Training workshop on

Analysis of Multivariate Data from Ecology and Environmental Science, using PRIMER v6

San Francisco Bay NERR, Romberg Tiburon Center, CA, 22-26 September 2008
Course

● This five day workshop will cover the statistical analysis of assemblage data (species by samples matrices of abundance, area cover etc) and/or multi-variable environmental data which arise in a wide range of applications in environmental science and ecology, from environmental impact assessments, through fundamental community ecology studies and monitoring of widescale biodiversity change, to biomarker studies and purely physical or chemical analyses

● Based on the PRIMER package (Plymouth Routines In Multivariate Ecological Research), a worldwide standard software tool used in over 3000 recent SCI-listed papers, for analysis of assemblages of marine benthic flora/fauna, fish, corals, plankton, algae etc, and, increasingly, terrestrial, freshwater, palaeontological, microbial & genetic data

● Covers the core topics of similarity, clustering (CLUSTER), ordination by non-metric multi-dimensional scaling (MDS) and principal components analysis (PCA), hypothesis testing on similarity matrices (ANOSIM) and other permutation tests (RELATE), linking biotic patterns to environmental variables (BEST/Bio-Env), identifying species responsible for observed community pattern (SIMPER, BEST/BvStep), comparison of ordinations (2nd stage MDS), dominance curves and (bio)diversity indices, including measures based on taxonomic relatedness of species (TAXDTEST), and practical issues such as taxonomic identification level, sample design, choice of analysis, etc

● Lectures also cover the newer tools in the current PRIMER version (v6), e.g. a much wider range of similarity measures including new dispersion-weighted and taxonomically-based coefficients, new global permutation tests for: a) groups formed in dendrograms (for a priori unstructured samples), b) dominance curves and c) optimal biota-environment relationships (the latter also examined by new non-parametric ‘linkage trees’). Also new in v6 were SIMPER analyses for 2-way layouts and abiotic variables, missing data algorithms for environmental data, improved MDS plots and diagnostics, merging of non-matching species lists, a wide class of richness estimators, workspaces which are navigable and saveable, major speed and data capacity enhancements etc

● The workshop will be given by Dr P J Somerfield (Plymouth Marine Lab, UK). Paul Somerfield is a senior researcher in community ecology and quantitative methods at the PML, heading the laboratory's biodiversity research projects. He has been responsible for some of the methodology in the current version of PRIMER and has much experience of using the package creatively in a wide range of applications (well outside the biodiversity area)

● ‘Hands-on’ lab sessions will use real literature case studies, analysed with PRIMER. Participants are also encouraged to bring some of their own data to the course. The emphasis throughout is on practical application and interpretation, the theoretical aspects (e.g. the multivariate statistical methods which are the core of the course) being carefully selected to be those that are simple to describe and understand. No prior statistical knowledge is assumed
Venue

● The workshop will be held at the Romberg Tiburon Center, San Francisco Bay National Estuarine Research Reserve, Tiburon CA, from 8.30am to 5.30pm, Monday September 22 to Friday September 26, 2008.
● Lectures and labs will not take place in a computer suite, so participants are expected to bring their own laptop computers to use during the lab sessions. Not every participant needs a laptop and you may prefer to share with a colleague – one machine between two people is very workable (in fact, gives the benefit of livelier interactions!). Note that PRIMER is for Windows only (2000, XP or Vista), though it is operable under Windows emulation on a Mac.
● Participants will need to be responsible for their own arrangements for accommodation and meals, though the local organiser, Marina Psaros (Coastal Training Coordinator, SF Bay NERR), can provide information on booking in local hotels.

Workshop costs

● Course fee: $800 ($550 for full-time students) for a full 5 days. This includes materials, lunch, coffee/snacks at breaks, but not breakfast, dinner, or accommodation, and excludes software costs

● Software licence for PRIMER6. The PRIMER v6 software will be used throughout and, to register, participants must either already have purchased a licence for this new version or purchase/upgrade at the time of the course*. The below are discounted licence fees for course participants (postage will be added if software is required in advance of the workshop)

Private sector company:

$800 new v6

$400 upgrade+ to v6 from v5

Public sector institution:

$600 new v6

$300 upgrade+ to v6 from v5
University staff/student (research use only**):
$400 new v6

$200 upgrade+ to v6 from v5
*An exception can only be made for a student who will, in future, only be using their supervisor’s PC (and their supervisor already has a registered v6 licence), or they will be using a machine covered by a v6 teaching licence at their university.

**University use of v6 for contractual work requires an appropriate public or private sector licence

+ If upgrading, please first check with Cathy (admin@primer-e.com) that you hold a valid v5 licence

Note: these software prices are for workshop participants only, and represent at least a 20% discount on the standard prices. If software is required in advance of the workshop please add $20 for air mail or $35 by DHL courier.
Contact and registration

● To register, contact the local organiser, Marina Psaros, e-mail: mpsaros@sfsu.edu, tel: (415) 338-3511, who can also e-mail you a provisional schedule for the workshop and other details. You must register and payment must be received to secure your place. Places are limited and allocated on a first come, first served basis.
● Accepted registrants will be sent a payment form, which will need to be completed and faxed (or posted) to PRIMER-E Ltd in Plymouth, UK, who will handle all payments. This will cover both course fee and any necessary purchase of the PRIMER6 software. It will contain payment in the form of either: a) credit card details (Mastercard or Visa only), b) a dollar check, or c) verification of bank transfer initiation. Such payment authorisation will be activated on receipt (unless specifically agreed otherwise), the payment deadline is August 29, 2008. Later registrants will be accepted if space permits or earlier accepted registrants have failed to submit payment. Invoices confirming payment will be issued, and proforma invoices can be e-mailed earlier, if requested. For all payment/software queries contact admin@primer-e.com

Registration form

Please email the completed registration form to Marina Psaros at mpsaros@sfsu.edu .
Name: ………………………………………………………………………………………………………....

Organisation: ...…..………………...………………………...…………………………...…………...………

Address: .…………...………………………...…………………………...…………...……………………...

…...…………………………………..….…………………………………….………………………………

E-mail: ………………………………………………………………………………..………………………

Phone: ……………………………………..….…… Fax: ………..………...……………………………

Please register me for the course. I require a payment form for the following (please check the relevant boxes([(]):

Course fee:

[] $800 full registration
[] $550 full-time student registration

Software fee:
Private sector company:
[] $800 new v6
[] $400 upgrade to v6 from v5

(see above
Public sector institution:
[] $600 new v6
[] $300 upgrade to v6 from v5
for conditions)
University staff/student:
[] $400 new v6
[] $200 upgrade to v6 from v5

Postage costs: [] None (pick up at workshop)
[] $20 Air mail
[] $35 Courier
