
Accreditation of

Statisticians

by

the Statistical Society of

Canada

Approved 20 March 2004, amended 12 June 2005

and 28 May 2006 by the Board of Directors of the

Statistical Society of Canada. Updated 5 March

2014. Consolidation of subsequent amendments by

the Board of Directors as of 29 September 2016.

Amended 22 October 2016, 8 March 2017, and 21

October 2017 by the Board of Directors.

1. Introduction

The Statistical Society of Canada (SSC) offers two

levels of accreditation, the Professional Statistician

(P.Stat.) and the Associate Statistician (A.Stat.).

These qualifications are intended to indicate to the

broader statistical and non-statistical communities

that the holder has achieved a certain level of

professional competence in the understanding and

application of statistical methods, and maintains a

level of ethical practice. The SSC website and a

brochure advertise the existence of accreditation to

prospective applicants and employers.

A certificate of accreditation level and licensee

number are issued to recipients of accredited status.

The certificate indicates that the holder adheres to

ethical practice, as defined by the SSC Code of

Ethical Statistical Practice. The Code is available in

a brochure downloadable from the SSC website.

The accredited statistician may affix the received

designation to his/her list of professional

qualifications.

Accréditation des

statisticiens

par

la Société statistique du

Canada

Approuvé par le Conseil d'administration de la

Société statistique du Canada le 20 mars 2004.

Amendé par le Conseil d'administration le 12 juin

2005, puis le 28 mai 2006. Mise à jour 5 mars

2014. Consolidation des modifications ultérieures

par le Conseil d'administration en date du 29

septembre 2016. Amendé par le Conseil

d’administration le 22 octobre 2016, le 8 mars

2017 et le 21 octobre 2017.

1. Introduction

La Société statistique du Canada offre deux

niveaux d’accréditation : Statisticien professionnel

(P.Stat.) et Statisticien associé (A.Stat.). Ces

qualifications sont destinées à indiquer à la

collectivité élargie (statistique et non statistique)

que leurs titulaires ont atteint un certain niveau de

compétence professionnelle dans la compréhension

et l’application des méthodes statistiques et qu’ils

respectent certaines normes d’éthique. Le site

Internet de la SSC et une brochure publiciseront

l’existence de l’accréditation auprès des éventuels

candidats et des employeurs.

Les récipiendaires de la désignation reçoivent un

certificat indiquant le niveau de leur accréditation

et un numéro de titulaire. Le certificat confirme que

son titulaire respecte les normes de pratique éthique

définies dans le Code de déontologie statistique de

la SSC. Ce code est disponible sous forme de

brochure à télécharger du site Internet de la SSC.

Le/La statisticien(ne) accrédité(e) peut ajouter la

The qualification of A.Stat. is intended to indicate

that the holder has completed a course of study

equivalent to a major or honours degree in

statistics, or in exceptional instances, has otherwise

demonstrated an advanced understanding of

statistical theory and its application. The

qualification of P.Stat. is intended to indicate that

the holder has the necessary academic

qualifications and a minimum of six years of

professional experience in the application of

statistics.

SSC Accreditation is for practice in Canada, by a

Statistician who is a Canadian citizen or a legal

resident of Canada, or has an association with

Canada as defined in Section 2.4.

2. Implementation of accreditation

There will be two phases for the implementation of

accreditation: an initial startup phase, where

established professionals will be accredited to form

a working group, and an ongoing phase. In the

startup phase, a number of P.Stat. applicants will be

considered in order to form the working group. The

SSC Board will be requested to grant P.Stat. status

to these individuals, on the recommendation of an

Interim Accreditation Committee. The Initial

Accreditation Committee and the Initial

Accreditation Appeals Committee will then be

formed from the working group. Other potential

P.Stat. and A.Stat. applicants will be notified with a

general SSC (g-ssc) list email circulation and a

posting at the SSC website about the first dates for

submission of applications.

désignation obtenue à la liste de ses qualifications

professionnelles.

La qualification A.Stat. indique que son titulaire a

complété un programme d’études équivalent à un

baccalauréat avec une majeure en statistique ou,

dans certains cas exceptionnels, a fait la preuve

d’une compréhension avancée de la théorie

statistique et de son application. La qualification

P.Stat. indique que son titulaire a les qualifications

universitaires nécessaires et un minimum de six

années d’expérience professionnelle dans

l’application de la statistique.

L’accréditation de la SSC est réservée aux

statisticiens qui pratiquent au Canada et qui sont

citoyens canadiens ou résidents autorisés ou qui

entretiennent une relation avec le Canada, telle que

définie à la section 2.4.

2. Mise en application de

l’accréditation

L’accréditation sera mise en œuvre en deux temps,

avec une phase de démarrage initiale au cours de

laquelle des professionnels bien établis seront

accrédités en vue de la création d’un groupe de

travail, suivie d’une phase permanente. Durant la

phase de démarrage, plusieurs candidats à la

désignation P.Stat. seront évalués afin de former un

groupe de travail. Un Comité provisoire

d’accréditation recommandera au Conseil

d’administration de la SSC d’octroyer le statut de

P.Stat. aux candidats retenus. Des membres du

groupe de travail seront ensuite nommés au Comité

initial d’accréditation et au Comité initial des

appels d’accréditation. Les autres candidats

potentiels aux désignations P.Stat. et A.Stat. seront

alors notifiés, par une annonce générale diffusée

sur la liste g-ssc et sur le site Internet de la SSC,

des premiers délais de soumission des demandes

d’accréditation.

2.1 How to apply

To apply for the P.Stat. or A.Stat. qualification, an

applicant must complete the official application

form available from the SSC website. The applicant

must clearly demonstrate fulfillment of the

necessary criteria. The applicant must also supply

the names of two referees who may be asked (as

decided by the Accreditation Committee in its sole

unfettered determination, not subject to appeal) to

write letters of support directly to the Accreditation

Committee. Applications will be accepted in either

French or English.

Completed application forms must be sent

electronically to the SSC, in accordance with the

instructions provided with the forms at the time of

submission. Applications may be submitted at any

time, but the Accreditation Committee will

normally bring forward recommendations to the

SSC Board twice a year, on May 1st and October

1st. When the process is fully established, the

corresponding submission deadlines will be

February 1st and June 30th respectively, to ensure

that applications received by these dates may be

properly evaluated for the next Board meeting.

Each applicant will be required to pay an

application administration fee as determined by the

SSC. There will be no refund if the application is

not successful. An applicant who is unsuccessful

will receive written feedback from the

Accreditation Committee, and may reapply, but no

earlier than 12 months after Board consideration of

the denied application. The applicant who is

unsuccessful may appeal to the Accreditation

Appeals Committee within 30 calendar days of the

date of the notification letter.

2.1 Comment demander l’accréditation

Pour demander la qualification P.Stat. ou A.Stat.,

les candidats doivent compléter le formulaire de

demande officiel, disponible sur le site Internet de

la SSC. Ils doivent prouver de manière évidente

qu’ils répondent aux critères nécessaires à

l’accréditation. Ils doivent également fournir les

noms de deux références à qui le Comité

d’accréditation peut demander (à sa seule et entière

discrétion, sans possibilité d’appel) de lui

soumettre directement une lettre d’appui. Les

demandes de désignation peuvent être soumises en

français ou en anglais.

Les formulaires de demande complétés doivent être

envoyés par courriel à la SSC, conformément aux

instructions fournies avec les formulaires au

moment de la soumission. Les candidats peuvent

soumettre leur demande à tout moment, mais le

Comité d’accréditation ne transmettra généralement

ses recommandations au Conseil d’administration

de la SSC que deux fois par an, le 1er mai et le 1er

octobre. Une fois que le processus sera bien établi,

les dates-limites de soumission seront fixées au 1er

février et au 30 juin, respectivement, afin de

garantir que les demandes reçues à ces dates sont

correctement évaluées avant la réunion suivante du

Conseil.

Chaque candidat(e) devra payer des frais

administratifs de dossier déterminés par la SSC. En

cas de rejet de la demande, ces frais ne seront pas

remboursés. Les candidats non retenus recevront

une notification écrite justifiée du Comité

d’accréditation et pourront, après un délai de 12

mois minimum à compter du rejet par le Conseil de

leur demande initiale, soumettre une nouvelle

demande de désignation. Ils peuvent également

faire appel auprès du Comité des appels

d’accréditation dans un délai de 30 jours civils à

compter de la date de la lettre de notification.

2.2 The Accreditation Committee

The Accreditation Committee makes

recommendations to the Board of the SSC about all

aspects of accreditation, including conferring the

P.Stat. or A.Stat. designation.

Normally, the Board will receive recommendations

on applications twice a year, at the summer and fall

Board meetings. Submissions are encouraged

throughout the year. The final approval of the

Board is expected to be a formality in the majority

of cases. Only under exceptional circumstances

will the Board review an individual

recommendation. Materials submitted for an

application will be kept confidential at all stages of

the process.

2.2.1 Initial Accreditation Committee

The Initial Accreditation Committee will exist for a

period of four years. The Initial Accreditation

Committee will consist of a Chair and twelve

P.Stat. members of the SSC, appointed at initiation

by the SSC Board from the working group of first

P.Stat. members. The slate will be recommended

by the Interim Accreditation Committee, and will

represent the interests of the Society, the statistical

profession, and various areas of statistical

expertise. In particular, the slate will represent

major subject matter areas, SSC geographic

regions, employer sectors (university, government,

industry), and English/French language capability.

These first members of the Initial Accreditation

Committee shall serve a two-year term, with the

possibility of one renewal. The intention is that

approximately one half of the initial members will

be replaced after two years, using the drawing of

lots as required. The replacement members of the

Initial Accreditation Committee will be elected, in

the same manner as for the ongoing Accreditation

2.2 Comité d’accréditation

Le Comité d’accréditation soumet des

recommandations au Conseil d’administration de la

SSC sur tous les aspects de l’accréditation, et

notamment sur chaque demande reçue.

En règle générale, le Conseil recevra les

recommandations du Comité concernant les

demandes deux fois par an, lors de ses réunions

d’été et d’automne. Les soumissions sont

encouragées pendant toute l’année. L’approbation

finale du Conseil ne devrait être qu’une formalité

dans la majorité des cas. Ce n’est que dans

certaines circonstances exceptionnelles que le

Conseil étudiera une recommandation individuelle.

La confidentialité des documents soumis avec les

demandes sera maintenue à toutes les étapes du

processus.

2.2.1 Comité initial d’accréditation

Le Comité initial d’accréditation existera pendant

une période de quatre ans. Il sera composé d’un(e)

Président(e) et de douze membres P.Stat. de la

SSC, nommés par le Conseil d’administration de la

SSC lors de l’initiation du programme parmi les

membres du groupe de travail des premiers

statisticiens P.Stat. Ces personnes seront

recommandées par le Comité provisoire

d’accréditation et représenteront les intérêts de la

Société, de la profession statistique et de divers

domaines d’expertise statistique. En particulier,

elles représenteront les principaux domaines de la

statistique, les diverses régions géographiques de la

SSC, les principaux secteurs d’emploi (universités,

gouvernement, industrie), et les compétences

linguistiques anglophones et francophones.

Les premiers membres du Comité initial

d’accréditation seront nommés pour un mandat de

deux ans renouvelable une fois. L’intention est de

remplacer environ la moitié des membres initiaux

après deux ans, si nécessaire par tirage au sort. Les

Committee. A member of the Initial Accreditation

Committee may stand for office in the first election

of the ongoing Accreditation Committee if (s)he

served for only the first, or last, two years of the

Initial Committee.

Decisions of the Initial Accreditation Committee

are made by majority vote, with the Chair voting

only in the case of a tie. The Committee may

determine its own procedures for reviewing

applications, but in no case shall a recommendation

be forwarded to the Board without having been

reviewed by at least two members of the

Committee.

In the year preceding the election for the Initial

Accreditation Committee, the (Past- or Outgoing-)

Chair of the Initial Accreditation Committee will

serve on the SSC Elections Committee.

The Initial Accreditation Committee will submit a

slate of candidates who are P.Stat. members to the

(Past- or Outgoing-) Chair for inclusion in the

annual SSC elections.

2.2.2 Ongoing Accreditation Committee

The Accreditation Committee consists of a Chair

and twelve members of the SSC, chosen to

represent the interests of the Society, the statistical

profession, and various areas of statistical

expertise. In particular, the Committee will

represent major subject matter areas, SSC

geographic regions, employer sectors (university,

government, industry), and English/French

language capability. The members must hold the

P.Stat. designation, and will be elected by the

P.Stat. members of the SSC during the annual SSC

elections.

personnes qui les remplaceront au Comité initial

d’accréditation seront élues, tout comme le seront

les membres du Comité d’accréditation permanent.

Les membres du Comité initial d’accréditation

pourront se présenter à la première élection du

Comité d’accréditation permanent s’ils n’ont siégé

que pendant les deux premières ou dernières années

d’existence du Comité initial.

Les décisions du Comité initial d’accréditation

seront prises par vote majoritaire, le/la Président(e)

votant uniquement pour départager. Le Comité

pourra déterminer ses propres procédures

d’évaluation des demandes, mais aucune

recommandation ne pourra être transmise au

Conseil d’administration sans que deux membres

du Comité, au moins, n’aient examiné la demande.

Durant l’année précédant l’élection du Comité

initial d’accréditation, le/la Président(e) (ancien(ne)

ou sortant(e)) du Comité initial d’accréditation

siégera au Comité d’élection de la SSC.

Le Comité initial d’accréditation soumettra au/à la

Président(e) (ancien(ne) ou sortant(e)) une liste de

candidats P.Stat. à inclure dans les élections

annuelles de la SSC.

2.2.2 Comité d’accréditation permanent

Le Comité d’accréditation est composé d’un(e)

Président(e) et de douze membres de la SSC,

choisis pour représenter les intérêts de la Société,

de la profession statistique et de divers domaines

d’expertise statistique. En particulier, le Comité

représentera les principaux domaines de la

statistique, les diverses régions géographiques de la

SSC, les principaux secteurs d’emploi (universités,

gouvernement, industrie), et les compétences

linguistiques anglophones et francophones. Les

membres de ce Comité devront être accrédités

P.Stat.; ils seront élus par les membres P.Stat. lors

des élections annuelles de la SSC.

The Chair of the Accreditation Committee shall be

appointed by the Board of Directors from amongst

the P.Stat. membership, upon the recommendation

of the Executive Committee, and in consultation

with the Accreditation Committee, the Elections

Committee and accredited members. The Chair of

the Accreditation Committee shall serve a three-

year term but cannot serve more than two

consecutive terms.

Elected members of the Accreditation Committee

shall serve a three-year term, with a maximum of

one contiguous re-election. The intention is that

approximately one third of the members will be

replaced every year, with the drawing of lots as

required.

Decisions are made by majority vote, with the

Chair voting only in the case of a tie. The

Committee may determine its own procedures for

reviewing applications, but in no case shall a

recommendation be forwarded to the Board without

having been reviewed by at least two members of

the Committee.

The Past- or Outgoing- Chair of the Accreditation

Committee will serve on the SSC Elections

Committee. The Accreditation Committee will

submit a slate of candidates who are P.Stat.

members to the Past- or Outgoing- Chair, or

individual appointed and designated by the Board

of Directors for this role on the Elections

Committee if the Past- or Outgoing- Chair is unable

or unwilling to serve, for inclusion in the annual

SSC elections.

2.2.3 Duties of the Accreditation Committee

The Accreditation Committee is the primary body

to make recommendations to the Board of the SSC

about the accreditation process, and about

applications for accreditation. The Committee is

responsible to the Board, reporting to the Board at

each meeting of the Board, and operating under the

following terms of reference:

Le/La Président(e) du Comité d’accréditation,

membre portant la désignation P.Stat., est élu par le

Conseil d’administration, sur recommandation du

Comité exécutif, après consultation auprès des

Comités d’accréditation et d’élection, ainsi que des

membres accrédités. Le mandat du/(de la)

Président(e) du Comité d’accréditation est d’une

durée de trois ans, renouvelable une seule fois.

Les membres élus du Comité d’accréditation seront

élus pour un mandat de trois ans, renouvelable une

seule fois et immédiatement après le premier

mandat. L’intention est de remplacer environ un

tiers des membres de chaque année, si nécessaire

par tirage au sort.

Les décisions sont prises par vote majoritaire, le/la

Président(e) votant uniquement pour départager. Le

Comité pourra déterminer ses propres procédures

d’évaluation des demandes, mais aucune

recommandation ne pourra être transmise au

Conseil d’administration sans que deux membres

du Comité, au moins, n’aient examiné la demande.

Le/La Président(e) (ancien(ne) ou sortant(e)) du

Comité d’accréditation siégera au Comité

d’élection de la SSC. Le Comité d’accréditation

soumettra au/(à la) Président(e) (ancien(ne) ou

sortant(e)), ou à un individu nommé et désigné par

le Conseil d’administration pour ce rôle avec le

Comité d’élection si le/la Président(e) (ancien(ne)

ou sortant) est incapable ou refuse de servir, une

liste de candidats P.Stat. à inclure dans les élections

annuelles de la SSC.

2.2.3 Devoirs du Comité d’accréditation

Le Comité d’accréditation est la principale entité

responsable des recommandations au Conseil

d’administration de la SSC concernant le processus

et les demandes d’accréditation. Le Comité est

responsable devant le Conseil ; il lui présentera à

chaque réunion du Conseil un rapport et respectera

le mandat opérationnel suivant :

• to assess applications of individuals for the

qualifications of A.Stat. and P.Stat. according

to the requirements stated in Appendices A - D,

and to make recommendations to the Board on

such applications for accreditation to grant the

P.Stat. or A.Stat. designation;

• to review requests for accreditation by

programs (see Appendices E and F) and make

recommendations on these requests to the

Board;

• to make recommendations to the Board about

the accreditation process;

• to produce amendments to accreditation

documentation, for consideration and approval

by the SSC Board;

• to provide information to individuals,

universities, employers, associations and other

interested bodies, as requested by the Board

(especially through the maintenance of current

accreditation documentation at the SSC

website; see Appendix G for the brochure

Accreditation of Professional Statisticians in

Canada);

• to assist in the planning and provision of

services to accredited members, especially in

the areas of professional development and

ethical statistical practice;

• to nominate slates of candidates who are P.Stat.

members for election to the Accreditation

Committee and the Accreditation Appeals

Committee.

The Accreditation Committee shall furnish a

written report at the Annual Meeting of the SSC

describing the activities of the Committee in the

preceding year.

• L’évaluation des demandes individuelles

d’accréditation A.Stat. et P.Stat., conformément

aux conditions énoncées en Annexes A - D, et

soumission de recommandations au Conseil

d’administration relatives à ces demandes

d’accréditation ;

• L’examen des demandes d’accréditation de

programmes (voir Annexes E et F) et

soumission de recommandations au Conseil

concernant ces demandes ;

• La soumission de recommandations au Conseil

concernant le processus d’accréditation ;

• La production d’amendements à la

documentation sur l’accréditation et soumission

de ceux-ci au Conseil de la SSC pour examen

et approbation ;

• L’information des individus, universités,

employeurs, associations et autres organismes

intéressés, sur demande du Conseil (notamment

par la maintenance d’une documentation à jour

de l’accréditation sur le site Internet de la SSC ;

voir en Annexe G la brochure Accréditation des

statisticiens professionnels au Canada) ;

• L’aide à la planification et à la fourniture de

services aux membres accrédités, notamment

dans les domaines du développement

professionnel et de l’éthique statistique ;

• Lasoumission de listes de candidats P.Stat. au

Comité d’accréditation et au Comité des appels

d’accréditation.

Le Comité d’accréditation soumettra un rapport

écrit au Congrès annuel de la SSC décrivant ses

activités au cours de l’année écoulée.

2.2.4 Vacancies

If a member is convicted of a criminal offense,

his/her duty shall be suspended immediately. A

member of the (Initial) Accreditation Committee

shall cease to hold office: a) if the member resigns

the office by written notice to the Secretary of the

SSC; b) if the member is determined by a

competent authority to be of unsound mind; c) if

the member has been convicted of a criminal

offense; d) if the member becomes bankrupt or

otherwise insolvent; e) on the member's death; f) if

the member ceases to hold the P.Stat. designation

for any reason. The SSC Board of Directors shall

fill any vacancy by appointing a P.Stat. member in

good standing to serve for the balance of the

unexpired term.

2.3 Accreditation Appeals Committee

2.3.1 Initial Accreditation Appeals Committee

The Initial Accreditation Appeals Committee will

exist for a period of four years. The Board of the

SSC will appoint at initiation an Initial

Accreditation Appeals Committee consisting of the

Past-President of the SSC (or, as necessary for

certain appeals, the SSC President-Elect or the SSC

Public Relations Officer) and six other senior

professional statisticians from the working group of

first P.Stat. members of the SSC. The term of office

for the six members of the Initial Appeals

Committee (other than the Chair) will be two years,

with the possibility of one renewal. The intention is

that three of the members will be replaced after two

years, using the drawing of lots as required. The

replacement members will be elected, in the same

manner as for the ongoing Accreditation Appeals

Committee.

2.2.4 Postes vacants

Si un membre est reconnu coupable d’une

infraction criminelle, il/elle sera immédiatement

suspendu(e) de ses fonctions. Les membres du

Comité (initial) d’accréditation cesseront d’exercer

leur charge : a) s’ils démissionnent de leurs

fonctions par notification écrite du Secrétaire de la

SSC ; b) s’ils sont jugés faible d’esprit par une

autorité compétente ; c) s’ils sont reconnus

coupables d’une infraction criminelle ; d) s’ils font

faillite ou deviennent insolvables ; e) à leur mort ;

f) s’ils perdent leur désignation P.Stat. pour une

raison quelconque. Le Conseil d’administration de

la SSC remplira les postes vacants en nommant un

membre P.Stat. en règle qui siégera jusqu’à la fin

du mandat restant à couvrir.

2.3 Comité des appels d’accréditation

2.3.1 Comité initial des appels d’accréditation

Le Comité initial des appels d’accréditation

existera pendant une période de quatre ans. Le

Conseil d’administration de la SSC nommera lors

de l’initiation du programme un Comité initial des

appels d’accréditation composé du Président

sortant de la SSC (ou si nécessaire, pour certains

appels, de la Présidente désignée ou du

Relationniste de la SSC) et de six autres

statisticiens professionnels chevronnés ayant

participé au groupe de travail initial P.Stat. de la

SSC. Le mandat des six membres du Comité initial

des appels d’accréditation (autre que le Président)

sera de deux ans renouvelable une fois. L’intention

est de remplacer trois des membres après deux ans,

si nécessaire par tirage au sort. Les personnes qui

les remplaceront seront élues, tout comme le seront

les membres du Comité des appels d’accréditation

permanent.

2.3.2 Ongoing Accreditation Appeals Committee

In the ongoing phase the Board of the SSC

determines the Chair of the Accreditation Appeals

Committee, normally the Past-President of the SSC

(or, as necessary for certain appeals, the SSC

President-Elect or the SSC Public Relations

Officer). There will be six other P.Stat. members

elected by the P.Stat. members of the SSC. The

term of office for the six members of the

Accreditation Appeals Committee (other than the

Chair) will be three years, with a maximum of one

contiguous re-election. Two members will be

replaced every year, using the drawing of lots as

required.

2.3.3 Duties of the (Initial) Accreditation Appeals

Committee

The Accreditation Appeals Committee has the

following responsibilities:

• to consider appeals by applicants denied a

P.Stat. or A.Stat. designation;

• to consider appeals of loss of accredited status

due to nonpayment of dues;

• to consider formal complaints against P.Stat. or

A.Stat. members alleging professional

misconduct, professional negligence, abuse or

misuse of the professional designation

privilege, or conduct in breach of professional

ethics.

The Accreditation Appeals Committee is the arbiter

for all appeals involving the accreditation process.

The procedures of the Accreditation Appeals

Committee are found in Appendix H. A panel

consisting normally of the Chair and two members

hears each case. Decisions are made by majority

vote, with the Chair voting only in the case of a tie.

The Accreditation Appeals Committee shall furnish

a written report at the Annual Meeting of the SSC.

The report shall maintain the confidentiality of the

2.3.2 Comité des appels d’accréditation permanent

Pendant la phase permanente, le Conseil

d’administration de la SSC nommera le/la

Président(e) du Comité des appels d’accréditation,

qui sera en règle générale l’ancien(ne) Président(e)

de la SSC (ou si nécessaire, pour certains appels,

le/la Président(e) désigné(e) ou le/la Relationniste

de la SSC). Six autres membres P.Stat. seront élus

par les membres P.Stat. de la SSC. Le mandat des

six membres du Comité des appels d’accréditation

(autre que le/la Président(e)) sera de trois ans

renouvelable une fois immédiatement après le

premier mandat. Trois membres seront remplacés

chaque année, si nécessaire par tirage au sort.

2.3.3 Devoirs du Comité (initial) des appels

d’accréditation

Le Comité des appels d’accréditation est

responsable :

• De l’examen des appels des candidats dont la

demande de désignation P.Stat. ou A.Stat. a été

rejetée ;

• De l’examen des appels à la suite de la perte du

statut d’accrédité(e) en raison du non-paiement

des cotisations ;

• De l’examen des plaintes formelles à l’encontre

de membres P.Stat. ou A.Stat. pour faute

professionnelle, négligence professionnelle,

abus et mésusage des privilèges de la

désignation professionnelle ou violation de

l’éthique professionnelle.

Le Comité des appels d’accréditation est l’arbitre

de tous les appels concernant le processus

d’accréditation. Les procédures du Comité des

appels d’accréditation sont définies en Annexe H.

En règle générale, un jury composé du/de la

Président(e) et de deux membres entendent chaque

cas. Les décisions sont prises par vote majoritaire,

le/la Président(e) votant uniquement pour

départager.

members affected.

2.3.4 Vacancies

If a member is convicted of a criminal offense,

his/her duty shall be suspended immediately. A

member of the (Initial) Accreditation Committee

shall cease to hold office: a) if the member resigns

the office by written notice to the Secretary of the

SSC; b) if the member is determined by a

competent authority to be of unsound mind; c) if

the member has been convicted of a criminal

offense; d) if the member becomes bankrupt or

otherwise insolvent; e) on the member's death; f) if

the member ceases to hold the P.Stat. designation

for any reason. The SSC Board of Directors shall

fill any vacancy by appointing a P.Stat. member in

good standing to serve for the balance of the

unexpired term.

2.4 Evaluating the Applications

All decisions, guidelines, and bases of the SSC and

its Committees are solely to be determined in their

unfettered and absolute discretion, not subject to

any external appeal or review of any kind.

An applicant must be a Canadian citizen or legally

entitled to work in Canada, or an accredited

member of an organization in his/her home country

that is the equivalent to the SSC and shares

reciprocal relationship with the SSC for the

purposes of membership and recognition of

professional standards. The ability to practice in

Canada is a requirement for all A.Stat. and P.Stat.

applicants.

Le Comité des appels d’accréditation soumettra un

rapport écrit au Congrès annuel de la SSC. Ce

rapport respectera la confidentialité des membres

concernés.

2.3.4 Postes vacants

Si un membre est reconnu coupable d’une

infraction criminelle, il/elle sera immédiatement

suspendu(e) de ses fonctions. Les membres du

Comité (initial) des appels d’accréditation

cesseront d’exercer leur charge : a) s’ils

démissionnent de leurs fonctions par notification

écrite du Secrétaire de la SSC ; b) s’ils sont jugés

faible d’esprit par une autorité compétente; c) s’ils

sont reconnus coupables d’une infraction

criminelle; d) s’ils font faillite ou deviennent

insolvables; e) à leur mort; f) s’ils perdent leur

désignation P.Stat. pour une raison quelconque. Le

Conseil d’administration de la SSC remplira les

postes vacants en nommant un membre P.Stat. en

règle qui siégera jusqu’à la fin du mandat restant à

couvrir.

2.4 Évaluation des demandes

Toutes les décisions, directives et bases de la SSC

et de ses Comités seront déterminées à leur seule

discrétion entière et absolue, sans aucune

possibilité d’appel ou d’examen externe

quelconque.

Les candidats doivent être soit citoyens canadiens,

soit légalement autorisés à travailler au Canada,

soit membres accrédités dans leur pays d’origine

d’un organisme équivalent à la SSC et qui

entretient avec la SSC une relation réciproque en ce

qui concerne l’adhésion et la reconnaissance des

normes professionnelles. La capacité à exercer au

Canada est une exigence pour tous les candidats,

A.Stat. et P.Stat.

The Graduate Statistician (GradStat) from the

Royal Statistical Society and the Graduate

Statistician (GStat) from the Statistical Society of

Australia Inc. are considered equivalent to the

Associate Statistician (A.Stat.) of the Statistical

Society of Canada. The Chartered Statistician

(CStat) from the Royal Statistical Society and the

Accredited Statistician (AStat) from the Statistical

Society of Australia Inc. are considered equivalent

to the Professional Statistician (P.Stat.) of the

Statistical Society of Canada. Equivalencies with

the American Statistician Association are pending.

The qualifications of A.Stat. and P.Stat. may not be

held simultaneously. The applicant is responsible

for ensuring that the materials submitted are

sufficient to assess the candidacy.

The Accreditation Committee will assess each

application on the basis of the information

provided. The Committee reserves the right to

require additional materials.

The Accreditation Committee and the

Accreditation Appeals Committee may access an

applicant's application. SSC Office staff who

handle accreditation documents will be required to

sign a non-disclosure agreement. Although the SSC

will use reasonable efforts to keep an applicant's

details confidential at all times, the SSC makes no

representation or warranty to this effect.

Applicants are advised:

• to ensure that they have permission from their

employers for members of the Committee to

review the material;

• to use the security features of PDF documents

to encrypt sensitive information.

An applicant may nominate up to two members of

the Committee who should not see the material,

because of confidentiality, conflict of interest, or

other reasons.

Le Graduate Statistician (GradStat) de la Sociéte

statistique Royale et le Graduate Statisician (GStat)

de la Sociéte statistique d’Australie Inc. sont

considérées comme équivalents au Statisticien

associé (A.Stat.) de la Société statistique du

Canada. Le Chartered Statistician (CStat) de la

Sociéte statistique Royale et l’Accredited

Statisician (AStat) de la Sociéte statistique

d’Australie Inc. sont considérées comme

équivalents au Statisticien professionel (P.Stat.) de

la Société statistique du Canada. Les équivalences

avec l’association statistique Américaine sont en

attente.

Les qualifications d’A.Stat. et de P.Stat. ne peuvent

être détenues simultanément.

Les candidats doivent s’assurer que les documents

fournis suffisent à évaluer leur demande. Le

Comité d’accréditation évaluera chaque demande

sur la base des informations fournies. Le Comité se

réserve le droit de demander des documents

supplémentaires.

Le Comité d’accréditation et le Comité des appels

d’accréditation peuvent accéder à la demande des

candidats. Le personnel du siège qui manipulera les

dossiers d’accréditation devra signer un accord de

confidentialité. La SSC usera d’efforts raisonnables

pour préserver à tout moment la confidentialité des

détails des candidats, mais elle ne peut effectuer

aucune représentation ou garantie à cet égard.

Il est conseillé aux candidats :

• De s’assurer qu’ils ont l’autorisation de leurs

employeurs de soumettre ces documents à

l’examen des membres du Comité ;

• D’utiliser les dispositifs de sécurité des

documents .pdf pour crypter toute information

sensible.

Les candidats peuvent identifier jusqu’à deux

membres du Comité qui ne doivent pas accéder aux

Members of the Accreditation Committee (or

Accreditation Appeals Committee) may declare an

inability to review particular applications because

of conflict of interest, or other reasons (see section

2.7).

Members of either Committee who review material

will sign a nondisclosure agreement in relation to

the documents they will review. The reviews will

be kept confidential; they will be stored securely.

In the case of an overall negative recommendation,

the Chair will prepare an edited anonymous version

of the reviews which will be given to the applicant

as part of the feedback provided in the case of an

overall negative recommendation. Such feedback

may also be requested by the applicant in the case

of a positive recommendation. The Chair's version

of a negative review will be kept indefinitely with

the application. No one on the Committee(s) other

than the reviewers and the Chair will see the

reviews, and if there is an appeal to the Board,

Board members will sign a nondisclosure

agreement.

Note: An applicant may request further

confidentiality. In the event that confidentiality

requires further safeguards, as determined by the

SSC in its sole determination, one or more of the

following additional measures may be adopted.

Special Review options:

1. Sensitive materials may be de-sensitized by the

replacement of specific numbers with x, y, z,

etc.

2. Formal letters of confidentiality may be

exchanged.

3. The review of primary written documentation

may be replaced by an oral teleconference

review, at the expense of the applicant. In such

a case, the applicant would submit written

testimony from two individuals with an

intimate knowledge of his/her work. The two

documents pour des raisons de confidentialité, de

conflit d’intérêts ou autres.

Les membres du Comité d’accréditation (ou du

Comité des appels d’accréditation) peuvent se

déclarer incapables d’évaluer certaines demandes

pour des raisons de conflit d’intérêts ou autres (voir

section 2.7).

Les membres de l’un ou de l’autre Comité qui

évaluent les dossiers signeront un accord de

confidentialité relatif aux documents examinés. Les

évaluations seront confidentielles ; elles seront

conservées en lieu sûr. En cas de recommandation

globale négative, le/la Président(e) préparera une

version éditée anonyme des évaluations qui seront

remises au/à la candidat(e) dans le cadre des

commentaires du Comité. Le/la candidat(e) pourra

également demander de tels commentaires en cas

de recommandation positive. La version du/de la

Président(e) des évaluations négatives seront

conservées indéfiniment avec les demandes

concernées. Aucun membre du/des Comité(s) autre

que les évaluateurs et le/la Président(e) n’aura

accès aux évaluations et, en cas d’appel au Conseil

d’administration, les membres du Conseil signeront

un accord de confidentialité.

Remarque : les candidats peuvent demander un

niveau de confidentialité accru. Si la SSC, à sa

seule discrétion, estime qu’il y a lieu de renforcer la

confidentialité d’une demande, l’une ou plusieurs

mesures suivantes pourront être adoptées.

Options d’évaluation spéciale :

1. Les documents confidentiels peuvent être

protégés en remplaçant certains nombres par x,

y, z, etc.

2. Des lettres d’accord formelles relatives à la

confidentialité peuvent être échangées.

3. L’évaluation des documents écrits de base peut

être remplacée par une évaluation orale via

téléconférence, qui sera aux frais du/de la

Accreditation Committee reviewers will

perform independent teleconference interviews

of the applicant and the two referees.

Special consideration will be given to

accredited/chartered/certified statisticians from

other jurisdictions; common elements between

programs will be accepted on a par.

2.4.1 Qualifications for an Associate Statistician

(A.Stat.)

An A.Stat. should have the equivalent of at least a

major or honours degree in Statistics, or in

exceptional instances, have otherwise demonstrated

an advanced understanding of statistical theory and

its application. A guiding principle is that an

effective statistician at any level displays a

combination of skills that include but are not

exclusively statistical/mathematical. Educational

requirements generally require background in the

areas outlined in Appendix A; graduates from

accredited programs (Appendix E) are deemed to

have satisfied the qualifications for an A.Stat.

Applicants should provide evidence of their

qualifications in statistics subjects. The evidence

can be in the form of a certified academic

transcript, with additional information if necessary

(e.g., details of individual subjects). Alternatively,

a notarized copy of a degree can be provided. The

documentation should be submitted in the form of

scanned electronic copies, included with the

application. A verification of the copies should be

provided, supplied by a recognized authority, e.g., a

Head of a Department of Statistics.

A successful A.Stat. recipient must be a member of

the SSC within 4 months of certification being

awarded. A recent A.Stat. recipient is required to

candidat(e). En un pareil cas, le/la candidat(e)

devra soumettre le témoignage écrit de deux

individus qui ont une connaissance approfondie

de son travail. Les deux évaluateurs du Comité

d’accréditation organiseront alors des entretiens

indépendants par téléconférence avec le/la

candidat(e) et avec les deux références.

Une considération spéciale sera accordée aux

statisticiens accrédités/agréés/certifiés d’autres

pays; les éléments communs aux deux programmes

seront acceptés au pair.

2.4.1 Qualifications requises pour les Statisticiens

associés (A.Stat.)

La qualification A.Stat. indique que son titulaire a

complété un programme d’études équivalent à un

baccalauréat avec une majeure en statistique ou,

dans certains cas exceptionnels, a fait la preuve

d’une compréhension avancée de la théorie

statistique et de son application. L’un des principes

directeurs est qu’un statisticien, quel que soit son

niveau, doit faire preuve d’une combinaison de

compétences qui ne sont pas exclusivement

statistique/mathématiques. Les conditions

pédagogiques exigent généralement des notions de

base dans les domaines énoncés en Annexe A; il est

considéré que les diplômés de programmes

accrédités (Annexe E) satisfont aux qualifications

de A.Stat.

Les candidats doivent fournir les preuves de leurs

qualifications en statistique. Ainsi, ils peuvent

soumettre une copie certifiée de leurs relevés de

notes, complétée si nécessaire du détail des

matières étudiées, par exemple. Ils peuvent

également fournir une copie notariée de leur

diplôme. La documentation doit être soumise sous

la forme de copies électroniques numérisées,

jointes à la demande. Les candidats devront

également fournir la preuve de la vérification des

copies par une autorité reconnue (Directeur d’un

département de statistique, par exemple).

establish a mentorship relationship with a P.Stat.

advisor, for on-the-job professional interactions.

The mentor may work for the same employer, or

work in the same application area. An A.Stat.

recipient in a remote geographic region may choose

a relationship with someone relatively nearby

geographically, or with someone further away but

in the same area of application.

2.4.2 Qualifications for a Professional Statistician

(P.Stat.)

Accreditation as a Professional Statistician (P.Stat.)

is based on a combination of formal education in

statistics (Appendix A), relevant practical

experience (Appendix B), and a demonstration of

ethical professional competence (Appendices B -

D).

At the time of application for P.Stat. accreditation,

a candidate must be a member of the SSC. The

candidate must be actively involved in the practice

of statistics currently, or have been actively

involved in the past.

Holders of the P.Stat. qualification must meet the

following requirements:

• educational requirements as outlined for the

A.Stat., or a publication as a principal author in

a refereed statistical or methodological journal;

• at least six years practical experience in

applying statistics at a substantial level together

with acceptable evidence of knowledge,

competence, and contributions to the subject

and its applications; and

• evidence of broad professional experience after

Les récipiendaires de la désignation A.Stat. doivent

devenir membre de la SSC dans un délai de 4 mois

à compter de leur certification. Les récents

récipiendaires de l’accréditation A.Stat. doivent

établir une relation de mentorat avec un conseiller

P.Stat., qui interagira directement avec eux sur le

plan professionnel. Ce mentor pourra être un

statisticien qui travaille pour le même employeur

ou dans le même domaine d’application. Les

statisticiens A.Stat. qui travaillent dans une région

géographique isolée pourront choisir entre une

relation avec un mentor dans leur région ou avec un

statisticien qui vit au loin mais qui travaille dans le

même domaine d’application.

2.4.2 Qualifications requises pour les Statisticiens

professionnels (P.Stat.)

La désignation de Statisticien professionnel

(P.Stat.) tient compte de plusieurs critères :

éducation formelle en statistique (Annexe A),

expérience pratique pertinente (Annexe B) et

preuves d’une compétence professionnelle éthique

(Annexes B - D).

Au moment de la demande d’accréditation P.Stat.,

les candidats doivent être membres de la SSC. Ils

doivent également être ou avoir été véritablement

actifs dans la pratique de la statistique.

Les détenteurs de la qualification P.Stat. doivent

remplir les conditions suivantes :

• Conditions pédagogiques identiques à

l’accréditation A.Stat. ou une

publication en tant qu’auteur principal

dans une revue statistique ou

méthodologique à comité de lecture

anonyme ;

• Au moins six ans d’expérience pratique

dans l’application de la statistique à un

niveau élevé, ainsi que des preuves

acceptables de connaissances, de

attaining the A.Stat. level of qualification.

The Accreditation Committee will be prepared to

consider any relevant practical experience.

(See Appendix B.) The following list describes the

types of experience that would be considered, and

is intended to be indicative rather than exhaustive:

• time spent on professional activities

(consulting, collaboration, or work with

practitioners in a substantial area of

application) while performing graduate

training; this experience may count for up to

three years towards the required six years;

• leading statistical projects requiring a

significant amount of statistical analysis or

modelling;

• undertaking statistical analysis of data and

reporting on the results;

• having responsibility for the interpretation and

presentation of statistical information;

• designing statistical databases and reporting

systems;

• teaching statistics based on practice;

work/consulting/collaboration and any resulting

teaching of statistics for a field of application;

• statistical consultancy;

• carrying out and implementing research to

develop new methods to solve significant

applied statistical problems;

• taking responsibility for the design and analysis

of statistically based surveys;

• managing a statistics section with work in one

or more of the above areas;

• carrying out work generally recognized as

having made a significant contribution to the

good practice of statistics.

In addition to listing the range of professional

statistical experience, candidates must provide

evidence of professional competence. Candidates

compétences et de contributions à la

matière et à ses applications ; et

• Preuves d’une expérience

professionnelle étendue après avoir

atteint le niveau de qualification A.Stat.

Le Comité d’accréditation est disposé à tenir

compte de toute expérience pratique pertinente.

(Voir Annexe B.) La liste suivante décrit les types

d’expérience qui seront considérés ; il s’agit ici

d’une liste indicative et non exhaustive :

• Temps passé à des activités professionnelles

(conseil, collaboration ou travail avec des

praticiens dans un domaine d’application

important) tout en suivant des études

supérieures ; trois années d’une telle expérience

pourront être prises en compte sur les six

années d’expérience requise ;

• Direction de projets statistiques exigeant un

travail important d’analyse ou de modélisation

statistique ;

• Analyse statistique de données et rapport sur

les résultats ;

• Responsabilité de l’interprétation et de la

présentation d’informations statistiques ;

• Conception de bases de données et de systèmes

de compte-rendu statistiques ;

• Enseignement de la statistique fondé sur la

pratique ;

• Travail/conseil/collaboration et enseignement

de la statistique résultant de ces travaux dans un

domaine d’application donné ;

• Conseil statistique ;

• Exécution et mise en application de recherches

visant la mise au point de nouvelles méthodes

permettant de résoudre d’importants problèmes

de statistique appliquée ;

• Prise de responsabilité en ce qui concerne la

conception et l’analyse de sondages fondés sur

are required to nominate two referees from whom

letters may be requested by the Accreditation

Committee. Both referees should be in a position to

comment on the candidate's work from firsthand

knowledge. Preferably, at least one referee should

be a statistician with seniority. The Committee may

request that the applicant nominate additional

referees. If referees are clients (using the word

"clients" in the broadest sense of covering all

possible recipients of a statistician's work) or

professional colleagues who are not statisticians,

they may be asked to describe their grounds for

assessing the candidate's work. Further

documentation may be required in some cases.

The Committee recognizes that it is much easier to

assess the competency of an individual who is

solely responsible for (statistical) quality.

Competency within statistical teams will be more

difficult to assess, and applicants should ensure that

such teamwork competency is adequately

documented.

Claims of experience should be supportable by

documented evidence. Candidates must submit

copies of at least two pieces of written work. These

may be (in-house) technical reports, publications

[in (refereed) journals], or extracts from other

work, that provide evidence of professional

competence and its diversity. Appendix B explains

in greater detail how the reviewers will evaluate

experience.

Professional Statisticians are required to comply

with the SSC Code of Ethical Statistical Practice

(Appendix D).

la statistique ;

• Gestion d’une section de statistique œuvrant

dans un ou plusieurs des domaines ci-dessus ;

• Exécution de travaux généralement reconnus

comme ayant largement contribué à la bonne

pratique de la statistique.

Outre une énumération de leur expérience

statistique professionnelle, les candidats doivent

fournir les preuves de leur compétence

professionnelle. Ils doivent ainsi nommer deux

références auxquelles le Comité d’accréditation

peut demander une lettre de référence. Ces deux

individus doivent être en mesure de commenter de

première main les travaux du/de la candidat(e). De

préférence, l’une des références au moins devrait

être un statisticien chevronné. Le Comité peut

demander au/à la candidat(e) de nommer d’autres

références. Si les références sont des clients (au

sens le plus large, couvrant tous les récipiendaires

potentiels des travaux du/de la statisticien(ne)) ou

des collègues professionnels qui ne sont pas des

statisticiens, le Comité pourra leur demander de

préciser ce sur quoi elles fondent leur évaluation du

travail du/de la candidat(e). Dans certains cas, une

documentation supplémentaire pourra être exigée.

Le Comité reconnaît qu’il est beaucoup plus facile

d’évaluer la compétence d’un individu qui est seul

responsable de la qualité (statistique) de son travail.

Il est beaucoup plus difficile d’évaluer la

compétence d’un membre d’une équipe statistique

et les candidats dans cette situation doivent

s’assurer de documenter convenablement leur

compétence.

Les prétentions d’expérience doivent pouvoir être

documentées. Les candidats doivent soumettre des

copies de deux travaux écrits au minimum. Il peut

s’agir de rapports techniques (internes), de

publications [dans des revues (à comité de lecture

anonyme)] ou d’extraits d’autres travaux, qui

fournissent les preuves d’une compétence

professionnelle diverse. L’Annexe B explique en

2.5 Maintenance of Accredited Qualification

The first year accreditation dues for each P.Stat.

applicant reviewed and accepted during the set-up

of the Initial Accreditation Committees will be

collected immediately following notification of

successful application. In general, the first year

accreditation dues for A.Stat. and P.Stat. members

accredited at the June Board Meeting will be 1/2 of

that year's annual dues, collected immediately

following notification of a successful application;

the dues for those accredited at an October Board

Meeting will be waived for that year. Accreditation

dues for subsequent years will be billed with the

annual SSC membership forms.

Members maintain their accreditation qualification

with the payment of annual SSC membership fees

and the annual accreditation dues to the SSC; and

the maintenance of ethical professional competency

and practice. Members may affix their accreditation

designation to their list of qualifications as long as

they maintain their qualification.

With the maintenance of the qualification indicated

above, the P.Stat. designation is expected to be for

life. It is expected that members maintain their

P.Stat. competencies in chosen area(s) of statistical

practice. Such competence is a fundamental ethical

requirement of professional practice. For the

practitioner, the need to maintain competence will

provide motivation and opportunities for meeting

and networking with other practitioners. Appendix

C provides details on professional development.

If a membership is called into question

détail la façon dont les évaluateurs mesurent

l’expérience.

Les Statisticiens professionnels doivent respecter le

Code de déontologie statistique de la SSC (Annexe

D).

2.5 Maintien du statut d’accrédité

Les frais de première année d’accréditation pour

chaque candidat(e) à la désignation P.Stat. évalué

et accepté pendant la phase de démarrage du

Comité initial d’accréditation seront collectés

immédiatement après la notification d’acceptation

de la demande. En règle générale, les frais de

première année d’accréditation pour les membres

A.Stat. et P.Stat. accrédités lors de la réunion du

Conseil d’administration de juin correspondront à

la moitié des frais annuels pour l’année en question

et seront collectés immédiatement après la

notification d’acceptation ; les frais seront

supprimés pour l’année en cours pour les candidats

accrédités lors de la réunion du Conseil d’octobre.

Les frais d’accréditation des années suivantes

seront facturés sur les formulaires de cotisation

annuelle à la SSC.

Pour maintenir leur accréditation, les membres

doivent payer leurs cotisations d’adhésion et frais

d’accréditation annuels à la SSC ; et respecter

l’éthique statistique dans leur compétence et leur

pratique professionnelles. Les membres peuvent

ajouter leur désignation à la liste de leurs

qualifications tant qu’ils maintiennent leur

accréditation.

Sous réserve des conditions de maintenance

indiquées ci-dessus, la désignation P.Stat. est une

qualification à vie. Il est prévu que les membres

maintiendront leurs compétences de P.Stat. dans

le(s) domaine(s) de pratique statistique de leur

choix. Ces compétences constituent une exigence

éthique fondamentale pour la pratique

(see Appendix H), the member will be expected to

demonstrate maintenance of P.Stat. competencies.

Guidelines are provided in Appendix C to assist

members in understanding this facet of

accreditation. Members should maintain their own

records, particularly those on professional

development, should they be needed to demonstrate

maintenance of competence.

Accredited qualification is rescinded on cessation

of membership in the SSC. An accredited member

may choose to terminate accreditation by written

notice to the Accreditation Committee, or by not

paying annual accreditation dues. Accreditation

terminated by the member may be reinstated at the

discretion of the Accreditation Appeals Committee;

the Committee will take into account temporary

interruptions, e.g., absence from Canada, parental

leave, illness, etc.

2.6 Disciplinary Issues and Enforcement of

Certification Standards

When the SSC receives a formal complaint against

an accredited member, the procedures of the

Accreditation Appeals Committee (AAC) will

apply (Appendix H). The member shall be notified

of the complaint. The AAC shall then conduct a

preliminary investigation, where deemed necessary

as solely determined by the SSC, and possibly a

formal hearing. The AAC will decide whether the

member should be exonerated, advised about

ethical practice, or warned about ethical practice, or

whether it should be recommended that

professionnelle. Pour le praticien, le besoin de

maintenir ses compétences offriront la motivation

et des occasions de rencontrer et de réseauter avec

d’autres praticiens. L’Annexe C offre une

présentation détaillée du développement

professionnel.

Si l’accréditation est remise en question (voir

Annexe H), le membre devra prouver le maintien

de ses compétences de P.Stat. Des directives sont

énoncées en Annexe C pour aider les membres à

comprendre cet aspect de l’accréditation. Les

membres doivent maintenir leur propre journal,

notamment de développement professionnel, afin

de pouvoir prouver qu’ils ont maintenu leurs

compétences à jour.

L’accréditation est annulée si le/la statisticien(ne)

n’est plus membre de la SSC. Les membres

accrédités peuvent choisir d’annuler leur

accréditation en notifiant par écrit le Comité

d’accréditation ou en refusant de payer les frais

annuels d’accréditation. L’accréditation ainsi

annulée par un membre pourra être rétablie à la

discrétion du Comité des appels d’accréditation ; le

Comité tiendra compte des interruptions

temporaires (par exemple, absence du Canada,

congé parental, maladie, etc.).

2.6 Discipline et application des normes de

certification

Dès lors que la SSC reçoit une plainte formelle à

l’encontre d’un membre accrédité, les procédures

du Comité des appels d’accréditation (CAA)

s’appliqueront (Annexe H). Le membre sera notifié

de la plainte. Si la SSC, à sa seule discrétion, le

juge nécessaire, le CAA mènera ensuite une

enquête préliminaire et une audition formelle, le

cas échéant. Le CAA décidera si le membre doit

être exonéré, conseillé ou mis en garde concernant

la bonne pratique éthique ou si le Comité doit

recommander la révocation de l’accréditation. Dans

accreditation be revoked. If the AAC determines

that accreditation should be revoked, it will convey

its recommendation to the Board of the SSC. The

accredited member may appeal a decision of the

AAC to the Board of the SSC within 30 days from

the date of the written decision by the AAC.

Accreditation may be revoked by the Board of the

SSC if, in the sole opinion of the AAC, an

accredited statistician

• has refused or neglected to comply with the

provisions of the SSC membership rules, or

• has willfully acted in a manner prejudicial to

the interests of the SSC or the statistical

profession, including noncompliance with the

Code of Ethics, or

• has supplied misleading information in an

application for accreditation or maintenance.

2.7 Conflicts of Interest

A member of the Accreditation Committee (AC) or

Accreditation Appeals Committee (AAC) who has

a conflict of interest with respect to an applicant or

case shall declare that conflict of interest, and be

absent from deliberations on the applicant or case.

Conflicts of interest include (but are not limited to)

the following examples:

• the Committee member and applicant or

member in the case know one another from the

same workplace;

• the Committee member has supervised the

applicant or member in the case in a graduate

program;

• the Committee member has written a letter of

reference for the applicant or member in the

previous six years.

A person who has served on the AC shall not sit on

ce dernier cas, le CAA soumettra sa

recommandation au Conseil d’administration de la

SSC. Le membre accrédité peut faire appel de la

décision du CAA auprès du Conseil de la SSC dans

un délai de 30 jours à compter de la décision écrite

du CAA.

L’accréditation peut être révoquée par le Conseil

d’administration de la SSC si, à l’opinion du CAA,

un(e) statisticien(ne) accrédité(e) :

• Refusa ou négligea de respecter les dispositions

des règles d’appartenance à la SSC, ou

• Agit intentionnellement de façon préjudiciable

aux intérêts de la SSC ou de la profession

statistique, notamment en violant le Code

d’éthique, ou

• Fournit des informations trompeuses dans une

demande d’accréditation ou de maintien de la

désignation.

2.7 Conflits d’intérêts

Les membres du Comité d’accréditation (CA) ou

du Comité des appels d’accréditation (CAA) qui

ont un conflit d’intérêts concernant un(e)

candidat(e) ou un cas déclareront ce conflit et

n’assisteront pas aux délibérations relatives à

ce(tte) candidat(e) ou ce cas. Il peut y avoir conflit

d’intérêts (mais non de façon limitative) dans les

situations suivantes :

• Si le membre du Comité et le/la candidat(e) ou

le membre concerné se connaissent sur le lieu

de travail ;

• Si le membre du Comité a supervisé le/la

candidat(e) ou le membre dans le cadre d’un

programme de troisième cycle ;

• Si le membre du Comité a écrit une lettre de

référence pour le/la candidat(e) ou le membre

au cours des six dernières années.

the AAC for at least two years after leaving the

AC.

An AC or AAC member who has reviewed or

participated in a decision about an applicant or case

may not be involved in a subsequent appeal of the

decision within a five-year period of the initial

decision.

3. Public information about

accreditation

3.1 Directory of accredited statisticians

The SSC is to maintain a public directory of

accredited statisticians on the Society’s website that

is searchable by partial spelling of first and last

name to reveal any individual’s first and last

names. The minimum information contained in the

directory, as approved by the Board, consists of

the accredited member’s first and last names and

current level of accreditation (A.Stat. or P.Stat.)

with the accredited member able to provide

optionally: (a) year when current level of

accreditation was granted, (b) one email address;

(c) one address, (d) one phone number, (e) one

uniform resource locator (url) for a webpage (but

no hot link), (f) a maximum of three areas of

specialisation; (g) highest degree completed; (h)

institution where highest degree completed, and, (i)

year highest degree completed. Inclusion in this

directory does not represent an endorsement by the

SSC. If a member's accreditation lapses or is

revoked, the member's information shall be

removed from the public listing within 90 days.

Les individus qui ont siégé au CA ne siégeront pas

au CAA pendant deux ans au moins après avoir

quitté le CA.

Les membres du CA ou du CAA qui ont évalué ou

participé à une décision concernant un(e)

candidat(e) ou un cas ne peuvent pas participer à

l’appel ultérieur de cette décision pendant une

période de cinq ans suivant la décision initiale.

3. Informations publiques sur

l’accréditation

3.1 Bottin des statisticiens accrédités

La SSC doit maintenir un bottin public des

statisticiens accrédités sur le site Web de la Société

qui peut être recherché par l’orthographe partielle

du prénom et du nom afin de révéler le prénom et

le nom de chaque individu. Les informations

minimales contenues dans le bottin, telles

qu’approuvées par le Conseil d’administration,

comprennent les prénom et nom du chaque membre

accrédité et le niveau actuel d’accréditation (A.Stat.

ou P.Stat.). Chaque membre accrédité peut fournir :

(a) l’année lorsque le niveau d’accréditation actuel

a été accordé, (b) une adresse électronique, (c) une

adresse, (d) un numéro de téléphone, (e) un

localisateur de ressources uniforme (url) pour une

page Web (mais pas de lien actif), (f) un maximum

de trois domaines de spécialisation, (g) le plus haut

diplôme terminé, (h) établissement où le degré le

plus élevé est terminé, et, (i) l’année de degré le

plus élevé atteint. L’inclusion dans ce registre ne

signifie aucune approbation ou sanction de la part

de la SSC. En cas d’expiration ou de révocation de

l’accréditation d’un membre, les informations le

concernant seront supprimées du bottin public dans

un délai de 90 jours.

3.2 Member's usage of certification mark

An accredited member may indicate the level of

accreditation (A.Stat. or P.Stat.) obtained. The

member may not state that the designation is an

endorsement by the SSC. If a member's

accreditation lapses or is revoked, the member must

cease usage of the certification mark within 90

days.

4. Interpretation

Should a conflict arise between the English and the

French version of any accreditation documentation,

the Board of Directors shall interpret the

documentation in its sole determination.

5. Dissolution of Accreditation

Committees

The Board of the SSC may, upon three-months’

notice, dissolve the Accreditation Committee or the

Accreditation Appeals Committee.

3.2 Utilisation de la marque de certification

par un membre

Les membres accrédités peuvent indiquer leur

niveau d’accréditation (A.Stat. ou P.Stat.). Ils ne

peuvent pas prétendre que la désignation signifie

l’approbation ou la sanction de la SSC. Si

l’accréditation d’un membre expire ou est

révoquée, celui-ci doit cesser d’utiliser la marque

de certification dans un délai de 90 jours.

4. Interprétation

En cas de conflit entre la version anglaise et la

version française d’un document relatif à

l’accréditation, le Conseil d’administration

interprétera la documentation à sa seule discrétion.

5. Dissolution of Comité

d’accréditations

Le Conseil d’administration de la SSC peut, sur

préavis de trois mois, dissoudre le Comité

d’accréditation ou le Comité des appels

d’accréditation.

Appendix A: Educational Guidelines

for Accrediting Statisticians

These Educational Guidelines will serve as the

non-binding basis for awarding the A.Stat.

(Associate Statistician) designation. They are also

part of the requirements for receiving the P.Stat.

(Professional Statistician) designation.

An A.Stat. should have the equivalent of at least a

major or honours degree in Statistics, or in

exceptional instances, have otherwise demonstrated

an advanced understanding of statistical theory and

its application (see Appendix B). General

guidelines for an undergraduate program in

statistics are in Appendix F.

In particular: "Effective statisticians at any level

display a combination of skills that are not

exclusively mathematical. Programs should provide

some background in the following areas.

• Statistical: Graduates should have training and

experience in statistical reasoning, in designing

studies (including practical aspects), in

exploratory analysis of data by graphical and

other means, and in a variety of formal

inference procedures.

• Mathematical: Undergraduate major programs

should include study of probability and

statistical theory along with the prerequisite

mathematics, especially calculus and linear

algebra.

• Computational: Working with data requires

more than basic computing skills. Programs

should require familiarity with a standard

statistical software package and should

encourage study of data management and

algorithmic problem solving.

• Nonmathematical: Graduates should be

expected to write clearly, to speak fluently, and

to have developed skills in collaboration and

Annexe A : Directives éducatives pour

l’accréditation des statisticiens

Ces directives éducatives serviront de base non

officielle pour attribuer la désignation A.Stat.

(Statisticien associé). Elles feront également partie

des critères d’obtention de la désignation P.Stat.

(Statisticien professionnel).

Un statisticien A.Stat. doit avoir au minimum

l’équivalent d’un baccalauréat avec une majeure en

statistique ou, dans certains cas exceptionnels,

avoir fait la preuve d’une compréhension avancée

de la théorie statistique et de son application (voir

Annexe B). Les directives générales applicables à

un programme de premier cycle en statistique sont

en Annexe F.

On y lit notamment : « Quel que soit son niveau, un

statisticien efficace fait preuve d’une combinaison

de compétences qui ne sont pas exclusivement

mathématiques. Les programmes doivent fournir

des notions de base dans les domaines suivants.

• Statistique : les diplômés doivent obtenir une

formation et une expérience du raisonnement

statistique, de la conception d’études (aspects

pratiques compris), de l’analyse exploratoire de

données par des moyens graphiques et autres,

ainsi que d’une variété de procédures

d’inférence formelles.

• Mathématique : les programmes de premier

cycle doivent inclure une étude de la théorie

statistique et de la probabilité, ainsi que des

unités de valeurs en mathématiques et

notamment en calcul et en algèbre linéaire.

• Informatique : le traitement de données exige

bien plus que des compétences informatiques

de base. Les programmes doivent exiger la

connaissance d’un progiciel statistique standard

et encourager l’étude de la gestion de données

et de la résolution de problèmes

teamwork and in organizing and managing

projects.

• Substantive area: Because statistics is a

methodological discipline, statistics programs

should include some depth in an area of

application."

The Accreditation Committee recommends that

applicants who are not from accredited programs

(Appendix E) review the list of core topics below.

In creating this list, the Committee is mindful of the

observation by Moore (2001, P.5) that with

"diminished expectations: we cannot teach a wide

audience what we might like to ‘cover’. Niss

warned against the 'dreaded disease syllabitis that

assesses a course or programme by the length of

list of topics". Bryce et al. (2001) and Ritter et al.

(2001) also discuss the undergraduate curriculum

for a degree in Statistics.

Some of the topics appear to be graduate level

material (e.g., survival analysis, data mining, or

neural nets). The decision to include them required

careful thought. The Committee agrees with Ritter

et al. (2001) "that no student could have studied all

the topics....nor could realistic undergraduate

programs be constructed to cover every

topic....what most employers want are bright

individuals who have a good core knowledge of

statistics, good computing capability, and good

people skills." At the same time, the Committee is

mindful of another comment by Moore (2001), who

states that "no undergraduate programme is

intended to train professional statisticians. For

better or worse, statisticians are defined as having

at least a master's degree or equivalent experience.

Holders of a bachelor's degree may eventually

reach this status via on the job training and

practical experience, but their degree does not

equip them for professional practice." Too many

employers think that an honours degree will do as

long as the person can run a statistical package

without supervision by higher level personnel.

algorithmiques.

• Non mathématique : les diplômés doivent

savoir écrire clairement, parler couramment et

avoir développé une aptitude à collaborer, à

travailler en équipe et à organiser et gérer des

projets.

• Domaine d’application : étant donné que la

statistique est une discipline méthodologique,

les programmes d’étude doivent inclure

certains cours approfondis dans un domaine

d’application donné. »

Le Comité d’accréditation recommande aux

candidats qui n’ont pas suivi un programme

accrédité (Annexe E) de passer en revue la liste des

matières essentielles ci-dessous. En créant cette

liste, le Comité s’est inspiré des observations de

Moore (2001, p. 5) selon qui si nous « diminuons

nos attentes, nous ne pouvons enseigner à un public

élargi tout ce que nous aimerions couvrir… Niss

met en garde contre la « redoutable cursus-ite »,

cette maladie qui cherche à évaluer un cours ou un

programme en fonction du nombre de matières

enseignées. » Bryce et al. (2001) et Ritter et al.

(2001) discutent également du cursus idéal pour un

programme de premier cycle en statistique.

Certaines des matières proposées semblent être

d’un niveau de second cycle (analyse de survie,

data mining, réseaux neuronaux, etc.). La décision

de les inclure ici n’a pas été aisée. Le Comité est

comme Ritter et al. (2001) d’avis « qu’aucun

étudiant ne pourrait étudier toutes ces matières… et

qu’aucun cursus de premier cycle réaliste ne saurait

couvrir tous ces sujets… mais que la plupart des

employeurs recherche des individus intelligents qui

ont une bonne connaissance fondamentale de la

statistique, de solides compétences informatiques et

un bon entregent. » Le Comité a également tenu

compte d’un autre commentaire de Moore (2001),

qui affirme « qu’aucun programme de premier

cycle ne vise à former des statisticiens

professionnels. Pour le meilleur et pour le pire, est

un statisticien quiconque a au minimum un diplôme

1. Mathematical Background

• single and multivariable calculus (integration

and differentiation)

• linear algebra

• matrix algebra

• linear systems of equations

• eigenvalues/eigenvectors, singular value

decomposition

2. Statistical Background

• probability theory and stochastic processes

• distributional theory (e.g., relationships among

the standard distributions)

• estimation and hypothesis testing theory

• foundations (sufficiency, etc...)

• methods of moments

• maximum likelihood

• general estimating equations

• Bayesian methods

• core methodology

• data visualization and exploration

• single/multiple/logistic regression

• chi square and generalized linear models

• design and analysis of experiments

• single and multifactor designs

• crd, rcb, split plot, repeated measures,

fractionation

• design and analysis of surveys

• srs, cluster, multistage sampling designs

• variance reduction: stratification, ratio,

regression

• bootstrapping and jackknifing

de maîtrise ou une expérience équivalente. Les

titulaires d’un baccalauréat peuvent à terme

atteindre ce statut grâce à une formation sur le

terrain et une expérience pratique, mais leur

diplôme ne les prépare pas à la pratique

professionnelle. » Or trop d’employeurs pensent

qu’un diplôme avec spécialisation suffira pour

autant que le candidat sache exécuter un progiciel

statistique sans l’aide d’un supérieur.

1. 1. Mathématique

• Calcul à variable unique et à plusieurs variables

(intégration et dérivation)

• Algèbre linéaire

• Algèbre matricielle

• Systèmes d’équations linéaires

• Valeurs/vecteurs propres, décomposition en

valeurs singulières

2. Statistique

• Théorie de la probabilité et processus

stochastiques

• Théorie des fonctions de répartition (p. ex.,

relations entre les distributions usuelles)

• Théorie de l’estimation et des tests

d’hypothèses

• Fondements (exhaustivité, etc.)

• Méthodes des moments

• Maximum de vraisemblance

• Équations d’estimation générales

• Méthodes bayésiennes

• Méthodologie de base

• Visualisation et exploration de données

• Régression simple/multiple/logistique

• Chi carré et modèles linéaires généralisés

3. Computational skills

• basic programming skills with procedural

languages

• using statistical packages effectively

• databases and data management

• simulation and modelling

• data transfers between different formats (e.g.,

Excel > SAS > ACCESS)

4. Communication skills

• effective technical writing and presentations

• teamwork and collaboration

5. Specialization (depending upon area of

expertise).

Some examples are:

Industry/Manufacturing/Engineering

• quality/process control, time series, reliability

• neural nets

Medical

• survival analysis, categorical data analysis

• generalized estimating equations

Business and Management

• multivariate analysis, time series,

quality/process control

• data mining

Government

• multivariate analysis, privacy issues, advanced

survey sampling

Biology/Ecology

• capture/recapture, Taylor's power law

• principal components, multivariate analysis

methods

• randomization tests

Social Sciences

• factor analysis, principal components, survey

instrument design

• Conception et analyse d’expériences

• Conception simple et multi-factorielle

• crd, rcb, parcelles divisées, mesures répétées,

fractionnement

• Conception et analyses de sondages

• srs, grappes, conception d’échantillonnages

emboîtés

• Réduction de la variance : stratification,

rapports, régression

• Méthodes de réechantilonnage (bootstrap et

jacknife)

3. Informatique

• Méthodes de programmation de base et

langages de procédure

• Utilisation efficace des progiciels statistiques

• Bases de données et gestion de données

• Simulation et modélisation

• Transferts de données entre différents formats

(p. ex., Excel, SAS, ACCESS)

4. Communication

• Rédaction technique et présentations efficaces

• Travail d’équipe et collaboration

5. Spécialisation (selon le domaine d’expertise).

Par exemple :

Industrie/Production/Ingénierie

• Contrôle de la qualité / de processus, séries

chronologiques, fiabilité

• Réseaux neuronaux

Médical

• Analyse de survie, analyse de données

catégorique

• Équations d’estimation généralisées

References

Bryce, G.R, Gould, R., Notz, W.L., and Peck, R.L.

(2001). Curriculum Guidelines for Bachelor of

Science Degrees in Statistical Science, American

Statistician, 55, 7-13.

Moore, D.S. (2001). Undergraduate Programs and

the Future of Academic Statistics, American

Statistician, 55, 1-6.

Ritter, M.A., Starbuck, R.R. and Hogg, R.V.

(2001). Advice from Prospective Employers on

Training BS Statisticians, American Statistician, 7,

14-18.

Commerce et gestion

• Analyse multi-variable, séries chronologiques,

contrôle de la qualité / de processus

• Data mining

Gouvernement

• Analyse multi-variable, protection de la vie

privée, échantillonnage de sondages avancé

Biologie/Écologie

• Capture/recapture, loi de puissance de Taylor

• Composantes principales, méthodes d’analyse

multivariée

• Tests de randomisation

Sciences sociales

• Analyse factorielle, Composantes principales,

conception d’instruments de sondage

Références

Bryce, G.R, Gould, R., Notz, W.L., et Peck, R.L.

(2001). Curriculum Guidelines for Bachelor of

Science Degrees in Statistical Science, American

Statistician, 55, 7-13.

Moore, D.S. (2001). Undergraduate Programs and

the Future of Academic Statistics, American

Statistician, 55, 1-6.

Ritter, M.A., Starbuck, R.R. et Hogg, R.V. (2001).

Advice from Prospective Employers on Training BS

Statisticians, American Statistician, 7, 14-18.

Appendix B: Defining Professional

Statistical Experience

What is professional statistical experience? Most

agree that a professional statistician designation

encompasses a number of duties and

responsibilities that differ from those expected of a

recent graduate or a junior statistician. Simply

stated, the professional statistician should

demonstrate greater practical knowledge,

experience, and expertise, and should be able to

take greater responsibility for all aspects of

statistical work. While the specific details for

accreditation will depend on the particular job, the

following aspects are central to the work of

professional statisticians.

The activities that follow have been classified into

two broad groupings: core experiences (denoted by

"core"), which are essential for all professional

statisticians; and specialized experiences, which

may be more common in certain disciplines (all

others listed).

A P.Stat. should have experience in all of the core

group and at least two of the specialized group as

appropriate.

1. Knowledge of Statistical Theory

Core knowledge relates to the theoretical aspects of

the practice of statistics, normally covered in a

college or university statistics degree, but it also

includes statistical and contextual knowledge

acquired in the workplace. Publication in the

statistical literature represents knowledge at a high

level and could be used instead of university

transcripts to document competency in theoretical

knowledge.

2. Application of Statistical Knowledge

The knowledge of statistics is applied in a wide

variety of contexts, which necessitates a sound

Annexe B : Définition de l’expérience

statistique professionnelle

Qu’est-ce que l’expérience statistique

professionnelle ? On s’accorde généralement pour

dire que la désignation de statisticien professionnel

doit englober une variété de devoirs et de

responsabilités qui dépassent ce que l’on attend

d’un diplômé récent ou d’un statisticien subalterne.

En bref, le statisticien professionnel doit faire

preuve de connaissances pratiques, d’une

expérience et d’une expertise plus avancées et doit

pouvoir prendre plus de responsabilité pour tous les

aspects de ses travaux statistiques. Même si les

détails spécifiques de l’accréditation dépendent de

la position concernée, les aspects suivants forment

la base générale du travail d’un statisticien

professionnel.

Les activités suivantes se divisent en deux

catégories principales : les expériences de base

(celles indiquées par le terme « base »), qui sont

essentielles pour tous les statisticiens

professionnels, et les expériences spécialisées, qui

peuvent être communes à certaines disciplines (soit

toutes les autres).

Un statisticien P.Stat. doit avoir de l’expérience

dans toutes les activités du groupe de base, ainsi

que, le cas échéant, dans au moins deux des

activités du groupe spécialisé.

1. Connaissance de la théorie statistique

On entend par connaissances de base les aspects

théoriques de la pratique de la statistique, tels qu’ils

sont normalement couverts dans un programme de

collège ou universitaire en statistique, mais elles

incluent également les connaissances statistiques et

contextuelles acquises dans le monde du travail.

Les publications dans un ouvrage statistique

représentent des connaissances de haut niveau et

peuvent donc remplacer un relevé de notes

universitaires pour documenter la compétence et les

understanding of standard practices, regulatory

affairs, and practice of specific skills in the work

context. Developing these skills is usually done

under guidance or through collaboration; skill is

obtained through the application of statistics to

provide solutions to businesses, industries, and

governments. As a result of this combined

knowledge, statisticians are expected to be

competent in some of the following activities.

A. Data management

• (Core) Experience in data collection and

management of data sets; understanding of

database design and maintenance procedures,

error control; experience in cleansing of data,

data extraction and validation, and archiving of

data sets for later use and study.

B. Analysis of data based on theory or established

computer based methodology

• (Core) Facility in use of computers and

software packages in the analysis and

dissemination of results; ability to use

effectively software packages and utilities to

analyze data; and ability to assess the suitability

of software products and systems for project

purposes.

• (Core) Ability to adapt and apply statistical

theory to practical problems, and to select the

most appropriate combination of statistical

methods within the constraints of the problem

at hand; ability to analyze thoroughly the

statistical issues of a problem, establish

scenarios and select the most appropriate option

by comparing strengths and limitations.

• Ability to apply statistical principles and

computer technology to plan and design studies

with special requirements including

operational, financial, and resource constraints;

ability to develop designs that are robust

against extraneous sources of variation, specify

model structures, experimental and

connaissances théoriques.

2. Application des connaissances statistiques

La connaissance de la statistique peut être

appliquée dans une variété de contextes, ce qui

exige une solide compréhension des pratiques

standard, de la réglementation et de la pratique de

compétences données dans le contexte du travail.

Ces compétences se développent habituellement

sous la direction d’autrui ou en collaboration ; elles

s’obtiennent en appliquant la statistique pour offrir

des solutions aux entreprises, aux industries et aux

gouvernements. Sur la base de ces connaissances

combinées, on attend des statisticiens qu’ils soient

compétents dans certaines des activités suivantes.

A. Gestion de données

• (Base) Expérience en collecte de données et

gestion d’ensembles de données ;

compréhension de la conception de bases de

données et des procédures de maintenance,

contrôle d’erreurs ; expérience en nettoyage de

données, extraction et validation de données et

archivage d’ensembles de données pour

utilisation et étude ultérieures.

B. Analyse de données fondées sur la théorie ou sur

une méthodologie informatique établie

• (Base) Facilité à utiliser un ordinateur et des

progiciels pour analyser et diffuser des résultats

; capacité à utiliser des progiciels et des

utilitaires de façon efficace pour analyser des

données ; et capacité à évaluer l’adaptation de

logiciels et de systèmes à un projet donné.

• (Base) Capacité à adapter et appliquer la

théorie statistique à des problèmes pratiques et

à sélectionner la combinaison de méthodes

statistiques la plus appropriée aux contraintes

du problème en question ; capacité à analyser

minutieusement les aspects statistiques d’un

problème, à définir des scénarios et à

observational units, and specify procedures for

model development, including correlation

structure.

• Ability to develop statistical criteria for design

and analysis.

C. Expediting solutions to problems

• Ability to adapt statistical theory to practical

problems and to further the area of

specialization; ability to make practical use of

existing theoretical developments, for example,

by operationalizing or automating them, so as

to extend state-of-the-art statistical procedures

to new frontiers.

• Ability to identify areas in statistical programs

which would benefit from the application of

new techniques or methods; ability to initiate,

complete and report on research and/or

development projects leading to new or

improved methods; ability to acknowledge and

report when work leads to a dead end.

• Ability to validate models, through significance

testing, resampling, and simulations.

• Ability to develop or adapt methodologies for

solving problems; nimbleness in problem

solving.

D. Project management

• (Core) Ability to conduct research/work and to

prepare meaningful summaries to assist in

accurate decision making.

• (Core) Ability to understand local culture

rapidly and to work within its constraints.

• Ability to develop protocols for experiments or

trials, including control procedures; ability to

make decisions on what measurements should

be taken, their value, and their scale.

• Knowledge of when and how to terminate an

unsuccessful trial, and how not to be involved

in a trial that does not meet acceptable

sélectionner l’option la plus appropriée en

comparant avantages et limites.

• Capacité à appliquer les principes statistiques et

la technologie informatique à la planification et

conception d’études présentant des conditions

particulières (p. ex., contraintes opérationnelles,

financières ou en ressources); capacité à

développer des plans d’expériences résistants à

diverses sources de variation externes, à

spécifier des structures de modèles, des unités

expérimentales et d’observation et à spécifier

des procédures de développement de modèles,

y compris une structure de corrélation.

• Capacité à développer des critères statistiques

pour la conception et l’analyse.

C. Facilité à solutionner à des problèmes

• Capacité à adapter la théorie statistique à des

problèmes pratiques et à faire avancer le

domaine de spécialisation ; capacité à exploiter

les derniers résultats théoriques, notamment en

les opérationalisant ou en les automatisant, afin

de repousser les frontières des procédures

statistiques.

• Capacité à identifier les aspects des

programmes statistiques auxquels pourraient

être appliquées de nouvelles techniques ou

méthodes ; capacité à initier, à compléter et à

rendre compte de recherches et/ou de projets de

développement permettant de créer ou

d’améliorer ces méthodes ; capacité à

reconnaître et à rendre compte des impasses

dans la recherche.

• Capacité à valider des modèles par des tests de

signification, de ré-échantillonnage et des

simulations.

• Capacité à développer ou adapter des

méthodologies à la résolution de problèmes ;

agilité dans la résolution de problèmes.

statistical standards.

3. Directing Statistical Knowledge-based Solutions

• (Core) Ability to determine the client or

research needs and to direct the statistical

approaches required to meet them; ability to act

independently, with well-developed analytical

skills and judgment to assess a problem and

determine solutions.

• (Core) Ability to specify the objectives, scope,

requirements, and limitations of the statistical

contributions of a study.

• (Core) Demonstrated command of a specific

subject and its state-of-the-art statistical

practices within one's organization and outside.

• (Core) Knowledge of the role of the statistics

group in relation to the organization, and its

products and services.

• Ability to lead a team effectively: 1) coordinate

work, taking into account knowledge, abilities,

interests, and developmental needs of staff; 2)

determine priorities with clients and staff; 3)

prepare work plans, monitor progress and, if

necessary, redirect activities.

• Ability to take responsibility for the work of

others by leading and motivating staff to meet

objectives, promoting teamwork and initiative

and, when necessary, resolving crises.

• Ability to apply basic principles of project

management, and deal with several projects

simultaneously.

• For consultancy, ability to define and formulate

problems and statistical specifications.

4. Communications Skills

This section relates to communication within the

profession and outside, to clients and to the public,

and addresses both oral and written skills: reporting

the statistical details for other statisticians to

follow, conveying subject matter content and

D. Gestion de projets

• (Base) Capacité à mener des recherches/travaux

et à préparer des résumés utiles pour aider à la

prise de décisions correctes.

• (Base) Capacité à comprendre rapidement la

culture locale et à travailler en en respectant les

contraintes.

• Capacité à élaborer des protocoles

d’expériences ou d’essais, y compris des

procédures de contrôle ; capacité à décider des

mesures à prendre, de leur valeur et de leur

échelle.

• Capacité à savoir quand et comment mettre fin

à un essai infructueux et comment ne pas

s’impliquer dans un essai qui ne répond pas à

des normes statistiques acceptables.

3. Direction de solutions fondées sur les

connaissances statistiques

• (Base) Capacité à déterminer les besoins du

client ou de la recherche et à diriger les

approches statistiques requises pour répondre à

ces besoins ; capacité à agir en toute

indépendance et à utiliser des qualités d’analyse

et un jugement bien développés pour évaluer un

problème et déterminer des solutions.

• (Base) Capacité à spécifier les objectifs, la

portée, les conditions et les limites des

contributions statistiques de toute étude.

• (Base) Maîtrise avérée d’un sujet spécifique et

des dernières pratiques statistiques applicables

dans son organisation et ailleurs.

• (Base) Connaissance du rôle du groupe de

statistique par rapport à l’organisation et à ses

produits et services.

• Capacité à diriger une équipe de façon

efficace : 1) coordonner les travaux en tenant

compte des connaissances, des capacités, des

intérêts et des besoins de développement du

general statistical concepts to subject specialists,

and conveying essential statistical concepts and

results to a general readership.

• (Core) Ability to communicate effectively,

orally and in writing: ability to convey ideas to

achieve understanding and acceptance; to give

information effectively and influence others; to

express ideas accurately and effectively; to

understand information, questions, and

instructions; to be clear, direct, easily

understood, concise, to the point, logical,

informative, and complete; and to use

appropriate vocabulary, flow, and delivery.

• (Core) Ability to explain statistical concepts,

methods, and their benefits to non-statisticians,

to clients and members of the general public.

• At the expert level, as an editor, or a member of

an editorial board, ability to take responsibility

for setting standards for reporting statistical

information.

5. Leadership and Managerial Skills

The activities referred to in this section include the

administrative supervision of staff; representing the

statistical group to upper management and external

clients/agencies; promoting the use of statistics;

managing resources; and securing funds.

• (Core) Ability to promote the value of statistics

to an organization, management, clients, and

subject-matter to colleagues, industry, and

business.

• Assumption of responsibility for supervising

professional statisticians and mentoring new

graduate statisticians.

• Ability to coach and lead team(s) with mutual

exchange to obtain a feasible strategy for a

business case.

• Demonstrated supervisory responsibilities and

capacity to handle and resolve crises, should

personnel ; 2) déterminer les priorités avec les

clients et le personnel ; 3) préparer les plans de

travail, en suivre l’avancement et, si nécessaire,

réorienter les activités.

• Capacité à prendre la responsabilité du travail

d’autrui en dirigeant et motivant le personnel à

atteindre leurs objectifs, en promouvant le

travail d’équipe et l’initiative et, si nécessaire,

en résolvant les crises.

• Capacité à appliquer les principes

fondamentaux de la gestion de projet et à gérer

plusieurs projets en parallèle.

• Dans le cas des consultants, capacité à définir

et à formuler des problèmes et des

spécifications statistiques.

4. Communication

Cette section traite de la communication au sein de

la profession et avec les tiers (clients et grand

public), qu’elle soit orale ou écrite : compte-rendu

aux autres statisticiens de détails statistiques ;

communication de contenus et de concepts

statistiques généraux aux spécialistes du sujet ; et

communication écrite de concepts et de résultats

statistiques essentiels au grand public.

• (Base) Capacité à communiquer efficacement à

l’oral et par écrit : capacité à exprimer des idées

de sorte qu’elles soient comprises et acceptées ;

à informer efficacement et à influencer autrui ;

à exprimer des idées précisément et

efficacement ; à comprendre les informations,

questions, et instructions ; à être clair, direct,

facile à comprendre, concis, à aller droit au fait,

à être logique, informatif et exhaustif; et à

utiliser un vocabulaire, un débit et une

élocution appropriés.

• (Base) Capacité à expliquer les concepts et

méthodes statistiques et leurs avantages aux

non-statisticiens, aux clients et au grand public.

• Au niveau expert de rédacteur en chef ou de

they occur.

• Ability to prepare and lead workshops.

• Experience as a strategist with a bottom-line

impact on the organization, such as helping the

organization to gain a competitive advantage.

• Experience in recruiting resources for projects.

• For statistical consultancy, ability to define

problems and statistical specifications; to

establish contracts, costs, and fees; to market

services and build a client base; to demonstrate

good interpersonal skills; to balance cost, time,

and quality; to establish schedules and manage

projects.

• In management, ability to write (research)

proposals and (grant) applications for funding;

to budget (research) projects; to demonstrate

solid decision-making and risk assessment.

6. Personal Suitability

• (Core) Ability to work with clients, fellow

researchers, colleagues, and staff.

• (Core) Ability to develop and maintain

effective working relationships.

• (Core) Adherence to a code of ethics and good

statistical practices.

• (Core) Effective representation of an

organization and the statistical profession.

• (Core) Honest and proper conduct at all times,

in accordance with generally accepted

standards: being trustworthy, dependable,

mature, adaptable, and flexible; demonstrating

integrity and sound judgment.

• Seeking to be influential, innovative, an

originator, proactive, self-motivated,

independent, complete, and comprehensive.

The above Professional Experience Guidelines will

serve as a non-binding basis for awarding the

Professional Statistician (P.Stat.) qualification.

membre d’un comité de rédaction, capacité à

assumer la charge de la définition de normes

pour le compte-rendu d’informations

statistiques.

5. Compétences en leadership et en gestion

Les activités énumérées dans cette section incluent

la supervision administrative du personnel ; la

représentation du groupe statistique auprès de la

direction supérieure et des clients/agences externes

; la promotion de l’utilisation de la statistique ; la

gestion des ressources ; et l’obtention de fonds.

• (Base) Capacité à promouvoir l’importance de

la statistique auprès d’une organisation, de la

direction, des clients, des collègues, de

l’industrie et des entreprises.

• Prise en charge de la supervision de

statisticiens professionnels et du mentorat de

statisticiens récemment diplômés.

• Capacité à encadrer et à diriger une/des

équipe(s) dans un débat afin de définir une

stratégie réalisable pour une analyse de

rentabilité.

• Responsabilités de supervision éprouvées et

capacité à gérer et à résoudre d’éventuelles

crises.

• Capacité à préparer et à diriger des ateliers.

• Expérience de stratège ayant eu un impact

concret sur l’organisation, par exemple en

l’aidant à développer un avantage

concurrentiel.

• Expérience dans le recrutement de ressources

pour des projets.

• Dans le cas des consultants statistiques,

capacité à définir des problèmes et des

spécifications statistiques ; à préparer des

contrats, calculer des coûts et des honoraires ; à

commercialiser ses services et se forger une

clientèle ; à faire preuve d’entregent ; à peser

les coûts, le temps et la qualité ; à définir des

échéanciers et à gérer des projets.

• En gestion, capacité à rédiger des propositions

(de recherche) et des demandes (de subvention)

à des fins de financement ; à budgétiser les

projets (de recherche) ; à prendre des décisions

saines et à bien évaluer les risques.

6. Qualités personnelles

• (Base) Capacité à travailler avec les clients, ses

collègues et le personnel.

• (Base) Capacité à développer et à maintenir des

relations de travail efficaces.

• (Base) Adhésion à un code d’éthique et aux

bonnes pratiques statistiques.

• (Base) Représentation efficace de son

organisation et de la profession statistique.

• (Base) Conduite honnête et convenable à tout

moment, conformément aux normes

généralement acceptées : être fiable, digne de

confiance, mûr, capable de s’adapter et souple ;

intégrité éprouvée et jugement sain.

• Volonté d’influencer, d’innover, de créer,

d’être proactif, motivé, indépendant, exhaustif

et détaillé dans son travail.

Ces directives d’expérience professionnelle

serviront de base non officielle pour attribuer la

désignation de Statisticien professionnel (P.Stat.).

Appendix C: Guidelines for

Professional Development

Members maintain their accreditation qualification

with the payment of annual SSC membership fees

and the annual accreditation dues to the SSC; and

the maintenance of ethical professional competency

and practice. Members may affix their accreditation

designation to their list of qualifications as long as

they maintain their qualification.

With the maintenance of the qualification indicated

above, the P.Stat. designation is expected to be for

life. It is expected that members maintain their

P.Stat. competencies in chosen area(s) of statistical

practice. Such competence is a fundamental ethical

requirement of professional practice. For the

practitioner, the need to maintain will provide

motivation and opportunities for meeting and

networking with other practitioners.

Individual practitioners will take responsibility for

deciding what activities are most timely and

relevant for maintaining their competence. Thus,

there will be no official list of activities that qualify

and no regular review of performance.

In the case of an A.Stat. designate, a filing of

professional development information will be

mandatory for the granting of the P.Stat.

designation.

Guidelines

1. A professional development activity should be

relevant to the educational requirements of an

area of statistical practice (e.g., biostatistics,

financial statistics, industrial statistics, sample

survey statistics). The practitioner will

ordinarily decide if the activity is relevant.

Such decisions will often be subject to an

employer's approval, and an A.Stat. may wish

to seek the advice of a mentor.

Annexe C : Directives pour le

développement professionnel

Pour maintenir leur accréditation, les membres

doivent payer leurs cotisations d’adhésion et frais

d’accréditation annuels à la SSC ; et respecter

l’éthique statistique dans leur compétence et leur

pratique professionnelles. Les membres peuvent

ajouter leur désignation à la liste de leurs

qualifications tant qu’ils maintiennent leur

accréditation.

Sous réserve des conditions de maintenance

indiquées ci-dessus, la désignation P.Stat. est une

qualification à vie. Il est prévu que les membres

maintiendront leurs compétences de P.Stat. dans

le(s) domaine(s) de pratique statistique de leur

choix. Ces compétences constituent une exigence

éthique fondamentale pour la pratique

professionnelle. Pour le praticien, le besoin de

maintenir ses compétences offrira la motivation et

des occasions de rencontrer et de réseauter avec

d’autres praticiens.

Les praticiens décideront par eux-mêmes des

activités les plus opportunes et appropriées pour

maintenir leurs compétences. Il n’y aura pas de

liste officielle d’activités de qualification, ni

d’examen de rendement régulier.

Les statisticiens associés A.Stat. devront soumettre

des informations relatives à leur développement

professionnel pour obtenir la désignation P.Stat.

Directives

1. Les activités de développement professionnel

doivent être adaptées aux besoins pédagogiques

du domaine de pratique statistique en question

(p.ex., biostatistique, statistique financière,

statistique industrielle, statistique d’enquête par

sondage). Le praticien décidera habituellement

seul si l’activité est pertinente. Ces décisions

seront souvent soumises à l’approbation de

2. Professional development will usually be of

two types: formal and informal. Formal

activities will include attendance at organized

events such as meetings, seminars, and other

programs with relevant content. Some

examples are:

• sessions or workshops at annual meetings of

the SSC or other (inter)national statistical

societies;

• sessions or workshops at meetings, seminars,

and other programs with subject matter

content in the practitioner's area of

application;

• seminars, courses, workshops, and meetings

held by regional statistical associations (e.g.,

Ottawa, Manitoba, Montreal, Southern

Ontario, ASSQ, TABA);

• courses sponsored by statistical software

manufacturers;

• employer sponsored in-house training

programs.

Informal activities include all others that

contribute to continuing professional

development such as private reading, study,

or research in the area of practice. In the case

of an A.Stat., time spent in communication

with a mentor who is a P.Stat. qualifies as an

informal professional development activity.

3. Practitioners' areas of practice may change over

time as professional interests and activities

change. However, it is the practitioners'

responsibility to ensure appropriate expertise in

at least one major area of statistical practice. In

cases of change, it is particularly important to

maintain appropriate documentation of how

professional levels of competence have been

developed and maintained in the new area. If in

doubt, the practitioner is encouraged to contact

the Accreditation Committee for additional

guidance.

l’employeur et les statisticiens A.Stat. pourront

se faire conseiller par leur mentor.

2. Le développement professionnel peut être

formel ou informel. Parmi les activités

formelles, on citera la participation aux

événements organisés (réunions, séminaires et

autres programmes au contenu pertinent), tels

que :

• Les séances ou ateliers organisés lors des

congrès annuels de la SSC ou d’autres

sociétés statistiques (inter)nationales ;

• Les séances ou ateliers organisés lors de

réunions, de séminaires ou d’autres

programmes offrant un contenu adapté au

domaine d’application du praticien ;

• Les séminaires, cours, ateliers et réunions

organisés par les associations statistiques

régionales (p.ex., Ottawa, Manitoba,

Montréal, Ontario du sud, ASSQ, TABA) ;

• Les cours financés par les éditeurs de

logiciels statistiques ;

• Les programmes de formation internes

financés par l’employeur.

On entend par activités informelles toute autre

activité qui contribue au développement

professionnel continu, comme les lectures,

études ou recherches privées dans le domaine

de pratique en question. Dans le cas des

statisticiens A.Stat., le temps passé à

communiquer avec un mentor désigné P.Stat.

vaut comme activité de développement

professionnel informel.

3. Les domaines de pratique des statisticiens

peuvent évoluer avec les intérêts et les activités

professionnelles. Toutefois, il incombe au

praticien de maintenir une expertise adéquate

dans un grand domaine de pratique statistique

au moins. En cas d’évolution, il sera

particulièrement important de pouvoir

documenter comment les niveaux de

4. It is suggested that a practitioner maintain a

personal record of attendance at formal

professional development activities as well as a

log of informal professional development

activities. If a membership is called into

question, the member will be expected to

demonstrate maintenance of their P.Stat.

competencies.

compétence professionnelle ont été développés

et maintenus dans le nouveau domaine. En cas

de doute, les praticiens sont encouragés à

contacter le Comité d’accréditation pour plus

d’informations.

4. Il est suggéré aux praticiens de maintenir un

journal personnel de leur participation à des

activités formelles de développement

professionnel et de leurs activités informelles

de développement professionnel. En cas de

doute, le membre devra faire la preuve de ses

compétences de statisticien P.Stat.

Appendix D: The Statistical Society of

Canada Code of Ethical Statistical

Practice (brochure)

Annexe D : Code de déontologie

statistique de la SSC (brochure)

Code of Ethical Statistical Practice/Code de déontologie statistique

Introduction: The Statistical Society of Canada (SSC)

encourages the development and use of statistics and

probability. To promote high standards in statistical practice in

Canada, practitioners must demonstrate ability and professional

integrity. Hence, the SSC has adopted this Code of Ethical

Statistical Practice to guide its accredited members in their

everyday professional life. All accredited members must agree

to abide by this Code of Ethical Statistical Practice as a

necessary condition of their accreditation.

Authority
The authority for the SSC Code of Ethical Statistical Practice

derives from its formal adoption by the SSC on March 20, 2004.

The Society is thus committed to uphold these principles with

respect to the conduct of its accredited members.

Elements of Ethical Statistical Practice
The elements have been grouped into four major areas of

responsibility that define ethical statistical practice.

A. Responsibility to Society

1. Conform to procedures that protect human rights and

dignity. In particular, ensure that the collection and

storage of information and the publication of results

adhere to relevant privacy laws or privacy standards set

out by the SSC or other relevant bodies.

2. Strive to advance public knowledge and understanding

of information by the application of appropriate

statistical methods and interpretation of results, and by

providing assistance in discrediting false or misleading

information.

3. Maintain objectivity and strive to avoid procedural or

personal bias. The creation of valid data-based

information is vital to informed public opinion and

policy.

4. Acquire appropriate knowledge and understanding of

relevant legislation, regulations and standards in the

practitioner’s field of application and comply with

these requirements.

B. Responsibility to Employers and Clients

1. Carry out and document work with due care and

diligence in accordance with the requirements of the

employer or client.

2. Avoid disclosure or authorization to disclose, for

personal gain or benefit to a third party, confidential

information acquired in the course of professional

practice without the prior written permission of the

employer or client, or as directed by a court of law.

3. Declare any interest, financial or otherwise, that could

be perceived as influencing the outcome of work

undertaken for a client or employer.

4. Advise clients or employers of any potential or actual

conflict between the ethical standards of statistical

practice and the interests of the client or employer.

5. Exercise care to prevent the use of any misleading

summary of the data. Strive to ensure that all

assumptions and limitations relevant to the data, the

analysis and the results are fully disclosed.

Introduction : La Société statistique du Canada (SSC)

encourage le développement et l’utilisation de la statistique et de

la probabilité. Afin de promouvoir des normes élevées dans la

pratique de la statistique au Canada, les praticiens doivent faire

preuve de compétence et d’intégrité professionnelle. La SSC a

adopté le présent Code de déontologie statistique afin de guider

ses membres accrédités dans leur vie professionnelle quotidienne.

Tous les membres accrédités devront accepter de se conformer au

Code de déontologie statistique comme condition nécessaire de

leur accréditation.

Autorité : L’autorité du Code de déontologie statistique de la

SSC dérive de son adoption officielle par la SSC le 20 mars 2004.

La Société s’engage ainsi à faire respecter ces principes par ses

membres accrédités.

Éléments de déontologie statistique
Ces éléments ont été regroupés selon les principaux domaines de

responsabilité qui définissent la déontologie statistique.

A. Responsabilité envers la société

1. Respecter les procédures qui protègent la dignité et les

droits de la personne. En particulier, s’assurer que la

collecte et le stockage d’informations et la publication de

résultats respectent la législation relative à la protection

de la vie privée ou les normes correspondantes établies

par la SSC ou d’autres organismes compétents.

2. S’efforcer de faire progresser la connaissance et la

compréhension de l’information par le public par

l’application de méthodes statistiques appropriées et une

interprétation judicieuse des résultats, et en aidant à

discréditer les informations fausses ou trompeuses.

3. Maintenir son objectivité et s’efforcer d’éviter tout parti

pris procédural ou personnel. L’opinion et la politique

publiques doivent pouvoir être élaborées sur la base

d’informations factuelles.

4. S’assurer de bien connaître et comprendre les lois,

règlements et normes applicables à son domaine de

travail et respecter ses exigences.

B. Responsabilité envers les employeurs et les
clients

1. Effectuer et documenter son travail avec tous les soins et

toute la diligence exigés par l’employeur ou le client.

2. Éviter de divulguer ou d’autoriser la divulgation, pour

son propre intérêt ou celui d'une tierce partie, des

informations confidentielles obtenues dans le cadre de sa

pratique professionnelle, sauf en cas d’autorisation écrite

préalable de l’employeur ou du client, ou en vertu d'une

ordonnance judiciaire.

3. Déclarer tout intérêt financier ou autre qui pourrait être

perçu comme ayant une influence sur les résultats de

travaux effectués pour un client ou un employeur.

4. Aviser les clients ou employeurs de tout conflit potentiel

ou existant entre la déontologie statistique et leurs

intérêts.

5. Prendre toutes les précautions nécessaires pour éviter

l’utilisation de tout résumé de données trompeur.

S’assurer, dans la mesure du possible, que toutes les

C. Responsibility to Other Statistical Practitioners
1. Uphold the reputation of statistical practice and seek to

improve professional standards by participating in their

development, use and enforcement. Avoid any action

that will adversely affect the good standing of Statistics

and Statisticians.

2. Refrain from speaking in the name of the Society

without the authorization by the Executive of the

Society.

3. Encourage and support fellow statisticians in their

professional development and, wherever possible,

encourage recruitment and provide opportunities for

new entrants to the profession.

4. Act with integrity toward fellow statisticians and other

professionals, avoiding any activity that is

incompatible with professional standards. Ensure that

due credit is ascribed to fellow professionals. While

question and debate are encouraged, criticism should

be directed toward procedures rather than persons.

Avoid publicly casting doubt on the professional

competence of others.

D. Professionalism
1. Adhere to the Guidelines for Professional

Development, seeking to upgrade professional

knowledge and skills and to be informed of

technological developments, procedures and standards

relevant to the field of application.

2. Seek to exercise recognized good practice, upholding

quality standards and encouraging fellow-practitioners

to do likewise.

3. Only undertake work and provide services that are

within the limits of professional competence; and do

not lay claim to any level of competence not possessed.

4. Accept responsibility for work and give objective and

reliable information on procedures in any professional

review or assessment.

5. Refuse to enter into, or comply with, any arrangement

where financial or other rewards are contingent upon

the outcome of a proposed statistical inquiry.

Summary: This code establishes basic principles to help

practitioners maintain the highest standards of professional

conduct and describes the behaviour that peers may expect from

their statistical colleagues. An accredited member’s behaviour is

expected to conform always with the expectations of informed,

respected and experienced peers. In response to a complaint, the

procedures set out in the documentation of the SSC

Accreditation Committee will apply.

suppositions et les limites applicables aux données, à

l’analyse et aux résultats sont divulguées.

C. Responsabilité envers les autres praticiens de la
statistique

1. Soutenir la réputation de la pratique statistique et

chercher à améliorer les normes professionnelles en

participant à leur élaboration, leur utilisation et leur mise

en vigueur. Éviter toute action qui pourrait avoir un effet

négatif sur la réputation de la statistique et des

statisticiens.

2. S’abstenir de parler au nom de la Société sans

l’autorisation de son exécutif.

3. Encourager et soutenir le développement professionnel

des collègues statisticiens et, dans la mesure du possible,

encourager le recrutement et offrir des possibilités aux

nouveaux venus dans la profession.

4. Agir avec intégrité envers ses collègues statisticiens et

tout autre professionnel, en évitant toute activité

incompatible avec les normes de la profession. S’assurer

que tout le mérite dû à ses collègues leur est rendu. Bien

que les questions et le débat soient encouragés, les

critiques doivent être adressées aux procédures plutôt

qu’aux personnes. Éviter d’émettre publiquement des

doutes sur la compétence professionnelle des autres.

D. Professionnalisme
1. Respecter les Directives sur le perfectionnement

professionnel, chercher à perfectionner ses

connaissances et compétences professionnelles et se

tenir informé des développements technologiques,

procédures et normes applicables à son domaine de

travail.

2. Chercher à respecter la bonne pratique reconnue et à

faire respecter les normes de qualité et encourager ses

collègues statisticiens à faire de même.

3. N’accepter d’entreprendre des travaux et de fournir des

services que dans la limite de sa compétence

professionnelle et ne pas prétendre à un niveau de

compétence supérieur au sien.

4. Accepter la responsabilité de ses travaux et fournir, avec

toute évaluation professionnelle, des informations

objectives et fiables sur les procédures.

5. Refuser de conclure ou de respecter tout accord dans

lequel la rétribution (financière ou autre) dépend du

résultat de l’investigation statistique envisagée.

Résumé : Le présent code établit des principes fondamentaux

qui aideront les praticiens à maintenir les meilleures normes de

conduite professionnelle et décrit le comportement que les

statisticiens peuvent attendre de leurs collègues et pairs. Les

membres accrédités de la Société doivent respecter en tout temps

les attentes de leurs pairs informés, respectés et expérimentés. En

cas de plainte, les procédures énoncées dans la documentation du

Comité d’accréditation de la SSC s’appliqueront.

For more information, please contact the SSC

Pour plus d’informations, veuillez contacter la SSC :

accreditation@ssc.ca | (613) 627-3530 | www.ssc.ca

Appendix E: Accrediting Educational

Programs

Institutions (universities, colleges, and others) will

submit “programs" for consideration by the

Accreditation Committee, and approval by the

Board of the SSC. Students who successfully

complete accredited programs with a specified

level of performance would automatically receive

the A.Stat. designation.

The package brought for approval will include

detailed course outlines, sample assignments,

sample examinations, and a written statement on

how the program meets the educational guidelines.

For an initial submission, there should be an

indication of the length of time that the program

has been operative. Accredited programs will be

reviewed every five years.

Programs proposed for accreditation should follow

the guidelines on undergraduate programs in

statistical science (Appendix F).

The following wording may be inserted in

academic calendars for accredited educational

programs.

The Statistical Society of Canada has accredited

certain courses as partially satisfying the

requirements for the Associate Statistician (A.Stat.)

designation. Please contact the Department for

details. Further information on the Professional

Statistician (P.Stat.) and Associate Statistician

(A.Stat.) designation is available at

http://www.ssc.ca.

Annexe E : Accréditation de

programmes éducatifs

Les établissements (universités, collèges ou autres)

soumettront leurs « programmes » à l’examen du

Comité d’accréditation et approbation par le

Conseil d’administration de la SSC. Les étudiants

qui mèneront à bien (avec un certain niveau de

résultats) un programme accrédité recevront

automatiquement la désignation A.Stat.

Le dossier soumis à approbation contiendra des

plans de cours détaillés, des exemples d’exercices

et d’examens, ainsi qu’un document écrit indiquant

comment le programme répond aux directives

éducatives. Dans le cas d’une soumission initiale,

l’établissement indiquera également la date de

création du programme. Les programmes accrédités

seront passés en revue tous les cinq ans.

Les programmes proposés pour accréditation

devront suivre les directives relatives aux

programmes de premier cycle en sciences

statistiques, telles que reprises en Annexe F.

Le texte suivant peut être inséré dans les annuaires

universitaires pour les programmes d’enseignement

accrédité.

La Société statistique du Canada a accrédité certain

cours comme satisfaisant partiellement aux

exigences de la désignation Statisticien associé

(A.Stat.). Veuillez contacter le Département pour

les détails. De plus amples informations sur la

désignation du Statisticien professionnel (P.Stat.) et

du Statisticien associé (A.Stat.), sont disponible à

http://www.ssc.ca.

Appendix F: Curriculum Guidelines

for Undergraduate Programs in

Statistical Science

These guidelines are derived from a document

produced in 2000 by the American Statistical

Association. Quotation marks indicate minor

changes from the original document.

Principles

Undergraduate programs in statistics are intended

to equip students with quantitative skills that they

can employ and build on in flexible ways. Some

students will plan graduate work in statistics or

other fields, while others will seek employment

after their first degree. Programs should be

sufficiently flexible to accommodate varying goals.

Undergraduate programs are not intended to train

professional statisticians, though some graduates

may reach this level through work experience

and/or further study.

Institutions vary greatly in the type and intensity of

programs they are able to offer. Almost all

institutions can provide a level of statistical

education that is useful to both students and

employers. We encourage flexibility in adapting

these guidelines to institutional constraints. In

many cases, statistics minors or concentrations for

quantitatively oriented students in fields such as

biology, business, and behavioral and social

science may be more feasible than a full statistics

major.

Undergraduate statistics programs should

emphasize concepts and tools for working with

data and provide experience in designing data

collection and in analyzing real data that go beyond

the content of a first course in statistical methods.

The detailed statistical content may vary, and may

be accompanied by varying levels of study in

computing, mathematics, and a field of application.

Annexe F : Directives relatives au

cursus des programmes de premier

cycle en sciences statistiques

Ces directives relatives au cursus des programmes

de premier cycle en sciences statistiques provienent

d’un document de 2000 par l’Association

statistique Américaine. Les guillemets utilisés ci-

dessous pour les compétences requises indiquent de

légères différences par rapport au texte original.

Principes

Les programmes de premier cycle en statistique

visent à munir les étudiants de compétences

quantitatives qu’ils pourront employer et renforcer

de façon souple. Certains étudiants choisiront

d’entamer des études de second cycle en statistique

ou dans d’autres domaines, tandis que d’autres

chercheront un emploi dès l’obtention de leur

premier diplôme. Les programmes doivent être

assez souples pour répondre à ces multiples

objectifs. Les programmes de premier cycle n’ont

pas vocation à former des statisticiens

professionnels, même si certains diplômés

atteindront ce niveau grâce à une expérience

professionnelle et/ou des études avancées.

Le type et l’intensité des programmes proposés

varient considérablement d’un établissement à un

autre. La grande majorité des établissements

peuvent offrir un niveau d’éducation statistique

utile à la fois pour les étudiants et les employeurs.

Nous encourageons une certaine souplesse dans

l’adaptation de ces directives aux contraintes de

chaque institution. Dans de nombreux cas, il sera

plus approprié de proposer la statistique comme

matière secondaire ou comme spécialisation aux

étudiants en biologie, affaires et sciences du

comportement et sociales que comme matière

principale à part entière.

Though statistics requires mathematics for the

development of its underlying theory, statistics is

distinct from mathematics and uses many

nonmathematical skills; thus, the curriculum must

be more than a sequence of mathematics courses. It

is essential that faculty trained in statistics and

experienced in working with data be involved in

developing statistics programs and in teaching or

supervising courses required by the programs.

Skills Needed

Effective statisticians at any level display a

combination of skills that are not exclusively

mathematical. Programs should provide some

background in these areas:

• Statistical Graduates should have training and

experience in statistical reasoning, in designing

studies (including practical aspects), in

exploratory analysis of data by graphical and

other means, and in a variety of formal

inference procedures "at both univariate and

multivariate levels".

• Mathematical Undergraduate major programs

should include study of probability and

statistical theory along with the prerequisite

mathematics, especially calculus and linear

algebra. Programs for non-majors may require

less study of mathematics. Programs preparing

for graduate work may require additional

mathematics.

• Computational Working with data requires

more than basic computing skills. Programs

should require familiarity with a standard

statistical software package and should

encourage study of data management and

algorithmic problem-solving.

• Nonmathematical Graduates should be

expected to write clearly, to speak fluently, and

to have developed skills in collaboration and

teamwork and in organizing and managing

projects. Academic programs often fail to offer

Les programmes de premier cycle en statistique

doivent mettre l’accent sur les concepts et les outils

de traitement des données et donner aux étudiants

une expérience de conception d’expériences de

collecte de données et d’analyse de données réelles,

soit bien plus qu’un simple cours en méthodes

statistiques. Le détail du contenu statistique variera

et pourra s’accompagner d’études plus ou moins

avancées en informatique, en mathématique et dans

un domaine d’application.

Bien que la statistique fasse appel à la

mathématique pour l’élaboration de la théorie sous-

jacente, elle s’en différencie et s’appuie sur de

nombreuses compétences non mathématiques ;

ainsi, le cursus ne devra pas être une simple

séquence de cours de mathématique. Il est essentiel

que des professeurs formés en statistique et qui ont

une expérience du traitement de données

participent à l’élaboration des programmes en

statistique, ainsi qu’à l’enseignement ou à la

supervision des cours obligatoires.

Compétences requises

Un statisticien efficace, quel que soit son niveau,

fait preuve d’une combinaison de compétences qui

ne sont pas exclusivement mathématiques. Les

programmes doivent offrir une formation de base

dans les domaines suivants :

• Les diplômés en statistique doivent avoir une

formation et une expérience en raisonnement

statistique, en conception d’études (aspects

pratiques inclus), en analyse exploratoire de

données à l’aide de moyens graphiques et

autres, ainsi que dans une variété de procédures

d’inférence formelles « à une variable et à

variables multiples ».

• Les programmes de premier cycle en

mathématique (matière principale) doivent

inclure l’étude de la probabilité et de la théorie

statistique en plus des cours obligatoires en

mathématique (notamment en calcul et en

adequate preparation in these areas.

• Substantive area: because statistics is a

methodological discipline, statistics programs

should include some depth in an area of

application "and integration of statistical

principles in an applied context".

Curriculum Topics for Undergraduate Degrees

in Statistical Science

The approach to teaching the following topics

should:

• Emphasize real data and authentic applications.

• Present data in a context that is both

meaningful to students and indicative of the

science behind the data.

• Include experience with statistical computing.

• Encourage synthesis of theory, methods, and

applications.

• Offer frequent opportunities to develop

communication skills.

Statistical Topics:

• Statistical theory (e.g., distributions of random

variables, point and interval estimation,

hypothesis testing, Bayesian methods).

• Graphical data analysis methods.

• Statistical modelling (e.g., simple, multiple, and

logistic regression; categorical data;

diagnostics; data mining).

• Design of studies (e.g., random assignment,

replication, blocking, analysis of variance,

fixed and random effects, diagnostics in

experiments; random sampling, stratification in

sample surveys; data exploration in

observational studies).

Mathematical Topics:

• Calculus (integration and differentiation)

algèbre linéaire). Les programmes d’études

secondaires pourront inclure moins de cours en

mathématique. Les programmes préparant à des

études de second cycle pourront en inclure

davantage.

• Informatique – Le traitement de données exige

des compétences informatiques avancées. Les

programmes doivent exiger la familiarité avec

un progiciel statistique standard et encourager

l’étude de la gestion de données et de la

résolution de problèmes algorithmique.

• Non mathématique – Les diplômés doivent

pouvoir écrire clairement, s’exprimer

couramment et avoir développé des

compétences de collaboration, de travail

d’équipe et d’organisation et de gestion de

projets. Les programmes universitaires

négligent souvent de bien préparer les étudiants

dans ces domaines.

• Domaines d’application – Étant donné que la

statistique est une discipline méthodologique,

les programmes en statistique doivent inclure

des études détaillées dans un domaine

d’application « et l’utilisation des principes

statistiques dans un contexte appliqué ».

Cursus de programmes de premier cycle en

sciences statistiques

L’enseignement des matières suivantes doit :

• Mettre l’accent sur des données et des

applications réelles ;

• Présenter les données dans un contexte à la fois

significatif pour les étudiants et indicatif de la

science sous-jacente ;

• Inclure une expérience du calcul statistique ;

• Encourager une synthèse de la théorie, des

méthodes et des applications ;

• Offrir aux étudiants de multiples occasions de

through multivariable calculus.

• Applied linear algebra (emphasis on matrix

manipulations, linear transformations,

projections in Euclidean space,

eigenvalue/eigenvector decomposition and

singular value decomposition).

Probability:

• Emphasis on connections between concepts and

their applications in statistics.

Computational Topics:

• Programming concepts; database concepts and

technology.

• Professional statistical software appropriate to a

variety of tasks.

Non-mathematical Topics:

• Effective technical writing and presentations.

• Teamwork and collaboration.

• Planning for data collection.

• Data management.

Electives:

There are many electives that might be included in

a statistics major. Since resources will vary among

institutions, the identification of what will be

offered is left to the discretion of individual units.

Practice:

When possible, the undergraduate experience

should include an internship, a senior-level

"capstone" course, a consulting experience of some

kind, or a combination of these. These and other

opportunities to practice statistics should be

développer leurs techniques de communication.

Matières statistiques :

• Théorie statistique (p.ex., distributions de

variables aléatoires, estimation ponctuelle et

par intervalle, vérification d’hypothèses,

méthodes bayésiennes) ;

• Méthodes d’analyse de données graphique ;

• Modélisation statistique (p.ex., régression

simple, multiple et logistique ; données

catégoriques ; diagnostics ; data mining) ;

• Conception d’études (p.ex., assignation

aléatoire, réplication, méthode des blocs,

analyse de variance, effets fixes et aléatoires,

diagnostics des expériences ; échantillonnage

aléatoire, stratification des enquêtes par

sondage ; exploration des données dans les

études par observation).

Matières mathématiques :

• Calcul (intégration et dérivation) par un calcul

à variables multiples ;

• Algèbre linéaire appliqué (accent mis sur la

manipulation de matrices, les transformations

linéaires, les projections dans l’espace

Euclidien, la décomposition en valeurs et

vecteurs propres et en valeurs singulières).

Probabilité :

• Accent mis sur les liens entre les concepts et

leur application à la statistique.

Matières informatiques :

• Concepts de programmation ; concepts et

technologie de bases de données ;

• Logiciels statistiques professionnels adaptés à

included in a variety of venues in an undergraduate

program.

une variété de tâches.

Matières non mathématiques :

• Rédaction technique et présentations efficaces ;

• Travail d’équipe et collaboration ;

• Planification de la collecte de données ;

• Gestion de données.

Cours facultatifs :

Un programme en statistique peut inclure une

grande variété de cours facultatifs. Étant donné que

les ressources varient d’un établissement à l’autre,

l’identification de ces cours est laissée à la

discrétion de chaque institution.

Pratique :

Dans la mesure du possible, l’expérience de

premier cycle devrait inclure un stage, un cours

final de haut niveau, une expérience de conseil ou

une combinaison de ces options. Les programmes

de premier cycle devraient proposer de telles

options, ainsi que d’autres occasions variées de

pratiquer la statistique.

Appendix G: Accreditation of

Professional Statisticians in Canada

(brochure)

Annexe G : Accréditation des

statisticien(ne)s par la Société

statistique du Canada (brochure)

Accreditation of Professional Statisticians in Canada/Accréditation
des statisticiens professionnels au Canada

BACKGROUND: In April 2004, the Statistical Society of

Canada (SSC) implemented an accreditation program for

statisticians practicing in Canada. The program continues to

grow successfully, administered by the Accreditation

Committee of the SSC. Accreditation is a professional

designation similar to ones used in other countries such as the

United Kingdom and Australia. The United States adopted an

accreditation program inspired by ours in 2009. Quebec is the

only other place in Canada where there is a professional

designation for statisticians.

The prime objective of the accreditation program is to indicate

that the holder has achieved an acceptable level of professional

competence in the understanding and application of statistical

methods and is bound by a Code of Ethics.

Accredited statisticians are expected to ensure that good

statistical practices are followed throughout...

• planning of projects and studies;

• data collection and management;

• analyses of data;

• synthesis of results;

• interpretation of data and results; and,

• oral and written communication about projects and

studies.

Statistical accreditation...

• promotes national standards for good statistical

practice;

• establishes a code of ethical conduct; and,

• provides an appeals mechanism for hearing complaints

of professional misconduct.

What’s involved in Statistical Accreditation?

Two levels of Accreditation:

• Professional (designated as P.Stat.)

• Associate (designated as A.Stat.)

Development and Maintenance of Expertise:

• A requirement for ongoing professional development,

specific to the needs of the practicing statistician, will

be achieved at local, regional, national or international

levels.

• Website and internet access to resources and advice

from other statisticians for new statistical knowledge.

• Mentorship by a professional adviser for on-the-job

cooperative training of recent honours, masters, and

PhD graduates in statistics.

How will Accreditation help employers?

Accreditation provides an objective, independent assurance tool.

An Accredited Professional Statistician will:

• Possess statistical skills from formal training.

• Have demonstrated skill in applying Statistics.

CONTEXTE : En avril 2004, la Société statistique du Canada

(SSC) a adopté un programme d’accréditation pour les

statisticiens qui exercent au Canada. Ce programme, qui

continue à croître avec succès, est géré par le Comité

d’accréditation de la SSC. L’accréditation est un titre

professionnel semblable à celui qui est accordé dans d’autres

pays, dont le Royaume- Uni et l’Australie. Les États-Unis ont

adopté un programme d’accréditation inspiré par le nôtre en

2009. Le Québec est le seul autre endroit au Canada qui offre

une désignation professionnelle aux statisticiens.

Le principal objectif du programme d’accréditation est de

prouver que le titulaire a atteint un niveau de compétence

professionnelle acceptable dans la compréhension et

l’application de méthodes statistiques et qu’il doit respecter un

Code de déontologie.

Les statisticiens accrédités s’assureront que de bonnes pratiques

statistiques sont respectées lors de...

• la planification de projets et d’études;

• la collecte et la gestion des données;

• l’analyse des données;

• la synthèse des résultats;

• l’interprétation des données et des résultats; et,

• la communication orale et écrite de projets et d’études.

L’accréditation statistique...

• favorise la création de normes nationales de bonne

pratique statistique;

• est assortie d’un code de conduite et de déontologie; et,

• prévoit un mécanisme d’appel qui reçoit les plaintes

pour faute professionnelle.

Qu’englobe l’accréditation statistique?

Deux niveaux d’accréditation :

• Professionnel (sous le titre de P.Stat.)

• Associé (sous le titre de A.Stat.)

Développement et maintien de l’expertise :

• par une exigence de perfectionnement professionnel

continu spécifique aux besoins du statisticien, au

niveau local, régional, national ou international;

• par un accès en ligne à des ressources et des conseils

d’autres statisticiens pour un développement des

connaissances statistiques;

• à l'aide d'un mentorat des récents diplômés de

statistique (baccalauréat spécialisé, maîtrise, doctorat)

par un conseiller professionnel pour une formation

coopérative et pratique.

Que signifie l’accréditation pour les
employeurs?

L’accréditation constitue un outil de garantie objectif et

indépendant. Un statisticien professionnel accrédité :

• a des compétences statistiques acquises grâce à une

formation officielle;

• Possess sound oral and written communication skills.

• Document records of professional development

activities.

• Follow ethical practices that meet professional

standards.

• Develop the ability to build strong working

relationships with colleagues/clients.

Accreditation will translate into improved efficiency to produce

statistical-based information:

• The mentorship program will help ensure early

acquisition of good statistical practices and on-the-job

experience in specific areas of application for

Associate Statisticians.

• Accreditation will augment in-house statistical

resources.

• Accreditation should attract more and better skilled

candidates for employment, and help maintain a skilled

professional group.

How will Accreditation help statisticians?

Accreditation will:

• Enhance the professional practice of statistics.

• Facilitate professional development.

• Facilitate mentorship for new graduates through work

with Accredited Professional Statisticians; this will

provide an invaluable resource to expedite professional

development.

• Foster communication among statisticians.

• Promote continuing professional development.

• Provide peer evaluation if a formal complaint is filed.

Who is sponsoring Statistical Accreditation?
The Statistical Society of Canada (SSC). The SSC, founded in

1977, is an organization of over 1000 statisticians from

academia, industry and government.

How can employers be involved?
Accreditation is a dynamic process. Employers are invited to

work with the Society to shape this process. These partnerships

will evolve over time and will be driven by the needs in the

workplace. The Society needs to be alerted to the on-the-job

needs of employers and their statisticians, and to

recommendations for workshop topics. Employers can work to

ensure that good Statistical practices are developed, maintained

and enhanced. Employers can become involved with the

mentorship program and sponsoring of specialized workshops

and seminars, for the wider community of statisticians.

• a fait preuve de compétences dans l’application

de la statistique;

• a de bonnes aptitudes à la communication orale et

écrite;

• dispose de preuves d’activités de développement

professionnel;

• a un comportement conforme aux normes

déontologiques de la profession;

• sait développer de solides relations de travail avec ses

collègues/clients.

L’accréditation résultera en une meilleure efficacité dans la

production d'informations fondées sur la statistique:

• Le programme de mentorat des statisticiens associés

garantira l’acquisition précoce de bonnes pratiques

statistiques et d’expérience pratique dans des domaines

d’application spécifiques.

• L’accréditation améliorera les ressources statistiques

internes de l’entreprise.

• L’accréditation favorisera le recrutement de candidats

compétents et l’existence d’un groupe de

professionnels qualifiés.

Comment l’accréditation aidera-telle les
statisticiens? L’accréditation :

• mettra en valeur la pratique professionnelle de la

statistique;

• favorisera le développement professionnel;

• favorisera le mentorat des récents diplômés à travers le

travail avec les Statisticiens professionnels accrédités

(précieuse ressource pour faciliter le développement

professionnel);

• facilitera la communication entre les statisticiens;

• promouvra le développement professionnel continu.

• procédera à un examen par les pairs si une plainte

officielle est déposée.

Qui finance l’accréditation statistique?
La Société statistique du Canada (SSC). Fondée en 1977, la SSC

est une organisation qui regroupe plus de 1000 statisticiens des

milieux universitaires, industriels et gouvernementaux.

Comment les employeurs peuvent-ils
participer? L’accréditation est un processus dynamique. Les

employeurs sont invités à travailler avec la Société afin de

définir ce processus. Ces partenariats évolueront dans le temps

en fonction des besoins du milieu du travail. La Société veut

connaître les besoins pratiques des employeurs et de leurs

statisticiens, ainsi que leurs recommandations concernant les

thèmes à aborder dans les ateliers. Les employeurs peuvent

contribuer à l’élaboration, au maintien et à l’amélioration de

bonnes pratiques statistiques. Ils sont invités à participer au

programme de mentorat et à financer des ateliers et séminaires

spécialisés à l’intention de la communauté statistique en général.

For more information, please contact the SSC

Pour plus d’informations, veuillez contacter la SSC :

accreditation@ssc.ca

Tel.: (613) 627-3530 / Fax: (613) 733-1386

www.ssc.ca

Appendix H: Procedures of the

Accreditation Appeals Committee

The Accreditation Appeals Committee (AAC) has

the following responsibilities. (a) Considering

appeals by applicants denied a P.Stat. or A.Stat.

designation. (b) (i) Considering appeals of loss of

accredited status due to nonpayment of either

membership or accreditation dues for less than 5

years. (b) (ii) Considering appeals of loss of

accredited status due to nonpayment of either

membership or accreditation dues for 5 or more

years. (c) Considering a formal complaint against a

P.Stat. or A.Stat. alleging professional misconduct,

professional negligence, abuse or misuse of the

professional designation privilege, or conduct in

breach of professional ethics.

All appeals or complaints must be in writing and

must contain specific particulars about the decision

being appealed and/or the alleged infraction.

Process

To reinstate accreditation status that has lapsed for

less than 5 years, (b) (i), the lapsed member is

required to provide the Chair of the Accreditation

Appeals Committee (AAC) with:

• a satisfactory explanation of why their

accreditation status was allowed to lapse,

• satisfactory evidence of ongoing professional

development during the lapsed years.

Under normal circumstances, payment of the

accreditation dues (and SSC membership dues, in

those cases where SSC membership also lapsed)

for all the lapsed years is also required. The AAC

will then approve reinstatement of the accreditation

status and the lapsed member may report their

accreditation status as if it was uninterrupted

throughout the lapsed years.

If an accreditation status has lapsed for 5 years or

more, (b) (ii), then the lapsed member should,

Annexe H : Procédures du Comité des

appels d’accréditation

Le Comité des appels d’accréditation (CAA) est

responsable : (a) de l’examen des appels des

candidats dont la demande de désignation P.Stat.

ou A.Stat. a été rejetée ; (b) (i) de l’examen des

appels à la suite de la perte du statut d’accrédité(e)

en raison du non-paiement des cotisations depuis

moins de 5 ans ; (b) (ii) de l’examen des appels à la

suite de la perte du statut d’accrédité(e) en raison

du non-paiement des cotisations pendant 5 ans ou

plus ; (c) de l’examen des plaintes formelles à

l’encontre de membres P.Stat. ou A.Stat. pour faute

professionnelle, négligence professionnelle, abus et

mésusage des privilèges de la désignation

professionnelle ou violation de l’éthique

professionnelle.

Tous les appels et plaintes doivent être soumis par

écrit et contenir des détails spécifiques relatifs à la

décision dont il est fait appel et/ou à l’infraction

alléguée.

Procédure

Pour rétablir le statut d’accrédité(e) qui a expiré

depuis moins de 5 ans, (b) (ii), le (la) membre est

tenu(e) de fournir au président du Comité d’appel

d’accréditation (CAA) :

• Une explication satisfaisante des raisons pour

lesquelles leur statut d’accrédité(e) est devenu

caduque ;

• Une preuve satisfaisante du développement

professionnel continu au cours des années

caduques.

Dans des circonstances normales, le paiement des

cotisations d’accréditation (et les cotisations des

membrs de la SSC, dans les cas où l’adhésion SSC

également expiré) pour toutes les années caduques

est également nécessaire. Le CAA approuvera

ensuite le rétablissement du statut d’accrédité(e) et

under normal circumstances, be required to re-

apply for accreditation status. Of course, this option

is always available to lapsed members. “Under

normal circumstances” is intended to accommodate

truly extenuating circumstances, such as being out

of the country for a lengthy period (and having let

accreditation status lapse because one did not

anticipate returning to Canada but then finding

oneself back in Canada) or having suffered from a

serious and lengthy illness, where it could make

sense to waive payment of some or all of the past

dues. Such instances are expected to be rare and the

onus is on the lapsed member to clearly detail these

extenuating circumstances in their explanation of

why they allowed their accreditation status to lapse.

Preliminary Investigation

When an appeal of type (a) or (b) (ii) is received,

the Chair of the AAC will notify the Chair of the

Accreditation Committee, provide a copy of the

appeal, and then conduct a preliminary

investigation. The Chair of the AAC may decide

either

1. To return the appeal to the Accreditation

Committee within 14 calendar days of receiving the

appeal. If the Accreditation Committee confirms its

original decision, the Chair of the AAC will inform

the appellant of the confirmation of the original

decision (providing the appellant with the

opportunity to withdraw the appeal, with a signed

declaration of withdrawal). If there is no

withdrawal, then a formal hearing will be convened

as outlined below.

Or

2. To convene a formal hearing (see details below).

When a complaint of type (c) is received, the Chair

of the AAC will first notify the respondent, provide

a copy of the complaint, and then conduct a

preliminary investigation. The Chair of the AAC,

le membre expiré peut déclarer leur statut

d’accrédité(e) comme si elle était ininterrompue

tout au long des années expirées.

Si un statut d’accrédité(e) a expiré depuis 5 ans ou

plus, (b) (ii), le membre écoulé doit, dans des

circonstances normales, être tenu de présenter une

nouvelle demande d’accréditation. Bien sûr, cette

option est toujours disponible pour les membres

dont le statut est expiré. « Dans des circonstances

normales » est destiné à accueillir des circonstances

vraiment atténuantes, comme étant hors du pays

pendant une longue période (et avoir laissé le statut

d’accrédité(e) parce que le retour au Canada n’était

pas anticipé, mais il s’est fait néanmoins) ou ayant

souffert d’une maladie grave et de longue haleine :

il pourrait être alors judicieux de renoncer au

paiement de tout ou partie des cotisations passées.

De tels cas devraient être rares et il incombe au

membre de préciser clairement ces circonstances

atténuantes dans leur explication de la raison pour

laquelle ils ont laissé leur statut d’accrédité(e)

expiré.

Enquête préliminaire

Lors de la réception d’un appel de type (a) ou (b)

(ii), le/la Président(e) du CAA en notifiera le/la

Président(e) du Comité d’accréditation, lui fournira

une copie de l’appel et mènera une enquête

préliminaire. Le/La Président(e) du CAA peut

ensuite décider :

1. de renvoyer l’appel devant le Comité

d’accréditation dans un délai de 14 jours civils à

compter de la réception de celui-ci. Si le Comité

d’accréditation confirme sa décision initiale, le/la

Président(e) du CAA informera l’appelant(e) de la

confirmation de celle-ci (et lui donnera l’occasion

de retirer son appel par une déclaration de retrait

écrite). Si l’appelant(e) ne retire pas son appel, une

audition formelle sera organisée conformément aux

conditions énoncées ci-dessous.

or another member of the AAC chosen by the

Chair, will attempt an informal resolution. During

the informal resolution process, the Chair of the

AAC, or the chosen member of the AAC, will

serve not as an advocate for either side, but rather

as a mediator in trying to resolve the complaint.

The result of the informal resolution may be a

withdrawal of the complaint, or a decision by the

respondent to relinquish accreditation status.

Whatever the resolution, both parties should sign

an agreement on the resolution of the complaint. If

an informal resolution cannot be reached, a formal

hearing will be convened. The member of the AAC

who attempted mediation may not serve on the

appeals panel for the formal hearing.

Formal Hearing

The hearing will be heard by a panel of three

members of the AAC, none of whom has a conflict

of interest, or has attempted mediation in the case:

the Chair of the AAC (or substitute), who will chair

the panel, and two other members of the AAC,

chosen by the Chair of the AAC. Within seven days

of the decision to convene a hearing, the [appellant,

for (a) and (b) (ii); and both the complainant and

respondent, for (c)] will be notified of the

composition of the hearing panel. Within 14 days

of the decision to convene a hearing the

appellant/(complainant and respondent) will notify

the President of the SSC of specifics of any

apprehension of bias in the panel. The President of

the SSC may choose other members of the AAC to

replace any, or all, of the panel's members.

A formal hearing will be convened within thirty-

five calendar days of the decision to convene such

a hearing; the appellant/(complainant and

respondent) will be notified of the date and time of

such a hearing. Any party interested in the

proceeding (as solely determined by the SSC, but

for illustrative purposes only, is likely to include

the appellant or the appellant's representative, or

both; the complainant or the complainant’s

Ou

2. d’organiser une audition formelle (détails ci-

dessous).

Lors de la réception d’un appel de type (c), le/la

Président(e) du CAA en notifiera en premier lieu

l’incriminé(e), lui fournira une copie de la plainte

et mènera une enquête préliminaire. Le/La

Président(e) du CAA ou un autre membre du CAA

choisi par lui/elle tentera ensuite une résolution

informelle. Au cours de ce processus de résolution

informelle, le/la Président(e) du CAA ou le

membre désigné du CAA n’agira pas comme

intervenant pour l’une ou l’autre des parties, mais

comme médiateur aux fins de résolution de la

plainte. À l’issue de cette résolution informelle, la

plainte peut être retirée ou l’incriminé(e) peut

décider de renoncer à son statut d’accrédité(e).

Quelque soit la résolution, les deux parties

signeront alors un accord relatif à la résolution de

la plainte. Si une résolution informelle s’avère

impossible, une audition formelle sera organisée.

Le membre du CAA qui a servi de médiateur ne

peut pas siéger au jury de l’audition formelle.

Audition formelle

L’audition se tiendra devant un jury de trois

membres du CAA qui n’ont pas de conflits

d’intérêts et qui n’ont pas servi de médiateur dans

l’affaire en question : le/la Président(e) du CAA

(ou son/sa suppléant(e)), qui présidera le jury, et

deux autres membres du CAA choisis par leur

Président(e). Dans un délai de sept jours à compter

de la décision d’organiser une audition,

[l’appelant(e), dans les cas (a) et (b) (ii); et le/la

plaignant(e) et l’incriminé(e), dans le cas (c)]

seront notifiés de la composition du jury d’audition.

Dans un délai de 14 jours à compter de la décision

d’organiser une audition,

l’appelant(e)/(incriminé(e) ou plaignant(e)) devront

notifier le/la Président(e) de la SSC des détails de

toute crainte de partialité au sein du jury. Le/La

representative, or both; and witnesses) must

prepare a written submission and ensure that the

Chair of the hearing panel receives it at least seven

days prior to the hearing. The Chair of the hearing

panel will ensure that the members of the panel and

all parties involved in the case receive all written

documentation at least three days prior to the

hearing.

The hearing may be conducted in person or by

teleconference. The hearing for cases of types (a)

and (b) will usually be held by teleconference,

while those of type (c) will usually be held in

person. There should be unanimous consent for the

mode of a hearing by the hearing panel and all

parties with a declared interest in the appeal or

complaint. If unanimous consent cannot be

reached, the panel has the final authority. All

members of the hearing panel must be present. If a

party with a declared interest does not attend the

appeal, the hearing panel may proceed in that

party's absence. All parties with a declared interest

may make oral presentations. The

appellant/(complainant and respondent) may call

and cross-examine witnesses, and put forward

explanation and defence. The hearing panel will

consider all written documentation, the written

submissions, and the oral arguments. At the

conclusion of the hearing, the hearing panel will

have seven calendar days to make a decision.

In cases of type (a), the denial of accreditation

status may be confirmed or the credential of A.Stat.

or P.Stat. may be recommended to the Board.

In cases of type (b) (ii), a member's designation

may be lost, or the designation may be reinstated

after payment of the appropriate fees.

In cases of type (c), the complaint may be

dismissed (the respondent exonerated), the

respondent may be advised about sound ethical

practice, the respondent may be warned about

sound ethical practice, or it may be recommended

Président(e) de la SSC peut alors sélectionner

d’autres membres du CAA pour remplacer un ou

tous les membres du jury.

Une audition formelle sera organisée dans un délai

de trente-cinq jours civils à compter de la décision

de ce faire; l’appelant(e)/(le demandeur/la

demandeuse et l’intimé) seront notifiés de la date et

de l’heure de celle-ci. Toute partie en cause (à la

seule discrétion de la SSC, mais à des fins

d’exemple, il pourrait s’agir de l’appelant(e) et/ou

de son représentant(e) ; du demandeur, ou de la

demandeuse, et/ou de son/sa représentant(e); des

témoins du demandeur, ou la demandeuse, et de

l’intimé et/ou de son/sa représentant(e)) devra

préparer une soumission écrite et s’assurer que le/la

Président(e) du jury d’audition la reçoit au moins

sept jours avant l’audition. Le/La Président(e) du

jury d’audition s’assurera que les membres du jury

et toutes les parties impliquées dans la cause

reçoivent toute la documentation écrite au moins

trois jours avant l’audition.

L’audition pourra être menée en personne ou via

téléconférence. Dans les cas de type (a) ou (b) (ii),

il y aura généralement lieu d’organiser une

téléconférence, tandis que dans les situations de

type (c), la réunion aura généralement lieu en

personne. Les membres du jury et toutes les parties

ayant un intérêt déclaré dans l’appel ou la plainte

tâcheront de convenir à l’unanimité du mode

d’audition. S’il est impossible de parvenir à un

consentement unanime, le jury aura le pouvoir final

de décision. Tous les membres du jury d’audition

doivent être présents. Si une partie qui a un intérêt

déclaré n’assiste pas à l’appel, le jury d’audition

peut poursuivre en son absence. Toutes les parties

ayant un intérêt déclaré peuvent faire une

présentation orale. L’appelant(e) (le demandeur, ou

la demandeuse, et l’intimé) peuvent appeler et

contre-interroger des témoins, présenter des

explications et se défendre.

Le jury d’audition examinera toute la

documentation écrite, les soumissions écrites et les

to the Board of the SSC that the respondent

member's designation of A.Stat. or P.Stat. be

revoked. The record of any advisements, warnings,

or revocation of designation will remain on a

member's file for at most 5 years.

The decision of the hearing panel will be

communicated in writing to all interested parties.

A member may appeal in writing the decision of

the hearing panel to the Board of the SSC within 30

calendar days of the written decision. The Board

will review the documentation submitted to the

hearing panel in coming to a final decision.

Note: All notifications will be sent by registered

mail or express post or other means that has a

confirmation of receipt upon delivery.

plaidoiries orales. À la conclusion de l’audition, le

jury aura sept jours civils pour prendre une

décision.

Dans les cas de type (a), le rejet de la demande

d’accréditation peut être confirmé ou l’octroi du

titre de A.Stat. ou de P.Stat. peut être recommandé

au Conseil d’administration.

Dans les cas de type (b), la désignation du membre

peut être perdue ou rétablie après paiement des

frais correspondants.

Dans les cas de type (c), la plainte peut être rejetée

(intimé exonéré), l’intimé peut recevoir des

conseils ou un avertissement en matière de bonne

pratique éthique ou le jury peut recommander au

Conseil d’administration de la SSC que la

désignation d’A.Stat. ou de P.Stat. de l’intimé soit

révoquée. Une indication de ces conseils, de cet

avertissement ou de la révocation de la désignation

restera au dossier du membre en question pendant

cinq ans au maximum.

La décision du jury d’audition sera communiquée

par écrit à toutes les parties en cause.

Un membre peut faire appel écrit de la décision du

jury d’audition auprès du Conseil d’administration

de la SSC dans un délai de trente jours civils à

compter de la décision écrite. Le Conseil examinera

alors la documentation soumise au jury d’audition

afin de parvenir à une décision finale.

Remarque : Toutes les notifications seront

envoyées par courrier recommandé ou express ou

par un autre moyen assurant confirmation de la

réception à la livraison.

	Accreditation Document Accréditation 20171021 short.pdf
	Accreditation Document Accréditation 20171021 short
	Accreditation Document Accréditation 20171021 short (1)

