

FOI LOG 2019

			FOI DISCLOSURE LOG FOR 2019		
<u>Requester</u>	<u>Group</u>	<u>Received</u>	<u>Request</u>	<u>Decision</u>	<u>Decision Date</u>
FOI/3957/19	Public	02/01/2019	Request for MRI Protocols for imaging - spine and major salivary glands, etc 1. The spine (and/or central nervous systems including the brain), e.g primary tumours, cysts and metastasis; and Major salivary glands (parotid and sub-mandibular).	Granted	02.01.19
FOI/3970/19	Media	09.01/2019	Correspondence (email/letter) between the Beaumont Hospital Board and the Beaumont Hospital CEO with the following parties on the matter of the CEO role at Beaumont Hospital – Minister for Health, Department of Health Secretary General, Department of Health Assistant Secretary-Acute Hospital Division, Department of Health Assistant Secretary-HR Division, HSE Director General, HSE Director of Acute Operations, HSE Deputy Director of Acute Operations, HSE Director of HR, RCSI Hospitals Chief Operating Officer. The period of the correspondence would be 1 January 2018 to 9 January 2019.	Granted	27.03.19
FO/3972/ 19	Public	14.01.19	Request for the following records under the provisions of the Freedom of Information Act 2014: <ul style="list-style-type: none"> o The names and purposes of any study, research or other project being carried out at the hospital in which Genomics Medicine Ireland has involvement, including the names and titles of the principal researchers o The date of commencement of the study and expected duration o The number of patients enrolled o A copy of the consent form and information issued to any patients enrolled o Details of the research ethics approval for the project/research/study o Where no relationship exists between the hospital and/or its staff/researchers and Genomics Medicine Ireland, confirmation that this is the case	Partial access	12.02.19
FOI/3979/19	23.01.19		'Correspondence (email and electronic) between the Beaumont Hospital CEO and the following parties in respect of any matter connected to resourcing of the	Granted	17.04.19

FOI LOG 2019

			<p>National Histocompatibility and Immunogenetics Service for Solid Organ Transplantation (NHSSOT), including resourcing of equipment.</p> <ul style="list-style-type: none"> • RCSI Hospitals • Department of Health • HSE Acute Hospitals Division • HSE Organ Donation and Transplant Ireland • Head of the National Histocompatibility and Immunogenetics Service for Solid Organ Transplantation, Beaumont Hospital • Clinical Director of Laboratory Medicine, Beaumont Hospital • Clinical Director of Beaumont Hospital • Respective clinical leads of the renal, pancreas/liver, heart and lung transplant programmes in Beaumont, St Vincent's University Hospital and the Mater Hospital. • CEOs of St Vincent's University Hospital and the Mater Hospital. <p>Also request correspondence (email and electronic) between the Head of the National Histocompatibility and Immunogenetics Service for Solid Organ Transplantation, Clinical Director of Laboratory Medicine, Beaumont Hospital and Clinical Director of Beaumont Hospital on the same issue AND any reports drawn up on the resource requirements of the National Histocompatibility and Immunogenetics Service for Solid Organ Transplantation (NHSSOT).</p> <p>The period of the correspondence/reports would be 1 January 2018 to today's date of 22 January 2019.'</p>		
FOI/4014/19	Public	13.02.2019	<ul style="list-style-type: none"> • Requesting a full list of capital works where the value of works was in excess of €1m that was carried out at Beaumont Hospital, Dublin 9 in the years 2018 and to-date in 2019 – including a brief description of each capital works project and if that capital works project is currently ongoing or completed. If the works are still currently ongoing also include if know when works will be completed. • A full list of capital works where the value of works is in excess of €1m that has	Granted	17.04.19

FOI LOG 2019

			been agreed with the HSE but the works have yet to commence but are expected to start this year; please include a brief description of those works and if known when works are likely to commence.”		
FOI/4024/19	Public/Reporter	20.02.19	<p>Requesting under the Freedom of Information Acts 2014, records over the last two years in relation to:</p> <ul style="list-style-type: none"> • The total number of consultants who are not on the specialist register, who are employed in a permanent or part time capacity; • Audits/reports carried out to establish to professional competence of these consultants; • Complaints received about such consultants; <p>Where possible, to provide records in an electronic format. In such cases where redactions are necessary, please delete the information, with a reference to the deletion, in order that the records can be communicated in an electronic format- or if not possible to provide the information in this way, please provide photocopies.’</p>	Refused Section 15(1)(a) not relevant to Beaumont	21.03.19
FOI/4071/19	Public Group	19.03.19	<p>Requesting copies of any reports, submissions, memoranda, or other such review documents relating to the outbreak of CPE at Beaumont earlier this year.</p> <p>AND</p> <p>Copies of any correspondence between the hospital and the Dept of Health related to the outbreak of CPE earlier this year.’</p>	Refused under Sections 15(e) 29(1)(a) 30(1)(a), (b) & (c) 37(1)	11.04.19
FOI/4069/19	Reporter	19.03.19	<p>Requesting digital copies of</p> <ul style="list-style-type: none"> • Transcripts of complaints/concerns received by Beaumont Hospital in relation to people smoking in Beaumont Hospital's no smoking zones from 1 January 2018 to 1 January 2019.	Granted	16.04.19

FOI LOG 2019

			<ul style="list-style-type: none"> All correspondence made to Beaumont Hospital mentioning smoking within hospital grounds between between 1 January 2018 to 1 January 2019.'		
FOI/4073/19	Industrial Organiser for Trade Union	25.03.19	Requesting information on number of people the hospital employ and how many are under the age of 35	Granted	24.04.19
FOI/4077/19	Public	01.04.19	Requesting a copy of any policy/guideline/standard/procedure/protocol pertaining to unlicensed/unregistered/unapproved/unauthorised medicines and specials.	Granted	24.04.19
FOI/4089	Journalist	04.04.19	<p>Requesting copies of all notes, records, communications and correspondence sent or received by the hospital and its staff concerning Genomics Medicines Ireland – specifically:</p> <ul style="list-style-type: none"> copies of all documents, notes or electronic files concerning the provision or transfer of DNA or blood samples to GMI by the hospital, its staff or research branches. detailed schedule of any research projects which the hospital, its staff or research branches, are conducting and involve GMI. copies of any documents which outline or govern the relationship between the hospital, its staff and research departments with GMI. whether the hospital, its staff, research departments or consultants receive any benefit from GMI by way of donations, the provision of any staff, or payments. if the hospital, or its ethics committees, have raised any concerns about working with GMI and if its ethics bodies have sanctioned GMI to gather information from patients under the care of its staff. I also wish to know whether the ethics committees have examined what happens to patient records/data which were obtained by the hospital from patients and passed to GMI.	Withdrawn	12.09.19

FOI LOG 2019

			<ul style="list-style-type: none"> obtain all documents which outline how the hospital, its staff, research departments and agents obtain consent for the samples to be used by GMI. obtain all records concerning whether the provision of data to GMI by the hospital or its agents is compliant with Irish and European regulations.		
FOI/4090/19	Reporter	08.04.19	<p>Requesting all correspondence made within/to Beaumont Hospital regarding an outpatient department at Omni Park Shopping Centre between 1 April 2018 and 4 April 2019 - including.</p> <ul style="list-style-type: none"> Details surrounding the purpose of the planned outpatient department at Omni Park Shopping Centre The financial cost of the project Details of timeframe for opening of the planned outpatient centre Details of exact location of outpatient centre at Omni Park Shopping Centre	Refused 29 (1) (a), (b) 36 (1) (a), (b), (c)	08.05.19
FOI/4108/19	Public	24.04.19	<p>Requesting a full list of Consultant posts by speciality that were vacant as of 31 December 2017, 31 December 2018 and 17 April 2019 in tabular form. Also if know this should include the length of time the consultant posts were vacant for on the dates in question.</p>	Granted	19.06.19
FOI/19	Business	29.04.19	<p>Under the Irish Freedom of Information Act 2014, below request for information about the number of diagnostic tests carried out within voluntary hospitals, for certain infectious diseases (documented in the attached table) in the twelve months from April 2017 to March 2018.</p> <p>Please would you complete and return the attached table in as much detail as possible. The Pathology Laboratory or Point of Care co-ordinator at your hospital may have this information readily to hand.</p> <p>We have attached a Word version and a PDF version; please complete the version that is most convenient to you or your team. For example, either enter the data directly into the Word document, or print out the pdf, complete it and return a scanned copy. At first glance the table looks very detailed; however, there will be many sections that may not be relevant to specific hospitals and will therefore be left blank.</p>	Withdrawn	29.08.19

FOI LOG 2019

FOI/4138/19		09.05.19	<p>Request to obtain the following records under the Freedom of Information Act:</p> <ul style="list-style-type: none"> copies of all inspection reports and other documentation including invoices received from pest-control service providers in respect of work carried out at Beaumont Hospital during each of the years 2016, 2017 and 2018 a record of the total amount of money spent on pest-control services during those years	Part Granted	
FOI/4160/19	Journalist	22.05.19	<p>I wish to apply under the Freedom of Information Act 2014 for information relating to the work of the National Poisons Information Centre in Beaumont Hospital. I request the number of reports received of children under 13 ingesting the following substances (broken down by year for the last five years (since January 1st, 2014):</p> <ul style="list-style-type: none"> Diamorphine/Heroin Methadone Cocaine Cannabis Methylenedioxymethamphetamine (MDMA/ecstasy) or related substances New Psychoactive Substances (or similar) Amphetamines Alcohol	Granted	
FOI/4185/19	Journalist	12.06.19	<p>Under the Freedom of Information Act, a request to the release of information relating to vending machines located at the hospital and the hospital's compliance with the HSE's vending policy, specifically:</p> <ul style="list-style-type: none"> The number of vending machines currently in the hospital; The amount earned by the hospital from vending machines each year since 2009; broken down by the amount earned from each product if possible; Any correspondence between the hospital and the HSE to improve compliance with the HSE's vending policy following the publication of the 2016 Healthier	Part Granted	17.07.2019

FOI LOG 2019

			<p>Vending Policy - Assessment of Compliance.</p> <ul style="list-style-type: none"> Any internal correspondence within the hospital concerning compliance with the HSE's vending policy following the publication of the 2016 Healthier Vending Policy - Assessment of Compliance. The number of vending machines at the hospitals the meet the criterion of stocking Better Choice and Other Choice products to a ratio of 60:40.		
FOI/4232/19	Journalist/Public	04.07.2019	<p>A request for the most up-to-date Organisation Structure Charts to show the Group's clinical divisions and their management (clinical and non-clinical) - providing charts for the following services:</p> <ul style="list-style-type: none"> Acute Services Mental Health services <p>Please include names, job titles and contact details where possible. To clarify, please send structure charts for the following hospitals where available:</p> <ul style="list-style-type: none"> Beaumont Hospital Dublin Connolly Hospital Dublin Our Lady of Lourdes Hospital Drogheda Louth County Hospital Dundalk Cavan General Hospital Monaghan Hospital Rotunda Hospital Dublin <p>Should you not have an Organisation Structure Charts ready for each hospital and available for 2019 please send any charts that are relevant for 2018 or 2017 instead (most recent copies where possible).</p>	Granted	30:07:19
FOI/4233/19	Journalist	11.07.19	Request under FOI2014 to obtain the records in relation to this project: "The contribution of Whole Genome Sequencing to Brain Tumour Biology ", which is	Refused Under section 29	09.08.19

FOI LOG 2019

			being carried out in conjunction with GMI ? In particular (but not only) documents in relation to the ethics approval process. Could you supply these in a searchable format (per Article 16) please?		
FOI/19	Journalist	15.07.19	<p>Under the FOI Act 2014, I am seeking the following:</p> <ul style="list-style-type: none"> • The number of enquires to the National Poisons Information Centre concerning people seeking help for suspected poisoning from e-cigarettes, from 2015 to July 2019. • A breakdown of ages and genders of the cases above. • The number of cases to the National Poisons Information Centre concerning people seeking help about liquitabs. • A breakdown of ages and genders of the cases above. <p>Please supply this information electronically, preferably in its original formatting</p>	Transferred	Transferred
FOI/4234/19	Public	17.07.19	<p>Requesting a copy of your 'Record of Processing Activities'. This is a single document that I understand that you are required to maintain under Article 30 GDPR.</p> <ul style="list-style-type: none"> • Could you supply the current version, and any earlier versions that are on file? • If you don't maintain a ROPA, could you supply any records that provide an explanation as to why a ROPA is not required for your body. • Could you please supply the information in a searchable format, as per section 17(1)(c) of FOI 2014. If the ROPA is maintained in Excel format, could you please provide it in Excel format? If not, can it be converted or extracted to Excel, or an open format like CSV?	Partial Access Section 29(1)(a), (b)	20.08.19

FOI LOG 2019

FOI/4235/19	Journalist	22.07.19	Requesting the numbers of medication errors, or medication-related incidents, that took place in Beaumont Hospital in (i) 2017, (ii) 2018 and (iii) 2019, with a breakdown by ward, a description of each error and the number of which resulted in the death of a patient.	Refused – referred to MIMS Section 30 (1) (a)	Closed
FOI/4237/19	News Editor	22.07.19	In accordance with Section 7 of the Freedom of Information Acts, 1997 & 2003 & 2014, a request access to the following records, which I believe to be held by your hospital. <ul style="list-style-type: none"> Minutes of meetings of the Board of Management and Senior Management Team of Beaumont Hospital, Dublin, from 1 January 2019 to 22 July 2019.	Partial Access	28.08.2019
FOI/19	Journalist	23.07.19	Under the Freedom of Information Act 2014, a request for <ol style="list-style-type: none"> The total number of inquiries the Poisons Information Centre of Ireland received (a) in 2018 and (b) so far in 2019. The amount of which were about human poisoning, with a breakdown by agent - ie, drugs abuse, household products, etc. The amount of which were accidental or were intentional overdoses or recreational abuse. The amount of patients who died as a result of poisoning in both 2018 and 2019, and the amount of whom required an extended stay in hospital. The amount of cases which involved children, along which a breakdown of the amount of children who were (i) asymptomatic (ii) had minor symptoms (iii) had more severe symptoms and required hospital admission, and (iv) resulted in fatalities.	12.08.2019 Granted	Transferred

FOI LOG 2019

FOI/4252/19	Media	30.07.2019	Request to provide the following details under the Freedom of Information Act 2014 <ul style="list-style-type: none"> The number of persons who presented at Accident and Emergency Department to date in 2019; Of the number of persons who presented at A&E to date in 2019, the number those were self referred.	Granted	08:08:2019
FOI/4259/19	Parliamentary Staff member	31.07.2019	Under the Freedom of Information Act, a request for the following information: <ul style="list-style-type: none"> Then total amount spent by Beaumont Hospital on agency staffing in the years 2011-2018 and year to date 2019, in tabular form.	Granted	08.08.2019
FOI/4278/19	Legal	07.09.2019	FOI request in relation to CPE all documentation/guidance note etc Documentation is relation to prevention control. <ul style="list-style-type: none"> All documentation on prevention control on Hamilton ward from April 2019 on wards	Withdrawn	04.09.2019
FOI/4288/19	News Editor	19.08.2019	Request for information on the total spend by the hospital on PR/media relations including the company/ies engaged, when the contract was renewed/when it is due to be renewed, the amount spent, and purpose of same from 1 January 2018 to 31 December 2018 and from 1 January 2019 to today's date of 19 August 2019. <p>The number of person/s employed by the organisation with a PR/media communications remit, and salary scale for same. Additionally, I wish to know whether the organisation had access to Media Communications/PR support from the HSE within this period</p> <p>Any performance reports or updates on the organisation's PR/media strategy authored by PR/communication companies/personnel.</p> <p>Any correspondence between the organisation CEO/general manager and the following parties – HSE Director of Communications, HSE Director of Acute Hospitals and Hospital Group CEO (where relevant) – on any matter connected to PR provision.</p>	Granted Partial Access 15 (1) (a)	22.10.2019

FOI LOG 2019

FOI/4289/19	Public	22.08.2019	Requesting a copy agreement between Beaumont Hospital and the Ardmore and Montrose Resident Association, in relation to the upkeep of the trees and vegetation boarding Montrose Drive.	Refused	19.09.2019
FOI/4303/19	News Editor	04.09.19	Request for information (relating to 2018): <ul style="list-style-type: none"> The amount of money paid to GPs to cover the role of junior doctors. The number of GPs that were paid, including the number of shifts they worked and how much they received.	Refused	02.10.19
FOI/4305/19	Company	05.09.19	As part of the Freedom of Information process, please provide the following information in electronic format for the last financial year (1st April 2018 and 31st March 2019): <ul style="list-style-type: none"> How many people are living with Type 1 diabetes in your CCG? (Total number) How many people with Type 1 Diabetes in your CCG use continuous glucose monitoring (CGM) (Total number) Does your CCG have a policy on the funding of CGM? (Yes/No) If your CCG has a policy in place for CGM, please provide a copy of the policy or a link to the policy How is CGM currently funded within your CCG? (e.g. routinely commissioned/ routinely commissioned within the scope of the NICE guidance/Individual Funding Request/Patient self-funded/ Hospital funded/Other (please describe) etc.) Does your CCG specify specific CGM systems? (Yes/No) If your CCG does specify specific CGM system, please provide a list of the CGM systems How many IFR applications were received between 1st April 2018 and 31st March 2019 for CGM? (Total number) How many people with Type 1 Diabetes in your CCG use Flash Glucose	Refused under Section 15, the information sought is too broad and not within Beaumont's domain	03.10.19

FOI LOG 2019

			<p>Monitoring ? (Total number)</p> <ul style="list-style-type: none"> • Does your CCG have a policy on the use and funding of Flash Glucose Monitoring? (Yes/No) • If your CCG has a policy in place for Flash Glucose Monitoring , please provide a copy of the policy or a link to the policy • How is Flash Glucose Monitoring currently funded within your CCG? (e.g. routinely commissioned/ routinely commissioned within the scope of the NICE guidance/Individual Funding Request/Patient self-funded/ Hospital funded/ Other (please describe) etc.)		
FOI/4353/10	Journalist/Reporter	18.10.2019	<ol style="list-style-type: none"> 1. From 2015-present, the number of HSE 'Trust in Care' investigations/inquiries carried out in relation to staff members at your facility, and the number of staff members to which those investigations relate to. [Please state whether those TIC investigations were conducted by either the HSE HR Investigations Unit, or managed internally] 2. From 2015-present, a breakdown of the costs associated with those investigations, according to a) legal fees b) other associated costs. Please note: a previous FOI I received from the HSE's National Director of Human Resources stated "any expenses incurred as part of [Trust in Care] investigations are paid" by the service provider (as opposed to from a central HSE fund. 3. From 2015-present, the number of staff members subject to a TIC investigation/inquiry on paid suspension for: <ul style="list-style-type: none"> • longer than 6 months • longer than one year • longer than two years • d) longer than three years.	Refused Section 37(1)	15.11.2019

FOI LOG 2019

FOI/4357/19	Other Hospital	22:10:2019	<p>Request under the Freedom of information act relating to the profession of clinical engineering within your organisation/ hospital.</p> <ul style="list-style-type: none"> • Does your hospital/organisation have a clinical engineering department? • How many Clinical Engineering staff currently works in the hospital? • Is there a Clinical Engineering department lead/head and what is the grade and remuneration scale for this post • How many medical devices approx. are in the hospital?	Part granted Section 36 & 37	19:11:2019
FOI/4362/19	Company	25.10.2019	<p>As part of the Freedom of Information process, please provide the following information in electronic format for the last financial year (1st April 2018 and 31st March 2019):</p> <ul style="list-style-type: none"> • How many people are living with Type 1 diabetes within the catchment area of Beaumont Hospital? (Total number) • How many people with Type 1 Diabetes within the catchment area of Beaumont Hospital use continuous glucose monitoring (CGM) (Total number) • Does Beaumont Hospital have a policy on the funding of CGM? (Yes/No) • If Beaumont Hospital has a policy in place for CGM, please provide a copy of the policy or a link to the policy • How is CGM currently funded within Beaumont Hospital? (e.g. routinely commissioned/ routinely commissioned within the scope of the NICE guidance/Individual Funding Request/Patient self-funded/ Hospital funded/Other (please describe) etc.) • Does Beaumont Hospital specify specific CGM systems? (Yes/No) • If Beaumont Hospital does specify specific CGM system, please provide a list of the CGM systems • How many IFR applications were received between 1st April 2018 and 31st March 2019 for Beaumont Hospital? (Total number)	Refused Section 15(1) (a)	22.11.2019

FOI LOG 2019

			<ul style="list-style-type: none"> • How many people with Type 1 Diabetes within the catchment area of Beaumont Hospital use Flash Glucose Monitoring ? (Total number) • Does Beaumont Hospital have a policy on the use and funding of Flash Glucose Monitoring? (Yes/No) • If Beaumont Hospital has a policy in place for Flash Glucose Monitoring, please provide a copy of the policy or a link to the policy • How is Flash Glucose Monitoring currently funded within Beaumont Hospital? (e.g. routinely commissioned/Individual Funding Request/Patient self-funded/Hospital funded/ Other (please describe) etc.)		
FOI/4373/19	Member of public (Repeat requester)	31.10.2019	<p>For the purposes of this request, I beg to refer to the copy article entitled "Endovascular treatment for acute ischaemic stroke with large vessel occlusion: the experience of a regional stroke service " with lead author Mark Mccusker of the Department of Neuroradiology, Beaumont Hospital and co-authored by Dr. John Thornton and others, receipt by the Journal of Clinical Radiology on 12th December 2014 and accepted by the Journal of Clinical Radiology on 13th August 2015.</p> <p>The article purports to relate to an analysis of endovascular treatment of stroke carried out at Beaumont Hospital between 2010 and 2013.</p>	Refused Section 15	02.12.2019
FOI/4378/19	Member of public (Repeat requester)	07.11.2019	<p>Request to furnish copies of all agreements including but not limited to clinical trial Indemnity Agreements entered into between Beaumont Hospital and or investigator at Beaumont Hospital with the respective manufactures as listed below from 2008 onwards for the following devices:</p> <ol style="list-style-type: none"> 1. The "Catch" throwbechomy device, manufactured by balt of Montremoreny France. 2. The "Aperion" device, manufactured by Acandis of Pforzheim Germany. 3. The Penumbra PX400, Manufactured by Penumbra of Alameda, Cali	Refused	02.12.2019
FOI/4379	News Editor	06.11.2019	In accordance with Section 7 of the Freedom of Information Acts, 1997 & 2003 & 2014, a request to access to the following records, which I believe to be held by	Part granted	21.11.2019

FOI LOG 2019

			<p>your hospital.</p> <ul style="list-style-type: none"> Minutes of meetings of the Board of Management of Beaumont Hospital, Dublin, from 23 July 2019 to 6 November 2019.	Redacted minutes	
FOI/4387	Media	08.11.2019	<p>Under the Freedom of Information Act 2014, requesting:</p> <ul style="list-style-type: none"> The number of times pest-control services have been called to the hospital this year. A copy of all of their inspection reports relating to their visits to the hospital. The number of times pests have been sighted in the hospital this year, with a breakdown by ward/unit and type of pest. The amount of money the hospital has spent on pest-control services (i) in 2017, (ii) in 2018 and (iii) so far in 2019.	Partial Access	19.12.2019
FOI/4393/199	Journalist	13.11.2019	<p>Under the FOI Act 2014, a request for the following:</p> <ul style="list-style-type: none"> The number of suicides committed in Beaumont Hospital psychiatric facilities, in the last five years, a breakdown by year and by the specific facility. If the number in a particular year is less than 5 then it can be amalgamated with the next year. The number of psychiatric patients staying in inpatient facilities for the last five years, broken down by specific facility.	Refused Section 15 (1) (a)	02.12.2019
FOI/4392	Journalist	12.11.2019	<p>Requesting the following information under the 2014 Freedom of Information Act: A breakdown of HSE-funded drugs/medicines used in Beaumont hospital whose prices were raised by pharmaceutical companies over the past five years. This should include the name of the drug, the old price, the new price, when it increased and what the medicine is used for.</p> <ul style="list-style-type: none"> All correspondence/memos/briefings between the hospital and pharmaceutical companies relating to price increases for drugs over the last 5 years. Any audits/cost evaluation exercises of drug price increases over the past five years.	Refused under section 15 (1) & 36 (1) b & c	23.12.2019
FOI/4406/19	News Editor	18.11.2019	All correspondence (letter/email) from 1 January 2019 to 18 November 2019 between the Beaumont Hospital CEO and HSE Acute Services and the Department of Health in respect of containing/managing CPE at the hospital.	Part granted & refused some items under	18.12.2019

FOI LOG 2019

				section 37(1)	
FOI/4414/19	Business	22/11/19	<p>1. A list of all payments made on your behalf to any supplier in a currency other than the Euro, for the first three quarters of this calendar year. Showing the currency paid, the amount paid, a brief description of what was being procured, the bank/FX payment provider who processed the transaction, the cost of the transaction (the cost of the foreign currency in Euro's) , the cost of any additional bank charges.</p> <p>2. A list of all receipts in a foreign currency other than the Euro, charged by you to any customer</p>	Granted	03/12/19
FOI/4415/19	Deputy Editor	24.11.2019	All records and documents relating to the number of old age pensioners, over the age of 65, left to wait in the Accident and Emergency Department for more than 24 hours from the period of 2010 to the present day.	Part Granted. Refused other information under section 37 and 15 (1) (a)	18.12.2019
FOI/4446/19	Public/Group	13.12.19	<p>Request for:</p> <ul style="list-style-type: none"> copies of any reports, submissions, memoranda, or other such review documents relating to the outbreak of CPE at Beaumont earlier this year. copies of any correspondence between the hospital and the Dept of Health related to the outbreak of CPE earlier this year.	Granted	18.12.19
FOI/4440/19	Legal	05.12.19	<p>Your Review under Paragraph 1.4 of the Chief Medical Officer's "The Use of Uro-Gynaecological Mesh in Surgical Procedures" Report 2018.</p> <ul style="list-style-type: none"> Correspondence from the HSE to you, requesting a review be carried out by your hospital, as per paragraph 1.4 of the Report; All internal hospital and administrative documentation relating to the carrying out of your review, including the nature of the hospital files, systems, reviews, records, protocols, correspondence and recommendations reviewed; All findings, outcomes and results of your hospital's review, as per paragraph 1.4 of the Report and as per the request of the Chief Medical Officer and HSE;	transferred	10.12.19

FOI LOG 2019

			<ul style="list-style-type: none">• Correspondence from you to the HSE or to the Clinical Director of the National Women and Infants Health Programme relating to the status, progress, findings, outcomes and results of your review;• 5. Any and all recommendations made to you by the Chief Medical Officer, HSE or the Clinical Director of the National Women and Infants Health Programme, on foot of the results of your review.		
--	--	--	---	--	--