ORIGINAL ARTICLE

Assisted reproductive technology in Japan: a summary report of 1992–2014 by the Ethics Committee, Japan Society of Obstetrics and Gynecology

Minoru Irahara¹ | Akira Kuwahara¹ | Takeshi Iwasa¹ | Tomonori Ishikawa² | Osamu Ishihara³ | Koji Kugu⁴ | Rintaro Sawa^{5,6} | Kouji Banno⁷ | Hidekazu Saito⁸

Correspondence

Minoru Irahara, Department of Obstetrics and Gynecology, Institute of Biomedical Sciences, Tokushima University Graduate School, Kuramoto-Cho, Tokushima, Japan. Email: irahara@tokushima-u.ac.jp

Abstract

Aim: The Japan Society of Obstetrics and Gynecology implemented a registry report system for the clinical practice of assisted reproductive technology in 1986. The aggregated results from 1992 to 2014 are reported herein.

Methods and Results: The total number of registered treatments was 393 745 cycles, of which 66 550 were pregnancy cycles and 46 008 were cycles with a live birth. Compared to the number of registered treatments in 2008, when the cycle-based registry was newly introduced, there was a 2.07-fold increase in the total number of treatments and a 2.25-fold increase in the number of cycles with a live birth. As the average age of patients who receive assisted reproductive technology has become markedly higher year by year, the most common age of those patients who received assisted reproductive technology in 2014 was 40 years.

Conclusion: The total numbers of both assisted reproductive technology treatments and assisted reproductive technology live births are likely to be higher in the future. In addition, the trend toward aging patients seems to be continuing into the future.

KEYWORDS

assisted reproductive technology, *in vitro* fertilization, intracytoplasmic sperm injection, Japan Society of Obstetrics and Gynecology

1 | INTRODUCTION

The Japan Society of Obstetrics and Gynecology (JSOG) implemented a registry report system for the clinical practice of assisted reproductive technology (ART) in 1986. Starting with the report for fiscal year 1989 (The First Report), ¹ the JSOG continuously has reported the clinical outcomes of ART. ²⁻²⁵ Since 2008, the JSOG has implemented an online cycle-based registry system (individual surveys). The most recent version of the annual report is 2014 (the period from January 1 to December 31,

2014) that was published previously in Japanese.²⁵ As Japan has been the largest contributor of ART in terms of the annual amount of practice, herewith is presented the aggregate results for Japan.

2 | MATERIALS AND METHODS

For all patients who began treatment between January 1 and December 31, 2014, data for all treatment cycles that were

This is an open access article under the terms of the Creative Commons Attribution-NonCommercial License, which permits use, distribution and reproduction in any medium, provided the original work is properly cited and is not used for commercial purposes.

© 2017 The Authors. Reproductive Medicine and Biology published by John Wiley & Sons Australia, Ltd on behalf of Japan Society for Reproductive Medicine.

¹Department of Obstetrics and Gynecology, Graduate School of Biomedical Sciences, Tokushima University, Tokushima, Japan

²Department of Comprehensive Reproductive Medicine, Graduate School, Tokyo Medical and Dental University, Tokyo, Japan

³Department of Obstetrics and Gynecology, Saitama Medical University, Saitama, Japan

⁴Department of Obstetrics and Gynecology, Tokyo Metropolitan Bokutoh Hospital, Tokyo, Japan

⁵Department of Obstetrics and Gynecology, Nippon Medical School, Tokyo, Japan

⁶Japan Medical Association Research Institute, Tokyo, Japan

⁷Department of Obstetrics and Gynecology, School of Medicine, Keio University, Tokyo, Japan

⁸Division of Reproductive Medicine, Center of Maternal–Fetal, Neonatal and Reproductive Medicine, National Center for Child Health and Development, Tokyo, Japan

 TABLE 1
 Cycle-based registry form: clinical outcome of assisted reproductive technology

Patient ID number (req)	Unique ID for patient						
Use of governmental support system for ART (req)	1. Yes 2. No 3. Unknown						
Woman's age at starting of therapy (req)	() years old						
Man's age at starting of therapy (req)	() years old						
Height and body weight at starting of therapy	Height () cm Body weight () kg						
Pregnancy history	Gravida () Para ()						
Cause of infertility (req)	 Tubal dysfunction Endometriosis Antisperm antibody Male factor Unknown Others () Oocyte cryopreservation (medical indication) 						
Type of controlled ovarian stimulation	 Natural CC CC + hMG or FSH hMG or FSH GnRH agonist + hMG or FSH GnRH antagonist + hMG or FSH Others () Hormone replacement cycle 						
Method of oocyte pick up (req)	 Failed Endovaginal ultrasonography Laparoscopy Use of thawed egg or embryo Others () 						
Type of used egg or embryo (req)	 Fresh egg or embryo Frozen thawed embryo Frozen thawed egg If check (2. Frozen thawed embryo), input the registration number at oocyte pick up () 						
Therapeutic method (req)	 IVF-ET GIFT ICSI IVF-ET + ICSI Thawed embryo Others () Oocyte cryopreservation (medical indication) 						
Type of sperm collection	 Ejaculated sperm TESE Others () 						
Sperm analysis	* If check (1. Ejaculated sperm) in (Type of sperm collection), input the results of sperm analysis Concentration () $\times 10^6$ /mL (the second decimal place) Motility () %						
If check (1. Fresh eggs or embryo) in (Types o	f used egg or embryo), input of following two items is necessary						
Number of eggs retrieved	()						
Number of fertilized eggs	()						
If check (2. Frozen thawed embryo) in (Types of used egg or embryo), input of following item is necessary							
Number of thawed embryos ()							
If check (3. Frozen thawed egg) in (Types of used egg or embryo), input of following two items is necessary							
Number of thawed eggs	()						
Number of fertilized eggs after thawed	()						

TABLE 1 (Continued)

Patient ID number (req)	Unique ID for patient						
If check any of three alternatives in (Types of used egg or embryo), input of following seven items is necessary							
Stage of embryo at embryo transfer	 Egg (unfertilized) Cleavage embryos Blastocysts ET cancellation Others () 						
Number of egg or embryo transfers	()						
Number of frozen egg or embryos	()						
Assisted hatching	1. Yes 2. No						
Luteal support	 None Progesterone (P) hCG hCG + P Estrogen + P Others () 						
Complications	 None Bleeding Infection OHSS (more than Stage II) Others () 						
Having pregnancy or not	 None Clinical pregnancy (Evidence by ultrasound of an intrauterine sac with or without a fetal heart) (Date of embryo transfer [day/month/year]) * If check (2. Clinical pregnancy), input the (Data items from pregnancy to delivery) form. Undetermined * Reselect (1. None) or (2. Clinical pregnancy) after determined. 						

req, required; ART, assisted reproductive technology; CC, clomiphene citrate; hMG, human menopausal gonadotropin; FSH, follicle-stimulating hormone; GnRH, gonadotropin-releasing hormone; IVF-ET, *in vitro* fertilization-embryo transfer; GIFT, gamete intrafallopian transfer; ICSI, intracytoplasmic sperm injection; TESE, testicular sperm extraction; OHSS, ovarian hyperstimulation syndrome.

 TABLE 2
 Cycle-based registry form: obstetric outcome of pregnancy

Number of gestational sacs (req)	()
Number of fetal heartbeat	()
Outcome of pregnancy (req)	 Miscarriage Ectopic pregnancy Heterotopic pregnancy Elective termination of pregnancy (reason:) Live birth Stillbirth Selective reduction performed (number of fetus before reduction [], number of fetuses after reduction []) Unknown
Number of live births	* If check (5. Live birth) or (6. Stillbirth) in (Outcome of pregnancy), input is necessary Number () (Date of delivery [day/month/year])
Style of delivery	 Vaginal delivery Cesarean delivery Vaginal and cesarean delivery Unknown
Obstetric complications of pregnancy	1. None 2. Yes 3. Unknown

TABLE 2 (Continued)

Finding of the baby

	Sex	Gestational	Birthweight	State of baby		Prognosis after delivery			
		age		Live birth or stillbirth	Monozygotic	Malformation	Under 7 days	Under 28 days	Date of death
1	1. Male	1. () weeks	1. () g	1. Live birth	1. Yes	()	1. Survival	1. Survival	(Day/month/
	2. Female	2. Unknown	2. Unknown	2. Stillbirth	2. No		2. Death	2. Death	year)
	3. Unknown				3. Unknown		3. Unknown	3. Unknown	
2	1. Male	1. () weeks	1. () g	1. Live birth	1. Yes	()	1. Survival	1. Survival	(Day/month/
	2. Female	2. Unknown	2. Unknown	2. Stillbirth	2. No		2. Death	2. Death	year)
	3. Unknown				3.Unknown		3. Unknown	3. Unknown	
3	1. Male	1. () weeks	1. () g	1. Live birth	1. Yes	()	1. Survival	1. Survival	(Day/month/ year)
	2. Female	2. Unknown	2. Unknown	2. Stillbirth	2. No		2. Death	2. Death	
	3. Unknown				3. Unknown		3. Unknown	3. Unknown	
4	1. Male	1. () weeks	1. () g	1. Live birth	1. Yes	()	1. Survival	1. Survival	(Day/month/ year)
	2. Female	2. Unknown	2. Unknown	2. Stillbirth	2. No		2. Death	2. Death	
	3. Unknown				3. Unknown		3. Unknown	3. Unknown	

req, required.

40 000 - Total cycles 35 000 - Transfer Pregnancy 30 000 - Live birth Number of cycles 25 000 20 000 15 000 10 000 5 000 21 22 23 24 25 26 27 33 34 35 42 Age (years)

FIGURE 1 Age distribution of the women who were treated with assisted reproductive technology procedures in Japan in 2014. Adapted from Japan Society of Obstetrics and Gynecology ART Databook 2014 (https://plaza.umin.ac.jp/~jsog-art/2014data_201609.pdf)

FIGURE 2 Age distribution of the women who were treated with assisted reproductive technology procedures in Japan in 2008. Adapted from Japan Society of Obstetrics and Gynecology ART Databook 2008 (https://plaza.umin.ac.jp/~jsog-art/2008data_pdf.pdf)

FIGURE 3 Number of cycles in each assisted reproductive technology procedure in Japan between 1992 and 2014. Adapted from Japan Society of Obstetrics and Gynecology ART Databook 2014 (https://plaza.umin.ac.jp/~jsog-art/2014data_201609.pdf). FET, frozen-thawed embryo transfer; ICSI, intracytoplasmic sperm injection; IVF, in vitro fertilization

FIGURE 4 Number of live births after assisted reproductive technology procedures in Japan between 1992 and 2014. Adapted from Japan Society of Obstetrics and Gynecology ART Databook 2014 (https://plaza.umin. ac.jp/~jsog-art/2014data_201609.pdf). FET, frozen-thawed embryo transfer; ICSI, intracytoplasmic sperm injection; IVF, in vitro fertilization

FIGURE 5 Rates of pregnancy, live birth, and miscarriage at each age in Japan in 2014. Adapted from Japan Society of Obstetrics and Gynecology ART Databook 2014 (https://plaza.umin.ac.jp/~jsog-art/2014data_201609.pdf). ET, embryo transfer

FIGURE 6 Rates of pregnancy, live birth, and miscarriage at each age in Japan in 2008. Adapted from Japan Society of Obstetrics and Gynecology ART Databook 2008 (https://plaza.umin.ac.jp/~jsog-art/2008data_pdf.pdf). ET, embryo transfer

performed at all ART treatment facilities nationwide were entered for each treatment cycle by using the online registry system by the end of November, 2015. The contents that were investigated are shown in Tables 1 and 2.

3 | RESULTS AND DISCUSSION

There were 598 registered ART facilities in 2014 and the ART treatments at all of these facilities were registered. The number of facilities that actually provided ART treatment in 2014 was 574; the number of implemented cycles was zero at 24 facilities. Figure 1 shows the age distribution of the patients for all registered treatment cycles. The total number of registered treatments was 393 745 cycles, of which 66 550 were pregnancy cycles and 46 008 were cycles with a live birth. Compared to the number of registered treatments in 2008 (Figure 2), there was a 2.07-fold increase in the total number of treatments and a 2.25-fold increase in the number of cycles with a live birth. The age of the patients who receive ART has become markedly higher each year and the most common age of those patients who received ART in 2014 was 40 years. The trend toward an increasing patient age is thought to continue into the future. Figures 3 and 4 show the annual changes in the number of registered cycles and live births since registration began in 1992. The increases in the total number of ART treatments and ART live births are thought to continue for some time into the future. The total number of ART live births that was registered between 1992, the year in which registration began, and 2014 was 431 626.

Figure 5 shows the outcomes of ART by patient age for all treatment cycles. As the age increases, the success rate decreases and the rate of miscarriage increases. Compared to the 2008 results (Figure 6), these outcomes represent a slight increase, but no major change.

ACKNOWLEDGEMENTS

This report had the cooperation of all the registered facilities that provided responses. We would like to express our sincere gratitude to these facilities and we ask that they promote the use of the online registry system and continue to cooperate in our efforts.

CONFLICT OF INTEREST

There is no conflict of interest regarding the publication of this study.

HUMAN RIGHTS STATEMENT AND INFORMED CONSENT

All the procedures that were followed were in accordance with the ethical standards of the responsible committees on human experimentation (institutional and national) and with the Helsinki Declaration of 1964 and its later amendments. Informed consent was obtained from all the patients in the study.

ANIMAL RIGHTS

This article does not contain any study that was performed by any of the authors that included animal participants.

REFERENCES

- Japan Society of Obstetrics and Gynecology. Committee report on the reproductive medicine registry. Acta Obstet Gynaecol Jpn. 1990;42:393–397 (in Japanese).
- Japan Society of Obstetrics and Gynecology. Committee report (1990) on the reproductive medicine registry (results on clinical practice in 1989 and survey results on children born via infertility treatment as of the end of 1988). Acta Obstet Gynaecol Jpn. 1991;43:470–476 (in Japanese).

- Japan Society of Obstetrics and Gynecology. Committee report (1991) on the reproductive medicine registry (3rd ed.) (results on clinical practice in 1990 and survey results on children born via infertility treatment in 1989). Acta Obstet Gynaecol Jpn. 1992;44:499-511 (in Japanese).
- Japan Society of Obstetrics and Gynecology. Committee report (1992) on the reproductive medicine registry (4th ed.) (results on clinical practice in 1991, survey results on children born via infertility treatment in 1990, and results from comprehensive analysis of survey data on all children born via infertility treatment to date). Acta Obstet Gynaecol Jpn. 1993;45:397–410 (in Japanese).
- Japan Society of Obstetrics and Gynecology. Ethics Committee report on medical care and research in 1993 (results on clinical application of in vitro fertilization and embryo transfer in 1992). Acta Obstet Gynaecol Jpn. 1994;46:929–933 (in Japanese).
- Japan Society of Obstetrics and Gynecology. Ethics Committee report on medical care and research in 1994 (results on clinical application of in vitro fertilization and embryo transfer in 1993). Acta Obstet Gynaecol Jpn. 1995;47:444–448 (in Japanese).
- Japan Society of Obstetrics and Gynecology. Ethics Committee report on medical care and research in 1995 (results on clinical application of in vitro fertilization and embryo transfer in 1994). Acta Obstet Gynaecol Jpn. 1996;48:365–371 (in Japanese).
- Japan Society of Obstetrics and Gynecology. Ethics Committee report on medical care and research in 1996 (results on clinical application of in vitro fertilization and embryo transfer in 1995). Acta Obstet Gynaecol Jpn. 1997;49:697–702 (in Japanese).
- Japan Society of Obstetrics and Gynecology. Ethics Committee report on medical care and research in 1997 (results on clinical application of in vitro fertilization and embryo transfer in 1996 and a list of registered institutions as of March 1998). Acta Obstet Gynaecol Jpn. 1998;50:267–277 (in Japanese).
- Japan Society of Obstetrics and Gynecology. Ethics Committee report on medical care and research in 1998 (results on clinical application of in vitro fertilization and embryo transfer in 1997 and a list of registered institutions as of March 1999). Acta Obstet Gynaecol Jpn. 1999;51:361–394 (in Japanese).
- Ethics Committee of the Japan Society of Obstetrics and Gynecology. Subcommittee report on registration and survey of ART in 1999 (results on clinical application of in vitro fertilization and embryo transfer in 1998 and a list of registered institutions as of March 2000). Acta Obstet Gynaecol Jpn. 2000;52:962–987 (in Japanese).
- 12. Ethics Committee of the Japan Society of Obstetrics and Gynecology. Subcommittee report on registration and survey of ART in 2000 (results on clinical application of in vitro fertilization and embryo transfer in 1999 and a list of registered institutions as of March 2001). Acta Obstet Gynaecol Jpn. 2001;53:1462–1493 (in Japanese).
- Ethics Committee of the Japan Society of Obstetrics and Gynecology. Subcommittee report on registration and survey of ART in 2001–2002 (results on clinical application of in vitro fertilization and embryo transfer in 2000–2001 and a list of registered institutions as of March 2003). Acta Obstet Gynaecol Jpn. 2003;55:1272–1287 (in Japanese).
- 14. Ethics Committee of the Japan Society of Obstetrics and Gynecology. Subcommittee report on registration and survey of ART in 2003 (results on clinical application of in vitro fertilization and embryo transfer in 2002 and a list of registered institutions as of October 2004). Acta Obstet Gynaecol Jpn. 2005;57:118–146 (in Japanese).
- Ethics Committee of the Japan Society of Obstetrics and Gynecology.
 Subcommittee report on registration and survey of ART in 2004 (results on clinical application of in vitro fertilization and embryo transfer

- in 2003 and a list of registered institutions as of June 2005). *Acta Obstet Gynaecol Jpn.* 2005;57:1601–1629 (in Japanese).
- 16. Ethics Committee of the Japan Society of Obstetrics and Gynecology. Subcommittee report on registration and survey of ART in 2005 (results on clinical application of in vitro fertilization and embryo transfer in 2004 and a list of registered institutions as of June 2006). Acta Obstet Gynaecol Jpn. 2006;58:1554–1579 (in Japanese).
- 17. Ethics Committee of the Japan Society of Obstetrics and Gynecology. Subcommittee report on registration and survey of ART in 2006 (results on clinical application of in vitro fertilization and embryo transfer in 2005 and a list of registered institutions as of July 2007). Acta Obstet Gynaecol Jpn. 2007;59:1717–1739 (in Japanese).
- Ethics Committee of the Japan Society of Obstetrics and Gynecology. Subcommittee report on registration and survey of ART in 2007 (results on clinical application of in vitro fertilization and embryo transfer in 2006 and a list of registered institutions as of March 2008). Acta Obstet Gynaecol Jpn. 2008;60:1230–1253 (in Japanese).
- Ethics Committee of the Japan Society of Obstetrics and Gynecology.
 Subcommittee report on registration and survey of ART in 2008 (results on clinical application of in vitro fertilization and embryo transfer in 2007 and a list of registered institutions as of July 2009).
 Acta Obstet Gynaecol Jpn. 2009;61:1853-1880 (in Japanese).
- Ethics Committee of the Japan Society of Obstetrics and Gynecology. Subcommittee report on registration and survey of ART in 2009 (results on clinical application of in vitro fertilization and embryo transfer in 2008 and a list of registered institutions as of July 2010). Acta Obstet Gynaecol Jpn. 2010;62:1821–1848 (in Japanese).
- Ethics Committee of the Japan Society of Obstetrics and Gynecology.
 Subcommittee report on registration and survey of ART in 2010 (results on clinical application of in vitro fertilization and embryo transfer in 2009 and a list of registered institutions as of July 2011). Acta Obstet Gynaecol Jpn. 2011;63:1881–1911 (in Japanese).
- 22. Ethics Committee of the Japan Society of Obstetrics and Gynecology. Subcommittee report on registration and survey of ART in 2011 (results on clinical application of in vitro fertilization and embryo transfer in 2010 and a list of registered institutions as of July 2012). Acta Obstet Gynaecol Jpn. 2012;64:2110–2140 (in Japanese).
- 23. Ethics Committee of the Japan Society of Obstetrics and Gynecology. Subcommittee report on registration and survey of ART in 2012 (results on clinical application of in vitro fertilization and embryo transfer in 2011 and a list of registered institutions as of July 2013). Acta Obstet Gynaecol Jpn. 2013;65:2083–2115 (in Japanese).
- 24. Ethics Committee of the Japan Society of Obstetrics and Gynecology. Subcommittee report on registration and survey of ART in 2013 (results on clinical application of in vitro fertilization and embryo transfer in 2012 and a list of registered institutions as of July 2014). *Acta Obstet Gynaecol Jpn.* 2014;66:2445–2481 (in Japanese).
- Ethics Committee of the Japan Society of Obstetrics and Gynecology. Subcommittee report on registration and survey of ART in 2014 (results on clinical application of in vitro fertilization and embryo transfer in 2013 and a list of registered institutions as of July 2015). Acta Obstet Gynaecol Jpn. 2015;67:2077–2121.

How to cite this article: Irahara M, Kuwahara A, Iwasa T, et al. Assisted reproductive technology in Japan: a summary report of 1992–2014 by the Ethics Committee, Japan Society of Obstetrics and Gynecology. *Reprod Med Biol.* 2017;16: 126–132. doi:10.1002/rmb2.12014