
	

Infected Blood Inquiry
Fleetbank House, 1st Floor, 2-6 Salisbury Square, London EC4Y 8AE

contact@infectedbloodinquiry.org.uk
Freephone 08081691377

Fleetbank House
1st Floor, 2-6 Salisbury Square

London
EC4Y 8AE

Mr Richard Pengelly
Permanent Secretary and Chief Executive, Health and Social Care, Department of
Health Northern Ireland

By email
09 August 2018

Dear Mr Pengelly,

Notice of retention/non-destruction of documents relating to the Independent
Public Inquiry into Infected Blood and Blood Products (the Infected Blood
Inquiry)

On 2 July the Minister of the Cabinet Office and Chancellor of the Duchy of
Lancaster, David Lidington, announced the formal set up of an independent public
inquiry, the Infected Blood Inquiry, of which I was appointed Chair on 8 February.

I write in my position as Chair of the Inquiry with regard to the information and
records with potential relevance to the work of the Inquiry held by the organisations
for which you are responsible.

The Terms of Reference for the Inquiry (attached) are broad and cover a lengthy
period and there is potential for material from around the time of the inception of the
NHS to be considered in evidence.

Specific requests for information will be made by my team following some initial
scoping work, and in order to preserve all potentially relevant material and to ensure
that no line of investigation is prejudiced by the destruction of files or records I would
be grateful if you would please circulate this letter and the attached Terms of
Reference to all parts of the organisation for which you are responsible.

To assist as a guide, the information that I request is retained includes, but is not
limited to, the following types of material: reports, reviews, briefings, minutes; notes
and correspondence however held (paper, electronic, microfiche, audio, video and
any other means), which is potentially relevant to the issues set out in the attached
Terms of Reference.

	

	

May I separately raise with you two issues concerning the medical records of people
who were infected and affected (which includes the families of people who sadly died
as a result of infection from infected blood and blood products). First, to stress that
such medical records are likely to be highly relevant to the work of the Inquiry and to
request that all necessary steps are taken to ensure that they are preserved.
Second, to request that any fees normally charged to access and obtain copies of
medical records, including the records of a deceased family member, are waived in
the case of infected and affected people who request access and copies for the
purpose of providing evidence to the Inquiry. The Inquiry anticipates that many
hundreds and possibly thousands of infected and affected people will seek to provide
witness evidence to the Inquiry and will need to access and make reference to their
or their family member’s medical records for this purpose. The Minister for the
Cabinet Office has already announced through a Notice of Determination pursuant to
section 40 of the Inquiries Act 2005 (a copy of which can be found on the Inquiry’s
website www.infectedbloodinquiry.org.uk) that, because of the exceptional nature
and gravity of the infected blood tragedy, means testing for publicly funded legal
expenses will be waived. I would be grateful if you could indicate that similar
arrangements, by way of a waiver of fees normally charged to access and obtain
copies of medical records, might be put in place for witnesses to the Inquiry.

In line with the approach I set out to the Minister and the people infected and
affected, for an open and transparent Inquiry, a copy of this letter will be published
on the Inquiry’s website.

Thank you in anticipation of your assistance.

Yours sincerely

Sir Brian Langstaff

	

	

INFECTED BLOOD INQUIRY

TERMS OF REFERENCE

What happened and why?

1. To examine the circumstances in which men, women and children1 treated by national

Health Services in the United Kingdom (collectively, the “NHS”)2 were given

infected blood and infected blood products, in particular since 1970, including:

a. the treatment of men, women and children who were given infected blood or

infected blood products through transfusion or other means;

b. the treatment of men, women and children with haemophilia or other bleeding

disorders who were given infected blood products (recognising that the

position of those with mild, moderate and severe bleeding disorders may

require separate consideration during the Inquiry);

c. what was, or ought to have been, known at any relevant time about the risks of

infection associated with blood donations and blood products, by Government

(in particular the Department of Health3), pharmaceutical companies, any

relevant licensing authorities, NHS bodies, the medical profession, and other

organisations or individuals involved in decision-making in relation to the use

of blood and blood products;

d. to what extent people given infected blood or infected blood products were

warned beforehand of the risk that they might thereby be exposed to infection,

and if so whether such warnings as were given were sufficient and

appropriate;

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 Including all gender identities.
2 References to NHS used throughout is intended to encompass the National Health Service in England,
Health and Social Care in Northern Ireland, NHS Scotland, NHS Wales and their predecessors.
3 References to Department of Health used throughout is intended to encompass the Department of Health
and Social Care, the Department of Health in Northern Ireland, Health and Social Care Directorates of the
Scottish Government, the Department for Health and Social Services in Wales and their predecessors.	

	

	

e. the adequacy of the systems adopted for the screening of donors, and the

collection, testing, licensing and supply of blood and blood products for use by

the NHS;

f. the United Kingdom’s failure to become self-sufficient in the production of

blood products (and consideration of any relevant differences in terms of self-

sufficiency between England, Wales, Scotland and Northern Ireland);

g. the actions of Government (in particular the Department of Health),

pharmaceutical companies, licensing authorities, NHS bodies, the medical

profession, and other organisations or individuals involved in decision-making

in relation to the use of blood and blood products;

h. why people were given infected blood or infected blood products, including

the nature and extent of any commercial or other interests which may have

affected decision-making;

i. the extent to which the supply of infected blood or infected blood products

could, and if so, should, have been avoided or been stopped earlier, and if so

how best this might have been achieved.

2. To ascertain, as far as practicable, the likely numbers of people who have been

infected (directly or indirectly) in consequence of:

a. the use of infected blood; and

b. the use of infected blood products.

3. To examine whether, in addition to the HIV, Hepatitis C and Hepatitis B (“HCV” and

“HBV”) viruses with which it is known that people were infected, people may have

been exposed to the risk of other diseases (such as vCJD) in consequence of the use of

infected blood or infected blood products.

	

	

Impact

4. To consider the impact of infection from blood or blood products on people who were

infected (“those infected”) and on partners, children, parents, families, carers and

others close to them (“those affected”), including:

a. the mental, physical, social, work-related and financial effects of:

i. being infected with HIV and/or HCV and/or HBV in consequence of

infected blood or infected blood products;

ii. the treatments received for these infections;

b. the extent to which treatment, medical and dental care for other conditions was

compromised by perceived infective status;

c. the impact of these infections on partners, children, parents, families, carers

and others close to those infected, including the impact on those who suffered

bereavement; children who were taken into care; those who were advised to,

or did, terminate pregnancies; and those who had to take difficult decisions

about whether or not to have children;

d. the wider social impact on those infected and affected, including the stigma

associated with a diagnosis of HIV and/or HCV and/or HBV.

The response of Government and others

5. To examine:

a. the nature, adequacy and timeliness of the response of Government (in

particular the Department of Health), NHS bodies, other public bodies and

officials, the medical profession, the UK Haemophilia Centre Doctors

Organisation, the pharmaceutical industry and other organisations (including

the Haemophilia Society), to the use of infected blood or infected blood

products to treat NHS patients;

	

	

b. the nature and extent of any attempt to identify those who may have been

infected and might benefit from treatment, to include the adequacy of any

“look back” exercise;

c. whether Government or the NHS could or should have done more to counter

any stigma associated with these infections.

Consent

6. To examine:

a. whether and to what extent people were treated or tested or their infection

status was recorded without knowledge or consent;

b. the testing or treatment of a category of patients referred to as Previously

Untreated Patients (“PUPS”).

Communication and information-sharing

7. To examine the adequacy of the information provided to people who were infected or

affected, including:

a. the nature, adequacy and timeliness of the information provided to those

infected about their condition(s);

b. how the results of tests or information about their condition(s) were

communicated to those infected;

c. whether, and if so what, information should have been provided to those most

closely affected by the infection of a patient about that infection and any

consequent risk to them.

	

	

Treatment, care and support

8. To consider the nature and the adequacy of the treatment, care and support (including

financial assistance) provided to people who were infected and affected (including the

bereaved), including:

a. whether and to what extent they faced difficulties or obstacles in obtaining

adequate treatment, care and support;

b. the availability and adequacy of any counselling or psychological support for

those infected or affected;

c. the actions of the various Trusts and Funds set up to distribute payments;

d. the differing criteria for eligibility for financial assistance applied by the

various Trusts and Funds, the justification (if any) for such differences and

whether such differences were or are equitable;

e. the appropriateness of preconditions (including the waiver in the HIV

Haemophilia Litigation) imposed on the grant of support from the Trusts and

Funds;

f. the extent of any differences in the arrangements made for financial assistance

between England, Wales, Scotland and Northern Ireland;

g. a broad consideration of the extent to which support is and has been

comparable with support for those similarly infected and affected in other

countries, for example, Canada and EU nations, such as France and Ireland.

Candour, openness and cover-up?

9. To examine whether:

a. there have been attempts to conceal details of what happened (whether by

destroying documents or withholding information or failing to include

	

	

accurate information in medical records or otherwise), and if so the extent to

which those attempts were deliberate;

b. there has been a lack of openness or candour in the response of Government,

NHS bodies and/or other bodies and officials to those infected or affected.

Responsibilities

10. To identify, in relation to the matters set out above, any individual responsibilities as

well as organisational and systemic failures.

Recommendations

11. If the Inquiry considers it appropriate, to make interim recommendations.

12. To report its findings to the Minister for the Cabinet Office, and to make

recommendations, as soon as practicable.

