
With support from the TB Alliance

Vaccines

$3,663,074 (36%)

Pediatric TB R&D Investments by Research Category
2012 Total: $10,278,875

Basic Science
$814,356 (8%)

Drugs
$3,819,102 (37%)

Diagnostics
$1,017,160 (10%)

Operational Research
$965,185 (9%)

P= public-sector R&D agency; C= Corporation/private sector; M= Multilateral; F=Foundation/philanthropy; P-D= Public-sector development agency

*TAG reports National Institutes of Health investments in three categories: 1) National Institute of Allergy and Infectious DiseasesÑthe largest investor in TB R&D
overall; 2) the National Health, Lung and Blood InstituteÑwhich did not document investments in pediatric TB R&D; and 3) other NIH institutes and centers.

Note: This table records contributions made only by funders investing in pediatric TB R&D in 2012.

2012 Pediatric TB R&D Funders by Rank and Compared with Prior Years

1 U.K. Medical Research Council P $2,644,610 $3,111,533 $408,718 $14,790,087 17.9

3 Other National Institutes of Health P $2,624,745 $1,917,849 $1,772,537 $36,646,883 7.2
Institutes and Centers*

3 Company X C $1,718,595 N/A N/A $22,844,099 7.5

4 U.S. National Institute of Allergy
and Infectious Diseases* P $954,061 $532,394 $554,003 $169,092,971 0.6

5 Wellcome Trust F $551,017 $2,606,924 $322,682 $13,418,817 4.1

6 Company V C $481,080 N/A N/A $4,297,934 11.2

13 U.S. President’s Emergency P $450,000 $0 $0 $6,606,609 6.8
Plan for AIDS Relief

2012
Rank

Funding
Organization

Funder
Type

2012
Pediatric
TB R&D
Funding

2011
Pediatric
TB R&D
Funding

2010
Pediatric
TB R&D
Funding

2012
Total

TB R&D
Funding

Percentage
of 2012 Total

R&D Funding
Allocated to

Pediatrics

8 Canadian Institutes P $326,268 $661,616 N/A $6,017,561 5.4
of Health Research

9 Australian National Health P $166,738 $295,363 $153,590 $4,060,791 4.1
and Medical Research Council

10 Danish International P-D $154,993 N/A N/A $323,250 47.9
Development Agency

11 World Health Organization M $85,260 $0 $0 $1,707,923 5.0

12 U.S. Agency for P-D $50,000 N/A N/A $12,174,064 0.4 International Development

13 Norwegian Knowledge Centre P $48,460 N/A N/A $48,460 100.0
for the Health Services

14 Indian Council of Medical Research P $23,047 N/A N/A $7,131,390 0.3

 Grand Total $10,278,875

2012 Pediatric TB R&D Funders by Rank and Compared with Prior Years (continued)

P= public-sector R&D agency; C= Corporation/private sector; M= Multilateral; F=Foundation/philanthropy; P-D= Public-sector development agency

*TAG reports National Institutes of Health investments in three categories: 1) National Institute of Allergy and Infectious DiseasesÑthe largest investor in TB R&D
overall; 2) the National Health, Lung and Blood InstituteÑwhich did not document investments in pediatric TB R&D; and 3) other NIH institutes and centers.

Note: This table records contributions made only by funders investing in pediatric TB R&D in 2012.

2012
Rank

Funding
Organization

Funder
Type

2012
Pediatric
TB R&D
Funding

2011
Pediatric
TB R&D
Funding

2010
Pediatric
TB R&D
Funding

2012
Total

TB R&D
Funding

Percentage
of 2012 Total

R&D Funding
Allocated to

Pediatrics

