
Human Tissue Act 2004
CHAPTER 30

CONTENTS

PART 1

REMOVAL, STORAGE AND USE OF HUMAN ORGANS AND OTHER TISSUE FOR SCHEDULED
PURPOSES

1 Authorisation of activities for scheduled purposes
2 “Appropriate consent”: children
3 “Appropriate consent”: adults
4 Nominated representatives
5 Prohibition of activities without consent etc.
6 Activities involving material from adults who lack capacity to consent
7 Powers to dispense with need for consent
8 Restriction of activities in relation to donated material
9 Existing holdings

10 Existing anatomical specimens
11 Coroners
12 Interpretation of Part 1

PART 2

REGULATION OF ACTIVITIES INVOLVING HUMAN TISSUE

The Human Tissue Authority
13 The Human Tissue Authority
14 Remit
15 General functions

Licensing
16 Licence requirement
17 Persons to whom licence applies
18 Duty of the designated individual


Human Tissue Act 2004 (c. 30)iv

19 Right to reconsideration of licensing decisions
20 Appeals committees
21 Procedure on reconsideration
22 Appeal on point of law
23 Conduct of licensed activities
24 Changes of licence circumstance
25 Breach of licence requirement

Codes of practice
26 Preparation of codes
27 Provision with respect to consent
28 Effect of codes
29 Approval of codes

Anatomy
30 Possession of anatomical specimens away from licensed premises
31 Possession of former anatomical specimens away from licensed premises

Trafficking
32 Prohibition of commercial dealings in human material for transplantation

Transplants
33 Restriction on transplants involving a live donor
34 Information about transplant operations

General
35 Agency arrangements and provision of services
36 Annual report
37 Directions
38 Duties in relation to carrying out functions

Exceptions
39 Criminal justice purposes
40 Religious relics

Supplementary
41 Interpretation of Part 2

PART 3

MISCELLANEOUS AND GENERAL

Miscellaneous
42 Power of Human Tissue Authority to assist other public authorities
43 Preservation for transplantation
44 Surplus tissue


Human Tissue Act 2004 (c. 30) v

45 Non-consensual analysis of DNA
46 Power to give effect to Community obligations
47 Power to de-accession human remains

General
48 Powers of inspection, entry, search and seizure
49 Offences by bodies corporate
50 Prosecutions
51 Offences: Northern Ireland
52 Orders and regulations
53 “Relevant material”
54 General interpretation
55 Financial provisions
56 Consequential amendments
57 Repeals and revocations
58 Transition
59 Extent
60 Commencement
61 Short title

Schedule 1 — Scheduled purposes
Part 1 — Purposes requiring consent: general
Part 2 — Purposes requiring consent: deceased persons

Schedule 2 — The Human Tissue Authority
Schedule 3 — Licences for the purposes of section 16 
Schedule 4 — Section 45: supplementary

Part 1 — Qualifying consent
Part 2 — Use for an excepted purpose

Schedule 5 — Powers of inspection, entry, search and seizure
Schedule 6 — Consequential amendments
Schedule 7 — Repeals and revocations

Part 1 — Repeals
Part 2 — Revocations


ELIZABETH II c. 30

Human Tissue Act 2004
2004 CHAPTER 30

An Act to make provision with respect to activities involving human tissue; to
make provision about the transfer of human remains from certain museum
collections; and for connected purposes. [15th November 2004]

E IT ENACTED by the Queen’s most Excellent Majesty, by and with the advice and
consent of the Lords Spiritual and Temporal, and Commons, in this present

Parliament assembled, and by the authority of the same, as follows:— 

PART 1

REMOVAL, STORAGE AND USE OF HUMAN ORGANS AND OTHER TISSUE FOR SCHEDULED
PURPOSES

1 Authorisation of activities for scheduled purposes

(1) The following activities shall be lawful if done with appropriate consent—
(a) the storage of the body of a deceased person for use for a purpose

specified in Schedule 1, other than anatomical examination;
(b) the use of the body of a deceased person for a purpose so specified,

other than anatomical examination;
(c) the removal from the body of a deceased person, for use for a purpose

specified in Schedule 1, of any relevant material of which the body
consists or which it contains;

(d) the storage for use for a purpose specified in Part 1 of Schedule 1 of any
relevant material which has come from a human body;

(e) the storage for use for a purpose specified in Part 2 of Schedule 1 of any
relevant material which has come from the body of a deceased person;

(f) the use for a purpose specified in Part 1 of Schedule 1 of any relevant
material which has come from a human body;

(g) the use for a purpose specified in Part 2 of Schedule 1 of any relevant
material which has come from the body of a deceased person.

B


Human Tissue Act 2004 (c. 30)
Part 1 — Removal, storage and use of human organs and other tissue for scheduled purposes

2

(2) The storage of the body of a deceased person for use for the purpose of
anatomical examination shall be lawful if done—

(a) with appropriate consent, and
(b) after the signing of a certificate—

(i) under section 22(1) of the Births and Deaths Registration Act
1953 (c. 20), or

(ii) under Article 25(2) of the Births and Deaths Registration
(Northern Ireland) Order 1976 (S.I. 1976/1041 (N.I. 14)),

of the cause of death of the person.

(3) The use of the body of a deceased person for the purpose of anatomical
examination shall be lawful if done—

(a) with appropriate consent, and
(b) after the death of the person has been registered—

(i) under section 15 of the Births and Deaths Registration Act 1953,
or

(ii) under Article 21 of the Births and Deaths Registration
(Northern Ireland) Order 1976.

(4) Subsections (1) to (3) do not apply to an activity of a kind mentioned there if it
is done in relation to—

(a) a body to which subsection (5) applies, or
(b) relevant material to which subsection (6) applies.

(5) This subsection applies to a body if—
(a) it has been imported, or
(b) it is the body of a person who died before the day on which this section

comes into force and at least one hundred years have elapsed since the
date of the person’s death.

(6) This subsection applies to relevant material if—
(a) it has been imported, 
(b) it has come from a body which has been imported, or
(c) it is material which has come from the body of a person who died

before the day on which this section comes into force and at least one
hundred years have elapsed since the date of the person’s death.

(7) Subsection (1)(d) does not apply to the storage of relevant material for use for
the purpose of research in connection with disorders, or the functioning, of the
human body if—

(a) the material has come from the body of a living person, and
(b) the research falls within subsection (9).

(8) Subsection (1)(f) does not apply to the use of relevant material for the purpose
of research in connection with disorders, or the functioning, of the human body
if—

(a) the material has come from the body of a living person, and
(b) the research falls within subsection (9).

(9) Research falls within this subsection if—
(a) it is ethically approved in accordance with regulations made by the

Secretary of State, and
(b) it is to be, or is, carried out in circumstances such that the person

carrying it out is not in possession, and not likely to come into


Human Tissue Act 2004 (c. 30)
Part 1 — Removal, storage and use of human organs and other tissue for scheduled purposes

3

possession, of information from which the person from whose body the
material has come can be identified.

(10) The following activities shall be lawful—
(a) the storage for use for a purpose specified in Part 2 of Schedule 1 of any

relevant material which has come from the body of a living person;
(b) the use for such a purpose of any relevant material which has come

from the body of a living person;
(c) an activity in relation to which subsection (4), (7) or (8) has effect.

(11) The Secretary of State may by order—
(a) vary or omit any of the purposes specified in Part 1 or 2 of Schedule 1,

or
(b) add to the purposes specified in Part 1 or 2 of that Schedule.

(12) Nothing in this section applies to—
(a) the use of relevant material in connection with a device to which

Directive 98/79/EC of the European Parliament and of the Council on
in vitro diagnostic medical devices applies, where the use falls within
the Directive, or

(b) the storage of relevant material for use falling within paragraph (a).

(13) In this section, the references to a body or material which has been imported
do not include a body or material which has been imported after having been
exported with a view to its subsequently being re-imported.

2 “Appropriate consent”: children

(1) This section makes provision for the interpretation of “appropriate consent” in
section 1 in relation to an activity involving the body, or material from the
body, of a person who is a child or has died a child (“the child concerned”).

(2) Subject to subsection (3), where the child concerned is alive, “appropriate
consent” means his consent.

(3) Where—
(a) the child concerned is alive,
(b) neither a decision of his to consent to the activity, nor a decision of his

not to consent to it, is in force, and
(c) either he is not competent to deal with the issue of consent in relation

to the activity or, though he is competent to deal with that issue, he fails
to do so,

“appropriate consent” means the consent of a person who has parental
responsibility for him.

(4) Where the child concerned has died and the activity is one to which subsection
(5) applies, “appropriate consent” means his consent in writing.

(5) This subsection applies to an activity involving storage for use, or use, for the
purpose of—

(a) public display, or
(b) where the subject-matter of the activity is not excepted material,

anatomical examination.

(6) Consent in writing for the purposes of subsection (4) is only valid if—


Human Tissue Act 2004 (c. 30)
Part 1 — Removal, storage and use of human organs and other tissue for scheduled purposes

4

(a) it is signed by the child concerned in the presence of at least one witness
who attests the signature, or

(b) it is signed at the direction of the child concerned, in his presence and
in the presence of at least one witness who attests the signature.

(7) Where the child concerned has died and the activity is not one to which
subsection (5) applies, “appropriate consent” means —

(a) if a decision of his to consent to the activity, or a decision of his not to
consent to it, was in force immediately before he died, his consent;

(b) if paragraph (a) does not apply—
(i) the consent of a person who had parental responsibility for him

immediately before he died, or
(ii) where no person had parental responsibility for him

immediately before he died, the consent of a person who stood
in a qualifying relationship to him at that time.

3 “Appropriate consent”: adults

(1) This section makes provision for the interpretation of “appropriate consent” in
section 1 in relation to an activity involving the body, or material from the
body, of a person who is an adult or has died an adult (“the person
concerned”).

(2) Where the person concerned is alive, “appropriate consent” means his consent.

(3) Where the person concerned has died and the activity is one to which
subsection (4) applies, “appropriate consent” means his consent in writing.

(4) This subsection applies to an activity involving storage for use, or use, for the
purpose of—

(a) public display, or
(b) where the subject-matter of the activity is not excepted material,

anatomical examination.

(5) Consent in writing for the purposes of subsection (3) is only valid if—
(a) it is signed by the person concerned in the presence of at least one

witness who attests the signature,
(b) it is signed at the direction of the person concerned, in his presence and

in the presence of at least one witness who attests the signature, or
(c) it is contained in a will of the person concerned made in accordance

with the requirements of—
(i) section 9 of the Wills Act 1837 (c. 26), or

(ii) Article 5 of the Wills and Administration Proceedings
(Northern Ireland) Order 1994 (S.I. 1994/1899 (N.I. 13)).

(6) Where the person concerned has died and the activity is not one to which
subsection (4) applies, “appropriate consent” means—

(a) if a decision of his to consent to the activity, or a decision of his not to
consent to it, was in force immediately before he died, his consent;

(b) if—
(i) paragraph (a) does not apply, and

(ii) he has appointed a person or persons under section 4 to deal
after his death with the issue of consent in relation to the
activity,


Human Tissue Act 2004 (c. 30)
Part 1 — Removal, storage and use of human organs and other tissue for scheduled purposes

5

consent given under the appointment;
(c) if neither paragraph (a) nor paragraph (b) applies, the consent of a

person who stood in a qualifying relationship to him immediately
before he died.

(7) Where the person concerned has appointed a person or persons under section
4 to deal after his death with the issue of consent in relation to the activity, the
appointment shall be disregarded for the purposes of subsection (6) if no one
is able to give consent under it.

(8) If it is not reasonably practicable to communicate with a person appointed
under section 4 within the time available if consent in relation to the activity is
to be acted on, he shall be treated for the purposes of subsection (7) as not able
to give consent under the appointment in relation to it.

4 Nominated representatives

(1) An adult may appoint one or more persons to represent him after his death in
relation to consent for the purposes of section 1.

(2) An appointment under this section may be general or limited to consent in
relation to such one or more activities as may be specified in the appointment.

(3) An appointment under this section may be made orally or in writing.

(4) An oral appointment under this section is only valid if made in the presence of
at least two witnesses present at the same time.

(5) A written appointment under this section is only valid if—
(a) it is signed by the person making it in the presence of at least one

witness who attests the signature,
(b) it is signed at the direction of the person making it, in his presence and

in the presence of at least one witness who attests the signature, or
(c) it is contained in a will of the person making it, being a will which is

made in accordance with the requirements of—
(i) section 9 of the Wills Act 1837 (c. 26), or

(ii) Article 5 of the Wills and Administration Proceedings
(Northern Ireland) Order 1994 (S.I. 1994/1899 (N.I. 13)).

(6) Where a person appoints two or more persons under this section in relation to
the same activity, they shall be regarded as appointed to act jointly and
severally unless the appointment provides that they are appointed to act
jointly.

(7) An appointment under this section may be revoked at any time.

(8) Subsections (3) to (5) apply to the revocation of an appointment under this
section as they apply to the making of such an appointment.

(9) A person appointed under this section may at any time renounce his
appointment.

(10) A person may not act under an appointment under this section if—
(a) he is not an adult, or
(b) he is of a description prescribed for the purposes of this provision by

regulations made by the Secretary of State.


Human Tissue Act 2004 (c. 30)
Part 1 — Removal, storage and use of human organs and other tissue for scheduled purposes

6

5 Prohibition of activities without consent etc.

(1) A person commits an offence if, without appropriate consent, he does an
activity to which subsection (1), (2) or (3) of section 1 applies, unless he
reasonably believes—

(a) that he does the activity with appropriate consent, or
(b) that what he does is not an activity to which the subsection applies.

(2) A person commits an offence if—
(a) he falsely represents to a person whom he knows or believes is going

to, or may, do an activity to which subsection (1), (2) or (3) of section 1
applies—

(i) that there is appropriate consent to the doing of the activity, or
(ii) that the activity is not one to which the subsection applies, and

(b) he knows that the representation is false or does not believe it to be true.

(3) Subject to subsection (4), a person commits an offence if, when he does an
activity to which section 1(2) applies, neither of the following has been signed
in relation to the cause of death of the person concerned—

(a) a certificate under section 22(1) of the Births and Deaths Registration
Act 1953 (c. 20), and

(b) a certificate under Article 25(2) of the Births and Deaths Registration
(Northern Ireland) Order 1976 (S.I. 1976/1041 (N.I. 14)).

(4) Subsection (3) does not apply—
(a) where the person reasonably believes—

(i) that a certificate under either of those provisions has been
signed in relation to the cause of death of the person concerned,
or

(ii) that what he does is not an activity to which section 1(2) applies,
or

(b) where the person comes into lawful possession of the body
immediately after death and stores it prior to its removal to a place
where anatomical examination is to take place.

(5) Subject to subsection (6), a person commits an offence if, when he does an
activity to which section 1(3) applies, the death of the person concerned has not
been registered under either of the following provisions—

(a) section 15 of the Births and Deaths Registration Act 1953, and
(b) Article 21 of the Births and Deaths Registration (Northern Ireland)

Order 1976.

(6) Subsection (5) does not apply where the person reasonably believes—
(a) that the death of the person concerned has been registered under either

of those provisions, or
(b) that what he does is not an activity to which section 1(3) applies.

(7) A person guilty of an offence under this section shall be liable—
(a) on summary conviction to a fine not exceeding the statutory maximum;
(b) on conviction on indictment—

(i) to imprisonment for a term not exceeding 3 years, or
(ii) to a fine, or

(iii) to both.


Human Tissue Act 2004 (c. 30)
Part 1 — Removal, storage and use of human organs and other tissue for scheduled purposes

7

(8) In this section, “appropriate consent” has the same meaning as in section 1.

6 Activities involving material from adults who lack capacity to consent

Where— 
(a) an activity of a kind mentioned in section 1(1)(d) or (f) involves material

from the body of a person who—
(i) is an adult, and

(ii) lacks capacity to consent to the activity, and
(b) neither a decision of his to consent to the activity, nor a decision of his

not to consent to it, is in force,
there shall for the purposes of this Part be deemed to be consent of his to the
activity if it is done in circumstances of a kind specified by regulations made
by the Secretary of State.

7 Powers to dispense with need for consent

(1) If the Authority is satisfied—
(a) that relevant material has come from the body of a living person,
(b) that it is not reasonably possible to trace the person from whose body

the material has come (“the donor”),
(c) that it is desirable in the interests of another person (including a future

person) that the material be used for the purpose of obtaining scientific
or medical information about the donor, and

(d) that there is no reason to believe—
(i) that the donor has died,

(ii) that a decision of the donor to refuse to consent to the use of the
material for that purpose is in force, or

(iii) that the donor lacks capacity to consent to the use of the
material for that purpose,

it may direct that subsection (3) apply to the material for the benefit of the other
person.

(2) If the Authority is satisfied—
(a) that relevant material has come from the body of a living person,
(b) that it is desirable in the interests of another person (including a future

person) that the material be used for the purpose of obtaining scientific
or medical information about the person from whose body the material
has come (“the donor”),

(c) that reasonable efforts have been made to get the donor to decide
whether to consent to the use of the material for that purpose,

(d) that there is no reason to believe—
(i) that the donor has died,

(ii) that a decision of the donor to refuse to consent to the use of the
material for that purpose is in force, or

(iii) that the donor lacks capacity to consent to the use of the
material for that purpose, and

(e) that the donor has been given notice of the application for the exercise
of the power conferred by this subsection,

it may direct that subsection (3) apply to the material for the benefit of the other
person.


Human Tissue Act 2004 (c. 30)
Part 1 — Removal, storage and use of human organs and other tissue for scheduled purposes

8

(3) Where material is the subject of a direction under subsection (1) or (2), there
shall for the purposes of this Part be deemed to be consent of the donor to the
use of the material for the purpose of obtaining scientific or medical
information about him which may be relevant to the person for whose benefit
the direction is given.

(4) The Secretary of State may by regulations enable the High Court, in such
circumstances as the regulations may provide, to make an order deeming there
for the purposes of this Part to be appropriate consent to an activity consisting
of—

(a) the storage of the body of a deceased person for use for the purpose of
research in connection with disorders, or the functioning, of the human
body,

(b) the use of the body of a deceased person for that purpose,
(c) the removal from the body of a deceased person, for use for that

purpose, of any relevant material of which the body consists or which
it contains,

(d) the storage for use for that purpose of any relevant material which has
come from a human body, or

(e) the use for that purpose of any relevant material which has come from
a human body.

8 Restriction of activities in relation to donated material

(1) Subject to subsection (2), a person commits an offence if he—
(a) uses donated material for a purpose which is not a qualifying purpose,

or
(b) stores donated material for use for a purpose which is not a qualifying

purpose.

(2) Subsection (1) does not apply where the person reasonably believes that what
he uses, or stores, is not donated material.

(3) A person guilty of an offence under this section shall be liable—
(a) on summary conviction to a fine not exceeding the statutory maximum;
(b) on conviction on indictment—

(i) to imprisonment for a term not exceeding 3 years, or
(ii) to a fine, or

(iii) to both.

(4) In subsection (1), references to a qualifying purpose are to—
(a) a purpose specified in Schedule 1,
(b) the purpose of medical diagnosis or treatment,
(c) the purpose of decent disposal, or
(d) a purpose specified in regulations made by the Secretary of State.

(5) In this section, references to donated material are to—
(a) the body of a deceased person, or
(b) relevant material which has come from a human body,

which is, or has been, the subject of donation.

(6) For the purposes of subsection (5), a body, or material, is the subject of
donation if authority under section 1(1) to (3) exists in relation to it.


Human Tissue Act 2004 (c. 30)
Part 1 — Removal, storage and use of human organs and other tissue for scheduled purposes

9

9 Existing holdings

(1) In its application to the following activities, section 1(1) shall have effect with
the omission of the words “if done with appropriate consent”—

(a) the storage of an existing holding for use for a purpose specified in
Schedule 1;

(b) the use of an existing holding for a purpose so specified.

(2) Subsection (1) does not apply where the existing holding is a body, or
separated part of a body, in relation to which section 10(3) or (5) has effect.

(3) Section 5(1) and (2) shall have effect as if the activities mentioned in subsection
(1) were not activities to which section 1(1) applies.

(4) In this section, “existing holding” means—
(a) the body of a deceased person, or
(b) relevant material which has come from a human body,

held, immediately before the day on which section 1(1) comes into force, for
use for a purpose specified in Schedule 1.

10 Existing anatomical specimens

(1) This section applies where a person dies during the three years immediately
preceding the coming into force of section 1.

(2) Subsection (3) applies where—
(a) before section 1 comes into force, authority is given under section 4(2)

or (3) of the Anatomy Act 1984 (c. 14) for the person’s body to be used
for anatomical examination, and

(b) section 1 comes into force before anatomical examination of the
person’s body is concluded.

(3) During so much of the relevant period as falls after section 1 comes into force,
that authority shall be treated for the purposes of section 1 as appropriate
consent in relation to—

(a) the storage of the person’s body, or separated parts of his body, for use
for the purpose of anatomical examination, and

(b) the use of his body, or separated parts of his body, for that purpose.

(4) Subsection (5) applies where—
(a) before section 1 comes into force, authority is given under section 6(2)

or (3) of the Anatomy Act 1984 for possession of parts (or any specified
parts) of the person’s body to be held after anatomical examination of
his body is concluded, and

(b) anatomical examination of the person’s body is concluded— 
(i) after section 1 comes into force, but

(ii) before the end of the period of three years beginning with the
date of the person’s death.

(5) With effect from the conclusion of the anatomical examination of the person’s
body, that authority shall be treated for the purposes of section 1 as
appropriate consent in relation to—

(a) the storage for use for a qualifying purpose of a part of the person’s
body which—

(i) is a part to which that authority relates, and


Human Tissue Act 2004 (c. 30)
Part 1 — Removal, storage and use of human organs and other tissue for scheduled purposes

10

(ii) is such that the person cannot be recognised simply by
examination of the part, and

(b) the use for a qualifying purpose of such a part of the person’s body.

(6) Where for the purposes of section 1 there would not be appropriate consent in
relation to an activity but for authority given under the Anatomy Act 1984
(c. 14) being treated for those purposes as appropriate consent in relation to the
activity, section 1(1) to (3) do not authorise the doing of the activity otherwise
than in accordance with that authority.

(7) In subsection (3), “the relevant period”, in relation to a person, means
whichever is the shorter of—

(a) the period of three years beginning with the date of the person’s death,
and

(b) the period beginning with that date and ending when anatomical
examination of the person’s body is concluded.

(8) In subsection (5), “qualifying purpose” means a purpose specified in
paragraph 6 or 9 of Schedule 1.

(9) The Secretary of State may by order amend subsection (8).

11 Coroners

(1) Nothing in this Part applies to anything done for purposes of functions of a
coroner or under the authority of a coroner.

(2) Where a person knows, or has reason to believe, that—
(a) the body of a deceased person, or
(b) relevant material which has come from the body of a deceased person,

is, or may be, required for purposes of functions of a coroner, he shall not act
on authority under section 1 in relation to the body, or material, except with the
consent of the coroner. 

12 Interpretation of Part 1

In this Part, “excepted material” means material which has—
(a) come from the body of a living person, or
(b) come from the body of a deceased person otherwise than in the course

of use of the body for the purpose of anatomical examination.

PART 2

REGULATION OF ACTIVITIES INVOLVING HUMAN TISSUE

The Human Tissue Authority

13 The Human Tissue Authority

(1) There shall be a body corporate to be known as the Human Tissue Authority
(referred to in this Act as “the Authority”).

(2) Schedule 2 (which makes further provision about the Authority) has effect.


Human Tissue Act 2004 (c. 30)
Part 2 — Regulation of activities involving human tissue

11

14 Remit

(1) The following are the activities within the remit of the Authority—
(a) the removal from a human body, for use for a scheduled purpose, of

any relevant material of which the body consists or which it contains;
(b) the use, for a scheduled purpose, of—

(i) the body of a deceased person, or
(ii) relevant material which has come from a human body;

(c) the storage of an anatomical specimen or former anatomical specimen;
(d) the storage (in any case not falling within paragraph (c)) of—

(i) the body of a deceased person, or
(ii) relevant material which has come from a human body,

for use for a scheduled purpose;
(e) the import or export of—

(i) the body of a deceased person, or
(ii) relevant material which has come from a human body,

for use for a scheduled purpose;
(f) the disposal of the body of a deceased person which has been—

(i) imported for use,
(ii) stored for use, or

(iii) used,
 for a scheduled purpose;

(g) the disposal of relevant material which—
(i) has been removed from a person’s body for the purposes of his

medical treatment,
(ii) has been removed from the body of a deceased person for the

purposes of an anatomical, or post-mortem, examination,
(iii) has been removed from a human body (otherwise than as

mentioned in sub-paragraph (ii)) for use for a scheduled
purpose,

(iv) has come from a human body and been imported for use for a
scheduled purpose, or

(v) has come from the body of a deceased person which has been
imported for use for a scheduled purpose.

(2) Without prejudice to the generality of subsection (1)(a) and (b), the activities
within the remit of the Authority include, in particular—

(a) the carrying-out of an anatomical examination, and
(b) the making of a post-mortem examination.

(3) An activity is excluded from the remit of the Authority if—
(a) it relates to the body of a person who died before the day on which this

section comes into force or to material which has come from the body
of such a person, and

(b) at least one hundred years have elapsed since the date of the person’s
death.

(4) The Secretary of State may by order amend this section for the purpose of
adding to the activities within the remit of the Authority.

(5) In this section, “relevant material”, in relation to use for the scheduled purpose
of transplantation, does not include blood or anything derived from blood.


Human Tissue Act 2004 (c. 30)
Part 2 — Regulation of activities involving human tissue

12

15 General functions

The Authority shall have the following general functions—
(a) maintaining a statement of the general principles which it considers

should be followed—
(i) in the carrying-on of activities within its remit, and

(ii) in the carrying-out of its functions in relation to such activities;
(b) providing in relation to activities within its remit such general

oversight and guidance as it considers appropriate;
(c) superintending, in relation to activities within its remit, compliance

with—
(i) requirements imposed by or under Part 1 or this Part, and

(ii) codes of practice under this Act;
(d) providing to the public, and to persons carrying on activities within its

remit, such information and advice as it considers appropriate about
the nature and purpose of such activities;

(e) monitoring developments relating to activities within its remit and
advising the Secretary of State, the National Assembly for Wales and
the relevant Northern Ireland department on issues relating to such
developments;

(f) advising the Secretary of State, the National Assembly for Wales or the
relevant Northern Ireland department on such other issues relating to
activities within its remit as he, the Assembly or the department may
require.

Licensing

16 Licence requirement

(1) No person shall do an activity to which this section applies otherwise than
under the authority of a licence granted for the purposes of this section.

(2) This section applies to the following activities—
(a) the carrying-out of an anatomical examination;
(b) the making of a post-mortem examination;
(c) the removal from the body of a deceased person (otherwise than in the

course of an activity mentioned in paragraph (a) or (b)) of relevant
material of which the body consists or which it contains, for use for a
scheduled purpose other than transplantation;

(d) the storage of an anatomical specimen;
(e) the storage (in any case not falling within paragraph (d)) of—

(i) the body of a deceased person, or
(ii) relevant material which has come from a human body,

for use for a scheduled purpose;
(f) the use, for the purpose of public display, of—

(i) the body of a deceased person, or
(ii) relevant material which has come from the body of a deceased

person.

(3) The Secretary of State may by regulations specify circumstances in which
storage of relevant material by a person who intends to use it for a scheduled
purpose is excepted from subsection (2)(e)(ii).


Human Tissue Act 2004 (c. 30)
Part 2 — Regulation of activities involving human tissue

13

(4) An activity is excluded from subsection (2) if—
(a) it relates to the body of a person who died before the day on which this

section comes into force or to material which has come from the body
of such a person, and

(b) at least one hundred years have elapsed since the date of the person’s
death.

(5) The Secretary of State may by regulations amend this section for the purpose
of—

(a) adding to the activities to which this section applies,
(b) removing an activity from the activities to which this section applies, or
(c) altering the description of an activity to which this section applies.

(6) Schedule 3 (which makes provision about licences for the purposes of this
section) has effect.

(7) In subsection (2)—
(a) references to storage do not include storage which is incidental to

transportation, and
(b) “relevant material”, in relation to use for the scheduled purpose of

transplantation, does not include blood or anything derived from
blood.

17 Persons to whom licence applies

The authority conferred by a licence extends to—
(a) the designated individual,
(b) any person who is designated as a person to whom the licence applies

by a notice given to the Authority by the designated individual, and
(c) any person acting under the direction of—

(i) the designated individual, or
(ii) a person designated as mentioned in paragraph (b).

18 Duty of the designated individual

It shall be the duty of the individual designated in a licence as the person under
whose supervision the licensed activity is authorised to be carried on to
secure—

(a) that the other persons to whom the licence applies are suitable persons
to participate in the carrying-on of the licensed activity,

(b) that suitable practices are used in the course of carrying on that activity,
and

(c) that the conditions of the licence are complied with.

19 Right to reconsideration of licensing decisions

(1) If an application for the grant, revocation or variation of a licence is refused, the
applicant may require the Authority to reconsider the decision.

(2) If a licence is—
(a) revoked under paragraph 7(2) of Schedule 3, or
(b) varied under paragraph 8(3) or (5) of that Schedule,


Human Tissue Act 2004 (c. 30)
Part 2 — Regulation of activities involving human tissue

14

the holder of the licence, or the designated individual, may require the
Authority to reconsider the decision.

(3) If an application for the grant, or revocation, of permission for the purposes of
an authorisation condition is refused, the applicant may require the Authority
to reconsider the decision.

(4) If permission for the purposes of an authorisation condition is revoked under
paragraph 12(4)(b) of Schedule 3, any of—

(a) the individual concerned,
(b) the holder of the licence, and
(c) the designated individual,

may require the Authority to reconsider the decision.

(5) The right under subsection (1) or (2) is exercisable by giving the Authority
notice of exercise of the right before the end of the period of 28 days beginning
with the day on which notice of the decision concerned was given under
paragraph 11 of Schedule 3.

(6) The right under subsection (3) or (4) is exercisable by giving the Authority
notice of exercise of the right before the end of the period of 28 days beginning
with the day on which notice of the decision concerned was given under
paragraph 12 of Schedule 3.

(7) Subsections (1) to (4) do not apply to a decision on reconsideration.

(8) In this section, “authorisation condition” means a condition of a licence
where—

(a) the licence is one to which paragraph 3 of Schedule 3 applies, and
(b) the condition is the one required in the licence by sub-paragraph (2) of

that paragraph.

20 Appeals committees

(1) The Authority shall maintain one or more committees to carry out its functions
in pursuance of notices under section 19.

(2) A committee under subsection (1) is referred to in this Part as an appeals
committee.

(3) An appeals committee shall consist of not less than five members of the
Authority.

(4) The quorum for an appeals committee shall be three.

21 Procedure on reconsideration

(1) Reconsideration shall be by way of fresh decision.

(2) On reconsideration—
(a) the person by whom reconsideration is required (“the appellant”) shall

be entitled to require that he or his representative be given an
opportunity to appear before and be heard by the appeals committee
dealing with the matter,

(b) at any meeting at which such an opportunity is given, the person who
made the decision which is the subject of reconsideration shall be
entitled to appear and be heard in person or by a representative, and


Human Tissue Act 2004 (c. 30)
Part 2 — Regulation of activities involving human tissue

15

(c) the appeals committee dealing with the matter shall consider any
written representations received from the appellant or the person who
made the decision which is the subject of reconsideration.

(3) The appeals committee by which a decision is reconsidered in pursuance of a
notice under section 19 shall give the appellant notice of its decision.

(4) If on reconsideration an appeals committee upholds the previous decision, the
notice under subsection (3) shall include a statement of the reasons for the
appeals committee’s decision.

(5) The Authority may by regulations make such other provision about procedure
in relation to reconsideration as it thinks fit.

(6) Where reconsideration of a decision—
(a) is required under section 19(2) or (4) by only one of two persons by

whom it could have been required, or
(b) is required under section 19(4) by only one or two of three persons by

whom it could have been required,
it shall be treated for the purposes of this section as required by both or (as the
case may be) all of them.

(7) In this section, “reconsideration” means reconsideration in pursuance of a
notice under section 19.

22 Appeal on point of law

A person aggrieved by a decision on reconsideration in pursuance of a notice
under section 19 may appeal to the High Court on a point of law.

23 Conduct of licensed activities

(1) Directions may impose requirements in relation to the conduct of the activity
which a licence authorises to be carried on.

(2) Directions under subsection (1) may be given in relation to licences generally,
licences of a particular description or a particular licence.

(3) A person shall comply with a requirement imposed by directions under
subsection (1) if it is applicable to him.

24 Changes of licence circumstance

(1) Directions may make provision for the purpose of dealing with a situation
arising in consequence of—

(a) the variation of a licence, or
(b) a licence ceasing to have effect.

(2) Directions under subsection (1)(a) may impose requirements—
(a) on the holder of the licence;
(b) on a person who is the designated individual immediately before, or

immediately after, the variation;
(c) on any other person, if he consents.

(3) Directions under subsection (1)(b) may impose requirements—


Human Tissue Act 2004 (c. 30)
Part 2 — Regulation of activities involving human tissue

16

(a) on the person who is the holder of the licence immediately before the
licence ceases to have effect;

(b) on the person who is the designated individual at that time;
(c) on any other person, if he consents.

(4) Directions under subsection (1) may, in particular, require anything kept, or
information held, in pursuance of the licence to be transferred in accordance
with the directions.

(5) Where a licence has ceased to have effect by reason of the death or dissolution
of its holder, anything subsequently done by a person before directions are
given under subsection (1) shall, if the licence would have been authority for
doing it, be treated as authorised by a licence.

25 Breach of licence requirement

(1) A person who contravenes section 16(1) commits an offence, unless he
reasonably believes—

(a) that what he does is not an activity to which section 16 applies, or
(b) that he acts under the authority of a licence.

(2) A person guilty of an offence under subsection (1) shall be liable—
(a) on summary conviction to a fine not exceeding the statutory maximum;
(b) on conviction on indictment—

(i) to imprisonment for a term not exceeding 3 years, or
(ii) to a fine, or

(iii) to both.

Codes of practice

26 Preparation of codes

(1) The Authority may prepare and issue codes of practice for the purpose of—
(a) giving practical guidance to persons carrying on activities within its

remit, and
(b) laying down the standards expected in relation to the carrying-on of

such activities.

(2) The Authority shall deal under subsection (1) with the following matters—
(a) the carrying-out of anatomical examinations;
(b) the storage of anatomical specimens;
(c) the storage and disposal of former anatomical specimens;
(d) the definition of death for the purposes of this Act;
(e) communication with the family of the deceased in relation to the

making of a post-mortem examination;
(f) the making of post-mortem examinations;
(g) communication with the family of the deceased in relation to the

removal from the body of the deceased, for use for a scheduled
purpose, of any relevant material of which the body consists or which
it contains;

(h) the removal from a human body, for use for a scheduled purpose, of
any relevant material of which the body consists or which it contains;


Human Tissue Act 2004 (c. 30)
Part 2 — Regulation of activities involving human tissue

17

(i) the storage for use for a scheduled purpose, and the use for such a
purpose, of—

(i) the body of a deceased person, or
(ii) relevant material which has come from a human body;

(j) the storage for use for a scheduled purpose, and the use for such a
purpose, of an existing holding within the meaning of section 9;

(k) the import, and the export, of—
(i) the body of a deceased person, or

(ii) relevant material which has come from a human body,
for use for a scheduled purpose;

(l) the disposal of relevant material which—
(i) has been removed from a human body for use for a scheduled

purpose, or
(ii) has come from a human body and is an existing holding for the

purposes of section 9.

(3) In dealing under subsection (1) with the matters mentioned in subsection (2)(h)
and (i), the Authority shall, in particular, deal with consent.

(4) The Authority shall—
(a) keep any code of practice under this section under review, and
(b) prepare a revised code of practice when appropriate.

(5) Before preparing a code of practice under this section, the Authority shall—
(a) consult such persons as it considers appropriate,
(b) if the code of practice relates to Wales, consult the National Assembly

for Wales, and
(c) if the code of practice relates to Northern Ireland, consult the relevant

Northern Ireland department.

(6) The Authority shall publish a code of practice issued under this section in such
way as, in its opinion, is likely to bring it to the attention of those interested.

(7) A code of practice issued under this section shall come into effect on such day
as may be appointed by directions.

(8) Codes of practice under this section may make different provision in relation
to England, Wales and Northern Ireland respectively.

27 Provision with respect to consent

(1) The duty under section 26(3) shall have effect, in particular, to require the
Authority to lay down the standards expected in relation to the obtaining of
consent where consent falls by virtue of section 2(7)(b)(ii) or 3(6)(c) to be
obtained from a person in a qualifying relationship.

(2) Subject to subsection (3), the standards required to be laid down by subsection
(1) shall include provision to the effect set out in subsections (4) to (8).

(3) The standards required to be laid down by subsection (1) may include
provision to different effect in relation to cases which appear to the Authority
to be exceptional.

(4) The qualifying relationships for the purpose of sections 2(7)(b)(ii) and 3(6)(c)
should be ranked in the following order—


Human Tissue Act 2004 (c. 30)
Part 2 — Regulation of activities involving human tissue

18

(a) spouse or partner;
(b) parent or child;
(c) brother or sister;
(d) grandparent or grandchild;
(e) child of a person falling within paragraph (c);
(f) stepfather or stepmother;
(g) half-brother or half-sister;
(h) friend of longstanding.

(5) Relationships in the same paragraph of subsection (4) should be accorded
equal ranking.

(6) Consent should be obtained from the person whose relationship to the person
concerned is accorded the highest ranking in accordance with subsections (4)
and (5).

(7) If the relationship of each of two or more persons to the person concerned is
accorded equal highest ranking in accordance with subsections (4) and (5), it is
sufficient to obtain the consent of any of them.

(8) In applying the principles set out above, a person’s relationship shall be left out
of account if—

(a) he does not wish to deal with the issue of consent,
(b) he is not able to deal with that issue, or
(c) having regard to the activity in relation to which consent is sought, it is

not reasonably practicable to communicate with him within the time
available if consent in relation to the activity is to be acted on.

(9) The Secretary of State may by order amend subsection (4).

28 Effect of codes

(1) A failure on the part of any person to observe any provision of a code of
practice under section 26 shall not of itself render the person liable to any
proceedings.

(2) The Authority may, in carrying out its functions with respect to licences, take
into account any relevant observance of, or failure to observe, a code of practice
under section 26, so far as dealing with a matter mentioned in any of
paragraphs (a) to (c) and (e) to (j) of subsection (2) of that section.

29 Approval of codes

(1) The Authority may not issue a code of practice under section 26 that deals with
a matter mentioned in any of paragraphs (a) to (c) and (e) to (j) of subsection (2)
of that section unless—

(a) a draft of it has been sent to and approved by the Secretary of State and
laid by him before both Houses of Parliament, and

(b) the 40-day period has elapsed without either House resolving not to
approve the draft.

(2) Before approving a draft code of practice sent to him under subsection (1), the
Secretary of State shall—

(a) if the code relates to Wales, consult the National Assembly for Wales,
and


Human Tissue Act 2004 (c. 30)
Part 2 — Regulation of activities involving human tissue

19

(b) if the code relates to Northern Ireland, consult the relevant Northern
Ireland department.

(3) If the Secretary of State approves a draft code of practice sent to him under
subsection (1)—

(a) if the code relates to Wales, he shall send a copy of it to the National
Assembly for Wales, and

(b) if the code relates to Northern Ireland, he shall send a copy of it to the
relevant Northern Ireland department.

(4) If the Secretary of State does not approve a draft sent to him under subsection
(1), he shall give reasons to the Authority.

(5) The relevant Northern Ireland department shall lay before the Northern
Ireland Assembly any document which it receives under subsection (3)(b).

(6) In subsection (1)(b), “40-day period”, in relation to the draft of a code of
practice, means—

(a) if the draft is laid before one House on a day later than the day on which
it is laid before the other House, the period of 40 days beginning with
the later of the two days, and

(b) in any other case, the period of 40 days beginning with the day on
which the draft is laid before each House,

no account being taken of any period during which Parliament is dissolved or
prorogued or during which both Houses are adjourned for more than 4 days.

Anatomy

30 Possession of anatomical specimens away from licensed premises

(1) Subject to subsections (2) to (6), a person commits an offence if—
(a) he has possession of an anatomical specimen, and
(b) the specimen is not on premises in respect of which an anatomy licence

is in force.

(2) Subsection (1) does not apply where—
(a) the specimen has come from premises in respect of which a storage

licence is in force, and
(b) the person—

(i) is authorised in writing by the designated individual to have
possession of the specimen, and

(ii) has possession of the specimen only for a purpose for which he
is so authorised to have possession of it.

(3) Subsection (1) does not apply where—
(a) the specimen is the body of a deceased person which is to be used for

the purpose of anatomical examination,
(b) the person who has possession of the body has come into lawful

possession of it immediately after the deceased’s death, and
(c) he retains possession of the body prior to its removal to premises in

respect of which an anatomy licence is in force.

(4) Subsection (1) does not apply where the person has possession of the specimen
only for the purpose of transporting it to premises—


Human Tissue Act 2004 (c. 30)
Part 2 — Regulation of activities involving human tissue

20

(a) in respect of which an anatomy licence is in force, or
(b) where the specimen is to be used for the purpose of education, training

or research.

(5) Subsection (1) does not apply where the person has possession of the specimen
for purposes of functions of, or under the authority of, a coroner.

(6) Subsection (1) does not apply where the person reasonably believes—
(a) that what he has possession of is not an anatomical specimen,
(b) that the specimen is on premises in respect of which an anatomy licence

is in force, or
(c) that any of subsections (2) to (5) applies.

(7) A person guilty of an offence under subsection (1) shall be liable—
(a) on summary conviction to a fine not exceeding the statutory maximum;
(b) on conviction on indictment—

(i) to imprisonment for a term not exceeding 3 years, or
(ii) to a fine, or

(iii) to both.

(8) In this section—
“anatomy licence” means a licence authorising—

(a) the carrying-out of an anatomical examination, or
(b) the storage of anatomical specimens;

“storage licence” means a licence authorising the storage of anatomical
specimens.

31 Possession of former anatomical specimens away from licensed premises

(1) Subject to subsections (2) to (5), a person commits an offence if—
(a) he has possession of a former anatomical specimen, and
(b) the specimen is not on premises in respect of which a storage licence is

in force.

(2) Subsection (1) does not apply where—
(a) the specimen has come from premises in respect of which a storage

licence is in force, and
(b) the person— 

(i) is authorised in writing by the designated individual to have
possession of the specimen, and

(ii) has possession of the specimen only for a purpose for which he
is so authorised to have possession of it.

(3) Subsection (1) does not apply where the person has possession of the specimen
only for the purpose of transporting it to premises—

(a) in respect of which a storage licence is in force, or
(b) where the specimen is to be used for the purpose of education, training

or research.

(4) Subsection (1) does not apply where the person has possession of the
specimen— 

(a) only for the purpose of its decent disposal, or
(b) for purposes of functions of, or under the authority of, a coroner.


Human Tissue Act 2004 (c. 30)
Part 2 — Regulation of activities involving human tissue

21

(5) Subsection (1) does not apply where the person reasonably believes—
(a) that what he has possession of is not a former anatomical specimen,
(b) that the specimen is on premises in respect of which a storage licence is

in force, or
(c) that any of subsections (2) to (4) applies.

(6) A person guilty of an offence under subsection (1) shall be liable—
(a) on summary conviction to a fine not exceeding the statutory maximum;
(b) on conviction on indictment—

(i) to imprisonment for a term not exceeding 3 years, or
(ii) to a fine, or

(iii) to both.

(7) In this section, “storage licence” means a licence authorising the storage, for use
for a scheduled purpose, of relevant material which has come from a human
body.

Trafficking

32 Prohibition of commercial dealings in human material for transplantation

(1) A person commits an offence if he—
(a) gives or receives a reward for the supply of, or for an offer to supply,

any controlled material;
(b) seeks to find a person willing to supply any controlled material for

reward;
(c) offers to supply any controlled material for reward;
(d) initiates or negotiates any arrangement involving the giving of a

reward for the supply of, or for an offer to supply, any controlled
material;

(e) takes part in the management or control of a body of persons corporate
or unincorporate whose activities consist of or include the initiation or
negotiation of such arrangements.

(2) Without prejudice to subsection (1)(b) and (c), a person commits an offence if
he causes to be published or distributed, or knowingly publishes or distributes,
an advertisement—

(a) inviting persons to supply, or offering to supply, any controlled
material for reward, or

(b) indicating that the advertiser is willing to initiate or negotiate any such
arrangement as is mentioned in subsection (1)(d).

(3) A person who engages in an activity to which subsection (1) or (2) applies does
not commit an offence under that subsection if he is designated by the
Authority as a person who may lawfully engage in the activity.

(4) A person guilty of an offence under subsection (1) shall be liable—
(a) on summary conviction—

(i) to imprisonment for a term not exceeding 12 months, or
(ii) to a fine not exceeding the statutory maximum, or

(iii) to both;
(b) on conviction on indictment—

(i) to imprisonment for a term not exceeding 3 years, or


Human Tissue Act 2004 (c. 30)
Part 2 — Regulation of activities involving human tissue

22

(ii) to a fine, or
(iii) to both.

(5) A person guilty of an offence under subsection (2) shall be liable on summary
conviction—

(a) to imprisonment for a term not exceeding 51 weeks, or
(b) to a fine not exceeding level 5 on the standard scale, or
(c) to both.

(6) For the purposes of subsections (1) and (2), payment in money or money’s
worth to the holder of a licence shall be treated as not being a reward where—

(a) it is in consideration for transporting, removing, preparing, preserving
or storing controlled material, and

(b) its receipt by the holder of the licence is not expressly prohibited by the
terms of the licence.

(7) References in subsections (1) and (2) to reward, in relation to the supply of any
controlled material, do not include payment in money or money’s worth for
defraying or reimbursing—

(a) any expenses incurred in, or in connection with, transporting,
removing, preparing, preserving or storing the material,

(b) any liability incurred in respect of—
(i) expenses incurred by a third party in, or in connection with, any

of the activities mentioned in paragraph (a), or
(ii) a payment in relation to which subsection (6) has effect, or

(c) any expenses or loss of earnings incurred by the person from whose
body the material comes so far as reasonably and directly attributable
to his supplying the material from his body.

(8) For the purposes of this section, controlled material is any material which—
(a) consists of or includes human cells,
(b) is, or is intended to be removed, from a human body,
(c) is intended to be used for the purpose of transplantation, and
(d) is not of a kind excepted under subsection (9).

(9) The following kinds of material are excepted—
(a) gametes,
(b) embryos, and
(c) material which is the subject of property because of an application of

human skill.

(10) Where the body of a deceased person is intended to be used to provide material
which—

(a) consists of or includes human cells, and
(b) is not of a kind excepted under subsection (9),

for use for the purpose of transplantation, the body shall be treated as
controlled material for the purposes of this section.

(11) In this section—
“advertisement” includes any form of advertising whether to the public

generally, to any section of the public or individually to selected
persons;

“reward” means any description of financial or other material advantage.


Human Tissue Act 2004 (c. 30)
Part 2 — Regulation of activities involving human tissue

23

Transplants

33 Restriction on transplants involving a live donor

(1) Subject to subsections (3) and (5), a person commits an offence if—
(a) he removes any transplantable material from the body of a living

person intending that the material be used for the purpose of
transplantation, and

(b) when he removes the material, he knows, or might reasonably be
expected to know, that the person from whose body he removes the
material is alive.

(2) Subject to subsections (3) and (5), a person commits an offence if—
(a) he uses for the purpose of transplantation any transplantable material

which has come from the body of a living person, and
(b) when he does so, he knows, or might reasonably be expected to know,

that the transplantable material has come from the body of a living
person.

(3) The Secretary of State may by regulations provide that subsection (1) or (2)
shall not apply in a case where—

(a) the Authority is satisfied—
(i) that no reward has been or is to be given in contravention of

section 32, and
(ii) that such other conditions as are specified in the regulations are

satisfied, and
(b) such other requirements as are specified in the regulations are

complied with.

(4) Regulations under subsection (3) shall include provision for decisions of the
Authority in relation to matters which fall to be decided by it under the
regulations to be subject, in such circumstances as the regulations may
provide, to reconsideration in accordance with such procedure as the
regulations may provide.

(5) Where under subsection (3) an exception from subsection (1) or (2) is in force,
a person does not commit an offence under that subsection if he reasonably
believes that the exception applies.

(6) A person guilty of an offence under this section is liable on summary
conviction—

(a) to imprisonment for a term not exceeding 51 weeks, or
(b) to a fine not exceeding level 5 on the standard scale, or
(c) to both.

(7) In this section—
“reward” has the same meaning as in section 32;
“transplantable material” means material of a description specified by

regulations made by the Secretary of State.

34 Information about transplant operations

(1) The Secretary of State may make regulations requiring such persons as may be
specified in the regulations to supply to such authority as may be so specified
such information as may be so specified with respect to transplants that have


Human Tissue Act 2004 (c. 30)
Part 2 — Regulation of activities involving human tissue

24

been or are proposed to be carried out using transplantable material removed
from a human body.

(2) Any such authority shall keep a record of information supplied to it in
pursuance of regulations under this section.

(3) A person commits an offence if—
(a) he fails without reasonable excuse to comply with regulations under

this section, or
(b) in purported compliance with such regulations, he knowingly or

recklessly supplies information which is false or misleading in a
material respect.

(4) A person guilty of an offence under subsection (3)(a) is liable on summary
conviction to a fine not exceeding level 3 on the standard scale.

(5) A person guilty of an offence under subsection (3)(b) is liable on summary
conviction to a fine not exceeding level 5 on the standard scale.

(6) In this section, “transplantable material” has the same meaning as in section 33.

General

35 Agency arrangements and provision of services

(1) Arrangements may be made between the Authority and a government
department, a public authority or the holder of a public office (“the other
authority”) for—

(a) any functions of the Authority to be carried out by, or by members of
staff of, the other authority, or

(b) the provision by the other authority of administrative, professional or
technical services to the Authority.

(2) Arrangements under subsection (1)(a) shall not affect responsibility for the
carrying-out of the Authority’s functions.

(3) Subsection (1)(a) shall not apply to functions of making subordinate legislation
(within the meaning of the Interpretation Act 1978 (c. 30)).

36 Annual report

(1) The Authority shall prepare—
(a) a report for the first twelve months of its existence, and
(b) a report for each succeeding period of twelve months.

(2) A report under this section shall deal with the activities of the Authority in the
period to which the report relates.

(3) The Authority shall send each report under this section—
(a) to the Secretary of State,
(b) to the National Assembly for Wales, and
(c) to the relevant Northern Ireland department,

as soon as practicable after the end of the period to which the report relates.

(4) The Secretary of State shall lay a copy of each report received by him under this
section before each House of Parliament.


Human Tissue Act 2004 (c. 30)
Part 2 — Regulation of activities involving human tissue

25

(5) The relevant Northern Ireland department shall lay a copy of each report
received by it under this section before the Northern Ireland Assembly.

37 Directions 

(1) The Authority may give directions for any purpose for which directions may
be given under this Part.

(2) Any power under this Part to give directions includes power to vary or revoke
directions given in previous exercise of the power.

(3) Any power under this Part to give directions is exercisable by instrument in
writing.

(4) Directions under this Part to a particular person shall be given by serving
notice of the directions on the person.

(5) Directions under this Part in respect of any licence (including one which has
ceased to have effect) may be given—

(a) by serving notice of the directions on the person who is (or was
immediately before the cessation) the designated individual or holder
of the licence, or

(b) if it appears to the Authority that it is not practicable to give notice in
that way, by publishing the directions in such way as, in its opinion, is
likely to bring them to the attention of the persons to whom they are
applicable.

(6) Directions under this Part which appear to the Authority to be general
directions may be given by publishing them as mentioned in subsection (5)(b).

(7) This section does not apply to directions under Schedule 2.

38 Duties in relation to carrying out functions 

(1) The Authority must carry out its functions effectively, efficiently and
economically.

(2) In carrying out its functions, the Authority must, so far as relevant, have regard
to the principles of best regulatory practice (including the principles under
which regulatory activities should be transparent, accountable, proportionate,
consistent and targeted only at cases in which action is needed).

Exceptions

39 Criminal justice purposes

(1) Subject to subsection (2), nothing in section 14(1) or 16(2) applies to anything
done for purposes related to—

(a) the prevention or detection of crime, or
(b) the conduct of a prosecution.

(2) Subsection (1) does not except from section 14(1) or 16(2) the carrying-out of a
post-mortem examination for purposes of functions of a coroner.

(3) The reference in subsection (2) to the carrying-out of a post-mortem
examination does not include the removal of relevant material from the body


Human Tissue Act 2004 (c. 30)
Part 2 — Regulation of activities involving human tissue

26

of a deceased person, or from a part of the body of a deceased person, at the
first place where the body or part is situated to be attended by a constable.

(4) For the purposes of subsection (1)(a), detecting crime shall be taken to
include—

(a) establishing by whom, for what purpose, by what means and generally
in what circumstances any crime was committed, and

(b) the apprehension of the person by whom any crime was committed;
and the reference in subsection (1)(a) to the detection of crime includes any
detection outside the United Kingdom of any crime or suspected crime.

(5) In subsection (1)(b), the reference to a prosecution includes a prosecution
brought in respect of any crime in a country or territory outside the United
Kingdom.

(6) In this section, references to crime include a reference to any conduct which—
(a) constitutes one or more criminal offences (whether under the law of a

part of the United Kingdom or of a country or territory outside the
United Kingdom),

(b) is, or corresponds to, any conduct which, if it all took place in any one
part of the United Kingdom, would constitute one or more criminal
offences, or

(c) constitutes one or more offences of a kind triable by court-martial
under the Army Act 1955 (3 & 4 Eliz. 2 c. 18), the Air Force Act 1955
(3 & 4 Eliz. 2 c. 19) or the Naval Discipline Act 1957 (c. 53).

40 Religious relics

(1) This section applies—
(a) to the use of—

(i) the body of a deceased person, or
(ii) relevant material which has come from a human body,

for the purpose of public display at a place of public religious worship
or at a place associated with such a place, and

(b) to the storage of—
(i) the body of a deceased person, or

(ii) relevant material which has come from a human body,
for use for the purpose mentioned in paragraph (a).

(2) An activity to which this section applies is excluded from sections 14(1) and
16(2) if there is a connection between—

(a) the body or material to which the activity relates, and
(b) the religious worship which takes place at the place of public religious

worship concerned.

(3) For the purposes of this section, a place is associated with a place of public
religious worship if it is used for purposes associated with the religious
worship which takes place there.


Human Tissue Act 2004 (c. 30)
Part 2 — Regulation of activities involving human tissue

27

Supplementary

41 Interpretation of Part 2

(1) In this Part—
“anatomical specimen” means—

(a) the body of a deceased person to be used for the purpose of
anatomical examination, or

(b) the body of a deceased person in the course of being used for the
purpose of anatomical examination (including separated parts
of such a body);

“appeals committee” has the meaning given by section 20(2);
“designated individual”, in relation to a licence, means the individual

designated in the licence as the person under whose supervision the
licensed activity is authorised to be carried on;

“export” means export from England, Wales or Northern Ireland to a
place outside England, Wales and Northern Ireland;

“import” means import into England, Wales or Northern Ireland from a
place outside England, Wales and Northern Ireland;

“scheduled purpose” means a purpose specified in Schedule 1.

(2) In this Part, references to the carrying-out of an anatomical examination are to
the carrying-out of a macroscopic examination by dissection for anatomical
purposes of the body of a deceased person, and, where parts of the body of a
deceased person are separated in the course of such an examination, include
the carrying-out of a macroscopic examination by dissection of the parts for
those purposes.

(3) In this Part, references to a person to whom a licence applies are to a person to
whom the authority conferred by the licence extends (as provided by section
17).

PART 3

MISCELLANEOUS AND GENERAL

Miscellaneous

42 Power of Human Tissue Authority to assist other public authorities

(1) The Authority may if it thinks it appropriate to do so provide assistance to any
other public authority in the United Kingdom for the purpose of the exercise
by that authority of its functions.

(2) Assistance provided by the Authority under this section may be provided on
such terms, including terms as to payment, as it thinks fit.

43 Preservation for transplantation

(1) Where part of a body lying in a hospital, nursing home or other institution is
or may be suitable for use for transplantation, it shall be lawful for the person
having the control and management of the institution—

(a) to take steps for the purpose of preserving the part for use for
transplantation, and


Human Tissue Act 2004 (c. 30)
Part 3 — Miscellaneous and general

28

(b) to retain the body for that purpose.

(2) Authority under subsection (1)(a) shall only extend—
(a) to the taking of the minimum steps necessary for the purpose

mentioned in that provision, and
(b) to the use of the least invasive procedure.

(3) Authority under subsection (1) ceases to apply once it has been established that
consent making removal of the part for transplantation lawful has not been,
and will not be, given.

(4) Authority under subsection (1) shall extend to any person authorised to act
under the authority by—

(a) the person on whom the authority is conferred by that subsection, or
(b) a person authorised under this subsection to act under the authority.

(5) An activity done with authority under subsection (1) shall be treated—
(a) for the purposes of Part 1, as not being an activity to which section 1(1)

applies;
(b) for the purposes of Part 2, as not being an activity to which section 16

applies.

(6) In this section, “body” means the body of a deceased person.

44 Surplus tissue

(1) It shall be lawful for material to which subsection (2) or (3) applies to be dealt
with as waste.

(2) This subsection applies to any material which consists of or includes human
cells and which has come from a person’s body in the course of his—

(a) receiving medical treatment,
(b) undergoing diagnostic testing, or
(c) participating in research.

(3) This subsection applies to any relevant material which—
(a) has come from a human body, and
(b) ceases to be used, or stored for use, for a purpose specified in Schedule

1.

(4) This section shall not be read as making unlawful anything which is lawful
apart from this section.

45 Non-consensual analysis of DNA

(1) A person commits an offence if—
(a) he has any bodily material intending—

(i) that any human DNA in the material be analysed without
qualifying consent, and

(ii) that the results of the analysis be used otherwise than for an
excepted purpose,

(b) the material is not of a kind excepted under subsection (2), and
(c) he does not reasonably believe the material to be of a kind so excepted.

(2) Bodily material is excepted if —


Human Tissue Act 2004 (c. 30)
Part 3 — Miscellaneous and general

29

(a) it is material which has come from the body of a person who died
before the day on which this section comes into force and at least one
hundred years have elapsed since the date of the person’s death,

(b) it is an existing holding and the person who has it is not in possession,
and not likely to come into possession, of information from which the
individual from whose body the material has come can be identified, or

(c) it is an embryo outside the human body.

(3) A person guilty of an offence under this section—
(a) is liable on summary conviction to a fine not exceeding the statutory

maximum;
(b) is liable on conviction on indictment—

(i) to imprisonment for a term not exceeding 3 years, or
(ii) to a fine, or

(iii) to both.

(4) Schedule 4 (which makes provision for the interpretation of “qualifying
consent” and “use for an excepted purpose” in subsection (1)(a)) has effect.

(5) In this section (and Schedule 4)—
“bodily material” means material which—

(a) has come from a human body, and
(b) consists of or includes human cells;

“existing holding” means bodily material held immediately before the
day on which this section comes into force.

46 Power to give effect to Community obligations

(1) The Secretary of State may by regulations amend this Act—
(a) for the purpose of implementing a relevant obligation or enabling a

relevant obligation to be implemented, or
(b) for the purpose of dealing with matters arising out of or related to a

relevant obligation.

(2) The power under subsection (1)—
(a) includes (in particular) power to add or omit provisions, and
(b) includes power consequentially to amend or repeal any other

enactment and any instrument made under an enactment.

(3) In this section, “relevant obligation” means a Community obligation of the
United Kingdom relating to material which consists of, includes or is derived
from human cells.

47 Power to de-accession human remains

(1) This section applies to the following bodies—
The Board of Trustees of the Armouries
The Trustees of the British Museum
The Trustees of the Imperial War Museum
The Board of Governors of the Museum of London
The Trustees of the National Maritime Museum
The Board of Trustees of the National Museums and Galleries on

Merseyside


Human Tissue Act 2004 (c. 30)
Part 3 — Miscellaneous and general

30

The Trustees of the Natural History Museum
The Board of Trustees of the Science Museum
The Board of Trustees of the Victoria and Albert Museum.

(2) Any body to which this section applies may transfer from their collection any
human remains which they reasonably believe to be remains of a person who
died less than one thousand years before the day on which this section comes
into force if it appears to them to be appropriate to do so for any reason,
whether or not relating to their other functions.

(3) If, in relation to any human remains in their collection, it appears to a body to
which this section applies—

(a) that the human remains are mixed or bound up with something other
than human remains, and

(b) that it is undesirable, or impracticable, to separate them,
the power conferred by subsection (2) includes power to transfer the thing with
which the human remains are mixed or bound up.

(4) The power conferred by subsection (2) does not affect any trust or condition
subject to which a body to which this section applies holds anything in relation
to which the power is exercisable.

(5) The power conferred by subsection (2) is an additional power.

General

48 Powers of inspection, entry, search and seizure

Schedule 5 (which makes provision about powers of inspection, entry, search
and seizure for the purposes of this Act) has effect.

49 Offences by bodies corporate

(1) Where an offence under this Act is committed by a body corporate and is
proved to have been committed with the consent or connivance of or to be
attributable to any neglect on the part of—

(a) any director, manager, secretary or other similar officer of the body
corporate, or

(b) any person who was purporting to act in any such capacity,
he (as well as the body corporate) commits the offence and shall be liable to be
proceeded against and punished accordingly.

(2) Where the affairs of a body corporate are managed by its members, subsection
(1) applies in relation to the acts and defaults of a member in connection with
his functions of management as if he were a director of the body corporate.

(3) Where an offence under this Act is committed by a Scottish partnership and is
proved to have been committed with the consent or connivance of a partner, or
to be attributable to any neglect on the part of a partner, he (as well as the
partnership) commits the offence and shall be liable to be proceeded against
and punished accordingly.

(4) In subsection (3), “partner” includes a person purporting to act as a partner.


Human Tissue Act 2004 (c. 30)
Part 3 — Miscellaneous and general

31

50 Prosecutions 

No proceedings for an offence under section 5, 32 or 33 shall be instituted—
(a) in England and Wales, except by or with the consent of the Director of

Public Prosecutions;
(b) in Northern Ireland, except by or with the consent of the Director of

Public Prosecutions for Northern Ireland.

51 Offences: Northern Ireland

(1) This Act has effect in relation to Northern Ireland with the modifications
specified in subsections (2) and (3).

(2) In sections 32(5)(a) and 33(6)(a), for “51 weeks” there is substituted “6 months”.

(3) In section 32(4)(a)(i), for “12 months” there is substituted “6 months”.

52 Orders and regulations

(1) Any power to make orders or regulations under this Act includes power—
(a) to make different provision for different cases, and
(b) to make incidental, supplementary, consequential or transitional

provision or savings.

(2) Any power to make orders or regulations under this Act is exercisable by
statutory instrument.

(3) A statutory instrument containing an order or regulations under this Act,
except sections 1(11), 6, 7(4), 10(9), 14(4), 16(5), 27(9), 33(3) and (7), 46(1) and
54(10) and paragraphs 6(2), 12(2) and 13 of Schedule 4, made by the Secretary
of State shall be subject to annulment in pursuance of a resolution of either
House of Parliament.

(4) No order under section 1(11), 10(9), 14(4), 27(9) or 54(10) or paragraph 13 of
Schedule 4, and no regulations under section 6, 7(4), 16(5), 33(3) or (7) or 46(1)
or paragraph 6(2) or 12(2) of Schedule 4, shall be made unless a draft of the
statutory instrument containing it, or them, has been laid before and approved
by a resolution of each House of Parliament.

(5) Subsections (1) and (2) do not apply to any power of a court.

(6) Subsections (1) to (3) do not apply to orders under section 58 or 60.

(7) The power under section 14(4) or 16(5)—
(a) so far as relating to museums in Wales, may only be exercised with the

consent of the National Assembly for Wales, and
(b) so far as relating to museums in Northern Ireland, may only be

exercised with the consent of the Department of Culture, Arts and
Leisure.

(8) The Secretary of State shall consult the National Assembly for Wales and the
relevant Northern Ireland department before acting under any of the following
provisions—

section 1(9)(a) and (11);
section 4(10)(b);
section 6;


Human Tissue Act 2004 (c. 30)
Part 3 — Miscellaneous and general

32

section 7(4);
section 8(4)(d);
section 10(9);
section 14(4);
section 16(3) and (5);
section 27(9);
section 33(3) and (7);
section 34(1);
section 46(1);
section 54(10);
paragraphs 6(2), 10(b), 12(2) and 13 of Schedule 4;
paragraph 4(5) of Schedule 5.

(9) Before acting—
(a) under section 54(10) in order to amend section 54(9) so far as having

effect for the purposes of Schedule 4, or
(b) under paragraph 6(2), 10(b), 12(2) or 13 of Schedule 4,

the Secretary of State shall also consult the Scottish Ministers.

(10) Before acting under any of the following provisions, the Secretary of State shall
also consult such other persons as he considers appropriate—

section 1(11);
section 6;
section 7(4);
section 10(9);
section 14(4);
section 16(5);
section 27(9);
section 33(3) and (7);
section 46(1);
section 54(10);
paragraphs 6(2), 12(2) and 13 of Schedule 4.

53 “Relevant material”

(1) In this Act, “relevant material” means material, other than gametes, which
consists of or includes human cells.

(2) In this Act, references to relevant material from a human body do not include—
(a) embryos outside the human body, or
(b) hair and nail from the body of a living person.

54 General interpretation

(1) In this Act—
“adult” means a person who has attained the age of 18 years;
“anatomical examination” means macroscopic examination by dissection

for anatomical purposes;
“anatomical purposes” means purposes of teaching or studying, or

researching into, the gross structure of the human body;
“the Authority” has the meaning given by section 13(1);


Human Tissue Act 2004 (c. 30)
Part 3 — Miscellaneous and general

33

“child”, except in the context of qualifying relationships, means a person
who has not attained the age of 18 years;

“licence” means a licence under paragraph 1 of Schedule 3;
“licensed activity”, in relation to a licence, means the activity which the

licence authorises to be carried on;
“parental responsibility”—

(a) in relation to England and Wales, has the same meaning as in
the Children Act 1989 (c. 41), and

(b) in relation to Northern Ireland, has the same meaning as in the
Children (Northern Ireland) Order 1995 (S.I. 1995/755 (N.I. 2));

“relevant Northern Ireland department” means the Department of
Health, Social Services and Public Safety.

(2) In this Act— 
(a) references to material from the body of a living person are to material

from the body of a person alive at the point of separation, and
(b) references to material from the body of a deceased person are to

material from the body of a person not alive at the point of separation.

(3) In this Act, references to transplantation are to transplantation to a human
body and include transfusion.

(4) In this Act, references to decent disposal include, in relation to disposal of
material which has come from a human body, disposal as waste.

(5) In this Act, references to public display, in relation to the body of a deceased
person, do not include—

(a) display for the purpose of enabling people to pay their final respects to
the deceased, or

(b) display which is incidental to the deceased’s funeral.

(6) Subsections (1) and (4) of section 1 of the Human Fertilisation and Embryology
Act 1990 (c. 37) (definitions of “embryo” and “gametes”) have effect for the
purposes of this Act as they have effect for the purposes of that Act (other than
that section).

(7) For the purposes of this Act, material shall not be regarded as from a human
body if it is created outside the human body.

(8) For the purposes of this Act, except section 49, a person is another’s partner if
the two of them (whether of different sexes or the same sex) live as partners in
an enduring family relationship.

(9) The following are qualifying relationships for the purposes of this Act, spouse,
partner, parent, child, brother, sister, grandparent, grandchild, child of a
brother or sister, stepfather, stepmother, half-brother, half-sister and friend of
long standing.

(10) The Secretary of State may by order amend subsection (9).

55 Financial provisions

There shall be paid out of money provided by Parliament—
(a) any expenditure incurred by the Secretary of State in consequence of

this Act, and


Human Tissue Act 2004 (c. 30)
Part 3 — Miscellaneous and general

34

(b) any increase attributable to this Act in the sums payable out of money
so provided under any other enactment.

56 Consequential amendments

Schedule 6 (consequential amendments) has effect.

57 Repeals and revocations

The enactments and instruments specified in Schedule 7 are hereby repealed or
revoked to the extent specified.

58 Transition

(1) In relation to an offence committed before the commencement of section 154(1)
of the Criminal Justice Act 2003 (c. 44), the reference in section 32(4)(a)(i) to 12
months is to be read as a reference to 6 months.

(2) In relation to an offence committed before the commencement of section 281(5)
of the Criminal Justice Act 2003, the reference in each of sections 32(5)(a) and
33(6)(a) to 51 weeks is to be read as a reference to 6 months.

(3) The Secretary of State may by order made by statutory instrument make in
connection with the coming into force of any provision of this Act such
transitional provision or savings as he considers necessary or expedient.

(4) The power under subsection (3) includes power to make different provision for
different cases.

(5) Before making provision under subsection (3) in connection with the coming
into force in England and Wales of any provision of this Act, except section 47,
the Secretary of State shall consult the National Assembly for Wales.

(6) Before making provision under subsection (3) in connection with the coming
into force in Northern Ireland of any provision of this Act, except section 47,
the Secretary of State shall consult the relevant Northern Ireland department.

(7) Before making provision under subsection (3) in connection with the coming
into force in Scotland of any provision of this Act, except section 47, the
Secretary of State shall consult the Scottish Ministers.

59 Extent

(1) Subject to the following provisions, this Act extends to England and Wales and
Northern Ireland only.

(2) Sections 58(1), (2) and (5) and 60(3) extend to England and Wales only.

(3) Sections 51(1) to (3), 58(6) and 60(4) extend to Northern Ireland only.

(4) The following provisions also extend to Scotland—
(a) sections 45(1) to (3) and (5) and 47,
(b) section 49 so far as having effect for the purposes of section 45,
(c) section 52 so far as relating to orders under section 54(10) or paragraph

13 of Schedule 4 or regulations under paragraph 6(2) or 12(2) of that
Schedule,


Human Tissue Act 2004 (c. 30)
Part 3 — Miscellaneous and general

35

(d) section 54(2)(a), (3), (8) and (9) so far as having effect for the purposes
of Schedule 4,

(e) section 54(6) and (7) so far as having effect for the purposes of section
45 or Schedule 4,

(f) sections 54(10) and 58(3) and (4), this section and sections 60(1) and (2)
and 61, and

(g) Schedule 4, except paragraphs 3 and 9(2) to (5), and section 45(4) so far
as relating thereto.

(5) The following provisions extend to Scotland only—
(a) sections 58(7) and 60(5),
(b) paragraphs 3 and 9(4) and (5) of Schedule 4, and section 45(4) so far as

relating thereto, and
(c) paragraphs 2 and 4 of Schedule 6, and section 56 so far as relating

thereto.

(6) Subject to subsection (5), any amendment made by this Act has the same extent
as the enactment to which it relates.

(7) Subject to subsection (8), any repeal or revocation made by this Act has the
same extent as the enactment or instrument to which it relates.

(8) Except as provided by subsection (9), the repeals of the following do not extend
to Scotland—

(a) the Human Tissue Act 1961 (c. 54),
(b) the Anatomy Act 1984 (c. 14),
(c) the Corneal Tissue Act 1986 (c. 18), and
(d) the Human Organ Transplants Act 1989 (c. 31).

(9) The repeals of the following provisions do extend to Scotland—
(a) in section 1(4A)(b) of the Human Tissue Act 1961, the words “, Primary

Care Trust”;
(b) in section 1(10) of that Act—

(i) paragraph (a) of the definition of “health authority”,
(ii) in the definition of “NHS trust”, the words “the National Health

Service and Community Care Act 1990 or”, and
(iii) the words after the definition of that expression;

(c) section 4(5) of the Anatomy Act 1984;
(d) in the Human Organ Transplants Act 1989—

(i) in section 1, the words “in Great Britain”, in the first and third
places where they occur,

(ii) in sections 2 and 3, the words “in Great Britain”, in each place,
and

(iii) sections 5 and 6.

60 Commencement 

(1) The following provisions shall come into force on the day on which this Act is
passed—

this section, and
sections 58(3) to (7), 59 and 61.


Human Tissue Act 2004 (c. 30)
Part 3 — Miscellaneous and general

36

(2) The remaining provisions of this Act shall come into force on such day as the
Secretary of State may appoint by order made by statutory instrument, and
different days may be so appointed for different purposes.

(3) Before exercising the power under subsection (2) in relation to the coming into
force in England and Wales of any provision of this Act, except section 47, the
Secretary of State shall consult the National Assembly for Wales.

(4) Before exercising the power under subsection (2) in relation to the coming into
force in Northern Ireland of any provision of this Act, except section 47, the
Secretary of State shall consult the relevant Northern Ireland department.

(5) Before exercising the power under subsection (2) in relation to the coming into
force in Scotland of any provision of this Act, except section 47, the Secretary
of State shall consult the Scottish Ministers.

(6) No day may be appointed under subsection (2) for the coming into force of
section 5 or 8 which is earlier than the end of the period of three months
beginning with the day on which the Authority first issues a code of practice
dealing with the matters mentioned in section 26(2)(h) and (i).

(7) If the Authority first issues a code of practice dealing with one of the matters
mentioned in subsection (6) before it first issues a code of practice dealing with
the other, that subsection shall have effect as if the three month period were
one beginning with the later of—

(a) the day on which the Authority first issues a code of practice dealing
with the matter mentioned in section 26(2)(h), and

(b) the day on which the Authority first issues a code of practice dealing
with the matter mentioned in section 26(2)(i).

61 Short title

This Act may be cited as the Human Tissue Act 2004.


Human Tissue Act 2004 (c. 30)
Schedule 1 — Scheduled purposes

37

S C H E D U L E S

SCHEDULE 1 Section 1

SCHEDULED PURPOSES

PART 1

PURPOSES REQUIRING CONSENT: GENERAL

1 Anatomical examination.

2 Determining the cause of death.

3 Establishing after a person’s death the efficacy of any drug or other
treatment administered to him.

4 Obtaining scientific or medical information about a living or deceased
person which may be relevant to any other person (including a future
person).

5 Public display.

6 Research in connection with disorders, or the functioning, of the human
body.

7 Transplantation.

PART 2

PURPOSES REQUIRING CONSENT: DECEASED PERSONS

8 Clinical audit.

9 Education or training relating to human health.

10 Performance assessment.

11 Public health monitoring.

12 Quality assurance.

SCHEDULE 2 Section 13

THE HUMAN TISSUE AUTHORITY

Membership

1 (1) The Authority shall consist of—


Human Tissue Act 2004 (c. 30)
Schedule 2 — The Human Tissue Authority

38

(a) a chairman appointed by the Secretary of State,
(b) such number of other members appointed by the Secretary of State

as the Secretary of State thinks fit,
(c) a member appointed by the National Assembly for Wales, and
(d) a member appointed by the relevant Northern Ireland department.

(2) The Secretary of State shall exercise his power to appoint members of the
Authority to secure that at all times not less than half of the members are
persons who do not have, and have not had, a professional interest in any of
the kinds of activity within the remit of the Authority.

Disqualification

2 A person is disqualified for being appointed as chairman of the Authority if
he has, or has had, a professional interest in any of the kinds of activity
within the remit of the Authority.

3 (1) A person is disqualified for being appointed as chairman or other member
of the Authority if—

(a) he is the subject of a bankruptcy restrictions order or interim order,
(b) a bankruptcy order has been made against him by a court in

Northern Ireland, his estate has been sequestrated by a court in
Scotland or, under the law of Northern Ireland or Scotland, he has
made a composition or arrangement with, or granted a trust deed
for, his creditors, or

(c) in the last five years he has been convicted in the United Kingdom,
the Channel Islands or the Isle of Man of an offence and has had a
qualifying sentence passed on him.

(2) Where a person is disqualified under sub-paragraph (1)(b) because a
bankruptcy order has been made against him or his estate has been
sequestrated, the disqualification shall cease—

(a) on his obtaining a discharge, or
(b) if the bankruptcy order is annulled or the sequestration of his estate

is recalled or reduced, on the date of that event.
(3) Where a person is disqualified under sub-paragraph (1)(b) because of his

having made a composition or arrangement with, or granted a trust deed
for, his creditors, the disqualification shall cease—

(a) at the end of the period of five years beginning with the date on
which the terms of the deed of composition or arrangement or trust
deed are fulfilled, or

(b) if, before then, he pays his debts in full, on the date on which the
payment is completed.

(4) For the purposes of sub-paragraph (1)(c), the date of conviction shall be
taken to be the ordinary date on which the period allowed for making an
appeal or application expires or, if an appeal or application is made, the date
on which the appeal or application is finally disposed of or abandoned or
fails by reason of its non-prosecution.

(5) In sub-paragraph (1)(c), the reference to a qualifying sentence is to a sentence
of imprisonment for a period of not less than three months (whether
suspended or not) without the option of a fine.


Human Tissue Act 2004 (c. 30)
Schedule 2 — The Human Tissue Authority

39

Tenure of office

4 Subject to the following provisions of this Schedule, the chairman and other
members of the Authority shall hold and vacate office in accordance with the
terms of their respective appointments.

5 (1) The terms of appointment of the chairman and other members of the
Authority shall be such as the Secretary of State may determine, subject to
sub-paragraph (2).

(2) Appointment as chairman or other member shall be for a term not exceeding
three years.

6 Previous service as chairman or other member of the Authority does not
affect a person’s eligibility for appointment to either office.

7 A person holding office as chairman or other member of the Authority may
resign that office by giving notice in writing to the person who appointed
him.

8 A person holding office as chairman or other member of the Authority shall
cease to hold that office if he ceases to be qualified for appointment to it.

9 A person may be removed from office as chairman or other member of the
Authority by the person who appointed him if that person is satisfied that
he—

(a) has been absent from meetings of the Authority for six consecutive
months, or longer, without the permission of the Authority, or

(b) is unable or unfit to carry out his functions as chairman or other
member.

Remuneration and pensions of members

10 (1) The Authority may pay to the chairman or any of the other members of the
Authority such remuneration as the Secretary of State may determine.

(2) The Authority may pay, or make provision for paying, to or in respect of the
chairman or any of the other members of the Authority such pensions,
allowances, fees, expenses or gratuities as the Secretary of State may
determine.

(3) The Authority may make a payment to a person who ceases to hold office as
chairman or other member of the Authority otherwise than on the expiry of
his term of office if it appears to the Secretary of State that there are special
circumstances which make it right for that person to receive compensation.

(4) A payment under sub-paragraph (3) shall be of such amount as the Secretary
of State may determine.

Staff

11 The Authority may appoint such staff as it considers appropriate, on such
terms and conditions as it may determine.

Proceedings

12 Subject to any provision of this Act, the Authority may regulate its own
procedure (including quorum).


Human Tissue Act 2004 (c. 30)
Schedule 2 — The Human Tissue Authority

40

13 The validity of any proceedings of the Authority shall not be affected by—
(a) any vacancy in the office of—

(i) chairman,
(ii) member appointed by the National Assembly for Wales, or

(iii) member appointed by the relevant Northern Ireland
department,

(b) any defect in a person’s appointment as chairman or other member,
or

(c) the composition for the time being of the membership of the
Authority.

Members’ interests

14 (1) The Authority shall establish and maintain a system for the declaration and
registration of private interests of its members.

(2) The Authority shall publish entries recorded in the register of members’
interests.

Finance

15 The Secretary of State may out of money provided by Parliament make
payments to the Authority of such amounts, at such times and on such
conditions (if any) as he considers appropriate.

Accounts and audit

16 (1) The Authority shall keep proper accounts and proper records in relation to
its accounts.

(2) The Authority shall prepare a statement of accounts in respect of each of its
financial years.

(3) Any such statement of accounts must comply with any directions given by
the Secretary of State with the approval of the Treasury as to—

(a) the information to be contained in it,
(b) the manner in which that information is to be presented, and
(c) the methods and principles according to which the statement is to be

prepared.
(4) The Authority shall send a copy of each statement of accounts required by

sub-paragraph (2) to—
(a) the Secretary of State,
(b) the National Assembly for Wales,
(c) the relevant Northern Ireland department, and
(d) the Comptroller and Auditor General,

before the end of such period after the end of the financial year to which the
statement relates as the Secretary of State may specify by notice given to the
Authority.

(5) The relevant Northern Ireland department shall lay before the Northern
Ireland Assembly each statement of accounts received by it under sub-
paragraph (4).

(6) The Comptroller and Auditor General shall—


Human Tissue Act 2004 (c. 30)
Schedule 2 — The Human Tissue Authority

41

(a) examine, certify and report on each statement of accounts received
by him under sub-paragraph (4), and

(b) lay a copy of each such statement of accounts, and of his report on it,
before each House of Parliament.

(7) The power under sub-paragraph (3) to give directions includes power to
vary or revoke directions given in previous exercise of the power.

(8) In this paragraph, “financial year” means—
(a) the period beginning with the date on which the Authority is

established and ending with the next 31st March, and
(b) each successive period of 12 months ending with 31st March.

Instruments

17 The application of the seal of the Authority shall be authenticated by the
signature of any member of the Authority or of any other person who has
been authorised for the purpose by the Authority, whether generally or
specially.

18 A document purporting—
(a) to be duly executed under the seal of the Authority, or
(b) to be signed on its behalf,

shall be received in evidence and be taken, without further proof, to be so
executed or signed unless the contrary is shown.

Status

19 (1) The Authority is not to be regarded as the servant or agent of the Crown, or
as enjoying any status, privilege or immunity of the Crown.

(2) The property of the Authority is not to be regarded as property of, or
property held on behalf of, the Crown.

Supplementary powers

20 The Authority may do anything which is calculated to facilitate, or is
conducive or incidental to, the carrying-out of its functions, but may not
borrow money.

21 The Authority may delegate any of its functions (to such extent as it may
determine)—

(a) to any member of the Authority,
(b) to any member of the staff of the Authority, or
(c) to a committee consisting of persons each of whom is—

(i) a member of the Authority, or
(ii) a member of the staff of the Authority.

Application of Statutory Instruments Act 1946

22 The Statutory Instruments Act 1946 (c. 36) shall apply to any power to make
orders or regulations conferred by an Act on the Authority as if the
Authority were a Minister of the Crown.


Human Tissue Act 2004 (c. 30)
Schedule 2 — The Human Tissue Authority

42

Public records

23 In Schedule 1 to the Public Records Act 1958 (c. 51) (definition of public
records), in Part 2 of the Table at the end of paragraph 3 the following entry
is inserted at the appropriate place—

“Human Tissue Authority.”

Investigation by Parliamentary Commissioner

24 In Schedule 2 to the Parliamentary Commissioner Act 1967 (c. 13)
(departments and authorities subject to investigation), the following entry is
inserted at the appropriate place—

“Human Tissue Authority.”

House of Commons Disqualification

25 In Part 2 of Schedule 1 to the House of Commons Disqualification Act 1975
(c. 24) (bodies of which all members are disqualified), the following entry is
inserted at the appropriate place—

“The Human Tissue Authority.”

Northern Ireland Assembly Disqualification

26 In Part 2 of Schedule 1 to the Northern Ireland Assembly Disqualification
Act 1975 (c. 25) (bodies of which all members are disqualified), the following
entry is inserted at the appropriate place—

“The Human Tissue Authority.”

Freedom of information

27 In Part 6 of Schedule 1 to the Freedom of Information Act 2000 (c. 36) (public
authorities), the following entry is inserted at the appropriate place—

“The Human Tissue Authority.”

SCHEDULE 3 Section 16

LICENCES FOR THE PURPOSES OF SECTION 16 

Power to grant licence

1 The Authority may on application grant a licence for the purposes of section
16.

Characteristics of licence

2 (1) A licence shall not authorise the carrying-on of more than one activity to
which section 16 applies.

(2) A licence shall—


Human Tissue Act 2004 (c. 30)
Schedule 3 — Licences for the purposes of section 16 

43

(a) specify the premises where the licensed activity is authorised to be
carried on, and

(b) designate an individual as the person under whose supervision the
licensed activity is authorised to be carried on.

(3) A licence shall not authorise the licensed activity to be carried on—
(a) on premises at different places, or
(b) under the supervision of more than one individual.

(4) It shall be a condition of a licence—
(a) that the licensed activity shall be carried on only on the premises

specified in the licence;
(b) that the licensed activity shall be carried on only under the

supervision of the individual designated in the licence as the person
under whose supervision it is authorised to be carried on;

(c) that such information about such matters relating to the carrying-on
of the licensed activity as may be specified in directions shall be
recorded in such form as may be so specified;

(d) that any record made for the purposes of the condition in paragraph
(c) shall be kept until the end of such period as may be specified in
directions;

(e) that there shall be provided to such person and at such intervals as
may be specified in directions—

(i) such copies of, or extracts from, any record to which the
condition in paragraph (d) relates, and

(ii) such other information,
as may be so specified;

(f) that there shall be paid to the Authority at such times as may be
specified in directions sums of such amount as may be so specified
in respect of its costs in connection with superintending compliance
with the terms of licences.

(5) Directions for the purposes of sub-paragraph (4) may be given in relation to
licences generally, licences of a particular description or a particular licence.

3 (1) This paragraph applies to a licence authorising the storage of anatomical
specimens.

(2) It shall be a condition of a licence to which this paragraph applies that
storage at the premises specified in the licence of the body of a deceased
person for use for the purpose of anatomical examination shall not begin
before that body’s storage there for use for that purpose has been authorised
in writing by—

(a) the designated individual, or
(b) an individual who has the Authority’s permission to give such

authorisation (see paragraph 12).
(3) It shall be a condition of a licence to which this paragraph applies that any

anatomical specimen which is stored at the premises specified in the licence
shall be released from storage at the premises only into the possession of a
person who is authorised in writing by the designated individual to have the
specimen in his possession.

(4) It shall be a condition of a licence to which this paragraph applies that the
designated individual shall give authority for the purposes of the condition
in sub-paragraph (3) only if he is satisfied—


Human Tissue Act 2004 (c. 30)
Schedule 3 — Licences for the purposes of section 16

44

(a) that the person to whom authority is given is a suitable person to
have the specimen in his possession, and

(b) that that person intends to use the specimen only for the purpose of
education, training or research.

(5) It shall be a condition of a licence to which this paragraph applies that any
authority given for the purposes of the condition in sub-paragraph (3) shall
specify—

(a) the person to whom the authority is given,
(b) the specimen to which the authority relates,
(c) the purpose for which the specimen may be used, and
(d) the duration of the authority.

(6) It shall be a condition of a licence to which this paragraph applies that the
designated individual shall give such notice of any authorisation for the
purposes of the condition in sub-paragraph (3) as may be specified in
directions.

(7) It shall be a condition of a licence to which this paragraph applies that such
information about authorisations for the purposes of the condition in sub-
paragraph (3) as may be specified in directions shall be recorded in such
form as may be so specified.

4 (1) This paragraph applies to a licence authorising the activity mentioned in
section 16(2)(e).

(2) It shall be a condition of a licence to which this paragraph applies that any
former anatomical specimen which is stored at the premises specified in the
licence shall be released from storage at the premises only into the
possession of a person who is authorised in writing by the designated
individual to have the specimen in his possession.

(3) The condition in sub-paragraph (2) does not apply to the release from
storage of a specimen for the purpose of its decent disposal.

(4) It shall be a condition of a licence to which this paragraph applies that the
designated individual shall give authority for the purposes of the condition
in sub-paragraph (2) only if he is satisfied—

(a) that the person to whom authority is given is a suitable person to
have the specimen in his possession, and

(b) that that person intends to use the specimen only for the purpose of
education, training or research.

(5) It shall be a condition of a licence to which this paragraph applies that any
authority given for the purposes of the condition in sub-paragraph (2) shall
specify—

(a) the person to whom the authority is given,
(b) the specimen to which the authority relates,
(c) the purpose for which the specimen may be used, and
(d) the duration of the authority.

(6) It shall be a condition of a licence to which this paragraph applies that the
designated individual shall give such notice of any authorisation for the
purposes of the condition in sub-paragraph (2) as may be specified in
directions.

(7) It shall be a condition of a licence to which this paragraph applies that such
information about authorisations for the purposes of the condition in sub-


Human Tissue Act 2004 (c. 30)
Schedule 3 — Licences for the purposes of section 16 

45

paragraph (2) as may be specified in directions shall be recorded in such
form as may be so specified. 

Power to impose conditions

5 The Authority may grant a licence subject to such further conditions as it
thinks fit.

Pre-conditions to grant of licence

6 (1) The Authority may not grant a licence in pursuance of an application unless
the following requirements are met.

(2) The proposed designated individual must—
(a) be the applicant for the licence, or
(b) consent to the application for the licence.

(3) The Authority must be satisfied that the proposed designated individual—
(a) is a suitable person to supervise the activity to be authorised by the

licence, and
(b) will perform the duty under section 18.

(4) Where the applicant for the licence is not the proposed designated
individual, the Authority must be satisfied that the applicant is a suitable
person to be the holder of the licence.

(5) The Authority must be satisfied that the premises in respect of which the
licence is to be granted are suitable for the activity to be authorised by the
licence.

(6) A copy of the conditions to be imposed by the licence must have been shown
to, and acknowledged in writing by—

(a) the applicant for the licence, and
(b) where different, the proposed designated individual.

(7) In this paragraph, references to the proposed designated individual are to
the individual whom the application proposes the licence designate as the
person under whose supervision the activity to be authorised by the licence
is to be carried on.

Power to revoke licence

7 (1) The Authority may revoke a licence on application by—
(a) the holder of the licence, or
(b) the designated individual.

(2) The Authority may revoke a licence otherwise than on an application under
sub-paragraph (1) if—

(a) it is satisfied that any information given for the purposes of the
application for the licence was in any material respect false or
misleading,

(b) it is satisfied that the designated individual has failed to discharge,
or is unable because of incapacity to discharge, the duty under
section 18,

(c) it ceases to be satisfied that the premises specified in the licence are
suitable for the licensed activity,


Human Tissue Act 2004 (c. 30)
Schedule 3 — Licences for the purposes of section 16

46

(d) it ceases to be satisfied that the person to whom the licence is granted
is a suitable person to be the holder of the licence,

(e) it ceases to be satisfied that the designated individual is a suitable
person to supervise the licensed activity,

(f) the designated individual dies, or
(g) it is satisfied that there has been any other material change of

circumstances since the licence was granted.

Power to vary licence

8 (1) The Authority may on application by the holder of a licence vary the licence
so as to substitute another individual for the designated individual if—

(a) the application is made with the consent of the other individual, and
(b) the authority is satisfied that the other individual is a suitable person

to supervise the licensed activity.
(2) The Authority may vary a licence on application by—

(a) the holder of the licence, or
(b) the designated individual.

(3) The Authority may vary a licence without an application under sub-
paragraph (2) if it has power to revoke the licence under paragraph 7(2).

(4) The powers under sub-paragraphs (2) and (3) do not extend to making the
kind of variation mentioned in sub-paragraph (1).

(5) The Authority may vary a licence without an application under sub-
paragraph (2) by—

(a) removing or varying a condition of the licence, or
(b) adding a condition to the licence.

(6) The powers conferred by this paragraph do not extend to the conditions
required by paragraphs 2(4), 3 and 4.

Power to suspend licence

9 (1) Where the Authority—
(a) has reasonable grounds to suspect that there are grounds for

revoking a licence, and
(b) is of the opinion that the licence should immediately be suspended,

it may by notice suspend the licence for such period not exceeding three
months as may be specified in the notice.

(2) The Authority may continue suspension under sub-paragraph (1) by giving
a further notice under that sub-paragraph.

(3) Notice under sub-paragraph (1) shall be given to the designated individual
or, where the designated individual has died or appears to the Authority to
be unable because of incapacity to discharge the duty under section 18—

(a) to the holder of the licence, or
(b) to some other person to whom the licence applies.

(4) Subject to sub-paragraph (5), a licence shall be of no effect while a notice
under sub-paragraph (1) is in force.

(5) An application may be made under paragraph 7(1) or 8(1) or (2)
notwithstanding the fact that a notice under sub-paragraph (1) is in force.


Human Tissue Act 2004 (c. 30)
Schedule 3 — Licences for the purposes of section 16 

47

Procedure in relation to licensing decisions

10 (1) Before making a decision—
(a) to refuse an application for the grant, revocation or variation of a

licence, or
(b) to grant an application for a licence subject to a condition under

paragraph 5,
the Authority shall give the applicant notice of the proposed decision and of
the reasons for it.

(2) Before making a decision under paragraph 7(2) or 8(3) or (5), the Authority
shall give notice of the proposed decision and of the reasons for it to—

(a) the holder of the licence, and
(b) where different, the designated individual.

(3) A person to whom notice under sub-paragraph (1) or (2) is given has the
right to require the Authority to give him an opportunity to make
representations of one of the following kinds about the proposed decision,
namely—

(a) oral representations by him, or a person acting on his behalf;
(b) written representations by him.

(4) The right under sub-paragraph (3) is exercisable by giving the Authority
notice of exercise of the right before the end of the period of 28 days
beginning with the day on which the notice under sub-paragraph (1) or (2)
was given.

(5) The Authority may by regulations make such additional provision about
procedure in relation to the carrying-out of functions under this Schedule as
it thinks fit.

Notification of licensing decisions

11 (1) In the case of a decision to grant a licence, the Authority shall give notice of
the decision to—

(a) the applicant, and
(b) the person who is to be the designated individual.

(2) In the case of a decision to revoke a licence, the Authority shall give notice
of the decision to—

(a) the holder of the licence, and
(b) the designated individual.

(3) In the case of a decision to vary a licence on an application under paragraph
8(1), the Authority shall give notice of the decision to—

(a) the holder of the licence, and
(b) the person who is to be the designated individual.

(4) In the case of any other decision to vary a licence, the Authority shall give
notice of the decision to—

(a) the holder of the licence, and
(b) the designated individual.

(5) In the case of a decision to refuse an application for the grant, revocation or
variation of a licence, the Authority shall give notice of the decision to the
applicant.


Human Tissue Act 2004 (c. 30)
Schedule 3 — Licences for the purposes of section 16

48

(6) Subject to sub-paragraph (7), a notice under sub-paragraph (2), (4) or (5)
shall include a statement of the reasons for the decision.

(7) In the case of a notice under sub-paragraph (2) or (4), the notice is not
required to include a statement of the reasons for the decision if the decision
is made on an application under paragraph 7(1) or 8(2).

Permission for the purposes of the licence condition required by paragraph 3(2)

12 (1) This paragraph applies to a licence authorising the storage of anatomical
specimens.

(2) The reference to the Authority’s permission in the condition of the licence
required by paragraph 3(2) (“the authorisation condition”) is to—

(a) permission granted by the Authority on an application made, in
conjunction with the application for the licence, by—

(i) the applicant for the licence, or
(ii) the person who, within the meaning of paragraph 6, is the

proposed designated individual, or
(b) permission granted by the Authority on application by—

(i) the holder of the licence, or
(ii) the designated individual.

(3) The Authority may grant permission to an individual for the purposes of the
authorisation condition only if it is satisfied that the individual is a suitable
person to give authorisation under that condition.

(4) The Authority may revoke permission granted to an individual for the
purposes of the authorisation condition—

(a) on application by the individual, the designated individual or the
holder of the licence, or

(b) if it ceases to be satisfied that the individual is a suitable person to
give authorisation under that condition.

(5) Before refusing an application for the grant or revocation of permission, the
Authority shall give the applicant notice of the proposed refusal and of the
reasons for it.

(6) Before revoking permission under sub-paragraph (4)(b), the Authority shall
give notice of the proposed revocation and of the reasons for it—

(a) to the individual concerned, and
(b) to the designated individual and, where different, the holder of the

licence.
(7) Paragraph 10(3) and (4) shall apply in relation to notice under sub-

paragraph (5) or (6) as to notice under paragraph 10(1).
(8) In the case of a decision to refuse an application for the grant or revocation

of permission, the Authority shall give notice of the decision to the applicant.
(9) In the case of a decision to grant or revoke permission, the Authority shall

give notice of the decision—
(a) to the individual concerned, and
(b) to the designated individual and, where different, the holder of the

licence.
(10) Notice under sub-paragraph (8), and notice under sub-paragraph (9) of

revocation under sub-paragraph (4)(b), shall include a statement of the
reasons for the refusal or revocation.


Human Tissue Act 2004 (c. 30)
Schedule 3 — Licences for the purposes of section 16 

49

(11) Where the Authority—
(a) has reasonable grounds to suspect that there are grounds for

revoking permission granted to an individual for the purposes of the
authorisation condition, and

(b) is of the opinion that the permission should immediately be
suspended,

it may by notice suspend the permission for such period not exceeding three
months as may be specified in the notice.

(12) The Authority may continue suspension under sub-paragraph (11) by
giving a further notice under that sub-paragraph.

(13) Notice under sub-paragraph (11) shall be given to—
(a) the individual concerned, and
(b) the designated individual and, where different, the holder of the

licence.

Applications under this Schedule

13 (1) The Authority may by regulations make provision about applications under
this Schedule and may, in particular, make provision about—

(a) the form and content of such an application,
(b) the information to be supplied with such an application, and
(c) procedure in relation to the determination of such an application.

(2) An application under this Schedule shall be accompanied by such fee (if any)
as the Authority may determine.

SCHEDULE 4 Section 45

SECTION 45: SUPPLEMENTARY

PART 1

QUALIFYING CONSENT

Introductory

1 This Part of this Schedule makes provision for the interpretation of
“qualifying consent” in section 45(1)(a)(i).

Qualifying consent

2 (1) In relation to analysis of DNA manufactured by the body of a person who is
alive, “qualifying consent” means his consent, except where sub-paragraph
(2) applies.

(2) Where—
(a) the person is a child,
(b) neither a decision of his to consent, nor a decision of his not to

consent, is in force, and
(c) either he is not competent to deal with the issue of consent or, though

he is competent to deal with that issue, he fails to do so,


Human Tissue Act 2004 (c. 30)
Schedule 4 — Section 45: supplementary

Part 1 — Qualifying consent

50

“qualifying consent” means the consent of a person who has parental
responsibility for him.

(3) In relation to analysis of DNA manufactured by the body of a person who
has died an adult, “qualifying consent” means—

(a) if a decision of his to consent, or a decision of his not to consent, was
in force immediately before he died, his consent;

(b) if paragraph (a) does not apply, the consent of a person who stood in
a qualifying relationship to him immediately before he died.

(4) In relation to analysis of DNA manufactured by the body of a person who
has died a child, “qualifying consent” means—

(a) if a decision of his to consent, or a decision of his not to consent, was
in force immediately before he died, his consent;

(b) if paragraph (a) does not apply—
(i) the consent of a person who had parental responsibility for

him immediately before he died, or
(ii) where no person had parental responsibility for him

immediately before he died, the consent of a person who
stood in a qualifying relationship to him at that time.

Application to Scotland

3 (1) In its application to Scotland, paragraph 2 has effect with the following
amendments.

(2) In sub-paragraphs (2) and (4)(b)(i) and (ii), for “parental responsibility for”
there is substituted “parental responsibilities in relation to”.

(3) At the end there is inserted—

“(5) In this paragraph—
“adult” means a person who has attained the age of 16 years;
“child” means a person who has not attained the age of 16

years;
“parental responsibilities” has the meaning given by section

1(3) of the Children (Scotland) Act 1995 (c. 36).”

PART 2

USE FOR AN EXCEPTED PURPOSE

Introductory

4 This Part of this Schedule makes provision for the interpretation of “use for
an excepted purpose” in section 45(1)(a)(ii).

Purposes of general application

5 (1) Use of the results of an analysis of DNA for any of the following purposes is
use for an excepted purpose—

(a) the medical diagnosis or treatment of the person whose body
manufactured the DNA;

(b) purposes of functions of a coroner;
(c) purposes of functions of a procurator fiscal in connection with the

investigation of deaths;


Human Tissue Act 2004 (c. 30)
Schedule 4 — Section 45: supplementary
Part 2 — Use for an excepted purpose

51

(d) the prevention or detection of crime;
(e) the conduct of a prosecution;
(f) purposes of national security;
(g) implementing an order or direction of a court or tribunal, including

one outside the United Kingdom.
(2) For the purposes of sub-paragraph (1)(d), detecting crime shall be taken to

include—
(a) establishing by whom, for what purpose, by what means and

generally in what circumstances any crime was committed, and
(b) the apprehension of the person by whom any crime was committed;

and the reference in sub-paragraph (1)(d) to the detection of crime includes
any detection outside the United Kingdom of any crime or suspected crime.

(3) In sub-paragraph (1)(e), the reference to a prosecution includes a
prosecution brought in respect of a crime in a country or territory outside the
United Kingdom.

(4) In this paragraph, a reference to a crime includes a reference to any conduct
which—

(a) constitutes one or more criminal offences (whether under the law of
a part of the United Kingdom or a country or territory outside the
United Kingdom),

(b) is, or corresponds to, conduct which, if it all took place in any one
part of the United Kingdom, would constitute one or more criminal
offences, or

(c) constitutes one or more offences of a kind triable by court-martial
under the Army Act 1955 (3 & 4 Eliz. 2 c. 18), the Air Force Act 1955
(3 & 4 Eliz. 2 c. 19) or the Naval Discipline Act 1957 (c. 53).

(5) Sub-paragraph (1)(g) shall not be taken to confer any power to make orders
or give directions.

Purpose of research in connection with disorders, or functioning, of the human body

6 (1) Use of the results of an analysis of DNA for the purpose of research in
connection with disorders, or the functioning, of the human body is use for
an excepted purpose if the bodily material concerned is the subject of an
order under sub-paragraph (2).

(2) The Secretary of State may by regulations specify circumstances in which the
High Court or the Court of Session may order that this paragraph apply to
bodily material.

Purposes relating to existing holdings

7 Use of the results of an analysis of DNA for any of the following purposes is
use for an excepted purpose if the bodily material concerned is an existing
holding—

(a) clinical audit;
(b) determining the cause of death;
(c) education or training relating to human health;
(d) establishing after a person’s death the efficacy of any drug or other

treatment administered to him;


Human Tissue Act 2004 (c. 30)
Schedule 4 — Section 45: supplementary

Part 2 — Use for an excepted purpose

52

(e) obtaining scientific or medical information about a living or
deceased person which may be relevant to any other person
(including a future person);

(f) performance assessment;
(g) public health monitoring;
(h) quality assurance;
(i) research in connection with disorders, or the functioning, of the

human body;
(j) transplantation.

Purposes relating to material from body of a living person

8 Use of the results of an analysis of DNA for any of the following purposes is
use for an excepted purpose if the bodily material concerned is from the
body of a living person—

(a) clinical audit;
(b) education or training relating to human health;
(c) performance assessment;
(d) public health monitoring;
(e) quality assurance.

9 (1) Use of the results of an analysis of DNA for the purpose of obtaining
scientific or medical information about the person whose body
manufactured the DNA is use for an excepted purpose if—

(a) the bodily material concerned is the subject of a direction under sub-
paragraph (2) or (3) or an order under sub-paragraph (4) or (5), and

(b) the information may be relevant to the person for whose benefit the
direction is given or order is made.

(2) If the Authority is satisfied—
(a) that bodily material has come from the body of a living person,
(b) that it is not reasonably possible to trace the person from whose body

the material has come (“the donor”),
(c) that it is desirable in the interests of another person (including a

future person) that DNA in the material be analysed for the purpose
of obtaining scientific or medical information about the donor, and

(d) that there is no reason to believe—
(i) that the donor has died,

(ii) that a decision of the donor to refuse consent to the use of the
material for that purpose is in force, or

(iii) that the donor lacks capacity to consent to the use of the
material for that purpose,

it may direct that this paragraph apply to the material for the benefit of the
other person.

(3) If the Authority is satisfied—
(a) that bodily material has come from the body of a living person,
(b) that it is desirable in the interests of another person (including a

future person) that DNA in the material be analysed for the purpose
of obtaining scientific or medical information about the person from
whose body the material has come (“the donor”),

(c) that reasonable efforts have been made to get the donor to decide
whether to consent to the use of the material for that purpose,


Human Tissue Act 2004 (c. 30)
Schedule 4 — Section 45: supplementary
Part 2 — Use for an excepted purpose

53

(d) that there is no reason to believe—
(i) that the donor has died,

(ii) that a decision of the donor to refuse to consent to the use of
the material for that purpose is in force, or

(iii) that the donor lacks capacity to consent to the use of the
material for that purpose, and

(e) that the donor has been given notice of the application for the
exercise of the power conferred by this sub-paragraph,

it may direct that this paragraph apply to the material for the benefit of the
other person.

(4) If the Court of Session is satisfied—
(a) that bodily material has come from the body of a living person,
(b) that it is not reasonably possible to trace the person from whose body

the material has come (“the donor”),
(c) that it is desirable in the interests of another person (including a

future person) that DNA in the material be analysed for the purpose
of obtaining scientific or medical information about the donor, and

(d) that there is no reason to believe—
(i) that the donor has died,

(ii) that a decision of the donor to refuse consent to the use of the
material for that purpose is in force, or

(iii) that the donor is an incapable adult within the meaning of the
Adults with Incapacity (Scotland) Act 2000 (asp 4),

it may order that this paragraph apply to the material for the benefit of the
other person.

(5) If the Court of Session is satisfied—
(a) that bodily material has come from the body of a living person,
(b) that it is desirable in the interests of another person (including a

future person) that DNA in the material be analysed for the purpose
of obtaining scientific or medical information about the person from
whose body the material has come (“the donor”),

(c) that reasonable efforts have been made to get the donor to decide
whether to consent to the use of the material for that purpose,

(d) that there is no reason to believe—
(i) that the donor has died,

(ii) that a decision of the donor to refuse to consent to the use of
the material for that purpose is in force, or

(iii) that the donor is an incapable adult within the meaning of the
Adults with Incapacity (Scotland) Act 2000, and

(e) that the donor has been given notice of the application for the
exercise of the power conferred by this sub-paragraph,

it may order that this paragraph apply to the material for the benefit of the
other person.

10 Use of the results of an analysis of DNA for the purpose of research in
connection with disorders, or the functioning, of the human body is use for
an excepted purpose if—

(a) the bodily material concerned is from the body of a living person,
(b) the research is ethically approved in accordance with regulations

made by the Secretary of State, and


Human Tissue Act 2004 (c. 30)
Schedule 4 — Section 45: supplementary

Part 2 — Use for an excepted purpose

54

(c) the analysis is to be carried out in circumstances such that the person
carrying it out is not in possession, and not likely to come into
possession, of information from which the individual from whose
body the material has come can be identified.

Purpose authorised under section 1

11 Use of the results of an analysis of DNA for a purpose specified in paragraph
7 is use for an excepted purpose if the use in England and Wales, or Northern
Ireland, for that purpose of the bodily material concerned is authorised by
section 1(1) or (10)(c).

Purposes relating to DNA of adults who lack capacity to consent

12 (1) Use of the results of an analysis of DNA for a purpose specified under sub-
paragraph (2) is use for an excepted purpose if—

(a) the DNA has been manufactured by the body of a person who—
(i) has attained the age of 18 years and, under the law of

England and Wales or Northern Ireland, lacks capacity to
consent to analysis of the DNA, or

(ii) under the law of Scotland, is an adult with incapacity within
the meaning of the Adults with Incapacity (Scotland) Act
2000 (asp 4), and

(b) neither a decision of his to consent to analysis of the DNA for that
purpose, nor a decision of his not to consent to analysis of it for that
purpose, is in force.

(2) The Secretary of State may by regulations specify for the purposes of this
paragraph purposes for which DNA may be analysed.

Power to amend paragraphs 5, 7 and 8

13 The Secretary of State may by order amend paragraph 5, 7 or 8 for the
purpose of—

(a) varying or omitting any of the purposes specified in that paragraph,
or

(b) adding to the purposes so specified.

SCHEDULE 5 Section 48

POWERS OF INSPECTION, ENTRY, SEARCH AND SEIZURE

Inspection of statutory records

1 (1) A duly authorised person may require a person to produce for inspection
any records which he is required to keep by, or by virtue of, this Act.

(2) Where records which a person is so required to keep are stored in any
electronic form, the power under sub-paragraph (1) includes power to
require the records to be made available for inspection—

(a) in a visible and legible form, or
(b) in a form from which they can readily be produced in a visible and

legible form.


Human Tissue Act 2004 (c. 30)
Schedule 5 — Powers of inspection, entry, search and seizure

55

(3) A duly authorised person may inspect and take copies of any records
produced for inspection in pursuance of a requirement under this
paragraph.

Entry and inspection of licensed premises

2 (1) A duly authorised person may at any reasonable time enter and inspect any
premises in respect of which a licence is in force.

(2) The power in sub-paragraph (1) is exercisable for purposes of the
Authority’s functions in relation to licences.

Entry and search in connection with suspected offence

3 (1) If a justice of the peace is satisfied on sworn information or, in Northern
Ireland, on a complaint on oath that there are reasonable grounds for
believing—

(a) that an offence under Part 1 or 2 is being, or has been, committed on
any premises, and

(b) that any of the conditions in sub-paragraph (2) is met in relation to
the premises,

he may by signed warrant authorise a duly authorised person to enter the
premises, if need be by force, and search them.

(2) The conditions referred to are—
(a) that entry to the premises has been, or is likely to be, refused and

notice of the intention to apply for a warrant under this paragraph
has been given to the occupier;

(b) that the premises are unoccupied;
(c) that the occupier is temporarily absent;
(d) that an application for admission to the premises or the giving of

notice of the intention to apply for a warrant under this paragraph
would defeat the object of entry.

(3) A warrant under this paragraph shall continue in force until the end of the
period of 31 days beginning with the day on which it is issued.

Execution of warrants

4 (1) Entry and search under a warrant under paragraph 3 is unlawful if any of
sub-paragraphs (2) to (4) and (6) is not complied with.

(2) Entry and search shall be at a reasonable time unless the person executing
the warrant thinks that the purpose of the search may be frustrated on an
entry at a reasonable time.

(3) If the occupier of the premises to which the warrant relates is present when
the person executing the warrant seeks to enter them, the person executing
the warrant shall—

(a) produce the warrant to the occupier, and
(b) give him—

(i) a copy of the warrant, and
(ii) an appropriate statement.

(4) If the occupier of the premises to which the warrant relates is not present
when the person executing the warrant seeks to enter them, but some other


Human Tissue Act 2004 (c. 30)
Schedule 5 — Powers of inspection, entry, search and seizure

56

person is present who appears to the person executing the warrant to be in
charge of the premises, the person executing the warrant shall—

(a) produce the warrant to that other person,
(b) give him—

(i) a copy of the warrant, and
(ii) an appropriate statement, and

(c) leave a copy of the warrant in a prominent place on the premises.
(5) In sub-paragraphs (3)(b)(ii) and (4)(b)(ii), the references to an appropriate

statement are to a statement in writing containing such information relating
to the powers of the person executing the warrant and the rights and
obligations of the person to whom the statement is given as may be
prescribed by regulations made by the Secretary of State.

(6) If the premises to which the warrant relates are unoccupied, the person
executing the warrant shall leave a copy of it in a prominent place on the
premises.

(7) Where the premises in relation to which a warrant under paragraph 3 is
executed are unoccupied or the occupier is temporarily absent, the person
executing the warrant shall, when leaving the premises, leave them as
effectively secured as he found them.

Seizure in the course of inspection or search

5 (1) A duly authorised person entering and inspecting premises under
paragraph 2 may seize anything on the premises which he has reasonable
grounds to believe may be required for purposes of the Authority’s
functions relating to the grant, revocation, variation or suspension of
licences.

(2) A duly authorised person entering and searching premises under a warrant
under paragraph 3 may seize anything on the premises which he has
reasonable grounds to believe may be required for the purpose of being used
in evidence in any proceedings for an offence under Part 1 or 2.

(3) Where a person has power under sub-paragraph (1) or (2) to seize anything,
he may take such steps as appear to be necessary for preserving the thing or
preventing interference with it.

(4) The power under sub-paragraph (1) or (2) includes power to retain anything
seized in exercise of the power for so long as it may be required for the
purpose for which it was seized.

(5) Where by virtue of sub-paragraph (1) or (2) a person seizes anything, he
shall leave on the premises from which the thing was seized a statement
giving particulars of what he has seized and stating that he has seized it.

Powers: supplementary

6 (1) Power under this Schedule to enter and inspect or search any premises
includes power to take such other persons and equipment as the person
exercising the power reasonably considers necessary.

(2) Power under this Schedule to inspect or search any premises includes, in
particular—

(a) power to inspect any equipment found on the premises,
(b) power to inspect and take copies of any records found on the

premises, and


Human Tissue Act 2004 (c. 30)
Schedule 5 — Powers of inspection, entry, search and seizure

57

(c) in the case of premises in respect of which a licence is in force, power
to observe the carrying-on on the premises of the licensed activity.

(3) Any power under this Schedule to enter, inspect or search premises includes
power to require any person to afford such facilities and assistance with
respect to matters under that person’s control as are necessary to enable the
power of entry, inspection or search to be exercised.

7 (1) A person’s right to exercise a power under this Schedule is subject to his
producing evidence of his entitlement to exercise it, if required.

(2) As soon as reasonably practicable after having exercised a power under this
Schedule to inspect or search premises, the duly authorised person shall—

(a) prepare a written report of the inspection or search, and
(b) if requested to do so by the appropriate person, give him a copy of

the report.
(3) In sub-paragraph (2), the “appropriate person” means—

(a) in relation to premises in respect of which a licence is in force, the
designated individual (as defined in section 41);

(b) in relation to any other premises, the occupier.

Enforcement

8 (1) A person commits an offence if—
(a) he fails without reasonable excuse to comply with a requirement

under paragraph 1(1) or 6(3), or
(b) he intentionally obstructs the exercise of any right under this

Schedule.
(2) A person guilty of an offence under this paragraph is liable on summary

conviction to a fine not exceeding level 5 on the standard scale.

Interpretation

9 In this Schedule, “duly authorised person”, in the context of any provision,
means a person authorised by the Authority to act for the purposes of that
provision.

SCHEDULE 6 Section 56

CONSEQUENTIAL AMENDMENTS

Wills Act 1837 (c. 26)

1 In section 1 of the Wills Act 1837, in the definition of “will”, after “child,”
there is inserted “and also to an appointment by will of a representative
under section 4 of the Human Tissue Act 2004,”.

Anatomy Act 1984 (c. 14)

2 In section 4 of the Anatomy Act 1984 (lawful examinations), in subsection (4)
(which is expressed to be subject to subsections (5) to (8)), for “(5)” there is
substituted “(6)”.


Human Tissue Act 2004 (c. 30)
Schedule 6 — Consequential amendments

58

Coroners Act 1988 (c. 13)

3 (1) The Coroners Act 1988 is amended as follows.
(2) In section 19 (post-mortem examination without inquest), after subsection

(1) (which confers power to direct a person to make a post-mortem
examination) there is inserted—

“(1A) No direction under subsection (1) above shall have effect to require
a person to make a post-mortem examination if the making of the
examination by him would contravene section 16(1) of the Human
Tissue Act 2004 (under which a person may make a post-mortem
examination only under the authority of a licence under that Act).”

(3) In section 21 (which confers powers to direct a person to make a post-
mortem examination in connection with an inquest), after subsection (4)
there is inserted—

“(4A) No direction under this section shall have effect to require a person
to make a post-mortem examination if the making of the
examination by him would contravene section 16(1) of the Human
Tissue Act 2004 (under which a person may make a post-mortem
examination only under the authority of a licence under that Act).”

Human Organ Transplants Act 1989 (c. 31)

4 In section 1(1)(a) of the Human Organ Transplants Act 1989, for “Great
Britain” there is substituted “Scotland”.

Criminal Justice and Police Act 2001 (c. 16)

5 (1) Part 2 of the Criminal Justice and Police Act 2001 (powers of seizure) is
amended as follows.

(2) In section 57 (retention of seized items), in subsection (1) (provisions in
relation to which the section has effect), at the end there is inserted—

“(q) paragraph 5(4) of Schedule 5 to the Human Tissue Act 2004.”
(3) In section 66 (interpretation of Part 2), in subsection (4) (references to a

search to include references to activities authorised by virtue of specified
powers), at the end there is inserted—

“(n) paragraph 2 of Schedule 5 to the Human Tissue Act 2004
(entry and inspection of licensed premises).”

(4) In Schedule 1 (powers of seizure), in Part 1 (powers to which section 50 of
the Act applies), after paragraph 73D there is inserted—

“Human Tissue Act 2004 (c. 00)

73E Each of the powers of seizure conferred by the provisions of
paragraph 5(1) (seizure of material relevant to licensing functions)
and (2) (seizure of evidence of offences) of Schedule 5 to the
Human Tissue Act 2004.”

Enterprise Act 2002 (c. 40)

6 (1) Paragraph 3(1)(b), (2) and (3) of Schedule 2 shall be taken to be within the
definition of “provision” in section 268 of the Enterprise Act 2002 (c. 40)


Human Tissue Act 2004 (c. 30)
Schedule 6 — Consequential amendments

59

(power to remove bankruptcy disqualifications under pre-8th November
2002 provisions or extend them to, or replace them with disqualifications of,
persons subject to bankruptcy restrictions regimes).

(2) In its application by virtue of sub-paragraph (1), section 268 of the Enterprise
Act 2002 (c. 40) shall have effect with the following modifications—

(a) subsections (5)(d), (6) to (8) and (15) (power to make application of
disqualification provision subject to person’s discretion) are omitted,
and

(b) for subsection (13) (order under section to be made by statutory
instrument after parliamentary approval of a draft) there is
substituted—

“(13) An order under this section—
(a) must be made by statutory instrument, and
(b) shall be subject to annulment in pursuance of a

resolution of either House of Parliament.”

Asylum and Immigration (Treatment of Claimants, etc.) Act 2004

7 In section 4 of the Asylum and Immigration (Treatment of Claimants, etc.)
Act 2004 (trafficking people for exploitation), in subsection (4)(b), for “the
Human Organ Transplants (Northern Ireland) Order 1989 (S.I. 1989 / 2408
(N.I. 21))” there is substituted “under section 32 or 33 of the Human Tissue
Act 2004”.

SCHEDULE 7 Section 57

REPEALS AND REVOCATIONS

PART 1

REPEALS

Short title and chapter Extent of repeal

Human Tissue Act 1961 (c. 54) The whole Act.
Human Tissue Act (Northern

Ireland) 1962 (c. 19 (N.I.))
The whole Act.

Anatomy Act 1984 (c. 14) The whole Act.
Corneal Tissue Act 1986 (c. 18) The whole Act.
Human Organ Transplants Act

1989 (c. 31)
The whole Act.

National Health Service and
Community Care Act 1990
(c. 19)

In Schedule 9, paragraph 7.

Human Fertilisation and
Embryology Act 1990 (c. 37)

In Schedule 4, paragraphs 8 and 9.

Health Authorities Act 1995
(c. 17)

In Schedule 1, paragraph 92.


Human Tissue Act 2004 (c. 30)
Schedule 7 — Repeals and revocations

Part 2 — Revocations

60

PART 2

REVOCATIONS

Title Extent of revocation

Corneal Tissue (Northern
Ireland) Order 1988
(S.I. 1988/1844 (N.I. 14))

The whole Order.

Human Organ Transplants
(Northern Ireland) Order
1989 (S.I. 1989/2408 (N.I. 21))

The whole Order.

Health and Personal Social
Services (Northern Ireland)
Order 1991 (S.I. 1991/194
(N.I. 1))

In Part II of Schedule 5, the entry relating to the
Human Tissue Act (Northern Ireland) 1962.

Anatomy (Northern Ireland)
Order 1992 (S.I. 1992/1718
(N.I. 11))

The whole Order.

? Crown copyright 2004

Printed in the UK by The Stationery OYce Limited

under the authority and superintendence of Carol Tullo, Controller of

Her Majesty’s Stationery OYce and Queen’s Printer of Acts of Parliament

11/2004 992143 19585


