	 [image: image1.png]N 3 { MiniStry of

	
	

	
	
	
	

	
	Our Reference: 81537
	
	

Freedom of Information (FOI) Request
You asked for the following information from the Ministry of Justice (MoJ):
1. How many doctors are currently employed by, or on contracted with, the Department for Justice?
2. How many nurses / Healthcare professionals are currently directly employed by, or on contract with, the Department for Justice?
3. What is the title of each role occupied by a doctor, nurse or Health Care Professional within the Department for Justice and what are their areas of focus?
Your request has been handled under the Freedom of Information Act 2000 (FOIA).

I can confirm that the department holds the information you have asked for, and I am pleased to provide this to you.
The business areas within MoJ that use the medical profession are currently the National Offender Management Service (NOMS) and Corporate MoJ as part of the ATOS Occupational Health contract.

The number of staff directly employed by National Offender Management Service in healthcare grades as of 31 January 2013 is as follows:
Headcount of Directly Employed NOMS Staff in Healthcare Grades

	Grade
	Headcount

	Medical Officer*
	5

	Medical Technical Officer
	13

	Nursing Grades
	189

	Pharmacist
	16

*Medical Officers refers to doctors.

The Occupational Health supplier to the MoJ currently utilise a general pool of professionals to fulfil their occupational health commitments to the department. Specifically they currently utilise 74 named nurses as on site Occupational Health Advisors and 5 doctors as Consultant Occupational Health Advisors.

I trust the above information answer your request.
UNCLASSIFIED

