

UNITED NETWORK FOR ORGAN SHARING

To navigate within your digital report, use the navigation bar at the bottom of each page. At any time you may print, enter or exit the full screen mode, also go to:

QR codes are directly linked to their corresponding URLs. Click anywhere on the QR code itself.

United Network for Organ Sharing is a 501(c)(3) organization,
at 700 North 4th Street, Richmond, VA 23219.

Copyright ©2013 United Network for Organ Sharing.

2012

UNITED NETWORK
FOR ORGAN SHARING
ANNUAL REPORT

FOCUS

IN 2012, UNOS' ORGAN CENTER ASSISTED WITH THE PLACEMENT OF

11,739
ORGANS.

UNOS' ORGAN CENTER ALSO HELPED ARRANGE TRANSPORTATION FOR 2,160 ORGANS.

In 2012, UNOS staff traveled

341,460 MILES

to attend OPTN/UNOS board, committee and regional meetings.

The UNet Help Desk handled

15,364 CALLS

from members in 2012.

509 NAMES

are featured on the Wall of Names

IN THE NATIONAL DONOR MEMORIAL AT UNOS.

MORE THAN 1/2 MILLION ORGAN TRANSPLANTS

have been performed in the U.S. since UNOS began record keeping in 1987.

81%

of candidates on the waiting list are waiting for a life-saving kidney.

7,743

REQUESTS FOR RESOURCES AND INFORMATION FULFILLED

28,053 FROM 14,015

LIFE-SAVING ORGAN TRANSPLANTS

FROM

DONORS (LIVING AND DECEASED)

Letter from Leadership:

In July, we celebrated the 30th anniversary of the UNOS Organ Center, sometimes referred to as the “heart” of our organization because that is where the lifesaving matches between transplant candidates and donated organs take place. In the past three decades, Organ Center staff have handled more than 128,000 organ placements.

During that time, UNOS has grown from a handful of individuals primarily focused on matching organs to an organization of more than 300 professionals with expertise in policy development and compliance, research, information technology, organ placement, communications, professional education, patient services, finance, human resources and other disciplines necessary to manage our nation’s transplant network.

While celebrating the Organ Center milestone, we’ve been working on a number of improvements to better position the organization—and our nation’s transplant system—for the future.

As always, our main focus is on patients, with emphasis on developing policies to facilitate more transplants, more safely. We’ve also sharpened our focus on serving our membership through such efforts as enhanced professional education offerings, clearly written policies and bylaws, improved delivery of important information, and enhancements to our IT infrastructure and systems.

Our focus on organizational improvement this year included the development of new strategic plans for UNOS and the OPTN, with input from our board of directors as well as senior leadership.

2012 also saw the retirement of Walter K. Graham, UNOS’ executive director for 25 years. We thank him for his leadership in guiding UNOS through decades of growth and change, and most of all, for his unwavering commitment to serving the thousands of transplant patients who depend on UNOS.

As we enter 2013 and prepare for the future, patients, and their well being, will continue to be our primary focus.

John P. Roberts, M.D.
President
United Network for Organ Sharing

Brian M. Shepard
Acting Chief Executive Officer
United Network for Organ Sharing

ON THE COVER: *The liver transplant 2-year-old Temperance Geneman received in November, 2012, makes it easier for her to walk now that her belly isn’t swollen. She’s trying new foods, eating more and sleeping better. Temperance’s mom Krisa remembers thinking, “It was hard to know that someone had to go through what I had been dreading for two years, but I was also so excited that the day had finally come.”*

Photo/UW Health

To view this annual report online, scan the quick response (QR) code to the left or visit www.unos.org > about us. To download a free QR code reader, visit www.scanlife.com from your smartphone.

FOCUS

Focus on

In 2012, there were 28,053 life-saving organ transplants from 14,015 donors (living and deceased), while 117,040 people were on the waiting list on Dec. 31. Because the demand for organs continues to exceed supply, one of our top goals is to increase the number of transplants. Another is to increase access to transplants.

2012 EFFORTS TO HELP MEET THESE GOALS INCLUDED:

Kidney Paired Donation Pilot Program (KPDPP)

The national KPDPP added more participating centers, lined up successful transplants, revised operational guidelines for greater equity and efficiency, and made its resources more widely accessible. By year-end, 128 kidney transplant programs were participating in the program.

The KPD program increased its match runs to once a week, increasing opportunities for finding suitable kidneys for candidates who have willing, but incompatible, donors.

The method of assigning waiting time points for KPD candidates was revised to assure that they are assigned consistently. KPD waiting time now begins when a candidate is added to the system and accrues daily.

The board of directors approved including “bridge” donors in KPD chains arranged through the program. The policy will allow these donors, with their consent, to be matched at a later time with a new chain of KPD transplants. The board also approved incorporating some of the OPTN KPD operational guidelines into policy, with which participating programs must comply.

Kidney Donor Profile Index

In 2012, 16,487 people received a kidney transplant. 95,022 candidates were on the waiting list on Dec. 31, 2012.

Given the imbalance of supply and demand of kidneys for transplant, we are using a new quality metric to safely reduce the number of deceased donor kidneys that are discarded: the Kidney Donor Profile Index. KDPI measures the potential longevity of a kidney relative to other kidneys. Including this score with each donor offer can help clinicians make more informed choices and eventually lead to higher deceased donor kidney utilization.

UNOS' kidney paired donation work is partially funded by the OPTN contract and in part by private sponsors.

\$1.17
MILLION

was contributed in 2012, by generous sponsors to support kidney paired donation implementation. See page 24.

AS OF DECEMBER 31, 2012

128

transplant centers had signed up for the
Kidney Paired Donation Pilot Program

(KPDPP).

As a young active dad and soldier, **Keith McCarter** thought nothing of it when he began to feel bad. It turned that he had congestive heart failure, which led to the need for a Ventricular Assist Device (VAD) to keep him alive. Keith and his wife Jessica are both Operation Iraqi Freedom veterans. As Keith waits for a heart transplant, they are thankful for the moments they share.

Photo/UW Health

PATIENTS

Broader access for liver transplant candidates

In June, revisions to liver allocation policy were approved to ensure broader access to organs for candidates in urgent need of liver transplantation.

Lung allocation

The board approved changes to the calculation of the lung allocation score (LAS), which is the primary factor in prioritizing organ offers for lung transplant candidates. The updated LAS is expected to improve the balance of priority for all groups of candidates.

UNOS toll-free patient services line

Our toll-free patient services line now offers interpreters in more than 170 languages for callers with limited English skills who have questions about transplantation.

Relaunch of Transplant Living website

Our interactive patient website, Transplant Living, became the anchor of the “Transplant Living patient education program,” which encompasses the English and Spanish versions of the website, a monthly e-newsletter, support and assistance by phone and e-mail, as well as a variety of printed educational materials. In 2012, the Transplant Living website attracted more than 321,000 visits.

253,006

people visited www.transplantliving.org and www.transplantesyvida.org.

UNOS' TRANSPLANT LIVING PATIENT EDUCATION PROGRAM IS MADE POSSIBLE BY THESE GENEROUS SPONSORS:

- Novartis**
- Astellas**
- Bristol-Myers Squibb**
- Genentech**
- Teva Pharmaceuticals**

TRANSPLANT LIVING received

20,763 VOTES

during the month of April to decide the site's favorite story during the "Stories of Hope" contest.

170

Our toll-free patient services line, (888) 894-6361, offers interpreters in more than 170 languages for callers with limited English skills who have questions about transplantation.

6th

In 2012 we published our 6th brochure available in Spanish, *Programa piloto de intercambio de donates de rinon de las OPTN*.

To view all our 30+ print resources, visit our online store at <http://store.unos.org/>.

30⁺

Born with biliary atresia, which she defines as a “fancy term for liver failure,” **Jill Nolen** had two liver transplants by the age of 11 months. Jill’s transplant allowed her to pursue her love of sports. Growing up she did it all—gymnastics, softball and dance to name a few. As she enters her mid-twenties with a new college degree, Jill is living life to the fullest.

PATIENTS

Rachael Wong serves as a patient representative on the OPTN/UNOS kidney transplantation committee and vice chair of the Legacy of Life Hawaii board of directors. Rachael makes time for this and other important volunteer work to fit into her busy schedule as vice president and COO of the Healthcare Association of Hawaii. A kidney transplant 10 years ago not only saved her life, but allows Rachael to make a positive impact in the transplant and wider healthcare communities.

Focus on

In our most recent membership survey, we learned that members were pleased with the services UNOS provides. They also suggested some improvements: deliver consolidated communications via e-mail; write policies in easy-to-understand language; and collaborate with Centers for Medicare and Medicaid Services (CMS) and other regulatory agencies to reduce overlap.

WE RESPONDED TO MEMBER FEEDBACK WITH THE FOLLOWING PROJECTS IN 2012:

OPO metrics and performance improvement

We monitor member performance and identify opportunities for improvement. Historically, these efforts focused on transplant program performance. Now a process has been initiated with approval from the organ procurement organization (OPO) committee and transplant community for using accepted metrics to monitor OPO performance and then provide resources to improve.

OPTN/CMS crosswalk

Transplant hospitals are surveyed by both UNOS and CMS for compliance with federal and OPTN requirements. In response to concerns from the transplant community about differing and sometimes overlapping processes and rules, UNOS, HRSA and CMS representatives worked together to find a solution.

We developed a crosswalk tool that compares and contrasts review methods used by each entity. This is a resource document to help programs review requirements and prepare for site visits. To explain how to use the crosswalk document most efficiently, CMS, UNOS and HRSA sponsored a webinar for all interested transplant professionals.

Transplant Pro website

UNOS revamped its online archive of important information for the transplant community. The new resource for transplant professionals, Transplant Pro, offers professionals easy and timely access to critical information on transplant policy, patient safety, educational webinars and more.

A consensus conference on transplant program quality and measurement

In February, UNOS and the contractor for the Scientific Registry for Transplant Recipients coordinated a consensus conference on transplant program quality and measurement. Participants discussed the methods used in measuring solid-organ transplant program performance and made recommendations for improvements to those methods.

OPTN bylaws rewritten in plain language

We rewrote the OPTN bylaws for greater readability and more logical organization of content, and they are now available on the OPTN website, <http://optn.transplant.hrsa.gov>.

IMPROVEMENT

IT programming

For several years, UNOS has been working on a major overhaul of its information technology (IT) infrastructure, making it necessary to postpone programming required to implement some board-approved actions, including allocation policy revisions. Last fall, we reviewed our IT project plan to determine what improvements we could make. We reworked our project planning, and resumed programming some previously approved policy changes.

Examples of policy changes to be programmed in 2013 include:

- National sharing for liver-intestines – to provide broader access for those awaiting a combined liver-intestine transplant.
- Share 15 national – Livers from adult deceased donors will be offered to status 1A or 1B candidates or those who have a MELD or PELD of 15 or higher before being offered to any candidates of lesser urgency.
- Regional share 35 – Livers from adult deceased donors will be offered to candidates with a MELD or PELD score of 35 or higher at the local and regional level before being offered to candidates with lower scores.
- New HCC imaging criteria – includes more rigorous imaging criteria to establish the diagnosis of hepatocellular carcinoma (HCC).
- Update CPRA calculation to include C locus antibody, update HLA frequencies, and create a mechanism for CPRA default to distinguish between a value of zero and a null value.
- Revise lung allocation score (LAS) – Incorporate bilirubin into the calculation of the LAS score; include variables and coefficients in the underlying survival models.
- Update the LAS calculator in WaitlistSM reports – including LAS missing/expired and critical and expected data. The LAS will be programmed so that it can never be zero, so a transplant candidate will never be completely screened off the match run just because of his/her LAS.

At the same time, we are working to deliver an infrastructure for UNOS IT systems that is stable, robust, reliable, flexible and scalable.

Our member website, Transplant Pro, launched Oct. 18, 2012. By Dec. 31, it had received

14,599 VISITS
& 5,550
TOTAL E-NEWSLETTER SUBSCRIPTIONS.

THE UNET HELP DESK STAFF SPENT

3,649,998
seconds on the phone assisting members.

3,677 INDIVIDUALS PARTICIPATED IN
10 UNOS
EDUCATIONAL WEBINARS IN 2012
ON TOPICS INCLUDING PATIENT SAFETY,
KPD AND THE OPTN/CMS CROSSWALK.

Liver recipient **Rick Nisleit**, pictured here with his oldest daughter and living donor Amanda Jensen, placed second in Transplant Living's "Stories of Hope" video contest in November. Thirty years after a motorcycle accident and subsequent blood transfusion, Rick found out that he had contracted Hepatitis C as a result. It led to liver cancer. Amanda's selfless gift saved her father's life and allowed him to walk her down the aisle.

IMPROVEMENT

Nefeterius McPherson won *Transplant Living's* "Stories of Hope" contest with a video honoring her liver donor, 12-year-old Taitlyn Shae Hughes from West Virginia. Now Nefeterius (a Texas native) loves West Virginia University football as much as Taitlyn did—enough to wear Taitlyn's WVU football shirt (a gift from Taitlyn's mom) to the game when the team played at the University of Texas.

Focus on

The board of directors met in February and focused entirely on UNOS corporate matters. They redefined UNOS' corporate purpose and established key corporate goals.

UNOS' CORPORATE PURPOSE

is to be **THE OPTN CONTRACTOR**, a **MEMBER SERVICES** organization, and, ultimately, the **WORLD LEADER** in **TRANSPLANTATION** services.

The board recognized a need to enhance corporate governance and increase board involvement in oversight of the corporation, to help UNOS remain a strong non-profit corporation capable of fulfilling the OPTN contract requirements at a high level of performance. As a result, three new committees of the board were formed. All three consist of board members and outside expert advisors.

- The corporate affairs committee oversees and directs UNOS corporate matters and reports to UNOS' board of directors.
- The corporate finance committee oversees UNOS corporate financial matters.
- The IT advisory committee provides oversight and advice about UNOS' IT efforts and is charged with making recommendations regarding immediate and longer-term planning to support UNOS IT operations.

The corporate affairs committee developed a new strategic plan for UNOS.

At the same time the OPTN/UNOS executive committee (including HRSA representatives) worked with UNOS leadership to develop a strategic plan for the OPTN to help guide the network for the next several years.

OPTN STRATEGIC PLAN GOALS

- 1 Increase the **NUMBER** of transplants.
- 2 Increase **ACCESS** to transplants.
- 3 **IMPROVE SURVIVAL** for patients with end stage organ failure.
- 4 Promote transplant **PATIENT SAFETY**.
- 5 Promote **LIVING DONOR SAFETY**.
- 6 Promote the **EFFICIENT MANAGEMENT** of the OPTN.

For more information on the OPTN strategic plan visit <http://optn.transplant.hrsa.gov>.

PLANNING

Focus on

Safety continues to be a top priority, with special emphasis on preventing disease transmission and enhancing safety for living donors. In 2012, UNOS undertook the following initiatives:

Enhanced living donation policies

Policies were enacted to improve consistency in the medical and psychosocial evaluation and informed consent processes for living kidney donors and to improve the quality of clinical information reported on post-transplant outcomes.

The new policies specify minimum required tests and procedures for the medical and psychosocial evaluation of potential living kidney donors, as well as minimum requirements for informed consent for donation.

We will provide resources to transplant programs to help our members successfully implement the new living donor policies.

Recognizing infections

The ad hoc disease transmission advisory committee developed guidance documents to:

- help organ procurement organizations and transplant centers assess potential donors who have meningoencephalitis
- identify risk factors for Mycobacterium tuberculosis during the evaluation of potential living kidney donors

Important changes in vessel policy

To reduce the risk of accidental disease transmission, policies concerning storage, use and disposal of vessels were updated. All extra vessels that are hepatitis C antibody positive and hepatitis B surface antigen positive must be destroyed.

In November, the board approved a policy that requires transplant hospitals to report the use or disposal of extra vessels within seven calendar days.

IN 2012, THERE WERE NEARLY
5,900
LIVING DONOR
KIDNEY AND LIVER TRANSPLANTS.

In 2012, **6,256** people received
a liver transplant; however, as of Dec. 31
15,925
people were on the waiting list for a liver.

2/5ths of living kidney donors in 2012
were **NOT RELATED OR
MARRIED** to their recipients.

Jeanne Anne Love, shown here with husband Jared, received a new heart on New Year's Eve 1994. "A new year, a new heart, a new life! I was able to go to college, and after graduation, my heart brought me back to the hospital where I was transplanted. I am now working in cardiothoracic research where I belong."

SAFETY

Before his double-lung transplant, cystic fibrosis patient **Miller Brackett** often had to stop singing during stage productions due to cough and voice loss. Now, ready to begin college, Miller recently moved from Chicago to New York to pursue his dreams as a performer.

Photo/UW Health

Focus on

With UNOS and members alike placing increased emphasis on patient safety and member performance, UNOS refined the focus of the services offered to UNOS members. In addition to providing printed resources, staff created interactive educational programs on a wide range of transplant-related topics and OPTN policies.

- Thousands of UNOS members registered for distance-based learning programs, which usually offered continuing education credits. Topics included: patient safety; disease transmission; kidney allocation; extra vessel reporting; the OPTN/CMS crosswalk; HIPAA; packaging and labeling of organs and living kidney donor programs.
- A “toolkit” of resources was posted on <http://transplantpro.org> > professional resources to help OPOs and transplant centers encourage information sharing between recipients and donor families.
- UNOS staff members authored and presented several studies at the American Transplant Congress. They were primary authors of eight papers on OPTN policy impacts, patient safety and other current transplantation topics.

CONTINUING education points for transplant coordinators awarded from UNOS trainings for members.

687

10,000

pieces of printed materials, such as policy brochures and patient booklets, were distributed throughout the year.

15,000

PEOPLE FOLLOW UNOS ON FACEBOOK, TWITTER, YOUTUBE AND OTHER SOCIAL MEDIA.

UNOS STAFF RESPONDED TO

3,694

queries from patients, friends, family members, potential donors and medical professionals.

8

UNOS STAFF WERE FIRST AUTHORS ON 8 AND CO-AUTHORS ON 4 STUDIES FOR THE 2012 AMERICAN TRANSPLANT CONGRESS.

4

EDUCATION

Focus on the

As 2012 drew to a close, HRSA issued its pre-solicitation notice for the continued operation of the next OPTN contract. Among the stated objectives: “support the continued improvement of national organ allocation policies to maximize the benefit of transplantation to those with end-stage organ failure.”

UNOS has held the contract for 26 years and looks forward to submitting a bid for its renewal. The main goal of our corporate strategic plan is “to be the OPTN contractor.” While preparing and submitting the bid for this contract, we will continue working on the goals we’ve developed this year for the OPTN and UNOS, which call for continuous improvement in OPTN and corporate operations and enhancements of services provided to our membership.

Above all, we will continue to focus on the thousands of patients and their families who depend on us to develop the policies that will maximize the benefits of transplantation for them.

UNOS HAS OPERATED THE OPTN SINCE
9/30/86.

CANDIDATES WAITING
*for life-saving transplants
as of December 31, 2012:*

117,040

1,700

CANDIDATES ON THE WAITING LIST
ARE UNDER
THE AGE OF **18**

In 2012, UNOS’ Organ Center placement activity averaged

31.18 **ORGANS
PER DAY**

which was also an **ALL-TIME ANNUAL RECORD.**

454

**VOLUNTEERS
SERVE ON OUR
BOARD, COMMITTEES
AND WORK GROUPS.**

Within a year, both **Zion** and **Zhania Coleman** received life-saving heart transplants. Zhania is now able to take dance and swim lessons, something her family never thought she would be able to do. And Zion? He's playing baseball — one of his favorite sports. Their mom says that experiencing the gift of life twice taught their family to love and cherish each moment because so few are fortunate enough to get a second chance at life.

Photo/Rudy Harris
Courtesy of LifeCenter

FUTURE

Financials

UNOS' primary mission is to perform the OPTN contract.

The OPTN is a cost-sharing and cost-reimbursement contract in which the federal government contributed \$2,500,000 in federal appropriations and the transplant community contributed approximately \$35,441,000 of the \$37,940,000 program in fiscal year 2012.

OPTN funding represents 78.5% of UNOS revenues. The remaining 21.5% of revenues comprised member fees, data services, meeting registration fees, and charitable contributions. These additional revenues provide resources needed to support the OPTN contract and the financial health of the organization.

Tii Informatix

Through our for-profit subsidiary, Tii Informatix, UNOS generates revenue to support corporate operations. Tii provides software development, clinical registry support and data analytic services to the healthcare and transplant services market.

- In 2012, Tii expanded its software development business to the OPO market with “OPOConnectsSM,” a web-based business networking platform that strengthens communication and collaboration between transplant centers, OPOs and other business partners with robust document storage in a secure, hosted environment.
- The Interagency Registry for Mechanically Assisted Circulatory Support (INTERMACSTM) was expanded to include a pediatric component that focuses on pediatric patients who receive mechanical circulatory support device therapy. INTERMACS is administered by the University of Alabama at Birmingham.
- Tii also rolled out two new prospective clinical registries in 2012, sponsored by the International Society for Heart and Lung Transplantation. The international registry for mechanically assisted circulatory support tracks patients with mechanical circulatory support devices. The Donation after Cardiac Death (DCD) Donor Registry seeks to quantify the prevalence and outcomes of DCD lung transplants at participating institutions.
- Tii grew its data analytic services business by adding a number of new pharmaceutical clients interested in outcomes research and immunosuppressive use trends. Tii is also participating in the Health and Human Services sponsored Tissue and Organ Donor Epidemiology Study as a data consultant to Research Triangle Institute.

UNOS Meeting Partners

In addition to coordinating all of UNOS' committee and board meetings, UNOS Meeting Partners provides travel and conference planning services to external clients, to help generate additional revenue for the organization. In 2012, UNOS Meeting Partners signed agreements with two new clients: Society for Transplant Social Workers and the National Marrow Donor Program.

UNOS Board of Directors 2012-2013

PRESIDENT

John P. Roberts, M.D.

Professor of Surgery
Chief, Division of Transplantation
Univ. of California–San Francisco
San Francisco, CA

VICE PRESIDENT/PRESIDENT-ELECT

Kenneth A. Andreoni, M.D.

Director, Kidney–Pancreas Program
Shands Hospital/Univ. of Florida
Department of Surgery
Gainesville, FL

VICE PRESIDENT OF PATIENT AND DONOR AFFAIRS

Suzanne Lane Conrad, RN, M.S.

Chief Executive Officer
Iowa Donor Network
North Liberty, IA

SECRETARY

Stuart C. Sweet, M.D., Ph.D.

Medical Director
St. Louis Children's Hospital
Pediatric Lung Transplant Program
St. Louis, MO

TREASURER

Peter Farstad, M.B.A.

Chief Administrative Officer
LifeSource
St. Paul, MN

IMMEDIATE PAST PRESIDENT

John R. Lake, M.D.

Director, Liver Transplantation Program
Executive Medical Director
Solid Organ Transplantation Program
Univ. of Minnesota Medical Center–Fairview
Minneapolis, MN

AT LARGE REPRESENTATIVES

Matthew Cooper, M.D.

Associate Professor of Surgery
Director, Kidney and Pancreas Transplantation
MedStar Georgetown University Hospital
Transplant Institute
Washington, DC

Michael G. Ison, M.D., M.S.

Infectious Disease Specialist
Northwestern Univ.
Chicago, IL

Edward Y. Zavala, M.B.A.

Transplant Center Administrator
Vanderbilt Univ. Medical Center
Nashville, TN

AT LARGE OPO REPRESENTATIVE

Lori E. Brigham, M.B.A.

President/CEO
Washington Regional Transplant Community
Annandale, VA

HISTOCOMPATIBILITY REPRESENTATIVES

Amy B. Hahn, Ph.D., D(ABHI)

Director, Transplantation Immunology Laboratory
Albany Medical Center
Albany, NY

Marilyn S. Pollack, Ph.D., D(ABHI)

Director, Histocompatibility and
Immunogenetics Laboratory
Univ. Health Systems
Professor, Department of Pathology
Univ. of Texas Health Science Center
San Antonio, TX

MEDICAL/SCIENTIFIC REPRESENTATIVES

Maryl R. Johnson, M.D.

Medical Director
Heart Failure and Heart Transplantation
Univ. of Wisconsin–Madison
Madison, WI

Robert M. Merion, M.D., FACS

Professor of Surgery
Section of Transplantation
Univ. of Michigan
Ann Arbor, MI

MINORITY TRANSPLANT
PROFESSIONAL REPRESENTATIVE

Jorge D. Reyes, M.D.

Chief, Division of Transplantation
Univ. of Washington Medical Center
Director of Transplant Services
Seattle Children's Hospital
Seattle, WA

OPO REPRESENTATIVES

Tim Brown, M.B.A.

Chief Executive Officer
Donor Network of Arizona
Phoenix, AZ

Boyd Ward, M.Ed.

Executive Director
Arkansas Regional Organ Recovery Agency
Little Rock, AR

PATIENT AND DONOR AFFAIRS
REPRESENTATIVES

Rose T. D'Acquisto, B.A.

Marketing Brand Writer
Select Comfort Corp.
Saint Paul, MN

Michelle M. Desler, M.S.

Research Technologist II
Eppley Institute for Cancer Research
Omaha, NE

Thomas A. Falsey, B.S.

Shawnee, KS

James M. Gleason, M.A.

President, TRIO
Beverly, NJ

Sandra D. Hickey

Family Aftercare Director
Human Resources Director
Kentucky Organ Donor Affiliates
Louisville, KY

James Kiehm, B.S.

Discovery Bay, CA

M. Jill McMaster, M.A., CAPT USN (Ret.)

Kingston, TN

Lisa M. McMurdo, RN, B.S.N., M.P.H.

Director
Division of Quality and Patient Safety
Office of Health Systems Management
New York State Department of Health
Albany, NY

Kenyon W. Murphy, J.D.

Franklin, NC

Mary J. Nachreiner, B.S.P.T.

Community/Family Services Specialist
Univ. of Wisconsin Hospital
Organ Procurement Organization
Madison, WI

Julie L. Siegel, J.D.

St. Louis, MO

UNOS Board of Directors, *cont.*

REGIONAL COUNCILLORS

Elizabeth A. Pomfret, M.D., Ph.D. (1)

Chair, Dept. of Transplantation
and Hepatobiliary Diseases
Lahey Clinic Medical Center
Burlington, MA

David K. Klassen, M.D. (2)

Medical Director
Kidney and Pancreas Transplant
Univ. of Maryland
Baltimore, MD

Devin E. Eckhoff, M.D. (3)

Professor of Surgery
Division of Transplantation
Univ. of Alabama at Birmingham
Birmingham, AL

Marlon F. Levy, M.D., FACS (4)

Surgical Director, Transplantation
Annette C. and Harold C. Simmons Transplant
Institute
Baylor All Saints Medical Center
Fort Worth, TX

David D. Douglas, M.D. (5)

Medical Director
Liver Transplantation
Mayo Clinic Hospital
Phoenix, AZ

Michael S. Mulligan, M.D. (6)

Endowed Professor in Lung Transplant Research
Department of Surgery
Chief, Thoracic Surgery Section
Director, Lung Transplant Program
Univ. of Washington Medical Center
Seattle, WA

Dixon B. Kaufman, M.D., Ph.D. (7)

Chief, Division of Transplantation
Univ. of Wisconsin School of Medicine
and Public Health
Madison, WI

Susan M. Dunn, B.S.N., RN, M.B.A., CPTC (8)

President/CEO, Donor Alliance Inc.
Denver, CO

Mark S. Orloff, M.D. (9)

Chief, Solid Organ Transplant Program
Strong Memorial Hospital
Rochester, NY

Steven M. Rudich, M.D., Ph.D. (10)

Dayton Surgeons
Dayton, OH

Prabhakar K. Baliga, M.D. (11)

Fitts-Raja Professor of Surgery
Chief, Division of Transplant
Medical Univ. of South Carolina
Charleston, SC

THORACIC REPRESENTATIVE

J. David Vega, M.D.

Director, Heart Transplant Program
Emory Univ. Hospital
Atlanta, GA

TRANSPLANT COORDINATOR

REPRESENTATIVES

William H. Hasskamp, B.S.N., CPTC

Procurement Coordinator II
LifeShare Of The Carolinas
Asheville, NC

Tracy Evans-Walker, RN, CNP, CCTC

Affiliated Clinical Practitioner
Kidney and Pancreas Transplant Program
Cleveland Clinic
Cleveland, OH

UNOS Foundation

The UNOS Foundation is responsible for securing support of UNOS' mission through charitable gifts, educational grants and sponsorships. Activities in 2012 focused on fundraising for the Kidney Paired Donation automation project, Transplant Living patient education program, National Donor Memorial and renovations to UNOS' second location, the Jackson Center.

UNOS FOUNDATION BOARD OF DIRECTORS 2012

PRESIDENT

Walter K. Graham

UNOS CEO

Richmond, VA

Richard W. Graham, M.D.

Randolph, VT

Debra Rothschild

Scarsdale, NY

EXECUTIVE VICE PRESIDENT

Vicki F. Sauer

Richmond, VA

Scott Silverstein

Chapquequa, NY

CHAIR

Robert S. D. Higgins, M.D., M.S.H.A.

John and Mildred Lumley Medical Research Chair

Division Head, Cardiac Surgery

Director, Comprehensive Transplant Center

Wexner Medical Center at The Ohio State Univ.

Columbus, OH

Deborah C. Surlas, AEE

Naples, FL

Jim Traficant

Falls Church, VA

David P. Nelson, M.D.

Integrus Baptist Medical Center

Oklahoma City, OK

SECRETARY AND TREASURER

Charles E. Alexander, RN, M.S.N., M.B.A., CPTC

Chief Executive Officer

The Living Legacy Foundation of Maryland

Baltimore, MD

DEBORAH C. SURLAS LEGACY FOR LIFE SOCIETY

We thank these generous supporters who have included UNOS in their estate plans.

Deborah C. Surlas, AEE founder

Margaret Allee, R.N., JD

Walter K. Graham

Estate of Lisa Hubbard

Paul Oldam

Vicki F. Sauer

James P. Trunck

James Wynn, M.D.

For more information about planned giving, visit <http://support.unos.org/>.

Sponsors

Kidney Paired Donation Automation Project
UNOS gratefully thanks these sponsors for their generous support of the KPD Automation Project:

PREMIER LEVEL

United Health Foundation

GOLD LEVEL

Pfizer

Amgen Foundation

SILVER LEVEL

Genentech

Partners in Education

UNOS gratefully acknowledges sponsors of the Transplant Living patient education program:

Novartis

Astellas

Bristol-Myers Squibb

Genentech

Teva Pharmaceuticals

Contributors

UNOS is grateful to the following contributors for their support in 2012:

\$500,000

United Health Foundation

\$250,000 and above

Amgen Foundation
The Mary Morton Parsons Foundation
Pfizer

\$50,000–\$249,000

Custis Westham Fund of The Community Foundation
Serving Richmond and Central Virginia
F.M. Kirby Foundation
Genentech
Novartis Pharmaceuticals Corporation

\$25,000–\$49,999

Astellas
Bristol-Myers Squibb
Dominion Foundation
Marietta McNeill and Samuel Tate Morgan, Jr.
Foundation
Rollin M. Gerstacker Foundation
The C.F. Sauer Company

\$5,000–\$24,999

Conquest Graphics
Cox Media
Health Diagnostic Laboratory, Inc.
Judith Haskell Brewer Fund
M. H. West & Co., Inc.
Massey Foundation
Nutter, McClennen, & Fish, LLP
Pauley Family Foundation
Friends of Brian Primack
Scott Primack
Glenn W. Primack
Richmond Magazine
Richmond Times-Dispatch
Rosenthal Foundation
Science Museum of Virginia
Scott Silverstein and Amy Shorin-Silverstein
Teva Pharmaceuticals
The Joel Bieber Firm
Titmus Foundation, Inc.
VCU Health System
Wells Fargo
William Jeffrey's Fine Diamonds & Jewelry

\$1,000–\$4,999

Alabama Organ Center
 Ale House Holdings, LLC
 Apple Spice Junction
 BB&T Corporation
 Bistro 27
 Bon Secours Health Systems
 Bull & Bear Club
 California Transplant Donor Network
 Care Advantage
 Catering by Jill
 Center for Donation and Transplantation
 Commonwealth Personnel
 Cassandra Cossitt
 DCI Donor Services
 Defazio's Catering
 Donor Alliance, Inc.
 Donor Network of Arizona
 DoubleTree by Hilton Richmond Downtown
 Erick Edwards
 Henry Ellenbogen
 Filtrona Porous Technologies
 Firebird's Wood Fired Grill
 Flathead's Restaurant
 Gift Of Life Donor Program
 Walter & Anne Graham
 Haley Buick-GMC
 Jerry Hancock
 Harris Corporation
 Scott A. Henderson
 Indiana Univ. Health
 Iowa Donor Network
 John Marshall Ballrooms and Catering
 Legacy of Life Hawaii
 Lex's of Carytown
 LifeCenter Northwest
 LifeChoice Donor Services, Inc.
 LifeGift Organ Donation Center
 LifeLine of Ohio
 LifeLink Foundation, Inc.
 LifeNet Health
 LifeSource – Upper Midwest OPO
 Agnes M. Lilly
 Louisiana Organ Procurement Agency
 M Bistro
 Mansion Five26
 Matin Mazidi
 McGuire Woods
 Robert Metzger
 Mid-South Transplant Foundation
 Mississippi Organ Recovery Agency
 Mosaic
 Nacho Mama's

National Association of Professional
 Organizers
 Nevada Donor Network, Inc.
 New York Organ Donor Network
 Owens & Minor
 Paragon Financial Services
 PartnerMD
 Patient First Corporation
 Platinum Training
 Positive Vibe Cafe
 Brian Primack
 Richmond International Raceway
 Boyer Rickel
 Sanford Health
 Lisa L. Schaffner
 Mark F. Skalabrin
 Southwest Transplant Alliance
 Spotless Window Cleaning
 TechnoMarketing
 The Computer Solution Company
 The Henry and Lindsay Ellenbogen
 Charitable Fund
 The Living Legacy Foundation of Maryland
 The Titan Group, LLC
 Upstate New York Transplant Services
 Tom Veazey Photography
 Marilyn H. West
 White House Catering
 Whole Foods Market
 Wild Ginger
 Williams Mullen Foundation
 Chris Withers
 Xerox

\$1–\$999

Abbott Laboratories Employee
 Giving Campaign
 Dawn M. Ackroyd
 Eric J. Adler
 Gwendolyn E. Adler
 Robert J. Adler
 Laura Aguiar
 James and Susan Aiken
 Gayton J. Albanese
 Rebecca Alesia
 Richard E. Allen
 Alliant Techsystems Operations, LLC
 Mandy Ames
 Carole Anderson
 Kathy J. Anderson
 Rebecca Anderson
 Karin L. Andreatta
 Anonymous

Kate Armfield
 Teresa Ashton
 Asociacion Humanitaria para Padecimientos
 Renales IAP
 Attainium Corporation
 B & L Floorcovering, Inc.
 Jonathan C. Baber
 Janet Bailey
 Mary K. Baker
 Norma and Hal Balshem
 Leverett A. Banks
 Barker Construction Co., Inc.
 John Barton
 Joan Bassett
 Lyza Bayard
 Beecroft & Bull
 Nancy Belleman
 Kristen A. Belliveau
 Jamie Benken
 Pam and Bill Benos
 Katherine Berry
 Denise and Jon Beusen
 Biotage
 Patricia S. Bliley
 Bev and John Boccone
 Margaret C. Bodie
 A. James Borey
 Camille Boullie
 Stephen Boyer
 Melissa Brackenbury
 Walter C. Braley
 Ellis Brenner
 Roger Brown
 Martue Brownson
 David Brunner
 Lisa Bruno
 Alex and Melissa Bruster
 John Bryan
 Justine Bucchio
 Dorothy J. Buchman
 Lynn Bullock
 Carol Burch
 Dustin Burke
 Peter and Ellen Burke
 Brad Burshem
 B. T. Burton
 CA Technologies, Inc.
 Carolyn S. Cadwell
 Thomas G. Caffrey
 California Pacific Medical Center
 Yvonne Campbell
 Daniel and Barbara Carbone
 Anthony J. Carchedi

Contributors, *cont.*

John R. Carnell
Debbie Carroll
Wesley B. Carter
Eunice Carwile
Wendy S. Castelli
Yulin Cheng
Chesterfield County Police Dept.
Children's Hospital Boston - Pediatric Transplant Center
Children's Hospital Los Angeles
Children's Medical Center Dallas
CHK Associates, Inc.
George Chokos
Christus Health
Victor Claman
Patricia D. Clewley
Kevin Coghlan
Barbara Cole
Cynthia Coleman
Melissa K. Coleman
Donna Colletta
Monique Colley
Chris Colonero
Harold E. Costley
Shandie Covington
Eleanor Cox
John J. Cox
Patricia Cox
Donald L. Creach
Michael T. Crone
Roger Crooks
Marian Crow
Crozer-Chester Medical Center
Maureen Daher
Karen R. Dalenberg
Bonnie Dalrymple
William V. Daniel
Jeri Dansky
Maria E. Davenport
Glen E. Davis
James E. Davis
William J. Davis
Kate Deane
Teresa Deaton
Paul S. Debruyn
Michael A. DeCandia
Deborah DeConto
Dell YourCause, LLC
John A. DeSimone
Timothy Dietrich
Leonid Dimentman
Douglas Aquatics
Rosemarie Dove
Melissa Dreher
Duke Univ.
Wilburn T. Duty
Alan and Karen Edmundson
Douglas Elliott
Elliott Company of Indianapolis, Inc.
Mary D. Ellison
EquiLend
Tim Ernst
Diana Falvo
Ann M. Farley
Sandra B. Favaro
Douglas Ferguson
Jessie J. Fernandez
Jill L. Finnie
Reba J. Fohrenck
Jerry P. Fox
Gary P. Foxen
Arlene and Mark Fradkin
Free Agents Marketing
John R. Freeburn
Preston J. Frey
Kimberly R. Fricke
Arnold Friedmann
Betty J. Fulkert
Elisabeth J. Gabrynowicz
William W. Gale
Liz Gallo
George E. Gardner
Palmer P. Garson
Stephen J. Garvey
Alexander R. Garza
Jennifer Gavin
Carol Getz
Rae Jean and Bernard Ghee
Frank T. Gilg
Lolly Gilmore
Richard A. Ginel
Shannon Gingras
Bradley W. Glaser
Robert M. Glasser
Wendy and Allen Glassman
Jillene E. Glynn
Michael S. Godin
Barry Goldenberg
Arthur Goldfarb
Elaine R. Goldman
Shirley and Al Goodman
Jamie Gould
Crystal D. Grady
Charles Grant
Patrick J. Grinsell
Robert J. Grochmal
Matthew Guercio
Fred Guerriero
Jeffrey Haden
Jeannine P. Hagan
Samir K. Hajariwala
Nancy Hammond
Lara M. Hansen
Susan A. Hanson
Thomas Harmon
Suzanne Hauser
Don and Yvonne Haverlah
Christopher P. Hayden
William H. Hayes
Mary Jo Healy
Douglas A. Heiney
Michael E. Heintz
Robert Heltzel
Sterling W. Hening
Hill Electrical Inc.
Hilton Garden Inn Richmond Downtown
Ruth Hipp
Bobby Holliday
Michael F. Hollister
Teresa H. Hood
Conde Hopkins
Timothy F. Horan
Bridgette Huff
David Humrich
Dreama D. Hurt
Steve Hurwitz
IBM Employee Giving Campaign
Iowa Methodist Medical Center Transplant
Robin S. Isenberg
J. T. Bagley Construction
Jennifer Jackson
Jackson Memorial Hospital
Barbara James
Coralett James
Martina James
Jefferies & Company, Inc.
Holly Jeffreys
William Jennings
Johns Hopkins Univ.
Sally E. Johnson
Melissa Jones
Kimberlye Joyce
Leigh Kades

Dale Kalkofen
Chandler Kangas
David Kappus
Ellen B. Karnisky
William Kavanagh
Hillary Keeton
Linda A. Keeton
Cade M. Kelly
Richard D. Kelly
Matthew Kennedy
Barb Kimbrough
Buffy-Marie Knight
Rita Knight
David E. Knorr
Nikoleta Kolovos
Jane Koonce
Wesley J. Krsul
Richard A. Lambert
Michael Lane
Robin Langer
Rebecca W. Larkin
Jonathan E. Lathrop
John E. Laundree
Winifred M. Lawless
Sarah B. Leeper
Legacy Good Samaritan Hospital
and Medical Center
Lehigh Valley Hospital
Ann B. Lento
Linda R. Lentz
John Lettich
William Levitt
Kathleen R. Lewis
Lifebanc
R. C. Lindsay
Erik Little
LLC YourCause
Lynne Lokken
Jeff Love
Charles S. Lundy
Virginia M. MacAulay
Allan J. MacGillivray
Roger Mackender
Scott Maddrea
Lorri Maestrello
Paul R. Mahoney
Alison Mahr
Catherine Malloy
Jo Ann M. Malone
John Maloney
Marcia Manning
Anthony Manzo
Judith Margeson

LeeAnn Marker
Mary R. Marquette
Diana W. Marsh
Keith and Jennifer Martin
Anne Mascarin
Massage Works for You
Mayo Clinic Florida
Mayo Clinic Hospital
Maureen McBride
Melanie McClaskie
Elaine F. McCrabb
Margaret McDonnell
M. Jill McMaster
Cynthia McMurtry
Sherry McQuail
Meadowbrook Women's Club
Medical College of Georgia Health
Medstar Georgetown Transplant Institute
Debra A. Mellen
Larry B. Melton
Memorial Hermann Transplant Center
Merck Employee Giving Campaign
Methodist Hospitals of Dallas
Lila and Andrea Meyers
Microsoft Giving Campaign
Elizabeth Miller
Holly B. Miller
Jean and Gary Miller
Melissa Minter
Lisa W. Mitchell
Jan Moore
Cynthia A. Morgida
Jeffrey G. Morse
Morton G. and Nancy P. Thalimer
Foundation
Martha Moyers
Amanda Covington Mullins
Kevin Myer
Tracey Nettell
New Jersey State Funeral Directors
Association, Inc.
New York Presbyterian/Columbia
New York Presbyterian/Weill Cornell
Ann Marie Niswender
Catherine A. Nitti
Northrop Grumman
Northwestern Memorial Hospital
Mark R. Nugent
Barry Oglin
Edriene Ognelodh
Ohio State Univ. Medical Center
Thomas G. Olbrych
Desa Olson

Thomas C. Orser
OSF Saint Francis Medical Center
John C. Ostapovich
Our Lady of Lourdes Medical Center
Faye Owens
Judy V. Palmer
Jane Palminteri
Margaret Pantano
Kimberly Parks
Judy A. Paschen
Anne Paschke
Renee Pasikov
Patriot Mechanical Corporation
Eric Patterson
Terence Patterson
Faith Pelletier
Sharon Peple
Claude G. Perkins
W. Baxter Perkinson
John and Valerie Persons
Wayne A. Pestana
Vincent Peters
Joyce Peterson
Kelly A. Pickereel
Pinnacle Health System at
Harrisburg Hospital
Ashley Post
Katharine Powell
Jenny Price
Jon A. Pricskett
Naomi M. Primack
Mark Provencher
Jared Putnam
Q Barbeque
Nehal Ramchandani
Rishi Ramchandani
Ellen Ray
Charles Rayfield
Reston Hospital Center
Reynolds Lighting Supply Company
Tina Rhoades
Gary Rhodes
Jessica J. Richard
William Richards
Richmond Council of Women's Organizations
Richmond Primoid, Inc.
Linda Richwine
Irene Rinaldi
Riparian Woman's Club
April Ristau
The Robert King Experience
Robert Wood Johnson Univ. Hospital
Thomas E. Roberts

Contributors, *cont.*

Francis W. Robinson
Gregory Rocco
Natasha Rodgers
Sylvia J. Romeo
Natasha Rose
Angel P. Rosenberg
Marilyn Rosenberg
Debbie and Jeffrey Rothschild
Salsbury Country Club
Peter Satkwich
Mark and Vicki Sauer
David Saunders
Lisa B. Sawyer
Joweph M. Scalfani
Elsa Schafer
Lisa M. Schauer
Ann-Marie Schell
Elaine E. Schembari
Marjorie and Carl Schwartz
Scripps Green Hospital
Stuart M. Seaton
Seattle Children's Hospital
Sentara Norfolk General Hospital
Louise Shaia
Daniel and Jennifer Shannon
James K. Shannon
Sharp Memorial Hospital
L. Rick Shecter
Nancy Ann Sheen
Burt Sheier
Diane Shekter
Brian Shepard
Cindy Shumaker
Ruth H. Sidorowicz
Linda J. Silva
Nell P. Simmons
Robert T. Skunda
Melinda Sledd
Sherri F. Sledd
David Smith
Gregory R. Smith
Janet B. Smith
Mary Stuart Smith
Michelle Smith
Thomas L. Smith
William J. Smith
Jill Smola
Kevin Smolen
Kathleen Sniezek
Jo Anne Snyder
Wendy E. Solomon
Southeastern Neurology
Chad Southward
Spectrum Health
Laura M. Spence
St. Francis Hospital
St. John Health System
St. Stephen Lutheran Church, Inc.
St. Vincent Transplant Services
Tim and Suzanne Staley
Patricia Staples
Jeff Stark
Carolyn B. Stewart
Strong Memorial Hospital
Daniel J. Sullivan
Christopher Sumner
Carole Sundius
Stuart Sweet
Gloria Taylor
Kimberly Taylor
Tracy A. Taylor
James Ternullo
Texas Transplant Institute
The Boars Head Inn
The Community Foundation
The Foundation for Jewish Philanthropies
The Founders Inn and Spa
The Methodist Hospital
The Nicholas Green Foundation
The Sproul Company
Didier Thibaud
Sandra B. Thomas
Ana D. Thompson
Clelina A. Thompson
Gary Trawick
Wayne Traylor
Thomas Trexler
Sherrie Tribble
Virginia Triplett
Truist
OanhOanh Truong
McKinley Tucker
Penny Tuthill
June Um
UMass Memorial Medical Center
Univ. Health System
Univ. of California Los Angeles
Medical Center
Univ. of California San Francisco Medical
Center
Univ. of Colorado Health Science Center
Univ. of Kansas Hospital Authority
Univ. of Kentucky
Univ. of Maryland Medical System
Univ. of Michigan Transplant Center
Univ. Of Minnesota Medical Center, Fairview
Univ. of Missouri Health Care
Univ. of North Carolina Center for
Transplant Care
Univ. of Texas Medical Branch
UPMC Health System
Ann Valitutto
Vanderbilt Univ. Medical Center
Ron Vanosdol
Mark and Judy Vaporean
Emilio Vellilla-Diez
Vidant Medical Center
Neala and Allan Vogel
Ann E. Wade
Wake Forest Univ. Baptist Medical Center
Richard P. Walker
Lee Wall
William W. Ward
Washington Univ. School of Medicine
Ann Webb
Barbara S. Weber
Frances Weinstein
Bill Weirich
Joan and Jeff Wellman
Sarah H. Wells
William A. Welsheimer
Deborah Wendorf
Wayne Whitlock
Vonna Willcockson
J.M. Williams
Maurice Williams
Mike and Debbie Williams
Williams, Mullen, Clark & Dobbins
Van C. Williams
Calvin L. Wilson
Mary Winslow
Peter Winters
Dorothy Witlin
Caroline Wolfe
Charlotte and Stan Wolitz
Joseph Wysowski
Wythken Printing Company
Lisa Young
Mike and Victoria Yurso
Tom Zita III

Clark Beck has lived with a transplanted kidney for almost half his life! It has allowed him to have two careers; volunteer for donation awareness and other good causes; and see his children graduate from high school and go on to college, get married and have children of their own. The grandfather of three teenagers, Clark is still active in sports, including the Transplant Games.

Our Mission:

To advance organ availability and transplantation by uniting and supporting its communities for the benefit of patients through education, technology and policy development.

Our Core Values:

Stewardship

We act on behalf of those we serve to manage the resources and gifts entrusted to us, especially the gift of life.

Unity

We work collaboratively and respectfully, guided by consensus-building, sharing responsibility, time, and abilities.

Trust

We demonstrate integrity and reliability through consistency, openness, and honesty.

Excellence

We achieve high quality through measurement, evaluation, and continuous improvement of our standards, processes, and effectiveness.

Accountability

We take ownership of our actions and fulfill our commitments to our stakeholders and each other.

UNITED NETWORK FOR ORGAN SHARING

P.O. Box 2484 · Richmond, VA 23218

www.unos.org