FOI Enquiries regarding Patient Information Leaflets (responses shown in red)

Here is the response to your recent Freedom of Information enquiry from Weston Area Health NHS Trust.

How many patient information leaflets do you produce? 378
How many new leaflets are produced each year and how many are reviewed Information not held at the Trust
How is the content derived for each leaflet? Content is produced by clinical leads in each speciality tailored to answer common questions asked by patients
How much does it cost to produce the leaflets? Leaflets are produced internally by the Trust and are not outsourced to an external provider including printing.
How many staff are involved in the production of the leaflets? One postholder plus any other staff members involved in the production
Who is in charge of the production of the leaflets? Patient Information Officer under management of Head of Communications
Who is responsible for the accuracy of the leaflets? Clinical lead for the speciality distributing the leaflet to patients
Are they freely available on the Hospital Web Site? No

I trust that your request has been satisfactorily answered, but I should advise you that you have the right to complain about this response by reference to the complaints procedure of the Weston Area Health NHS Trust, in which case you should write to me at this email address.

If you remain dissatisfied with the decision of the Trust following your complaint, you may write to the Information Commissioner, whose address is:

Information Commissioner’s Office, Wycliffe House, Water Lane, Wilmslow, Cheshire SK9 5AF.

Yours sincerely,

Jo Ward

on behalf of Gillian Hoskins
Associate Director of Governance and Patient Experience
Weston Area Health NHS Trust

