

A thick, blue, wavy line that curves across the top of the slide, separating the header from the main content.

Recent Developments in Cardiothoracic Transplantation

Sally Rushton
Statistics and Clinical Studies
NHS Blood and Transplant

Content

- Heart and lung transplant activity over last decade
- Heart allocation – impact of October 2016 changes
- Lung allocation – impact of May 2017 changes

Heart and lung transplant activity

Heart and lung transplants in the UK

Heart and lung waiting lists, at 31 March 2008 – 2017

Heart and lung waiting lists, at 31 March 2008 – 2017

Median wait
10 days

30 days

Heart allocation

Heart Allocation

- General principle: treat the sickest patients whilst maintaining good outcomes
- Urgent heart transplant outcomes just as good as non-urgent
- Super-urgent category implemented October 2016 for urgent adults:

– on short-term mechanical circulatory support

OR

– at imminent risk of dying and not suitable for a long term VAD

Super-urgent tier

Heart Allocation Sequence

Adult donor
sequence
(95% of
matching
runs)

New
Oct 2016

Impact of 2016 changes

- waiting list outcomes**
- post-transplant survival**

HEART Waiting list outcomes

Nov 2015 – Oct 2016 vs Nov 2016 – Oct 2017

Number of registrations

30 day registration outcomes

HEART 30 day patient survival post-transplant

Nov 2015 – Oct 2016 vs Nov 2016 – Oct 2017

Before

After

Lung allocation

Lung Allocation

- Low donor lung utilisation rate and high waiting list mortality motivated need for allocation change
- CTAG proposed new scheme implemented in May 2017
- Aim to prioritise the sickest on the transplant waiting list (expected survival < 90 days)
 - Reduce waiting list mortality
 - Preservation of current survival rates
 - Increase utilisation through introducing national tiers of offering

% offered DBD organs transplanted

% patients dying on list < 1 year

Lung Allocation Sequence

Adult donor
sequence
(95% of
matching
runs)

Impact of 2017 changes

- waiting list outcomes**
- post-transplant survival**

LUNG Waiting list outcomes

May-Nov 2016 vs May-Nov 2017

Number of registrations

30 day registration outcomes

LUNG 30 day patient survival post-transplant

May-Nov 2016 vs May-Nov 2017

Before

After

- **Activity**

- Lung transplants up this financial year
- Heart transplants similar

- **Heart allocation**

- 2016 changes have improved access to transplantation for the sickest patients
 - ✓ median waiting time just 9 days for Super-Urgent patients
 - ✓ few waiting list deaths
 - ✓ good short-term transplant outcomes

- **Lung allocation**

- ✓ 2017 changes seem to be driving up transplant activity
- No initial improvement in waiting list mortality
- Need longer review period to properly assess impact

Thank you!

Acknowledgements: Cardiothoracic Advisory Group

Policies and reports: www.odt.nhs.uk

Contact: sally.rushton@nhsbt.nhs.uk

A thick, blue, wavy line that curves across the bottom of the slide, starting from the left edge and ending at the right edge.