

CONNECTING DONORS WITH PATIENTS

Blood Bank of Hawaii ANNUAL REPORT | FY2015

What's Inside

1 Community Investment

By Lori L. McCarney, Outgoing Chair

2 Board of Trustees

3 The Value of Blood

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

6 Annual Financial Statements FY2015 & FY2014

7 Community Supporters

8 Lifesaver Clubs

Vital Statistics FY2015

DONORS

UNITS COLLECTED

COLLECTION SITES

UNITS DISTRIBUTED

Yellow = Platelets Red = Red Blood Cells

Community Investment

Each year as I reflect to write this article, I am drawn back to the vital role the community plays in saving lives. From volunteer workers, blood donors and drive coordinators, you are the pulse and heartbeat of Blood Bank of Hawaii (BBH). Because of your efforts and commitment, BBH is here today celebrating 75 years of serving Hawaii's patients.

Imagine our community without loyal blood donors and BBH. Together we provide the blood which enables the infrastructure to exist for hospital programs such as organ transplants, heart surgeries, trauma centers, neonatal and pediatric intensive care units, and oncology centers. Without the blood on the shelves and readily available, these programs would not be possible.

Blood banking / transfusion medicine is a highly specialized field of medicine. Hawaii only has a handful

LORI L. MCCARNEY
2015 Chair, Board of Trustees

of certified specialists in blood banking. BBH has 40 percent of the State's medical specialists and 50 percent of technical specialists for the community.

As BBH initiated change with the implementation of an enterprise computer system and faces hardship of relocation under duress due to the rail project, I have witnessed community support fortify BBH. For the next several years, BBH will need your continued commitment to navigate through these rough waters. You have invested into the lives of Hawaii's patients and loved ones for 75 years. The indomitable island spirit, your voice, passion and commitment will carry BBH into the future.

Thank you for all you do for our community.

*“Because of your efforts and commitment,
BBH is here today celebrating 75 years of
serving Hawaii's patients.”*

2015 Board of Trustees

Executive Committee

Lori L. McCarney – Chair

Chief Executive Officer, Bikeshare Hawaii

Kim-Anh Nguyen, MD, PhD – President

President & Chief Executive Officer,
Blood Bank of Hawaii

John T. Komeiji – Vice President/Secretary

Senior Vice President & General Counsel,
Hawaiian Telcom

Robert S. Harrison – Vice President

President & Chief Executive Officer,
First Hawaiian Bank

Jill F. Shimokawa Higa – Vice President

Senior Executive Vice President, Bank of Hawaii

Gary A. Okamoto, MD – Vice President

Chief Medical Officer, AlohaCare

Patrick D. Ching – Treasurer

President, Servco Automotive;
President & COO of Servco Pacific Inc.

Trustees

Timothy R. Cottrell, PhD

Head of School, Iolani School

Susan K. Eichor

President & Chief Operating Officer,
aio

Darryl W. Glaser, MD

Kapiolani Medical Center
for Women and Children

William F. Gleason

Retired,
William Gleason & Associates

Robert P. Hiam

Kathryn W. Inouye

Partner & Chief Operating Officer,
Kobayashi Group LLC

Veronica Kaneko

President & Managing Director,
McDonald's Restaurants of Hawaii

John L. Knorek

Director, Torkildson, Katz, Moore,
Hetherington & Harris

Markus Staib

President & Chief Operating Officer,
MVNP

Tyler M. Tokioka

Vice President External Affairs,
Island Insurance Companies

Steve Van Lier Ribbink

Chief Financial & Services Officer,
HMSA

Raymond P. Vara, Jr.

President & Chief Executive Officer,
Hawaii Pacific Health

Keith Vieira

K&V Associates

Joseph P. Viola

Manager, Legal Department
Hawaiian Electric Company

James S. Wataru

President, United Public Works

Honorary Trustees

Walter A. Dods, Jr.

Chairman of the Board, Matson Inc.

Warren H. Haruki

Chief Executive Officer, Grove Farm

Ex-Officio

Bernard Robinson, MD

President, Honolulu County Medical Society

Robert R. Sloan, MD

President, Hawaii Medical Association

2015 Blood Bank Real Property, Inc. Board of Directors

Warren H. Haruki – Chair

William D. Balfour, Jr. – Vice President

John C. Brogan – Vice President

Chief Lionel E. Camara, Retired – Vice President

Robert S. Katz, Esq. – Vice President

Kim-Anh T. Nguyen, MD, PhD – Vice President

Julia Frohlich, MD – Secretary

Roger J. Wall – Treasurer

Russell Okata

The Value of Blood

Birthdays and anniversaries are often times for reflection on the past. For Blood Bank of Hawaii (BBH) however, as we celebrate 75 years of connecting donors with patients, we are looking forward.

The blood banking industry continues to face challenging times. More than 40% of blood centers across the nation operated in the red last year. Blood centers are non-profit with the bulk of revenue coming from blood processing fees based on hospital utilization. With medical advances, blood utilization is decreasing while reimbursement for blood components continues to decline at an alarming rate. Compounding these challenges, regulatory compliance and technology expenses continue to climb. These are issues all of the healthcare industry is grappling with.

The question facing America is, "Do we believe blood saves lives?" If the answer is unequivocally yes, then what is the true value of blood?

Zika

Like our mainland counterparts, BBH is tackling the issue of viability and other threats like emerging viruses. Compounded for us locally is the devastating impact of rail construction and operations. We are asking the sobering question of community leaders and government officials to consider what life would be like without BBH.

KIM-ANH NGUYEN, MD, PhD
President and CEO

Threats to the blood supply come from many directions like dengue and Zika. Dengue gave BBH an opportunity to work closely with State Department of Health, be part of the solution and take the lead to protect the blood supply. Zika gave way to the opportunity for more partnerships.

Since 80 percent of people infected with Zika virus show no symptoms, it is often unclear who is infected, where it originated and which areas are at high prevalence. About two percent of the state's blood population is blood donors. Several manufacturers are racing to develop Zika blood screening tests and BBH has been asked to participate in pivotal clinical trials. By testing all donations for Zika, BBH is likely to be the first to identify infected individuals in Hawaii and where local spread is occurring. In safeguarding the blood supply we are also adding value to the state's public health efforts.

With of our unique geographical location, BBH is in the forefront of national discussions on Zika. Because tests are not available for every emergent infectious threat, technologies to inactivate a host of pathogens-- viruses, bacteria and parasites-- in blood components are in

different stages of development. We are proactively engaging in discussion with several companies for the opportunity to implement this technology to protect Hawaii's vulnerable blood supply. Federal funding is being sought to support this initiative.

Adapting to Change

Along with our proactive approach to the threat of viruses, BBH has implemented a phased plan to shore up the blood supply, mitigate regulatory compliance risks and prevent operational disruption due to rail construction and operations. We ceased collections at BBH headquarters on Dillingham and are working diligently to find new donation "homes" for displaced donors to prevent the loss of up to 28 percent of the State's whole blood and 100 percent of platelet collections.

The challenges rail pose required BBH to find creative solutions. We renovated and transformed our Young

Street satellite center into Oahu's primary donor center. By reconfiguring the space, we improved efficiency, increased hours of operations and were still able to create a vibrant, fresh atmosphere to accommodate more donors. We developed the concept of Virtual Donor Centers (VDC) to provide that "home" offering the frequency and consistency of a donor center without the capital expense. These VDCs are located in bedroom communities and

urban locations making it convenient for people to donate close to home or work with regularly scheduled hours. University of Hawaii (UH) at Manoa piloted the inaugural VDC, a true partnership in innovation.

This rail response plan has a cost. BBH was performing well even in the challenging times facing the blood banking industry. We were able to adapt to manage anticipated increases in operational expenses, implementing a new computer system and even the loss of revenue from unanticipated lower blood utilization. However, no non-profit can financially absorb the magnitude of a project like the rail.

Implementing the first phase of our rail response plan, the relocation of the primary donor center, has set us back financially this past fiscal year. We also completed a major infrastructure investment with the successful launch of ElDorado Donor (EDD), our enterprise computer system. Looming ahead is the daunting task of relocating the blood processing, testing, storage and distribution operations remaining at our headquarters. Realistically we anticipate a continuing budget shortfall in the next fiscal year and are seeking financial assistance from multiple sources.

As stewards of the State's blood supply, we need to focus on the urgent threat of Zika, despite the operational disruption of the rail. Upholding our mission of a safe and reliable supply of blood is a critical component of public health and safety requiring community engagement.

Looking Forward

While the community invests in BBH, we invested in our technological foundation with the new computer system which is necessary for future technological advances. On the horizon is an electronic donor history questionnaire,

which paves the way for an abbreviated questionnaire. Both applications will make donating blood more convenient than ever. Technology also will allow us to interface with automated blood collection devices for improved operational efficiency to better meet patient-centered blood component needs.

Challenges today are opportunities for improvement tomorrow. As the blood banking industry adapts to the changing marketplace, there is no question about the value of blood if you ask hospitals and patients. Our lifesaving mission is here to stay for the foreseeable future just as BBH is poised to celebrate more milestone anniversaries to come.

Annual Financial Statements

OPERATING REVENUES	FY2015			FY2014		
	Unrestricted	Temporarily Restricted	Total	Unrestricted	Temporarily Restricted	Total
Blood processing	\$10,446,813	\$ –	\$10,446,813	\$11,233,086	\$ –	\$11,233,086
Platelet pheresis	4,579,564	–	4,579,564	5,047,440	–	5,047,440
Salvage plasma	840,481	–	840,481	681,312	–	681,312
Laboratory fees	440,118	–	440,118	514,181	–	514,181
Cell therapy	37,350	–	37,350	132,300	–	132,300
Total operating revenues	16,344,326	–	16,344,326	17,608,319	–	17,608,319
COSTS AND OPERATING EXPENSES						
Blood components	11,117,212	–	11,117,212	11,222,715	–	11,222,715
Recruiting, general and administrative expenses	5,559,111	–	5,559,111	4,685,568	–	4,685,568
Total costs and operating expenses	16,676,323	–	16,676,323	15,908,283	–	15,908,283
Change in net assets from operations	(331,997)	–	(331,997)	1,700,036	–	1,700,036
OTHER CHANGES						
Interest and dividends	100,434	–	100,434	91,811	–	91,811
Net realized and unrealized gains on investments	(143,582)	–	(143,582)	141,954	–	141,954
Contributions	24,797	–	24,797	21,283	122,000	143,283
Other	(23,032)	–	(23,032)	21,422	–	21,422
Net assets released from restrictions by satisfaction of program restrictions	–	–	–	164,989	(164,989)	–
Total other changes	(41,383)	–	(41,383)	441,459	(42,989)	398,470
Change in net assets before pension liability adjustment	(373,380)	–	(373,380)	2,141,495	(42,989)	2,098,506
Pension Liability Adjustment	(406,724)	–	(406,724)	(590,492)	–	(590,492)
CHANGE IN NET ASSETS	(780,104)	–	(780,104)	1,551,003	(42,989)	1,508,014
YEAR END NET ASSETS	\$15,400,254	\$71,266	\$15,471,520	\$16,180,358	\$71,266	\$16,251,264

Special Thanks

As we continue our efforts in shoring up the blood supply, the need for additional mobile locations has become increasingly important. We rely heavily on bloodmobiles to collect blood from donors across Oahu, who would not donate otherwise. A new motor coach will provide more places for donors displaced by the closure of Dillingham collections and offer more regularly scheduled, consistent sites for new and loyal community donors. The generous donations from the sponsors below help make the purchase of a new bloodmobile realistic in the next fiscal year.

Donors

\$15,000

Hawaiian Electric

\$1,000-4,999

Chevron Humankind Employee

Engagement Fund

In Memory of Wilfred Pang

In Memory of Robert "Bobby" Mito

Jhamandas Watumull Fund

\$250-499

Cycle City Limited

Monsantogether

Michael David & Geriann Hong

\$100-249

Amazon Smile Foundation

Desmond Kotake

IBM Employee Services Center

In Memory of Al Shaver

Patrick & Grace Duarte

Under \$100

In Memory of Gary Kure

In Memory of Gerhard Reimann

In Memory of James Sherman

In Memory of Patrick Tsuji

Joni Terao

Nelson Nagaue

Network for Good

Truist Workplace Giving Program

Recognizable and Memorable

Blood Bank of Hawaii's new primary donor center has a fresh and memorable look. Larger than life red blood cells grace the exterior of the building making the center easy to find in the Moiliili area. New and loyal blood donors who have ventured inside are greeted by a colorful sunset on the ocean as the center's signature artwall. The new center at 1907 Young Street opened in January and is quickly gaining a reputation as a great place to get social and save lives.

Community Drivers

Lifesaver Clubs (LSC) are companies and organizations which host, sponsor and recruit for blood drives to help meet the blood needs of Hawaii's hospitals. Whether big or small, they make a lasting impact in patients' lives every day. LSC contribute 57% of the state's blood supply and BBH can't thank enough those who donate their time and energy recruiting and inspiring others to give. These special groups have committed to host at least one blood drive a year and often go above and beyond to exceed their goals.

Atlas Insurance saves lives!

Acura of Honolulu
Akaka Falls Lions Club
Alii Place
ALTRES
American Savings Bank, F.S.B.
Anchor Church
Anuenue Immersion School
Bank of Hawaii
BMW of Honolulu
BYU Hawaii
C4 Christ Centered
Community Church
Calvary Chapel of Honolulu
at Komo Mai
Calvary Chapel Pearl Harbor
Castle Medical Center
Central Pacific Bank
Chaminade University of Honolulu
Church of the Holy Cross
City & County of Honolulu
County of Hawaii
Courtyard by Marriott Kauai
Crossfit HTF
Delta Airlines
Dole Plantation
Dr. K.B. Chun & Sons
Elk's Lodge
First Hawaiian Bank
First Presbyterian Church
of Honolulu at Koolau
Foodland Super Market, Ltd
GEICO Insurance
GP Roadway Solutions
Grand Hyatt Kaua
Group 70 International
Halekulani Hotel

Hapuna Beach Prince Hotel
Hawaii Independent Energy
Hawaii Job Corps
Hawaii Medical Service Association
Hawaii Pacific Health
Hawaii Pacific University
Hawaii Shotokan Karate
Hawaii State Teachers Association
Hawaii USA Federal Credit Union
Hawaiian Electric Company, Inc.
Hawaiian Telcom Main
HiEmployment
Hilton Worldwide
Holy Family Catholic Academy
Honolulu Fire Department
Honolulu Police Department
Honpa Hongwanji Hawaii Betsuin
Kailua Community Church
Kailua United Methodist Church
Kaimuki Christian Church
Kaiser Permanente
Kaneohe Yacht Club
Kapilina Beach Homes
Ko Olina Beach & Sports Club
Kroc Center Hawaii
Kuakini Health System
Legal Aid
Locations LLC
Matson Navigation
Matson Terminals
Moanalua Gardens Missionary Church
Monsanto Company
New Hope
Oahu Transit Services, Inc. (TheBus)
Oceanic Time Warner Cable
Olivet Baptist Church

Ono Construction
Our Lady of Good Counsel
Outrigger Ohana Waikiki East
Pacific Beach Hotel
ProService Hawaii
Resurrection of the Lord
Catholic Church
Rotary Club
Servco Pacific Inc.
Simplex Grinnell
St. John Vianney Parish
St. Joseph Church
Starwood Hotels & Resorts
State of Hawaii
Taste Tea
The Arc of Hawaii
The Bridge Church of the Nazarene
The Church of Jesus Christ of
Latter-Day Saints
The Home Depot – Pearl City
The Queen's Health Systems
Tony Group Autoplex
Trinity Missionary Baptist Church
Turtle Bay Resort
University of Hawaii Systems
Wahiawa General Hospital
Waianae Coast Comprehensive
Windward Church of the Nazarene
Health Center
Waikiki Beach Marriott
Waterfront Plaza
Wells Fargo
Wilson Okamoto
Youth Challenge Academy

High School Lifesaver Clubs

Statistics show that people who start donating in high school are more likely to continue giving throughout their lives. In 2014, nearly 40 high schools played a vital role in saving lives. Together they hosted 83 blood drives during the academic year, bringing in 8% of the State's blood supply with 4,083 units collected.

Admiral Arthur W. Radford High School
Aiea High School
H. P. Baldwin High School
Hawaii Baptist Academy
Henry J. Kaiser High School
Hilo High School
Iolani School
Island Pacific Academy
James B. Castle High School
James Campbell High School

Kahuku High & Intermediate School
Kailua High School
Kaimuki High School
Kalaheo High School
Kalani High School
Kamehameha Schools - Hawaii Campus
Kamehameha Schools - Kapalama Campus
Kamehameha Schools - Maui Campus
Kapaa High School
Kapolei High School
Kauai High School
King Kekaulike High School
Konawaena High School
Le Jardin Academy
Leilehua High School
Maryknoll High 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
Roosevelt High School
Sacred Hearts Academy
Waiakea High School
Waiialua High & Intermediate School
Waianae High School
Waimea High School
Waipahu High School

Mahalo to Our Community Supporters

BBH would not be able to meet the needs of Hawaii's patients without community support. Whether it's providing cost-free locations for blood drives or donating resources, promotional support and services, our community supporters play a key role in saving lives.

AIPA Properties, LLC
American Assets Trust
Anna Miller's Restaurant
Aunt Sally Kaleohano's Luau Hale
Big City Diner
Buca di Beppo Italian Restaurant
Castle & Cooke, Inc.
Cathedral of Our Lady of Peace
CBRE Group, Inc.
Choice Mart
Church of the Holy Cross
Colliers Monroe Friedlander, Inc.
Creative Air
Cycle City Ltd.
Dave & Buster's
Dave's Hawaiian Ice Cream
Douglas Emmett, Inc.
Hale Mahaolu

Hawaii Pastors Roundtable
Hawaii Reserves, Inc.
Hawaii State Teachers Association Retirees
Hawaiian Airlines
HGEA Retirees
Hilo Medical Center Retirees
HMSA
Honpa Hongwanji Hilo Betsuin
Hui Okinawa
Ichiriki
Kalihi Business Association
Kaunua Senior Center
Kihei Community Center
Kiwanis Clubs
Lions Clubs International
Made in Hawaii
Makai Magazine

MMI Realty Services, Inc.
Ohana Broadcast Company
Pacific Office Properties Trust, Inc.
Panda Travel
Pearl Harbor Naval Shipyard & Intermediate Maintenance Facility
Pearlridge Shopping Center
PM Realty Group
Puna Hongwanji Mission
Retired & Senior Volunteer Program (RSVP)
Sofos Realty Corporation
Star of Honolulu Cruises & Events
Tanioka's Seafoods & Catering
The Church of Jesus Christ of Latter-day Saints
Uber Hawaii
Vacations Hawaii

Blood Bank of Hawaii

2043 Dillingham Boulevard • Honolulu, Hawaii 96819-4024

www.BBH.org