

Blood Bank of Hawaii

Give Blood. It's Safe. It's Simple. It Saves Lives.

EVOLVE.

ADAPT.

INNOVATE.

ANNUAL
REPORT 2012

WHAT'S INSIDE

1 SURVIVAL OF THE FITTEST

By Kim-Anh Nguyen, MD, PhD,
President and CEO

3 EVOLUTION IN MOTION

By Lori McCarney, 2013 Board
of Trustees Chair

4 ADAPTING IN REAL-TIME

Five-Year Overview

6 LIFESAVER CLUBS

7 A CALL FOR INNOVATION

A Customer's Perspective

**Advancing as
an organization;
staying true to our
mission of saving lives.**

Recipient. Tom.

COMMITMENT

Donor. Loreto.

SURVIVAL OF THE FITTEST

By Kim-Anh Nguyen,
MD, PhD
President and CEO

In today's uncertain and constantly changing healthcare environment, **WE MUST CONTINUALLY EVOLVE, ADAPT AND INNOVATE.** Darwin's theory of Survival of the Fittest holds steadfastly true and our organizational decisions must meet external needs to keep us relevant. As with all businesses, this dynamic reality is a driving force behind the blood banking industry.

Our mission has always been and remains centered on Hawaii's donors, hospitals and patients. We proudly embrace our 71-year history of providing for the community and relish the opportunity to expand by offering more services. At this important juncture, we look at national trends, listen to our hospital partners, and anticipate the implications of the Affordable Healthcare Act as we adapt to meet the needs of our community.

These are exciting times. Technological advances and more sophisticated transfusion practices are changing the blood banking world. After nearly a decade of increased blood utilization and collections, our nation is shifting to fewer transfusions, more targeted

to specific patient needs. Automated collection for different blood products allows donors to serve patients in new ways.

Efficiency is the new emphasis, and technology is the means to reach this next stage of automation-focused, real-time blood banking. Meanwhile, emerging cellular therapies continue to bring new treatment modalities to prolong survival or improve quality of life. With our core competencies in collections, quality, and a distribution system, we are poised to incorporate cellular therapy into our expanded operations.

As we navigate through these uncertain times, our partnerships constantly point us toward true north. **OUR COMMITMENT TO SERVING HAWAII'S DONORS, HOSPITALS, PATIENTS, AND NEW PARTNERS EMBRACES DARWIN'S THEORY.** We enjoy the challenge of change—evolving, adapting and innovating with our partners to rise up to meet Hawaii's future.

We Extend a Special Mahalo to the 2012 Board of Trustees

OFFICERS

Kent Tsukamoto
Chairman

Robyn Yim, M.D.
President

Jill F. Shimokawa Higa
Vice President

John T. Komeiji
Vice President

Lori L. McCarney
Vice President

Gary A. Okamoto, M.D.
Vice President

Robert S. Harrison
Vice President/Treasurer

Lynn Kinney
Secretary

TRUSTEES

Patrick D. Ching

Galen C. Choy, M.D.

Michael K. Fujimoto

Darryl W. Glaser, M.D.

William F. Gleason

Robert P. Hiam

Jason Higa

Veronica Kaneko

Richard C. Keene

John L. Knorek

Robert Lee

Nicholas Ng Pack

Russell K. Okata

Markus Staib

Keith Vieira

Joseph P. Viola

Roger J. Wall

PRESIDENT EMERITUS

Julia Frohlich, M.D.

HONORARY TRUSTEES

Walter A. Dods, Jr.

Warren H. Haruki

INCUMBENT PRESIDENTS

Hawaii Medical Association

Honolulu County Medical Society

**"It is not the strongest
of the species that survive,
nor the most intelligent,
but the one most
responsive to change."**

- Charles Darwin

ANNUAL FINANCIAL STATEMENTS

FY 2012

	FY12	FY11
Operating Revenue		
Blood Processing	12,000,976	12,639,030
Platelet Pheresis	3,666,374	3,907,720
Plasma for Fractionation	822,119	608,060
Laboratory Fees	361,283	334,699
Total	16,850,752	17,489,509
Costs and Operating Expenses		
Blood Components and Commercial Products	11,980,655	11,385,484
Recruiting, General and Administrative Expenses	5,196,001	5,005,960
Total	17,176,656	16,391,444
Change in Net Assets from Operations	(325,904)	1,098,065
Other Changes		
Interest and Dividends	72,425	83,144
Net Realized and Unrealized Gains on Investments	225,119	54,597
Contributions	61,221	11,862
Other	46,736	79,262
Total Other Changes	405,501	228,865
Change in Net Assets Before Pension Adjustment	79,597	1,326,930
Pension Liability Adjustment	413,863	(371,953)
Change in Net Assets	493,460	954,977
Net Assets at Beginning of Fiscal Year	11,772,068	10,817,091
Net Assets at End of Fiscal Year	12,265,528	11,772,068

EVOL

EVOLUTION IN MOTION

By Lori McCarney
2013 Board of
Trustees Chair

EVOLUTION OCCURS RIGHT IN FRONT OF OUR EYES. Sometimes we don't even notice. Incremental changes with spurts of breakthrough innovation feed the evolution of our lives and the world around us.

When the first public cell phone was introduced in 1983, it was an expensive novelty. I recall being at a major national seminar in 1995 when a presenter told us about a future where "everyone will have a cell phone and will use it for such mundane things as calling from the supermarket to see if they needed to buy eggs." It seemed extraordinary. But it wasn't long before I progressed from the old brick phone to the latest iPhone. Today we take for granted the convenience of cell phones and their many applications and capabilities.

At Blood Bank of Hawaii (BBH), one thing we don't take for granted is safety. We pay attention to technological advances in health care and the emergence of tests to safeguard against new diseases. Progress has made evolution in blood banking compulsory. BBH has been vigilant about staying in tune with ongoing change and is nimble in our ability to evolve in order to supply

the blood products needed by our hospitals and patients.

Advances impact more than our interactions with hospitals. They influence how we communicate, educate and inspire donors. They change our donor recruitment strategies so we can accommodate evolving blood product needs. Donor recruitment is becoming more targeted and focused. For example, we will reach out to donors with a specific blood type instead of all donors en masse. As our donors change, their preferences will also trigger evolution. Online appointments, recruiting via email and text, social media groups and much more are all new ways to interact with donors. **BUT ONE THING WILL NOT CHANGE – OUR COMMITMENT TO OUR COMMUNITY AND OUR GRATITUDE TO OUR DONORS.**

As evolution is in motion at BBH, our dedicated Board of Trustees stand steadfast in providing guidance and support for innovation to meet the community blood needs.

While organizations typically engage in annual planning, a more longitudinal perspective can help mark chapters in evolution and pinpoint a need for accelerated, even radical, change. Five years ago, the global economy underwent a disruptive revolution that has yet to settle into a new equilibrium. In the healthcare field, game changing forces are just now picking up momentum. Most notable among these, the Affordable Care Act has begun to impact **BLOOD UTILIZATION PATTERNS AND BLOOD BANKS**, although its impact is not yet fully realized.

A POINT IN TIME

Five years ago, blood banks' prime directive was an adequate supply to meet an ever-increasing demand as aging Baby Boomers were anticipated to require more medical procedures and hospitalizations. BBH redoubled collection efforts and achieved self-sufficiency, reducing the need to import blood.

For the first time since the advent of blood banking over 70 years ago, blood usage is declining due to advancements in peri-operative technology, medications, and blood utilization management efforts. The downward trend is expected to continue and flatten out over the next several years.

ADAPTING IN REAL-TIME

Five-Year Overview

RED BLOOD CELLS FACTS

- Disc-shaped cells
- Contain hemoglobin
- Deliver oxygen to body

PLATELETS FACTS

- Small fragments of cells
- Control bleeding
- Assist in clotting
- Help cancer patients and burn victims

RED BLOOD CELLS

Offsetting the decreased red blood cell demand, there has been a greater need for leukoreduced (LR) red cells, modified in the lab using special filters to remove >99% of white blood cells. Studies show that LR red cells, reduce the risk of transfusion-related adverse reactions, cellular injury in cardiac surgery, and development of antibodies that interfere with platelet transfusion or some types of transplants. BBH is adapting manufacturing, moving toward universally LR blood within the year.

PLATELETS

Until recently, platelets were manually separated from whole blood in the lab; hospitals then pooled platelet concentrates from several donors to make a therapeutic dose. Platelets can also be collected "as-is" by pheresis, an automated process which continuously separates out and leukoreduces the platelets, returning red cells and plasma to the donor.

In the last five years, BBH has made significant advances in platelet production, increased safety with the introduction of sensitive bacterial detection tests, and providing hospitals with LR platelets. By pooling platelets, BBH eliminated a step for hospitals, helping improve their operational efficiency. BBH is also expanding automated platelet collections and striving to improve pheresis efficiency, collecting up to three therapeutic doses per donation.

PLASMA

BBH does not foresee an increase in utilization of transfusable plasma in Hawaii; however, we are improving efficiency by increasing collections of type AB plasma, which can be transfused to patients of any blood type.

In addition to direct transfusion into patients, plasma is sent to manufacturers in Europe and Asia to produce medications such as clotting factors, vaccines, protein fractions, and immunoglobulins. Many of these medications return to the US to treat patients with bleeding disorders and other diseases. To meet the growing need for plasma-derived medications and improve our fiscal health,

BBH will maximize collection opportunities for recovered plasma.

PLASMA FACTS

- Pale yellow mixture of water, proteins and salts
- Carrier for blood cells, nutrients, enzymes, hormones and proteins

ADAPTING BLOOD COLLECTION AND PROCESSING

BBH is keeping pace with the evolution of medical practices by using technology to make real-time decisions based on daily-changing needs of patients and hospitals. Economic pressures, outcomes-based reimbursement, and advancing science demand we adapt, sometimes rapidly, to best partner with our hospital customers as we journey together through this healthcare world of uncertainty. We eagerly accept the challenge to step up our game on tomorrow's playing field.

Lifesaver CLUB

LifeSaver Clubs—companies and organizations that host and sponsor blood drives—have, since 1978, played a key role in helping BBH meet our daily blood goals. While the sizes and missions of these businesses, schools, churches and civic clubs varied, they each shared a common accomplishment in 2012—they **contributed to 50 percent of the state's blood supply**. Thank you to our loyal donors, strong supporters and community partners for joining hands in our mission to save lives.

Accuity, LLP
 AECOM
 Alexander & Baldwin, Inc.
 Alii Beach Medical Group
 Alpha Phi Omega Alumni Association
 Alston Hunt Floyd & Ing
 American Savings Bank, F.S.B.
 Ashford & Wriston, LLP
 AT&T
 Atlas Insurance Agency, Inc.
 Attention Plus Care
 Aulani, A Disney Resort & Spa
 Bank of Hawaii
 Blood Bank of Hawaii
 BMW of Honolulu
 Brigham Young University - Hawaii
 C&S Wholesale Grocers, Inc.
 Cades Schutte LLP
 Calvary Chapel of Honolulu at Komo Mai
 Calvary Chapel Pearl Harbor
 Carrier Hawaii
 Castle Medical Center
 Castle Resorts & Hotels
 Central Pacific Bank
 Central Union Church
 Certified Hawaii
 Chaminade University
 City & County of Honolulu
 County of Hawaii
 County of Kauai
 County of Maui
 Cutter Chevrolet
 Dr. K.B. Chun & Sons
 Farmers Insurance Hawaii, Inc.
 FCH Enterprises, Inc. (dba Zippy's)
 FedEx Express
 First Assembly of God
 First Hawaiian Bank
 First Presbyterian Church of Honolulu at Koolau
 Foodland Super Market, Ltd.
 GEICO Direct
 Goodsill Anderson Quinn Stifel LLP
 Grand Hyatt Kauai Resort & Spa
 Halekulani Hotel
 Hawaii County Police Department
 Hawaii Medical Center - West
 Hawaii Modular Space
 Hawai'i Pacific Health
 - Pali Momi Medical Center
 - Kapi'olani Medical Center for Women & Children
 - Straub Clinic & Hospital
 Hawaii Pacific University
 - Natural Sciences Student Association
 - Student Nurses' Organization

Hawaii Prince Hotel
 Hawaii State Federal Credit Union
 Hawaiian Dredging Construction Company, Inc.
 Hawaiian Electric Industries, Inc.
 - Hawaii Electric Light Company, Inc.
 - Hawaiian Electric Company, Inc.
 - Maui Electric Company, Limited
 Hawaiian Telcom
 Hawaii USA Federal Credit Union
 Heald College
 HMSA
 Holy Family Catholic Academy
 HonBlue Inc.
 Honolulu Fire Department
 Honolulu Police Department
 Hope Chapel Kahala
 Hope Chapel Kaneohe Bay
 Hope Chapel West Oahu
 Hawaii-Western Management Group, Inc.
 Iglesia Ni Cristo
 International We Love U Foundation
 JN Automotive Group
 Johnson Controls, Inc.
 JW Marriott Ihilani Resort & Spa at Ko Olina
 Kailua Community Church
 Kailua United Methodist Church
 Kaimuki Christian Church
 Kaiser Permanente
 - Honolulu Clinic
 - Mapunapuna Clinic
 - Moanalua Medical Center and Clinic
 - Waipio Clinic
 Kaneohe Yacht Club
 Kauai Marriott Resort
 Kuakini Health System
 Marist Hawaii Rugby Club
 McCorriston Miller Mukai MacKinnon LLP
 Milici Valenti Ng Pack
 Moanalua Gardens Missionary Church
 Monsanto Hawaii
 New Hope Diamond Head
 New Hope Kapolei
 New Hope Oahu at Honolulu
 New Hope Windward
 Nordic PCL Construction, Inc.
 North Shore Christian Fellowship
 Oahu Transit Services, Inc. (TheBus)
 Oceanic Time Warner Cable, Inc.
 Ohana of Laurie Horita
 Olelo Community Media
 Omega Psi Phi Fraternity, Inc.
 One Love Ministries
 Ono Construction, LLC
 Our Lady of Perpetual Help
 Outrigger Enterprises Group

- Embassy Suites Waikiki Beach Walk
 - Ohana Waikiki East
 Pacific Resources for Education & Learning
 PB Americas, Inc.
 Prudential Locations LLC
 Resurrection of the Lord Catholic Church
 Roberts Hawaii, Inc.
 Scotty D Group
 Servco Pacific Inc.
 Shriners Hospital for Children
 Solid Rock Ministries - Kona
 St. John Vianney Parish
 St. Joseph Church Waipahu
 Starwood Hotels & Resorts
 State Farm Insurance
 State of Hawaii
 Sure Foundations Hilo
 SVC Management Hawaii LLC
 Tesoro Hawaii Corporation
 The Bridge Church of the Nazarene
 The Church of Jesus Christ of Latter-Day Saints
 - Hawaii Kai Stake
 - Hilo Stake
 - Kalaeloa Chapel
 - Makakilo Hawaii Stake
 - Waianae Chapel
 The Kahala Hotel & Resort
 The Queen's Health Systems
 Times Super Market
 Tony Group Autoplex
 Transportation Security Administration
 Kahului Airport
 UHA
 United States Government
 University Avenue Baptist Church
 University of Hawaii Systems
 - Honolulu Community College
 - John A. Burns School of Medicine
 - Kapiolani Community College
 - Kauai Community College
 - Leeward Community College
 - University of Hawaii at Hilo
 - University of Hawaii at Manoa
 - Windward Community College
 Wahiawa General Hospital
 Waianae Coast Comprehensive Health Center
 Waikiki Beach Marriott Resort & Spa
 Wealth Strategy Partners

A CALL FOR INNOVATION

A Customer's
Perspective

With emerging health trends and the Affordable Healthcare Act on the horizon, hospitals must evolve, adapt and indeed, innovate to remain viable.

Among those at the forefront of healthcare innovation in Hawaii is The Queen's Medical Center (QMC). In addition to its state-of-the-art medical facility, QMC relies on strong partnerships and innovative solutions to fulfill its mission to serve the community. "When the community lost its transplant program, QMC worked collaboratively with public and private organizations and created a new solid organ transplant program. We required special HLA matched platelets and BBH fulfilled this need," said Ana M. Ortega Lopez, MD, Anatomic/Clinical Pathology at QMC.

"When studies revealed leukoreduced red blood cells reduce adverse transfusion reactions, we looked to BBH to provide," commented Dr. Ortega Lopez. "They were on-the-ready and could meet our needs of 100% leukoreduced blood. As a result we experienced a 50% reduction in adverse reaction since converting to universally leukoreduced blood."

"Other hospitals throughout the state look to leaders like QMC to set practice standards. Leukoreduced blood is a great example of that," noted Kim-Anh MD, PhD, president and CEO of BBH. "Where hospitals go, so goes BBH. **WE ARE STRATEGICALLY EVOLVING OUR SERVICES AND PRODUCTS TO MEET THE NEEDS OF ALL HOSPITALS** and plan to provide more in-house services such as HLA matching, cell and tissue collection to support emerging cellular therapies."

BBH strives to be partners in innovation and community service. After all, opportunities are far more exciting to explore than threats.

"Learning and innovation go hand in hand. The arrogance of success is to think that what you did yesterday will be sufficient for tomorrow."

- William Pollard

HIGH SCHOOL LIFESAVER CLUBS & SUPPORTERS

High school Lifesaver Clubs alone contributed six percent of the state's blood supply and account for 31 percent of first-time donors. In 2012, 39 high schools held 84 blood drives and collected **3,792 pints of blood**. BBH celebrates and thanks our young donors for their voluntary and lifesaving efforts!

2012 HIGH SCHOOL LIFESAVER CLUBS

Aiea High School
Castle High School
Governor W. R. Farrington High School
H. P. Baldwin High School
Hawaii Youth Challenge Academy
Henry J. Kaiser High School
Hilo High School
Iolani School
Island Pacific Academy
Kahuku High School
Kailua High School
Kaimuki High School
Kalaheo High School
Kalani High School
Kamehameha Schools
- Kapalama Campus
- Maui Campus
Kapaa High School
Kapolei High School
Kealahou High School
King Kekaulike High School
Le Jardin Academy
Leilehua High School
Lutheran High School of Hawaii
Maryknoll School
Mid-Pacific Institute
Mililani High School
Moanalua High School
Nanakuli High & Intermediate School
Pearl City High School
President William McKinley High School
Punahou School
Radford High School
Roosevelt High School
Sacred Hearts Academy
Saint Louis School
Waiakea High School
Waialua High & Intermediate School
Waianae High School
Waipahu High School

2012 LIFESAVER CLUBS SUPPORTERS

ALPA Properties, LLC
- Airport Industrial Park
Alexander & Baldwin, Inc.
Alii Beach Medical Group
American Assets Trust
- Waialeale Center
Aunty Sally Kaleohano's Luau Hale

Cameron Center
Castle & Cooke, Inc.
- The Shops at Dole Cannery
Cathedral of Our Lady of Peace
CBRE Group, Inc.
- Ewa Town Center
- Kaneohe Bay Shopping Center
- Pacific Park Plaza
- The Avenue Shops at Safeway Center
- Waianae Mall Shopping Center
Church of the Holy Cross
Colliers Monroe Friedlander, Inc.
- Town Center of Mililani
- Waipio Shopping Center
Cookie Corner Hawaii, Inc.
Douglas Emmett, Inc.
- 1132 Bishop
- American Savings Bank Tower
Ewa Beach Elementary School
Farrington High School's Health Occupation
Students of America
Hale Mahaolu
Harold K.L. Castle Foundation / Kaneohe
Ranch Management Limited
- Kailua Town Center
- Kailua Farmer's Market
Hawaii Fire Fighters Association
Hawaii Kai Library
Hawaii Maoli
Hawaii Pastors Roundtable
Hawaii Reserves, Inc.
- Laie Shopping Center
Hawaiian Airlines
Honpa Hongwanji Hilo Betsuin
Honolulu Fire Fighters Association
HSTA Retirees
Hui Okinawa
Kalihi Business Association
Kauai War Memorial Convention Hall
Kaunua Senior Center
Kiwanis Clubs
- East Hawaii
- Kauai
- Maui
- Pearl Harbor
KONG Radio
LesConcierges, Inc.
- Pacific Guardian Center
Lions Clubs
- Akaka Falls
- Ala Moana
- Pearl City
Manoa Marketplace LLC

**"My life was saved
and now I'd like to
give back."**

- James Wong,
Blood Recipient & Donor

Maui Economic Opportunity, Inc.
MMI Realty Services, Inc.
- Kahala Mall
- Kapolei Shopping Center
- Pearlridge Center
Pacific Office Properties Trust, Inc.
- Davies Pacific Center
- Waterfront Plaza
Pearl Harbor Naval Shipyard
PM Realty Group
- Alii Place
- Pacific Guardian Center
Retired & Senior Volunteer Program (RSVP)
Scholarship Eric Weinhardt
Scholarship Elizabeth Kim
Scholarship John Good
Scholarship Marissa Del Rey
Senior Project Tayln Samuelu
St. Ann's Church
The Church of Jesus Christ of Latter-Day Saints
- Kahului Stake Center
- Kona Stake Center
- Waimea Hawaii Ward
Wilson Elementary School

One thing
holds true,
we're saving
lives.

Recipient. Maddie.

GIVING

Donor. Nari.

**Blood Bank
of Hawaii**

Give Blood. It's Safe. It's Simple. It Saves Lives.

2043 Dillingham Boulevard
Honolulu, HI 96819-4024

www.BBH.org

Non-Profit
Organization
U.S. Postage
PAID
Honolulu, HI
Permit No. 350

2012 AT A GLANCE

24,980 Blood Donors

56,114 Pints of Blood

4,271 Units of Platelets

83,217 Blood Products

Recipient. Yolanda.

LIFE

Donor. Eric.