

Venous thromboembolism in over 16s: reducing the risk of hospital-acquired deep vein thrombosis or pulmonary embolism (Update) Stakeholders

Academy for Healthcare Science
Active Lifestyles, Salford Community Leisure
Alere Ltd
AntiCoagulation Europe
ArjoHuntleigh
Ashford and St Peter's Hospitals NHS Trust
Association for Perioperative Practice
Association of Anaesthetists of Great Britain and Ireland
Association of Directors of Public Health
Association of Independent Healthcare Organisations
Astrazeneca UK Ltd
Atrial Fibrillation Association
Australian Commission on Safety and Quality in Health Care
Barnet Enfield and Haringey Mental Health Trust
Barnsley Hospital NHS Foundation Trust
Barts Health NHS Trust
Basildon and Thurrock University Hospitals NHS Foundation Trust
Bayer plc
Belfast Health and Social Care Trust
Besins Healthcare
Betsi Cadwaladr University Health Board
BHR Pharmaceuticals Ltd
Biocompatibles
Birmingham Women's NHS Foundation Trust
Black and Ethnic Minority Diabetes Association
Boehringer Ingelheim Ltd
Bolton Council
Boston Scientific
Bristol-Myers Squibb Pharmaceuticals Ltd
British Association of Critical Care Nurses
British Association of Day Surgery
British Association of Prosthetists & Orthotists
British Dietetic Association
British Geriatrics Society
British Heart Foundation
British Lymphology Society
British Medical Association
British Medical Journal
British National Formulary
British Nuclear Cardiology Society
British Orthopaedic Association
British Pregnancy Advisory Service
British Psychological Society
British Red Cross

British Society of Interventional Radiology
British Society of Neuroradiologists
British Thoracic Society
BTG International Ltd
Bupa Cromwell Hospital
Cambridge University Hospitals NHS Foundation Trust
Care Quality Commission
Central & North West London NHS Foundation Trust
Chartered Society of Physiotherapy
Clinical Effectiveness Unit of Faculty of Sexual & Reproductive Healthcare
Clinical Leaders of Thrombosis
Cochrane Bone, Joint and Muscle Trauma Group
Cochrane UK
College of Mental Health Pharmacy
College of Paramedics
Cook Medical Inc.
Covidien Ltd.
Cregagh Nursing Home
Cumbria Partnership NHS Foundation Trust
Department of Health
Department of Health, Social Services and Public Safety - Northern Ireland
DJO Global
East Kent Hospitals University NHS Foundation Trust
East Midlands Ambulance Service NHS
Epsomedical Ltd
Esoteric Practitioners Association UK/EU
Faculty of Intensive Care Medicine
FEmISA
Ferndale Care Home
Firstkind Limited
Great Western Hospitals NHS Foundation Trust
Green House Surgery
GreenVits
Health and Care Professions Council
Health iQ
Health Professionals Homecare
Healthcare Improvement Scotland
Healthcare Quality Improvement Partnership
Healthwatch Bristol
Healthwatch Darlington
Healthwatch Salford
Heart Rhythm Alliance
Heartfelt Technologies
Humber NHS Foundation Trust
Hywel Dda University Health Board
Johnson & Johnson Medical Ltd

Kindcare
King's College Hospital NHS Foundation Trust
Lancashire Teaching Hospitals NHS Foundation Trust
Leeds Community Healthcare NHS Trust
Leicestershire Partnership NHS Trust
Leo Pharma
Lindsay Leg Club Foundation
London Ambulance Service NHS Trust
Lundbeck UK
Maquet Getinge Group
Medi UK
Medicines and Healthcare Products Regulatory Agency
Medtronic
Merck Sharp & Dohme UK Ltd
Ministry of Defence
Monash Health
National Collaborating Centre for Cancer
National Collaborating Centre for Mental Health
National Collaborating Centre for Women's and Children's Health
National Deaf Children's Society
National Guideline Alliance
National Guideline Centre
National Hip Fracture Database
National Institute for Health Research
Neurocare Europe Ltd
NHS Choices
NHS Digital
NHS England
NHS Health at Work
NHS Improvement
NHS Mid Essex CCG
NHS Oxfordshire CCG
NHS Resolution
NHS Sheffield CCG
NHS Somerset CCG
NHS South Cheshire CCG
NHS Telford & Wrekin CCG
North West Ambulance Service NHS Trust
Northampton General NHS Trust
Northern Health and Social Care Trust
Northumberland, Tyne & Wear NHS Trust
Northumbria Healthcare NHS Foundation Trust
Nottinghamshire Healthcare NHS Foundation Trust
Nursing and Midwifery Council
Orthopaedic Trauma society
Oxfordshire Clinical Commissioning Group

Pfizer
Pharmac
Phoenix Independent Midwives
Portola Pharmaceuticals
Preston Royal Hospital
Primary Care Clinicians Supporting management of cardiovascular disease
Public Health England
Public Health Wales
Public Health Wales
Ramsay Health Care
Ribble Care Limited
Robert Jones & Agnes Hunt Orthopaedic & District Hospital NHS Trust
Roche Diagnostics
Royal College of Anaesthetists
Royal College of Emergency Medicine
Royal College of General Practitioners
Royal College of General Practitioners in Wales
Royal College of Midwives
Royal College of Nursing
Royal College of Obstetricians and Gynaecologists
Royal College of Paediatrics and Child Health
Royal College of Pathologists
Royal College of Physicians
Royal College of Physicians and Surgeons of Glasgow
Royal College of Psychiatrists
Royal College of Radiologists
Royal College of Speech and Language Therapists
Royal College of Surgeons of Edinburgh
Royal College of Surgeons of England
Royal Cornwall Hospitals NHS Trust
Royal Free London NHS Foundation Trust
Royal Pharmaceutical Society
Sanofi
Scottish Intercollegiate Guidelines Network
Sheffield Children's Hospital
Siemens
Social Care Institute for Excellence
Society of British Neurological Surgeons
South Eastern Health and Social Care Trust
South West Yorkshire Partnership NHS Foundation Trust
Southern Health & Social Care Trust
SSG Locums Ltd
St George's University Hospitals NHS Foundation Trust
Staffordshire and Stoke on Trent Partnership NHS Trust
Surrey and Borders Partnership NHS Foundation Trust
Tees Esk and Wear Valley NHS Foundation Trust

Tees, Esk and Wear Valleys NHS Trust
The British In Vitro Diagnostics Association
The British Society for Haematology
The Intensive Care Society
The Stroke Association
Therabel Pharmaceuticals
Thrombosis UK
Tissue Viability Society
Trent Clinic
UK Clinical Pharmacy Association
UK Spine Societies Board
University Hospital Birmingham NHS Foundation Trust
University Hospital of North Staffordshire NHS Trust
University Hospital Southampton NHS Foundation Trust
University of Nottingham
Vascular Society of Great Britain and Ireland
Warrington and Halton Hospitals NHS Foundation Trust
Warrington Health Plus
Welsh Blood Service
Welsh Government
Welsh Health Specialised Services Committee
Welsh Scientific Advisory Committee
West Yorkshire Major Trauma Network
Western Health and Social Care Trust