UTSouthwestern Medical Center

Operating Budget
Fiscal Year Ending August 31, 2020
Final Draft
July 12, 2019

TABLE OF CONTENTS THE UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL CENTER FY 2020

EDUCATIONAL AND GENERAL BUDGET

BUDGET RULES AND REGULATIONS	A 1
ALL FUNDS OPERATING BUDGET SUMMARY	
SUMMARY OF EDUCATIONAL AND GENERAL BUDGET: YEAR TO YEAR COMPARISON	
SUMMARY OF EDUCATIONAL AND GENERAL BUDGET: METHOD OF FINANCE	
SUMMARY OF FACULTY SALARIES, DOE, AND INSTRUCTIONAL ADMINISTRATION	
EDUCATIONAL AND GENERAL FUNDS SUMMARY	
INSTRUCTION	
Instructional Administration - Southwestern Medical School	E.1
Faculty Salaries and DOE - Southwestern Medical School	
Instructional Administration - Southwestern Graduate School of Biomedical Sciences	
Faculty Salaries and DOE - Southwestern Graduate School of Biomedical Sciences	E.28
Instructional Administration - Southwestern School of Health Professions	
Faculty Salaries and DOE - Southwestern School of Health Professions	
Library	
Special Items - Instructional Support - Primary Care Residency Training Program	E.38
RESEARCH	
Research Enhancements	E.41
Institutional Enhancement - Center of Excellence in Clinical Research	E.46
Institute for Innovations in Medical Technology	E.48
Institute for Nobel/National Academy Biomedical Research	
Special Items - Center for Advanced Radiation Therapy	
Special Items - Metroplex Comprehensive Medical Imaging Center	
Special Items - Center for Obesity, Diabetes and Metabolism	
Special Items - Center for Treatment and Research on Sickle Cell Disease	
Special Items - Texas Institute for Brain Injury and Repair	
Special Items - Center for Regenerative Science and Medicine	E.86

TABLE OF CONTENTS THE UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL CENTER FY 2020

EDUCATIONAL AND GENERAL BUDGET

PUBLIC SERVICE	
Science Teacher Access to Resources	E.91
HEALTH CARE	
Regional Burn Center	E.94
INSTITUTIONAL SUPPORT	
Institutional Support	E.97
STUDENT SERVICES	
Student Services	E.111
STAFF BENEFITS	
Staff Benefits	E.114
OPERATIONS AND MAINTENANCE OF PLANT	
Physical Plant	E.117
Special Items - Physical Plant Tuition Revenue Bonds	E. 12 1
SCHOLARSHIPS AND FELLOWSHIPS	
Scholarships and Fellowships	E.124
SERVICE DEPARTMENTS SUMMARY	F.1
DESIGNATED FUNDS SUMMARY	G.1
AUXILIARY ENTERPRISES SUMMARY	H.1
GOVERNMENT RESTRICTED FUNDS SUMMARY	
PRIVATE RESTRICTED FUNDS SUMMARY	J.1
UNEXPENDED PLANT FUNDS SUMMARY	K.1
ALPHABETICAL INDEX BY DEPARTMENT	L.1

Budget Rules and Procedures

All Funds Budget Summary

THE UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL CENTER FY 2020 BUDGET ALL FUNDS OPERATING BUDGET SUMMARY

Fund Group		2018-2019 Recommended	% of Budget	2019-2020 Recommended	% of Budget	Increase (Decrease)		Percent Change
Educational and General Funds	\$	202,566,691	6.43%	\$ 209,567,110	6.30%	\$	7,000,419	3.46%
Designated Funds		2,503,788,069	79.43%	2,664,380,550	80.04%		160,592,481	6.41%
Auxiliary Enterprises		35,814,017	1.14%	37,974,411	1.14%		2,160,394	6.03%
Restricted Current Funds - Government Contracts & Grants		183,003,263	5.81%	175,424,147	5.27%		(7,579,116)	-4.14%
Private Current Funds - Private Gifts, Contracts & Grants		147,638,796	4.68%	148,599,449	4.46%		960,653	0.65%
Unexpended Plant Funds		16,880,098	0.54%	71,038,077	2.13%		54,157,979	320.84%
SUBTOTAL	\$	3,089,690,934	98.03%	\$ 3,306,983,744	99.34%	\$	217,292,810	7.03%
Adjustments:								
Tuition Discounting		(1,127,204)	-0.04%	(1,127,204)	-0.03%		-	0.00%
Capital Outlay		(45,000,000)	-1.43%	(90,882,249)	-2.73%		(45,882,249)	101.96%
Debt Principal Transfers		(68,449,000)	-2.17%	(71,287,250)	-2.14%		(2,838,250)	4.15%
Depreciation Expense		176,966,495	5.61%	 184,966,495	5.56%		8,000,000	4.52%
TOTAL	\$	3,152,081,225	100.00%	\$ 3,328,653,536	100.00%	\$	176,572,311	5.60%

The University of Texas Southwestern Medical Center Operating Budget - Expenses by Functional Classification Fiscal Year Ending August 31, 2020

	Adjusted FY 2019		Educational			Available University		Unexpended			FY 2020 Total Operating
	Budget		and General	Designated	Auxiliary	Fund	Restricted	Plant Funds	Subtotal	Adjustments	Budget
		Operating Revenues:									
\$	27,387,998	Tuition and Fees (Gross)	8,560,979	18,480,406	1,750,330	-	-	-	28,791,715		28,791,715
	(1,127,204)		-		-	-	-	-	-	(1,127,204)	(1,127,204)
		Federal Sponsored Programs	-	63,784,913	-	-	131,988,252	-	195,773,165		195,773,165
	41,592,994	State Sponsored Programs	-	2,142,709	-	-	42,819,415	-	44,962,124		44,962,124
	316,726,035	Local and Private Sponsored Programs	-	263,181,868	-	-	63,563,848	-	326,745,716		326,745,716
	11,095,714	Net Sales and Services of Educational Activities	-	8,029,567	-	-	-	-	8,029,567		8,029,567
	1,385,085,088	Net Sales and Services of Hospital and Clinics	-	1,505,990,291	-	-	-	-	1,505,990,291		1,505,990,291
	714,349,889	Net Professional Fees	-	712,436,747	-	-	-	-	712,436,747		712,436,747
	25,784,377	Net Auxiliary Enterprises	-	-	29,276,581	-	-	-	29,276,581		29,276,581
_	122,005,541	Other Operating Revenues	11,792	131,551,205	-	-	-	-	131,562,997		131,562,997
_	2,851,993,370	Total Operating Revenues	8,572,771	2,705,597,706	31,026,911	-	238,371,515	-	2,983,568,903	(1,127,204)	2,982,441,699
		Operating Expenses:									
	1,053,618,548	Instruction	74,724,013	957,145,534	-	-	3,616,008	-	1,035,485,555	(6,300,000)	1,029,185,555
	31,698,168	Academic Support	6,721,907	20,117,139	-	-	2,725,261	-	29,564,307	(5,100,000)	24,464,307
	358,016,393	Research	65,422,944	29,753,373	-	-	301,708,208	-	396,884,525	(24,700,000)	372,184,525
	31,948,588	Public Service	853,289	29,935,329	-	-	3,014,105	-	33,802,723	(700,000)	33,102,723
	1,263,428,580	Hospitals and Clinics	-	1,437,345,890	-	-	-	-	1,437,345,890	-	1,437,345,890
	86,515,195	Institutional Support	28,943,886	43,152,702	-	-	7,192,567	-	79,289,155	(4,200,000)	75,089,155
	3,985,787	Student Services	1,657,319	2,688,081	-	-	92,941	-	4,438,341	(400,000)	4,038,341
	68,756,892	Operation and Maintenance of Plant	12,705,436	45,356,237	-	-	854,019	71,038,077	129,953,769	(48,982,249)	80,971,520
	3,594,280	Scholarships and Fellowships	22,616	34,110	-	-	4,820,487	· · ·	4,877,213	(1,127,204)	3,750,009
		Auxiliary Enterprises	· -	· -	28,484,612	-	· · ·	-	28,484,612	(500,000)	27,984,612
		Depreciation and Amortization		-	-	-	-	-	· · · ·	184,966,495	184,966,495
_	3,104,237,828	Total Operating Expenses	191,051,410	2,565,528,395	28,484,612	-	324,023,596	71,038,077	3,180,126,090	92,957,042	3,273,083,132
_	(252,244,458)		(182,478,639)	140,069,311	2,542,299	-	(85,652,081)	(71,038,077)	(196,557,187)	(94,084,246)	(290,641,433)
		Budgeted Nonoperating Revenues (Expenses):									
	193.945.493	State Appropriations	202,020,971	_	_	_	_	_	202,020,971		202,020,971
		Federal Sponsored Programs - Nonoperating	,,	_	_	_	_	_	,,		//
	_	State Sponsored Programs - Nonoperating		_	_	_	_	_			_
	55.000.000	Gifts in Support of Operations	_	_	_	_	60,000,000	_	60,000,000		60,000,000
		Net Investment Income	60,000	68,119,742	_	_	50,600,000	_	118,779,742		118,779,742
		Other Non-Operating Revenue	40,572	-	_	_	-	_	40,572		40,572
	(5,000,000)		.0,3.2	(7,500,000)					(7,500,000)		(7,500,000)
_	363,091,930	,	202,121,543	60,619,742	-	-	110,600,000	-	373,341,285	-	373,341,285
		Transfers and Other:									
	_	AUF Transfers Received	_	_	_	_	_	_	_		_
		AUF Transfers (Made)									
	(42 042 207)	Transfers for Debt Service - Interest	(4,405,700)	(39,956,855)	(3,707,849)	_	_	_	(48,070,404)		(48,070,404)
	(68,449,000)		(14,110,000)	(51,395,300)	(5,781,950)	-	-	-	(71,287,250)		(71,287,250)
	(08,449,000)	Budget Transfers	(1,127,204)	(80,645,623)	10,734,750	-	•	71,038,077	(71,287,230)		(71,287,230)
_	(111 202 207)	Total Transfers and Other	(19,642,904)	(171,997,778)	1,244,951			71,038,077	(119,357,654)		(119,357,654)
-	(111,232,337)	Total Transfers and Other	(15,042,504)	(1/1,55/,//0)	1,244,531			71,038,077	(113,337,034)		(119,337,034)
\$_	(444,925)	Budget Surplus (Deficit)		28,691,275	3,787,250	-	24,947,919	-	57,426,444	(94,084,246)	(36,657,802)
\$	3,220,085,300	Total Revenues and AUF Transfers	210,694,314	2,773,717,448	31,026,911	-	348,971,515	-	3,364,410,188	(1,127,204)	3,363,282,984
	(3,152,081,225)	Total Expenses and Transfers for Interest	(195,457,110)	(2,612,985,250)	(32,192,461)	-	(324,023,596)	(71,038,077)	(3,235,696,494)	(92,957,042)	(3,328,653,536)
\$	68,004,075	Excess (Deficiency) of Revenue over Expenses	15,237,204	160,732,198	(1,165,550)	-	24,947,919	(71,038,077)	128,713,694	(94,084,246)	34,629,448
· -	,,			,	,,		, , ,-	/	,	. , , -,	, .

The University of Texas Southwestern Medical Center Explanations of Adjustments to Operating Budget - Functional Classification Fiscal Year Ending August 31, 2020

	FY 2019	FY 2020
1) Tuition Discounting (Non-Cash Reduction of Revenue and Expenses)		
Reduction of Tuition and Fee Income of:	1,127,204	1,127,204
Reduction of Scholarship Expenses in:		
Instruction	-	
Academic Support	-	
Research	-	
Public Service	-	
Hospitals and Clinics	-	
Institutional Support	-	
Student Services	-	
Operation and Maintenance of Plant	-	
Scholarships and Fellowships	1,127,204	1,127,204
Auxiliary Enterprises		
Total Reduction of Expenses	1,127,204	1,127,204
2) Capital Outlay Included in Budgeted Fund Totals		
Instruction	6,300,000	6,300,000
Academic Support	5,100,000	5,100,000
Research	24,700,000	24,700,000
Public Service	700,000	700,000
Hospitals and Clinics	· -	· -
Institutional Support	4,200,000	4,200,000
Student Services	400,000	400,000
Operation and Maintenance of Plant	3,100,000	48,982,249
Scholarships and Fellowships		-
Auxiliary Enterprises	500,000	500,000
Total	45,000,000	90,882,249
3) Depreciation Expense	176,966,495	184,966,495
4) Transfers for Debt Service - Principal	68,449,000	71,287,250
Recap of Impact on Revenues and Expenditures:		
Net Increase (Decrease) in Revenue:	(1,127,204)	(1,127,204)
Net (Increase) Decrease in Expenditures	(130,839,291)	(92,957,042)
Net Increase (Decrease) in Budget Surplus	(131,966,495)	(94,084,246)

The University of Texas Southwestern Medical Center Operating Budget - Expenses by Natural Classification Fiscal Year Ending August 31, 2020

	Adjusted FY 2019		Educational			Available University		Unexpended			FY 2020 Total Operating
	Budget		and General	Designated	Auxiliary	Fund	Restricted	Plant Funds	Subtotal	Adjustments	Budget
		Operating Revenues:									
\$	27,387,998	Tuition and Fees	8,560,979	18,480,406	1,750,330	-	-	-	28,791,715		28,791,715
	(1,127,204)		-	-	-	-	-	-	-	(1,127,204)	(1,127,204)
		Federal Sponsored Programs	-	63,784,913	-	-	131,988,252	-	195,773,165		195,773,165
	41,592,994	State Sponsored Programs	-	2,142,709	-	-	42,819,415	-	44,962,124		44,962,124
	316,726,035	Local and Private Sponsored Programs	-	263,181,868	-	-	63,563,848	-	326,745,716		326,745,716
	11,095,714	Net Sales and Services of Educational Activities	-	8,029,567	-	-	-	-	8,029,567		8,029,567
	1,385,085,088	Net Sales and Services of Hospital and Clinics	-	1,505,990,291	-	-	-	-	1,505,990,291		1,505,990,291
	714,349,889	Net Professional Fees	-	712,436,747	-	-	-	-	712,436,747		712,436,747
		Net Auxiliary Enterprises	-	-	29,276,581	-	-	-	29,276,581		29,276,581
_		Other Operating Revenues	11,792	131,551,205	-	-	-	-	131,562,997		131,562,997
_	2,851,993,370	Total Operating Revenues	8,572,771	2,705,597,706	31,026,911	-	238,371,515	-	2,983,568,903	(1,127,204)	2,982,441,699
		Operating Expenses:									
	658,221,071	Compensation - Faculty	61,489,383	548,657,608	173,660	-	57,248,012	-	667,568,663		667,568,663
	915,034,010	Compensation - Non-Faculty	84,561,576	761,271,988	3,292,822	-	107,059,051	-	956,185,437		956,185,437
	22,203,532	Wages	603,302	21,582,383	65,661	-	4,745,783	-	26,997,129		26,997,129
_	355,512,923	Benefits	43,272,149	330,107,288	1,092,840	-	45,238,541	-	419,710,818		419,710,818
	1,950,971,536	Personnel Costs	189,926,410	1,661,619,267	4,624,983	-	214,291,387	-	2,070,462,047	-	2,070,462,047
	8,404,131	Utilities	-	21,168,640	3,040,393	-	-	-	24,209,033		24,209,033
	4,718,444	Scholarships and Fellowships	-	-	-	-	4,820,487	-	4,820,487		4,820,487
	(1,127,204)	Less Discounts and Allowances	-	-	-	-	-	-	-	(1,127,204)	(1,127,204)
	1,009,304,426	Operations, Maintenance and Travel	1,125,000	882,740,488	20,819,236	-	104,911,722	71,038,077	1,080,634,523		1,080,634,523
	(45,000,000)	Less Capitalized Portion	-	-	-	-	-	-	-	(90,882,249)	(90,882,249)
_	176,966,495	Depreciation and Amortization		-	-	-	-	-	-	184,966,495	184,966,495
_	3,104,237,828	Total Operating Expenses	191,051,410	2,565,528,395	28,484,612	-	324,023,596	71,038,077	3,180,126,090	92,957,042	3,273,083,132
_	(252,244,458)	Operating Surplus/Deficit	(182,478,639)	140,069,311	2,542,299	-	(85,652,081)	(71,038,077)	(196,557,187)	(94,084,246)	(290,641,433)
		Budgeted Nonoperating Revenues (Expenses):									
	193,945,493	State Appropriations	202,020,971	-	-	-	-	-	202,020,971		202,020,971
	-	Federal Sponsored Programs - Nonoperating	-	-	-	-	-	-	-		-
	-	State/Local Sponsored Programs - Nonoperating	-	-	-	-	-	-	-		-
	55,000,000	Gifts in Support of Operations	-	-	-	-	60,000,000	-	60,000,000		60,000,000
	119,126,945	Net Investment Income	60,000	68,119,742	-	-	50,600,000	-	118,779,742		118,779,742
	19,492	Other Non-Operating Revenue	40,572	-	-	-	-	-	40,572		40,572
_	(5,000,000)	Other Non-Operating (Expenses)		(7,500,000)	-	-	-	-	(7,500,000)		(7,500,000)
_	363,091,930	Net Budgeted Non-Operating Revenue/(Expenses)	202,121,543	60,619,742	-	-	110,600,000	-	373,341,285	-	373,341,285
		Transfers and Other:									
	-	AUF Transfers Received	-	-	-	-	-	-	-		-
	-	AUF Transfers (Made)	-	-	-	-	-	-	-		-
	(42,843,397)	Transfers for Debt Service - Interest	(4,405,700)	(39,956,855)	(3,707,849)	-	-	-	(48,070,404)		(48,070,404)
	(68,449,000)	Transfers for Debt Service - Principal	(14,110,000)	(51,395,300)	(5,781,950)	-	-	-	(71,287,250)		(71,287,250)
_	-	Budget Transfers	(1,127,204)	(80,645,623)	10,734,750	-	-	71,038,077	-		-
_	(111,292,397)	Total Transfers and Other	(19,642,904)	(171,997,778)	1,244,951	-	-	71,038,077	(119,357,654)	-	(119,357,654)
\$_	(444,925)	Budget Surplus (Deficit)	-	28,691,275	3,787,250	-	24,947,919	-	57,426,444	(94,084,246)	(36,657,802)
\$	3,220,085,300	Total Revenues and AUF Transfers	210,694,314	2,773,717,448	31,026,911	-	348,971,515	-	3,364,410,188	(1,127,204)	3,363,282,984
	(3,152,081,225)	Total Expenses and Transfers for Interest	(195,457,110)	(2,612,985,250)	(32,192,461)	-	(324,023,596)	(71,038,077)	(3,235,696,494)	(92,957,042)	(3,328,653,536)
\$	68,004,075	Excess (Deficiency) of Revenue over Expenses	15,237,204	160,732,198	(1,165,550)	-	24,947,919	(71,038,077)	128,713,694	(94,084,246)	34,629,448

The University of Texas Southwestern Medical Center Explanations of Adjustments to Operating Budget - Natural Classification Fiscal Year Ending August 31, 2020

	FY 2019	FY 2020
Tuition Discounting (Non-Cash Reduction of Revenue and Expenses) Reduction of Tuition and Fee Income of: Reduction of Scholarship Expenses in:	1,127,204 1,127,204	1,127,204 1,127,204
2) Capital Outlay Included in Budgeted Fund Totals	45,000,000	90,882,249
3) Depreciation Expense	176,966,495	184,966,495
4) Transfers for Debt Service - Principal	68,449,000	71,287,250
Recap of Impact on Revenues and Expenditures:		
Net Increase (Decrease) in Revenue:	(1,127,204)	(1,127,204)
Net (Increase) Decrease in Expenditures	(130,839,291)	(92,957,042)
Net Increase (Decrease) in Budget Surplus	(131,966,495)	(94,084,246)

Educational and General Funds

	Adjusted		Increase or (Decrease)			
Item	2019	2020	Amount	Percent		
METHOD OF FINANCING	 					
GENERAL REVENUE						
General Appropriations Act	\$ 159,315,359	\$ 169,568,982	\$ 10,253,623	6.4%		
Transfer from Higher Education Group Insurance	17,114,258	14,180,288	(2,933,970)	(17.1%)		
Benefits Paid By the State	17,515,876	18,271,701	755,825	4.3%		
Subtotal - General Revenue	193,945,493	202,020,971	8,075,478	4.2%		
ESTIMATED EDUCATIONAL & GENERAL INCOME						
Tuition	7,985,760	8,520,979	535,219	6.7%		
Student Fees	40,000	40,000	0	0.0%		
Interest on Time Deposits	60,000	60,000	0	0.0%		
Other Income	11,792	11,792	0	0.0%		
Transfers of E&G Income	(1,217,636)	(1,127,204)	90,432	(7.4%)		
Transfer for Texas Public Education Grants	(1,217,636)	(1,127,204)	90,432	(7.4%)		
Subtotal - Estimated Educational & General Income	 6,879,916	7,505,567	625,651	9.1%		
OTHER SOURCES						
Transfers from/to Other Funds	1,710,817	0	(1,710,817)	(100.0%)		
Trsfr from Des Funds- Overhead on Spons Projects	1,710,817	0	(1,710,817)	(100.0%)		
State/Federal Grants, Contracts and Transfers	30,465	40,572	10,107	33.2%		
THECB - College Work Study	10,973	0	(10,973)	(100.0%)		
Perm Fund - Military and Veterans Exemptions	7,127	28,207	21,080	295.8%		
Texas Veterans Commission - Hazlewood	 12,365	12,365	0	0.0%		
Subtotal - Other Sources	1,741,282	40,572	(1,700,710)	(97.7%)		
TOTAL RESOURCES	\$ 202,566,691	\$ 209,567,110	\$ 7,000,419	3.5%		

	Adjusted		Increase or (D	ecrease)
ltem	2019	2020	Amount	Percent
BUDGETED EXPENDITURES				
INSTRUCTION AND ACADEMIC SUPPORT				
Medical School	38,950,108	44,280,844	5,330,736	13.7%
Faculty Salaries	24,745,612	24,769,685	24,073	0.1%
Departmental Operating Expense	11,717,809	16,462,381	4,744,572	40.5%
Instructional Administration	2,486,687	3,048,778	562,091	22.6%
Graduate School of Biomedical Sciences	6,994,461	6,994,461	0	0.0%
Faculty Salaries	4,127,797	4,127,797	0	0.0%
Departmental Operating Expense	2,339,827	2,339,827	0	0.0%
Instructional Administration	526,837	526,837	0	0.0%
School of Health Professions	4,708,499	4,708,499	0	0.0%
Faculty Salaries	2,834,222	2,834,222	0	0.0%
Departmental Operating Expense	1,223,649	1,223,649	0	0.0%
Instructional Administration	650,628	650,628	0	0.0%
Library	1,253,256	1,253,256	0	0.0%
Organized Activities	0	0	0	-
Special Items - Instructional Support	1,183,694	1,183,694	0	0.0%
Primary Care Residency Training Program	1,183,694	1,183,694	0	0.0%
Subtotal - Instruction and Academic Support	53,090,018	58,420,754	5,330,736	10.0%
RESEARCH				
Research Enhancement	6,556,210	6,556,210	0	0.0%
Research Enhancement	382,138	382,138	0	0.0%
Research Centers of Excellence	5,405,956	5,405,956	0	0.0%
Inst Enhance - Ctr of Excellence in Clinical Rsrch	768,116	768,116	0	0.0%
Special Items - Research	43,609,873	43,943,302	333,429	0.8%
Institute for Innovations in Medical Technology	6,919,546	8,810,137	1,890,591	27.3%
Inst. for Nobel/National - Academy Biomed Rsrch	6,319,512	6,319,512	0	0.0%
Metroplex Comprehensive Medical Imaging Center	5,749,609	5,749,609	0	0.0%
Obesity, Diabetes and Metabolism	6,900,529	6,900,529	0	0.0%
Tx Institute for Brain Injury and Repair	6,430,004	5,715,000	(715,004)	(11.1%)
Tx Institute for Brain Injury and Repair - UTD	1,125,000	1,125,000	0	0.0%
Ctr for Treatment and Rsrch on Sickle Cell Disease	1,115,515	1,115,515	0	0.0%
Center for Advanced Radiation Therapy	1,000,982	912,000	(88,982)	(8.9%)

8,049,176

7,296,000

(753,176)

(9.4%)

Center for Regenerative Science and Medicine

50,166,083	50,499,512	333,429	0.7%
500.405			
E00 400			
582,480	582,480	0	0.0%
582,480	582,480	0	0.0%
582,480	582,480	0	0.0%
95,227	95,227	0	0.0%
95,227	95,227	0	0.0%
95,227	95,227	0	0.0%
25,086,941	28,484,544	3,397,603	13.5%
25,086,941	28,484,544	3,397,603	13.5%
1,321,675	1,342,755	21,080	1.6%
1,321,675	1,342,755	21,080	1.6%
40,184,425	38,117,400	(2,067,025)	(5.1%)
0	0	0	-
9,020,320	9,112,604	92,284	1.0%
3,304,836	3,765,261	460,425	13.9%
17,114,258	14,180,288	(2,933,970)	(17.1%)
156,793	0	(156,793)	(100.0%)
163,057	143,046	(20,011)	(12.3%)
1,019,106	962,573	(56,533)	(5.5%)
9,225,384	9,800,123	574,739	6.2%
180,671	153,505	(27,166)	(15.0%)
40,184,425	38,117,400	(2,067,025)	(5.1%)
13,508,738	13,508,738	0	0.0%
13,508,738	13,508,738	0	0.0%
0	0	0	-
18,520,131	18,515,700	(4,431)	(0.0%)
18,520,131	18,515,700	(4,431)	(0.0%)
32,028,869	32,024,438	(4,431)	(0.0%)
32,020,003	- /- /	. , ,	, ,
32,020,003	, , , , , , , , , , , , , , , , , , , ,	, , ,	, ,
	582,480 95,227 95,227 95,227 25,086,941 25,086,941 1,321,675 1,321,675 40,184,425 0 9,020,320 3,304,836 17,114,258 156,793 163,057 1,019,106 9,225,384 180,671 40,184,425 13,508,738 13,508,738 0 18,520,131 18,520,131	582,480 582,480 95,227 95,227 95,227 95,227 95,227 95,227 25,086,941 28,484,544 25,086,941 28,484,544 1,321,675 1,342,755 1,321,675 1,342,755 40,184,425 38,117,400 0 0 9,020,320 9,112,604 3,304,836 3,765,261 17,114,258 14,180,288 156,793 0 163,057 143,046 1,019,106 962,573 9,225,384 9,800,123 180,671 153,505 40,184,425 38,117,400 13,508,738 13,508,738 13,508,738 13,508,738 13,508,738 13,508,738 0 0 18,520,131 18,515,700 18,520,131 18,515,700	582,480 582,480 0 95,227 95,227 0 95,227 95,227 0 25,086,941 28,484,544 3,397,603 25,086,941 28,484,544 3,397,603 1,321,675 1,342,755 21,080 40,184,425 38,117,400 (2,067,025) 0 0 0 9,020,320 9,112,604 92,284 3,304,836 3,765,261 460,425 17,114,258 14,180,288 (2,933,970) 156,793 0 (156,793) 163,057 143,046 (20,011) 1,019,106 962,573 (56,533) 9,225,384 9,800,123 574,739 180,671 153,505 (27,166) 40,184,425 38,117,400 (2,067,025) 13,508,738 13,508,738 0 13,508,738 13,508,738 0 13,503,731 18,515,700 (4,431) 18,520,131 18,515,700 (4,431)

Scholarships		0	0	0	-
Texas College Work Study		10,973	0	(10,973)	(100.0%)
Subtotal - Scholarships & Fellowships		10,973	0	(10,973)	(100.0%)
TOTAL BUDGETED EXPENDITURES	\$	202,566,691 \$	209,567,110 \$	7,000,419	3.5%
E & G Capital Projects	<u>.</u>	0	0	0	-
GRAND TOTAL		202,566,691	209,567,110	7,000,419	3.5%
Excess of Resources Over Estimated Expenditures		0	0		
Estimated Unappropriated Balance, September 1:					
E&G Capital Projects		0	0		
Operating Budget		0	0		
Estimated Unappropriated Balance, August 31:	\$	0 \$	0		

					Method of Finance				
ltem		Proposed Budget 2020		General Revenue		Other E&G Income		Other Sources	
BUDGETED EXPENDITURES									
INSTRUCTION AND ACADEMIC SUPPORT									
Medical School	\$	44,280,844	\$	43,597,481	\$	683,363	\$	-	
Faculty Salaries		18,198,764		17,856,484		342,280		0	
Graduate Medical Education Program - Formula Funding		7,947,004		7,947,004		0		0	
Departmental Operating Expense		15,086,298		14,802,556		283,742		0	
Instructional Administration		3,048,778		2,991,437		57,341		0	
Graduate School of Biomedical Sciences		6,994,461		6,862,910		131,551		0	
Faculty Salaries		4,127,797		4,050,162		77,635		0	
Departmental Operating Expense		2,339,827		2,295,820		44,007		0	
Instructional Administration		526,837		516,928		9,909		0	
School of Health Professions		4,708,499		4,619,942		88,557		0	
Faculty Salaries		2,834,222		2,780,916		53,306		0	
Departmental Operating Expense		1,223,649		1,200,635		23,014		0	
Instructional Administration		650,628		638,391		12,237		0	
Library		1,253,256		1,229,685		23,571		0	
Organized Activities		0		0		0		0	
Special Items - Instructional Support		1,183,694		1,183,694		0		0	
Primary Care Residency Training Program		1,183,694		1,183,694		0		0	
Graduate Medical Education		0		0		0		0	
Subtotal - Instruction and Academic Support		58,420,754		57,493,712		927,042		0	

	<u>-</u>		Method of Finance		
ltem	Proposed Budget 2020	General Revenue	Other E&G Income	Other Sources	
<u>RESEARCH</u>					
Research Enhancement	6,556,210	6,432,901	123,309	0	
Research Enhancement	382,138	374,951	7,187	0	
Research Centers of Excellence	5,405,956	5,304,281	101,675	0	
Institutional Enhancement - Center of Excellence in Clinical Research	768,116	753,669	14,447	0	
Special Items - Research	43,943,302	43,943,302	0	0	
Institute for Innovations in Medical Technology	8,810,137	8,810,137	0	0	
Institute for Nobel/National - Academy Biomedical Research	6,319,512	6,319,512	0	0	
Metroplex Comprehensive Medical Imaging Center	5,749,609	5,749,609	0	0	
Obesity, Diabetes & Metabolism	6,900,529	6,900,529	0	0	
Center for Treatment and Research on Sickle Cell Disease	1,115,515	1,115,515	0	0	
Center for Regenerative Science & Medicine	7,296,000	7,296,000	0	0	
Center for Advanced Radiation Therapy	912,000	912,000	0	0	
Texas Institute for Brain Injury & Repair	5,715,000	5,715,000	0	0	
Texas Institute for Brain Injury & Repair - UTD	1,125,000	1,125,000	0	0	
Subtotal - Research	50,499,512	50,376,203	123,309	0	
PUBLIC SERVICE					
Continuing Education	0	0	0	0	
Special Items - Public Service	582,480	582,480	0	0	
Program for Science Teacher Access to UT Southwestern	582,480	582,480	0	0	
Subtotal - Public Service	582,480	582,480	0	0	

		Method of Finance					
ltem	Proposed Budget 2020	General Revenue	Other E&G Income	Other Sources			
HEALTH CARE							
Special Items - Health Care	95,227	95,227	0	0			
Regional Burn Center	95,227	95,227	0	0			
Subtotal - Health Care	95,227	95,227	0	0			
INSTITUTIONAL SUPPORT							
Institutional Support	28,484,544	27,948,810	535,734	0			
Special Items - Institutional Support	0	0	0	0			
Institutional Equipment	0	0	0	0			
Subtotal - Institutional Support	28,484,544	27,948,810	535,734	0			
STUDENT SERVICES							
Student Services	1,342,755	1,302,183	0	40,572			
Subtotal - Student Services	1,342,755	1,302,183	0	40,572			

	_	Method of Finance						
	Proposed	General	Other E&G	Other				
H	Budget							
Item	2020	Revenue	Income	Sources				
STAFF BENEFITS								
Staff Benefits	38,117,400	32,451,989	5,665,411	0				
Old Age and Survivors Insurance	9,112,604	8,748,100	364,504	0				
Staff Group Insurance Premiums - Local Funds	3,765,261	0	3,765,261	0				
Staff Group Insurance Premiums - General Revenue	14,180,288	14,180,288	0	0				
Longevity Pay	0	0	0	0				
Worker's Compensation Insurance	143,046	0	143,046	0				
Optional Retirement Program Differential (7.31 - 8.50)	962,573	0	962,573	0				
Optional Retirement Program Differential (6.00 - 7.31)	0	0	0	0				
Retirement Contributions	9,800,123	9,523,601	276,522	0				
Unemployment Compensation Insurance	153,505	0	153,505	0				
Subtotal - Staff Benefits	38,117,400	32,451,989	5,665,411	0				
OPERATION & MAINTENANCE OF PLANT								
Operation & Maintenance of Plant	13,508,738	13,254,667	254,071	0				
All Other Physical Plant Operations	13,508,738	13,254,667	254,071	0				
Utilities	0	0	0	0				
Special Items - O&M of Plant	18,515,700	18,515,700	0	0				
Tuition Revenue Bond Retirement	18,515,700	18,515,700	0	0				
Subtotal - Operation & Maintenance of Plant	32,024,438	31,770,367	254,071	0				

				Method of Finance					
ltem		Proposed Budget 2020		General Revenue		Other E&G Income		Other ources	
SCHOLARSHIPS & FELLOWSHIPS									
Special Item - Instructional Support		0		0		0		0	
Texas College Work Study		0		0		0		0	
Subtotal - Scholarships & Fellowships		0		0		0		0	
SUBTOTAL BUDGETED EXPENDITURES	\$	209,567,110	\$	202,020,971	\$	7,505,567	\$	40,572	

THE UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL CENTER FY 2020 BUDGET SUMMARY OF FACULTY SALARIES, DEPARTMENTAL OPERATING EXPENSES, AND INSTRUCTIONAL ADMINISTRATION

	2018 - 2019	Budgeted			2019 - 2020	019 - 2020 Budgeted		
TOTAL	FACULTY SALARIES	DOE	INSTRUCT ADMIN	TOTAL	FACULTY SALARIES	DOE	INSTRUCT ADMIN	
2,486,687	90,300	-	\$2,396,387	\$3,048,778	104,164	-	\$2,944,614	
36,463,421	24,745,612	11,717,809		41,232,066	24,769,685	16,462,381		
38,950,108	24,835,912	11,717,809	2,396,387	44,280,844	24,873,849	16,462,381	2,944,614	
Sciences:								
526,837	76,500	-	450,337	526,837	79,176	-	447,661	
6,467,624	4,127,797	2,339,827	-	6,467,624	4,127,797	2,339,827	-	
6,994,461	4,204,297	2,339,827	450,337	6,994,461	4,206,973	2,339,827	447,661	
650,628	55,714	-	594,914	650,628	58,000	-	592,628	
4,057,871	2,834,222	1,223,649	-	4,057,871	2,834,222	1,223,649	-	
4,708,499	2,889,936	1,223,649	594,914	4,708,499	2,892,222	1,223,649	592,628	
\$50.653.068	\$31.930.145	\$15,281,285	\$3.441.638	\$55.983.804	\$31.973.044	\$20.025.857	\$3,984,903	
	2,486,687 36,463,421 38,950,108 Sciences: 526,837 6,467,624 6,994,461	TOTAL SALARIES 2,486,687 90,300 36,463,421 24,745,612 38,950,108 24,835,912 Sciences: 526,837 76,500 6,467,624 4,127,797 6,994,461 4,204,297 650,628 55,714 4,057,871 2,834,222 4,708,499 2,889,936	TOTAL SALARIES DOE 2,486,687 90,300 - 36,463,421 24,745,612 11,717,809 38,950,108 24,835,912 11,717,809 Sciences: 526,837 76,500 - 6,467,624 4,127,797 2,339,827 6,994,461 4,204,297 2,339,827 650,628 55,714 - 4,057,871 2,834,222 1,223,649 4,708,499 2,889,936 1,223,649	FACULTY SALARIES DOE INSTRUCT ADMIN 2,486,687 90,300 - \$2,396,387 36,463,421 24,745,612 11,717,809 38,950,108 24,835,912 11,717,809 2,396,387 Sciences: 526,837 76,500 - 450,337 6,467,624 4,127,797 2,339,827 6,994,461 4,204,297 2,339,827 450,337 650,628 55,714 - 594,914 4,057,871 2,834,222 1,223,649 4,708,499 2,889,936 1,223,649 594,914	TOTAL FACULTY SALARIES DOE INSTRUCT ADMIN TOTAL 2,486,687 90,300 - \$2,396,387 \$3,048,778 36,463,421 24,745,612 11,717,809 - 41,232,066 38,950,108 24,835,912 11,717,809 2,396,387 44,280,844 Sciences: 526,837 6,467,624 4,127,797 2,339,827 - 6,467,624 6,994,461 4,204,297 2,339,827 - 6,467,624 6,994,461 650,628 4,057,871 2,834,222 1,223,649 - 4,057,871 4,708,499 2,889,936 1,223,649 594,914 4,708,499	TOTAL FACULTY SALARIES DOE INSTRUCT ADMIN TOTAL FACULTY SALARIES 2,486,687 90,300 - \$2,396,387 \$3,048,778 104,164 36,463,421 24,745,612 11,717,809 - 41,232,066 24,769,685 38,950,108 24,835,912 11,717,809 2,396,387 44,280,844 24,873,849 Sciences: 526,837 76,500 - 450,337 526,837 79,176 6,467,624 4,127,797 2,339,827 - 6,467,624 4,127,797 6,994,461 4,204,297 2,339,827 450,337 6,994,461 4,206,973 650,628 55,714 - 594,914 650,628 58,000 4,057,871 2,834,222 1,223,649 - 4,057,871 2,834,222 4,708,499 2,889,936 1,223,649 594,914 4,708,499 2,892,222	TOTAL FACULTY SALARIES DOE INSTRUCT ADMIN TOTAL FACULTY SALARIES DOE 2,486,687 90,300 - \$2,396,387 \$3,048,778 104,164 - 36,463,421 24,745,612 11,717,809 - 41,232,066 24,769,685 16,462,381 38,950,108 24,835,912 11,717,809 2,396,387 44,280,844 24,873,849 16,462,381 Sciences: 526,837 76,500 - 450,337 526,837 79,176 - 56,467,624 4,127,797 2,339,827 - 6,467,624 4,127,797 2,339,827 - 6,467,624 4,127,797 2,339,827 - 6,994,461 4,204,297 2,339,827 450,337 6,994,461 4,206,973 2,339,827 650,628 55,714 - 594,914 650,628 58,000 - 4,057,871 2,834,222 1,223,649 4,708,499 2,889,936 1,223,649 594,914 4,708,499 2,892,222 1,223,649	

Instructional Administration - Southwestern Medical School

		FY19 FY20					20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
206000 - Faculty Diversity&Development 110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries					0.0831	8,391		8,391
Classified Salaries	2.5217	133,982		133,982	2.2791	140,278		140,278
Longevity Costs		1,087		1,087		1,430		1,430
Merit Increases		2,678		2,678		4,459		4,459
Vacation Sick Leave Charges			1,367	1,367			1,499	1,499
	2.5217	137,747	1,367	139,114	2.3622	154,558	1,499	156,057
211000 - Office Of The Provost 110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries	0.0370	6,000		6,000	0.7500	69,542		69,542
Classified Salaries	6.2820	220,362		220,362	2.5002	245,950		245,950
Longevity Costs		3,644		3,644		5,313		5,313
Merit Increases						6,693		6,693
Vacation Sick Leave Charges			2,263	2,263			3,222	3,222
	6.3190	230,006	2,263	232,269	3.2502	327,498	3,222	330,720
212000 - Provost - POFA 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	11.1603	548,952		548,952	10.3773	582,251		582,251
Longevity Costs		4,239		4,239		7,440		7,440
Merit Increases		16,193		16,193		27,915		27,915
Vacation Sick Leave Charges			5,646	5,646			6,079	6,079
	11.1603	569,384	5,646	575,030	10.3773	617,606	6,079	623,685
218000 - Med Sch Converted Inactive Dep 110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries	1.0000	122,400		122,400	1.0000	140,760		140,760
Classified Salaries	3.7744	233,033		233,033	3.5003	214,570		214,570
Longevity Costs		3,080		3,080		4,284		4,284
Merit Increases						10,660		10,660
Vacation Sick Leave Charges		- <u></u> -	3,554	3,554			3,660	3,660
	4.7744	358,513	3,554	362,067	4.5003	370,274	3,660	373,934

Instruction

Instructional Administration - Southwestern Medical School

		FY	/ 19					
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
219000 - Ofc of Stu Diversity & Inclus 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.5000	90,300		90,300	0.4855	97,000		97,000
Admin & Prof Salaries	0.8745	84,084		84,084	1.0000	99,036		99,036
Classified Salaries	1.0000	66,562		66,562	1.0000	68,815		68,815
Longevity Costs		3,519		3,519		3,920		3,920
Merit Increases		3,079		3,079		5,408		5,408
Vacation Sick Leave Charges			2,449	2,449			2,649	2,649
	2.3745	247,544	2,449	249,993	2.4855	274,179	2,649	276,828
300000 - Medical School Deans Office 110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries	1.6804	284,837		284,837	1.4612	418,014		418,014
Classified Salaries	4.1145	231,498		231,498	6.4998	464,296		464,296
Longevity Costs		8,477		8,477		12,168		12,168
Merit Increases		19,500		19,500		11,458		11,458
Vacation Sick Leave Charges			5,362	5,362			8,945	8,945
	5.7949	544,312	5,362	549,674	7.9610	905,936	8,945	914,881
307001 - Assoc Deans for Stu Affair Adm 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries					0.0716	7,164		7,164
Admin & Prof Salaries	0.7000	170,100		170,100	0.7001	176,904		176,904
Classified Salaries	2.2860	201,394		201,394	2.2860	177,491		177,491
Longevity Costs						2,846		2,846
Merit Increases		3,298		3,298		4,817		4,817
Vacation Sick Leave Charges			3,748	3,748		-	3,451	3,451
	2.9860	374,792	3,748	378,540	3.0577	369,222	3,451	372,673

Instruction

Instructional Administration - Southwestern Medical School

		FY19				FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total	
SubTot Faculty Salaries	0.5000	90,300		90,300	0.5571	104,164		104,164	
SubTot Admin & Prof Salaries	4.2919	667,421		667,421	4.9944	912,647		912,647	
SubTot Classified Salaries	31.1389	1,635,783		1,635,783	28.4427	1,893,651		1,893,651	
SubTot Longevity Costs		24,046		24,046		37,401		37,401	
SubTot Merit Increases		44,748		44,748		71,410		71,410	
SubTot Vacation Sick Leave Charges			24,389	24,389			29,505	29,505	
Object Total	35.9308	2,462,298	24,389	2,486,687	33.9942	3,019,273	29,505	3,048,778	

Instruction

		FY19)		FY20			
		Salaries &	Other			Salaries &	Other	-
100000 Ofe of Pres. NonPenarting	FTE	Wages	Expenses	<u>Total</u>	FTE	Wages	Expenses	Total
100999 - Ofc of Pres -NonReporting 110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries					4.0000	400,000		400,000
Classified Salaries					13.2197	859,282		859,282
Merit Increases						2,409,569		2,409,569
Vacation Sick Leave Charges							1,995,314	1,995,314
					17.2197	3,668,851	1,995,314	5,664,165
100999 - Ofc of Pres -NonReporting 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	3.6533	456,663		456,663	1.5609	195,108		195,108
Classified Salaries	0.7494	38,711		38,711	8.0833	444,582		444,582
Vacation Sick Leave Charges			4,954	4,954			6,398	6,398
Restricted Costs			209,651	209,651				
	4.4027	495,374	214,605	709,979	9.6442	639,690	6,398	646,088
210000 - Medical Scientist Training Pgm 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	1.9148	121,729		121,729	1.9148	130,569		130,569
Longevity Costs		3,679		3,679		3,909		3,909
Merit Increases		2,435		2,435		3,957		3,957
Vacation Sick Leave Charges	-	-	1,277	1,277		- <u></u> -	1,347	1,347
	1.9148	127,843	1,277	129,120	1.9148	138,435	1,347	139,782
203004 - Student Life 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	0.9505	60,715		60,715	1.3945	93,001		93,001
Longevity Costs		456		456		1,193		1,193
Merit Increases		1,214		1,214		1,887		1,887
Vacation Sick Leave Charges	-	-	607	607		- <u></u> -	947	947
	0.9505	62,385	607	62,992	1.3945	96,081	947	97,028
205000 - Continuing Education 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	1.0250	41,110		41,110				
Longevity Costs		360		360				
Merit Increases		822		822				
Vacation Sick Leave Charges			406	406				
	1.0250	42,292	406	42,698				

Instruction

		FY19)			FY	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
211000 - Office Of The Provost 110-111600 - E&G Appropriations-Graduate Medical Education								
Classified Salaries	0.3080	21,870		21,870	0.5000	31,000		31,000
Longevity Costs		118		118		2,000		2,000
Merit Increases						930		930
Vacation Sick Leave Charges	0.3080	21,988	219 219	219 22,207	0.5000	33,930	320 320	320 34,250
214000 - Simulation Center 110-111600 - E&G Appropriations-Graduate Medical Education								
Classified Salaries	12.7390	698,022		698,022	4.0000	198,080		198,080
Longevity Costs						3,160		3,160
Merit Increases						5,941		5,941
Vacation Sick Leave Charges			6,981	6,981			1,983	1,983
230000 - Grad School Education Support 110-110000 - E&G Appropriations-Medical Education	12.7390	698,022	6,981	705,003	4.0000	207,181	1,983	209,164
Admin & Prof Salaries					0.1000	11,357		11,357
Classified Salaries	3.6784	173,585		173,585	1.9598	127,389		127,389
Longevity Costs		1,656		1,656		1,140		1,140
Vacation Sick Leave Charges			1,736	1,736	- <u></u> -		1,387	1,387
	3.6784	175,241	1,736	176,977	2.0598	139,886	1,387	141,273

Instruction

		FY19)		FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
232000 - International Affairs 110-111600 - E&G Appropriations-Graduate Medical Education								
Classified Salaries	1.2047	93,654		93,654	1.7867	97,033		97,033
Longevity Costs		152		152		755		755
Merit Increases		1,466		1,466		2,911		2,911
Vacation Sick Leave Charges			936	936			1,000	1,000
	1.2047	95,272	936	96,208	1.7867	100,699	1,000	101,699
301001 - Medical Student Research 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.1980	38,020		38,020	0.2998	56,988		56,988
Classified Salaries	4.8600	324,028		324,028	1.3800	82,840		82,840
Longevity Costs		468		468		648		648
Merit Increases		7,241		7,241				
Vacation Sick Leave Charges	-	·	3,693	3,693	·		1,446	1,446
	5.0580	369,757	3,693	373,450	1.6798	140,476	1,446	141,922
301002 - Scholarly Activity 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.4970	126,110		126,110	0.3999	101,736		101,736
Classified Salaries	1.1000	59,281		59,281	1.1000	94,720		94,720
Longevity Costs		472		472		552		552
Merit Increases		3,708		3,708		2,844		2,844
Vacation Sick Leave Charges			1,891	1,891			2,088	2,088
	1.5970	189,571	1,891	191,462	1.4999	199,852	2,088	201,940

Instruction

		FY19)		FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
303000 - Quality Safety Outcomes Edu 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.3000	59,945		59,945	0.3000	149,472		149,472
Admin & Prof Salaries	0.3960	92,247		92,247	0.3445	83,278		83,278
Classified Salaries	4.0000	234,625		234,625	2.3978	155,859		155,859
Longevity Costs		3,240		3,240		3,780		3,780
Merit Increases						5,339		5,339
Vacation Sick Leave Charges			3,869	3,869			3,940	3,940
	4.6960	390,057	3,869	393,926	3.0423	397,728	3,940	401,668
305000 - STARS Program 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	1.0000	39,812		39,812				
Wages Cost					1.2192	42,673		42,673
Merit Increases		765		765		1,280		1,280
Vacation Sick Leave Charges			406	406			440	440
	1.0000	40,577	406	40,983	1.2192	43,953	440	44,393
306000 - Undergrad Medical Education 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	3.0884	248,235		248,235	2.9683	388,200		388,200
Admin & Prof Salaries					0.0389	18,780		18,780
Classified Salaries	15.0000	616,592		616,592	7.9345	515,745		515,745
Longevity Costs		23,020		23,020		10,500		10,500
Merit Increases		17,300		17,300		16,033		16,033
Vacation Sick Leave Charges			8,822	8,822			9,301	9,301
	18.0884	905,147	8,822	913,969	10.9417	949,258	9,301	958,559
307001 - Assoc Deans for Stu Affair Adm 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries					0.2251	46,925		46,925
Classified Salaries						30		30
Merit Increases						1,409		1,409
Vacation Sick Leave Charges						·	483	483
					0.2251	48,364	483	48,847

Instruction

		FY19)		FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
350000 - BY-Department Administration 110-110000 - E&G Appropriations-Medical Education					_			
Faculty Salaries	3.0359	531,281		531,281	3.3160	530,032		530,032
Classified Salaries	2.7467	43,533		43,533	0.9075	41,954		41,954
Longevity Costs		1,859		1,859		1,398		1,398
Vacation Sick Leave Charges			5,749	5,749			5,719	5,719
	5.7826	576,673	5,749	582,422	4.2235	573,384	5,719	579,103
351000 - BF-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.3478	100,645		100,645	0.4615	140,262		140,262
Vacation Sick Leave Charges			1,007	1,007			1,403	1,403
070000 BB B	0.3478	100,645	1,007	101,652	0.4615	140,262	1,403	141,665
352000 - BP-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.5122	73,500		73,500	0.4953	73,500		73,500
Vacation Sick Leave Charges			735	735			735	735
	0.5122	73,500	735	74,235	0.4953	73,500	735	74,235
353000 - CB-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	4.8517	553,976		553,976	4.6043	565,117		565,117
Admin & Prof Salaries					0.0641	6,890		6,890
Classified Salaries	5.4732	300,529		300,529	4.9667	284,619		284,619
Longevity Costs		3,651		3,651		4,074		4,074
Wages Cost	0.1201	1,921		1,921				
Merit Increases						8,541		8,541
Vacation Sick Leave Charges		-	8,565	8,565		- 	8,653	8,653
	10.4450	860,077	8,565	868,642	9.6351	869,241	8,653	877,894
353016 - CB-Lab Nicastro 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.4889	75,000		75,000	0.4747	75,000		75,000
Vacation Sick Leave Charges			750	750			750	750
	0.4889	75,000	750	75,750	0.4747	75,000	750	75,750

Instruction

		FY19)		FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
354000 - DS-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	7.0005	992,201		992,201	6.8291	1,023,602		1,023,602
Admin & Prof Salaries	0.8824	107,640		107,640	0.8609	108,179		108,179
Classified Salaries	13.2207	795,994		795,994	13.8405	814,083		814,083
Longevity Costs		19,960		19,960		21,722		21,722
Wages Cost	1.8789	31,942		31,942	1.4750	31,946		31,946
Merit Increases						28,096		28,096
Vacation Sick Leave Charges			19,288	19,288			20,058	20,058
	22.9825	1,947,737	19,288	1,967,025	23.0055	2,027,628	20,058	2,047,686
355000 - IC-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	2.7671	386,207		386,207	1.8523	264,666		264,666
Admin & Prof Salaries					0.0498	5,600		5,600
Classified Salaries	1.8085	122,447		122,447	1.8090	122,543		122,543
Longevity Costs		4,689		4,689		8,928		8,928
Merit Increases		7,077		7,077		6,671		6,671
Vacation Sick Leave Charges			5,158	5,158			3,846	3,846
	4.5756	520,420	5,158	525,578	3.7111	408,408	3,846	412,254

Instruction

		FY19)		FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
356000 - MB-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	3.0324	525,597		525,597	2.9350	549,850		549,850
Admin & Prof Salaries					1.0000	105,976		105,976
Classified Salaries	4.2944	249,450		249,450	3.1292	149,856		149,856
Longevity Costs		3,621		3,621		6,779		6,779
Merit Increases		4,904		4,904		6,151		6,151
Vacation Sick Leave Charges			7,800	7,800			8,119	8,119
	7.3268	783,572	7,800	791,372	7.0642	818,612	8,119	826,731
358004 - MO-Lab Herz 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	1.5827	290,080		290,080	1.9028	289,536		289,536
Admin & Prof Salaries					0.0300	10,184		10,184
Classified Salaries	3.3410	176,928		176,928	3.2408	163,775		163,775
Longevity Costs		1,950		1,950		1,933		1,933
Merit Increases		28,635		28,635		4,814		4,814
Vacation Sick Leave Charges			4,957	4,957			4,612	4,612
	4.9237	497,593	4,957	502,550	5.1736	470,242	4,612	474,854
359000 - NR-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.6566	81,963		81,963	0.6098	81,963		81,963
Classified Salaries	1.8566	111,034		111,034	1.6851	111,034		111,034
Longevity Costs		1,642		1,642		2,338		2,338
Merit Increases						3,331		3,331
Vacation Sick Leave Charges			1,930	1,930		·	1,968	1,968
	2.5132	194,639	1,930	196,569	2.2949	198,666	1,968	200,634

Instruction

		FY19)		FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
360000 - RX-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	2.9375	407,203		407,203	2.8891	376,500		376,500
Admin & Prof Salaries					0.2769	28,033		28,033
Classified Salaries	2.1657	127,922		127,922	2.4492	131,659		131,659
Longevity Costs		2,621		2,621		2,696		2,696
Merit Increases						3,666		3,666
Vacation Sick Leave Charges			5,328	5,328			5,400	5,400
	5.1032	537,746	5,328	543,074	5.6152	542,554	5,400	547,954
361013 - PI-Lab Yin 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	3.0484	469,147		469,147	2.5272	375,729		375,729
Admin & Prof Salaries					1.0000	103,174		103,174
Classified Salaries	3.2547	210,221		210,221	1.4157	92,019		92,019
Longevity Costs		3,121		3,121		1,460		1,460
Merit Increases						5,859		5,859
Vacation Sick Leave Charges	-		6,854	6,854		- <u></u> -	5,764	5,764
	6.3031	682,489	6,854	689,343	4.9429	578,241	5,764	584,005
367000 - GB-Center Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	1.1654	170,871		170,871	0.8354	134,530		134,530
Classified Salaries	3.3334	189,979		189,979	3.3221	208,978		208,978
Longevity Costs		2,195		2,195		867		867
Merit Increases		11,639		11,639		8,669		8,669
Vacation Sick Leave Charges			3,725	3,725			3,522	3,522
	4.4988	374,684	3,725	378,409	4.1575	353,044	3,522	356,566

Instruction

		FY19)		FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
370000 - HG-Center Administration								
110-110000 - E&G Appropriations-Medical Education	0.0440	00.700		00.700	0.5007	00.700		co 7 00
Faculty Salaries	0.6119	63,700		63,700	0.5937	63,700		63,700
Classified Salaries	0.4471	24,025		24,025	0.4556	24,502		24,502
Longevity Costs		210		210		212		212
Merit Increases		480		480		735		735
Vacation Sick Leave Charges	4.0500		877	877	4 0 400		889	889
	1.0590	88,415	877	89,292	1.0493	89,149	889	90,038
371000 - SCC-Center Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	3.3684	1,592,715		1,592,715	3.7717	1,296,769		1,296,769
Admin & Prof Salaries	0.3261	64,543		64,543	0.5128	100,000		100,000
Classified Salaries	1.0000	46,825		46,825	0.9300	65,241		65,241
Longevity Costs		9,385		9,385		17,697		17,697
Merit Increases		3,175		3,175				
Vacation Sick Leave Charges			17,073	17,073			14,620	14,620
•	4.6945	1,716,643	17,073	1,733,716	5.2145	1,479,707	14,620	1,494,327
410000 - AN-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.5420	81,300		81,300	0.2277	81,300		81,300
Classified Salaries	9.2000	384,677		384,677	8.7000	389,410		389,410
Longevity Costs		5,276		5,276		5,004		5,004
Merit Increases		4,732		4,732		11,681		11,681
Vacation Sick Leave Charges			4,660	4,660			4,771	4,771
	9.7420	475,985	4,660	480,645	8.9277	487,395	4,771	492,166
410000 - AN-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	1.3316	444,017		444,017	1.3040	447,384		447,384
Vacation Sick Leave Charges			4,440	4,440			4,474	4,474
·	1.3316	444,017	4,440	448,457	1.3040	447,384	4,474	451,858

Instruction

		FY19)		FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
411002 - CT-Adult Cardiac Surgery 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.0406	30,889		30,889	0.0398	30,888		30,888
Classified Salaries	1.5310	79,382		79,382	1.5733	79,381		79,381
Longevity Costs		2,545		2,545		2,741		2,741
Merit Increases						2,381		2,381
Vacation Sick Leave Charges	<u></u>		1,103	1,103			1,127	1,127
	1.5716	112,816	1,103	113,919	1.6131	115,391	1,127	116,518
411002 - CT-Adult Cardiac Surgery 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	0.0203	15,424		15,424	0.0250	19,450		19,450
Vacation Sick Leave Charges			154	154			194	194
	0.0203	15,424	154	15,578	0.0250	19,450	194	19,644
412000 - DE-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	5.3886	1,130,300		1,130,300	4.1183	990,812		990,812
Admin & Prof Salaries	1.0000	103,364		103,364	1.0000	123,325		123,325
Classified Salaries	0.3921	30,148		30,148	0.1784	14,127		14,127
Longevity Costs		3,102		3,102		3,241		3,241
Merit Increases						66		66
Vacation Sick Leave Charges			12,638	12,638			11,283	11,283
	6.7807	1,266,914	12,638	1,279,552	5.2967	1,131,571	11,283	1,142,854
412000 - DE-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	0.3091	108,451		108,451	0.3474	121,568		121,568
Vacation Sick Leave Charges			1,084	1,084			1,216	1,216
	0.3091	108,451	1,084	109,535	0.3474	121,568	1,216	122,784
413000 - EM-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.3998	154,921		154,921	0.1221	36,876		36,876
Admin & Prof Salaries	0.7172	99,731		99,731				
Classified Salaries	1.0000	38,032		38,032	4.1208	267,852		267,852
Longevity Costs		1,484		1,484		4,122		4,122
Merit Increases		12,049		12,049		8,036		8,036
Vacation Sick Leave Charges			3,048	3,048			3,128	3,128
	2.1170	306,217	3,048	309,265	4.2429	316,886	3,128	320,014

Instruction

		FY19				FY20		
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
413000 - EM-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	1.1988	303,658		303,658	1.2388	345,264		345,264
Vacation Sick Leave Charges	-		3,039	3,039	-	- <u></u> -	3,453	3,453
	1.1988	303,658	3,039	306,697	1.2388	345,264	3,453	348,717
414000 - FM-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	1.8182	255,496		255,496	1.2486	264,048		264,048
Admin & Prof Salaries					0.3955	50,922		50,922
Classified Salaries	2.9313	151,755		151,755	1.8192	105,483		105,483
Longevity Costs		1,989		1,989		2,829		2,829
Merit Increases		11,699		11,699		3,028		3,028
Vacation Sick Leave Charges			4,073	4,073			4,233	4,233
	4.7495	420,939	4,073	425,012	3.4633	426,310	4,233	430,543
414000 - FM-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	0.6037	115,680		115,680	0.8541	170,196		170,196
Vacation Sick Leave Charges			1,157	1,157		- <u></u>	1,702	1,702
	0.6037	115,680	1,157	116,837	0.8541	170,196	1,702	171,898
415000 - IM-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	18.2541	4,369,228		4,369,228	17.9819	4,547,964		4,547,964
Admin & Prof Salaries	1.0000	78,394		78,394	0.5551	90,000		90,000
Classified Salaries	9.5000	730,000		730,000	10.3281	489,369		489,369
Longevity Costs		17,699		17,699		14,165		14,165
Merit Increases		77,635		77,635		27,378		27,378
Vacation Sick Leave Charges			52,553	52,553			54,694	54,694
	28.7541	5,272,956	52,553	5,325,509	28.8651	5,168,876	54,694	5,223,570

Instruction

		FY19)		FY20					
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total		
415000 - IM-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education										
Faculty Salaries	5.5616	1,351,027		1,351,027	5.9482	1,405,380		1,405,380		
Vacation Sick Leave Charges			13,510	13,510			14,054	14,054		
	5.5616	1,351,027	13,510	1,364,537	5.9482	1,405,380	14,054	1,419,434		
415013 - IM-Autophagy Rsch Ctr 110-110000 - E&G Appropriations-Medical Education										
Classified Salaries	0.2446	12,934		12,934						
Longevity Costs		101		101						
Vacation Sick Leave Charges	-	-	129	129	- 		-			
	0.2446	13,035	129	13,164						
415016 - IM-Digest & Liver 110-110000 - E&G Appropriations-Medical Education										
Classified Salaries	2.0000	100,255		100,255	1.0000	82,000		82,000		
Longevity Costs		460		460		240		240		
Merit Increases						2,460		2,460		
Vacation Sick Leave Charges			1,003	1,003			845	845		
	2.0000	100,715	1,003	101,718	1.0000	84,700	845	85,545		
415017 - IM-Endocrinology 110-110000 - E&G Appropriations-Medical Education										
Faculty Salaries	0.1839	36,173		36,173	0.0266	8,076		8,076		
Classified Salaries	0.1837	9,843		9,843	0.1727	10,138		10,138		
Longevity Costs		397		397		207		207		
Merit Increases						304		304		
Vacation Sick Leave Charges			457	457			185	185		
	0.3676	46,413	457	46,870	0.1993	18,725	185	18,910		
415018 - IM-Epidemiology 110-110000 - E&G Appropriations-Medical Education										
Classified Salaries	0.8018	49,384		49,384	0.8313	51,873		51,873		
Longevity Costs		1,013		1,013		1,197		1,197		
Merit Increases		987		987		1,556		1,556		
Vacation Sick Leave Charges			494	494			535	535		
	0.8018	51,384	494	51,878	0.8313	54,626	535	55,161		

Instruction

		FY19)			FY	20	
		Salaries &	Other		FTF	Salaries &	Other	
415019 - IM-Gen Int Med 110-110000 - E&G Appropriations-Medical Education	<u>FTE</u>	Wages	Expenses	Total	FTE	Wages	Expenses	Total
Classified Salaries					0.5899	44,843		44,843
Longevity Costs						1,248		1,248
Merit Increases						1,345		1,345
Vacation Sick Leave Charges							462	462
415021 - IM-Hem Onc 110-110000 - E&G Appropriations-Medical Education					0.5899	47,436	462	47,898
Faculty Salaries					0.1061	19,840		19,840
Vacation Sick Leave Charges							198	198
, and the second					0.1061	19,840	198	20,038
416000 - NS-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	1.3992	326,955		326,955	1.3962	327,048		327,048
Classified Salaries	0.2609	12,133		12,133	0.2648	12,374		12,374
Longevity Costs		751		751		821		821
Merit Increases		469		469		371		371
Vacation Sick Leave Charges			3,258	3,258			3,397	3,397
	1.6601	340,308	3,258	343,566	1.6610	340,614	3,397	344,011
416000 - NS-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	0.1277	70,854		70,854	0.1490	82,668		82,668
Vacation Sick Leave Charges			709	709			827	827
447000 NE Danastonaut Administration	0.1277	70,854	709	71,563	0.1490	82,668	827	83,495
417000 - NE-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	6.3473	1,368,260		1,368,260	5.9096	1,368,132		1,368,132
Classified Salaries	2.3986	126,900		126,900	2.3437	127,032		127,032
Longevity Costs		1,494		1,494		1,805		1,805
Merit Increases						3,811		3,811
Vacation Sick Leave Charges			14,952	14,952			14,991	14,991
417000 - NE-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education	8.7459	1,496,654	14,952	1,511,606	8.2533	1,500,780	14,991	1,515,771
Faculty Salaries	1.1563	236,180		236,180	1.3625	277,188		277,188
Vacation Sick Leave Charges		•	2,362	2,362			2,772	2,772
·	1.1563	236,180	2,362	238,542	1.3625	277,188	2,772	279,960

Instruction

		FY19)			FY	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
417006 - NE-Core NTRC 110-110000 - E&G Appropriations-Medical Education							<u> </u>	
Classified Salaries	4.8030	313,546		313,546	4.2377	313,546		313,546
Longevity Costs		8,020		8,020		8,323		8,323
Merit Increases						9,405		9,405
Vacation Sick Leave Charges			3,135	3,135			3,229	3,229
	4.8030	321,566	3,135	324,701	4.2377	331,274	3,229	334,503
418000 - OB-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.1612	65,608		65,608	0.1592	65,604		65,604
Vacation Sick Leave Charges			656	656			657	657
	0.1612	65,608	656	66,264	0.1592	65,604	657	66,261

Instruction

		FY19)			FY	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
418000 - OB-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	1.8136	329,688		329,688	2.1638	418,212		418,212
Vacation Sick Leave Charges	-	-	3,297	3,297			4,183	4,183
	1.8136	329,688	3,297	332,985	2.1638	418,212	4,183	422,395
419000 - OP-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.4195	111,654		111,654	0.4071	111,655		111,655
Classified Salaries	0.0757	2,936		2,936	0.0651	2,936		2,936
Longevity Costs		145		145		126		126
Merit Increases						88		88
Vacation Sick Leave Charges			1,146	1,146			1,147	1,147
	0.4952	114,735	1,146	115,881	0.4722	114,805	1,147	115,952
419000 - OP-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	0.4127	104,079		104,079	0.4819	131,298		131,298
Merit Increases		7,398		7,398				
Vacation Sick Leave Charges			1,041	1,041			1,313	1,313
	0.4127	111,477	1,041	112,518	0.4819	131,298	1,313	132,611
420000 - OS-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.7398	329,352		329,352	0.7995	339,276		339,276
Classified Salaries	0.1526	9,922		9,922				
Vacation Sick Leave Charges			3,393	3,393			3,393	3,393
	0.8924	339,274	3,393	342,667	0.7995	339,276	3,393	342,669
420000 - OS-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	0.2024	151,830		151,830	0.2216	170,196		170,196
Vacation Sick Leave Charges			1,518	1,518			1,702	1,702
	0.2024	151,830	1,518	153,348	0.2216	170,196	1,702	171,898

Instruction

		FY19)			FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total	
421000 - OT-Department Administration 110-110000 - E&G Appropriations-Medical Education									
Faculty Salaries	0.1319	49,651		49,651	0.1393	55,860		55,860	
Classified Salaries	1.9648	108,649		108,649	1.6284	110,867		110,867	
Longevity Costs		1,161		1,161		1,703		1,703	
Merit Increases		5,200		5,200		3,326		3,326	
Vacation Sick Leave Charges	2.0967	164,661	<u>1,583</u> 1,583	1,583 166,244	1.7677	171,756	<u>1,702</u> 1,702	1,702 173,458	
421000 - OT-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education	2.0007	101,001	1,000	100,211	1.1011	171,700	1,702	170,100	
Faculty Salaries	0.3500	106,978		106,978	0.2544	106,980		106,980	
Vacation Sick Leave Charges			1,070	1,070			1,068	1,068	
	0.3500	106,978	1,070	108,048	0.2544	106,980	1,068	108,048	
422000 - PA-Department Administration 110-110000 - E&G Appropriations-Medical Education									
Faculty Salaries	3.0544	581,559		581,559	3.0860	523,224		523,224	
Classified Salaries	5.2840	191,199		191,199	5.1381	195,134		195,134	
Longevity Costs		7,711		7,711		8,246		8,246	
Merit Increases		3,966		3,966		5,854		5,854	
Vacation Sick Leave Charges			7,734	7,734			7,246	7,246	
422000 - PA-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education	8.3384	784,435	7,734	792,169	8.2241	732,458	7,246	739,704	
Faculty Salaries	0.7534	190,873		190,873	1.0242	189,648		189,648	
Vacation Sick Leave Charges			1,908	1,908			1,896	1,896	
<u> </u>	0.7534	190,873	1,908	192,781	1.0242	189,648	1,896	191,544	
422020 - PA-Lab Mani 110-110000 - E&G Appropriations-Medical Education									
Faculty Salaries	0.6876	86,701		86,701					
Classified Salaries	3.5100	148,027		148,027					
Longevity Costs		1,178		1,178					
Vacation Sick Leave Charges			2,348	2,348					
	4.1976	235,906	2,348	238,254					

Instruction

		FY19)			FY	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
423000 - PD-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.4507	155,853		155,853	0.6928	170,962		170,962
Admin & Prof Salaries	0.3000	72,900		72,900	0.2200	55,598		55,598
Classified Salaries	4.1758	377,509		377,509	4.2190	379,710		379,710
Longevity Costs		5,307		5,307		4,363		4,363
Merit Increases						11,325		11,325
Vacation Sick Leave Charges			6,057	6,057			6,155	6,155
	4.9265	611,569	6,057	617,626	5.1318	621,958	6,155	628,113
423000 - PD-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	3.6311	798,192		798,192	3.6869	826,692		826,692
Vacation Sick Leave Charges			7,982	7,982			8,267	8,267
	3.6311	798,192	7,982	806,174	3.6869	826,692	8,267	834,959
424000 - PM-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.4849	83,526		83,526	0.5208	83,532		83,532
Classified Salaries	4.3069	214,856		214,856	4.3290	223,638		223,638
Longevity Costs		4,187		4,187		4,927		4,927
Merit Increases		8,867		8,867		6,707		6,707
Vacation Sick Leave Charges			2,926	2,926			3,072	3,072
	4.7918	311,436	2,926	314,362	4.8498	318,804	3,072	321,876
424000 - PM-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	0.7692	121,464		121,464	1.0555	170,196		170,196
Vacation Sick Leave Charges			1,215	1,215			1,702	1,702
	0.7692	121,464	1,215	122,679	1.0555	170,196	1,702	171,898

Instruction

		FY19	1			FY	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
425000 - PS-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.0095	7,319		7,319	0.0093	7,320		7,320
Classified Salaries	0.4849	22,248		22,248	0.4755	22,252		22,252
Longevity Costs		233		233		295		295
Merit Increases						668		668
Vacation Sick Leave Charges			296	296			303	303
	0.4944	29,800	296	30,096	0.4848	30,535	303	30,838
425000 - PS-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	0.2154	134,478		134,478	0.2221	141,024		141,024
Merit Increases		3,281		3,281				
Vacation Sick Leave Charges		-	1,378	1,378		- <u></u> -	1,411	1,411
	0.2154	137,759	1,378	139,137	0.2221	141,024	1,411	142,435
426000 - PY-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	7.8328	1,485,463		1,485,463	6.6762	1,435,464		1,435,464
Classified Salaries	14.1000	556,597		556,597	10.4033	478,589		478,589
Longevity Costs		13,993		13,993		13,095		13,095
Merit Increases		21,209		21,209		32,349		32,349
Vacation Sick Leave Charges			20,616	20,616			19,147	19,147
	21.9328	2,077,262	20,616	2,097,878	17.0795	1,959,497	19,147	1,978,644
426000 - PY-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	1.3442	307,033		307,033	1.5473	359,856		359,856
Vacation Sick Leave Charges			3,071	3,071		- <u></u> -	3,599	3,599
	1.3442	307,033	3,071	310,104	1.5473	359,856	3,599	363,455

Instruction

		FY19)			FY	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
426005 - PY-Clinic Student Wellness 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	1.8462	104,345		104,345	1.7114	104,593		104,593
Longevity Costs		2,183		2,183		2,811		2,811
Wages Cost	0.7700	23,000		23,000	0.7500	23,000		23,000
Merit Increases						3,821		3,821
Vacation Sick Leave Charges	2.04.02	100 500	1,274	1,274	2.4644	424.225	1,085	1,085
427000 - RO-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education	2.6162	129,528	1,274	130,802	2.4614	134,225	1,085	135,310
Faculty Salaries	0.1568	48,917		48,917	0.1289	53,496		53,496
Merit Increases		245		245				
Vacation Sick Leave Charges			489	489		<u> </u>	536	536
	0.1568	49,162	489	49,651	0.1289	53,496	536	54,032
428000 - RA-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	0.7621	262,207		262,207	1.1063	316,092		316,092
Vacation Sick Leave Charges	0.7621	262,207	<u>2,622</u> 2,622	2,622 264,829	1.1063	316,092	3,156 3,156	3,156 319,248
429000 - SY-Department Administration 110-110000 - E&G Appropriations-Medical Education				201,020		0.0,002	3,100	0.0,2.0
Faculty Salaries	0.8391	367,984		367,984	1.1274	567,416		567,416
Classified Salaries	4.6644	230,511		230,511	4.4537	231,078		231,078
Longevity Costs		3,729		3,729		4,240		4,240
Merit Increases						6,932		6,932
Vacation Sick Leave Charges			5,985	5,985			8,056	8,056
	5.5035	602,224	5,985	608,209	5.5811	809,666	8,056	817,722
429000 - SY-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	1.0001	398,822		398,822	1.2677	423,072		423,072
Classified Salaries	0.1031	6,702		6,702				
Vacation Sick Leave Charges			4,055	4,055			4,231	4,231
	1.1032	405,524	4,055	409,579	1.2677	423,072	4,231	427,303

Instruction

		FY19)			FY	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
430000 - UY-Department Administration 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.6885	230,551		230,551	0.8198	310,507		310,507
Admin & Prof Salaries	0.0576	7,357		7,357	0.0433	5,660		5,660
Classified Salaries						1,715		1,715
Longevity Costs		83		83		73		73
Merit Increases						221		221
Vacation Sick Leave Charges			2,379	2,379			3,164	3,164
	0.7461	237,991	2,379	240,370	0.8631	318,176	3,164	321,340
430000 - UY-Department Administration 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	0.2760	105,649		105,649	0.2501	87,528		87,528
Vacation Sick Leave Charges			945	945			876	876
	0.2760	105,649	945	106,594	0.2501	87,528	876	88,404
433000 - Clinical & Translational Rsrch 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	2.8014	427,109		427,109	0.4050	222,108		222,108
Admin & Prof Salaries	1.9804	242,045		242,045	2.0444	238,551		238,551
Classified Salaries	5.5924	123,222		123,222	4.2643	93,815		93,815
Longevity Costs		6,566		6,566		10,622		10,622
Merit Increases		21,226		21,226		9,095		9,095
Vacation Sick Leave Charges			8,157	8,157			5,546	5,546
	10.3742	820,168	8,157	828,325	6.7137	574,191	5,546	579,737
434000 - Graduate Medical Education 110-111600 - E&G Appropriations-Graduate Medical Education								
Faculty Salaries	0.5000	61,200		61,200	0.5000	65,500		65,500
Admin & Prof Salaries	1.8000	257,715		257,715	0.9144	208,899		208,899
Classified Salaries	6.0000	289,497		289,497	5.0373	277,227		277,227
Longevity Costs		6,772		6,772		6,761		6,761
Merit Increases		12,166		12,166		16,835		16,835
Vacation Sick Leave Charges			6,083	6,083			5,714	5,714
	8.3000	627,350	6,083	633,433	6.4517	575,222	5,714	580,936

Instruction

	FY19					FY	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
522001 - IR-AAIR Academic Info Sys Adm 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries					1.0000	93,700		93,700
Classified Salaries	2.5000	148,177		148,177	2.4300	196,722		196,722
Longevity Costs		5,000		5,000		18,184		18,184
Vacation Sick Leave Charges			1,483	1,483			2,904	2,904
	2.5000	153,177	1,483	154,660	3.4300	308,606	2,904	311,510

Instruction

		FY19				FY20				
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total		
SubTot Faculty Salaries	118.3152	24,745,612		24,745,612	112.0109	24,769,685		24,769,685		
SubTot Admin & Prof Salaries	8.4597	1,125,936		1,125,936	13.4506	1,754,406		1,754,406		
SubTot Classified Salaries	181.4796	9,496,007		9,496,007	164.1375	9,346,097		9,346,097		
SubTot Longevity Costs		191,104		191,104		219,130		219,130		
SubTot Wages Cost	2.7690	56,863		56,863	3.4442	97,619		97,619		
SubTot Merit Increases		281,990		281,990		2,697,676		2,697,676		
SubTot Vacation Sick Leave Charges			356,258	356,258			2,347,453	2,347,453		
SubTot Restricted Costs			209,651	209,651						
Object Total	311.0235	35,897,512	565,909	36,463,421	293.0432	38,884,613	2,347,453	41,232,066		

Instruction

Instructional Administration-Southwestern Graduate School of Biomedical Science

		F۱	/19			FY:	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
231000 - Graduate School Deans Office 110-111100 - E&G Appropriations-Biomedical Science Training				_	_			
Faculty Salaries	0.6120	76,500		76,500	0.7288	79,176		79,176
Admin & Prof Salaries	1.3419	147,838		147,838	1.3851	152,359		152,359
Classified Salaries	4.1700	252,334		252,334	4.2200	254,919		254,919
Longevity Costs		7,968		7,968		8,310		8,310
Vacation Sick Leave Charges			4,767	4,767			4,864	4,864
	6.1239	484,640	4,767	489,407	6.3339	494,764	4,864	499,628
232000 - International Affairs 110-111100 - E&G Appropriations-Biomedical Science Training								
Classified Salaries	0.5728	36,636		36,636	0.4000	26,641		26,641
Longevity Costs		424		424		100		100
Merit Increases						199		199
Vacation Sick Leave Charges			370	370			269	269
	0.5728	37,060	370	37,430	0.4000	26,940	269	27,209

Instruction

Instructional Administration-Southwestern Graduate School of Biomedical Science

		FY19				FY2	20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total		
SubTot Faculty Salaries	0.6120	76,500		76,500	0.7288	79,176		79,176		
SubTot Admin & Prof Salaries	1.3419	147,838		147,838	1.3851	152,359		152,359		
SubTot Classified Salaries	4.7428	288,970		288,970	4.6200	281,560		281,560		
SubTot Longevity Costs		8,392		8,392		8,410		8,410		
SubTot Merit Increases						199		199		
SubTot Vacation Sick Leave Charges			5,137	5,137			5,133	5,133		
Object Total	6.6967	521,700	5,137	526,837	6.7339	521,704	5,133	526,837		

Instruction

Faculty Salaries and DOE - Southwestern Graduate School of Biomedical Science

	FY19				FY20				
		Salaries &	Other			Salaries &	Other		
	FTE	Wages	Expenses	Total	FTE	Wages	Expenses	Total	
230000 - Grad School Education Support 110-111100 - E&G Appropriations-Biomedical Science Training									
Faculty Salaries	23.5657	4,127,797		4,127,797	24.1984	4,127,797		4,127,797	
Admin & Prof Salaries	3.0020	320,662		320,662	2.7677	312,770		312,770	
Classified Salaries	29.4223	1,903,665		1,903,665	27.9626	1,928,464		1,928,464	
Longevity Costs		17,403		17,403		19,631		19,631	
Wages Cost	1.0000	34,500		34,500					
Merit Increases						19,730		19,730	
Vacation Sick Leave Charges	·		63,597	63,597			47,956	47,956	
	56.9900	6,404,027	63,597	6,467,624	54.9287	6,408,392	47,956	6,456,348	
231000 - Graduate School Deans Office 112-200150 - Academic-Tuition and Fees									
Classified Salaries					0.2167	11,064		11,064	
Longevity Costs						99		99	
Vacation Sick Leave Charges							113	113	
					0.2167	11,163	113	11,276	

Instruction

Faculty Salaries and DOE - Southwestern Graduate School of Biomedical Science

		FY19				FY20				
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total		
SubTot Faculty Salaries	23.5657	4,127,797		4,127,797	24.1984	4,127,797		4,127,797		
SubTot Admin & Prof Salaries	3.0020	320,662		320,662	2.7677	312,770		312,770		
SubTot Classified Salaries	29.4223	1,903,665		1,903,665	28.1793	1,939,528		1,939,528		
SubTot Longevity Costs		17,403		17,403		19,730		19,730		
SubTot Wages Cost	1.0000	34,500		34,500						
SubTot Merit Increases						19,730		19,730		
SubTot Vacation Sick Leave Charges			63,597	63,597			48,069	48,069		
Object Total	56.9900	6,404,027	63,597	6,467,624	55.1454	6,419,555	48,069	6,467,624		

Instruction

Instructional Administration - Southwestern School of Health Professions

	FY19				FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
300000 - Medical School Deans Office 110-111200 - E&G Appropriations-Allied Health Professions Trai								
Faculty Salaries	0.4457	55,714		55,714	0.4172	58,000		58,000
Admin & Prof Salaries	1.1122	230,140		230,140	1.3416	264,409		264,409
Classified Salaries	6.0600	328,778		328,778	4.6860	286,136		286,136
Longevity Costs		5,547		5,547		6,827		6,827
Wages Cost					0.4286	15,000		15,000
Merit Increases		24,062		24,062		13,883		13,883
Vacation Sick Leave Charges			6,387	6,387			6,373	6,373
	7.6179	644,241	6,387	650,628	6.8734	644,255	6,373	650,628

Instruction

Instructional Administration - Southwestern School of Health Professions

		FY19				FY20				
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total		
SubTot Faculty Salaries	0.4457	55,714		55,714	0.4172	58,000		58,000		
SubTot Admin & Prof Salaries	1.1122	230,140		230,140	1.3416	264,409		264,409		
SubTot Classified Salaries	6.0600	328,778		328,778	4.6860	286,136		286,136		
SubTot Longevity Costs		5,547		5,547		6,827		6,827		
SubTot Wages Cost					0.4286	15,000		15,000		
SubTot Merit Increases		24,062		24,062		13,883		13,883		
SubTot Vacation Sick Leave Charges			6,387	6,387			6,373	6,373		
Object Total	7.6179	644,241	6,387	650,628	6.8734	644,255	6,373	650,628		

Page Solitories Solitorie		FY19				FY20				
		FTE			Total	FTE			Total	
August A										
Subsect Subs	Classified Salaries	8.4560	439,075		439,075	6.9396	360,859		360,859	
	Vacation Sick Leave Charges			4,391	4,391			3,609	3,609	
Faculty Salaries 1,000		8.4560	439,075	4,391	443,466	6.9396	360,859	3,609	364,468	
Classified Salaries 1.0000 44,000 44,000 44,000 46,039 46,239 46,239 46,239 46,039										
Marit Increases 890 890 1,347 1,347 1,347 1,347 1,347 1,347 1,347 1,347 1,347 1,347 1,347 1,347 1,444 1,444 1,444 1,444 1,447 1,444 1,447	Faculty Salaries	1.0000	100,400		100,400	1.0000	113,000		113,000	
Mort Increases	Classified Salaries	1.0000	44,000		44,000	1.0000	46,239		46,239	
1,434 1,44	Longevity Costs						480		480	
	Merit Increases		890		890		1,387		1,387	
Page	Vacation Sick Leave Charges			1,444						
11-2-20150 - Academic-Tuition and Fees 1.4706 78,847 78,847 78,847 78,847 78,847 78,847 78,847 78,94		2.0000	145,290	1,444	146,734	2.0000	161,106	1,593	162,699	
1,740 1,74										
Vacation Sick Leave Charges	Classified Salaries					1.4706	78,847		78,847	
1.4706 80.587 789 81.376	Longevity Costs						1,740		1,740	
250001 - SHP-Clinic Nutrition 110-111200 - E&G Appropriations-Allied Health Professions Trai	Vacation Sick Leave Charges									
110-111200 - E&G Appropriations-Allied Health Professions Trai						1.4706	80,587	789	81,376	
Classified Salaries 1.3567 65,265 65,265 1.0000 57,965 57,965 Longevity Costs 960 960 1,140 1,140 1,140 Wages Cost 0.2500 11,113 11,113 Merit Increases 759 759 2,069 2,069 Vacation Sick Leave Charges 3,767 3,767 3,767 4,360 4,360 250002 - Health Care Sciences 110-111200 - E&G Appropriations-Allied Health Professions Trai 569,408 6,698 447,882 4,360 452,242 Faculty Salaries 6,6186 569,408 569,408 6,0003 647,327 647,327 Classified Salaries 1,700 106,658 106,658 2,8250 161,707 161,707 Longevity Costs 1,680 1,680 4,380 4,380 4,380 Merit Increases 1,263 1,263 4,851 4,851 Vacation Sick Leave Charges 6,774 6,774 6,774 6,774										
Longevity Costs 960 960 1,140 1,140 Wages Cost 0.2500 11,113 11,113 Merit Increases 759 759 2,069 2,069 Vacation Sick Leave Charges 3,767 3,767 3,767 4,360 4,360 4,360 250002 - Health Care Sciences 6,9723 377,577 3,767 381,344 6,6998 447,882 4,360 452,242 250002 - Health Care Sciences 110-111200 - E&G Appropriations-Allied Health Professions Trai Faculty Salaries 6,6186 569,408 569,408 6.0003 647,327 647,327 Classified Salaries 1,700 106,658 106,658 2,8250 161,707 161,707 Longevity Costs 1,680 1,680 4,380 4,380 4,380 Merit Increases 1,263 1,263 4,851 4,851 Vacation Sick Leave Charges 6,774 6,774 6,774 6,774 6,774 6,774 6,774 6,774 6,774 6,774 6,774 6,774 <td< td=""><td>Faculty Salaries</td><td>5.6156</td><td>310,593</td><td></td><td>310,593</td><td>5.4498</td><td>375,595</td><td></td><td>375,595</td></td<>	Faculty Salaries	5.6156	310,593		310,593	5.4498	375,595		375,595	
Wages Cost 0.2500 11,113 11,113 Merit Increases 759 759 2,069 2,069 Vacation Sick Leave Charges 3,767 3,767 3,767 381,344 6.6998 447,882 4,360 452,242 250002 - Health Care Sciences 110-111200 - E&G Appropriations-Allied Health Professions Trai Faculty Salaries 569,408 6.0003 647,327 647,327 Classified Salaries 1.7000 106,658 106,658 2.8250 161,707 161,707 Longevity Costs 1,680 1,680 4,380 4,380 4,380 Merit Increases 1,263 1,263 4,851 4,851 Vacation Sick Leave Charges 6,774 6,774 6,774 8,175 8,175	Classified Salaries	1.3567	65,265		65,265	1.0000	57,965		57,965	
Merit Increases 759 759 2,069 2,069 Vacation Sick Leave Charges 3,767 3,81,344 6,6998 447,882 4,360 452,242 250002 - Health Care Sciences 1,111200 - E&G Appropriations-Allied Health Professions Trai 569,408 569,408 6,0003 647,327 647,327 Faculty Salaries 1,200 106,658 106,658 2,8250 161,707 161,707 Longevity Costs 1,680 1,680 1,680 4,380 4,380 4,380 Merit Increases 1,263 1,263 4,851 4,851 4,851 <	Longevity Costs		960		960		1,140		1,140	
Vacation Sick Leave Charges 3,767 3,767 3,767 381,344 6.6998 447,882 4,360 4,360 452,242 250002 - Health Care Sciences 110-111200 - E&G Appropriations-Allied Health Professions Trai 569,408 569,408 6.0003 647,327 647,327 Classified Salaries 1.7000 106,658 106,658 2.8250 161,707 161,707 Longevity Costs 1,680 1,680 4,380 4,380 4,380 Merit Increases 1,263 1,263 4,851 4,851 Vacation Sick Leave Charges 6,774 6,774 6,774 6,774 8,175 8,175	Wages Cost					0.2500	11,113		11,113	
6.9723 377,577 3,767 381,344 6.6998 447,882 4,360 452,242 250002 - Health Care Sciences 110-111200 - E&G Appropriations-Allied Health Professions Trai Faculty Salaries 6.6186 569,408 569,408 6.0003 647,327 647,327 Classified Salaries 1.7000 106,658 106,658 2.8250 161,707 161,707 Longevity Costs 1,680 1,680 4,380 4,380 4,380 Merit Increases 1,263 1,263 4,851 4,851 Vacation Sick Leave Charges 6,774 6,774 6,774 8,175 8,175	Merit Increases		759		759		2,069		2,069	
250002 - Health Care Sciences 110-111200 - E&G Appropriations-Allied Health Professions Trai Faculty Salaries 6.6186 569,408 569,408 6.0003 647,327 647,327 Classified Salaries 1.7000 106,658 106,658 2.8250 161,707 161,707 Longevity Costs 1,680 1,680 4,380 4,380 Merit Increases 1,263 1,263 1,263 4,851 4,851 Vacation Sick Leave Charges 6,774 6,774 6,774 8,175	Vacation Sick Leave Charges									
110-111200 - E&G Appropriations-Allied Health Professions Trai Faculty Salaries 6.6186 569,408 569,408 6.0003 647,327 647,327 Classified Salaries 1.7000 106,658 106,658 2.8250 161,707 161,707 Longevity Costs 1,680 1,680 4,380 4,380 4,380 Merit Increases 1,263 1,263 4,851 4,851 Vacation Sick Leave Charges 6,774 6,774 6,774 8,175 8,175		6.9723	377,577	3,767	381,344	6.6998	447,882	4,360	452,242	
Classified Salaries 1.7000 106,658 106,658 2.8250 161,707 161,707 Longevity Costs 1,680 1,680 4,380 4,380 Merit Increases 1,263 1,263 4,851 4,851 Vacation Sick Leave Charges 6,774 6,774 - 8,175 8,175										
Longevity Costs 1,680 1,680 4,380 4,380 Merit Increases 1,263 1,263 4,851 4,851 Vacation Sick Leave Charges 6,774 6,774 8,175 8,175	Faculty Salaries	6.6186	569,408		569,408	6.0003	647,327		647,327	
Merit Increases 1,263 1,263 4,851 4,851 Vacation Sick Leave Charges 6,774 6,774 8,175 8,175 8,175	Classified Salaries	1.7000	106,658		106,658	2.8250	161,707		161,707	
Vacation Sick Leave Charges 6,774 6,774 8,175 8,175	Longevity Costs		1,680		1,680		4,380		4,380	
	Merit Increases		1,263		1,263		4,851		4,851	
<u>8.3186</u> <u>679,009</u> <u>6,774</u> <u>685,783</u> <u>8.8253</u> <u>818,265</u> <u>8,175</u> <u>826,440</u>	Vacation Sick Leave Charges			6,774	6,774			8,175	8,175	
		8.3186	679,009	6,774	685,783	8.8253	818,265	8,175	826,440	

Instruction

	FY19				FY20				
		Salaries &	Other	Total	FTF	Salaries &	Other	Total	
250005 - SHP-Clinic Physical Therapy 110-111200 - E&G Appropriations-Allied Health Professions Trai	<u>FTE</u>	Wages	Expenses	Total	<u>FTE</u>	<u>Wages</u>	Expenses	Total	
Faculty Salaries	5.2737	523,566		523,566	5.1951	543,087		543,087	
Classified Salaries	2.0360	100,915		100,915	2.2122	109,103		109,103	
Longevity Costs		3,390		3,390		1,518		1,518	
Merit Increases		2,000		2,000		5,486		5,486	
Vacation Sick Leave Charges	7.3097	629,871	6,227 6,227	6,227 636,098	7.4073	659,194	6,522 6,522	6,522 665,716	
250006 - Physician Assistant Studies 110-111200 - E&G Appropriations-Allied Health Professions Trai									
Faculty Salaries	3.1565	448,614		448,614	1.8542	323,946		323,946	
Classified Salaries	2.6515	126,390		126,390	2.7237	130,181		130,181	
Longevity Costs		3,438		3,438		1,937		1,937	
Merit Increases						3,905		3,905	
Vacation Sick Leave Charges			5,751	5,751			4,581	4,581	
	5.8080	578,442	5,751	584,193	4.5779	459,969	4,581	464,550	
250007 - SHP-Clinic Prosth & Orthotics 110-111200 - E&G Appropriations-Allied Health Professions Trai									
Faculty Salaries	2.9669	280,003		280,003	2.9820	288,403		288,403	
Classified Salaries	2.9085	97,753		97,753	2.5947	104,596		104,596	
Longevity Costs		1,459		1,459		1,850		1,850	
Merit Increases		3,810		3,810		3,137		3,137	
Vacation Sick Leave Charges			3,777	3,777			3,937	3,937	
	5.8754	383,025	3,777	386,802	5.5767	397,986	3,937	401,923	
250008 - SHP-Clinic Rehabilitation 110-111200 - E&G Appropriations-Allied Health Professions Trai									
Faculty Salaries	3.6995	312,283		312,283	4.6411	321,652		321,652	
Classified Salaries	1.6131	82,595		82,595	1.7990	85,045		85,045	
Longevity Costs		3,879		3,879		1,662		1,662	
Merit Increases						2,552		2,552	
Vacation Sick Leave Charges			3,949	3,949			4,120	4,120	
	5.3126	398,757	3,949	402,706	6.4401	410,911	4,120	415,031	
250009 - Radiation Therapy 110-111200 - E&G Appropriations-Allied Health Professions Trai									
Faculty Salaries	0.9742	117,810		117,810	0.5383	70,650		70,650	
Vacation Sick Leave Charges			1,178	1,178			708	708	
	0.9742	117,810	1,178	118,988	0.5383	70,650	708	71,358	

Instruction

	FY19				FY20				
	FTF	Salaries &	Other	T-4-1	FTF	Salaries &	Other	T-4-1	
300000 - Medical School Deans Office 110-111200 - E&G Appropriations-Allied Health Professions Trai	<u>FTE</u>	Wages	Expenses	Total	FTE	Wages	Expenses	Total	
Faculty Salaries	1.1631	171,545		171,545	1.0301	150,562		150,562	
Vacation Sick Leave Charges			1,715	1,715			1,506	1,506	
	1.1631	171,545	1,715	173,260	1.0301	150,562	1,506	152,068	
522005 - IR-AAIR Operations 110-111200 - E&G Appropriations-Allied Health Professions Trai					_				
Classified Salaries	1.1840	94,554		94,554					
Longevity Costs		2,997		2,997					
Vacation Sick Leave Charges			946	946					
	1.1840	97,551	946	98,497					

Instruction

		FY19				FY20				
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total		
SubTot Faculty Salaries	30.4681	2,834,222		2,834,222	28.6909	2,834,222		2,834,222		
SubTot Classified Salaries	22.9058	1,157,205		1,157,205	22.5648	1,134,542		1,134,542		
SubTot Longevity Costs		17,803		17,803		14,707		14,707		
SubTot Wages Cost					0.2500	11,113		11,113		
SubTot Merit Increases		8,722		8,722		23,387		23,387		
SubTot Vacation Sick Leave Charges			39,919	39,919			39,900	39,900		
Object Total	53.3739	4,017,952	39,919	4,057,871	51.5057	4,017,971	39,900	4,057,871		

Instruction Library

	FY19				FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
209000 - Library 110-110000 - E&G Appropriations-Medical Education							·	
Faculty Salaries	8.7584	573,500		573,500	7.7917	573,500		573,500
Admin & Prof Salaries	1.9950	250,591		250,591	1.9949	255,001		255,001
Classified Salaries	8.5375	370,564		370,564	8.0000	372,515		372,515
Longevity Costs		22,224		22,224		21,503		21,503
Merit Increases		24,188		24,188		18,537		18,537
Vacation Sick Leave Charges			12,189	12,189			12,200	12,200
	19.2909	1,241,067	12,189	1,253,256	17.7866	1,241,056	12,200	1,253,256

Instruction Library

	FY19				FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
SubTot Faculty Salaries	8.7584	573,500		573,500	7.7917	573,500		573,500
SubTot Admin & Prof Salaries	1.9950	250,591		250,591	1.9949	255,001		255,001
SubTot Classified Salaries	8.5375	370,564		370,564	8.0000	372,515		372,515
SubTot Longevity Costs		22,224		22,224		21,503		21,503
SubTot Merit Increases		24,188		24,188		18,537		18,537
SubTot Vacation Sick Leave Charges			12,189	12,189			12,200	12,200
Object Total	19.2909	1,241,067	12,189	1,253,256	17.7866	1,241,056	12,200	1,253,256

Instruction

Special Items - Instructional Support - Primary Care Residency Training Progr

	FY19				FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
100999 - Ofc of Pres -NonReporting 110-112200 - E&G Appropriations-Primary Care Residency Trainin								
Classified Salaries	23.3086	1,171,974		1,171,974	23.0000	1,171,974		1,171,974
Vacation Sick Leave Charges			11,720	11,720			11,720	11,720
	23.3086	1,171,974	11,720	1,183,694	23.0000	1,171,974	11,720	1,183,694

Instruction

Special Items - Instructional Support - Primary Care Residency Training Progr

	FY19				FY20				
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total	
SubTot Classified Salaries	23.3086	1,171,974		1,171,974	23.0000	1,171,974		1,171,974	
SubTot Vacation Sick Leave Charges			11,720	11,720			11,720	11,720	
Object Total	23.3086	1,171,974	11,720	1,183,694	23.0000	1,171,974	11,720	1,183,694	

Instruction

		FY19				FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
Instruction Summary								
SubTot Faculty Salaries	182.6651	32,503,645		32,503,645	174.3950	32,546,544		32,546,544
SubTot Admin & Prof Salaries	20.2027	2,742,588		2,742,588	25.9343	3,651,592		3,651,592
SubTot Classified Salaries	307.5955	16,352,946		16,352,946	283.6303	16,426,003		16,426,003
SubTot Longevity Costs		286,519		286,519		327,708		327,708
SubTot Wages Cost	3.7690	91,363		91,363	4.1228	123,732		123,732
SubTot Merit Increases		383,710		383,710		2,844,822		2,844,822
SubTot Vacation Sick Leave Charges			519,596	519,596			2,500,353	2,500,353
SubTot Restricted Costs			209,651	209,651				
Goal Total	514.2323	52,360,771	729,247	53,090,018	488.0824	55,920,401	2,500,353	58,420,754

Research

		F	/19			FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
100999 - Ofc of Pres -NonReporting 110-111800 - E&G Appropriations-Research Enhancement				_				
Faculty Salaries	7.6667	1,000,000		1,000,000	7.6433	1,002,260		1,002,260
Classified Salaries	16.7071	973,892		973,892				
Vacation Sick Leave Charges	-		19,739	19,739		·	10,024	10,024
	24.3738	1,973,892	19,739	1,993,631	7.6433	1,002,260	10,024	1,012,284
204000 - Animal Resources Center 110-111800 - E&G Appropriations-Research Enhancement								
Classified Salaries	2.1023	130,707		130,707	2.5480	168,855		168,855
Longevity Costs		3,120		3,120		2,512		2,512
Merit Increases		2,614		2,614		5,066		5,066
Vacation Sick Leave Charges	-		1,307	1,307			1,741	1,741
	2.1023	136,441	1,307	137,748	2.5480	176,433	1,741	178,174
250000 - SHP-Clinic Administration 110-111800 - E&G Appropriations-Research Enhancement								
Faculty Salaries	0.7998	58,783		58,783	0.7716	58,788		58,788
Vacation Sick Leave Charges			588	588			588	588
	0.7998	58,783	588	59,371	0.7716	58,788	588	59,376
350000 - BY-Department Administration 110-111800 - E&G Appropriations-Research Enhancement								
Faculty Salaries	0.9823	193,693		193,693	1.7154	321,425		321,425
Classified Salaries	0.8614	66,497		66,497	1.8335	141,179		141,179
Longevity Costs		2,728		2,728		3,529		3,529
Merit Increases						4,235		4,235
Vacation Sick Leave Charges	-		2,602	2,602			4,669	4,669
	1.8437	262,918	2,602	265,520	3.5489	470,368	4,669	475,037

Research

		FY	/19			FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
352000 - BP-Department Administration 110-111800 - E&G Appropriations-Research Enhancement		vvages		Total	112	wages	Ехрепзез	Total
Faculty Salaries	1.2812	142,166		142,166	1.1528	117,993		117,993
Classified Salaries	4.3635	206,243		206,243	5.1853	247,092		247,092
Longevity Costs		2,907		2,907		2,660		2,660
Merit Increases		10,426		10,426				
Vacation Sick Leave Charges			3,238	3,238			3,543	3,543
	5.6447	361,742	3,238	364,980	6.3381	367,745	3,543	371,288
357000 - ML-Department Administration 110-111800 - E&G Appropriations-Research Enhancement					_			
Faculty Salaries	0.2630	34,800		34,800	0.0670	34,800		34,800
Admin & Prof Salaries					0.0926	10,291		10,291
Classified Salaries	2.2984	136,900		136,900	2.1028	126,900		126,900
Longevity Costs		5,220		5,220		5,260		5,260
Merit Increases						3,816		3,816
Vacation Sick Leave Charges			1,717	1,717			1,759	1,759
	2.5614	176,920	1,717	178,637	2.2624	181,067	1,759	182,826
360000 - RX-Department Administration 110-111800 - E&G Appropriations-Research Enhancement								
Faculty Salaries	0.1412	29,889		29,889	0.4931	72,390		72,390
Admin & Prof Salaries					0.1414	14,317		14,317
Classified Salaries	1.8191	113,195		113,195	1.5976	99,390		99,390
Longevity Costs		3,000		3,000		2,754		2,754
Merit Increases						2,986		2,986
Vacation Sick Leave Charges			1,432	1,432			1,891	1,891
	1.9603	146,084	1,432	147,516	2.2321	191,837	1,891	193,728
366001 - GE-Lab Beutler 110-111800 - E&G Appropriations-Research Enhancement								
Admin & Prof Salaries					0.1368	16,478		16,478
Classified Salaries					2.3054	149,852		149,852
Longevity Costs						2,615		2,615
Merit Increases						3,963		3,963
Vacation Sick Leave Charges							1,695	1,695
					2.4422	172,908	1,695	174,603

Research

		F	/19			FY2	20	
		Salaries &	Other			Salaries &	Other	
371000 - SCC-Center Administration	<u>FTE</u>	Wages	Expenses	Total	FTE	Wages	Expenses	Total
110-111800 - E&G Appropriations-Research Enhancement								
Classified Salaries					2.1176	196,598		196,598
Longevity Costs						1,846		1,846
Vacation Sick Leave Charges							1,966	1,966
					2.1176	198,444	1,966	200,410
415000 - IM-Department Administration 110-111800 - E&G Appropriations-Research Enhancement								
Faculty Salaries	8.2094	1,403,799		1,403,799	7.7957	1,445,912		1,445,912
Classified Salaries	10.0604	655,434		655,434	10.2106	688,961		688,961
Longevity Costs		10,283		10,283		11,630		11,630
Merit Increases		13,594		13,594		20,669		20,669
Vacation Sick Leave Charges			20,591	20,591			21,556	21,556
	18.2698	2,083,110	20,591	2,103,701	18.0063	2,167,172	21,556	2,188,728
415021 - IM-Hem Onc 110-111800 - E&G Appropriations-Research Enhancement								
Classified Salaries	0.5000	28,835		28,835				
Longevity Costs		480		480				
Merit Increases		576		576				
Vacation Sick Leave Charges			288	288				
	0.5000	29,891	288	30,179				
415030 - IM-Nephrology 110-111800 - E&G Appropriations-Research Enhancement								
Classified Salaries					2.4631	160,104		160,104
Merit Increases						4,803		4,803
Vacation Sick Leave Charges							1,650	1,650
					2.4631	164,907	1,650	166,557
426000 - PY-Department Administration 110-111800 - E&G Appropriations-Research Enhancement								
Faculty Salaries	2.4058	259,822		259,822	2.1841	259,824		259,824
Vacation Sick Leave Charges			2,599	2,599			2,599	2,599
	2.4058	259,822	2,599	262,421	2.1841	259,824	2,599	262,423
430000 - UY-Department Administration 110-111800 - E&G Appropriations-Research Enhancement								
Faculty Salaries					0.7278	50,000		50,000
Vacation Sick Leave Charges							500	500
					0.7278	50,000	500	50,500

Research

	FY19					FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
433001 - Core-Clinical Research Unit 110-111800 - E&G Appropriations-Research Enhancement					·			
Admin & Prof Salaries	1.4640	183,000		183,000	1.5267	200,000		200,000
Classified Salaries	1.0000	54,811		54,811	1.2000	65,000		65,000
Longevity Costs		4,200		4,200		4,500		4,500
Vacation Sick Leave Charges			2,379	2,379			2,660	2,660
	2.4640	242,011	2,379	244,390	2.7267	269,500	2,660	272,160

Research

	FY19					FY2	20	Total 3,363,392 241,086 2,043,931 37,306	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total	
SubTot Faculty Salaries	21.7494	3,122,952		3,122,952	22.5508	3,363,392		3,363,392	
SubTot Admin & Prof Salaries	1.4640	183,000		183,000	1.8975	241,086		241,086	
SubTot Classified Salaries	39.7122	2,366,514		2,366,514	31.5639	2,043,931		2,043,931	
SubTot Longevity Costs		31,938		31,938		37,306		37,306	
SubTot Merit Increases		27,210		27,210		45,538		45,538	
SubTot Vacation Sick Leave Charges			56,480	56,480			56,841	56,841	
Object Total	62.9256	5,731,614	56,480	5,788,094	56.0122	5,731,253	56,841	5,788,094	

Research

Institutional Enhancement - Center of Excellence in Clinical Research

		F`	Y19			FY:	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
371000 - SCC-Center Administration 110-112600 - E&G Appropriations-Institutional Enhancement								
Faculty Salaries	0.8844	153,008		153,008	0.2295	99,806		99,806
Admin & Prof Salaries	0.1292	16,022		16,022	0.1259	17,682		17,682
Classified Salaries	2.5963	167,654		167,654	2.4596	136,768		136,768
Longevity Costs		2,895		2,895		3,080		3,080
Merit Increases		14,519		14,519		4,286		4,286
Vacation Sick Leave Charges			3,513	3,513			2,583	2,583
	3.6099	354,098	3,513	357,611	2.8150	261,622	2,583	264,205
414000 - FM-Department Administration 110-112600 - E&G Appropriations-Institutional Enhancement								
Faculty Salaries	0.2938	56,250		56,250	0.2648	56,257		56,257
Vacation Sick Leave Charges			563	563			563	563
	0.2938	56,250	563	56,813	0.2648	56,257	563	56,820
415000 - IM-Department Administration 110-112600 - E&G Appropriations-Institutional Enhancement								
Faculty Salaries	0.7096	152,547		152,547	0.6161	157,123		157,123
Classified Salaries	2.1119	196,240		196,240	2.2301	275,863		275,863
Longevity Costs		1,417		1,417		1,416		1,416
Merit Increases						8,276		8,276
Vacation Sick Leave Charges			3,488	3,488			4,413	4,413
	2.8215	350,204	3,488	353,692	2.8462	442,678	4,413	447,091

Research

Institutional Enhancement - Center of Excellence in Clinical Research

		FY19				FY2	20	Total 313,186		
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total		
SubTot Faculty Salaries	1.8878	361,805		361,805	1.1104	313,186		313,186		
SubTot Admin & Prof Salaries	0.1292	16,022		16,022	0.1259	17,682		17,682		
SubTot Classified Salaries	4.7082	363,894		363,894	4.6897	412,631		412,631		
SubTot Longevity Costs		4,312		4,312		4,496		4,496		
SubTot Merit Increases		14,519		14,519		12,562		12,562		
SubTot Vacation Sick Leave Charges			7,564	7,564			7,559	7,559		
Object Total	6.7252	760,552	7,564	768,116	5.9260	760,557	7,559	768,116		

Research

Institute for Innovations in Med Tech

		F	Y19			FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
100999 - Ofc of Pres -NonReporting 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Faculty Salaries	3.3330	500,000		500,000	8.3790	1,256,854		1,256,854
Classified Salaries	13.8332	779,158		779,158	26.6200	1,732,630		1,732,630
Vacation Sick Leave Charges			12,792	12,792		-	29,872	29,872
	17.1662	1,279,158	12,792	1,291,950	34.9990	2,989,484	29,872	3,019,356
101000 - Technology Development 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Admin & Prof Salaries	5.9020	810,010		810,010				
Classified Salaries	0.4635	26,463		26,463	13.1217	840,665		840,665
Longevity Costs		4,235		4,235		15,114		15,114
Vacation Sick Leave Charges			8,365	8,365			8,407	8,407
	6.3655	840,708	8,365	849,073	13.1217	855,779	8,407	864,186
104000 - Internal Audit 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Classified Salaries	0.1941	17,609		17,609	0.2131	17,632		17,632
Longevity Costs		19		19				
Vacation Sick Leave Charges			177	177			176	176
	0.1941	17,628	177	17,805	0.2131	17,632	176	17,808
208000 - Institut AnimalCare&UseCmittee 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Admin & Prof Salaries	0.3316	59,712		59,712	0.3646	70,994		70,994
Classified Salaries	0.2426	43,971		43,971	1.8712	109,748		109,748
Longevity Costs		392		392		2,493		2,493
Vacation Sick Leave Charges			1,037	1,037			1,809	1,809
	0.5742	104,075	1,037	105,112	2.2358	183,235	1,809	185,044

Research
Institute for Innovations in Med Tech

		F	/19			FY2	20	
	FTE	Salaries &	Other	Total	FTE	Salaries &	Other	Total
350000 - BY-Department Administration 110-112700 - E&G Appropriations-Innovations in Medical Technol	FIE	Wages	Expenses	Total	FIE	Wages	Expenses	Total
Faculty Salaries	0.6428	115,700		115,700	0.6580	115,700		115,700
Classified Salaries	3.2193	194,060		194,060	3.2560	194,060		194,060
Longevity Costs		4,731		4,731		1,109		1,109
Merit Increases						5,822		5,822
Vacation Sick Leave Charges			3,098	3,098			3,156	3,156
	3.8621	314,491	3,098	317,589	3.9140	316,691	3,156	319,847
355000 - IC-Department Administration 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Faculty Salaries	1.0923	162,490		162,490	0.5134	152,890		152,890
Admin & Prof Salaries					0.5473	61,586		61,586
Classified Salaries	12.2053	626,931		626,931	4.3082	270,017		270,017
Longevity Costs		12,759		12,759		5,469		5,469
Merit Increases						2,626		2,626
Vacation Sick Leave Charges			7,882	7,882			4,834	4,834
	13.2976	802,180	7,882	810,062	5.3689	492,588	4,834	497,422
355007 - IC-Lab Hancks 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Faculty Salaries					1.0000	123,600		123,600
Classified Salaries					0.2508	16,300		16,300
Merit Increases						489		489
Vacation Sick Leave Charges			- <u></u>				1,404	1,404
					1.2508	140,389	1,404	141,793
355008 - IC-Lab Hooper 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Faculty Salaries	0.9520	53,600		53,600				
Classified Salaries	1.3897	44,895		44,895				
Longevity Costs		427		427				
Vacation Sick Leave Charges			985	985			-	
	2.3417	98,922	985	99,907				
355016 - IC-Lab Zhong 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Faculty Salaries					2.0000	230,000		230,000
Vacation Sick Leave Charges							2,300	2,300
				:	2.0000	230,000	2,300	232,300

Research
Institute for Innovations in Med Tech

		F\	/19			FY2	20	
		Salaries &	Other			Salaries &	Other	T
356000 - MB-Department Administration	FTE	Wages	Expenses	Total	FTE	Wages	Expenses	Total
110-112700 - E&G Appropriations-Innovations in Medical Technol								
Faculty Salaries	0.9843	137,802		137,802	0.9090	137,796		137,796
Classified Salaries	1.7630	46,296		46,296	1.5257	53,277		53,277
Longevity Costs		1,299		1,299		566		566
Wages Cost						40		40
Merit Increases		7,307		7,307		1,599		1,599
Vacation Sick Leave Charges			1,605	1,605			1,911	1,911
	2.7473	192,704	1,605	194,309	2.4347	193,278	1,911	195,189
360000 - RX-Department Administration 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Faculty Salaries	1.7206	288,505		288,505	1.8499	288,505		288,505
Classified Salaries	0.6716	32,093		32,093	0.7541	38,568		38,568
Longevity Costs		229		229		518		518
Merit Increases		6,474		6,474		1,157		1,157
Vacation Sick Leave Charges			3,271	3,271			3,283	3,283
	2.3922	327,301	3,271	330,572	2.6040	328,748	3,283	332,031
361013 - PI-Lab Yin 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Faculty Salaries	0.7865	126,709		126,709	0.9759	137,086		137,086
Classified Salaries	0.7066	30,834		30,834	0.3247	20,458		20,458
Longevity Costs		176		176		390		390
Merit Increases						614		614
Vacation Sick Leave Charges			1,576	1,576			1,582	1,582
	1.4931	157,719	1,576	159,295	1.3006	158,548	1,582	160,130
371000 - SCC-Center Administration 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Classified Salaries					3.0461	198,000		198,000
Longevity Costs						1,549		1,549
Vacation Sick Leave Charges							1,980	1,980
444000 CT Adult Conding Common					3.0461	199,549	1,980	201,529
411002 - CT-Adult Cardiac Surgery 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Faculty Salaries	0.0315	24,000		24,000	0.0330	25,644		25,644
Classified Salaries					0.0285	1,588		1,588
Longevity Costs						55		55
Merit Increases		3,261		3,261		48		48
Vacation Sick Leave Charges			240	240			272	272
	0.0315	27,261	240	27,501	0.0615	27,335	272	27,607

Research
Institute for Innovations in Med Tech

		FΥ	′19		FY20			
		Salaries &	Other	Total	FTF	Salaries &	Other	Tatal
412019 - DE-Lab Wang 110-112700 - E&G Appropriations-Innovations in Medical Technol	<u>FTE</u>	Wages	Expenses	Total	<u>FTE</u>	Wages	Expenses	Total
Faculty Salaries	0.2388	56,109		56,109	0.1942	56,112		56,112
Classified Salaries	0.3575	27,482		27,482	0.3470	27,484		27,484
Longevity Costs		172		172		236		236
Merit Increases						825		825
Vacation Sick Leave Charges			836	836			845	845
	0.5963	83,763	836	84,599	0.5412	84,657	845	85,502
415000 - IM-Department Administration 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Faculty Salaries	3.5702	490,734		490,734	3.1700	505,449		505,449
Vacation Sick Leave Charges			4,907	4,907			5,055	5,055
	3.5702	490,734	4,907	495,641	3.1700	505,449	5,055	510,504
415027 - IM-Hypothalamic Rsch 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Faculty Salaries	0.5000	75,308		75,308				
Classified Salaries	3.5000	111,654		111,654	1.8353	52,070		52,070
Longevity Costs		3,150		3,150		391		391
Merit Increases						1,563		1,563
Vacation Sick Leave Charges			1,631	1,631			565	565
	4.0000	190,112	1,631	191,743	1.8353	54,024	565	54,589
417000 - NE-Department Administration 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Faculty Salaries	0.3685	68,181		68,181	0.2700	68,184		68,184
Classified Salaries					0.3206	22,101		22,101
Longevity Costs						1,411		1,411
Merit Increases		22,760		22,760		663		663
Vacation Sick Leave Charges	- 		245	245			910	910
	0.3685	90,941	245	91,186	0.5906	92,359	910	93,269
423000 - PD-Department Administration 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Faculty Salaries	0.2495	74,864		74,864	0.4179	74,892		74,892
Classified Salaries		9,385		9,385	0.2084	9,358		9,358
Longevity Costs						100		100
Merit Increases						281		281
Vacation Sick Leave Charges			843	843			845	845
	0.2495	84,249	843	85,092	0.6263	84,631	845	85,476

Research
Institute for Innovations in Med Tech

		FY	/ 19			FY2	20	
		Salaries &	Other	Total	CTC	Salaries &	Other	Total
426000 - PY-Department Administration 110-112700 - E&G Appropriations-Innovations in Medical Technol	<u>FTE</u>	<u>Wages</u>	Expenses	Total	FTE	Wages	Expenses	Total
Faculty Salaries	0.3083	36,995		36,995	0.3765	96,995		96,995
Classified Salaries						60,000		60,000
Vacation Sick Leave Charges			370	370			1,570	1,570
	0.3083	36,995	370	37,365	0.3765	156,995	1,570	158,565
429016 - SY-Lab Surgical Oncology 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Faculty Salaries	0.3385	135,000		135,000				
Vacation Sick Leave Charges			1,350	1,350			-	
	0.3385	135,000	1,350	136,350				
429018 - SY-Surgical Sciences 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Faculty Salaries	0.1432	18,000		18,000	0.1260	18,000		18,000
Vacation Sick Leave Charges			180	180			180	180
	0.1432	18,000	180	18,180	0.1260	18,000	180	18,180
430010 - UY-Urological Sciences 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Faculty Salaries	0.5072	109,013		109,013	0.5449	109,008		109,008
Admin & Prof Salaries	0.0052	656		656	0.0039	505		505
Classified Salaries						137		137
Longevity Costs		7		7		6		6
Merit Increases						20		20
Vacation Sick Leave Charges			1,098	1,098			1,110	1,110
	0.5124	109,676	1,098	110,774	0.5488	109,676	1,110	110,786
502000 - Safety and Business Continuity 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Classified Salaries	0.3222	21,103		21,103	0.3250	20,537		20,537
Longevity Costs		77		77		85		85
Merit Increases						635		635
Vacation Sick Leave Charges			206	206			212	212
	0.3222	21,180	206	21,386	0.3250	21,257	212	21,469

Research
Institute for Innovations in Med Tech

		FY	/19			FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
509000 - Sponsored Programs 110-112700 - E&G Appropriations-Innovations in Medical Technol				_				
Classified Salaries	7.5695	473,485		473,485	7.1661	470,636		470,636
Longevity Costs		6,259		6,259		6,798		6,798
Merit Increases						14,250		14,250
Vacation Sick Leave Charges	-	-	4,775	4,775		-	4,750	4,750
FORCE ID AND A LIVING AL	7.5695	479,744	4,775	484,519	7.1661	491,684	4,750	496,434
522001 - IR-AAIR Academic Info Sys Adm 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Classified Salaries	3.8272	209,253		209,253	3.0575	209,252		209,252
Longevity Costs		3,436		3,436		2,824		2,824
Merit Increases						6,278		6,278
Vacation Sick Leave Charges			2,093	2,093			2,156	2,156
	3.8272	212,689	2,093	214,782	3.0575	218,354	2,156	220,510
522005 - IR-AAIR Operations 110-112700 - E&G Appropriations-Innovations in Medical Technol								
Admin & Prof Salaries	0.9804	135,671		135,671	1.0000	170,988		170,988
Classified Salaries	9.9423	591,049		591,049	8.4466	557,369		557,369
Longevity Costs		10,800		10,800		8,255		8,255
Merit Increases						16,715		16,715
Vacation Sick Leave Charges			7,234	7,234			7,284	7,284
	10.9227	737,520	7,234	744,754	9.4466	753,327	7,284	760,611

Research

Institute for Innovations in Med Tech

		FY19				FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
SubTot Faculty Salaries	15.7672	2,473,010		2,473,010	21.4177	3,396,715		3,396,715
SubTot Admin & Prof Salaries	7.2192	1,006,049		1,006,049	1.9158	304,073		304,073
SubTot Classified Salaries	60.2076	3,285,721		3,285,721	77.0266	4,921,887		4,921,887
SubTot Longevity Costs		48,168		48,168		47,369		47,369
SubTot Wages Cost						40		40
SubTot Merit Increases		39,802		39,802		53,585		53,585
SubTot Vacation Sick Leave Charges			66,796	66,796			86,468	86,468
Object Total	83.1940	6,852,750	66,796	6,919,546	100.3601	8,723,669	86,468	8,810,137

		F	Y19			FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
100999 - Ofc of Pres -NonReporting 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad	FIE	vvages	Expenses	Total	FIE	vvayes	Expenses	Total
Faculty Salaries	5.3833	672,921						
Classified Salaries	2.6154	170,000			0.6000	30,575		30,575
Vacation Sick Leave Charges			8,430	8,430			307	307
	7.9987	842,921	8,430	8,430	0.6000	30,575	307	30,882
350000 - BY-Department Administration 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.9521	156,813			3.0757	417,300		417,300
Classified Salaries	0.7143	44,712			0.8023	43,373		43,373
Longevity Costs		1,575				1,621		1,621
Merit Increases						1,341		1,341
Vacation Sick Leave Charges			2,015	2,015			4,621	4,621
	1.6664	203,100	2,015	2,015	3.8780	463,635	4,621	468,256
350022 - BY-Lab Tambar 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.4854	75,000			0.4711	75,000		75,000
Vacation Sick Leave Charges			750	750			750	750
	0.4854	75,000	750	750	0.4711	75,000	750	75,750
350026 - BY-Lab Yu 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	1.0798	142,500			1.0000	149,600		149,600
Vacation Sick Leave Charges			1,425	1,425			1,496	1,496
	1.0798	142,500	1,425	1,425	1.0000	149,600	1,496	151,096
351000 - BF-Department Administration 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries					0.6668	92,745		92,745
Vacation Sick Leave Charges							928	928
352000 - BP-Department Administration 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad					0.6668	92,745	928	93,673
Faculty Salaries	1.5768	245,461			1.5519	234,250		234,250
Admin & Prof Salaries					1.0000	89,611		89,611
Classified Salaries	3.9475	261,602			2.7500	183,290		183,290
Longevity Costs		7,680				8,040		8,040
Merit Increases						7,878		7,878
Vacation Sick Leave Charges			5,080	5,080			5,071	5,071
	5.5243	514,743	5,080	5,080	5.3019	523,069	5,071	528,140

Research

		F	/19			FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
352003 - BP-Lab Bai 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.6374	69,290			0.6385	74,645		74,645
Vacation Sick Leave Charges			715	715			747	747
	0.6374	69,290	715	715	0.6385	74,645	747	75,392
352004 - BP-Lab Erzberger 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.6510	73,185			0.6464	77,245		77,245
Vacation Sick Leave Charges			759	759			773	773
	0.6510	73,185	759	759	0.6464	77,245	773	78,018
352005 - BP-Lab Frederick 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.6531	73,178			0.6514	78,945		78,945
Vacation Sick Leave Charges			766	766			790	790
	0.6531	73,178	766	766	0.6514	78,945	790	79,735
352008 - BP-Lab Jaqaman 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.7500	83,230			0.7140	83,250		83,250
Vacation Sick Leave Charges			854	854			834	834
	0.7500	83,230	854	854	0.7140	83,250	834	84,084
352013 - BP-Lab Rosenbaum 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.5252	75,000			0.5081	75,000		75,000
Vacation Sick Leave Charges			750	750			750	750
	0.5252	75,000	750	750	0.5081	75,000	750	75,750

		F`	Y19			FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
353000 - CB-Department Administration 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad			Expenses	Total		- vvagos	<u> </u>	
Faculty Salaries	1.2084	174,141			1.3764	174,148		174,148
Vacation Sick Leave Charges			1,747	1,747			1,742	1,742
	1.2084	174,141	1,747	1,747	1.3764	174,148	1,742	175,890
353005 - CB-Lab Conacci-Sorrell 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.6621	72,612			0.6235	74,255		74,255
Vacation Sick Leave Charges			765	765			743	743
	0.6621	72,612	765	765	0.6235	74,255	743	74,998
353009 - CB-Lab Friedman 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries					0.6472	80,000		80,000
Vacation Sick Leave Charges							800	800
					0.6472	80,000	800	80,800
353015 - CB-Lab Mukhopadhyay 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.6250	75,000			1.0000	123,600		123,600
Vacation Sick Leave Charges			750	750			1,236	1,236
	0.6250	75,000	750	750	1.0000	123,600	1,236	124,836
353020 - CB-Lab Woodruff 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad						·		
Faculty Salaries					0.6472	73,333		73,333
Vacation Sick Leave Charges							734	734
					0.6472	73,333	734	74,067
355000 - IC-Department Administration 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	1.1183	179,493			0.5353	179,496		179,496
Admin & Prof Salaries					0.4029	45,346		45,346
Classified Salaries	0.7597	44,021						
Longevity Costs		1,837				1,652		1,652
Vacation Sick Leave Charges			2,235	2,235			2,248	2,248
	1.8780	225,351	2,235	2,235	0.9382	226,494	2,248	228,742

Research

		F	/19			FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
355009 - IC-Lab Pasare 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.4621	69,550						
Vacation Sick Leave Charges			697	697				
	0.4621	69,550	697	697				
355010 - IC-Lab Reese Tiffany 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.6281	72,612			0.5767	74,911		74,911
Vacation Sick Leave Charges			726	726			749	749
	0.6281	72,612	726	726	0.5767	74,911	749	75,660
355014 - IC-Lab Yan 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.5151	75,000			0.4905	75,000		75,000
Vacation Sick Leave Charges			750	750			750	750
	0.5151	75,000	750	750	0.4905	75,000	750	75,750
355015 - IC-Lab Orchard 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries					0.6332	75,984		75,984
Vacation Sick Leave Charges							760	760
					0.6332	75,984	760	76,744
356000 - MB-Department Administration 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	1.0000	207,000			1.0000	207,000		207,000
Vacation Sick Leave Charges			2,070	2,070			2,070	2,070
	1.0000	207,000	2,070	2,070	1.0000	207,000	2,070	209,070

Research

		F	Y19			FY	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
356004 - MB-Lab Gammon 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.5836	64,312			0.5666	64,308		64,308
Vacation Sick Leave Charges			643	643			643	643
	0.5836	64,312	643	643	0.5666	64,308	643	64,951
356009 - MB-Lab Schoggins 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.6000	75,000			0.5823	75,000		75,000
Vacation Sick Leave Charges			750	750			750	750
	0.6000	75,000	750	750	0.5823	75,000	750	75,750
356011 - MB-Lab Winter 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.6443	75,000			0.5934	75,000		75,000
Vacation Sick Leave Charges			750	750			750	750
	0.6443	75,000	750	750	0.5934	75,000	750	75,750
357000 - ML-Department Administration 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	1.4996	284,333			1.5227	284,333		284,333
Classified Salaries	2.0371	108,549			1.4765	108,550		108,550
Longevity Costs		3,438				3,436		3,436
Merit Increases						3,256		3,256
Vacation Sick Leave Charges			3,929	3,929			3,962	3,962
	3.5367	396,320	3,929	3,929	2.9992	399,575	3,962	403,537

Research

		F	Y19			FY2	20	
	FTE	Salaries & Wages	Other	Total	FTE	Salaries & Wages	Other Expenses	Total
357007 - ML-Lab Douglas 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad	FIE	wages	Expenses	Iotal	<u> </u>	vvayes	Expenses	Total
Faculty Salaries					0.4387	52,248		52,248
Vacation Sick Leave Charges			- <u></u>				523	523
					0.4387	52,248	523	52,771
357017 - ML-Lab Olson 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.9540	112,100			0.9400	112,100		112,100
Vacation Sick Leave Charges			1,121	1,121			1,121	1,121
	0.9540	112,100	1,121	1,121	0.9400	112,100	1,121	113,221
357021 - ML-Lab Wu 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries					0.6921	77,520		77,520
Vacation Sick Leave Charges							776	776
358000 - MO-Department Administration 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad					0.6921	77,520	776	78,296
Faculty Salaries					0.6117	69,312		69,312
Vacation Sick Leave Charges							694	694
					0.6117	69,312	694	70,006
358004 - MO-Lab Herz 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.5933	207,747			0.3075	74,255		74,255
Classified Salaries	0.9977	82,203			1.1338	95,511		95,511
Longevity Costs		2,233				2,699		2,699
Merit Increases						2,785		2,785
Vacation Sick Leave Charges			2,877	2,877			1,699	1,699
	1.5910	292,183	2,877	2,877	1.4413	175,250	1,699	176,949
359000 - NR-Department Administration 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.6044	75,000			0.5869	75,000		75,000
Vacation Sick Leave Charges			750	750			750	750
	0.6044	75,000	750	750	0.5869	75,000	750	75,750
359018 - NR-Lab Volk 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	3.8457	497,913			4.3042	571,622		571,622
Vacation Sick Leave Charges			4,979	4,979			5,719	5,719
	3.8457	497,913	4,979	4,979	4.3042	571,622	5,719	577,341

Research

	FY19					FY2	20	
		Salaries &	Other	Tatal	FTF	Salaries &	Other	Total
360000 - RX-Department Administration 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad	<u>FTE</u>	Wages	Expenses	Total	<u>FTE</u>	Wages	Expenses	Total
Faculty Salaries	0.5741	126,912			1.1638	194,405		194,405
Admin & Prof Salaries					0.0897	9,080		9,080
Classified Salaries	0.3006	14,940			0.2945	13,895		13,895
Longevity Costs		174				489		489
Merit Increases						689		689
Vacation Sick Leave Charges			1,425	1,425			2,178	2,178
	0.8747	142,026	1,425	1,425	1.5480	218,558	2,178	220,736
360004 - RX-Lab Collins 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.6326	78,312			0.7500	97,500		97,500
Vacation Sick Leave Charges			783	783			975	975
	0.6326	78,312	783	783	0.7500	97,500	975	98,475
361010 - PI-Lab Sieber 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries					0.8868	105,000		105,000
Vacation Sick Leave Charges							1,050	1,050
					0.8868	105,000	1,050	106,050
363002 - AZ-Joachimiak Lab 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.6335	74,311			0.5194	62,745		62,745
Vacation Sick Leave Charges			743	743			628	628
366001 - GE-Lab Beutler 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad	0.6335	74,311	743	743	0.5194	62,745	628	63,373
Admin & Prof Salaries					0.8632	103,997		103,997
Classified Salaries	4.2100	313,589			3.0000	216,071		216,071
Longevity Costs		7,049				7,262		7,262
Merit Increases		6,553				9,602		9,602
Vacation Sick Leave Charges		-,-30	3,136	3,136		-,-3=	3,307	3,307
	4.2100	327,191	3,136	3,136	3.8632	336,932	3,307	340,239

Research

		F	/19			FY2	20	
	FTE	Salaries &	Other	Total	FTE	Salaries &	Other	Total
367003 - GB-Lab Lin 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad	FIE	Wages	Expenses	Total	FIE	Wages	Expenses	Total
Faculty Salaries	0.6480	74,913			0.6290	74,916		74,916
Vacation Sick Leave Charges			749	749			744	744
	0.6480	74,913	749	749	0.6290	74,916	744	75,660
367006 - GB-Lab Toprak 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.6763	85,013			0.6565	85,012		85,012
Vacation Sick Leave Charges			850	850			851	851
	0.6763	85,013	850	850	0.6565	85,012	851	85,863
370012 - HG-Lab Ralf Kittler 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.9347	111,600			0.5951	75,000		75,000
Vacation Sick Leave Charges			1,116	1,116			750	750
	0.9347	111,600	1,116	1,116	0.5951	75,000	750	75,750
415000 - IM-Department Administration 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries	0.5230	159,380			0.3300	84,161		84,161
Classified Salaries	1.5464	94,726						
Longevity Costs		3,856						
Vacation Sick Leave Charges			2,522	2,522			843	843
	2.0694	257,962	2,522	2,522	0.3300	84,161	843	85,004
415013 - IM-Autophagy Rsch Ctr 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad								
Faculty Salaries					0.6118	69,312		69,312
Vacation Sick Leave Charges							694	694
					0.6118	69,312	694	70,006

Research

	FY19					FY2	20				
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total			
418010 - OB-Green Center Reproductive 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad											
Faculty Salaries	2.0173	225,965			1.8268	220,810		220,810			
Vacation Sick Leave Charges			2,261	2,261			2,203	2,203			
	2.0173	225,965	2,261	2,261	1.8268	220,810	2,203	223,013			
426014 - PY-Lab Kitamura 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad											
Faculty Salaries	0.6745	84,312			0.6614	85,984		85,984			
Vacation Sick Leave Charges			843	843			860	860			
	0.6745	84,312	843	843	0.6614	85,984	860	86,844			
426016 - PY-Lab Madabhushi 110-112800 - E&G Appropriations-Institute for Nobel / Nat Acad											
Faculty Salaries	0.6745	84,312			0.6614	85,984		85,984			
Vacation Sick Leave Charges			843	843			860	860			
	0.6745	84,312	843	843	0.6614	85,984	860	86,844			

Research

	FY19					FY2	20	
	FTE	Salaries & Wages	Other Expense	Total	FTE	Salaries & Wages	Other Expenses	Total
SubTot Faculty Salaries	36.2266	5,088,421		5,088,421	37.8920	5,267,234		5,267,234
SubTot Admin & Prof Salaries					2.3558	248,034		248,034
SubTot Classified Salaries	17.1287	1,134,342		1,134,342	10.0571	691,265		691,265
SubTot Longevity Costs		27,842		27,842		25,199		25,199
SubTot Merit Increases		6,553		6,553		25,551		25,551
SubTot Vacation Sick Leave Charges			62,354	62,354			62,229	62,229
Object Total	53.3553	6,257,158	62,354	6,319,512	50.3049	6,257,283	62,229	6,319,512

Research

Special Item - Center for Advanced Radiation Therapy

	FY19					FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
100999 - Ofc of Pres -NonReporting 110-111400 - E&G Appropriations-Center for Adv Radiation Thera								
Faculty Salaries	3.3333	500,000		500,000	3.3300	500,000		500,000
Classified Salaries	8.1845	491,071		491,071	6.7161	402,970		402,970
Vacation Sick Leave Charges			9,911	9,911			9,030	9,030
	11.5178	991,071	9,911	1,000,982	10.0461	902,970	9,030	912,000

Research

Special Item - Center for Advanced Radiation Therapy

		FY19				FY:	20				
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total			
SubTot Faculty Salaries	3.3333	500,000		500,000	3.3300	500,000		500,000			
SubTot Classified Salaries	8.1845	491,071		491,071	6.7161	402,970		402,970			
SubTot Vacation Sick Leave Charges Object Total	11.5178	991,071	9,911 9,911	9,911 1,000,982	10.0461	902,970	9,030 9,030	9,030 912,000			

Research

		FY	/19			FY:	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
100999 - Ofc of Pres -NonReporting 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen		vvages	Ехрепзез	Total		vvages		Total
Faculty Salaries	1.4400	180,000		180,000	0.5060	63,244		63,244
Classified Salaries	1.5022	97,642		97,642				
Vacation Sick Leave Charges		-	2,777	2,777			632	632
	2.9422	277,642	2,777	280,419	0.5060	63,244	632	63,876
352000 - BP-Department Administration 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen								
Faculty Salaries	1.5046	163,246		163,246	0.9204	97,251		97,251
Classified Salaries	1.5223	66,463		66,463	3.3024	185,395		185,395
Longevity Costs		1,072		1,072		1,784		1,784
Merit Increases		1,325		1,325		2,598		2,598
Vacation Sick Leave Charges			2,295	2,295			2,856	2,856
	3.0269	232,106	2,295	234,401	4.2228	287,028	2,856	289,884
352002 - BP-Core Tomchick 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen								
Faculty Salaries	2.0116	202,902		202,902	2.4958	261,358		261,358
Classified Salaries	1.0000	49,980		49,980				
Longevity Costs		3,840		3,840				
Vacation Sick Leave Charges			2,526	2,526			2,614	2,614
	3.0116	256,722	2,526	259,248	2.4958	261,358	2,614	263,972
353000 - CB-Department Administration 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen								
Faculty Salaries	3.6042	547,523		547,523	4.6452	632,788		632,788
Admin & Prof Salaries					0.6943	74,635		74,635
Classified Salaries	2.2218	157,109		157,109	2.2801	168,750		168,750
Longevity Costs		2,896		2,896		2,949		2,949
Wages Cost	3.5026	100,874		100,874	2.6221	91,775		91,775
Merit Increases						7,818		7,818
Vacation Sick Leave Charges			7,964	7,964			9,707	9,707
	9.3286	808,402	7,964	816,366	10.2417	978,715	9,707	988,422

Research

		F	/ 19			FY		
	ETE	Salaries &	Other	Total	FTF	Salaries &	Other	Total
353001 - CB-Core EMCF	FTE	Wages	Expenses	Total	FTE	Wages	Expenses	<u>Total</u>
110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen								
Faculty Salaries	0.4510	77,345		77,345				
Classified Salaries	4.0000	198,857		198,857	0.9321	53,238		53,238
Longevity Costs		1,860		1,860		447		447
Wages Cost	1.0000	15,960		15,960				
Merit Increases						1,598		1,598
Vacation Sick Leave Charges			2,762	2,762			548	548
	5.4510	294,022	2,762	296,784	0.9321	55,283	548	55,831
353002 - CB-Core LCIF 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen								
Faculty Salaries	0.4510	77,044		77,044				
Classified Salaries	2.0146	105,445		105,445	0.5646	27,077		27,077
Longevity Costs		2,975		2,975		203		203
Wages Cost		5,493		5,493				
Merit Increases						812		812
Vacation Sick Leave Charges			1,828	1,828			279	279
	2.4656	190,957	1,828	192,785	0.5646	28,092	279	28,371
357000 - ML-Department Administration 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen								
Faculty Salaries	1.4691	232,505		232,505	0.9957	232,504		232,504
Classified Salaries	0.4573	15,092		15,092	0.4007	15,092		15,092
Longevity Costs		651		651		772		772
Merit Increases						453		453
Vacation Sick Leave Charges			2,475	2,475			2,481	2,481
	1.9264	248,248	2,475	250,723	1.3964	248,821	2,481	251,302
360000 - RX-Department Administration 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen								
Faculty Salaries	0.1398	25,496		25,496	0.1246	25,496		25,496
Classified Salaries	0.8215	59,040		59,040	0.8239	59,027		59,027
Longevity Costs		1,296		1,296		1,439		1,439
Merit Increases						1,771		1,771
Vacation Sick Leave Charges			832	832			863	863
	0.9613	85,832	832	86,664	0.9485	87,733	863	88,596

Research

		F`	/19			FY2		
	FTF	Salaries &	Other	T-1-1	FTF	Salaries &	Other	Tatal
361013 - PI-Lab Yin	FTE	Wages	Expenses	Total	FTE	Wages	Expenses	<u>Total</u>
110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen								
Faculty Salaries	0.6480	46,737		46,737	0.2464	46,737		46,737
Classified Salaries	2.7620	125,444		125,444	2.4287	125,427		125,427
Longevity Costs		1,719		1,719		2,900		2,900
Merit Increases						3,763		3,763
Vacation Sick Leave Charges			1,705	1,705			1,760	1,760
	3.4100	173,900	1,705	175,605	2.6751	178,827	1,760	180,587
362000 - Al-Center Administration 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen								
Faculty Salaries	5.4303	656,980		656,980	6.1680	688,319		688,319
Admin & Prof Salaries					1.0000	105,000		105,000
Classified Salaries	6.8265	341,285		341,285	6.3277	320,650		320,650
Longevity Costs		4,294		4,294		7,394		7,394
Merit Increases		6,355		6,355				
Vacation Sick Leave Charges			10,047	10,047			11,148	11,148
	12.2568	1,008,914	10,047	1,018,961	13.4957	1,121,363	11,148	1,132,511
364000 - MM-Center Administration 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen								
Faculty Salaries					0.3204	60,976		60,976
Vacation Sick Leave Charges							610	610
371000 - SCC-Center Administration 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen					0.3204	60,976	610	61,586
Faculty Salaries	0.1782	37,422		37,422	0.1520	38,062		38,062
Classified Salaries	0.0100	695		695	3.0000	161,939		161,939
Longevity Costs						2,240		2,240
Vacation Sick Leave Charges		-	382	382		-	1,999	1,999
	0.1882	38,117	382	38,499	3.1520	202,241	1,999	204,240
410000 - AN-Department Administration 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen								
Faculty Salaries					0.0658	8,880		8,880
Classified Salaries	2.8000	101,591		101,591	3.0362	107,774		107,774
Longevity Costs		1,824		1,824		2,421		2,421
Merit Increases		15,037		15,037		3,232		3,232
Vacation Sick Leave Charges			1,167	1,167			1,170	1,170
	2.8000	118,452	1,167	119,619	3.1020	122,307	1,170	123,477

Research

		FY	/ 19			FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
412000 - DE-Department Administration 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen		vvayes		Total		wayes		Total
Faculty Salaries	0.3393	73,170		73,170	0.3129	73,176		73,176
Classified Salaries	0.2177	16,432		16,432	0.2563	20,292		20,292
Longevity Costs		105		105		174		174
Merit Increases		3,867		3,867		609		609
Vacation Sick Leave Charges			935	935			942	942
	0.5570	93,574	935	94,509	0.5692	94,251	942	95,193
415000 - IM-Department Administration 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen								
Faculty Salaries	1.3472	308,186		308,186	1.3172	317,432		317,432
Classified Salaries	1.2330	67,997		67,997	1.0309	71,423		71,423
Longevity Costs		577		577		776		776
Merit Increases		1,360		1,360		2,143		2,143
Vacation Sick Leave Charges			3,762	3,762			3,911	3,911
	2.5802	378,120	3,762	381,882	2.3481	391,774	3,911	395,685
417000 - NE-Department Administration 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen								
Faculty Salaries	0.2660	55,633		55,633	0.2521	55,628		55,628
Vacation Sick Leave Charges			556	556			556	556
419000 - OP-Department Administration 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen	0.2660	55,633	556	56,189	0.2521	55,628	556	56,184
Faculty Salaries	0.0536	7,158		7,158	0.0410	7,129		7,129
Classified Salaries	0.4647	30,985		30,985	0.4356	31,014		31,014
Longevity Costs		275		275		287		287
Merit Increases						930		930
Vacation Sick Leave Charges			381	381			391	391
	0.5183	38,418	381	38,799	0.4766	39,360	391	39,751

Research

		FY	′19			FY2	20	
		Salaries &	Other	Tatal	FTF	Salaries &	Other	T-4-1
422005 - PA-Investigative Pathology	FTE	Wages	Expenses	Total	FTE	Wages	Expenses	Total
110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen								
Faculty Salaries	0.1630	69,738		69,738	0.2377	69,732		69,732
Classified Salaries	0.1000	6,030		6,030	0.1438	6,033		6,033
Longevity Costs						273		273
Merit Increases						181		181
Vacation Sick Leave Charges		-	758	758			761	761
	0.2630	75,768	758	76,526	0.3815	76,219	761	76,980
426000 - PY-Department Administration 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen								
Faculty Salaries	0.6929	266,475		266,475	1.1298	264,732		264,732
Classified Salaries	4.0000	191,116		191,116	4.1200	231,423		231,423
Longevity Costs		1,740		1,740		2,606		2,606
Merit Increases		38,505		38,505		6,941		6,941
Vacation Sick Leave Charges			4,961	4,961			4,963	4,963
	4.6929	497,836	4,961	502,797	5.2498	505,702	4,963	510,665
426022 - PY-Lab Tamminga 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen								
Faculty Salaries	1.8713	193,906		193,906	1.6421	204,397		204,397
Vacation Sick Leave Charges			1,940	1,940			2,044	2,044
	1.8713	193,906	1,940	195,846	1.6421	204,397	2,044	206,441
428000 - RA-Department Administration 110-112900 - E&G Appropriations-Metroplex Comp Med Imaging Cen								
Faculty Salaries	2.7319	541,556		541,556	2.6396	541,560		541,560
Admin & Prof Salaries	0.4395	65,429		65,429				
Classified Salaries	0.2355	17,810		17,810	0.8945	85,160		85,160
Longevity Costs						487		487
Merit Increases		2,118		2,118		2,555		2,555
Vacation Sick Leave Charges			6,074	6,074			6,293	6,293
	3.4069	626,913	6,074	632,987	3.5341	629,762	6,293	636,055

Research

		F۱	/19			FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
SubTot Faculty Salaries	24.7930	3,763,022		3,763,022	24.2127	3,689,401		3,689,401
SubTot Admin & Prof Salaries	0.4395	65,429		65,429	1.6943	179,635		179,635
SubTot Classified Salaries	32.1891	1,649,013		1,649,013	29.9775	1,669,714		1,669,714
SubTot Longevity Costs		25,124		25,124		27,152		27,152
SubTot Wages Cost	4.5026	122,327		122,327	2.6221	91,775		91,775
SubTot Merit Increases		68,567		68,567		35,404		35,404
SubTot Vacation Sick Leave Charges			56,127	56,127			56,528	56,528
Object Total	61.9242	5,693,482	56,127	5,749,609	58.5066	5,693,081	56,528	5,749,609

Research

		FY	19			FY2	20	
		Salaries &	Other	T-1-1	FTF	Salaries &	Other	T-1-1
100999 - Ofc of Pres -NonReporting	TE	Wages	Expenses	Total	FTE	Wages	Expenses	Total
110-111900 - E&G Appropriations-Center for Obesity, Diab. & Me								
Faculty Salaries	1.0000	125,000		125,000	1.0000	124,297		124,297
Classified Salaries	1.0000	69,619		69,619	1.2500	75,000		75,000
Vacation Sick Leave Charges	-	- <u></u> -	1,947	1,947		-	1,993	1,993
	2.0000	194,619	1,947	196,566	2.2500	199,297	1,993	201,290
350000 - BY-Department Administration 110-111900 - E&G Appropriations-Center for Obesity, Diab. & Me								
Faculty Salaries	1.0444	192,765		192,765	0.6116	192,765		192,765
Classified Salaries	0.8150	43,198		43,198	0.6429	43,199		43,199
Longevity Costs		1,565		1,565		481		481
Merit Increases						1,296		1,296
Vacation Sick Leave Charges			2,360	2,360			2,373	2,373
	1.8594	237,528	2,360	239,888	1.2545	237,741	2,373	240,114
353000 - CB-Department Administration 110-111900 - E&G Appropriations-Center for Obesity, Diab. & Me								
Faculty Salaries	0.8525	112,667		112,667	0.4425	112,676		112,676
Admin & Prof Salaries					0.2416	25,972		25,972
Classified Salaries	1.2195	97,644		97,644	1.1061	86,169		86,169
Longevity Costs		2,313		2,313		2,847		2,847
Merit Increases		13,744		13,744		2,578		2,578
Vacation Sick Leave Charges	-	- <u></u> -	2,241	2,241		-	2,274	2,274
	2.0720	226,368	2,241	228,609	1.7902	230,242	2,274	232,516
357000 - ML-Department Administration 110-111900 - E&G Appropriations-Center for Obesity, Diab. & Me								
Faculty Salaries	0.4766	78,756		78,756	0.4469	78,756		78,756
Classified Salaries					0.0057	313		313
Vacation Sick Leave Charges			788	788			791	791
	0.4766	78,756	788	79,544	0.4526	79,069	791	79,860

Research

		FY	19			FY2	20	
	TE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
358004 - MO-Lab Herz 110-111900 - E&G Appropriations-Center for Obesity, Diab. & Me								
Faculty Salaries	3.4602	401,699		401,699	3.1365	345,012		345,012
Classified Salaries	1.4349	116,125		116,125	1.9882	159,344		159,344
Longevity Costs		1,191		1,191		1,891		1,891
Merit Increases						4,780		4,780
Vacation Sick Leave Charges			5,178	5,178			5,092	5,092
	4.8951	519,015	5,178	524,193	5.1247	511,027	5,092	516,119
360000 - RX-Department Administration 110-111900 - E&G Appropriations-Center for Obesity, Diab. & Me								
Faculty Salaries	2.4940	375,522		375,522	0.4671	74,022		74,022
Admin & Prof Salaries					0.4920	49,818		49,818
Classified Salaries	3.4586	191,958		191,958	2.8614	145,084		145,084
Longevity Costs		2,094		2,094		2,143		2,143
Merit Increases						4,359		4,359
Vacation Sick Leave Charges	-		5,675	5,675		-	2,733	2,733
	5.9526	569,574	5,675	575,249	3.8205	275,426	2,733	278,159
361013 - PI-Lab Yin 110-111900 - E&G Appropriations-Center for Obesity, Diab. & Me								
Faculty Salaries	1.9000	128,250		128,250	0.8066	139,878		139,878
Classified Salaries	0.8058	40,957		40,957	0.6445	29,331		29,331
Longevity Costs		32		32		336		336
Merit Increases						880		880
Vacation Sick Leave Charges			1,696	1,696			1,702	1,702
	2.7058	169,239	1,696	170,935	1.4511	170,425	1,702	172,127
370000 - HG-Center Administration 110-111900 - E&G Appropriations-Center for Obesity, Diab. & Me								
Faculty Salaries	2.0201	310,326		310,326	1.6578	317,940		317,940
Admin & Prof Salaries	0.2063	46,905		46,905	0.2021	47,331		47,331
Longevity Costs						582		582
Vacation Sick Leave Charges			3,465	3,465			3,668	3,668
	2.2264	357,231	3,465	360,696	1.8599	365,853	3,668	369,521

Research

		FY	19			FY2	20	
	TE	Salaries & Wages	Other	Total	FTE	Salaries &	Other Expenses	Total
415000 - IM-Department Administration 110-111900 - E&G Appropriations-Center for Obesity, Diab. & Me	<u> </u>	wages	Expenses	Total	FIE_	Wages	Expenses	Total
Faculty Salaries	14.1416	2,394,616		2,394,616	13.4177	2,466,312		2,466,312
Classified Salaries	10.9651	654,882		654,882	10.4558	688,165		688,165
Longevity Costs		13,147		13,147		15,870		15,870
Merit Increases		13,100		13,100		20,645		20,645
Vacation Sick Leave Charges			30,626	30,626			31,754	31,754
	25.1067	3,075,745	30,626	3,106,371	23.8735	3,190,992	31,754	3,222,746
417000 - NE-Department Administration 110-111900 - E&G Appropriations-Center for Obesity, Diab. & Me								
Faculty Salaries	0.2430	59,586		59,586	0.2621	59,496		59,496
Classified Salaries	0.8743	70,983		70,983	0.8592	70,983		70,983
Longevity Costs		1,424		1,424		1,470		1,470
Merit Increases						2,129		2,129
Vacation Sick Leave Charges			1,216	1,216			1,327	1,327
	1.1173	131,993	1,216	133,209	1.1213	134,078	1,327	135,405
418000 - OB-Department Administration 110-111900 - E&G Appropriations-Center for Obesity, Diab. & Me								
Faculty Salaries	1.0608	232,586		232,586	1.1824	232,584		232,584
Classified Salaries	3.4271	179,081		179,081	3.3538	182,902		182,902
Longevity Costs		8,356		8,356		7,932		7,932
Merit Increases		3,826		3,826		5,487		5,487
Vacation Sick Leave Charges			4,155	4,155			4,210	4,210
419000 - OP-Department Administration 110-111900 - E&G Appropriations-Center for Obesity, Diab. & Me	4.4879	423,849	4,155	428,004	4.5362	428,905	4,210	433,115
Faculty Salaries	0.0166	5,470		5,470	0.0182	5,424		5,424
Classified Salaries	1.3210	74,360		74,360	1.2862	74,405		74,405
Longevity Costs		529		529		591		591
Merit Increases						2,232		2,232
Vacation Sick Leave Charges			798	798			821	821
	1.3376	80,359	798	81,157	1.3044	82,652	821	83,473

Research

		FY	19			FY2	20	
•		Salaries &	Other	T		Salaries &	Other	T
422005 - PA-Investigative Pathology	<u>TE</u>	Wages	Expenses	Total	<u>FTE</u>	Wages	Expenses	Total
110-111900 - E&G Appropriations-Center for Obesity, Diab. & Me								
Faculty Salaries	0.8662	190,092		190,092	0.8381	190,092		190,092
Classified Salaries	2.5296	104,342		104,342	1.9915	106,534		106,534
Longevity Costs		4,533		4,533		4,695		4,695
Merit Increases		2,146		2,146		3,196		3,196
Vacation Sick Leave Charges			2,974	2,974			2,999	2,999
·	3.3958	301,113	2,974	304,087	2.8296	304,517	2,999	307,516
423007 - PD-Endocrinology 110-111900 - E&G Appropriations-Center for Obesity, Diab. & Me								
Faculty Salaries	0.9596	198,040		198,040	0.9416	198,036		198,036
Classified Salaries	0.2408	11,077		11,077	0.2215	11,076		11,076
Longevity Costs		462		462		18		18
Merit Increases						332		332
Vacation Sick Leave Charges			2,091	2,091			2,091	2,091
	1.2004	209,579	2,091	211,670	1.1631	209,462	2,091	211,553
426000 - PY-Department Administration 110-111900 - E&G Appropriations-Center for Obesity, Diab. & Me								
Faculty Salaries	0.3545	77,773		77,773	0.3604	77,772		77,772
Vacation Sick Leave Charges			778	778			778	778
	0.3545	77,773	778	78,551	0.3604	77,772	778	78,550
429009 - SY-Bariatric Surgery 110-111900 - E&G Appropriations-Center for Obesity, Diab. & Me								
Faculty Salaries	0.3203	126,000		126,000	0.6188	279,196		279,196
Classified Salaries	0.7500	54,000		54,000	0.4169	54,000		54,000
Longevity Costs						300		300
Merit Increases						1,620		1,620
Vacation Sick Leave Charges			1,800	1,800			3,349	3,349
	1.0703	180,000	1,800	181,800	1.0357	335,116	3,349	338,465

Research

		FY19				FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
SubTot Faculty Salaries	31.2104	5,009,148		5,009,148	26.2083	4,894,258		4,894,258
SubTot Admin & Prof Salaries	0.2063	46,905		46,905	0.9357	123,121		123,121
SubTot Classified Salaries	28.8417	1,708,226		1,708,226	27.0837	1,726,505		1,726,505
SubTot Longevity Costs		35,646		35,646		39,156		39,156
SubTot Merit Increases		32,816		32,816		49,534		49,534
SubTot Vacation Sick Leave Charges	<u></u>		67,788	67,788			67,955	67,955
Object Total	60.2584	6,832,741	67,788	6,900,529	54.2277	6,832,574	67,955	6,900,529

Research

Special Item - Center for Treatment and Research on Sickle Cell Disease

		FY	′19			FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
350000 - BY-Department Administration 110-112500 - E&G Appropriations-Center for Treatment of Sickle								
Faculty Salaries	1.0000	60,000		60,000	1.0000	60,000		60,000
Vacation Sick Leave Charges			600	600			600	600
	1.0000	60,000	600	60,600	1.0000	60,000	600	60,600
353000 - CB-Department Administration 110-112500 - E&G Appropriations-Center for Treatment of Sickle								
Faculty Salaries	0.7003	75,000		75,000	0.6800	75,000		75,000
Vacation Sick Leave Charges			750	750			750	750
	0.7003	75,000	750	75,750	0.6800	75,000	750	75,750
415000 - IM-Department Administration 110-112500 - E&G Appropriations-Center for Treatment of Sickle								
Faculty Salaries	0.8859	201,973		201,973	0.9162	208,032		208,032
Classified Salaries	3.7717	207,443		207,443	2.8644	217,896		217,896
Longevity Costs		3,344		3,344		3,954		3,954
Merit Increases		4,147		4,147		6,537		6,537
Vacation Sick Leave Charges			4,094	4,094			4,325	4,325
	4.6576	416,907	4,094	421,001	3.7806	436,419	4,325	440,744
418000 - OB-Department Administration 110-112500 - E&G Appropriations-Center for Treatment of Sickle								
Faculty Salaries	0.2458	90,000		90,000	0.2458	90,000		90,000
Classified Salaries	0.2500	16,539		16,539				
Vacation Sick Leave Charges			1,066	1,066			900	900
	0.4958	106,539	1,066	107,605	0.2458	90,000	900	90,900
					·			

Research

Special Item - Center for Treatment and Research on Sickle Cell Disease

		FY	′ 19			FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
422005 - PA-Investigative Pathology 110-112500 - E&G Appropriations-Center for Treatment of Sickle								
Faculty Salaries	0.1595	45,000		45,000	0.1534	45,000		45,000
Vacation Sick Leave Charges			450	450			450	450
	0.1595	45,000	450	45,450	0.1534	45,000	450	45,450
423011 - PD-Hematology and Oncology 110-112500 - E&G Appropriations-Center for Treatment of Sickle								
Faculty Salaries	1.1162	316,888		316,888	1.3886	316,896		316,896
Classified Salaries	1.4889	79,200		79,200	1.5827	79,195		79,195
Longevity Costs		5,059		5,059		1,083		1,083
Merit Increases						911		911
Vacation Sick Leave Charges			3,962	3,962			3,986	3,986
	2.6051	401,147	3,962	405,109	2.9713	398,085	3,986	402,071

Research

Special Item - Center for Treatment and Research on Sickle Cell Disease

		FY19				FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
SubTot Faculty Salaries	4.1077	788,861		788,861	4.3840	794,928		794,928
SubTot Classified Salaries	5.5106	303,182		303,182	4.4471	297,091		297,091
SubTot Longevity Costs		8,403		8,403		5,037		5,037
SubTot Merit Increases		4,147		4,147		7,448		7,448
SubTot Vacation Sick Leave Charges			10,922	10,922			11,011	11,011
Object Total	9.6183	1,104,593	10,922	1,115,515	8.8311	1,104,504	11,011	1,115,515

		F [*]	Y19			FY	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
100999 - Ofc of Pres -NonReporting 110-111000 - E&G Appropriations-Tx Inst for Brain Injury and R								
Faculty Salaries	6.3333	950,000		950,000	6.6667	1,000,000		1,000,000
Classified Salaries	12.4263	807,708		807,708	5.0683	394,441		394,441
Vacation Sick Leave Charges			17,578	17,578			13,949	13,949
Restricted Costs			1,125,000	1,125,000			1,125,000	1,125,000
	18.7596	1,757,708	1,142,578	2,900,286	11.7350	1,394,441	1,138,949	2,533,390
351000 - BF-Department Administration 110-111000 - E&G Appropriations-Tx Inst for Brain Injury and R								
Faculty Salaries	0.3365	97,395		97,395	0.3335	101,356		101,356
Classified Salaries	5.1637	325,359		325,359	5.2158	414,303		414,303
Longevity Costs		974		974		628		628
Merit Increases						12,189		12,189
Vacation Sick Leave Charges			4,128	4,128			5,277	5,277
	5.5002	423,728	4,128	427,856	5.5493	528,476	5,277	533,753
357000 - ML-Department Administration 110-111000 - E&G Appropriations-Tx Inst for Brain Injury and R								
Faculty Salaries	0.7500	110,000		110,000				
Vacation Sick Leave Charges			1,100	1,100				
	0.7500	110,000	1,100	111,100				
357007 - ML-Lab Douglas 110-111000 - E&G Appropriations-Tx Inst for Brain Injury and R								
Faculty Salaries	0.2155	32,324		32,324				
Classified Salaries					1.0000	47,484		47,484
Vacation Sick Leave Charges			324	324			475	475
	0.2155	32,324	324	32,648	1.0000	47,484	475	47,959

Research

		FΥ	′19			FY2	20	
	FTF	Salaries &	Other	Total	ETE	Salaries &	Other	Total
359018 - NR-Lab Volk	<u>FTE</u>	Wages	Expenses	Total	FTE	Wages	Expenses	Total
110-111000 - E&G Appropriations-Tx Inst for Brain Injury and R								
Faculty Salaries	6.6412	876,718		876,718	6.6949	943,622		943,622
Admin & Prof Salaries					1.0000	105,396		105,396
Classified Salaries	15.4143	788,889		788,889	13.9523	691,759		691,759
Longevity Costs		14,053		14,053		16,156		16,156
Merit Increases						1,944		1,944
Vacation Sick Leave Charges			16,657	16,657			17,406	17,406
000000 Al Conton Administration	22.0555	1,679,660	16,657	1,696,317	21.6472	1,758,877	17,406	1,776,283
362000 - Al-Center Administration 110-111000 - E&G Appropriations-Tx Inst for Brain Injury and R								
Faculty Salaries	1.5000	181,922		181,922	0.9325	105,000		105,000
Classified Salaries					1.1834	76,923		76,923
Longevity Costs						115		115
Merit Increases						2,308		2,308
Vacation Sick Leave Charges			1,820	1,820			1,843	1,843
	1.5000	181,922	1,820	183,742	2.1159	184,346	1,843	186,189
363000 - AZ-Center Administration 110-111000 - E&G Appropriations-Tx Inst for Brain Injury and R								
Faculty Salaries	0.2640	118,352		118,352	0.2563	100,000		100,000
Classified Salaries	0.6843	49,917		49,917	0.8876	72,560		72,560
Longevity Costs		164		164		373		373
Merit Increases		4,526		4,526		2,177		2,177
Vacation Sick Leave Charges			1,490	1,490			1,747	1,747
	0.9483	172,959	1,490	174,449	1.1439	175,110	1,747	176,857
416000 - NS-Department Administration 110-111000 - E&G Appropriations-Tx Inst for Brain Injury and R								
Faculty Salaries	0.3000	285,000		285,000	0.3000	285,000		285,000
Vacation Sick Leave Charges			2,850	2,850			2,850	2,850
	0.3000	285,000	2,850	287,850	0.3000	285,000	2,850	287,850
417005 - NE-Core Neuro Models 110-111000 - E&G Appropriations-Tx Inst for Brain Injury and R								
Faculty Salaries	2.0428	185,417		185,417	2.3359	212,226		212,226
Admin & Prof Salaries	1.0000	98,895		98,895				
Classified Salaries	6.0845	269,387		269,387	3.0000	155,926		155,926
Longevity Costs		2,989		2,989		2,280		2,280
Vacation Sick Leave Charges			5,350	5,350			3,681	3,681
	9.1273	556,688	5,350	562,038	5.3359	370,432	3,681	374,113

Research

	FY19					FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
417009 - NE-Cognitive & Memory 110-111000 - E&G Appropriations-Tx Inst for Brain Injury and R		vvayes	Expenses	Total	FIE_	vvayes	Expenses	Total
Faculty Salaries					0.0639	11,272		11,272
Classified Salaries	4.4500	206,518		206,518	0.4000	23,256		23,256
Longevity Costs		3,660		3,660		456		456
Vacation Sick Leave Charges			2,066	2,066			346	346
	4.4500	210,178	2,066	212,244	0.4639	34,984	346	35,330
417035 - NE-Stroke 110-111000 - E&G Appropriations-Tx Inst for Brain Injury and R								
Faculty Salaries	0.1885	72,860		72,860				
Classified Salaries	0.8159	35,881		35,881				
Longevity Costs		19		19				
Vacation Sick Leave Charges			739	739				
	1.0044	108,760	739	109,499				
422000 - PA-Department Administration 110-111000 - E&G Appropriations-Tx Inst for Brain Injury and R								
Faculty Salaries	1.8173	110,880		110,880				
Classified Salaries	1.8000	110,891		110,891				
Vacation Sick Leave Charges	3.6173	221,771	2,218 2,218	2,218 223,989				
424000 - PM-Department Administration 110-111000 - E&G Appropriations-Tx Inst for Brain Injury and R			<u> </u>	, , , , , , , , , , , , , , , , , , ,				
Faculty Salaries	0.2316	80,000		80,000	1.1268	177,654		177,654
Classified Salaries	0.0261	1,982		1,982	0.0271	1,977		1,977
Longevity Costs		72		72		78		78
Merit Increases						59		59
Vacation Sick Leave Charges			819	819			1,799	1,799
	0.2577	82,054	819	82,873	1.1539	179,768	1,799	181,567
426021 - PY-Lab Shabel 110-111000 - E&G Appropriations-Tx Inst for Brain Injury and R								
Faculty Salaries	0.5000	60,000		60,000	0.5000	61,800		61,800
Vacation Sick Leave Charges			600	600			618	618
	0.5000	60,000	600	60,600	0.5000	61,800	618	62,418

Research

		FY	′ 19			FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
426023 - PY-Psychology 110-111000 - E&G Appropriations-Tx Inst for Brain Injury and R				_				
Classified Salaries	0.9898	33,809		33,809	0.6917	34,152		34,152
Merit Increases						1,014		1,014
Vacation Sick Leave Charges		- <u></u> -	339	339		- <u></u> -	10	10
	0.9898	33,809	339	34,148	0.6917	35,166	10	35,176
426025 - PY-Lab Cullum 110-111000 - E&G Appropriations-Tx Inst for Brain Injury and R								
Faculty Salaries	0.8421	135,141		135,141	1.3088	201,499		201,499
Admin & Prof Salaries					0.7343	83,396		83,396
Classified Salaries	2.9929	190,264		190,264	2.9082	189,036		189,036
Longevity Costs		4,689		4,689		3,392		3,392
Merit Increases		3,805		3,805		4,411		4,411
Vacation Sick Leave Charges			3,283	3,283			4,784	4,784
	3.8350	333,899	3,283	337,182	4.9513	481,734	4,784	486,518
522001 - IR-AAIR Academic Info Sys Adm 110-111000 - E&G Appropriations-Tx Inst for Brain Injury and R								
Classified Salaries	1.5223	117,013		117,013	0.9804	117,017		117,017
Longevity Costs						863		863
Merit Increases						3,511		3,511
Vacation Sick Leave Charges		- <u></u> -	1,170	1,170		- <u></u> -	1,206	1,206
	1.5223	117,013	1,170	118,183	0.9804	121,391	1,206	122,597

Research

		FY19				FY2	20	
		Salaries &	Other			Salaries &	Other	_
	FTE	Wages	Expenses	Total	FTE	Wages	Expenses	Total
SubTot Faculty Salaries	21.9628	3,296,009		3,296,009	20.5193	3,199,429		3,199,429
SubTot Admin & Prof Salaries	1.0000	98,895		98,895	1.7343	188,792		188,792
SubTot Classified Salaries	52.3701	2,937,618		2,937,618	35.3148	2,218,834		2,218,834
SubTot Longevity Costs		26,620		26,620		24,341		24,341
SubTot Merit Increases		8,331		8,331		27,613		27,613
SubTot Vacation Sick Leave Charges			62,531	62,531			55,991	55,991
SubTot Restricted Costs			1,125,000	1,125,000			1,125,000	1,125,000
Object Total	75.3329	6,367,473	1,187,531	7,555,004	57.5684	5,659,009	1,180,991	6,840,000

Special Item - Center for Regenerative Science & Medicine

		F [*]	Y19			FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total	
100999 - Ofc of Pres -NonReporting 110-111300 - E&G Appropriations-Center for Reg Science & Medic									
Faculty Salaries	6.6667	984,000		984,000	6.8000	1,000,000		1,000,000	
Classified Salaries	25.5817	1,431,905		1,431,905	12.6411	707,903		707,903	
Vacation Sick Leave Charges			24,160	24,160			17,079	17,079	
	32.2484	2,415,905	24,160	2,440,065	19.4411	1,707,903	17,079	1,724,982	
208000 - Institut AnimalCare&UseCmittee 110-111300 - E&G Appropriations-Center for Reg Science & Medic									
Admin & Prof Salaries					0.2045	39,812		39,812	
Classified Salaries	2.9282	137,781		137,781	1.7904	109,252		109,252	
Longevity Costs		1,095		1,095		914		914	
Merit Increases						14		14	
Vacation Sick Leave Charges			1,330	1,330			1,491	1,491	
	2.9282	138,876	1,330	140,206	1.9949	149,992	1,491	151,483	
211000 - Office Of The Provost 110-111300 - E&G Appropriations-Center for Reg Science & Medic									
Admin & Prof Salaries					0.2500	84,864		84,864	
Classified Salaries	0.4703	21,869		21,869		373		373	
Merit Increases		6,373		6,373					
Vacation Sick Leave Charges			283	283			849	849	
	0.4703	28,242	283	28,525	0.2500	85,237	849	86,086	
350000 - BY-Department Administration 110-111300 - E&G Appropriations-Center for Reg Science & Medic									
Faculty Salaries	1.2000	237,600		237,600					
Classified Salaries	12.0000	647,544		647,544	9.1282	533,505		533,505	
Longevity Costs		19,400		19,400		15,338		15,338	
Wages Cost	0.6750	18,469		18,469					
Merit Increases		7,269		7,269		16,005		16,005	
Vacation Sick Leave Charges			9,110	9,110			5,502	5,502	
	13.8750	930,282	9,110	939,392	9.1282	564,848	5,502	570,350	
350004 - BY-Core Protenomics 110-111300 - E&G Appropriations-Center for Reg Science & Medic									
Faculty Salaries					1.2704	228,005		228,005	
Classified Salaries					1.7448	113,414		113,414	
Longevity Costs						1,500		1,500	
Vacation Sick Leave Charges							3,414	3,414	
					3.0152	342,919	3,414	346,333	

Research

Special Item - Center for Regenerative Science & Medicine

		FY	/ 19			FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
350019 - BY-Lab Posner 110-111300 - E&G Appropriations-Center for Reg Science & Medic				_	_			
Faculty Salaries	0.8000	135,440		135,440				
Classified Salaries	1.0757	68,965		68,965				
Longevity Costs		1,962		1,962				
Vacation Sick Leave Charges	1.8757	206,367	2,065 2,065	2,065 208,432				
350025 - BY-Lab Williams 110-111300 - E&G Appropriations-Center for Reg Science & Medic								
Faculty Salaries	0.6138	75,416		75,416	0.5514	79,732		79,732
Classified Salaries	1.9050	92,212		92,212	1.8100	93,803		93,803
Longevity Costs		1,176		1,176		873		873
Merit Increases		5,211		5,211		2,814		2,814
Vacation Sick Leave Charges			1,730	1,730			1,764	1,764
	2.5188	174,015	1,730	175,745	2.3614	177,222	1,764	178,986
354000 - DS-Department Administration 110-111300 - E&G Appropriations-Center for Reg Science & Medic								
Classified Salaries	1.9500	126,733		126,733				
Vacation Sick Leave Charges	·		1,267	1,267		- <u></u>		
	1.9500	126,733	1,267	128,000				
355001 - IC-Core Flow Cytometry 110-111300 - E&G Appropriations-Center for Reg Science & Medic								
Faculty Salaries	0.3671	53,518		53,518				
Classified Salaries	2.6005	90,070		90,070	0.9138	32,896		32,896
Longevity Costs		664		664		530		530
Merit Increases						987		987
Vacation Sick Leave Charges			1,436	1,436		-	339	339
	2.9676	144,252	1,436	145,688	0.9138	34,413	339	34,752

Research

Special Item - Center for Regenerative Science & Medicine

		F	Y19			FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
357000 - ML-Department Administration 110-111300 - E&G Appropriations-Center for Reg Science & Medic		wayes	<u> Lxperises</u>	Total		vvayes	Lxpenses	Total
Faculty Salaries	9.1859	1,144,744		1,144,744	8.1019	1,086,319		1,086,319
Admin & Prof Salaries					0.9074	100,806		100,806
Classified Salaries	5.5070	339,307		339,307	2.8735	202,527		202,527
Longevity Costs		7,845		7,845		7,938		7,938
Merit Increases		16,284		16,284				
Vacation Sick Leave Charges			15,015	15,015			13,902	13,902
	14.6929	1,508,180	15,015	1,523,195	11.8828	1,397,590	13,902	1,411,492
357002 - Hamon Ctr f-Reg Sci & Medicine 110-111300 - E&G Appropriations-Center for Reg Science & Medic								
Faculty Salaries	1.6000	134,990		134,990	0.8817	139,089		139,089
Classified Salaries	21.5031	1,295,279		1,295,279	23.6254	1,405,110		1,405,110
Longevity Costs		13,580		13,580		17,404		17,404
Wages Cost	0.0209	1,146		1,146	0.1193	7,841		7,841
Merit Increases		12,418		12,418		39,212		39,212
Vacation Sick Leave Charges			14,420	14,420			14,626	14,626
	23.1240	1,457,413	14,420	1,471,833	24.6264	1,608,656	14,626	1,623,282
361013 - PI-Lab Yin 110-111300 - E&G Appropriations-Center for Reg Science & Medic								
Faculty Salaries	3.4979	525,307		525,307	4.3351	525,307		525,307
Classified Salaries	4.5382	249,603		249,603	10.1347	557,408		557,408
Longevity Costs		3,454		3,454		6,864		6,864
Merit Increases		12,805		12,805		16,722		16,722
Vacation Sick Leave Charges			7,878	7,878			10,995	10,995
522001 - IR-AAIR Academic Info Sys Adm 110-111300 - E&G Appropriations-Center for Reg Science & Medic	8.0361	791,169	7,878	799,047	14.4698	1,106,301	10,995	1,117,296
Classified Salaries	1.0000	48,562		48,562	0.4331	48,573		48,573
Longevity Costs						442		442
Merit Increases						1,457		1,457
Vacation Sick Leave Charges			486	486			486	486
	1.0000	48,562	486	49,048	0.4331	50,472	486	50,958

Research

Special Item - Center for Regenerative Science & Medicine

	FY19					FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
SubTot Faculty Salaries	23.9314	3,291,015		3,291,015	21.9405	3,058,452		3,058,452
SubTot Admin & Prof Salaries					1.3619	225,482		225,482
SubTot Classified Salaries	81.0597	4,549,830		4,549,830	65.0950	3,804,764		3,804,764
SubTot Longevity Costs		49,176		49,176		51,803		51,803
SubTot Wages Cost	0.6959	19,615		19,615	0.1193	7,841		7,841
SubTot Merit Increases		60,360		60,360		77,211		77,211
SubTot Vacation Sick Leave Charges			79,180	79,180			70,447	70,447
Object Total	105.6870	7,969,996	79,180	8,049,176	88.5167	7,225,553	70,447	7,296,000

Research

		FY19				FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
Research Summary								
SubTot Faculty Salaries	184.9696	27,694,243		27,694,243	183.5657	28,476,995		28,476,995
SubTot Admin & Prof Salaries	10.4582	1,416,300		1,416,300	12.0212	1,527,905		1,527,905
SubTot Classified Salaries	329.9124	18,789,411		18,789,411	291.9715	18,189,592		18,189,592
SubTot Longevity Costs		257,229		257,229		261,859		261,859
SubTot Wages Cost	5.1985	141,942		141,942	2.7414	99,656		99,656
SubTot Merit Increases		262,305		262,305		334,446		334,446
SubTot Vacation Sick Leave Charges			479,653	479,653			484,059	484,059
SubTot Restricted Costs			1,125,000	1,125,000			1,125,000	1,125,000
Goal Total	530.5387	48,561,430	1,604,653	50,166,083	490.2998	48,890,453	1,609,059	50,499,512

Public Service

Science Teacher Access to Resources

		FY	/19			FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total	
250000 - SHP-Clinic Administration 110-112300 - E&G Appropriations-STAR									
Admin & Prof Salaries	0.2957	32,491		32,491					
Longevity Costs		562		562					
Vacation Sick Leave Charges	0.2957	33,053	325 325	325 33,378					
305000 - STARS Program 110-112300 - E&G Appropriations-STAR		<u> </u>							
Faculty Salaries	1.9337	266,238		266,238	1.9065	299,628		299,628	
Admin & Prof Salaries					1.0000	95,696		95,696	
Classified Salaries	4.5800	250,296		250,296	3.0000	143,561		143,561	
Longevity Costs		2,980		2,980		3,460		3,460	
Wages Cost	0.4948	19,792		19,792	1.0000	29,953		29,953	
Merit Increases		4,388		4,388		4,978		4,978	
Vacation Sick Leave Charges			5,408	5,408			5,204	5,204	
	7.0085	543,694	5,408	549,102	6.9065	577,276	5,204	582,480	

Public Service Science Teacher Access to Resources

		FY19				FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
SubTot Faculty Salaries	1.9337	266,238		266,238	1.9065	299,628		299,628
SubTot Admin & Prof Salaries	0.2957	32,491		32,491	1.0000	95,696		95,696
SubTot Classified Salaries	4.5800	250,296		250,296	3.0000	143,561		143,561
SubTot Longevity Costs		3,542		3,542		3,460		3,460
SubTot Wages Cost	0.4948	19,792		19,792	1.0000	29,953		29,953
SubTot Merit Increases		4,388		4,388		4,978		4,978
SubTot Vacation Sick Leave Charges			5,733	5,733			5,204	5,204
Object Total	7.3042	576,747	5,733	582,480	6.9065	577,276	5,204	582,480

Public Service

		FY19				FY	20	
		Salaries &	Other			Salaries &	Other	
Public Service Summary	FTE	<u>Wages</u>	Expenses	Total	FTE	Wages	Expenses	Total
SubTot Faculty Salaries	1.9337	266,238		266,238	1.9065	299,628		299,628
SubTot Admin & Prof Salaries	0.2957	32,491		32,491	1.0000	95,696		95,696
SubTot Classified Salaries	4.5800	250,296		250,296	3.0000	143,561		143,561
SubTot Longevity Costs		3,542		3,542		3,460		3,460
SubTot Wages Cost	0.4948	19,792		19,792	1.0000	29,953		29,953
SubTot Merit Increases		4,388		4,388		4,978		4,978
SubTot Vacation Sick Leave Charges			5,733	5,733			5,204	5,204
Goal Total	7.3042	576,747	5,733	582,480	6.9065	577,276	5,204	582,480

Health Care

Regional Burn Center

	FY19					FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total	
429007 - SY-Gen & Acute Care Surg Burn 110-112400 - E&G Appropriations-Regional Burn Care Center									
Faculty Salaries	0.2478	94,284		94,284	0.2138	94,284		94,284	
Vacation Sick Leave Charges			943	943			943	943	
	0.2478	94,284	943	95,227	0.2138	94,284	943	95,227	

Health Care Regional Burn Center

		FY19				FY	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
SubTot Faculty Salaries	0.2478	94,284		94,284	0.2138	94,284		94,284
SubTot Vacation Sick Leave Charges Object Total	0.2478	94,284	943 943	943 95,227	0.2138	94,284	943 943	943 95,227

Health Care

		FY19				FY	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
Health Care Summary								
SubTot Faculty Salaries	0.2478	94,284		94,284	0.2138	94,284		94,284
SubTot Vacation Sick Leave Charges			943	943			943	943
Goal Total	0.2478	94,284	943	95,227	0.2138	94,284	943	95,227

Institutional_Support

	FY19					FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
100000 - Office of the President 110-110000 - E&G Appropriations-Medical Education				_				
Admin & Prof Salaries	2.3904	604,192		604,192	3.0742	545,623		545,623
Classified Salaries	6.3091	415,757		415,757	6.8332	475,513		475,513
Longevity Costs		15,692		15,692		15,769		15,769
Wages Cost	0.0600	1,200		1,200				
Vacation Sick Leave Charges			10,199	10,199			10,211	10,211
	8.7595	1,036,841	10,199	1,047,040	9.9074	1,036,905	10,211	1,047,116
100001 - Policy Office 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	2.1259	158,808		158,808	0.4000	30,572		30,572
Longevity Costs		444		444		112		112
Vacation Sick Leave Charges			1,589	1,589			306	306
	2.1259	159,252	1,589	160,841	0.4000	30,684	306	30,990
101000 - Technology Development 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	2.7788	215,062		215,062	2.7800	216,137		216,137
Longevity Costs		5,526		5,526		4,802		4,802
Vacation Sick Leave Charges			2,152	2,152			2,161	2,161
	2.7788	220,588	2,152	222,740	2.7800	220,939	2,161	223,100
103000 - Information Security 110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries	0.1673	34,127		34,127				
Classified Salaries	6.0000	449,350		449,350	6.0608	469,604		469,604
Longevity Costs		5,180		5,180		5,107		5,107
Merit Increases						14,088		14,088
Vacation Sick Leave Charges			4,836	4,836			4,696	4,696
	6.1673	488,657	4,836	493,493	6.0608	488,799	4,696	493,495

	FY19 FY20				20			
		Salaries &	Other			Salaries &	Other	T
104000 - Internal Audit	FTE	Wages	Expenses	Total	FTE	Wages	Expenses	Total
110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries	2.1472	237,411		237,411				
Classified Salaries	7.7103	501,169		501,169	3.0326	197,220		197,220
Longevity Costs		5,767		5,767		808		808
Vacation Sick Leave Charges			7,386	7,386			1,972	1,972
	9.8575	744,347	7,386	751,733	3.0326	198,028	1,972	200,000
105000 - Legal Affairs 110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries	2.2604	413,843		413,843	0.8510	129,776		129,776
Classified Salaries	2.9088	172,946		172,946	6.5000	383,164		383,164
Longevity Costs		8,449		8,449		10,985		10,985
Merit Increases		3,404		3,404		10,219		10,219
Vacation Sick Leave Charges			5,902	5,902			5,232	5,232
	5.1692	598,642	5,902	604,544	7.3510	534,144	5,232	539,376
106000 - Office of Compliance 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	4.0000	240,539		240,539	6.4717	442,257		442,257
Longevity Costs		2,640		2,640		5,282		5,282
Merit Increases						6,985		6,985
Vacation Sick Leave Charges			2,379	2,379			4,422	4,422
	4.0000	243,179	2,379	245,558	6.4717	454,524	4,422	458,946
151000 - Government Affairs 110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries	0.2491	35,043		35,043				
Classified Salaries	1.0000	68,482		68,482	1.0000	65,953		65,953
Longevity Costs		1,918		1,918		1,600		1,600
Merit Increases						1,485		1,485
Vacation Sick Leave Charges			1,023	1,023			686	686
	1.2491	105,443	1,023	106,466	1.0000	69,038	686	69,724

		F	Y19			FY2	20	
		Salaries &	Other	Tatal	FTF	Salaries &	Other	T-1-1
152000 - Development Admin	FTE	Wages	Expenses	Total	FTE	Wages	Expenses	Total
110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	15.5815	798,745		798,745	10.1057	502,169		502,169
Longevity Costs		10,056		10,056		5,232		5,232
Merit Increases						12,904		12,904
Vacation Sick Leave Charges			7,989	7,989			5,019	5,019
	15.5815	808,801	7,989	816,790	10.1057	520,305	5,019	525,324
153000 - Comm and Corp Relat Admin 110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries	0.1066	24,383		24,383				
Classified Salaries	1.0000	70,308		70,308	0.5336	28,353		28,353
Longevity Costs		2,125		2,125		466		466
Merit Increases						886		886
Vacation Sick Leave Charges			945	945			295	295
	1.1066	96,816	945	97,761	0.5336	29,705	295	30,000
153001 - Diversity Inclusion and EEO 110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries	0.4462	56,893		56,893				
Classified Salaries	5.0023	325,147		325,147	1.9711	143,485		143,485
Longevity Costs		500		500		573		573
Merit Increases						4,457		4,457
Vacation Sick Leave Charges			3,835	3,835			1,486	1,486
	5.4485	382,540	3,835	386,375	1.9711	148,515	1,486	150,001
154000 - Comm, Marketing and Pub Affair 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	23.9300	1,483,660		1,483,660	17.9119	1,258,665		1,258,665
Longevity Costs		12,833		12,833		12,589		12,589
Merit Increases						31,558		31,558
Vacation Sick Leave Charges			15,147	15,147		- <u></u>	12,466	12,466
	23.9300	1,496,493	15,147	1,511,640	17.9119	1,302,812	12,466	1,315,278

		F	Y19		FY20			
	FTE	Salaries &	Other	Total	FTE	Salaries &	Other	Total
201000 - Research Admin COI	FIE	Wages	Expenses	Total	FIE	Wages	Expenses	Total
110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries	2.8500	303,927		303,927				
Classified Salaries	3.2377	186,387		186,387	4.3996	366,521		366,521
Longevity Costs		3,617		3,617		5,131		5,131
Merit Increases						8,170		8,170
Vacation Sick Leave Charges			4,840	4,840			3,725	3,725
	6.0877	493,931	4,840	498,771	4.3996	379,822	3,725	383,547
201001 - Human Research Protection 110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries					1.0000	100,940		100,940
Classified Salaries	12.5517	770,763		770,763	10.5948	680,535		680,535
Longevity Costs		7,575		7,575		6,686		6,686
Merit Increases						20,414		20,414
Vacation Sick Leave Charges			7,708	7,708			7,955	7,955
	12.5517	778,338	7,708	786,046	11.5948	808,575	7,955	816,530
202000 - Ofc of Academic Plng & Assmnt 110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries	0.9329	132,808		132,808	1.0000	148,058		148,058
Classified Salaries	1.6397	102,548		102,548	1.6055	100,086		100,086
Longevity Costs		3,450		3,450		3,807		3,807
Merit Increases		2,396		2,396		1,578		1,578
Vacation Sick Leave Charges			2,319	2,319			2,497	2,497
	2.5726	241,202	2,319	243,521	2.6055	253,529	2,497	256,026
204000 - Animal Resources Center 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	4.5678	239,693		239,693	2.2587	125,001		125,001
Longevity Costs		5,069		5,069		2,219		2,219
Merit Increases						3,750		3,750
Vacation Sick Leave Charges			2,349	2,349			1,287	1,287
	4.5678	244,762	2,349	247,111	2.2587	130,970	1,287	132,257
208000 - Institut AnimalCare&UseCmittee 110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries	0.5843	105,195		105,195	0.4310	83,918		83,918
Classified Salaries	2.7574	158,330		158,330	3.0653	190,359		190,359
Longevity Costs		1,708		1,708		721		721
Merit Increases						2,590		2,590
Vacation Sick Leave Charges			2,635	2,635			2,762	2,762
	3.3417	265,233	2,635	267,868	3.4963	277,588	2,762	280,350

		F	Y19		FY20				
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total	
232000 - International Affairs 110-110000 - E&G Appropriations-Medical Education				- Otta			Σηροποσο	. ota.	
Admin & Prof Salaries	1.0000	91,800		91,800	1.0000	95,472		95,472	
Classified Salaries	5.2225	280,700		280,700	5.1092	284,427		284,427	
Longevity Costs		3,145		3,145		5,245		5,245	
Merit Increases						7,615		7,615	
Vacation Sick Leave Charges	6.2225	375,645	3,727 3,727	3,727 379,372	6.1092	392,759	3,875 3,875	3,875 396,634	
500000 - Business Affairs EVP Office 110-110000 - E&G Appropriations-Medical Education									
Classified Salaries	1.1885	57,341		57,341	2.3115	105,732		105,732	
Longevity Costs		1,082		1,082		75		75	
Merit Increases						1,698		1,698	
Vacation Sick Leave Charges	1.1885	58,423	<u>573</u> 573	<u>573</u> 58,996	2.3115	107,505	<u>1,056</u> 1,056	1,056 108,561	
500999 - Bus Affairs EVP-NonReporting 110-110000 - E&G Appropriations-Medical Education									
Classified Salaries	24.9484	1,546,798		1,546,798	100.4520	7,059,393		7,059,393	
Longevity Costs						177,475		177,475	
Merit Increases						1,332,150		1,332,150	
Vacation Sick Leave Charges			15,477	15,477			519,107	519,107	
	24.9484	1,546,798	15,477	1,562,275	100.4520	8,569,018	519,107	9,088,125	
504000 - Accounting 110-110000 - E&G Appropriations-Medical Education									
Classified Salaries	63.6517	3,316,733		3,316,733	36.7902	1,609,381		1,609,381	
Longevity Costs		54,307		54,307		20,208		20,208	
Merit Increases						42,705		42,705	
Vacation Sick Leave Charges			33,154	33,154			16,985	16,985	
	63.6517	3,371,040	33,154	3,404,194	36.7902	1,672,294	16,985	1,689,279	
505002 - Mail Services 110-110000 - E&G Appropriations-Medical Education									
Classified Salaries	13.0000	405,379		405,379					
Longevity Costs		12,620		12,620					
Vacation Sick Leave Charges			4,051	4,051					
	13.0000	417,999	4,051	422,050					

		F	/ 19		FY20			
		Salaries &	Other			Salaries &	Other	T
506000 - Budget & Resource Planning	<u>FTE</u>	Wages	Expenses	Total	FTE	Wages	Expenses	Total
110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries					0.0576	8,600		8,600
Classified Salaries	15.6886	867,606		867,606	13.3206	760,880		760,880
Longevity Costs		11,118		11,118		9,078		9,078
Merit Increases						16,771		16,771
Vacation Sick Leave Charges			8,676	8,676			7,934	7,934
	15.6886	878,724	8,676	887,400	13.3782	795,329	7,934	803,263
507000 - Financial Affairs VP Office 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	2.1683	99,189		99,189	2.8503	162,643		162,643
Longevity Costs		397		397		646		646
Merit Increases						2,960		2,960
Vacation Sick Leave Charges			991	991		·	1,656	1,656
	2.1683	99,586	991	100,577	2.8503	166,249	1,656	167,905
509000 - Sponsored Programs 110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries					1.0000	134,226		134,226
Classified Salaries	29.2570	1,675,284		1,675,284	36.7507	2,289,198		2,289,198
Longevity Costs		13,295		13,295		19,413		19,413
Wages Cost	1.0000	36,085		36,085	0.8666	42,296		42,296
Merit Increases						44,311		44,311
Vacation Sick Leave Charges			17,081	17,081			24,585	24,585
	30.2570	1,724,664	17,081	1,741,745	38.6173	2,529,444	24,585	2,554,029
510000 - Supply Chain Management 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	0.9500	47,500		47,500				
Longevity Costs		456		456				
Vacation Sick Leave Charges			475	475				
	0.9500	47,956	475	48,431				
510001 - Asset Management 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	10.0000	340,019		340,019	8.1772	280,482		280,482
Longevity Costs		16,560		16,560		4,720		4,720
Merit Increases						5,866		5,866
Vacation Sick Leave Charges			3,400	3,400			2,863	2,863
	10.0000	356,579	3,400	359,979	8.1772	291,068	2,863	293,931

		F	Y19			FY	20	
	FTE	Salaries &	Other	Total	FTF	Salaries &	Other	Total
510002 - Contracts Management	FIE	Wages	Expenses	Total	<u>FTE</u>	Wages	Expenses	Iotai
110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	1.3806	78,714		78,714	0.4932	36,120		36,120
Longevity Costs		91		91		197		197
Merit Increases						1,084		1,084
Vacation Sick Leave Charges	-		787	787	·		641	641
	1.3806	78,805	787	79,592	0.4932	37,401	641	38,042
510004 - Purchasing 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	19.8956	980,042		980,042				
Longevity Costs		15,225		15,225				
Vacation Sick Leave Charges			9,800	9,800				
	19.8956	995,267	9,800	1,005,067				
511000 - Compensation 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	0.9807	50,000		50,000	0.9807	54,978		54,978
Longevity Costs						39		39
Merit Increases						1,677		1,677
Vacation Sick Leave Charges			499	499			559	559
	0.9807	50,000	499	50,499	0.9807	56,694	559	57,253
512000 - Employee Assistance Program 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	3.0958	165,800		165,800	1.1032	50,271		50,271
Longevity Costs		1,659		1,659		570		570
Merit Increases						1,555		1,555
Vacation Sick Leave Charges			1,681	1,681			518	518
	3.0958	167,459	1,681	169,140	1.1032	52,396	518	52,914

		FY	′19	FY20			20		
		Salaries &	Other		FTF	Salaries &	Other		
513000 - HR Administration Office	FTE	Wages	Expenses	Total	FTE	Wages	Expenses	Total	
110-110000 - E&G Appropriations-Medical Education									
Classified Salaries	2.0000	112,259		112,259					
Longevity Costs		5,780		5,780					
Vacation Sick Leave Charges			1,100	1,100			<u></u>		
	2.0000	118,039	1,100	119,139					
513001 - Leave Admin 110-110000 - E&G Appropriations-Medical Education									
Classified Salaries	3.4805	191,622		191,622	3.4126	183,622		183,622	
Longevity Costs		3,767		3,767		3,517		3,517	
Merit Increases						5,852		5,852	
Vacation Sick Leave Charges			1,916	1,916			1,951	1,951	
	3.4805	195,389	1,916	197,305	3.4126	192,991	1,951	194,942	
513002 - Benefits & Retirement Admin 110-110000 - E&G Appropriations-Medical Education									
Classified Salaries	5.7209	372,906		372,906	6.2608	413,423		413,423	
Longevity Costs		6,696		6,696		7,471		7,471	
Merit Increases						12,394		12,394	
Vacation Sick Leave Charges			3,752	3,752			4,131	4,131	
	5.7209	379,602	3,752	383,354	6.2608	433,288	4,131	437,419	
513003 - Employee Relations 110-110000 - E&G Appropriations-Medical Education									
Classified Salaries	7.5000	526,554		526,554	7.4123	511,379		511,379	
Longevity Costs		5,500		5,500		5,901		5,901	
Merit Increases						15,325		15,325	
Vacation Sick Leave Charges			5,258	5,258			5,108	5,108	
	7.5000	532,054	5,258	537,312	7.4123	532,605	5,108	537,713	
513004 - HR Information Systems 110-110000 - E&G Appropriations-Medical Education									
Classified Salaries	9.5451	517,425		517,425	10.3592	570,616		570,616	
Longevity Costs		9,937		9,937		11,923		11,923	
Merit Increases						17,044		17,044	
Vacation Sick Leave Charges		<u> </u>	5,174	5,174			5,682	5,682	
	9.5451	527,362	5,174	532,536	10.3592	599,583	5,682	605,265	

		F`	Y19			FY	20	
	FTF	Salaries &	Other	Total		Salaries &	Other	Total
513005 - Talent Acquisition	FTE	Wages	Expenses	<u>Total</u>	FTE	Wages	Expenses	Total
110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	6.6370	374,204		374,204	7.2342	421,419		421,419
Longevity Costs		479		479		685		685
Merit Increases						11,948		11,948
Vacation Sick Leave Charges			3,737	3,737			3,983	3,983
	6.6370	374,683	3,737	378,420	7.2342	434,052	3,983	438,035
515000 - Organizational Deve & Training 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	3.6656	242,703		242,703	3.5827	245,698		245,698
Longevity Costs		5,440		5,440		5,622		5,622
Merit Increases						7,366		7,366
Vacation Sick Leave Charges			2,427	2,427			2,455	2,455
	3.6656	248,143	2,427	250,570	3.5827	258,686	2,455	261,141
516000 - IR Client Services 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	15.5407	802,986		802,986	6.8419	444,721		444,721
Longevity Costs		14,119		14,119		2,489		2,489
Merit Increases						13,342		13,342
Vacation Sick Leave Charges			8,020	8,020			4,447	4,447
	15.5407	817,105	8,020	825,125	6.8419	460,552	4,447	464,999
518015 - IR Hlth CTCS 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries					4.0058	240,350		240,350
Longevity Costs						720		720
Vacation Sick Leave Charges							2,405	2,405
					4.0058	241,070	2,405	243,475

		F	Y19			FY2	20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
519000 - IR Inf Svcs Admin 110-110000 - E&G Appropriations-Medical Education				_				
Classified Salaries	7.3529	336,369		336,369	9.0000	435,330		435,330
Longevity Costs		4,728		4,728		5,140		5,140
Merit Increases						9,743		9,743
Vacation Sick Leave Charges	·		3,364	3,364		-	4,338	4,338
	7.3529	341,097	3,364	344,461	9.0000	450,213	4,338	454,551
520000 - IR Sys & Ops Admin 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	16.7896	945,678		945,678	15.0623	848,008		848,008
Longevity Costs		22,451		22,451		18,084		18,084
Merit Increases						25,431		25,431
Vacation Sick Leave Charges			9,457	9,457			8,477	8,477
	16.7896	968,129	9,457	977,586	15.0623	891,523	8,477	900,000
521000 - IR Vice President Administrati 110-110000 - E&G Appropriations-Medical Education								
Admin & Prof Salaries	0.5798	194,045		194,045				
Classified Salaries	2.0000	179,980		179,980	1.0313	92,098		92,098
Longevity Costs		8,740		8,740		4,230		4,230
Merit Increases						2,754		2,754
Vacation Sick Leave Charges			3,740	3,740			918	918
	2.5798	382,765	3,740	386,505	1.0313	99,082	918	100,000

		F	/ 19			FY2	20	
		Salaries &	Other	Tatal		Salaries &	Other	Total
522002 - IR-AAIR Administrative Systems	<u>FTE</u>	Wages	Expenses	Total	FTE	Wages	Expenses	Total
110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	5.1981	297,582		297,582	5.0000	288,700		288,700
Longevity Costs		8,376		8,376		8,660		8,660
Merit Increases						8,731		8,731
Vacation Sick Leave Charges			2,978	2,978			2,910	2,910
	5.1981	305,958	2,978	308,936	5.0000	306,091	2,910	309,001
522005 - IR-AAIR Operations 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	7.0205	406,198		406,198	9.8755	630,109		630,109
Longevity Costs		10,580		10,580		17,394		17,394
Merit Increases						14,544		14,544
Vacation Sick Leave Charges			4,062	4,062		- <u></u> -	6,300	6,300
	7.0205	416,778	4,062	420,840	9.8755	662,047	6,300	668,347
701006 - Amb-Clinic Occupational Health 110-110000 - E&G Appropriations-Medical Education								
Faculty Salaries	0.4148	71,932		71,932	0.3812	71,932		71,932
Classified Salaries	0.2972	30,608		30,608	0.2886	30,608		30,608
Longevity Costs		571		571		583		583
Vacation Sick Leave Charges			1,025	1,025		- <u></u> -	1,025	1,025
	0.7120	103,111	1,025	104,136	0.6698	103,123	1,025	104,148
705000 - Clin-Ops Admin 110-110000 - E&G Appropriations-Medical Education								
Classified Salaries	3.4000	176,361		176,361	2.7460	176,361		176,361
Longevity Costs		2,912		2,912		2,577		2,577
Vacation Sick Leave Charges			1,764	1,764		- <u></u>	1,764	1,764
	3.4000	179,273	1,764	181,037	2.7460	178,938	1,764	180,702

708000 - HSA-Hlth System Affairs Admin 110-110000 - E&G Appropriations-Medical Education
Classified Salaries
Longevity Costs
Vacation Sick Leave Charges

	F	/ 19		FY20					
FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total		
5.6000	375,017		375,017	5.7803	375,117		375,117		
	3,296		3,296		4,042		4,042		
		3,751	3,751			3,651	3,651		
5.6000	378,313	3,751	382,064	5.7803	379,159	3,651	382,810		

	FY19				FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
SubTot Faculty Salaries	0.4148	71,932		71,932	0.3812	71,932		71,932
SubTot Admin & Prof Salaries	13.7142	2,233,667		2,233,667	8.4138	1,246,613		1,246,613
SubTot Classified Salaries	396.2768	22,157,251		22,157,251	391.7568	24,276,658		24,276,658
SubTot Longevity Costs		335,876		335,876		418,593		418,593
SubTot Wages Cost	1.0600	37,285		37,285	0.8666	42,296		42,296
SubTot Merit Increases		5,800		5,800		1,721,950		1,721,950
SubTot Vacation Sick Leave Charges			245,130	245,130			706,502	706,502
Object Total	411.4658	24,841,811	245,130	25,086,941	401.4184	27,778,042	706,502	28,484,544

Institutional Support

		F	/19			FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total	
Institutional Support Summary				Total	112	vvages		Total	
SubTot Faculty Salaries	0.4148	71,932		71,932	0.3812	71,932		71,932	
SubTot Admin & Prof Salaries	13.7142	2,233,667		2,233,667	8.4138	1,246,613		1,246,613	
SubTot Classified Salaries	396.2768	22,157,251		22,157,251	391.7568	24,276,658		24,276,658	
SubTot Longevity Costs		335,876		335,876		418,593		418,593	
SubTot Wages Cost	1.0600	37,285		37,285	0.8666	42,296		42,296	
SubTot Merit Increases		5,800		5,800		1,721,950		1,721,950	
SubTot Vacation Sick Leave Charges			245,130	245,130			706,502	706,502	
Goal Total	411.4658	24,841,811	245,130	25,086,941	401.4184	27,778,042	706,502	28,484,544	

Student Services
Student_Services

	FY19				FY20				
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total	
203000 - Student & Alumni Affairs 110-110000 - E&G Appropriations-Medical Education									
Admin & Prof Salaries	0.3039	57,599		57,599	0.2800	36,841		36,841	
Classified Salaries	2.3946	256,972		256,972	1.1950	131,028		131,028	
Longevity Costs		4,765		4,765		798		798	
Merit Increases						3,306		3,306	
Vacation Sick Leave Charges			3,145	3,145			1,744	1,744	
-	2.6985	319,336	3,145	322,481	1.4750	171,973	1,744	173,717	
203002 - Financial Aid 110-110000 - E&G Appropriations-Medical Education									
Admin & Prof Salaries	1.0000	102,000		102,000	1.0000	105,060		105,060	
Classified Salaries	4.4710	206,921		206,921	4.6890	237,368		237,368	
Longevity Costs		5,345		5,345		2,993		2,993	
Merit Increases						5,496		5,496	
Vacation Sick Leave Charges			3,089	3,089			3,394	3,394	
	5.4710	314,266	3,089	317,355	5.6890	350,917	3,394	354,311	
203003 - Enrollment Services 110-110000 - E&G Appropriations-Medical Education					_				
Admin & Prof Salaries	2.8473	261,285		261,285	3.6699	346,056		346,056	
Classified Salaries	8.5501	404,300		404,300	9.2584	435,277		435,277	
Longevity Costs		9,598		9,598		14,287		14,287	
Merit Increases						11,182		11,182	
Vacation Sick Leave Charges			6,656	6,656			7,925	7,925	
-	11.3974	675,183	6,656	681,839	12.9283	806,802	7,925	814,727	

Student Services
Student_Services

		FY19				FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total	
SubTot Admin & Prof Salaries	4.1512	420,884		420,884	4.9499	487,957		487,957	
SubTot Classified Salaries	15.4157	868,193		868,193	15.1424	803,673		803,673	
SubTot Longevity Costs		19,708		19,708		18,078		18,078	
SubTot Merit Increases						19,984		19,984	
SubTot Vacation Sick Leave Charges			12,890	12,890			13,063	13,063	
Object Total	19.5669	1,308,785	12,890	1,321,675	20.0923	1,329,692	13,063	1,342,755	

Student Services

		FY19				FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total	
Student Services Summary			_						
SubTot Admin & Prof Salaries	4.1512	420,884		420,884	4.9499	487,957		487,957	
SubTot Classified Salaries	15.4157	868,193		868,193	15.1424	803,673		803,673	
SubTot Longevity Costs		19,708		19,708		18,078		18,078	
SubTot Merit Increases						19,984		19,984	
SubTot Vacation Sick Leave Charges			12,890	12,890		-	13,063	13,063	
Goal Total	19.5669	1,308,785	12,890	1,321,675	20.0923	1,329,692	13,063	1,342,755	

Staff Benefit Staff_Benefit

	FY19			FY20				
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
507999 - Financial Affairs-NonReporting 110-111700 - E&G Appropriations-Staff Group Insurance Premuims			<u> </u>				<u> </u>	
Longevity Costs		156,793		156,793				
Group Insurance Premium			20,419,094	20,419,094			17,945,549	17,945,549
Old Age & Survivor Insurance			9,020,320	9,020,320			9,112,604	9,112,604
Workers Compensation Insurance			163,057	163,057			143,046	143,046
Unemployment Insurance			180,671	180,671			153,505	153,505
ORP Differential 6.58_7.31			1,019,106	1,019,106			962,573	962,573
TRS_ORP Proportional Funding			9,225,384	9,225,384			9,800,123	9,800,123
		156,793	40,027,632	40,184,425			38,117,400	38,117,400

Staff Benefit Staff_Benefit

	FY19					FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total	
SubTot Longevity Costs		156,793		156,793					
SubTot Group Insurance Premium			20,419,094	20,419,094			17,945,549	17,945,549	
SubTot Old Age & Survivor Insurance			9,020,320	9,020,320			9,112,604	9,112,604	
SubTot Workers Compensation Insurance			163,057	163,057			143,046	143,046	
SubTot Unemployment Insurance			180,671	180,671			153,505	153,505	
SubTot ORP Differential 6.58_7.31			1,019,106	1,019,106			962,573	962,573	
SubTot TRS_ORP Proportional Funding	-		9,225,384	9,225,384			9,800,123	9,800,123	
Object Total		156,793	40,027,632	40,184,425			38,117,400	38,117,400	

Staff Benefit

	FY19				FY20				
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total	
Staff Benefit Summary	_								
SubTot Longevity Costs		156,793		156,793					
SubTot Group Insurance Premium			20,419,094	20,419,094			17,945,549	17,945,549	
SubTot Old Age & Survivor Insurance			9,020,320	9,020,320			9,112,604	9,112,604	
SubTot Workers Compensation Insurance			163,057	163,057			143,046	143,046	
SubTot Unemployment Insurance			180,671	180,671			153,505	153,505	
SubTot ORP Differential 6.58_7.31			1,019,106	1,019,106			962,573	962,573	
SubTot TRS_ORP Proportional Funding			9,225,384	9,225,384			9,800,123	9,800,123	
Goal Total		156,793	40,027,632	40,184,425			38,117,400	38,117,400	

Operations and Maintenance of Plant

Physical_Plant

		FY19 FY20					20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expense	Total		
502000 - Safety and Business Continuity 110-112000 - E&G Appropriations-E&G Space Support										
Classified Salaries	27.2278	1,530,175		1,530,175	31.8330	1,831,576		1,831,576		
Longevity Costs		21,914		21,914		17,339		17,339		
Merit Increases						44,873		44,873		
Vacation Sick Leave Charges			15,295	15,295			18,321	18,321		
	27.2278	1,552,089	15,295	1,567,384	31.8330	1,893,788	18,321	1,912,109		
503000 - University Police 110-112000 - E&G Appropriations-E&G Space Support										
Classified Salaries	72.0160	2,208,774		2,208,774	72.1114	2,237,290		2,237,290		
Longevity Costs		45,545		45,545		38,327		38,327		
Merit Increases						64,108		64,108		
Vacation Sick Leave Charges			22,088	22,088			22,277	22,277		
	72.0160	2,254,319	22,088	2,276,407	72.1114	2,339,725	22,277	2,362,002		
510003 - Materials Management Operation 110-112000 - E&G Appropriations-E&G Space Support										
Classified Salaries	28.0000	939,967		939,967	26.5930	820,803		820,803		
Longevity Costs		20,100		20,100		14,563		14,563		
Wages Cost	0.5520	12,092		12,092						
Merit Increases						15,851		15,851		
Vacation Sick Leave Charges			9,521	9,521			8,208	8,208		
	28.5520	972,159	9,521	981,680	26.5930	851,217	8,208	859,425		
524001 - Thermal Energy Plant (N & S) 110-112000 - E&G Appropriations-E&G Space Support										
Classified Salaries	17.9842	889,239		889,239	17.0000	854,942		854,942		
Longevity Costs		21,327		21,327		20,000		20,000		
Vacation Sick Leave Charges			8,892	8,892		- <u></u>	8,549	8,549		
	17.9842	910,566	8,892	919,458	17.0000	874,942	8,549	883,491		

Operations and Maintenance of Plant Physical_Plant

		F	Y19		FY20				
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expense	Total	
524004 - Electrical System Operations 110-112000 - E&G Appropriations-E&G Space Support									
Classified Salaries	44.8903	2,262,571		2,262,571	47.0123	2,350,616		2,350,616	
Longevity Costs		59,363		59,363		60,262		60,262	
Vacation Sick Leave Charges			22,627	22,627		-	23,507	23,507	
	44.8903	2,321,934	22,627	2,344,561	47.0123	2,410,878	23,507	2,434,385	
525002 - Facilities Planning 110-112000 - E&G Appropriations-E&G Space Support									
Admin & Prof Salaries	0.6003	78,398		78,398					
Classified Salaries	3.6011	228,478		228,478	7.9287	396,435		396,435	
Longevity Costs		2,801		2,801		5,840		5,840	
Wages Cost						200		200	
Vacation Sick Leave Charges			3,069	3,069			3,964	3,964	
	4.2014	309,677	3,069	312,746	7.9287	402,475	3,964	406,439	
526000 - Building Maintenance Admin 110-112000 - E&G Appropriations-E&G Space Support									
Classified Salaries	62.1566	2,861,286		2,861,286	46.5448	2,141,059		2,141,059	
Longevity Costs		91,333		91,333		67,708		67,708	
Wages Cost						8,485		8,485	
Vacation Sick Leave Charges			28,613	28,613			21,371	21,371	
	62.1566	2,952,619	28,613	2,981,232	46.5448	2,217,252	21,371	2,238,623	
526010 - Landscape Services 110-112000 - E&G Appropriations-E&G Space Support									
Classified Salaries	8.0000	369,760		369,760	9.0000	448,525		448,525	
Longevity Costs		19,540		19,540		24,980		24,980	
Wages Cost	10.0000	290,092		290,092	10.0000	296,439		296,439	
Vacation Sick Leave Charges			6,599	6,599	<u></u>		7,450	7,450	
	18.0000	679,392	6,599	685,991	19.0000	769,944	7,450	777,394	

Operations and Maintenance of Plant Physical_Plant

		F	Y19		FY20			
		Salaries &	Other			Salaries &	Other	
	FTE	Wages	Expenses	Total	FTE	Wages	Expense	Total
527000 - Facilities Management Admin 110-112000 - E&G Appropriations-E&G Space Support								
Classified Salaries	3.0000	147,428		147,428	5.0000	311,088		311,088
Longevity Costs		2,880		2,880		5,160		5,160
Wages Cost					0.1016	2,541		2,541
Vacation Sick Leave Charges			1,474	1,474			3,111	3,111
	3.0000	150,308	1,474	151,782	5.1016	318,789	3,111	321,900
529000 - General Services Admin 110-112000 - E&G Appropriations-E&G Space Support								
Admin & Prof Salaries	0.1899	24,106		24,106				
Classified Salaries	33.0000	1,228,118		1,228,118	34.0000	1,268,980		1,268,980
Longevity Costs		22,388		22,388		31,300		31,300
Vacation Sick Leave Charges			12,885	12,885			12,690	12,690
	33.1899	1,274,612	12,885	1,287,497	34.0000	1,300,280	12,690	1,312,970

Operations and Maintenance of Palnt Physical_Plant

		FY	′19		FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
SubTot Admin & Prof Salaries	0.7902	102,504		102,504				
SubTot Classified Salaries	299.8760	12,665,796		12,665,796	297.0232	12,661,314		12,661,314
SubTot Longevity Costs		307,191		307,191		285,479		285,479
SubTot Wages Cost	10.5520	302,184		302,184	10.1016	307,665		307,665
SubTot Merit Increases						124,832		124,832
SubTot Vacation Sick Leave Charges			131,063	131,063			129,448	129,448
Object Total	311.2182	13,377,675	131,063	13,508,738	307.1248	13,379,290	129,448	13,508,738

Operations & Maintenance of Plant

Special Items - Physical Plant

			FY19			F۱	′20	
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
507999 - Financial Affairs-NonReporting 110-112100 - E&G Appropriations-Tuition Revenue Bond Retiremen								
Debt Service			18,520,131	18,520,131			18,515,700	18,515,700
	-		18,520,131	18,520,131			18,515,700	18,515,700

Operations & Maintenance of Plant
Special Items - Physical Plant

		FY19				FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total	
SubTot Debt Service Object Total			18,520,131 18,520,131	18,520,131 18,520,131			18,515,700 18,515,700	18,515,700 18,515,700	

Operations & Maintenance of Plant

		FY19				FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total	
Operations & Maintenance of Plant Summary									
SubTot Admin & Prof Salaries	0.7902	102,504		102,504					
SubTot Classified Salaries	299.8760	12,665,796		12,665,796	297.0232	12,661,314		12,661,314	
SubTot Longevity Costs		307,191		307,191		285,479		285,479	
SubTot Wages Cost	10.5520	302,184		302,184	10.1016	307,665		307,665	
SubTot Merit Increases						124,832		124,832	
SubTot Vacation Sick Leave Charges			131,063	131,063			129,448	129,448	
SubTot Debt Service			18,520,131	18,520,131			18,515,700	18,515,700	
Goal Total	311.2182	13,377,675	18,651,194	32,028,869	307.1248	13,379,290	18,645,148	32,024,438	

Scholarships and Fellowships Scholarships_&_Fellowships

	FY19				FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
203002 - Financial Aid 111-121216 - Coordinating Board-Ed. Opport/College Wk Study/								
Wages Cost	1.0000	10,973		10,973				
	1.0000	10,973		10,973				

Scholarships and Fellowships
Scholarships_&_Fellowships

SubTot Wages Cost Object Total		

FY19			FY20				
FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
1.0000 1.0000	10,973 10,973		10,973 10,973				

Scholarships & Fellowships

	FY19				FY20			
Scholarships & Fellowships Summary	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total
SubTot Wages Cost Goal Total	1.0000 1.0000	10,973 10,973		10,973 10,973				

Summary Total Strategies

		FY	′19			FY20			
	FTE	Salaries & Wages	Other Expenses	Total	FTE	Salaries & Wages	Other Expenses	Total	
Faculty Salaries	370.2310	60,630,342		60,630,342	360.4622	61,489,383		61,489,383	
Admin & Prof Salaries	49.6122	6,948,434		6,948,434	52.3192	7,009,763		7,009,763	
Classified Salaries	1,353.6564	71,083,893		71,083,893	1,282.5242	72,500,801		72,500,801	
Longevity Costs		1,366,858		1,366,858		1,315,177		1,315,177	
Wages Cost	22.0743	603,539		603,539	18.8324	603,302		603,302	
Merit Increases		656,203		656,203		5,051,012		5,051,012	
Vacation Sick Leave Charges			1,395,008	1,395,008			3,839,572	3,839,572	
Debt Service			18,520,131	18,520,131			18,515,700	18,515,700	
Restricted Costs			1,334,651	1,334,651			1,125,000	1,125,000	
Group Insurance Premium			20,419,094	20,419,094			17,945,549	17,945,549	
Old Age & Survivor Insurance			9,020,320	9,020,320			9,112,604	9,112,604	
Workers Compensation Insurance			163,057	163,057			143,046	143,046	
Unemployment Insurance			180,671	180,671			153,505	153,505	
ORP Differential 6.58_7.31			1,019,106	1,019,106			962,573	962,573	
TRS_ORP Proportional Funding	-	-	9,225,384	9,225,384	·		9,800,123	9,800,123	
Grand Total	1,795.5739	141,289,269	61,277,422	202,566,691	1,714.1380	147,969,438	61,597,672	209,567,110	

Service Department Funds

UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL CENTER 2020 BUDGET SERVICE DEPARTMENTS SUMMARY

			TRANSFERS IN (OUT)			ESTIMATED	PROJECTED
	ESTIMATED	BUDGETED	DEBT		EXCESS	BEGINNING	ENDING
DEPARTMENT	INCOME	EXPENSES	SERVICE	OTHER	INCOME	BALANCE	BALANCE
Animal Resources Center	19,628,696	18,744,027	0	(2,235,670)	(1,351,001)	7,069,111	5,718,110
Printing Services	1,417,404	1,284,797	0	(50,000)	82,607	0	82,607
Television Services Center	329,789	329,789	0	0	0	731,086	731,086
Information Resources Summary	7,722,046	7,989,322	0	0	(267,276)	1,661,489	1,394,213
IR Infrastructure Services	870,639	870,639	0	0	0	4,290,830	4,290,830
TOTAL	29,968,574	29,218,574	0	(2,285,670)	(1,535,670)	13,752,516	12,216,846

		BUDGETED	TRANSFERS	IN (OUT)		ESTIMATED BEGINNING	ESTIMATED ENDING	
	ESTIMATED		DEBT		EXCESS			
DEPARTMENT	INCOME	EXPENSE	SERVICE	OTHER	INCOME	BALANCE	BALANCE	
Southwestern Medical School:								
Medical School Deans Office	2,525,356	1,278,965	_	_	1,246,391	18,522,451	19,768,842	
Graduate Medical Education	1,367,597	1,367,597	_	_	-	1,089,574	1,089,574	
Undergrad Medical Education	1,053,853	1,031,612	_	_	22,241	655,042	677,283	
STARS Program	125,908	125,908	_	_	,	48,477	48,477	
Assoc Dean for Student Affairs	366,675	359,255	_	_	7,420	28,797	36,217	
Center Advanced Imaging Research	1,042,905	911,169	_	_	131,736	324,877	456,613	
Anesthesiology and Pain Management	224,744	217,702	_	_	7,042	991,566	998,608	
Biochemistry	508,114	100,840	_	_	407,274	1,351,789	1,759,063	
Bioinformatics	132,318	188,227	_	_	(55,909)	1,505,003	1,449,094	
Biophysics	776,214	659,583	_	_	116,631	133,248	249,879	
Cardio Thoracic Surgery	56,995	82,168	_	_	(25,173)	1,821,717	1,796,544	
Cell Biology	679,244	490,933	_	_	188,311	1,584,043	1,772,354	
Center for Alzheimer's and Neurodegenerative Diseases	58,402	87,115	_	_	(28,713)	562,936	534,223	
Center for Human Nutrition	454,756	420,871	_	_	33,885	2,120,457	2,154,342	
Center for the Genetics of Host Defense	254,762	268,144	_	_	(13,382)	69,965	56,583	
Charles and Jane Pak Center	320,928	202,152	_	_	118,776	3,587,546	3,706,322	
Children's Research Institute at UT Southwestern	7,237	143,354	_	_	(136,117)	764,412	628,295	
Clinical and Translational Research	108,800	200,721	_	251,255	159,334	1,194,314	1,353,648	
Department of Clinical Sciences	814,748	619,637	_	-	195,111	2,717,763	2,912,874	
Department of Immunology	54,238	46,355	_	_	7,883	11,913	19,796	
Department of Neuroscience	197,048	194,987	_	_	2,061	5,668	7,729	
Dermatology	341,916	246,577	_	_	95,339	291,945	387,284	
Emergency Medicine	534,350	55,583	_	_	478,767	2,389,177	2,867,944	
Eugene McDermott Center for Human Growth and Dev.	255,571	64,002	_	_	191,569	1,353,861	1,545,430	
Family and Community Medicine	4,470,960	4,429,562	_	_	41,398	244,025	285,423	
Green Center for Systems Biology	-	44,609	_	_	(44,609)	153,643	109,034	
Hamon Center for Therapeutic Oncology	189,328	188,745	_	_	583	17,252	17,835	
Internal Medicine	3,375,388	3,508,276	_	_	(132,888)	16,572,111	16,439,223	
Medical Student Research	118,500	118,500	_	_	-	304,767	304,767	
Microbiology	212,890	215,686	_	_	(2,796)	164,664	161,868	
Molecular Biology and Oncology	1,979,068	2,090,014	_	20,000	(90,946)	1,347,469	1,256,523	
Molecular Genetics	431,253	411,280	_		19,973	239,391	259,364	
Neurological Surgery	157,439	148,722	_	_	8,717	222,828	231,545	
Neurology	586,221	574,911	_	_	11,310	14,515	25,825	
Obstetrics and Gynecology	575,695	573,740	_	_	1,955	2,856,105	2,858,060	
Ophthalmology	4,592	4,592	_	_	-	2,569,989	2,569,989	
Orthopaedic Surgery	54,777	42,570	_	_	12,207	171,723	183,930	
Otorhinolaryngology - Head & Neck Surgery	45,517	33,530	-	-	11,987	477,661	489,648	
Pathology	153,858	51,275	-	-	102,583	1,527,246	1,629,829	
Pediatrics	143,110	(78,276)	_	_	221,386	7,892,103	8,113,489	
Provost Office Finance	28,820,593	28,653,780	_	905,524	1,072,337	6,297,418	7,369,755	

		<u> </u>	TRANSFERS I	N (OUT)		ESTIMATED	ESTIMATED
	ESTIMATED	BUDGETED	DEBT		EXCESS	BEGINNING	ENDING
DEPARTMENT	INCOME	EXPENSE	SERVICE	OTHER	INCOME	BALANCE	BALANCE
Pharmacology	332,964	363,243	-	-	(30,279)	407,715	377,436
Physical Medicine & Rehabilitation	558,699	484,658	-	-	74,041	321,957	395,998
Physiology	350,752	350,054	-	-	698	394,594	395,292
Plastic Surgery	24,750	104,322	-	-	(79,572)	678,123	598,551
Psychiatry	858,619	832,488	-	-	26,131	2,001,591	2,027,722
Quality Safety and Outcomes Education	1,514,286	1,451,225	-	-	63,061	511,914	574,975
Radiation Oncology	80,928	68,787	-	-	12,141	206,458	218,599
Radiology	19,092	489,837	-	-	(470,745)	4,482,353	4,011,608
Simmons Comprehensive Cancer Center	3,054,899	2,968,447	-	-	86,452	775,533	861,985
Surgery	2,158,739	1,011,858	-	-	1,146,881	1,590,425	2,737,306
Urology	16,846	16,659	-	-	187	412,416	412,603
Sub-total Southwestern Medical School	62,552,442	58,516,551	-	1,176,779	5,212,670	95,982,530	101,195,200
Southwestern Graduate School	1,596,045	856,452	-	-	739,593	1,118,473	1,858,066
Southwestern School of Health Professions:							
Office of the Dean	994,792	994,792	-	-	-	2,659,654	2,659,654
Prosthetics and Orthotics	20,000	20,000	-	-	-	187,621	187,621
Health Care Sciences	200,000	200,000	-	-	-	495,513	495,513
Health Care Education	40,000	40,000	-	-	-	393,352	393,352
Clinical Nutrition	45,000	45,000	-	-	-	29,027	29,027
Physical Therapy	20,000	20,000	-	-	-	164,616	164,616
Physician Assistant Studies	1,955,524	1,955,524	-	-	-	5,735	5,735
Radiation Therapy	· · · · -	-	-	-	-	4,525	4,525
Rehabilitation Science	15,000	15,000	-	-	-	3,510	3,510
Sub-total School of Health Professions	3,290,316	3,290,316				3,943,553	3,943,553
Organized Activities							
Transplant Services Center	14,118,652	12,360,844	-	(514,162)	1,243,646	2,972,186	4,215,832
Willed Body Program	2,426,430	2,159,739	-	-	266,691	690,527	957,218
Sub-total Organized Activities	16,545,082	14,520,583	-	(514,162)	1,510,337	3,662,713	5,173,050
Institutional Support							
Office of the President	1,843,442	1,843,442	-	-	-	1,116,450	1,116,450
Office of the President Non-reporting	4,500,000	2,250,000	-	(1,250,000)	1,000,000	81,047,882	82,047,882
Office of EVP - Business Affairs	1,068,332	452,607	-	(615,725)	-	660,570	660,570
Office of EVP - Business Affairs Non-reporting	64,624,371	-	(14,067,794)	(59,403,727)	(8,847,150)	121,195,038	112,347,888

		<u></u>	TRANSFERS I	N (OUT)		ESTIMATED	ESTIMATED
	ESTIMATED	BUDGETED	DEBT		EXCESS	BEGINNING	ENDING
DEPARTMENT	INCOME	EXPENSE	SERVICE	OTHER	INCOME	BALANCE	BALANCE
Office of VP - Financial Affairs	1,353,979	416,770	-	(937,209)	-	472,901	472,901
Office of VP - Financial Affairs Non-reporting	-	-	-	-	-	226,115,860	226,115,860
Office of VP - Communications, Marketing & Public Affairs	397,265	397,265	-	-	-	444,405	444,405
Office of VP - Community and Corporate Relations	160,394	160,394	-	-	-	38,753	38,753
Office of VP - Development	271,497	271,497	-	-	-	1,664,703	1,664,703
Office of VP - Government Affairs & Policy	354,037	354,037	-	-	-	109,951	109,951
Office of VP - Human Resources	6,207,830	6,207,830	-	-	-	20,404	20,404
Office of VP - Information Resources	17,819,214	17,819,214	-	-	-	5,949,420	5,949,420
Office of VP - Legal Affairs	96,396	139,208	-	42,812	-	148,586	148,586
Clinical Affairs Admin	4,885	4,885	-	-	-	-	-
Accounting	551,395	661,762	-	110,367	-	380,372	380,372
Office of Budget	719,060	719,060	-	-	-	-	-
Office of Business Continuity	1,309,411	1,280,739	-	(28,672)	-	79,735	79,735
University Police	214,590	214,590	-	-	-	-	-
Auxiliary Enterprises Admin	391,477	391,477	-	-	-	-	-
Supply Chain Management	827,166	827,166	-	-	-	3,789,736	3,789,736
Information Security	168,805	168,805	-	-	-	137,278	137,278
Office of Institutional Compliance	190,306	190,306	-	-	-	565,817	565,817
Office of Internal Audits	155,964	155,964	-	-	-	24,014	24,014
Institutional Advancement	275,021	275,021	-	-	-	756,581	756,581
Post Award Administration	2,945,661	2,945,661	-	-	-	-	-
Technology Development	2,702,722	6,106,837	-	3,404,115	-	-	-
Sub-total Institutional Support	109,153,220	44,254,537	(14,067,794)	(58,678,039)	(7,847,150)	444,718,456	436,871,306
Physical Plant Administration	23,002,018	27,432,626	-	4,430,608	-	8,008,025	8,008,025
Real Estate Services Administration	5,597,107	(3,714,039)	-	(4,336,592)	4,974,554	4,023,012	8,997,566
Change in Service Departments	750,000	-	-	(2,285,670)	(1,535,670)	13,752,516	12,216,846
Sub-Total Other Designated Funds	222,486,230	145,157,026	(14,067,794)	(60,207,076)	3,054,334	575,209,278	578,263,612

	ESTIMATED	BUDGETED	TRANSFERS IN (OUT) DEBT		EXCESS	ESTIMATED BEGINNING	ESTIMATED ENDING
DEPARTMENT	INCOME	EXPENSE	SERVICE	OTHER	INCOME	BALANCE	BALANCE
Medical Services Research and Development Plan	1,004,891,936	986,043,719	(27,019,838)	(15,563,217)	(23,734,838)	519,211,849	495,477,011
Health Professions Faculty Services Plan	6,242,227	4,481,760	-	(275,000)	1,485,467	16,238,445	17,723,912
University Hospitals	1,540,097,055	1,437,345,890	(50,264,523)	(4,600,330)	47,886,312	370,303,457	418,189,769
Sub-Total MSRDP, FSP, and Hospital Funds	2,551,231,218	2,427,871,369	(77,284,361)	(20,438,547)	25,636,941	905,753,751	931,390,692
Total Designated Funds	2,773,717,448	2,573,028,395	(91,352,155)	(80,645,623)	28,691,275	1,480,963,029	1,509,654,304

Transfer Reconciliation for Designated Funds:

Debt Service	(91,352,155)
Net major equip. / renovation funding to Unexpended Plant	(27,038,077)
Frisco MOB JV investment funding to Unexpended Plant	(25,000,000)
Miscellaneous land purchase funding to Unexpended Plant	(15,000,000)
Campus Police services funding from Medical Group	(1,071,635)
Auxiliary Parking Services (valet, DART) from Medical Group	(2,159,143)
Auxiliary Space Rental for POB, Bass and BioCenter	(12,791,371)
TPEG and Physician's Loan Repayment Program	1,127,204
Internal Bank annual Ioan (POB) repayment from Auxiliary	1,287,399
Sub-total Other Transfers	(80,645,623)
Total Transfers	(171,997,778)

THE UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL CENTER MSRDP SUMMARY OF OPERATIONS PROJECTION FY 2019 AND BUDGET 2020

	FY 2019	FY 2020
	Projection	Budget
Operating Revenues:		
Gross Patient Charges	4 400 000 400	4 470 457 005
Gross Patient Charges Related to Uncompensated Care	1,423,208,409	1,479,157,095
Other Gross Patient Charges	733,805,405	762,707,651
Total Gross Patient Charges	2,157,013,814	2,241,864,746
Less: Discounts and Allowances		
Contractual Allowances - Medicaid	570,605,850	593,080,187
Contractual Allowances - Medicare	381,068,133	396,077,187
Contractual Allowances - Managed Care and Other Insurance	400,841,011	416,628,855
Other Unreimbursed Medical Charges	104,738,835	108,864,163
Bad Debt Expense	19,553,768	20,323,928
Total Discounts and Allowances	1,476,807,597	1,534,974,320
Net Patient Revenues	680,206,217	706,890,426
Contractual Revenues	221,139,510	222,685,477
Other Operating Revenues	71,809,420	71,116,033
Total Operating Revenues	973,155,147	1,000,691,936
Operating Expenses:		
Faculty Salaries	456,187,932	473,184,551
Staff Salaries	228,572,762	237,088,911
Fringe Benefits	157,964,252	163,849,673
Maintenance and Operations	91,711,740	94,785,502
Professional Liability Insurance	787,396	816,733
Travel	8,207,627	8,513,426
Official Functions	1,178,742	1,222,659
Other Operating Expenses	27,941,701	29,153,208
Profit Share with Hospital	(32,824,514)	(30,070,944)
Total Operating Expenses	939,727,638	978,543,719
Operating Income (Loss)	33,427,509	22,148,217

THE UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL CENTER MSRDP SUMMARY OF OPERATIONS PROJECTION FY 2019 AND BUDGET 2020

	FY 2019	FY 2020
	Projection	Budget
Non-operating Revenues (Expenses):		
Investment Income	4,000,000	4,200,000
Net Increase (Decrease) of Fair Value of Investments (SWHR)	(7,800,000)	(7,500,000)
Other Non-operating Revenues (Expenses)	0	0
Net Non-operating Revenues (Expenses)	(3,800,000)	(3,300,000)
Income (Loss) Before Other Revenues, Expenses, Gains or Losses	29,627,509	18,848,217
Transfers and Allocations		
Institutional Support	(11,821,985)	(13,776,299)
Debt Service	(18,909,086)	(27,019,838)
Capital Outlay	(1,751,179)	(1,786,918)
Change in MSRDP Net Assets	(2,854,741)	(23,734,838)
Net Assets - Beginning of Year - As Previously Reported	522,066,590	519,211,849
Transfer to Plant Fund	0	0
Restatements	0	0
Net Assets - Beginning of Year - As Restated	522,066,590	519,211,849
Net Assets - End of Year	519,211,849	495,477,011

THE UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL CENTER HEALTH PROFESSIONS FSP SUMMARY OF OPERATIONS PROJECTION FY 2019 AND BUDGET 2020

	FY 2019 Projection	FY 2020 Budget
Operating Revenues:		
Gross Patient Charges		
Other Gross Patient Charges	9,345,506	9,625,871
Total Gross Patient Charges	9,345,506	9,625,871
Less: Discounts and Allowances		
Contractual Allowances - Medicaid	7,597	7,825
Contractual Allowances - Medicare	1,885,376	1,941,937
Contractual Allowances - Managed Care and Other Insurance	1,617,460	1,665,984
Other Unreimbursed Medical Charges	364,929	375,877
Bad Debt Expense	85,366	87,927
Total Discounts and Allowances	3,960,728	4,079,550
Net Patient Revenues	5,384,778	5,546,321
Contractual Revenues	667,792	687,826
Other Operating Revenues	0	0
Total Operating Revenues	6,052,570	6,234,147
Operating Expenses:		
Faculty Salaries	1,016,903	1,057,579
Staff Salaries	1,148,253	1,194,183
Fringe Benefits	821,484	854,343
Maintenance and Operations	1,124,917	1,158,665
Professional Liability Insurance	12,783	13,166
Travel	18,289	18,838
Official Functions	247	254
Other Operating Expenses	179,351	184,732
Total Operating Expenses	4,322,227	4,481,760
Operating Income (Loss)	1,730,343	1,752,387

THE UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL CENTER HEALTH PROFESSIONS FSP SUMMARY OF OPERATIONS PROJECTION FY 2019 AND BUDGET 2020

	FY 2019 Projection	FY 2020 Budget
Non-operating Revenues (Expenses):		
Investment Income	8,000	8,080
Net Increase (Decrease) of Fair Value of Investments	0	0
Other Non-operating Revenues (Expenses)	0	0
Net Non-operating Revenues (Expenses)	8,000	8,080
Income (Loss) Before Other Revenues, Expenses, Gains or Losses	1,738,343	1,760,467
Transfers and Allocations	(250,000)	(250,000)
Debt Service	0	0
Capital Outlay	(25,000)	(25,000)
Change in MSRDP Net Assets	1,463,343	1,485,467
Net Assets - Beginning of Year - As Previously Reported	14,775,102	16,238,445
Transfer to Plant Fund	0	0
Restatements	0	0
Net Assets - Beginning of Year - As Restated	14,775,102	16,238,445
Net Assets - End of Year	16,238,445	17,723,912

THE UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL CENTER UNIVERSITY HOSPITAL BUDGET PROJECTION FY 2019 AND BUDGET 2020

	FY 2019	FY 2020
	Projection	Budget
Operating Revenues:		_
Gross Charges	3,429,278,734	3,557,737,517
Less:		
Total Contractual & Charity Adjustments	1,898,448,707	1,969,563,489
Bad Debt Expense	79,216,339	82,183,737
Net Patient Revenues	1,451,613,688	1,505,990,291
Other operating revenue	36,111,775	34,106,764
Total Operating Revenues	1,487,725,463	1,540,097,055
Operating Expenses:		
Salaries & Wages	523,486,004	550,171,470
Benefits	124,345,008	130,316,548
Resident Salaries	23,338,485	24,916,761
Total Labor	671,169,497	705,404,779
Professional Fees	62,648,582	68,018,722
Purchased Services	66,351,739	69,415,200
Supplies	263,034,935	277,322,837
Drugs	235,470,141	249,346,209
Rentals And Leases	8,917,661	9,266,984
Utilities	9,283,708	9,806,501
Other Expenses	6,055,901	6,193,714
Profit Share with Clinics	32,824,514	30,070,944
Total Operating Expenses	1,355,756,678	1,424,845,890
Operating Income (Loss)	131,968,785	115,251,165

THE UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL CENTER UNIVERSITY HOSPITAL BUDGET PROJECTION FY 2019 AND BUDGET 2020

	FY 2019	FY 2020
	<u>Projection</u>	Budget
Non-operating Revenues (Expenses):		
Gifts in Support of Operations	0	0
Net Increase (Decrease) of Fair Value of Investments	0	0
Other Non-operating Revenues (Expenses)	(2,500,000)	(12,500,000)
Net Non-operating Revenues (Expenses)	(2,500,000)	(12,500,000)
Income (Loss) Before Other Revenues, Expenses, Gains or Losses	129,468,785	102,751,165
Transfers and Allocations	(4,600,330)	(4,600,330)
Debt Service	(48,093,294)	(50,264,523)
Change in Hospital Net Assets, before Depreciation	76,775,161	47,886,312
Net Assets - Beginning of Year - As Previously Reported	293,528,296	370,303,457
Net Assets - End of Year, before Depreciation	370,303,457	418,189,769

THE UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL CENTER DESIGNATED TUITION REVENUE FY 2020 BUDGET

		Rate	Student Headcount	Tuition
Medical School	-	\$ 13,630	925	12,607,750
Graduate School		\$ 4,920	652	3,207,840
School of Health Professions		\$ 4,944	539	2,664,816
	Total Designated Revenue:	,		18,480,406
Allocations:	ŭ			
Academic Affairs				3,992,895
Academic Info System Support				822,500
Business Administration Student System				1,275,000
Curriculum Reform				130,000
Facilities Management				1,583,813
GME				7,097
Graduate School Salary Support				768,524
Health Professions School Salary Support				652,244
Human Resources				60,996
Information Resources				232,000
International Office				140,000
Library				2,831,102
Mandatory Financial Aid				1,888,433
Medical Student Research				25,782
Minorities Health Operating				243,561
MSTP				62,407
Office of Global Health				150,000
Office of Registrar				56,930
Office of Student Affairs				521,782
Office of Student Financial Aid				50,000
Post Doc Financial Aid				1,200,000
Scholarly Activity				110,285
STARS				75,000
Student Alumni				130,675
Student Enrollment				120,000
Student Insurance Premium Matching				275,000
Student Services				640,000
Voluntary Financial Aid				434,380
	Total Allocations:			18,480,406

Auxiliary Enterprises Funds

THE UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL CENTER FY 2020 BUDGET AUXILIARY ENTERPRISES FUNDS SUMMARY

			RANSFERS IN (OUT)			ESTIMATED	PROJECTED	
DEPARTMENT	ESTIMATED INCOME	BUDGETED EXPENSES	DEBT SERVICE	CSA	OTHER	EXCESS INCOME	BEGINNING BALANCE	ENDING BALANCE
Parking Facilities Summary	12,341,919	9,197,062	(779,679)	2,159,143	(3,688,115)	836,206	9,730,212	10,566,418
Student Supply Store Summary	997,855	962,273	-	-	(27,731)	7,851	1,296,601	1,304,452
Food Service Summary	299,301	510,015	-	-	210,714	-	729,627	729,627
Auxiliary Enterprises Administration	-	512,498	-	-	512,498	-	978,299	978,299
Real Estate Services	8,397,940	4,798,258	(8,710,120)	-	7,503,972	2,393,534	8,281,108	10,674,642
Administrative Services	-	-	-	-	-	-	20,253	20,253
University Police Allocation	-	1,290,689	-	-	1,290,689	-	-	-
Student Health Services Summary	429,250	228,502	-	-	-	200,748	410,813	611,561
Bryan Williams Student Center Summary	1,321,080	972,169	-	-	-	348,911	3,700,522	4,049,433
Building Maintenance Admin	-	1,481,792	-	-	1,481,792	-	5,712	5,712
Utilities Admin	-	1,016,907	-	-	1,016,907	-	27,509	27,509
OSBC Fire Safety	-	152,189	-	-	152,189	-	-	-
Central Room Scheduling	15,000	137,692	-	-	122,692	-	11,318	11,318
Hospital Food Service Summary	6,724,784	6,724,784	-	-	-	-	-	-
Hospital Gift Shop Summary	499,782	499,782	<u> </u>		<u> </u>			
Total	31,026,911	28,484,612	(9,489,799)	2,159,143	8,575,607	3,787,250	25,191,974	28,979,224

Contracts and Grants Funds

			TRANSFERS	S IN (OUT)		ESTIMATED	ESTIMATED
	ESTIMATED	BUDGETED	DEBT		EXCESS	BEGINNING	ENDING
DEPARTMENT	INCOME	EXPENSE	SERVICE	OTHER	INCOME	BALANCE	BALANCE
Southwestern Medical School:							
Medical School Deans Office	2,171,778	2,171,778	-	-	_	-	-
STARS Program	65,351	65,351	-	-	_	-	-
Center Advanced Imaging Research	2,219,644	2,219,644	-	-	_	-	-
Anesthesiology and Pain Management	1,668,945	1,668,945	-	-	-	-	-
Biochemistry	5,482,224	5,482,224	-	-	-	-	-
Bioinformatics	2,568,764	2,568,764	-	-	-	-	-
Biophysics	4,299,677	4,299,677	-	-	_	-	-
Cardio Thoracic Surgery	41,457	41,457	-	-	-	-	-
Cell Biology	5,942,931	5,942,931	-	-	-	-	-
Center for Alzheimer's and Neurodegenerative Diseases	754,275	754,275	-	-	-	-	-
Center for Human Nutrition	340,112	340,112	-	-	-	-	-
Center for the Genetics of Host Defense	1,531,255	1,531,255	-	-	-	-	-
Charles and Jane Pak Center	856,056	856,056	-	-	-	-	-
Children's Research Institute at UT Southwestern	4,323,900	4,323,900	-	-	-	-	-
Department of Clinical Sciences	2,671,964	2,671,964	-	-	-	-	-
Department of Immunology	3,191,889	3,191,889	-	-	-	-	-
Department of Neuroscience	8,087,125	8,087,125	-	-	-	-	-
Dermatology	1,799,181	1,799,181	-	-	-	-	-
Emergency Medicine	865,606	865,606	-	-	-	-	-
Eugene McDermott Center for Human Growth and Dev.	2,497,535	2,497,535	-	-	-	-	-
Family and Community Medicine	550,657	550,657	-	-	-	-	-
Green Center for Systems Biology	275,723	275,723	-	-	-	-	-
Hamon Center for Therapeutic Oncology	1,788,183	1,788,183	-	-	-	-	-
Internal Medicine	37,758,276	37,758,276	-	-	-	-	-
Microbiology	1,847,730	1,847,730	-	-	-	-	-
Molecular Biology and Oncology	8,382,076	8,382,076	-	-	-	-	-
Molecular Genetics	4,446,510	4,446,510	-	-	-	-	-
Neurology	4,552,501	4,552,501	-	-	-	-	-
Obstetrics and Gynecology	6,376,094	6,376,094	-	-	-	-	-
Ophthalmology	1,534,519	1,534,519	-	-	-	-	-
Otorhinolaryngology - Head & Neck Surgery	383,523	383,523	-	-	-	-	-
Pathology	6,169,905	6,169,905	-	-	-	-	-
Pediatrics	6,399,693	6,399,693	-	-	-	-	-
Pharmacology	6,052,665	6,052,665	-	-	-	-	-
Physical Medicine & Rehabilitation	1,281,071	1,281,071	-	-	-	-	-
Physiology	2,219,116	2,219,116	-	-	-	-	-
Psychiatry	9,940,270	9,940,270	-	-	-	-	-
Radiation Oncology	8,556,683	8,556,683	-	-	-	-	-

			TRANSFERS IN (OUT)			ESTIMATED	ESTIMATED
	ESTIMATED	BUDGETED	DEBT		EXCESS	BEGINNING	ENDING
DEPARTMENT	INCOME	EXPENSE	SERVICE	OTHER	INCOME	BALANCE	BALANCE
Radiology	2,997,322	2,997,322	-	-	-	-	-
Simmons Comprehensive Cancer Center	7,206,097	7,206,097	-	-	-	-	-
Surgery	508,035	508,035	-	-	-	-	-
Urology	1,744,513	1,744,513	-	-	-	-	-
Sub-total Southwestern Medical School	172,350,830	172,350,830	-	-	-	-	-
Southwestern Graduate School	551,688	551,688	-	-	-	-	-
Southwestern School of Health Professions: Office of the Dean	2,521,629	2,521,629	-	-	-	-	-
Sub-total School of Health Professions	2,521,629	2,521,629	-	-		-	-
TOTAL	175,424,147	175,424,147	<u> </u>	-			
Summary of Government Funds Mix:							
Federal Government (411)	131,988,252	75.24%					
State Government (421)	42,819,415	24.41%					
Local Government (431)	616,480	0.35%					
Total Government Funds	175,424,147	100.00%					

			TRANSFERS	IN (OUT)		ESTIMATED BEGINNING	ESTIMATED ENDING
DEPARTMENT	ESTIMATED	BUDGETED EXPENSE	DEBT		EXCESS		
	INCOME		SERVICE	OTHER	INCOME	BALANCE	BALANCE
Southwestern Medical School:							
Medical School Deans Office	1,147,858	1,046,591	-	-	101,267	2,223,927	2,325,194
Graduate Medical Education	-	-	-	-	-	366,794	366,794
STARS Program	57,630	95,785	-	-	(38,155)	178,528	140,373
Assoc Dean for Student Affairs	7,989	7,989	-	-	-	8,833	8,833
Center Advanced Imaging Research	626,171	103,201	-	-	522,970	424,712	947,682
Anesthesiology and Pain Management	1,110,350	954,210	-	-	156,140	1,855,221	2,011,361
Biochemistry	4,210,661	3,143,652	-	-	1,067,009	3,499,526	4,566,535
Bioinformatics	3,192,991	2,703,074	-	-	489,917	7,753,412	8,243,329
Biophysics	2,382,925	2,090,958	-	-	291,967	857,920	1,149,887
Cardio Thoracic Surgery	600,290	396,515	-	-	203,775	835,438	1,039,213
Cell Biology	1,504,225	1,300,790	-	-	203,435	4,106,543	4,309,978
Center for Alzheimer's and Neurodegenerative Diseases	1,063,974	2,326,981	-	1,349,427	86,420	3,936,676	4,023,096
Center for Human Nutrition	5,426,422	4,951,373	-	-	475,049	8,905,351	9,380,400
Center for the Genetics of Host Defense	5,623,253	7,496,835	-	2,685,100	811,518	2,862,884	3,674,402
Charles and Jane Pak Center	850,124	844,856	-	-	5,268	2,412,461	2,417,729
Children's Research Institute at UT Southwestern	11,199,487	6,530,630	-	-	4,668,857	760,823	5,429,680
Department of Clinical Sciences	340,200	371,986	-	-	(31,786)	345,977	314,191
Department of Immunology	1,674,333	1,763,610	-	423,333	334,056	712,513	1,046,569
Department of Neuroscience	1,691,056	1,871,957	-	-	(180,901)	3,023,905	2,843,004
Dermatology	1,286,898	862,471	-	-	424,427	808,103	1,232,530
Emergency Medicine	127,348	144,107	-	-	(16,759)	940,706	923,947
Eugene McDermott Center for Human Growth and Dev.	1,886,163	1,390,937	-	-	495,226	4,407,494	4,902,720
Family and Community Medicine	149,662	83,320	-	-	66,342	351,829	418,171
Green Center for Systems Biology	1,038,450	996,943	-	-	41,507	1,061,322	1,102,829
Hamon Center for Therapeutic Oncology	1,844,109	2,043,012	-	335,000	136,097	1,341,001	1,477,098
Internal Medicine	19,631,439	20,840,858	-	250,000	(959,419)	40,947,685	39,988,266
Medical Student Research	59,217	55,121	-	-	4,096	5,188	9,284
Microbiology	1,505,228	1,812,567	-	522,000	214,661	1,256,086	1,470,747
Molecular Biology and Oncology	3,196,502	4,374,601	-	1,150,000	(28,099)	4,381,824	4,353,725
Molecular Genetics	1,336,274	5,199,674	-	4,200,000	336,600	13,599,239	13,935,839
Neurological Surgery	423,436	384,791	-	-	38,645	1,754,152	1,792,797
Neurology	4,959,634	2,639,619	-	-	2,320,015	10,057,612	12,377,627
Obstetrics and Gynecology	3,541,413	2,609,879	-	-	931,534	2,915,667	3,847,201
Ophthalmology	453,729	567,989	-	-	(114,260)	6,008,699	5,894,439
Orthopaedic Surgery	353,484	463,837	-	-	(110,353)	947,138	836,785
Otorhinolaryngology - Head & Neck Surgery	659,938	774,398	-	225,000	110,540	1,635,386	1,745,926
Pathology	1,507,177	1,220,182	-	-	286,995	1,383,291	1,670,286
Pediatrics	5,807,989	2,563,337	-	-	3,244,652	20,720,207	23,964,859

			TRANSFERS	IN (OUT)		ESTIMATED	ESTIMATED
	ESTIMATED	BUDGETED	DEBT		EXCESS	BEGINNING	ENDING
DEPARTMENT	INCOME	EXPENSE	SERVICE	OTHER	INCOME	BALANCE	BALANCE
Provost Office Finance	2,260,300	2,243,772	-	-	16,528	-	16,528
Pharmacology	2,232,057	2,387,051	-	-	(154,994)	2,255,490	2,100,496
Physical Medicine & Rehabilitation	722,874	694,246	=	-	28,628	903,180	931,808
Physiology	1,754,534	1,705,337	-	-	49,197	1,286,760	1,335,957
Plastic Surgery	323,529	306,314	-	-	17,215	1,503,576	1,520,791
Psychiatry	9,756,855	8,558,318	-	50,000	1,248,537	8,441,474	9,690,011
Quality Safety and Outcomes Education	26,749	· · · · -	-	-	26,749	83,448	110,197
Radiation Oncology	2,276,779	1,810,475	-	-	466,304	3,411,243	3,877,547
Radiology	672,456	539,513	-	-	132,943	3,021,936	3,154,879
Simmons Comprehensive Cancer Center	1,968,428	3,308,960	-	2,250,000	909,468	6,491,347	7,400,815
Surgery	1,087,693	964,912	-	-	122,781	5,441,160	5,563,941
Urology	1,578,621	1,699,176	-	200,000	79,445	4,564,942	4,644,387
Sub-total Southwestern Medical School	117,138,904	111,246,710	-	13,639,860	19,532,054	196,998,629	216,530,683
Southwestern Graduate School	244,198	142,571	-	-	101,627	473,405	575,032
Southwestern School of Health Professions:							
Office of the Dean	9,161	9,161	-	-	_	36,402	36,402
Health Care Sciences		-	-	-	_	13,925	13,925
Clinical Nutrition	8,851	8,851	-	-	_	36,255	36,255
Physical Therapy	13,215	13,215	-	-	_	286,997	286,997
Physician Assistant Studies	-	-	-	-	-	29,597	29,597
Sub-total School of Health Professions	31,227	31,227	-		-	403,176	403,176
Organized Activities							
Transplant Services Center	22,459	22,459	-	-	-	4,071,590	4,071,590
Sub-total Organized Activities	22,459	22,459	-		-	4,071,590	4,071,590
Institutional Support							
Office of the President	15,216,288	14,478	-	(14,309,860)	891,950	98,432,581	99,324,531
Office of the President Non Reporting	39,202,603	35,370,577	-	-	3,832,026	297,302,423	301,134,449
Office of EVP - Business Affairs	7,662	7,662	-	-	-	754,871	754,871
Office of VP - Financial Affairs	-	-	-	-	-	446,743	446,743
Office of VP - Development	900,000	844,263	-	-	55,737	1,131,892	1,187,629

		_	TRANSFERS	IN (OUT)		ESTIMATED	ESTIMATED
	ESTIMATED	BUDGETED	DEBT		EXCESS	BEGINNING	ENDING
DEPARTMENT	INCOME	EXPENSE	SERVICE	OTHER	INCOME	BALANCE	BALANCE
Office of VP - Human Resources	700,000	670,001	_	670,000	699,999	434,475	1,134,474
Clinical Affairs Admin	59,028	224,502	_	-	(165,474)	533,838	368,364
Special Assistance Office	-	-	_	-	(103,171)	63,621	63,621
Auxiliary Enterprises Admin	24,999	24,999	-	-	-	-	-
Sub-total Institutional Support	56,110,580	37,156,482	-	(13,639,860)	5,314,238	399,100,444	404,414,682
TOTAL	173,547,368	148,599,449	<u>-</u>	<u>-</u>	24,947,919	601,047,244	625,995,163
Summary of Private Funds Mix:							
Privately Sponsored Research	62,947,368	36.27%					
Gifts in Support of Operations	60,000,000	34.57%					
Net Investment Income	50,600,000	29.16%					
Total Private Funds	173,547,368	100.00%					

THE UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL CENTER FY 2020 BUDGET UNEXPENDED PLANT FUNDS SUMMARY

			TRANSFERS IN (OUT)				ESTIMATED	PROJECTED
	ESTIMATED	BUDGETED	DEBT			EXCESS	BEGINNING	ENDING
DEPARTMENT	INCOME	EXPENSES	SERVICE	CSA	OTHER	INCOME	BALANCE	BALANCE
Physical Plant Administration		71,038,077			71,038,077			

Alphabetical Index

ALPHABETICAL INDEX BY DEPARTMENT THE UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL CENTER FY 2020

EDUCATIONAL AND GENERAL BUDGET

ALL FUNDS OPERATING BUDGET SUMMARY	B.1
ALPHABETICAL INDEX BY DEPARTMENT	L.1
AUXILIARY ENTERPRISES	
BUDGET RULES AND REGULATIONS	A.1
DESIGNATED FUNDS	G.1
EDUCATIONAL AND GENERAL FUNDS SUMMARY	E.127
Faculty Salaries and DOE - Southwestern Graduate School of Biomedical Sciences	E.28
Faculty Salaries and DOE - Southwestern Medical School	
Faculty Salaries and DOE - Southwestern School of Health Professions	E.32
GOVERNMENT RESTRICTED FUNDS	
Institute for Innovations in Medical Technology	E.48
Institute for Nobel/National Academy Biomedical Research	E.55
Institutional Enhancement - Center of Excellence in Clinical Research	
Institutional Support	E.97
Instruction - Library	E.36
Instructional Administration - Southwestern Graduate School of Biomedical Sciences	E.26
Instructional Administration - Southwestern Medical School	E.1
Instructional Administration - Southwestern School of Health Professions	
Physical Plant	
PRIVATE RESTRICTED FUNDS	
Regional Burn Center	E.94
Research Enhancements	
Scholarships and Fellowships	E.124
Science Teacher Access to Resources	E.91
SERVICE DEPARTMENTS	
Special Items - Center for Advanced Radiation Therapy	
Special Items - Center for Obesity, Diabetes and Metabolism	
Special Items - Center for Regenerative Science and Medicine	E.86

ALPHABETICAL INDEX BY DEPARTMENT THE UNIVERSITY OF TEXAS SOUTHWESTERN MEDICAL CENTER FY 2020

EDUCATIONAL AND GENERAL BUDGET

Special Items - Center for Treatment and Research on Sickle Cell Disease	E.78
Special Items - Instructional Support - Primary Care Residency Training Program	E.38
Special Items - Metroplex Comprehensive Medical Imaging Center	E.67
Special Items - Physical Plant Tuition Revenue Bonds	E.121
Special Items - Texas Institute for Brain Injury and Repair	E.81
Staff Benefits	
Student Services	E.111
SUMMARY OF EDUCATIONAL AND GENERAL BUDGET: METHOD OF FINANCE	C.5
SUMMARY OF EDUCATIONAL AND GENERAL BUDGET: YEAR-TO-YEAR COMPARISON	C.1
SUMMARY OF FACULTY SALARIES, DOE, AND INSTRUCTIONAL ADMINISTRATION	D.1
UNEXPENDED PLANT FUNDS	K.1