DOCUMENTS TO ATTACH TO NIH PACKAGE
· Must be in pdf
· Document must use 0.5 margins
· Size 11 or larger, and in the one of the followings fonts Arial, Helvetica, Palatino, or Georgia
Attachment file names limited: A-Z, a-z, 0-9, underscore (_), hyphen (-), space, period and limit the file name to 50 or fewer characters
RESEARCH & RELATED Other Project Information
· REQUIRED Project Summary/Abstract – 30 lines of text limit
· REQUIRED Project Narrative – 2-3 sentences only, relevance to public health
· Bibliography & References Cited-Must include PMCID’s
· Facilities & Other Resources
· Equipment
· Other Attachments – use only if directed by Program Announcement
RESEARCH & RELATED Senior/Key Person Profile (Expanded)
Biographical Sketches for each – 4 pages per person (or 2 pages for DP1 and DP2 Activity Codes) Do not include $ amounts in support section: PMCID’s are required within the publication section
PHS 398 Research Plan
Research Plan Attachments
· Introduction to Application – use only for Resubmission or Revision. 1 page limit unless specified in the FOA (except R-25, K12, T and D Training Grants have 3 page limit.)
· Specific Aims – 1 page limit
· REQUIRED Research Strategy
· R01, R10, R15, R18, R21/R33, R24, R33, R34, DP3, G08, G11, G13, SC1, X01 = 12 page limit
· R03, R13, R21, R36, SC2, SC3 = 6 page limit
· Other activity codes, including S, follow FOA
· Inclusion Enrollment Form – Use only if a Renewal or Revision application that involves clinical research. Then must report on the enrollment of research subjects and their distribution by ethnicity/race and sex/gender. See 424 Guide for details.
· Progress Report Publication List – use for Renewal applications only
Human Subjects Sections – must complete all sections if Human Subjects are involved
· Protection of Human Subjects
· Inclusion of Women and Minorities
· Targeted/Planned Enrollment Table
· Inclusion of Children
	If exempt research under category 4, only need item 6
Other Research Plan Sections
· Vertebrate Animals – must include only if vertebrates are involved
· Select Agent Research (hazardous biological agents & toxins) – must include only if using select agents
· Multiple PD/PI Leadership Plan – must include only if more than one PI
· Consortium/Contractual Arrangements – must include only if subawards are included
· [bookmark: _GoBack]Letters of Support
· Resource Sharing Plan(s) –now required for PA-13-302 and PA-13-303
· Personnel/Budget Justification: for direct costs exceeding $250,000 detailed budgets are required.
· Appendix – use only if directed by Program Announcement, do not use to circumvent page limits
