INCLUSION PLAN FOR WOMEN, MINORITIES, AND CHILDREN IN CLINICAL RESEARCH 
GUIDE, TEMPLATE & ENROLLMENT TABLE for NCATS PRIOR APPROVAL

OVERVIEW OF REGULATION
Federal law requires that women and minorities be included in all clinical research studies, as appropriate for the scientific goals of the work proposed. 
NIH policy also states that children (currently defined as persons under the age of 19) be included in human subjects research supported by NIH unless an acceptable justification for their exclusion is provided.
Note: It is not expected that every study will include both sexes/genders, all racial and ethnic groups and subgroups, and children. Inclusion on the basis of sex/gender, race, and ethnicity, as well as the inclusion of children should be guided by the scientific aims of the study. Applicants should describe and justify fully the distribution of individuals that will be included in the research.
For more information, please see the NIH website Frequently Asked Questions – Inclusion on the Basis of Sex/Gender, Race, and Ethnicity

Please see following pages for INCLUSION PLAN TEMPLATE and TARGETED ENROLLMENT TABLE


INCLUSION PLAN
DESCRIPTION AND RATIONALE OF SUBJECT SELECTION
Describe the subject selection criteria and rationale for selection considering the population at risk for the disease/condition under study and the scientific objectives and proposed study design.


RATIONALE FOR EXCLUSION
If the proposed sample is not representative of those at risk for the disease/condition under study, provide an adequate justification, which must include the following:
the literature on the existence of (or lack of) differences on the basis of sex/gender, race, and ethnicity
the proposed sample size
the need to fill a particular research gap
the feasibility of establishing collaborative arrangements (cost is not an acceptable justification)
the purpose of the research constrains applicant selection (e.g., unique stored specimens, rare surgical specimens etc.)

DESCRIPTION OF OUTREACH PROGRAMS FOR RECRUITMENT
Describe recruitment and outreach plans or other methods for enrolling the individuals proposed as part of the sample.


DESCRIPTION AND RATIONALE FOR INCLUSION/EXCLUSION OF CHILDREN
Describe plans for the inclusion/exclusion of children (individuals under the age of 19), which must include the following:
1. description and give rationale of the age ranges of individuals expected to be recruited
description and give justification of the exclusion of children altogether or of a subset of children


[bookmark: _GoBack]TARGETED ENROLLMENT TABLE FOR INCLUSION PLAN

	Racial Categories
	Ethnic Categories

	
	Not Hispanic or Latino
	Hispanic or Latino
	Total

	
	Females
	Males
	Females
	Males
	

	American Indian/
Alaska Native
	
	
	
	
	

	Asian
	
	
	
	
	

	Native Hawaiian or Other Pacific Islander
	
	
	
	
	

	Black or African American
	
	
	
	
	

	White
	
	
	
	
	

	More Than One Race
	
	
	
	
	

	Total
	
	
	
	
	


