
Naomi G. Goldberg
Gary J. Gates

1

JUNE 2010

Effects of Lifting Blood Donation Bans on Men Who Have Sex with Men

The Food and Drug Administration prohibits the donation of blood by any man who has had sex
with another man (MSM) since 1977. This research brief uses data sources to estimate the size
of the MSM population and apply those estimates to blood donation patterns in the US to
predict the impact of lifting the ban on the nation’s blood supply.

Introduction
Since 1986, the Food and Drug
Administration (FDA) has prohibited the
donation of blood by any man who has had
sex with another man (MSM) since 1977.1
Such men are prohibited from ever
donating blood. FDA regulations also
indicate that men who have sex with men in
the past five years are ineligible for cell and
tissue donation, though this restriction does
not apply broadly to organ donation.2

Both the American Red Cross and the
American Association of Blood Banks report
that the current FDA ban on MSM blood
donation “is medically and scientifically
unwarranted.”3 This research brief predicts
the impact of lifting the ban on the nation’s
blood supply under three scenarios: the
lifting of the ban entirely, the granting of a
twelve-month deferral to MSM, and the
granting of a five-year deferral to MSM.

Data and Methodology
We combine five waves of the biennial
General Social Survey (GSS) from 2000
through 2008, a nationally representative
sample of adults in the US, to estimate the
MSM population of adults (age 18 and
older).4 Table 1 reports the percent of adult
men reporting a male sex partner since age
18 and US Census Bureau estimates of the
population of adult men.5 These MSM
constitute the group we consider to be
currently excluded from donating blood. 6

More than 6% of men (7.2 million) say that
they have had at least one male sexual
partner since age 18. GSS data also show
that 4.0% of men (4.5 million men) have
had a male sex partner in the past five years
and 3.5% (3.9 million men) reported having
a male sex partner in the last year.

The Centers for Disease Control estimate
that 532,000 MSM are HIV-positive.7 We
exclude them from estimates of possible
new donors8, as they would be excluded
through the pre-donation donor
questionnaire.

Statistics from the American Red Cross
suggest that 39% of HIV-negative adults are
eligible to donate blood in a given year, but

Table 1:

Estimates of MSM in the United States

Report at least one
male sex partner:

% of
Men

of Men

Since Age 18 6.4% 7,168,638

In Last 5 Years 4.0% 4,480,398

In Last 12 Months 3.5% 3,920,349

Source: General Social Survey, 2000-2008 and
American Community Survey, 2008.

2

only 5% will actually donate.9 Annually,
there are approximately 16 million
donations (of a pint of blood) made by 9.5
million donors, yielding approximately 1.7
donations per donor.10

Unfortunately, similar statistics regarding
cell and tissue donation are not available,
so we are unable to estimate the impact of
a policy change on those donation patterns.

Findings
Blood Donation
Using the assumptions described above, we
estimate the number of MSM who would
be eligible to donate blood, would likely
donate, and the number of donations
resulting under three scenarios. Results are
shown in Table 2, Panel 1.

If the current MSM ban were completely
lifted, we estimate that an additional
130,150 men would likely donate 219,200
additional pints of blood each year.

If MSM who have not had sexual contact
with another man in the past twelve
months were permitted to donate, we
estimate that 53,269 additional men are
likely to donate 89,716 pints each year. If
MSM who have not had sexual contact with
another man in the past five years were
permitted to donate, we estimate that
42,286 additional men would make 71,218
blood donations.

Conclusion
Since American Red Cross and the American
Association of Blood Banks have declared
that the current FDA blanket ban on blood
donation by MSM is unwarranted there
have been new calls to reconsider current
policies.11 Our analyses suggest that lifting
the ban could increase the total annual US
blood supply by 0.6% to 1.4%. While these
increases in the blood supply may seem
modest, they would occur in an
environment where blood supply shortages
are common.12

1
 Blood Facts and Statistics. American Red Cross Web site. http://www.redcrossblood.org/learn-about-

blood/blood-facts-and-statistics. Accessed May 5, 2010; Who Can Donate. United States Department of Health
and Human Services Web site. http://organdonor.gov/donation/who_donate.htm. Accessed May 5, 2010.
2
 Guidance for Industry: Eligibility determination for donors of human cells, tissues, and cellular and tissue-based

products. Food and Drug Administration Web site.
http://www.fda.gov/downloads/BiologicsBloodVaccines/GuidanceComplianceRegulatoryInformation/Guidances/C
ellularandGeneTherapy/ucm078703.pdf. Accessed May 5, 2010.
3
 Kleinman S. Behavior-Based Blood Donors Deferrals in the Era of Nucleic Acid Testing (NAT). AABB Web site.

Table 2:

Panel 1. Estimates of Number of Men Who May Donate Blood

Eligible to

Donate
Likely to

Donate
of Pints
Donated

Lifting of Blood Donation Ban 2,603,004 130,150 219,200

Twelve-Month Deferral 1,065,375 53,269 89,716

Five-Year Deferral 845,714 42,286 71,218

http://www.redcrossblood.org/learn-about-blood/blood-facts-and-statistics
http://www.redcrossblood.org/learn-about-blood/blood-facts-and-statistics
http://organdonor.gov/donation/who_donate.htm
http://www.fda.gov/downloads/BiologicsBloodVaccines/GuidanceComplianceRegulatoryInformation/Guidances/CellularandGeneTherapy/ucm078703.pdf
http://www.fda.gov/downloads/BiologicsBloodVaccines/GuidanceComplianceRegulatoryInformation/Guidances/CellularandGeneTherapy/ucm078703.pdf

3

http://www.aabb.org/Content/Members_Area/Members_Area_Regulatory/Donor_Suitability/bpacdefernat03090
6.htm. Accessed May 5, 2010.
4
 Data from five General Social Surveys conducted between 2000 and 2008 were combined to yield estimates of

the number of men who report same-sex sex partners since age 18, in the past five years, and in the past year.
Estimates of men reporting at least one same-sex sex partner since age 18 are based upon the following question,
“Again, thinking about the time since your 18

th
 birthday, (including the recent past that you have already told us

about) how many male partners have you ever had sex with?” Any man indicating one or more male partners was
counted as an MSM in this report. Five-year and twelve-month estimates are based upon the following question,
“Have your sex partners in the last 12 months (five years) been exclusively male, both male and female, or
exclusively female?” Respondents who indicated “exclusively male” or “both male and female” were considered
MSM in this report. Analyses were conducted using the Survey Document and Analysis (SDA) website:
http://sda.berkeley.edu/cgi-bin/hsda?harcsda+gss08. Accessed May 5, 2010.
5 Table B15001_2 EST: Men age 18 and older. American Community Survey, 2008, U.S. Census Bureau Web site.

http://factfinder.census.gov/. Accessed May 5, 2010.
6
 The current FDA policy excludes any man who reports having a male sex partner since 1977 from donating blood.

We must assume that all men who report at least one male sex partner since age 18 are currently ineligible to
donate since we cannot separately identify men whose male sex partnerships occurred before 1977 (these men
are technically eligible to donate). As a result, our estimates of newly eligible donors may include some men who
are already eligible. This upward bias is likely quite small. If we assume that most MSM activity occurs as adults
then we are possibly misclassifying only men who are age 51 or older who had a sex partner before 1977 but not
since.
7
 CDC Fact Sheet: HIV and AIDS among Gay and Bisexual Men. Centers for Disease Control Web site.

http://www.cdc.gov/nchhstp/Newsroom/docs/FastFacts-MSM-FINAL508COMP.pdf. Accessed May 5, 2010.
8
 We do not have data that allows us to estimate the number of HIV+ MSM who have had sex with a man in the

last five years or in the last year. As such, we take the most conservative approach and assume that all HIV+ MSM
have had recent same-sex sexual activity and thus subtract the total number of HIV+ MSM from each of the three
groups of MSM (had sex with a man since age 18, had sex with a man in the last five years, and had sex with a man
in the last year) we analyze.
9
 American Red Cross statistics show that 87 million adults (or 38%) in the US population are eligible to donate

blood. To calculate the percent of the US population that is eligible to donate, excluding MSM, we take the adult
population in the US (230 million) and subtract the estimated MSM population (7.2), yielding nearly 223 million
people. Assuming again that 87 million adults are likely eligible, dividing this figure by the adult population
excluding MSM means that 39% of the US population excluding MSM are eligible to donate. We thus use this
figure to calculate what percent of non-HIV positive MSM may also be eligible donate. Blood Facts and Statistics.
American Red Cross Web site. http://www.redcrossblood.org/learn-about-blood/blood-facts-and-statistics.
Accessed May 5, 2010.
10

 Blood Facts and Statistics. American Red Cross Web site. http://www.redcrossblood.org/learn-about-
blood/blood-facts-and-statistics. Accessed May 7, 2010.
11

 Zajac Andrew. Deadly blood colors debate. Los Angeles Times. April 4, 2010.
http://www.latimes.com/news/nationworld/nation/la-na-gays-blood4-2010apr04,0,5666237,full.story. Accessed
May 7, 2010.
12

 Data from DHHS show that there are 107,028 candidates on organ waiting lists as of April 19, 2010.
OrganDonor.Gov Web site. http://organdonor.gov/. Accessed May 5, 2010; Blood Facts and Statistics. American
Red Cross Web site. http://www.redcrossblood.org/learn-about-blood/blood-facts-and-statistics. Accessed May
7, 2010.

http://www.aabb.org/Content/Members_Area/Members_Area_Regulatory/Donor_Suitability/bpacdefernat030906.htm
http://www.aabb.org/Content/Members_Area/Members_Area_Regulatory/Donor_Suitability/bpacdefernat030906.htm
http://sda.berkeley.edu/cgi-bin/hsda?harcsda+gss08
http://factfinder.census.gov/
http://www.cdc.gov/nchhstp/Newsroom/docs/FastFacts-MSM-FINAL508COMP.pdf
http://www.redcrossblood.org/learn-about-blood/blood-facts-and-statistics
http://www.redcrossblood.org/learn-about-blood/blood-facts-and-statistics
http://www.redcrossblood.org/learn-about-blood/blood-facts-and-statistics
http://www.latimes.com/news/nationworld/nation/la-na-gays-blood4-2010apr04,0,5666237,full.story
http://organdonor.gov/
http://www.redcrossblood.org/learn-about-blood/blood-facts-and-statistics

4

ABOUT THE AUTHORS

Naomi G. Goldberg, MPP, is the Peter J. Cooper Public Policy Fellow at the Williams Institute, UCLA
School of Law. Her research interests focus on policies affecting families.

Gary J. Gates, PhD, is the Williams Distinguished Scholar at the Williams Institute, UCLA School of
Law. He studies the demographic and economic characteristics of the lesbian and gay population.

ABOUT THE WILLIAMS INSTITUTE

The Williams Institute on Sexual Orientation and Gender Identity Law and Public Policy at UCLA
School of Law advances law and public policy through rigorous, independent research and
scholarship, and disseminates its work through a variety of education programs and media to
judges, legislators, lawyers, other policymakers and the public. These studies can be accessed at
the Williams Institute website.

For more information, contact:
The Williams Institute

UCLA School of Law
Box 951476

Los Angeles, CA 90095-1476
T (310)267-4382
F (310)825-7270

williamsinstitute@law.ucla.edu
www.law.ucla.edu/williamsinstitute

