 STYLEREF "Filename and path" * MERGEFORMAT

	
	

	
	Human Tissue Authority

151 Buckingham Palace Road
London

SW1W 9SZ

Tel
020 7269 1900
Email
enquiries@hta.gov.uk

Web
www.hta.gov.uk

Date
21 January 2011

	Mr Gareth Williams
Clerk

Legislation Committee No 1

National Assembly for Wales
Cardiff Bay
Cardiff

CF99 1NA
	

BY EMAIL AND POST
Dear Mr Williams
Thank you for giving the Human Tissue Authority (HTA) the opportunity to respond to your consultation on the draft Legislative Competence Order (LCO) relating to organ and tissue donation for the purposes of transplantation.

We note that the National Assembly for Wales acknowledge that this is a brief consultation period, and this letter constitutes the initial considerations of the HTA. We intend to respond to calls for evidence from other committees involved in the pre-scrutiny process.

As the statutory regulator which has responsibility for ensuring that organs and tissue are only removed for transplantation with proper consent in England, Wales and Northern Ireland, we have an interest in this LCO and the associated memorandum which gives details of the proposed process.

Under the Human Tissue Act 2004 consent must be in place before organs and tissue can be removed from a deceased person for the purpose of transplantation. Failure to obtain this consent is a criminal offence.

The proposed LCO would give direct legislative power for the National Assembly for Wales to make its own legislation for the purpose of consent or authorisation for the removal, storage or use of human tissues or cells (apart from embryos, gametes, hair and nails) from a deceased person of at least 18 years at time of death for the purpose of transplantation to a human body. The one exemption given is that where a Coroner is involved, the consent for such activity must come from the Coroner.
Legal issues
We note that a regulatory impact assessment has not been carried out. This omission means the proposed LCO may not reflect the statutory implications which would affect the Human Tissue Act on consent, and the existing offence of removing material without consent. We urge the National Assembly for Wales to carry out a regulatory impact assessment.

The HTA has not been actively consulted on this LCO and the proposed move to a soft opt-out scheme, prior to this short consultation exercise. We believe that earlier consultation would have been beneficial to all parties to ensure that there was no possibility of duplication of regulation, or confusion on the remit of various organisations (HTA, NHSBT and the National Assembly for Wales). We will continue to engage with the pre-legislative scrutiny process on this LCO as it progresses.
The proposed LCO seeks to make consent or any other authorisation a matter for the Welsh Assembly Government. There is no definition of “any other authorisation” given in either the Order itself or the memorandum which accompanies it. We assume that this is to allow the introduction of the soft opt-out system detailed, however it is important that the precise intention of this form of words is shared as a matter of priority, to ensure that pre-legislative scrutiny is as robust as possible.
Practical issues
We have only commented on those practical issues which have a link with the Human Tissue Act, and are therefore within our remit.

The memorandum details the soft opt-out system would only apply to those who live and die in Wales, and excludes from this group those under 18 and adults who lack capacity. People who die in Wales but did not live there, all under 18s and adults who lack capacity will be subject to the Human Tissue Act’s provisions on consent. Organ donation teams in Welsh hospitals will need to be trained on both systems and able to identify which group a deceased, or soon to be deceased, person is in. There is a risk that introducing complexity, and potentially confusion, to a clear statutory system could diminish people’s confidence in organ donation and consent more widely.
The associated risk of the wrong legislation being applied to a person and an offence being committed should also be considered, and an explanation given of the steps that would be taken to mitigate this.

Although point six of the memorandum states that “The Welsh Assembly Government wishes to increase the number of organ and tissue donors in Wales to improve both the health and quality of life of citizens” there is no evidence provided to substantiate the fact that the introduction of a soft opt-out scheme will do this. If there is to be a move away from the current position of an opt-in system under the Human Tissue Act, with the associated protections given to the individual’s wishes and consistency in consent requirements, it should have a solid evidence base.

No mention is made in the memorandum of the effect of an individual’s decision to opt-out during life. Would their family members still be approached to establish whether they will consent to organ donation (under the Human Tissue Act) or will the decision to opt-out be taken as a definite and enduring “no”? It is important that this is made clear as a matter of priority to allow full consultation of the practical implications of this LCO.
It should also be noted that at present when consent is sought for organ donation, it is normally also sought for research. As research would remain a Human Tissue Act regulated activity in Wales the family would be required to actively consent to this, potentially introducing confusion at an emotional time.
Point 14 of the memorandum notes that living organ donation entails a healthy person undergoing major surgery, and that the NHS incurs costs associated with the procedure and aftercare. The HTA gives approval for all living organ donations in Wales and has over five years experience of this type of donation. We would point to the fact that outcomes in living kidney transplants are better than deceased transplants and the dialysis costs for these patients are either removed completely or significantly reduced. Living organ donation has many positives and it would not be of benefit for it to be viewed as anything other than an equal partner to deceased donation for those requiring a kidney transplant.
There are a number of questions identified above which require answering before the proposed LCO can be thoroughly scrutinised and the HTA would welcome the prompt response of the National Assembly of Wales on these matters that have been identified so far.
I am sending a copy of this letter to the Department of Health and NHS Blood and Transplant.

Yours sincerely
[image: image1.emf]
Craig Muir

Chief Executive

[image: image2.png]S HITA

Human Tissue Authority

[image: image3.png]An independent statutory regulator sponsored by {DH

3

