FUNDING SOURCE CODES and ADMINISTRATIVE CODES
October 16, 2009
 FUNDING SOURCE CODES ADMINISTRATIVE CODES
1. None

	[0000] There is no funding provided for this study beyond the PIs salary.
	[01] No extra funding

2. Department of Veterans Affairs
	[9002] = Research Advisory Group (Prog 821; CC 103)

[9003] = Merit Review (Prog 821; CC 103)

[9006] = Special Research Initiatives (Prog 821; CC 106)

[9008] = Career Development (Prog 821; CC 108)

[9009] = Other Designated Research (Prog 821; CC 109)

[9022] = Rehabilitation R&D (Prog 822)
	[9023] = Agent Orange & Related Herbicides (Prog 823)

[9024] = Health Services R&D (Prog 824)

[9025] = Cooperative Studies (Prog 825)

[9091] = Health Care System & VISN Supported Research

[9092] = Musculoskeletal Research
	[02] VA Funds

3. National Institutes of Health and Alcohol, Drug Abuse, and Mental Health Administration (ADAMHA)

	[9103] = Natl Cancer Institute

[9105] = Natl Eye Institute

[9107] = Natl Heart, Lung, & Blood Institute

[9109] = Natl Inst of Allergy and Infectious Diseases

[9111] = Natl Inst of Child Health & Human Development

[9113] = Natl Inst of Dental and Craniofacial Research

[9115] = Natl Inst of Diabetes, Digestive & Kidney Disease

[9117] = Natl Inst of Environmental Health Sciences

[9119] = Natl Inst of General Medical Sciences

[9121] = Natl Inst of Neurological Disorders & Stroke
	[9122] = Natl Human Genome Research Institute

[9123] = Natl Center for Nursing Research

[9125] = Natl Inst on Aging

[9127] = Natl Inst on Alcohol Abuse and Alcoholism

[9129] = Natl Inst on Arthritis, Muscoloskeletal and Skin Diseases

[9131] = Natl Inst on Deafness & Other Communication Disorders

[9133] = Natl Inst on Drug Abuse

[9135] = Natl Inst on Mental Health

[9137] = Natl Center for Research Resources

[9138] = Natl Inst of Biomedical Imaging and Bioengineering
	[03] VA Reimbursed from another
 Federal Agency

[04] VA Direct Grant

[05] VA General Post Funds

[06] VA – Private Research Corporation

 (NFFRE)
[07] Affiliated University

4. Other United States Federal Government Agency

	[9202] = Centers for Disease Control

[9203] = Dept of Defense

[9205] = Dept of Education

[9207] = Dept of Energy

[9209] = Dept of Health & Human Services

[9211] = Dept of Labor
	[9213] = Environmental Protection Agency

[9215] = Food and Drug Admin

[9217] = Health Resources & Svcs Adm

[9219] = Natl Inst of Occupational Safety

[9221] = Natl Aeronautics & Space Adm

[9223] = Agency for Health Care Policy Res
	[9225] = Natl Library of Medicine

[9227] = Natl Science Foundation

[9229] = Rehabilitation Svcs Admin

[9235] = U.S. Public Health Service

[9237] = Natl Inst of Disability Rehab Research
[9299] = Other
	[03] VA Reimbursed from another
 Federal Agency

[04] VA Direct Grant

[05] VA General Post Funds

[06] VA – Private Research Corporation

 (NFFRE)
[07] Affiliated University

5. Other Government, Private Donor, or Academic Institution

	[9301] = Affiliated University
[9303] = Private Donor

[9305] = Local Government

[9307] = State Government

[9309] = Foreign Government
[9360] = VA Medical Care-Supported Mgt Studies
[9399] = Other(Specify Name)
	[04] VA Direct Grant

[05] VA General Post Funds

[06] VA – Private Research Corporation

 (NFFRE)

[07] Affiliated University

[09] Med Care-Supported Studies
 (Use only with 9360)

FUNDING SOURCE CODES and ADMINISTRATIVE CODES
continued

 FUNDING SOURCE CODES ADMINISTRATIVE CODES
6. Private Proprietary Company

	[9701] = A.H. Robins

[9703] = Abbott

[9705] = Adria

[9707] = Alpha Therapeutic

[9708] = American Cyanamid

[9710] = Amgen

[9712] = Berlex

[9713] = Boehringer Ingelheim

[9715] = Boots

[9717] = Bristol-Meyers Squibb

[9719] = Burroughs Wellcome
[9720] = Centocor

[9721] = Ciba-Geigy

[9723] = Cytogen
	[9725] = Du Pont

[9731] = Eli Lilly

[9732] = Fujisawa

[9733] = G.D. Searle

[9734] = G.H. Bessalaar

[9736] = Genetech

[9738] = Glaxo

[9740] = Hoechst-Rousse

[9742] = Hoffman-LaRoche

[9744] = Hybritech

[9745] = Immunomedics

[9746] = Janssen

[9748] = Knoll

[9750] = Lederle l
	[9752] = Lorex

[9754] = Marion-Merrell Dow

[9756] = McNeil

[9760] = Merck & Co.

[9764] = Miles

[9766] = Proctor & Gamble

[9768] = Organon

[9770] = Ortho

[9773] = Parke-Davis

[9775] = Pfizer

[9776] = Purdue Frederick

[9777] = Roberts Pharm

[9778] = Roche

[9779] = Rhone-Poulenc Rorer
	[9781] = Ross

[9782] = R.W. Johnson Pharm

[9783] = Sandoz

[9784] = Schering

[9785] = SmithKline Beecham

[9787] = Sanofi-Winthrop

[9789] = Stuart

[9791] = Syntex

[9792] = TAP Pharm

[9793] = Upjohn

[9795] = Warner-Chilcott
[9797] = Wyeth-Ayerst
[9798] = Zeneca
[9399] = Other(Specify Name)
	[06] VA – Private Research Corporation

 (NFFRE)
[07] Affiliated University

7. Voluntary Agency/Foundation (For Local Chapters of National Organizations, use Agency/Foundation code, not 9899.)
	[9803] = Alzheimer's Dis & Rel Dis Assoc

[9805] = American Cancer Society

[9809] = American Diabetes Association

[9811] = American Fed for Aging Research

[9812] = American Fndn for AIDS Research

[9813] = American Heart Association

[9815] = American Kidney Foundation

[9817] = American Legion

[9819] = American Lung Association

[9821] = American Narcolepsy Assoc
[9822] = Amer Parkinson Disease Assoc
	[9823] = Arthritis Foundation

[9827] = Council for Tobacco Research

[9831] = Cystic Fibrosis Foundation

[9833] = Deafness Research Fndn

[9837] = Dermatology Foundation

[9839] = Disabled American Veterans

[9843] = Epilepsy Foundation

[9847] = Juvenile Diabetes Foundation

[9851] = Lupus Foundation

[9855] = March of Dimes

[9859] = Muscular Dystrophy Association
	[9863] = National Dairy Council

[9867] = Natl Foundation Ileitis & Colitis

[9871] = National Kidney Foundation
[9875] = Natl Multiple Sclerosis Society

[9879] = Paralyzed Veterans of America

[9883] = Robert Wood Johnson Fndn

[9885] = Scleroderma Foundation

[9887] = Smokeless Tobacco Research Council
[9891] = Spinal Cord Society
[9895] = Change
[9399] = Other(Specify Name)
	[06] VA – Private Research Corporation

 (NFFRE)

[07] Affiliated University

Funding Source Codes and Administrative Codes, Version August 6, 2009

