Organ Donation Activity

Key messages

- There has been a 11% increase in deceased donors (to 1,574) and a <1% increase in living organ donors (to 1,051) compared with last year
- There has been an increase in donors after brain death of 15% to 955 and an increase of 6% in donors after circulatory death to 619, compared with last year
- Donors after brain death provide, on average, one more organ for transplantation than donors after circulatory death
- Donor characteristics are continuing to change: donors are older, more obese, and less likely to have suffered a trauma-related death, all of which have adverse effects on transplant outcomes

3.1 Summary of activity

There was an 11% increase in the number of deceased organ donors in 2017-2018 (1,574), 50 more than the target of 1,524 donors set for the year. There was an increase in donors after brain death (DBD) of 15% and a more modest increase of 6% in donors after circulatory death (DCD).

The 1,574 deceased organ donors gave 5,269 organs compared with 1,413 donors and 4,730 organs in 2016-2017. This represents an 11% increase in organs donated. **Table 3.1** shows deceased organ donors according to the organs they donated.

Nearly all deceased donors (94%) gave a kidney and of these the majority (76%) also donated at least one other organ. Only 15% of donors after brain death were single organ donors, with equal proportions being liver only and kidney only donors. By contrast, 49% of donors after circulatory death were single organ donors, the majority (93%) of these donating just their kidneys.

Although the vast majority of living organ donors donated a kidney, 30 donated part of their liver, and 1 donated part of their small bowel and liver. All living donations are approved by the Human Tissue Authority.

Table 3.1 Solid organ donors in the donated	UK, 1 April 2	017 - 31 Mar	ch 2018, by organ	types
	DBD	DCD	Living donor	TOTAL
Kidney only	76	284	1020	1365
Kidney & thoracic	13	11	-	24
Kidney & liver	340	170	-	510
Kidney & pancreas	6	18	-	24
Kidney, thoracic & liver	94	11	-	105
Kidney, thoracic & pancreas	4	4	-	8
Kidney, liver & pancreas	159	62	-	221
Kidney, liver, pancreas & bowel	11	-	-	11
Kidney, thoracic, liver & pancreas	167	36	-	203
Kidney, thoracic, liver, pancreas & bowel	14	-	-	14
Thoracic only	6	3	-	9
Thoracic & liver	5	1	-	6
Thoracic, liver & pancreas	1	-	-	1
Liver only	57	19	30	106
Liver & pancreas	2	-	-	2
Liver & bowel	-	-	1	1
TOTAL	955	619	1051	2610

3.2 Organ donors

Organ donor rates per million population (pmp) for 2017-2018 are given by country and former Strategic Health Authority according to where the donor lived in **Table 3.2**, while the number of deceased donors are shown based on location of the hospital in which they died in **Table 3.3**. **Table 3.4** shows the number of deceased donors by Organ Donation Services Team. **Appendix I** shows a more detailed breakdown of the number of donors from the donating hospitals and **Appendix III** details the populations used. Number and rates of utilised donors are given in Chapter 4.

Table 3.2 Organ donation 31 March 2018								
Country of donation/ DBD DCD TOTAL Living								
Strategic Health Authority	N	(pmp)	N	(pmp)	N	(pmp)	N	(pmp)
North East	38	(14.4)	25	(9.5)	63	(23.9)	68	(25.8)
North West	143	(19.8)	81	(11.2)	224	(31.0)	119	(16.5)
Yorkshire and The Humber	66	(12.2)	64	(11.8)	130	(23.9)	73	(13.4)
North of England	247	(16.2)	170	(11.1)	417	(27.3)	260	(17.0)
East Midlands	48	(10.2)	44	(9.3)	92	(19.5)	48	(10.2)
West Midlands	64	(11.0)	54	(9.3)	118	(20.3)	88	(15.2)
East of England	103	(16.8)	91	(14.8)	194	(31.6)	75	(12.2)
Midlands and East	215	(12.9)	189	(11.4)	404	(24.3)	211	(12.7)
London	150	(17.1)	40	(4.6)	190	(21.6)	165	(18.8)
South East Coast	78	(16.7)	46	(9.9)	124	(26.6)	66	(14.2)
South Central	58	(13.3)	38	(8.7)	96	(22.1)	60	(13.8)
South West	71	(12.9)	47	(8.5)	118	(21.4)	87	(15.8)
South of England	207	(14.2)	131	(9.0)	338	(23.3)	213	(14.7)
England Isle of Man Channel Islands	819 0 2	(14.8) (0.0) (12.5)	530 1 0	(9.6) (12.5) (0.0)	1349 1 2	(24.4) (12.5) (12.5)	849 0 2	(15.4) (0.0) (12.5)
Wales	49	(15.8)	30	(9.6)	79	(25.4)	40	(12.9)
Scotland	61	(11.3)	43	(8.0)	104	(19.3)	90	(16.7)
Northern Ireland	24	(12.9)	15	(8.1)	39	(21.0)	70	(37.6)
TOTAL	955	(14.5)	619	(9.4)	1574	(23.9)	1051	(16.0)

¹ Includes 169 donors (31 deceased, 138 living) where the hospital postcode was used in place of an unknown donor postcode

Table 3.2 shows variation in the number of DBD and DCD donors pmp across the UK. There were 14.5 DBD donors pmp for the UK as a whole, but across the former English Strategic Health Authorities (SHA) this ranged between 10.2 and 19.8 pmp. Across the four countries of the UK, Wales had the highest rate of 15.8 pmp. However, the number of eligible donors pmp also varies and further information can be seen in Chapter 13. It should be noted that these figures are not directly comparable, since not all donors are reported in the Potential Donor Audit. For DCD donors the UK rate is 9.4 pmp, ranging from 8.0 to 9.6 pmp across countries of the UK and from 4.6 to 14.8 pmp in the former English SHAs. No adjustment has been made for any differences in demographics of the populations across countries or SHAs.

		April 2017 - 31 March 2 ty of hospital of donor	
Country of donation/ Strategic Health Authority	DBD N	DCD N	TOTAL N
North East North West Yorkshire and The Humber North of England	44 142 67 253	29 76 67 172	73 218 134 425
East Midlands West Midlands East of England Midlands and East	33 67 84 184	38 58 78 174	71 125 162 358
London	201	67	268
South East Coast South Central South West South of England	55 56 72 183	31 44 46 121	86 100 118 304
England Isle of Man Channel Islands	821 0 3	534 0 0	1355 0 3
Wales	45	29	74
Scotland	61	41	102
Northern Ireland	25	15	40
TOTAL	955	619	1574

Table 3.4 Deceased organ donors in the UK, 1 April 2017 - 31 March 2018 by Organ Donation Services Team							
Team	DBD	DCD	TOTAL				
	N	N	N				
Eastern	99	87	186				
London	148	46	194				
Midlands	88	86	174				
North West	149	78	227				
Northern	47	30	77				
Northern Ireland	d 25	15	40				
Scotland	61	41	102				
South Central	65	51	116				
South East	99	46	145				
South Wales	36	26	62				
South West	65	42	107				
Yorkshire	73	71	144				
TOTAL	955	619	1574				

The mean number of organs retrieved per donor in 2017-2018 is given by country in **Table 3.5**. Overall, an average of 3.7 organs were donated per DBD donor and 2.8 per DCD donor. For DBD donors, the rate ranged from 3.6 organs per donor in Wales to 4.0 in Scotland.

Table 3.5 Organs retrieved per donor, in the UK, 1 April 2017 - 31 March 2018, by country of donor residence									
Country		Adult			Paediatr	ic		All	
,	DBD	DCD	TOTAL	DBD	DCD	TOTAL	DBD	DCD	TOTAL
England	3.7	2.8	3.3	4.6	3.2	4.1	3.7	2.8	3.3
Wales	3.6	2.7	3.2	-	4.0	4.0	3.6	2.7	3.2
Scotland	4.1	2.3	3.3	3.0	2.0	2.7	4.0	2.3	3.3
Northern Ireland	3.7	2.6	3.3	5.0	-	5.0	3.8	2.6	3.3
TOTAL	3.7	2.7	3.3	4.5	3.2	4.0	3.7	2.8	3.3

3.3 Demographic characteristics

While the number of donors overall has increased over the last 10 years, it is important to be aware that there have been changes over time with regard to donor characteristics (**Table 3.6**). In 2017-2018, 36% of deceased donors were aged 60 years or more compared with 20% in 2008-2009 (**Figure 3.1**). In particular the proportion of donors aged at least 70 years has increased from 5% to 14% over the same time period. The proportion of clinically obese donors (Body Mass Index (BMI) of 30 or higher) has increased from 20% to 28% in deceased donors in the last 10 years (**Figure 3.2**). In addition, the proportion of all deceased donors after a trauma death has decreased from 13% to 3% over the same time period. All of these changes may have an adverse impact on the quality and utilisation of the organs, and the subsequent transplant outcome for the recipient.

Table 3.6 also indicates the ethnicity of deceased organ donors, highlighting that 7% of donors are from ethnic minority groups. By contrast, ethnic minority groups represent 11% of the UK population.

Table 3.6 Demographic characteristics of organ donors in the UK 1 April 2017 - 31 March 2018							
		DBD		DC		TOTAL	
		N	%	N	%	N	%
Age	0-17	36	4	21	3	57	4
	18-49	358	37	184	30	542	34
	50-59	246	26	165	27	411	26
	60-69	183	19	156	25	339	22
	70+	132	14	93	15	225	14
	Mean (SD)	51	17	53	16	52	17
BMI	0-19	55	6	42	7	97	6
	20-29	639	67	404	65	1043	66
	30+	260	27	173	28	433	28
	Unknown	1	-	0	-	1	-
	Mean (SD)	27	5	27	6	27	6
Cause of	Intracranial	830	87	489	79	1319	84
death	Trauma	31	3	23	4	54	3
	Other	94	10	107	17	201	13
Ethnicity	White	862	91	579	95	1441	93
	Asian	25	3	12	2	37	2
	Black	22	2	3	0	25	2
	Other	36	4	16	3	52	3
	Unknown	10	-	9	-	19	-
Blood	0	479	50	286	46	765	49
group	Α	349	37	261	42	610	39
	В	97	10	50	8	147	9
	AB	30	3	22	4	52	3
Donor	Male	506	53	387	63	893	57
gender	Female	449	47	232	37	681	43
TOTAL		955	100	619	100	1574	100

Note that BMI cannot be determined for all deceased donors thus numbers indicated in **Figure 3.2** are the numbers of donors for which BMI was available, not total number of donors.