
NIH’S ROLE IN SUSTAINING THE U.S. ECONOMY | 2018 UPDATE

A note about this data: Since 2011, United for Medical Research has provided an analysis of the employment and economic activity attributable to NIH
extramural research spending. We rely on the RIMS II model maintained by the Bureau of Economic Analysis, which is part of the U.S. Department of
Commerce. This model was last updated by BEA in November 2015. This 2018 update, and each of the previous analyses, was conducted by Dr. Everett
Ehrlich of ESC Company.

Research funded by the National Institutes of Health
(NIH) saves lives, improves health, and offers hope
to people the world-over affected by disease. It
also supports more than 400,000 jobs and nearly
$69 billion in economic activity across the United
States, making the NIH a research and economic
powerhouse.

In fiscal year 2017, the NIH provided just over $26.1
billion in extramural research funding to scientists
in all 50 states and the District of Columbia. While
these researchers are working to address some of
our most urgent and chronic health problems, their
work also has a significant impact on economic
growth and employment. Using the Regional Input-
Output Modeling System (RIMS II) developed by the
Department of Commerce, United for Medical Research
calculated the impact of NIH research funding in 2017
on jobs and the economy.

As seen in the table on the next page, NIH research
funding in 2017 directly and indirectly supported
402,816 jobs nationwide. Thirteen states have
employment of 10,000 or more supported by NIH
research funding and the median state has 4,014 jobs
due to NIH activity. Additionally, the income generated
by these jobs, as well as by the purchase of research-
related equipment, services and materials, when cycled
through the economy, produced $68.795 billion in new
economic activity in 2017. Twenty states experienced
an economic gain of $1 billion or more.

0

5

10

15

20

25

30

35

40

45

Bi
lli
on

s	
of
	D
ol
la
rs

Fiscal	Year

N IH	BUDGET 	1998	- 2017
c o n s tant 	d ol la rs 	/ current 	d ol lar s

1998 2003 20172008 2013

NIH Budget 1998–2017
constant dollars / current dollars

Fiscal Year

B
ill

io
ns

 o
f

D
o

lla
rs

1998

45

40

35

30

25

20

15

10

5

0
2003 2008 2013 2017

Congress approved a $2 billion boost to the NIH budget
in FY16 and FY17 — the first substantial increases
in more than 10 years. These increases have made a
difference in grants, jobs, and economic activity.

FY2015 FY2016 FY2017

Total NIH research
funds awarded in
50 states + DC

$22.8
billion

$24.6
billion

$26.1
billion

Total jobs supported
nationwide

352,349
jobs

379,471
jobs

402,816
jobs

Total economic
activity nationwide

$60.717
billion

$64.799
billion

$68.795
billion

NIH Research Supports 10,000+ Jobs in 13 States

California
62,075

Florida
14,355

Georgia
11,199

Illinois
14,322

Maryland
20,836

Massachusetts
32,788

Michigan
11,442

New York
29,679

North Carolina
20,242

Ohio
12,530

Pennsylvania
23,182

Texas
24,341

Washington
14,051

NIH Research Supports More Than $1B
in Economic Activity in 20 States

California • Colorado • Connecticut • Florida
Georgia • Illinois • Maryland • Massachusetts
Michigan • Minnesota • Missouri • New York

North Carolina • Ohio • Pennsylvania • Tennessee
Texas • Virginia • Washington • Wisconsin

The NIH budget is making up for many years of flat funding.

United for Medical Research is a coalition of leading research institutions, patient and health advocates, and private industry that have joined together to seek steady
increases in funding for the National Institutes of Health. UMR members include: AdvaMed, Alzheimer’s Association, American Association for the Advancement of
Science, American Cancer Society Cancer Action Network, American Heart Association, Association of American Universities, Association of Public and Land-grant
Universities, BD, Biotechnology Industry Organization, Boston University, Corning, FasterCures, Harvard University, Johns Hopkins University, Johnson & Johnson,
Massachusetts Institute of Technology, Northwestern University, PhRMA, Research!America, Stanford University, Thermo Fisher Scientific, University of Pennsylvania,
Vanderbilt University, Vanderbilt University Medical Center, and Washington University in St. Louis.

State NIH AWARDS
($M)

Jobs Created per
$1M NIH Awards

Intrastate
Jobs

Added Interstate
Activity (%)

Interstate
Jobs

TOTAL
EMPLOYMENT

ECONOMIC
ACTIVITY ($M)

Alabama $298.2 12.9255 3,854 20.9% 807 4,661 $715.4

Alaska $16.8 11.7961 198 102.4% 203 401 $60.0

Arizona $189.0 14.971 2,830 44.2% 1,251 4,080 $601.2

Arkansas $57.1 12.7123 726 72.3% 525 1,251 $174.2

California $3,946.4 13.4766 53,183 16.7% 8,891 62,075 $11,031.2

Colorado $359.4 15.1942 5,460 22.4% 1,226 6,686 $1,060.4

Connecticut $523.8 10.16 5,322 14.8% 789 6,111 $1,213.4

Delaware $43.5 7.9568 346 53.1% 184 530 $124.1

District of Columbia $227.3 2.5243 574 22.1% 127 700 $421.2

Florida $649.9 15.946 10,364 38.5% 3,991 14,355 $2,006.7

Georgia $537.4 16.6467 8,946 25.2% 2,252 11,199 $1,591.4

Hawaii $49.5 13.3149 659 52.6% 347 1,006 $147.9

Idaho $14.1 11.7608 166 159.9% 265 431 $67.0

Illinois $805.5 14.3185 11,534 24.2% 2,788 14,322 $2,463.8

Indiana $260.6 12.9256 3,369 40.0% 1,347 4,716 $732.4

Iowa $177.4 12.1646 2,158 35.4% 765 2,922 $426.4

Kansas $100.6 11.7355 1,181 46.8% 553 1,734 $284.6

Kentucky $188.0 12.9582 2,437 32.5% 792 3,229 $482.9

Louisiana $141.7 13.8442 1,961 51.8% 1,016 2,977 $418.4

Maine $89.4 13.9673 1,248 21.2% 264 1,513 $204.4

Maryland $1,611.9 12.1303 19,553 6.6% 1,283 20,836 $3,742.6

Massachusetts $2,716.7 11.4899 31,215 5.0% 1,572 32,788 $6,353.8

Michigan $707.7 13.5672 9,602 19.2% 1,841 11,442 $1,835.9

Minnesota $557.1 12.9548 7,217 16.4% 1,180 8,398 $1,453.4

Mississippi $53.2 12.584 670 69.3% 464 1,134 $159.6

Missouri $537.5 12.1388 6,524 16.0% 1,045 7,569 $1,305.6

Montana $36.0 13.5357 487 43.7% 213 700 $91.5

Nebraska $108.0 13.1253 1,418 35.2% 499 1,917 $271.9

Nevada $31.5 11.9684 377 145.3% 548 925 $148.8

New Hampshire $108.9 10.7293 1,168 21.7% 254 1,422 $260.7

New Jersey $241.0 12.3079 2,966 62.2% 1,846 4,813 $903.5

New Mexico $100.3 11.7739 1,181 30.6% 361 1,542 $240.7

New York $2,386.0 10.5353 25,138 18.1% 4,542 29,679 $5,905.6

North Carolina $1,245.8 14.599 18,187 11.3% 2,055 20,242 $3,095.0

North Dakota $18.4 10.7606 198 103.9% 206 403 $63.2

Ohio $754.3 13.5479 10,219 22.6% 2,311 12,530 $2,047.0

Oklahoma $92.1 14.4572 1,332 59.6% 793 2,126 $292.6

Oregon $312.2 13.6984 4,276 21.9% 937 5,213 $767.4

Pennsylvania $1,672.9 12.4386 20,809 11.4% 2,373 23,182 $4,235.8

Rhode Island $170.6 11.1262 1,898 11.0% 209 2,107 $350.1

South Carolina $183.5 15.112 2,773 33.0% 914 3,687 $509.9

South Dakota $23.5 12.1335 286 73.2% 209 495 $68.9

Tennessee $511.4 13.3177 6,811 17.8% 1,216 8,027 $1,320.3

Texas $1,160.6 15.6829 18,202 33.7% 6,138 24,341 $3,820.5

Utah $198.1 16.752 3,319 21.0% 696 4,014 $548.1

Vermont $49.3 12.8212 632 20.8% 132 764 $108.6

Virginia $377.0 11.1473 4,202 37.2% 1,563 5,765 $1,095.3

Washington $998.2 12.4095 12,387 13.4% 1,664 14,051 $2,425.1

West Virginia $28.3 11.4371 323 90.7% 293 617 $92.3

Wisconsin $424.9 13.2189 5,617 22.9% 1,287 6,903 $1,011.8

Wyoming $12.4 10.4272 130 119.9% 156 285 $42.3

50 states plus DC $26,105.2 335,634 20.0% 67,182 402,816 $68,795

As of January 2018

Economic Impact of NIH Research Activity by State FY2017

