VALUES IN ACTION

2013 ANNUAL REPORT

VALUES IN ACTION

2013 was a year of new beginnings. Most important, we renewed the contract to continue functioning as the national Organ Procurement and Transplantation Network (OPTN). For almost three decades we have been working collaboratively with donation and transplant professionals throughout the country—facilitating more than half a million organ transplants—to save and enhance lives. Throughout this report, we will highlight examples of national system improvements—improvements that will impact how scarce organs are allocated and help save the most lives possible while maximizing patient safety.

The current OPTN contract also entrusts us with developing policies for the newest frontier in transplantation—vascular composite allografts (VCAs)—most commonly known for hand and face transplants. Federal regulations for VCAs become effective in July 2014, and we have created a committee to begin preparing.

Equally important for UNOS is how we do our work, so this year we've renewed our commitment to professionalism by formally articulating our core values: stewardship, unity, trust, excellence and accountability. These are the values that guide not only the interactions of the 300+ UNOS staff members in Richmond, but also our interactions with the thousands of members of the transplant community throughout the nation. We have chosen our values as the theme for this year's annual report because they form the foundation for all of our collective work in serving those who depend on us.

With the renewal of the OPTN contract, we have renewed our commitment to promote long, healthy and productive lives for people with organ failure—by putting our values in action each and every day.

Kenneth A. Andreoni, M.D.President
United Network for Organ Sharing

Cernet Muleani

Brian M. ShepardChief Executive Officer
United Network for Organ Sharing

STEWARDSHIP

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

UNOS is a steward of the gift of life every time our computer system matches an organ to a patient on the waiting list. Each organ allocation is governed by evidence-based policies proposed by UNOS committees and approved by the board. UNOS committees use all available medical research and data to develop policies that make the most of donated organs and save as many lives as possible.

Examples of stewardship actions in 2013 include:

- Board approval of a comprehensive revision to kidney allocation policy aimed at improving outcomes for transplant recipients, increasing the years recipients may have a functioning transplant and increasing utilization of available kidneys. The policy revisions may also reduce the need for repeat transplants and create more opportunities for first transplants.
- Implementation of broader geographic liver sharing aimed at reducing waiting list deaths among the sickest patients.
- Rapid development of innovative technology aimed at reducing labeling and delivery errors for organs transported from one part of the country to another. Through a U.S. Department of Health and Human Services innovation project, prototype technology involving bar-coding and mobile handheld devices will help prevent organ misdirection and wastage.
- In July 2013, the U.S. Department of Health and Human Services announced that vascular composite allografts (VCAs), including hand and face transplants, will be added to the definition of transplantable organs, effective July 3, 2014. With the renewal of the OPTN contract, the federal government directed UNOS to develop policies and guidelines for VCAs. We created a new committee of 18 people with experience in VCAs—including some of the leading pioneers in hand and face transplants and a double-hand transplant recipient—to develop recommendations to present to the board of directors.

Samantha Boling, lung candidate

Samantha needs a lung transplant to survive and has been waiting since January 2011. She says it feels "kind of like being trapped and you're waiting for a call to freedom." She dreams of the day she can travel. For now she's on a journey to "a happy soul."

Photo by Rudy Harris Photography Courtesy of LifeCenter Organ Donor Network

UNITY

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

"Working together. Saving lives." is more than a slogan for UNOS. A large community of medical professionals and people personally touched by organ donation works collaboratively to allocate scarce organs responsibly and advance the field of transplantation.

UNOS staff in Richmond work with thousands of transplant and procurement professionals throughout the country—hundreds of whom volunteer on our board and committees. Along with patient representatives and other professional organizations, we develop policies by consensus and integrate many disciplines to make transplants possible.

Some of the many ways we worked together in 2013:

- The number of transplant hospitals participating in our national kidney paired donation (KPD) pilot program grew to 134, making more transplants possible for patients who are difficult to match with donors. In 2013, our KPD program arranged 52 transplants. The KPD program is truly a collaborative effort: it is funded in part by the OPTN contract and by private sponsors.
- In early 2013, KPD participation guidelines became OPTN policy, strengthening coherence among participating transplant hospitals and improving safety for the living donors. Other enhancements involved the inclusion of bridge donors, increasing the number of donors paired to each candidate and eliminating the chain cap on non-directed donor chains. The national KPD program is poised for growth in coming years.
- UNOS' TII Informatix business unit developed and manages a web-based data entry and analysis system that allows organ procurement organizations (OPOs) in Region 5 to collaborate with each other and reach common goals. Aimed at increasing the number of donors and transplantable organs, Region 5's highly successful Donor Management Goal portal has been opened up to OPOs in other regions. TII is exploring the possibility of developing electronic medical record interfaces to further reduce duplicate data entry and to make the portal more attractive to new participants.

Hallie Twomey, donor mom/non-directed kidney donor

By donating her kidney to a stranger on December 19, Hallie Twomey kicked off a transplant chain arranged by our KPD pilot program. Her generosity enabled three people to receive kidney transplants. Hallie already had personal connections to organ donation and transplantation: her father was a heart recipient and her son (pictured here) was a donor.

TRUST

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

Every transplant starts with a donor. People will agree to donate only if they trust the system to provide a fair chance of getting an organ and to protect patients and living donors. For this key reason and others, our policy-making process is transparent and communicated clearly to our constituents, including the general public.

- We open our committee and board meetings to the public. This year we began offering a call-in option so people around the country will be able to listen.
 Summaries of meeting discussions are available on our website.
- Patients trust the transplant hospitals that provide their medical care. For this reason, we clarified the policy that requires patients to be notified when their center is not actively accepting organ offers.
- While transplantation by its nature can never be risk free, we strive to make it as safe as possible, especially for living donors. This year, we strengthened living kidney donor policies by including specific requirements for the independent donor advocate assigned to every living donor.

- The board of directors approved a rewrite of OPTN policies in plain language, which makes policies easier for professionals, patients and the general public to understand.
- The public must trust that their wish to become a donor will be honored when medically possible. After receiving input from the ethics committee and others, the board voted unanimously to improve requirements for developing protocols for donation upon circulatory death (DCD). Organ procurement organizations must address key medical and ethical issues in the individual DCD protocols they develop with donor hospitals.

The Phillips, donor family

David and Christina Phillips were proud to honor the wishes of their 15-year-old son, David III, after he was tragically killed in a car accident. Days before, David saw his siblings pick up donation material at a fair and said he would sign up to be a donor when he got his driver's license. He died wearing the green Donate Life bracelet he picked up that day.

EXCELLENCE

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

In our most recent membership survey, we learned that members were pleased with the services UNOS provides, and 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.

Highlights of 2013 efforts:

- A UNOS Organ Center performance improvement project reduced discrepancies in donor data before attempting to place an organ. The result has been improved accuracy, reduced placement errors and reduced organ placement time.
- We analyzed the way our surveyors reviewed transplant programs and OPOs to make site surveys more relevant to the day-to-day activities of our members. This project involved an online survey of transplant and OPO administrative leadership, interviews with key stakeholder representatives, a formal mapping of current processes and a systematic review of the literature on best audit practices.
- We increased the number and quality of our professional education offerings, some of which award continuing education credits. Webinars and online instruction in 2013 covered such topics as revisions to the policy covering liver transplant candidates with hepatocellular carcinoma, toxoplasma testing, changes in the kidney allocation system, kidney paired donation and living donation.
- The website of our comprehensive patient information program, Transplant Living, again garnered an award for excellence in an international communications competition. Funded entirely by charitable contributions, www.transplantliving.org received nearly 289,000 visits in 2013, as it helped patients and their families navigate through the transplant process.

Whittney Edwards, kidney recipient

What DeAndre Robinson and Whittney Edwards have in common has nothing to do with elementary school, sports or other activities that kids commonly do. Their families met while they were receiving dialysis treatments. Extraordinarily, they received kidney transplants on the same day from the same donor.

DeAndre Robinson, kidney recipient

Photos by Dero Sanford/Courtesy of Arkansas Regional Organ Recovery Agency

Cynthia Coleman UNOS Survey Services Manager

Photo by Ralph Lauer/Courtesy of LifeGift

ACCOUNTABILITY

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

Transplantation both demands and provides more public accountability than any other field of medicine. Policies are developed with public input. Data is collected on every organ donation and transplant. And, statistics are available online, from the national level down to the individual transplant center.

UNOS helps the transplant community fulfill its commitments to stakeholders—especially patients and donor families—in a number of ways. To name just a few:

- The UNOS and OPTN strategic plans guide the actions of our staff and board of directors. In 2013, we developed key organizational metrics for monitoring our collective performance, as well as departmental metrics to be used in developing performance improvement goals.
- To assist members in accountability, we created resources and checklists this year to help living donor recovery hospitals develop their own site-specific tools for ensuring compliance with new living donor policies.
- We updated the "Crosswalk Guide to OPTN and CMS Reviews of Transplant Programs." The guide summarizes what surveyors from each organization review on their site visits and allows transplant program administrators to see where the requirements overlap.
- This year our member website, Transplant Pro, turned one. We take seriously our responsibility for keeping members updated on requirements and how UNOS can be of assistance. Our monthly e-newsletter keeps members informed about policy developments, patient safety issues and educational opportunities.
- This fall we sent living kidney donor programs a report of their donor follow-up rates. This information helps programs assess how they can achieve the required minimum follow-up thresholds for data reporting established in OPTN policy.

Ruben Salinas, liver recipient

After nearly a year of battling liver cancer—with radiation, chemotherapy, and a series of surgeries, Ruben Salinas' only hope for survival was a liver transplant. He had nearly lost hope of seeing his children grow up when the call came. Now he makes a point of enjoying the simple things in life—like working in his vegetable garden and spending time with his family.

2014 AND BEYOND

In 2014, UNOS will celebrate the 30th anniversary of our incorporation as the nonprofit organization serving as the national Organ Procurement and Transplantation Network. It will be a year of moving forward, not looking back. By mid-year, we will be well under way with preparations in implementing the new kidney allocation system. We will officially assume full responsibility for vascular composite allograft policy development. And we will tackle tough issues, such as geographic disparities in organ allocation.

To successfully meet these and other challenges, we will continue focusing on institutional, departmental and personal performance improvement. We will seek new ways of improving UNOS' effectiveness and the quality of our service to the transplant community and the patients who depend upon us. We will make sure that whatever we do, we do well, and always with an emphasis on our core values of stewardship, unity, trust, excellence and accountability.

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 \$3,208,420 in federal appropriations and the transplant community contributed approximately \$30,805,558 of the \$34,013,978 program in fiscal year 2013.

OPTN funding represents 73.8% of UNOS revenues. The remaining 26.2% 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.

Revenues (fiscal year 2013)*	
OPTN Registrations	\$30,805,558
OPTN Government Funding	3,208,420
UNOS Fees	6,751,874
Data Services	1,939,684
Meeting Fees	403,594
Contributions	1,882,865
Member Services	256,313
Other	827,410
Total	\$46,075,718

Expenses (fiscal year 2013)*	
OPTN	\$34,013,978
Data Services	1,093,320
Administration	5,465,737
Fundraising	211,221
Education & Awareness	2,012,012
Other	298,160
Total	\$43,094,428

Change in Net Assets \$2,981,290

*UNOS operates on a fiscal year of October 1 through September 30.

To view the results of our annual financial audit conducted by independent certified public accountants, go to www.unos.org > about us > governance > financials.

9 | 2013 UNOS ANNUAL REPORT

BOARD OF DIRECTORS

PRESIDENT

Kenneth A. Andreoni, M.D.

Director, Kidney-Pancreas Program Shands Hospital/University of Florida Department of Surgery Division of Transplantation and Hepatobiliary Gainesville, FL

VICE PRESIDENT/PRESIDENT-ELECT

Carl L. Berg, M.D.

Medical Director of Abdominal Transplantation Professor in Medicine **Duke University Medical Center** Durham, NC

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 **Professor of Pediatrics** Washington University Division of Allergy, Immunology and Pulmonary Medicine

TREASURER

St. Louis, MO

Laura Murdock Stillion, M.H.A., **FACHE**

Director

Comprehensive Transplant Center Ohio State University Medical Center Columbus, OH

IMMEDIATE PAST PRESIDENT

John P. Roberts, M.D.

Professor of Surgery Chief, Division of Transplantation University of California-San Francisco San Francisco, CA

AT LARGE REPRESENTATIVES

Matthew Cooper, M.D.

Professor of Surgery Director, Kidney and Pancreas Transplantation Medstar Georgetown Transplant Institute Washington, DC

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

Infectious Disease Specialist Northwestern University Chicago, IL

Edward Y. Zavala, M.B.A.

Transplant Center Administrator Vanderbilt Transplant Center Vanderbilt University Medical Center Nashville, TN

AT LARGE OPO REPRESENTATIVE

Lori E. Brigham, M.B.A.

President/CEO Washington Regional Transplant Community Annandale, VA

HISTOCOMPATIBILITY

REPRESENTATIVES

John A. Gerlach, Ph.D., D(ABHI)

Chief, Division of Immunology and Serology Michigan State University East Lansing, MI

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

Director, Histocompatibility and Immunogenetics Laboratory University Hospital Professor, Department of Pathology University of Texas Health Science Center San Antonio, TX

MEDICAL/SCIENTIFIC **REPRESENTATIVES**

Maryl R. Johnson, M.D.

Heart Failure and Heart Transplantation University of Wisconsin at Madison Madison, WI

Robert M. Merion, M.D., FACS

Professor of Surgery Section of Transplantation University of Michigan Ann Arbor, MI

MINORITY TRANSPLANT

PROFESSIONAL REPRESENTATIVE

Christopher M. Jones, M.D.

Assistant Professor of Surgery Jewish Hospital Healthcare Outpatient Center Louisville, KY

OPO REPRESENTATIVES

Boyd Ward

Executive Director Arkansas Regional Organ Recovery Agency Little Rock, AR

Susan A. Stuart, RN, M.P.M.

President/CEO Center for Organ Recovery and Education Pittsburgh, PA

PATIENT AND DONOR AFFAIRS

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

Ray Gabel

Community Education Coordinator Midwest Transplant Network Westwood, KS

James M. Gleason, M.A.

President, TRIO Beverly, NJ

James Kiehm, B.S.

Discovery Bay, CA

Lisa M. McMurdo, RN, B.S., 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 Development Specialist University of Wisconsin Organ and Tissue Donation Madison, WI

Donald Olenick, Esq.

Senior VP and General Counsel BLDG Management Co. Inc. New York, NY

Julie L. Siegel, J.D. St. Louis. MO

Vicky Young, Ph.D. Prescott. AZ

REGIONAL COUNCILLORS

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

Chair, Department of Transplantation and Hepatobiliary Diseases Lahey Clinic Medical Center Professor of Surgery Tufts University School of Medicine Burlington, MA

Michael E. Shapiro, M.D. (2)

Surgical Program Director Chief, Division of General Surgery New Jersey Medical School Rutgers, The State University of New Jersey Newark, NJ

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

Professor of Surgery Division of Transplantation University 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 Chief, Thoracic Surgery Section Director, Lung Transplant Program University of Washington Medical Center Seattle, WA

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

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

Harvey Solomon, M.D. (8)

Professor of Surgery St. Louis University Hospital Department of Surgery St. Louis, MO

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

Director Solid Organ Transplantation and Hepatobiliary Surgery Strong Memorial Hospital Rochester, NY

Marwan B. Abouljoud, M.D., FACS, **CPE, MMM** (10)

Director, Transplant Institute and Hepatobiliary Surgery Chief Medical Officer Henry Ford Medical Group Henry Ford Hospital Detroit. MI

David Shaffer, M.D. (11)

Chief, Division of Kidney and Pancreas Transplantation Vanderbilt University Medical Center Nashville, TN

THORACIC REPRESENTATIVE

J. David Vega, M.D.

Director, Heart Transplant Program **Emory University Hospital** Atlanta, GA

TRANSPLANT COORDINATOR REPRESENTATIVES

Tracy Evans-Walker, RN, CNP, CCTC

Affiliated Clinical Practitioner Cleveland Clinic Cleveland, OH

Craig W. Myrick, RN, CPTC

Clinical Director, Organ Recovery Intermountain Donor Services Salt Lake City, UT

UNOS FOUNDATION BOARD OF DIRECTORS 2013

The UNOS Foundation is responsible for securing support of UNOS' mission through charitable gifts, educational grants and sponsorships. Activities in 2013 focused on fundraising for the kidney paired donation automation project, Transplant Living patient education program, National Donor Memorial, renovations to UNOS' second location and a learning management system.

PRESIDENT

Brian Shepard Chief Executive Officer UNOS Richmond, VA

VICE PRESIDENT

Robert S. D. Higgins, M.D., M.S.H.A. John H. and Mildred C. Lumley Medical Research Chair Director, Comprehensive Transplant Center Wexner Medical Center at The Ohio State University Columbus, OH

SECRETARY/TREASURER

Cassandra Cossitt
Director of Development
UNOS
Richmond, VA

DEBORAH C. SURLAS LEGACY FOR LIFE SOCIETY

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

Deborah C. Surlas
Margaret Allee, R.N., JD
Walter K. Graham
Jane Cole Godin*
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/.

* deceased

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

PLATINUM LEVEL

Novartis

GOLD LEVEL

Amgen Foundation

Pfizer

SILVER LEVEL

Genentech

Partners in Education

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

Novartis

Astellas

Genentech

Teva Pharmaceuticals

CONTRIBUTORS

UNOS is grateful to the following contributors for their support in 2013:

\$250,000 and above

Genentech

Novartis

The Mary Morton Parsons Foundation

\$50,000-\$249,000

Jane Cole Godin

The F.M. Kirby Foundation

\$20,000-49,000

Astellas

Rollin M. Gerstacker Foundation

Tulane Transplant Institute

Custis Westham Fund of The Community Foundation

\$10,000-\$19,999

Dominion Resources

Massey Foundation

Nutter, McClennen, & Fish, LLP

SunTrust Bank

Teva Pharmaceuticals USA

\$5,000-\$9,999

Clear Channel Media + Entertainment

Conquest Graphics

Judith Haskell Brewer Fund

Richmond Magazine

Richmond Times-Dispatch

M. H. West & Co., Inc.

Muriel Schwartz

The C.F. Sauer Company

Ochsner Health System

The Family of Paul Oldam

VCU Medical Center

Marc Waldor

Wellpoint, Inc.

Wells Fargo

William Jeffrey's Fine Diamonds & Jewelry

2013 UNOS ANNUAL REPORT

CONTRIBUTORS

\$1,000-\$4,999

Actuarial Benefits & Design Company

Albany Medical Center Hospital

Apple Spice Junction

AST- Transplant Administrators Community

of Practice Bank of America

BB&T Insurance Services

Bistro 27

Blue Bell Creamery

Bon Secours Health Systems

Jay Bradshaw Bull & Bear Club

California Transplant Donor Network

Capital Ale House Care Advantage Casa Del Barco Catering by Jill Inc.

Center for Organ Recovery & Education

Clinical Consulting

Deborah J. Johnston Foundation, Inc.

DeFazio's Catering Donor Alliance, Inc. Gregory Droege eHealth Technologies

Erick Edwards

Essentra Porous Technologies Corp.

Fat Dragon

Gift of Hope Organ & Tissue Donation Network

Gift of Life Donor Program Goldman, Sachs & Co.

HCA Virginia

Homemades by Suzanne Image Machine LLC Iowa Donor Network

John R. and Carter A. Bryan Charitable Trust

Dave Klein Kona Grill

Legacy of Life Hawaii Lex's of Carytown LifeCenter Northwest

LifeCenter Organ Donor Network LifeChoice Donor Services, Inc. LifeGift Organ Donation Center

LifeLine of Ohio

LifeLink Foundation, Inc.

LifeShare Transplant Donor Services

of Oklahoma, Inc.

Lifesharing Agnes Lilly

Louisiana Organ Procurement Agency

Management Science Associates, Inc.

McGuireWoods

Michigan Donor Family Council Mid-South Transplant Foundation Mississippi Organ Recovery Agency

Mosaic

Nacho Mama's

Nevada Donor Network, Inc. New Mexico Donor Services New York Organ Donor Network

OneLegacy Optum

OTTR Chronic Care Solutions

Owens & Minor

Paragon Financial Services

Patient First Puritan Cleaners Fabian Ramirez

Richmond International Raceway

Sidewalk Cafe Sierra Donor Services Southwest Transplant Alliance

TechnoMarketing

TeleResults Corporation Tennessee Donor Services

The Boathouse The Joel Bieber Firm The LifeTrac Network

The Living Legacy Foundation of Maryland The Ohio State University Wexler Medical Center Comprehensive Transplant Center

The Reco Foundation The Sidewalk Cafe The Titan Group, LLC

Thomas Jefferson University Hospital

Transplant Services

Jim Traficant

Transplant Management Group LLC University of California San Francisco

Medical Center

Upstate New York Transplant Services

Virginia Union University

Washington Regional Transplant Community

Westin Richmond White House Catering

Whitley Service Roofing & Sheet

Metal Company

Williams Mullen Foundation

Xerox

Up to \$999

3M Commercial Graphics Division Lab

AbbVie Employee Giving Abner Baptist Church Jeanne Adams

Advocate Christ Medical Center

William Ahern

Deborah Aldinger

Alfred I. duPont Hospital for Children

Allegheny General Hospital Ted and Dawn Almon

Yvonne Altheff

American Door & Glass, Inc. American Endowment Foundation

Rebecca Anderson Karin Andreatta

Ann & Robert H. Lurie Children's Hospital

of Chicago Anonymous (17) Stelious Antouraris Danielle Appelbaum Astyra Corporation

AT&T Employee Giving Campaign

Attainium Corporation Stacy Augustine B & L Floorcovering, Inc. Richard Bagby

W. Barker Judith Barnes Mary Barnes Teresa Barr Patricia Barrett Jonathan Barton Susan Bartunek Dayal Baxani Carolyn Beard Thomas Beard

Benevity Social Ventures, Inc.

Richard Bennett Jeffrey Berlin

Barry and Sharon Berman Janice Bernardini

William and Barbara Bigler

John Bluth

Boston Children's Hospital

lames Bowman

Gary and Cynthia Boyce Weldon Bradshaw Sheila Breidinger

Broward Health Medical Center Daniel and Barbara Brown

Roger Brown Sandra Brownett Carol Burch

Claire and Rory Burke Joseph Burke

Norma Burroughs Brad Burshem Danita Butts

John and Margaret Byrd

Kathy Calhoun

Bob and Joan Campbell Nancy Campbell

Up to \$999
Andrew Carey
John Cario
David Carlson
Patricia Carmichael
Joanne Carrillo
Debbie Carroll
Joanne Castro
Challa Law Offices

Yulin Cheng
Michael and Joanne Chevalier
Children's Hospital of Pittsburgh
Children's Medical Center Dallas
Children's National Medical Center.

Kay Chitty

Jade Chen

Cioffi & Gebbia Families

Gloria Clark Kirsten Clark Betsy Cobb Jo Ann Cockey Tina Cole Monique Colley

Commonwealth Event Company Commonwealth of Virginia Campaign

Bill and Mary Conner Will and Pamela Conniff McCue and Mary Conway

Julie Cook
Andre Cortbawi
Cassandra Cossitt
Shandie Covington
Charles Cox
Carol Crank
Donald Creach

Crozer-Chester Medical Center

Cultureworks, Inc. Paul Cusenza Sara Dale

J.C. and S.S. Dameron Melissa Damiano Midge Daniels John and Mary De Vries

Dorothy Deaner Dell YourCause, LLC Kathleen DeVivo M. Dewitt

Josh and Tracy Diamond Kristen Dimlow John Dolceacqua Douglas Aquatics Jack Doyle

Dwight and Laura Drake

Chris Dudley

East Williamson County Coop

James Edwards

Leah Edwards Sherri Eichberg

Karen and Larry Eisenberg
Elliott Company of Indianapolis, Inc.

Mary D. Ellison

William and Dorothy Ennis

Lewis Epstein EquiLend Escape Massage One LLC

Jim and Helen Faust Steven, Faith, and Robin Feldman

Jessie Fernandez A.J. Fiege Jill Finnie

First United Methodist Church

Ray Fleming John Fletcher Sasha Flynn Carol Fordonski

Charles and Jennifer Fortney

Gary Foxen

Froedtert Memorial Lutheran Hospital

Mike and Jackie Fryt Fultz Architects Elisabeth Gabrynowicz Julia and Julie Gamble Alexander Garza

Cathy Gates Jennifer Gavin Margrit Geurts Sherwin Ghaphery Sweta Ghayal Denise Giacoia Melissa Gilreath

Shannon Gingras Chris and Dawn Ginnane

Elaine Giurleo Give With Liberty Terrence Gleason Elaine Goldman John Goldstone Good St.

Walter and Ann Graham John Gregorits James Griffin Patrick Grinsell

Matthew Guercio Eric and Whitney Haas Haley Buick-GMC Bob and Brenda Haley

Carol Hall Priscilla Hamilton

Hammock Dunes Ladies Golf Association

Jerry Hancock Denyse Hannah H. Harris Hubert Harrison Pete Harrison

Don and Debbie Hathway

Diane Haworth

William and Carol Hayter

Sonal Hazariwala

Health Informatics International

Chuck and Jan Heiden
Douglas Heiney
Hill Electrical, Inc.
Jeanie Hill
Joseph Hillenburg
Kathy Hoar

David and Donna Hodnik

Jennifer Hoeft
Gary Hoerle
Bobby Holliday
Lyal Hood
Conde Hopkins
Jody Hopkins

Richard and Rose Hottinger

Denise Houston

Robert and Jacklyn Howard

Charlene Hubbell Nancy Hucker

Paul and McGee Huesman

Arthur Huey Emily Huff John Huffhines Tonya Hurt

IBM Employee Services Center Indiana University Health Transplant Hebert and Joan Ingarfield

Erica Inge

Intermountain Medical Center

Invista Maintenance

lowa Methodist Medical Center Jackson Memorial Hospital Jim and Karyn Jacobs Deborah James Glenn Jansky

Johns Hopkins University Constance Johnsen Melissa Jones Greg and Shirley Joseph

Greg and Shirley Jos Kimberlye Joyce Jessica Julian Leigh Kades Tim Dietrich Lucy Keesee Kathleen Keller Robert Keller

David Kerstein Charles Kiehl

Kilmarnock Methodist Mens Club

William Kingman

2 | 2013 UNOS ANNUAL REPORT

CONTRIBUTORS

Up to \$999

William and Myra Kipp

Nancy Kirk Kleinfelder

Daniel and Betsy Knight

Rita Knight
Jane Koonce
Patricia Krout
Daniel Kuchem
Salit Kulla
Brenda Lampton
Richard Landry
Michael Lane

Jack and Meredith Leckie

Trent Leduc

Legacy Good Samaritan Hospital and

Medical Center Sue LeGrand

Lehigh Valley Health Network

Saharat Leklerson Heloise Levit Lifebanc

Lenn and Roie Lindegren Donna Livingstone Tiffany Lord Jeff Love

Loveland Distributing Dave and Jackie Lumbert Michael and Susan Lurie

Norma Lutz Christy Macgruder Meg Maguire Jo Ann Malone

Marcia Manning Diana Marsh

Keith and Helen Masser

Melissa Masters Laurie Matez Erica Matheis Maxus

Mayo Clinic Florida Mayo Clinic Hospital Maureen McBride Karl McCleary Brian McDaniel

Nefeterius McPherson James McSherry Robert and Jane Mead Susan Meagher

Medical College of Georgia Health Medstar Georgetown Transplant Institute

Laurie Meiresonne

Merck Partnership for Giving Methodist Dallas Medical Center Methodist Specialty & Transplant Hospital

James Michaels

Microsoft Matching Gifts Program

Andy Miller Holly B. Miller

Larry and Maureen Miller

Melissa Minter Robert Moon Barry Moore Bonnie Morris

Jon and Linda Morris

Morton G. and Nancy P. Thalhimer Foundation

Gary and Joyce Mosley Amanda Mullins Artie Munden My Tribute Gift Kevin Myer

N. Chasen and Son, Inc. National Research Corporation Nationwide Children's Hospital

Tracey Nettell
Network for Good
New Kent Lion's Club
New York Giving Campaign
New York Presbyterian Hospital

Brooks Newbill
David Newland
Richard Newman
Catherine Nitti
Bill and Jeanne Nix
Jerry and Shirley Noland

William Nordt

Northwestern Memorial Hospital

NTelos

Oasis Plumbing & Repair, Inc.

Charlotte O'Connor Edriene Ognelodh Thomas Olbrych Robert Opitz Meghan Orban Michael Orbin Cheryl Ott

Our Lady of Lourdes Medical Center

Margaret Pantano Melisa Parks Ann Parsons Anne Paschke

Jitendra and Hemandri Patel

John Patrick

Patriot Mechanical Corporation

A.J. and Janet Paulikas Marie Peacock Jessica Pease

Ned and Sharon People Steven and Roberta Perotto John and Valerie Persons

Joyce Peterson Shawn Phillips

Phoenix Children's Hospital

Pinnacle Health System at Harrisburg Hospital

Edward Pinto

Norman and Janet Plyman

Price Studios

Providence Sacred Heart Medical Center

& Children's Hospital
Pulera Collision Inc

Rady Children's Hospital San Diego

Nehal Ramchandani

Retail Merchants Association Reveille Methodist Church–UMW

Ursula Reyes

Kevin Rhein

Reynolds Lighting Supply Company

Tina Rhoades
Richmond Flying Squirrels
Richmond Primoid, Inc.
Marilyn Richmond
Richmondmom.com
Sharon Ricker
Otho Riley

Richard and Norma Roadcap

Jennifer Roben

Irene Rinaldi

Robert Wood Johnson University Hospital

Richard and Elizabeth Rodney Rollins College Women's Soccer

Wayne Rongholt Mark Rosenkrantz Douglas and Angela Roth

Jennie Roth

Jeffrey and Debra Rothschild

Scott Rowe Michael Rowen RVA Home Team Lana Sakash

Charles and Donna Salcetti Salesforce.com Foundation

Sample Czar, Inc. Stephanie Samuelson Mark and Vicki Sauer John Scavnicky Steven Schaefer Lisa Schaffner Shari Schnall

Gary and Elaine Schopa

Jeffrey Schott Mary Scott

Scripps Green Hospital Robert Scudder

David and Fran Seasholtz

Stuart Seaton

Seattle Children's Hospital

Janice Sebenick
Tammy Seiler
Sentara Healthcare
Chelsea Sesody
Gayle Severance
Robert Shaftel
Louise Shaia

Shands Hospital at The University of Florida

Shapiro Management Services, LLC

Sharp Memorial Hospital

Burt Sheier Cindy Shumaker Ruth Sidorowicz Ann Sigillo RC Sledd Sherri Sledd

Isabelle and Lisa Smith

Marilyn Smith Mark Smith William Smyers Snap On Incorporated Jo Anne Snyder

Harvey Sobel Chad Southward Spectrum Health Laura Spence

Spotless Window Cleaning

St. James Restaurant

St. Luke's Hospital of Kansas City

Jeff Stark

Mark and Diane Stenclik Strong Memorial Hospital

Hal and Julie Stull
Nicole Sullivan
Mark Sumner
Lee and Trudy Surut
Sutter Medical Center
Bettianne Sweeney
Stuart Sweet

Carol and Charles Swinburn Tampa General Hospital Mark and Anita Tauber

Dan Taylor Gloria Taylor The Edelman Group The Joey Company The Methodist Hospital

The Mount Sinai Hospital

The Nicholas Green Foundation The Wager Family

Ana Thompson

Garry Thompson
Thursday Night Merchants
Jerry and Ann Tranzow

Thomas Trexler

Dean and Donna Trindle

Virginia Triplett Tripoly Card Group San San Tung

Penny Tuthill June Um

UnitedHealth Group Employee Giving Campaign

University of California Los Angeles Medical Center

University of Colorado Hospital

University of Iowa Organ Transplant Center University of Kansas Hospital Authority University of Maryland Medical Center

University of Michigan

University of Minnesota Medical Center, Fairview

University of Missouri Health Care

University of Pittsburgh Starzl Transplant Institute

University of Texas Medical Branch University of Virginia Health System

US Foods Emily Vail

Vanderbilt University Medical Center

David VanDeVelde VCU Health System Verde Salone LLC Jane Victoria

James and Maureen Villiotte

Jennifer Volland John Vye

Wake Forest Baptist Medical Center

Richard Walker Kevin Wang Timothy Wardlow Debbie Warner Chuck Warren Jo Ann Watson Laura Webb Sandra Weber Karl Wehner

Jim and Mouse Weinert

William Weirich Arthur Weiss Deborah Wendorf Noah and Traci Wenzel Molly Wenzler

Vonna Willcockson Carole Williams

Williams, Mullen, Clark & Dobbins

Mary Wilson Charlotte Winstead

Robert and Denise Wisniewski

Karen Wolitz

Pam Woodward Gordon Woollard Joe Wysowski Xgravity

Yale New Haven Hospital

Maureen Yap Florence Yuan

Sigmund and Elizabeth Zamudio

H.J. Zoffer
Laura Zyglocke

UNOS Misson:

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

UNOS Vision:

To promote long, healthy and productive lives for persons with organ failure by promoting maximized organ supply, effective and safe care, and equitable organ allocation and access to transplantation.

