Understanding the Financial Health of U.S. Colleges and Schools of Pharmacy

Public Institutions

Total Expenditures \$1,313,083,215

Total Income/Revenues \$1,764,764,084

Private Institutions

Total Expenditures \$437,432,829

Total Income/Revenues \$751,643,616

The Pharmacy School Budget: Revenues, Expenditures, and Key Financial Questions

The following infographic presents data on pharmacy school revenues, expenditures, and key financial questions as reported by the 93 colleges/schools of pharmacy at full enrollment that completed AACP's 2012–13 Financial Survey. Only colleges/schools of pharmacy with enrollments in all four professional years (three years for accelerated programs) are included. Revenue and expenditure subcategories were aggregated across all reporting institutions to determine the main sources of income and expenditures. This infographic demonstrates the overall financial status and health of these institutions and provides some key comparisons between public and private institutions.

Report Highlights:

Public Institutions, 2012-13

Main source of revenues: Research Revenues

Overall, pharmacy schools were financially healthy in 2012–13. Private institutions reported a mean resource-expenditure balance of \$9,247,483 and public institutions' mean balance was \$7,787,601.

\$9,247,483

Main source of expenditures: Non-Capital

Private Institutions, 2012–13

Main source of revenues: Tuition & College Fees

Main source of expenditures: Regular Faculty Salary

for accelerated programs). Total Number of Reporting Institutions: 58 Citation: AACP Fiscal Year 2012–13 Financial Survey

Lindback College Fees 3930.394.11 Prior Yeer Relevand S Blances 398.76.1937 Steb, Campus Allocations 373.79.06.327 Research Revums 330.704.007 Predice Plen Income / Revums 377.970.73 Predication Role S envice Line 47.977.073 Predication Role S envice Line 47.978.073 Special/Ohen Allocations Revuence 5751,643.618.00 Private Institutions: 11.8% Private Institutions: 11.8% Role Collinger Y in Role S envice Line 11.1% Role Collinger S envice Line 11.1% Role Collinger Y in Role S envice Line 11.1%	AAta and Income Decision	arch Business Income 0.3%	Total	Revenue Category
hind the Relation Relation of Balances Base Camps Allows Reserves Base Camps Allows Reserves Base Camps Allows Reserves Base Camps Allows Reserves Rese		Reserves 0.3% 0.4% Other Miscellaneous Revenues		Tuition & College Fees
Step: Compat Allocations 173 900.327 Exercise Revenues 330.704.007 Endownent Income/Return 319.236,305 Audiary & Other Buiness Income 57.907,073 Development/Citic 87.105.526 Development/Citic 87.105.526 Dire Miscilloneaus Revenues 22.455,840 Special/Other Allocations 57.80,181 Priorate Institutions: 11.9% Construction & Revenues Special/Other Allocations 57.81,643,016.00 Priorate Institutions: 11.8% Research Priorate Institutions: 11.40% Research Priorate Institutions: 11.40% Research				Prior Year Rollover of Balances
Standard Keennes 130/2030 Auditory & Other Business Income 57/26/5843 Development/Citin 57/276 Total Income/Revenues 57/276 Dition & College Fees 67/26' Dition & College Fees 57/276 Dition & College Fees 5/26/27 Ditin Control Scine 5/26/2842 <t< td=""><td></td><td></td><td></td><td>State, Campus Allocations</td></t<>				State, Campus Allocations
Allor & Cher Buites Income Releasanch Return Nerkesanch Busies Income \$ 2,556,849 Reserves \$ 2,172,286 Indirect Research Return \$ 2,172,286 Indirect Research Return \$ 2,172,286 Indirect Research Return \$ 2,172,286 Indirect Research Return \$ 2,172,286 Special/Other Allocations \$ 2,255,843,010.00			\$30,704,007	Research Revenues
Presidence Safe & Service Income \$7,666,843 Development/Giffi Develo	6% Endowment Income/Return	2.6%	\$19,236,305	Endowment Income/Return
Professional Sales & Service Income 457,466,843 Development/Citis Man.Research Butines Income 42,2456,849 Reserves 42,1752,866 Indirect Research Return 431,754,676 Protectier Income* 5781,556 Special/Other Allocations 5781,516 Special/Other Allocations 5781,516 Special/Other Allocations 5781,516 Special/Other Allocations 5781,643,610.00			\$7,977,073	Auxiliary & Other Business Income
Other Missee/Inerous Revenues \$2,259,923 Non-Research Business Incom \$2,459,849 Rear-vest \$2,179,285 Producte Plan Income \$1,754,676 Special/Other Allocations \$2751,643,610.00 Private Institutions: Income / Revenues State \$751,643,610.00 Private Institutions: Income / Revenues State \$72,72% Tuttion & College Frees \$1,1% Construction & Renovation State \$2,25%, Capital (not construction) Major Fringe Benetic State, 20,242,73 \$4,37,432,829 Major Fringe Renovation \$5,437,432,829 Private Institutions: \$4,29%,61			\$7,666,843	Professional Sales & Service Income
Nankearch Buines Income \$2.458,849 Reacres 180 Income \$2.459,849 Reacres 180 Income \$2.459,849 Reacres 180 Income \$10,1556 Special/Offer Alfon Income \$10,1556 Special Income \$10,1557 Special/Offer Alfon Income \$10,1557 Special/Offer Alfon Income \$10,1557 Special/Offer Alfon Income \$10,1557 Special/Offer Alfon Income \$10,1577 Special/Offer Alfon Income \$10,1577 Special			\$7,105,526	Development/Gifts
Nanksearch Buiness Income \$2.456,849 Reserves \$2.179,286 Indirect Kasorch Return \$1.754,676 Special/OBHE Allocations \$781,555 Special/OBHE Allocations \$751,643,616.00 Private Institutions: Income / Revenues State, Camp Private Institutions: Private Institutions: Non-Revenues State, Camp Private Institutions: Private Institutions: Non-Revenues State, Camp Private Institutions: Private Institutions: Non-Revenues State, Camp Private Institutions: Non-Revenues \$751,643,616.00 State, Camp Private Institutions: Non-Capital \$1.7% Construction & Renovation State, Camp \$2.2% Capital (not construction) Non-Capital \$1.287,366 Capital (not construction) \$4.67,860 Nander Fringe Benefits \$61,287,366 Capital (not construction) \$4.67,860 Najor Fringe B State,467,860 State, Camp State,267,860 Total Expenditures \$4.37,432,829 Najor Kamp	9.8%		\$2,958,933	Other Miscellaneous Revenues
Reserves \$2,179,286 Indirect Research Return \$1,754,676 Yeacher Mon Income* \$2781,356 Special/Other Allocations \$780,181 Private Institutions: Income/Revenue Stora Cherk Income* \$751,643,616.00 Brain Cater Income* \$751,643,616.00 Brain Cater Income* \$751,643,616.00 Brain Cater Income* \$751,643,616.00 Brain Cater Income* \$751,643,616.00 Brain All Scalars \$72,2% Tuttion & College Fres Percentage of Total Income/Revenues Brain Revenues \$1,1% Construction & Renovation 2.2% Capital (not construction) \$4,627,861 Near Capiel And Charge Expenditures \$437,432,829 Bringe Benefits \$437,432,829 Statution & Renovation \$4,627,861 Statution & Renovation \$4,627,861 Total Expenditures \$437,432,829 Bringe Benefits \$437,432,829 Percentage of Total Expenditures \$437,432,829	State, Campus Allocation		\$2,456,849	Non-Research Business Income
Produce Plan Income 15781.556 Special/Other Allocations 15781,643,616.00 Income/Revenues III.8% Prior Year of Balance Percentage of Total Income/Revenues III.8% Prior Year of Balance Percentage of Total Income/Revenues III.8% Prior Year of Balance III.8% Prior Year III.8% Prior Year Of Balance III.8% Pr			\$2,179,286	Reserves
Produce Plan Income 4781,556 Special/Other Allocations 3780,181 Special/Other Allocations 5751,643,616.00 Percentage of Total Income/Revenues 9751,643,616.00 Balance 67.2% Tuition & College Fees 972,7% Tuition & Status 2.2% Capital (not construction) Non-Capital Income/Revenues 11.8% Major Finige Bendits 5437,432,829 Private Institutions: 2.2% Capital (not construction) Non-Capital Income / Revenues 14.0% Major Finige Bendits 59,253,009 Construction & Renovation 14.2% Major Finige Bendits 5437,432,829 Status 39,7% Regular Faculty Solary 39,7% Regular Faculty Solary 14.2% All Other 5437,432,829		Private Institutions:	\$1,754,676	Indirect Research Return
Poison Center Income* 5. Total Income/Revenues \$751,643,616.00 Percentage of Total Income/Revenues 11.8% Prior Year of Balance Expenditure Category Total Regular Faculty Salary \$173,626,850 Najor Fringe Benetits Non-Capital Statustion & Statustion 2.2% Capital (not construction) Non-Capital Statustion & Statustion 14.0% Major Fringe Benetits Statustion & Statustion 5437,432,829 Private Institutions: Expenditures 14.2% All Othe Expenditures 39.7% Percentage of Total Regular Faculty Salary 14.2% All Othe Expenditures 28.9% 28.9%			\$781,556	Practice Plan Income
Poison Center Income* 5. Total Income/Revenues \$751,643,616.00 Percentage of Total Income/Revenues 11.8% Prior Year of Balance Expenditure Category Total Regular Faculty Salary \$173,626,850 Najor Fringe Bendits Non-Capital Total Expenditures \$41,23,626,850 State Non-Capital Construction & Renovation \$2,2% Capital (not construction) Non-Capital Construction & Senovation \$4,627,861 State Non-Capital Construction & State, 227,861 Total Expenditures \$437,432,829 39.7% Regular Faculty Salary Private Institutions: Expenditures 14.2% All Othe Expense 39.7% Percentage of Total Expenditures 14.2% 83.9% 28.9% 28.9%	Je	Income/Revenue		Special/Other Allocations
67.2% Tution & College Fees 1.1% Construction & Renovation 1.1% Construction & Renovation 2.2% Capital (not construction) Regular Faculty Salary \$126,342,573 All Other Salary Expense \$61,287,366 Capital (not construction) \$4,627,861 Total Expenditures \$437,432,829			\$-	
67.2% Tution & College Fees 1.1% Construction & Renovation 1.1% Construction & Renovation 2.2% Capital (not construction) Regular Faculty Salary \$126,342,573 All Other Salary Expense \$61,287,366 Capital (not construction) \$4,627,861 Total Expenditures \$437,432,829	11.8%	Percentage of Total	\$751,643,616.00	Total Income/Revenues
Interior (Netronices) of Balance 67.2% Tuttion & College Fees 1.1% Construction & Renovation Expenditure Category 126,342,573 New-Capital \$126,342,573 All Other Solary Expense \$62,094,170 Major Fringe Benefits \$61,287,366 Construction & Renovation 14,0% Major Fringe Benefits \$437,432,829 Private Institutions: Expenditures \$437,432,829 Vial 39,7% Regular Faculty Solary 14,2% All Other Solary \$437,432,829	Prior Year Rollover		1	
67.2% Tution & College Fees Expenditure Category Total Regular faculty Salary \$173.626.850 Non-Capital \$126.342.573 All Other Salary Expense \$62.094.170 Major Fringe Benefits \$61.287.366 Capital (not construction) \$9.452.092 Vertor Expenditures \$4.37.432.829 Private Institutions: Expenditures 39.7% Percentage of Total Regular Faculty Salary 14.2% 39.7% Percentage of Total Support 14.2% All Other Salary 8.9.7% Percentage of Total Expenditures \$4.87,432.829	of Balances	income/ kevenues		
Tuition & College Fees Expenditure Category Total Regular Faculty Salary \$173,626,850 Non-Capital \$126,342,573 All Other Solary Expense \$62,094,170 Major Fringe Benefitis \$61,287,366 Capital (not construction) \$9,454,009 Construction & Renovation \$4,627,861 Total Expenditures \$437,432,829 Private Institutions: Expenditures J. 1/% Construction & Renovation \$4,627,861 Total Expenditures \$437,432,829				
Expenditure Category Total Regular Faculty Solary \$173,626,850 Non-Capital \$126,342,573 All Other Solary Expense \$82,094,170 Major Fringe Benefits \$61,287,366 Copital (not construction) \$4,627,861 Total Expenditures \$437,432,829 Private Institutions: Expenditures Major Fringe Benefits \$437,432,829				
Expenditure Category Total Regular Faculty Salary \$173,626,850 Non-Capital \$126,342,573 All Other Salary Expense \$62,094,170 Major Fringe Benefits \$61,287,366 Capital (not construction) \$9,454,009 Construction & Renovation \$44,627,861 Total Expenditures \$437,432,829 39,7% Regular Faculty Salary Regular Faculty Salary Percentage of Total Expenditures 28,9% 28,9%			Tuition &	
Expenditure Category Total Regular Faculty Salary \$173,626,850 Non-Capital \$126,342,573 All Other Salary Expense \$62,094,170 Major Fringe Benefits \$61,287,366 Capital (not construction) \$9,454,009 Construction & Renovation \$4,4027,861 Total Expenditures \$437,432,829 Private Institutions: Expenditures 39.7% Percentage of Total Regular Faculty Salary 14.2% All Othe Salary 29.7% Percentage of Total Expenditures \$437,432,829				
Regular Faculty Salary \$173,626,850 Non-Capital \$126,342,573 All Other Salary Expense \$62,094,170 Major Fringe Benefits \$61,287,366 Capital (not construction) \$9,454,009 Construction & Renovation \$4,627,861 Total Expenditures \$437,432,829 Private Institutions: Expenditures All Other Salary 14.0% Major Fringe Benefits \$437,432,829 Onstruction & Renovation \$4,37,432,829 Begular Faculty Salary Percentage of Total Expenditures Begular Faculty Salary Percentage of Total Expenditures 28.9% 28.9%			T - 1	
Non-Capital \$126,342,573 All Other Salary Expense \$62,094,170 Major Fringe Benefits \$61,287,366 Capital (not construction) \$9,454,009 Construction & Renovation \$4,627,861 Total Expenditures \$437,432,829	apital (not construction)			
All Other Salary Expense \$62,094,170 Major Fringe Benefits \$61,287,366 Capital (not construction) \$9,454,009 Construction & Renovation \$4,627,861 Total Expenditures \$437,432,829 Private Institutions: Expenditures Percentage of Total Expenditures 14.0% Major Fringe Bu 14.2% All Othe Expenditures 28.9%				
An order oddal y Expense • (od, y, y), oddal y Expense Major Fringe Benefits • (od, y, y), oddal y Major Fringe Benefits Major Fringe Benefits Major Fringe Benefits Major Fringe Benefits Major Fringe Benefits Major Fringe Benefits Major Fringe Benefits Major Fringe Benefits Major Fringe Benefits Major Fringe Benefits Maj	14.0%			
Capital (not construction) \$9,454,009 Construction & Renovation \$4,627,861 Total Expenditures \$437,432,829 Private Institutions: Expenditures 39.7% Percentage of Total Regular Faculty Salary Percentage of Total Expenditures 28.9%				
Construction & Renovation \$4,627,861 Total Expenditures \$437,432,829 39.7% Private Institutions: Regular Faculty Salary Percentage of Total Expenditures 14.2% All Othe Expenditures 28.9%	Major Thige benefits			
Total Expenditures \$437,432,829 Private Institutions: Expenditures 39.7% Percentage of Total Regular Faculty Salary Percentage of Total Expenditures 28.9%				
39.7% Regular Faculty Salary 39.7% Regular Faculty Salary 28.9%				
39.7% Regular Faculty Salary Bercentage of Total Expenditures 841 Othe Expense 842 Othe Expense 843 Othe 844 Othe 845 Ot			7,432,829	Total Expenditures \$43
39.7% Regular Faculty Salary Bercentage of Total Expenditures 841 Othe Expense 842 Othe Expense 843 Othe 844 Othe 845 Ot		Private Institutions:		
39.7% Regular Faculty Salary Percentage of Total Expenditures 28.9%				
39.7% Regular Faculty Salary Percentage of Total Expenditures 28.9%		Expenditures		
Regular Faculty Salary Regular Faculty Salary Percentage of Total Expenditures 28.9%				
Regular Faculty Salary Expenditures 28.9%	All Other Salary		1	
Expenditures 28.9%	Expense	Percentage of lotal		
28.9%				
			nogeral i dee	
Non-Capital	28.9%			
	Non-Capital			
	-	Expenditures		
		Expenditures		

Total Resource-Expenditure Balance

Only includes participating institutions with enrollments in all four professional years (three years for accelerated programs). Total Number of Reporting Institutions: 35 Citation: AACP Fiscal Year 2012–13 Financial Survey

1727 King Street • Alexandria, VA 22314

p:703-739-2330 • f:703-836-8982 • www.aacp.org