

Research Administration Annual Report

UNIVERSITY OF CALIFORNIA, IRVINE
OFFICE OF RESEARCH

AWARDS by FUNDING AGENCY

Fiscal years 2011 and 2012

Agency	Number of Awards			Dollar Value of Awards			
	2010-2011	2011-2012	Change	2010-2011	2011-2012	Change	% Total
FEDERAL AGENCIES							
Department of Defense	89	93	4.49 %	12,266,554	15,719,874	28.15 %	5.2 %
Department of Education	21	14	-33.33 %	3,360,206	901,875	-73.16 %	0.3 %
Department of Energy	50	69	38.00 %	10,600,669	11,948,836	12.72 %	3.9 %
Department of Health & Human Services	688	663	-3.63 %	159,043,999	138,792,606	-12.73 %	45.5 %
National Aeronautics & Space Administration	56	80	42.86 %	4,692,506	3,328,112	-29.08 %	1.1 %
National Foundation for the Arts & Humanities	2	7	250.00 %	124,703	135,800	8.90 %	0.0 %
National Science Foundation	260	289	11.15 %	36,014,221	36,261,897	0.69 %	11.9 %
Other Federal Agencies	42	47	11.90 %	7,852,596	1,842,939	-76.53 %	0.6 %
Unit Totals	1208	1262	4.47 %	233,955,454	208,931,939	-10.70 %	68.6 %
NON-FEDERAL AGENCIES							
CITY, COUNTY & OTHER GOVERNMENT	32	28	-12.50 %	1,191,278	1,232,098	3.43 %	0.4 %
PRIVATE - Business/Profit-making Entities	341	267	-21.70 %	27,494,142	21,074,806	-23.35 %	6.9 %
PRIVATE - Foundations/Charitable Trusts/Non-Profit Entities	599	548	-8.51 %	51,487,235	46,959,602	-8.79 %	15.4 %
STATE OF CALIFORNIA	60	83	38.33 %	9,928,379	17,249,673	73.74 %	5.7 %
UC PROGRAMS	202	206	1.98 %	7,428,162	9,302,902	25.24 %	3.1 %
Unit Totals	1234	1132	-8.27 %	97,529,196	95,819,081	-1.75 %	31.4 %
TOTALS	2442	2394	-2.0%	\$331,484,650	\$304,751,020	-8.1 %	100.0%