

2015 SARE reporting for Tissues and Cells 2014 data

Serious Adverse Reactions and Events

DG SANTE (Health and Food Safety)

Unit B4 – Medical Products: quality, safety, innovation

Meeting of the Competent Authorities for Human Tissues and Cells

9-10 June 2016

2015 SARE exercise Timeline

- Launch: 11 June 2015
- **Deadline**: 31 July 2015
- Submissions:
 - Submissions: 29 countries
 - No submission: 1 country
- Preliminary analysis: presented in December 2015
- Final results: in June 2016

Reporting countries

	Denominators/ SAR/SAE	Non- reproductive	Reproductive
ſ	Number of TC		
Denominators -	distributed	24	15
for SAP	Number of recipients	15	11
	SAR	12	10
	SAR in donors	12	15
Denominator for SAE	Number of TC processed		16
	SAE	:	19

SAR RESULTS 2010-2014

SAR Denominators 2010-2014

SAR in 2010-2014

SAR RESULTS 2010-2014

Denominators for non-reproductive tissues and cells in 2011-2014

Denominators for reproductive tissues and cells in 2011-2014

(OHSS)

SAE RESULTS 2010-2014

Total nr of tissues and cells processed (units): 2010-2014 data

Number of SAE reported: 2010-2014 data

SAR in donors 2010-2014

SAR in donors 2010-2014

Voluntary Reporting!

2015
Reporting countries:
AT, BE, BG, CZ, DE, EE, ES,
FI, FR, IE, IT, HR, NL, NO,
PI, PT, SI, SE, UK

SAR RESULTS - 2014 -

- Total SAR reported: 190 SAR
- - Non-reproductive tissues and cells
 - 109 SAR
 - 12 countries (BE, DE, ES, FI, FR, IE, IT, NL, PT, SE, UK and NO)
 - 0,033% SAR/tissues and cells distributed TC distributed
 - 0,126 % SAR/number of recipients.
- Reproductive tissues and cells.
 - 81 SAR
 - 10 countries (BE, CZ, DK, ES, FI, IE, NL, SE, UK and NO)
 - 0,010% SAR/tissues and cells distributed
 - 0.033% SAR/number of recipients

14 countries → no SAR reported for **2014**

(AT, BG, CY, EE, EL, HU, HR, LT, LV, MT, PL, RO, SI and LI)

Cautious interpretation

SAR RESULTS - 2014 -

SAR denominators – Reproductive tissues and cells 2014 data

SAR/type of tissues and cells

Total SAR = 109

16; 76%

Musculo-skeletal tissues

SAR = 13

Transmitted infections = 7

7 bacterial infections

- 1 Bacterial infection in the graft implanted (general)
- 1 Possible growth of white Staphylococcus in bone sample
- 2 unknown
- 1 E.Coli, E.Coli ESBL and Enterobacter cloacae
- 2 Proprionibacterium Acnes

OTHER SAR = 6

- Bone (2)
 2dehiscences transplantation sites, lack of effect (bone)
- <u>Cartilage (4)</u>:
 - Deep vein thrombosis
 - Influenza like illness, joint infection, joint swelling
 - Transplant hypertrophy
 - Bone edema, partial delamination

SAR musculo-skeletal tissues - 2014 data

**** European

Commission

SAR 2014 Non-reproductive T&C

HPC

SAR = 42

Transmitted infections =5

- 4 bacterial infections
 - 1 Staphyloccus sepsis (PBSC)
 - 2 Fever after HPCs infusion (PBSC)
 - 1 Clinical decision made to infuse E.coli positive autologous CB resulted in infection in recipient (CB)
- 1 viral infection (other)
 - HHV6 (PBSC)

Other SAR = 37

- Allergic: 4(PBSC)
- CV: 3 (BM), 4(PBSC)
- Pulmonary: 1 (BM), 2(PBSC)
- Renal: 0
- Neurological: 5(PBSC)
- Toxicity: 1(CB), 4(PBSC)
- None of the above: 13
 - o Graft failure: 2 (BM), 1(CB), 4(PBSC)
 - o 1 acute hemolytic crisis during the infusion of donor HSCs (BM)
 - 1 Acute renal tubular necrosis / hypertensive crisis / transient ischemic heart disease after autologous BM infusion
 - 1 Transplant recipient undergoing double red cell depleted cord transplant developed acute kidney injury; may be due to lysed red cells in cord blood
 - 2 fever (PBSC)
 - 1 loss of consciousness, admission to intensive care with intubation patient after autologous HPCs infusion (PBSC)

SAR HPC - 2014 data

Ocular tissues

SAR = 49

Transmitted infections = 8

4 bacterial infections

(e.g. 3 endophtalmitis; 1 defect in the functioning of the automated microbiological incubation/detecting system)

4 other transmitted infections

- 1 Primary graft failure due to an infection- cornea released in accordance with eye bank's quality procedures, unable to confirm if the infection was transmitted from the donor or related to the quality of the cornea.
- 1 Recipient developed endopthalmitis following corneal transplant. Two eyebanks were involved but so far, no clear evidence to implicate cornea as tests were negative.
- 2 mycotic infections confirmed

Other SAR = 41

1 Leucoma3 Graft failure37 Graft rejection (1 country)

SAR Ocular tissue - 2014 data

Cardio Vascular

SAR = 3

Other SARs

Heart valves (2)

Other SAR

- -rupture of HV 2 weeks after transplant
- Pulmonary reaction: postoperative dilation of transplanted pulmonary valve; graft removed

Amniotic membrane

SAR = 1

Transmitted infections (bacterial)

- ocular amniotic membrane infection

Skin

Pancreatic islets

Hepatocytes

SAR = 0

SAR 2014Reproductive T&C

Country (Code)	Nr Distributed TC	Nr Recipien ts	Nr SAR
GENERAL Sperm	33396	20160	1
Sperm - partner donation	81025	84563	1
Sperm - non partner donation	30387	14382	42
General oocyte	148121	14586	3
Oocyte - partner donation	346737	60002	0
Oocyte - non partner donation	14042	4882	21
Embryos	180231	64484	12
Ovarian tissue	76	2	1
Testicular tissue	1045	40	0
Other reproductive	0	0	0
	835060	263101	81

SAR = 81

SAR 2014 Reproductive T&C

SAR related to the application of gametes and embryos – 2014 data

SAR Reporting countries

- Sperm
 - General: CZ (1)
 - Partner: NL (1)
 - Non-partner: BE (12), DK
 (13), ES (14), IE (1), UK (2)
- Oocyte
 - General: CZ (3)
 - Non-partner: BE (2), ES (16), FI (1), UK (2)
- Embryos: CZ (1), ES (4), SE (6), UK (1)
- Ovarian tissue: NO (1)

Number of tissues and cells processed -

TC processed (units)

= 1433828

16 reporting countries

SAE reporting/MS - 2014 data

Total SAE = 551

19 reporting countries

RESULTS SAE 2014

SAE/category - 2014 data

Total SAE = 551

SAE specification/activity - 2014 data

! Voluntary reporting

RESULTS SAR in donors 2014

SAR in donors: Non-reproductive cells (HPC)

SAR in donors: Reproductive cells

SAR in donors = 620

Non-reproductive TC/HPC = 55

HPC: 53Cartilage 2

Reproductive cells = 565

Oocytes general: 76 (43 OHSS)

Oocytes non-partner: 7 (3 OHSS) donation

Oocytes partner: 480 (326 OHSS) donation

Other: 2 (ectopic pregnancies)

372 cases of OHSS

General remarks

2015 SARE reporting excercise

- Gradual improvement of data collection
- A number of countries do not report SAR and SAE
- Increasing number countries reporting SAR in donors
- Next steps:
 - Comments on the draft report from Competent
 Authorities 30 July 2016
 - Revision of the draft report and publication in the coming months

Next steps

2016 SARE reporting excercise

- Launching of exercise June 2016
- Changes in the reporting template
 - SAE to be reported separately for non-reproductive and reproductive tissues and cells
 - New clarifications on SAE in the Common Approach
- Data from Competent Authorities 2 months for submissions
- Presentation of preliminary analysis next Competent Authority meeting

Support from JA VISTART

Support from JA VISTART (WP4) – discussion points

- ➤ **Denominators in ART**: conderatation to change the units to cycles? VISTART to look at the feasibility and potential impact
- ➤ Collaboration with World Marrow Donors registry (SEAR/SPEAR)?

 To see if they have notifications for HPC from countries in absence from data from CA?
- ➤ Engage with **Eurocet?** To see if their data can be used (when needed)?
- > Indication on deaths should it be explored?
- Classification of SAR by imputability (as for blood): should it be introduced?
- > Donor reactions: should we categorise them better?

Thank you!

Annex 1

Transmitted bacterial infections

_		Total number of recipients	nber of number of transmitted						ed bacterial infections			
	cells				Nr			Per typ	e of tiss	ue/cell		
	distributed					НРС	Musculo- skeletal	Ocular	Skin	Gametes	Other (amniotic membrane)	
2009	6178	2279	8									
2010	118538	63579	51	14	11	2	0	0	0	9	0	
2011	329575	111025	460	42	38	4	2	6	0	25	1	
2012	991538	377023	156	27	22	10	8	3	0	0	1	
2013	711067	177538	138	22	16	5	5	5	0	1	0	
2014	1314215	209243	203	33	27	9	13	3	2	0	0	
2015	1165510	333253	190	22	16	4	. 7	4	0	4	0	
TOTAL			1207	160	130	34	35	21	2	39	3	

Transmitted viral infections

Annual SARE reporting	Viral transmissions			
exercise	Nr	Details		
2009	0	NA		
2010	0	NA		
2011	3	1 CMV transmission (sperm); 1 HSV transmission (cornea); 1 HCV transmission (DLI)		
2012	2	1 HEV transmission (DLI); 1 HHV6 transmission (PBSC)		
2013	2	1 viral encephalitis (BM); 1 HHV6 (CB)		
2014	1	1 Herpes simplex (PBSC)		
2015	1	1 HHV6 (PBSC)		
TOTAL	9			

Annex 3a

SAR 2014Reproductive T&C

Reproductive cells	Nr SAR	Details
GENERAL Sperm	1	Other SAR: incorrect information concerning Rh factor of donor
Sperm - partner donation	1	Bacterial infection - Salpingitis after IUI
Sperm - non partner donation		32 Other disease transmissions 1 Macrocrania, mental retardation 1 Cryptorchidia 1 Oculocutaneous albinism 2 Brachial fistula and microtia 1 Oesophagial atresia 2 Unilateral renal agenesis 1 Club foot 2 Hypospadias 1 Diabetes mellitus 1 Edwards Syndrome (IVG week 16) 1 Triple X Syndrome 1 Pierre Robin Syndrome 1 Muenke Syndrome 1 SMA Type 1 1 Dilated Cardio Myopathy 1 possible but unconfirmed link 13 number of sperm donors reported to agency for which SARs in an unknown number of recipients have been validated. 10 Other SAR 1 Malformation with nuchal cyst. IA, 40 year old woman 1 Baby with vestigial tail (donor ovocytes too) 1 Baby with hemolytic anemia (donor ovocytes too) 1 Child with hemolytic anemia (donor ovocytes too) 1 Dysplasia renal 1 Septo-optic dysplasia 1 Microdeletion terminal chromosome 2 1 Fetal polymorphism

Annex 3b

SAR 2014Reproductive T&C

Reproductive cells	Nr SAR	Details
General oocyte	3	3 Other disease transmissions: Norrie disease; Phenylketonuria; Chromosomal aberation de novo
Oocyte - partner donation	0	-
Oocyte - non partner donation	21	11 Other disease transmissions Aorta hypoplasia Double excretory system and double megaureter Metabolic Disease- phenylketonuria. Discovered in a ovocytes donor after she donated. Newborn live with cystic fibrosis. Polycystic kidney disease (week 34 of gestation) Malformation incompatible with life (IVG). Potter syndrome suspected. Congenital adrenal hyperplasia Turner Syndrome Baby born from egg donation affected by Trisomy 18 A child with trisomy 21 Child born as a result of egg donation has 2 genetic abnormalities following array CGH testing. i 2q37 terminal deletion developmental disorder and boney changes resembling Albright's Osteodystrophy, ii 15q11 duplication. These abnormalities – not inherited from the father. 10 Other SAR Twins, boy born with microophthalmia (right eye), healthy girl. Girl born with suspected diagnosis of Coloboma. No clear genetic origin. Stillbirth at 28 weeks Multiple malformations incompatible with life Autism Trisomy 8 (IVG) Club foot Neural tube defects (IVG)
	24	

Annex 3c

SAR 2014Reproductive T&C

Reproductive cells	Nr SAR	Details
Embryos		3 Transmitted infections (bacterial): not specified 3 Other diseases transmitted 1 Severe heart malformation (IVG) 1 thanatophoric dysplasia 1 pt underwent IVF PGD for a chromosomal translocation - scan revealed that pt carrying MCDA twins. CVS showed unbalanced translocation. Pt underwent termination 6 Other SAR: 2 thrombosis v cava after ET, 1 acute surgery (due to endometriosis) after ET 1 Anatomical malformations 1 Biliary atresia 1 Schiss association
Ovarian tissue	1	1 Other SAR: 1 OHSS
Testicular tissue	0	
Other reproductive tissues	0	

Country (Code)	Total	Quantity	Description
Belgium (BE)	1	1	Spleen rupture: complication of Neupogen medication
Czech Republic (CZ)		1	fever, laboratory markers of inflamatory
Ireland (IE)		1	Allergic reaction to granulocyte colony-stimulating factor administered prior to procurement
Poland (PL)		1	Abnormal circulatory reaction in donor on induction into anesthesia for HSC procurement
Finland (FI)	2	1	Allergic reaction during donation (autologous HSC)
Finland (FI)		1	Serious bleeding after donation (catheter problem, autologous HSC)
Netherlands (NL)		1	Donor developed polyarthritis reumatica, 4 years after donation
Netherlands (NL)		1	Donor suffered from headache and vomiting during PBSC mobilisation with GCSF
Portugal (PT)		2	Inadequate procurement procedure (human error)
United Kingdom (GB)	5	1	Cardiac event in an anxious patient at time of attempted stem cell collection.
United Kingdom (GB)		2	Donor fainted after donating stem cells.
United Kingdom (GB)		1	Donor reaction could be due to citrate toxicity; however donor has a history of palpitations.
United Kingdom (GB)		1	Donor reaction possibly to medications used to prime donor for stem cell collection by apheresis.
Spain (ES)	6	1	Cardiovascular disorders secundary to apheresis
Spain (ES)		2	haemorrhage secundary CBU extraction and apheresis
Spain (ES)		1	Hypocalcemia secundary to apheresis
Spain (ES)		2	Infective reactions during the aferesis process.
France (FR)	7	1	acute hypocalcemia
France (FR)		2	acute urinary retention
France (FR)		1	heavy bleeding inducing sample's stop
France (FR)			hemifacial spasm
France (FR)			migraine
France (FR)		1	pain
Germany (DE)	11	2	allergic reaction
Germany (DE)		1	cerebral seizure
Germany (DE)		1	citrate reaction
Germany (DE)		1	headache, common cold symptoms, swelling face
Germany (DE)		2	minimal change glomerulopathia
Germany (DE)		1	spontaneous ankle joint effusion
Germany (DE) Germany (DE)		1	supraventricualr tachycardia, heart rate 200/min vaginal, buccal and palatal aphtae
Italy (IT)	15	1	Cardiovascular reaction
Italy (IT)	13	1	Chills
Italy (IT)		1	Cholecystitis acalculous after the second allogeneic HPCs collection
Italy (IT)		1	Exertional angina and ischemic heart failure post allogeneic peripheral HPcs
Italy (IT)		1	Left side hemiparesis
Italy (IT)		1	Occurrence of ventricular extrasystoles, hypertension and hypokalemia during allogeneic peripheral blood collection
Italy (IT)		5	Paresthesia and tingling
Italy (IT)		3	Tetany from citrate
Italy (IT)		1	Tetany from EDTA
italy (11)			rotally from ED171

Annex 4a **RESULTS SAR in donors 2014**

SAR in donors of nonreproductive tissues and cells = 55

• HPC: 53

• Cartilage 2

Country (Code)	Total	Quantity	Description
Belgium (BE)	2	1	Cartilage: deep venous thrombosis following cartilage biopsy procurement
Belgium (BE)		1	Cartilage: hemarthrosis following cartilage biopsy procurement

SAR in donors of reproductive cells = 565

Annex 4b **RESULTS SAR in donors 2014**

Commission

Oocytes general Total: 76

Country (Code)	Total	Quantity	Description
Czech Republic (CZ)	1	1	OHSS
Spain (ES)		1	OHSS case (unknowed hospitalization)
Belgium (BE)	8	8	Ovarian hyperstimulation syndrome
Sweden (SE)	9	4	bleeding after OP
Sweden (SE)		1	infection avter OP
Sweden (SE)		3	OHSS with ascites and hospital care
Sweden (SE)		1	ovarial torsion
Estonia (EE)	12	12	severe ovarian hyperstimulation syndrome cases
Slovenia (SI)	45	1	hematuria
Slovenia (SI)		11	intraabdominal bleeding
Slovenia (SI)		30	OHSS
Slovenia (SI)		3	trasmitted infection, ovarium inflamation

Oocytes - non partner donation

Total: 7

Country (Code)	Total	Quantity	Description
United Kingdom (GB)	1	1	Severe OHSS
France (FR)	2	1	Hémopéritoneum
France (FR)		1	OHSS
Spain (ES)	4	1	Ectopic gestation
Spain (ES)		2	Haemoperitoneum
Spain (ES)		1	OHSS case (requires hospitalization)

Oocytes - partner donation Total: 480

Country (Code)	Total	Quantity	Description	
Croatia (HR)	1	1	OHSS	
Austria (AT)	3	3	serious OHSS	
Bulgaria (BG)	4	1	Complications after collection oocytes by ovarian follicular puncture. Severity assessment - Fatal	
Bulgaria (BG)		3	Complications after collection oocytes by ovarian follicular puncture. Severity assessment - Serious	
Italy (IT)	5	2	bleeding at pick up	
Italy (IT)		2	OHSS	
Italy (IT)		1	ovarian torsion at pick up	
Spain (ES)		3	Haemoperitoneum	
Spain (ES)		2	OHSS cases (require hospitalization)	
Norway (NO)	6	1	Abdominal pain. Ovarian torsion	
Norway (NO)		4	OHSS	
Norway (NO)		1	Transvaginal aspiration abscess	
Ireland (IE)	12	11	OHSS	
Ireland (IE)		1	Tubo-ovarian abscess after oocyte collection. Laparoscopic Drainage	
Germany (DE)	14	12	OHSS	
Germany (DE)		1	secondary bleeding after follicular puncture	
Germany (DE)		1	severe pain after egg collection	
United Kingdom (GB)	41	41	Severe OHSS	
France (FR)	389	24	Adnexal torsion	
France (FR)		1	Death (heart attack the day before the oocyte retrieval)	
France (FR)		20	Infectious complication (abcess, peritonitis,)	
France (FR)		250	OHSS	
France (FR)		20	Others	
France (FR)		67	Surgical or anesthetic complication (hemoperitoneum, pelvic pain,)	
France (FR)		7	Thrombosis 31	