	 [image: image1.png]g .& 2
JE)
<

Ministry
of Justice

	
	

	
	
	
	

	
	Our Reference: 86754
	

	November 2013

Freedom of Information Request
You asked for the following information from the Ministry of Justice (MoJ):

“My request relates to the male:female staffing ratio of prison officers in women's prisons in the UK.

I'd like to know how many prison officers working in women's prisons are male and how many are female please”

Your request has been handled under the Freedom of Information Act 2000 (FOIA).

I can confirm that the department holds information that you have asked for, and I am pleased to provide this information to you for all types of officers in the table below.
Table: Headcount of Officers in Female Public Sector Prisons in England and Wales broken down by Gender, as at 30th September 2013

	Establishment
	Gender
	Band 3-4 / Prison Officer (incl specialists)
	Band 4 / Supervising Officer
	Band 5 / Custodial Managers
	All Officers

	Askham Grange
	Female
	10
	~
	~
	10

	
	Male
	10
	~
	~
	10

	Downview
	Female
	50
	10
	10
	60

	
	Male
	40
	~
	~
	50

	Drake Hall
	Female
	40
	~
	~
	50

	
	Male
	20
	10
	~
	20

	East Sutton Park
	Female
	10
	~
	~
	10

	
	Male
	~
	~
	~
	~

	Eastwood Park
	Female
	70
	10
	10
	80

	
	Male
	60
	10
	~
	80

	Foston Hall
	Female
	70
	~
	~
	80

	
	Male
	20
	~
	~
	30

	Holloway
	Female
	90
	10
	10
	120

	
	Male
	60
	10
	~
	70

	Low Newton
	Female
	70
	10
	~
	80

	
	Male
	40
	10
	~
	60

	New Hall
	Female
	90
	~
	~
	100

	
	Male
	60
	10
	10
	80

	Send
	Female
	40
	~
	~
	50

	
	Male
	30
	10
	~
	40

Note

We have maintained our policy of rounding figures to the nearest 10 in line with the department’s policy for presenting staffing data. The data is only accurate to this level because late updating of data within HR systems means that the unrounded figures recorded for a specific date have a margin of error around them. Totals are formed from unrounded parts prior to rounding. For this reason, rounded totals may not equal the sum of their rounded parts.
'~ denotes suppressed values of 5 or fewer. Low numbers are suppressed, in conjunction with the rounding policy in line with the department’s policy for presenting staffing statistics.

