Legislative Council Q20

Annex (a)

Donation / Transplant of Organ, Tissue, Blood, Bone Marrow and Umbilical Cord (2005)
	Organ/tissue
	No. of Donation
	No. of people on waiting list

	Kidney


Cadaveric


Living
	50

8
	1 316


	Liver


Cadaveric


Living


Domino
	24

38

1
	141

	Combined transplant:

kidney & liver1
	1
	0

	Heart1
	8
	20

	Lung1
	2
	6

	Heart-lung1
	0
	1

	Cornea1 (pieces)
	214
	400

	Sclera1 (pieces)
	16
	/

	Skin1
	13
	/

	Bone1
	3
	/

	Blood donation
	197 974 units
	/

	Transplant of Bone Marrow & Umbilical Cord Blood
	1252
	177 persons are under assessment by the transplant centres of public hospitals


Legislative Council Q20
Annex (b)

Statistics of organ and tissue transplants

	Organ
	Average waiting time
	Longest waiting time
	No. of deaths while waiting (%)
	One-year survival rate after transplantation

	Kidney
	64.7 months
	288 months
	10.6%
	Cadaveric
	Living

	
	
	
	
	96.5%
	98.5 %

	Liver
	14.8 months
	79.7 months
	19.30%
	94.8%

	
	
	
	
	

	Heart
	4.8 months
	24 months
	7%
	82%
	／

	Lung
	10 months
	34 months
	26%
	100%
	／

	Cornea
	／
	／
	／
	Average success rate: 80%


Notes:

1.
The above statistics refer to the transplants conducted in public hospitals.
2.
The one-year survival rate of bone marrow transplant is, on the whole, at around 80%, depending on the type of the disease involved and the condition of the patient.

1 	Cadaveric donation


2 	This is the sum of bone marrow and umbilical cord blood transplant cases in public hospitals. Out of these cases, 30 are unrelated bone marrow transplants and 7 are unrelated umbilical cord blood transplants while the remaining cases are related transplants.


