
CALIFORNIA INSTITUTE FOR REGENERATIVE MEDICINE ANNUAL REPORT 2014

OUR MISSION

Accelerating
stem cell treatments
to patients
with unmet
medical needs

“I am happy
to be part of it,
being a pioneer.
I get a warm
feeling knowing
I have been
a part of
this work.”
FRANK GONZALEZ,
CLINICAL TRIAL PARTICIPANT

Letter from the Chairman
JONATHAN THOMAS, J.D., PH.D.
 2014 marked the 10th anniversary of

the passage of Proposition 71, the ballot
measure passed by 59 percent of the
voters that formed CIRM and authorized
$3 billion to fund research in regenera-
tive medicine.

By any measure, the past 10 years
have seen California dramatically ac-

celerate the pace of research in the field. Already we are
funding 11 projects in human clinical trials with dozens of
other exciting projects in the pipeline. CIRM monies, with
significant philanthropic support, have funded research in 45
currently incurable diseases and triggered major initiatives in
genomics, stem cell banks and one-stop “alpha clinics.” We
have helped build 12 state-of-art facilities, lured dozens of
senior stem cell scientists to California and trained hundreds
of future members of the biotech industry. California has
become the global epicenter of stem cell research.

As to the future, with Alan Trounson’s departure in June
after 6 ½ years at the helm, the Board welcomed Randy
Mills as CIRM’s next President and CEO. A 10 year stem cell
veteran as CEO of Osiris Therapeutics and five year member
of CIRM’s peer review group, Randy has hit the ground run-
ning, taking stock of all that we have done and making it even
better, all to further CIRM’s mission of accelerating stem
cell therapies to patients with unmet medical needs. We
are delighted to have Randy aboard and look forward to even
greater success in CIRM’s second decade.

Letter from the President and C.E.O
C. RANDAL MILLS, PH.D.

It’s been quite a year. As President and
CEO of CIRM I strive to chart a clear
course for the agency, one that builds
on our rich past without taking our eye
off the ultimate goal of transforming the
practice of medicine through stem cells.

Our mission is simple; accelerate
the development of stem cell treat-

ments for patients with unmet medical needs.
With this in mind we set out to create CIRM 2.0. It’s a

radical overhaul of the way we do business that places
emphasis on working with a sense of urgency. In the past
it could take 22 months from application to funding; under
CIRM 2.0 that number is less than four.

But CIRM 2.0 isn’t just about speed. It’s also about qual-
ity. We want to support great projects from start to finish,
giving them the greatest chance to produce the life-saving,
life-changing therapies we need. To meet this challenge, our
team of highly trained and experienced professionals
actively partners with academia, industry, and patients to
fast-track the development of today’s most promising stem
cell technologies.

During my first year at CIRM, my greatest pleasure has
been getting to know and work along side the extraordinary
group of professionals who work here. They are smart, hard
working, and committed to the mission and we couldn’t
have made as much progress in such a short space of time
without their efforts.

At CIRM our mission is simple and clear, yet holds the
power to transform the practice of medicine. We understand
it will not be easy and that there can be no shortcuts along
the way. But we also understand what is at stake and that
failure is not an option.

A Stem Cell Pioneer
WHEN FRANK GONZALEZ WAS DIAGNOSED with colorectal cancer in November
2010 it was the start of a long fight against the disease.

Chemotherapy helped keep the cancer in check, but it wasn’t a cure.
So when Frank heard about a new experimental treatment, that seeks out
and destroys cancer stem cells, he was intrigued.

Frank talked to UCLA’s Dr. Zev Wainberg, who is running the clinical
trial funded by CIRM: “I knew it was a study and everybody wasn’t getting the
same dosage but after having gone through all the other treatments this
was easy.”

Frank took a single pill every day, and says he experienced no side effects.
After six months he had to drop out of the trial to receive radiation.

Frank’s cancer is now in remission and he’s been able to go back to work.
He doesn’t know if the pills helped but he’s proud of being a stem cell
pioneer and hopes the first-in-human therapy proves effective so that one
day many others will be as lucky as he is.

“It is pretty amazing. I hope they close in on it. Figure this thing out,
because there’s a lot of need for it.”

 In 2004, 59 percent of California voters approved the creation of CIRM.
 Since that time, our research funding has helped move 11 projects into clinical trials; we also gave early
 support to eight other projects that resulted in clinical trials.

 Before a new therapy is widely available in doctors’ offices, it goes through carefully regulated testing
 in people. This happens in three stages:
 Phase 1 trials: Determine safety of therapy in a small number of people
 Phase 2 trials: Confirm safety of therapy in a slightly bigger group of people and begin
 to look for effectiveness
 Phase 3 trials: Confirm effectiveness of therapy in large numbers of people

CIRM-Funded Clinical Trials

DISEASE FOCUS TRIAL SPONSOR TRIAL STATUS

BLINDNESS / MACULAR DEGENERATION USC PHASE 1

BLINDNESS / RETINITIS PIGMENTOSA UC IRVINE PHASE 1/2

CANCER / LEUKEMIA UC SAN DIEGO PHASE 1

CANCER / SOLID TUMOR STANFORD PHASE 1

CANCER / SOLID TUMOR UCLA PHASE 1

DIABETES VIACYTE PHASE 1

HEART DISEASE CAPRICOR PHASE 2

HIV/AIDS CALIMMUNE PHASE 1/2

HIV/AIDS CITY OF HOPE/SANGAMO BIOSCIENCES PHASE 1

SICKLE CELL DISEASE UCLA PHASE 1

SPINAL CORD INJURY ASTERIAS BIOTHERAPEUTICS PHASE 1/2

210 King Street, San Francisco CA 94107 Tel 415. 396. 9100 Fax 415. 396. 9141 info@cirm.ca.gov www.cirm.ca.gov

RESEARCH FUNDING STATS

For more details on CIRM’s funding commitments visit:
https://www.cirm.ca.gov/our-progress/cirm-funding-commitments

• Research Funding in 2014: $143 million
• Awards granted in 2014: 37
• Total funding awarded: $1.93 billion*
• Total funding disbursed: $1.52 billion*
• Total awards granted: 652*
 *As of April 2015

by number of awards

Disease Focus of CIRM Funding

NEUROLOGICAL DISORDERS 37%

HEART/VASCULAR DISEASE 14%

BLOOD IMMUNE DISORDERS 12%

CANCER 11%

SENSORY ORGAN DISORDERS 5%

MUSCULAR DISORDERS 5%

GI/LIVER DISEASE 4%

DIABETES 4%

BONE/CARTILAGE DISORDERS 3%

OTHER DISORDERS 3%

REPRODUCTIVE DISORDERS 2%

Follow us!
blog.cirm.ca.gov

California Institute for
Regenerative Medicine

@CIRMNews

cirmtv

$3B

Funding to
accelerate stem cell
treatments for
unmet medical
needs

 $1B

Remaining capital
to fund awards
valued up to $20M

10 Years/
11 Therapies

In one decade
CIRM had 11
therapies approved
for clinical trials

 280

Active stem cell
programs in
CIRM’s portfolio

