

SURVEY 2018

YOUR TRAINING
AND WELLBEING *Matters*

Report For:

NSW Health JMO Supervisor Survey

YOUR TRAINING AND WELLBEING Matters

Report Contents

Page Number

INDEX HEADLINES

3

TRAINING AND DEVELOPMENT INDEX

4

HEADLINE SCORES

5

GUIDE TO THIS REPORT

6

SURVEY QUESTIONS

7

RESULT BY LOCAL HEALTH DISTRICT AND SPECIALTY NETWORK

26

RESULTS BY TYPE(SS, VMO, CA, HMO)

36

RESULT BY MEDICAL SPECIALITY

41

PROFILE OF RESPONDENTS

56

TIME TO TAKE ACTION

62

RESPONSE RATE:	N/A
SUPERVISOR RESPONSES:	601

INDEX HEADLINES

i This page shows the average scores for training and development index. The individual questions used to calculate the index scores are listed in the following pages.

TRAINING AND DEVELOPMENT INDEX

TRAINING AND DEVELOPMENT

These results provide information on Supervisor training and development experiences to support their role.

TRAINING AND DEVELOPMENT INDEX SCORE	RESPONSE SCALE				% AGREEMENT
51%					
Q39. I have received training in how to provide feedback to Junior Medical Officers	16	51	23		66%
Q40. I have received training in how to identify and support a Junior Medical Officer in distress/at risk.	11	41	14	28	52%
Q41. I have received training in teaching in the clinical setting , e.g. Teaching on the Run	16	46	9	25	62%
Q42. In the last 12 months I have received FORMAL feedback about my performance as a supervisor.	20	9	48	19	24%
Q43. In the last 12 months I have received INFORMAL feedback about my performance as a supervisor		42	10	29	49%
Q48. Overall I am satisfied with the professional development /training opportunities available to me as a supervisor	8	44	24	21	52%

KEY

HEADLINE SCORES

Highest Agreement Scoring Questions	% AGREEMENT
Q19. I provide INFORMAL feedback to my Junior Medical Officers about their performance at work.	97%
Q13. I have the skills and capabilities to undertake my role as a supervisor	92%
Q17. I provide FORMAL feedback to my Junior Medical Officers about their performance at work.	90%
Q14. Overall I enjoy my role as a supervisor	90%
Q12. I feel confident in my role as a supervisor.	88%

Lowest Agreement Scoring Questions	% AGREEMENT
Q42. In the last 12 months I have received FORMAL feedback about my performance as a supervisor.	24%
Q57b. I believe action will be taken on the results from this survey by NSW Health	29%
Q9. Prior to becoming a supervisor I received FORMAL training for the role	32%
Q31. My hospital/training site has effective processes for monitoring workload and managing workload surges.	35%
Q27. I have enough time during the week to fulfil my role as a supervisor.	43%

YOUR TRAINING AND WELLBEING MATTERS QUESTIONS RESULTS AT A GLANCE

These results provide information about the highest, and lowest scoring questions from the survey based on respondents who have selected 'Strongly Agree' and 'Agree'.

GUIDE TO THIS REPORT

HOW TO READ THIS REPORT

The core questionnaire contains a number of attitudinal questions which are rated on a strongly agree to strongly disagree scale. Where results are shown as agreement percentages (% agreement) these are calculated by adding together 'strongly agree' and 'agree' responses and dividing by the number of respondents answering the question.

ROUTING

Dependent on respondent's answers to certain attitudinal questions they can be routed to supplementary questions. Attitudinal questions marked with an R have only been answered by a subset of respondents.

PRIVACY

Responses from individual employees are confidential and strict rules are in place to safeguard privacy at every stage of the survey process. There is no way of tracing individuals in reports or through the de-identified survey data. There are limits on the size of workgroups that can be reported (10 or more employees) and responses from demographic groups (10 or more employees). Where people work in small teams, the results are merged with larger business units and results are not available. Where this happens an 'r' is shown in reports.

ROUNDING

Results are presented as whole numbers for ease of reading, with rounding performed at the last stage of calculation for maximum accuracy. Values from x.00 to x.49 are rounded down and values from x.50 to x.99 are rounded up. Therefore in some instances, results may not total 100%.

	STRONGLY AGREE	AGREE	UNCERTAIN	DISAGREE	STRONGLY DISAGREE	TOTAL
NUMBER OF RESPONSES	151	166	176	96	24	613
PERCENTAGE	24.63%	27.08%	28.71%	15.66%	3.92%	100%
ROUNDED PERCENTAGE	25%	27%	29%	16%	4%	101%
NUMBER OF AGREEMENT	151 + 166 = 317					
% AGREEMENT	317 ÷ 613 = 52%					

SURVEY TIMEFRAME

This report contains results from the 2018 Your Training and Wellbeing Matters survey which was open from 22 October to 12 November 2018.

Senior Medical Officers (Staff Specialist/Visiting Medical Officer/Clinical Academic/Honorary Medical officer) who have responsibility for meeting with Junior Medical Officers in their team/unit/training network to discuss their progress in the term/position/rotation, provide feedback on performance and complete JMO assessments were invited to complete the survey. Supervisors include Term Supervisors, Clinical supervisors, Site Directors of Training, Network Directors of Training and Directors of Prevocational Education and Training.

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

These pages show questions asked in the survey and the proportion of JMO Supervisors who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

ABOUT BEING A SUPERVISOR	RESPONSE SCALE				% AGREEMENT
Q9. Prior to becoming a supervisor I received FORMAL training for the role	8	24	44	19	32%
Q10. Prior to becoming a supervisor I received INFORMAL training for the role	10	49	10	25	58%
Q11. The expectations of my role as a supervisor are clear and well defined	12	55	14	18	67%
Q12. I feel confident in my role as a supervisor.	21	67	10		88%
Q13. I have the skills and capabilities to undertake my role as a supervisor	24	68	7		92%
Q14. Overall I enjoy my role as a supervisor	29	61	8		90%

KEY R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

These pages show questions asked in the survey and the proportion of JMO Supervisors who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

JMO SUPERVISION AND TRAINING	RESPONSE SCALE				% AGREEMENT
Q15. At the start of the term/rotation, Junior Medical Officers generally have the clinical skills and competencies required to undertake the role.	55	18	21		58%
Q16. I have agreed goals and objectives with the Junior Medical Officers that I supervise.	11	69	12	8	80%
Q17. I provide FORMAL feedback to my Junior Medical Officers about their performance at work.	31	59			90%

KEY R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

JMO SUPERVISION AND TRAINING	RESPONSE SCALE	RESPONSES	%
Q18. How frequently on average do you provide FORMAL feedback about a Junior Medical Officers performance		600	
Once per term/rotation		116	19%
Twice per term/rotation		359	60%
Monthly		52	9%
Fortnightly		18	3%
Weekly		28	5%
Daily		1	0%
Never		26	4%

KEY

R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

These pages show questions asked in the survey and the proportion of JMO Supervisors who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

JMO SUPERVISION AND TRAINING	RESPONSE SCALE				% AGREEMENT
Q19. I provide INFORMAL feedback to my Junior Medical Officers about their performance at work.	36	61			97%
Q20. I feel confident in managing an underperforming Junior Medical Officer who I supervise	13	55	22	9	67%
Q21. I know where to go in order to obtain support in dealing with the underperformance of a Junior Medical Officer	21	60	12		80%

KEY R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

JMO SUPERVISION AND TRAINING	RESPONSE SCALE	RESPONSES	%
Q22. In the past 12 months I have had to address underperformance in a Junior Medical Officer who I supervised		601	
Yes		311	52%
No		259	43%
Prefer not to say		31	5%

KEY

R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

These pages show questions asked in the survey and the proportion of JMO Supervisors who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

JMO SUPERVISION AND TRAINING	RESPONSE SCALE				% AGREEMENT
Q23. Most days, I have time on my ward rounds for teaching	8	52	12	22	60%
Q24. I feel confident in identifying a Junior Medical Officer who is in distress/at risk	8	64	21		72%
Q25. I feel confident in supporting a Junior Medical Officer who is in distress/at risk	11	63	20		74%

KEY R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

These pages show questions asked in the survey and the proportion of JMO Supervisors who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

YOUR WORKPLACE	RESPONSE SCALE					% AGREEMENT
Q26. My hospital values my role as a supervisor	9	39	25	19	7	48%
Q27. I have enough time during the week to fulfil my role as a supervisor.		39	20	28	9	43%
Q28. My hospital supports my role as a supervisor		40	26	21		47%
Q29. My hospital demonstrates that it values the education of Junior Medical Officers	15	51	18	11		66%

KEY **R** **ROUTED QUESTIONS**

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

These pages show questions asked in the survey and the proportion of JMO Supervisors who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

YOUR WORKPLACE	RESPONSE SCALE				% AGREEMENT
Q30. Morale is good in my team.	21	55	11	10	76%
Q31. My hospital/training site has effective processes for monitoring workload and managing workload surges.	30	24	28	13	35%
Q32. Staff members, including and junior doctors, are treated fairly and with respect regardless of their position	14	58	15	8	73%
Q33. My hospital/training site supports junior doctor training.	19	64	11		83%
Q34. There is a culture that deals effectively with discrimination, bullying and sexual harassment at my hospital/training site	10	48	28	9	58%
Q35. I would recommend my hospital site as a great place for Junior Medical Officers to work and train	25	56	15		81%
Q36. There are resources in my workplace to support Junior Medical Officers if they experience stress or pressure.	13	55	26		68%

KEY R Routed Questions

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

YOUR WORKPLACE	RESPONSE SCALE	RESPONSES	%
Q37. I am aware of the NSW Health JMO support line administered by Converge International for junior doctors		592	
Yes		232	39%
No		285	48%
Don't Know		75	13%

KEY

R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

These pages show questions asked in the survey and the proportion of JMO Supervisors who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

KEY R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

These pages show questions asked in the survey and the proportion of JMO Supervisors who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

SUPERVISOR TRAINING AND FEEDBACK	RESPONSE SCALE				% AGREEMENT
Q39. I have received training in how to provide feedback to Junior Medical Officers	16	51	23		66%
Q40. I have received training in how to identify and support a Junior Medical Officer in distress/at risk.	11	41	14	28	52%
Q41. I have received training in teaching in the clinical setting , e.g. Teaching on the Run	16	46	9	25	62%
Q42. In the last 12 months I have received FORMAL feedback about my performance as a supervisor.	20	9	48	19	24%
Q43. In the last 12 months I have received INFORMAL feedback about my performance as a supervisor	42	10	29	12	49%
Q44. I encourage feedback on my performance as a supervisor from my Junior Medical Officers	21	57	15		78%

KEY R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

SUPERVISOR TRAINING AND FEEDBACK	RESPONSE SCALE	RESPONSES	%
Q45. In the last 12 months I have participated in formal teaching of Junior Medical Officers.		588	
Yes		518	88%
No		65	11%
Prefer not to say		5	1%

KEY

R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

These pages show questions asked in the survey and the proportion of JMO Supervisors who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

SUPERVISOR TRAINING AND FEEDBACK	RESPONSE SCALE					% AGREEMENT
Q46. In the last 12 months I have received feedback on the quality of my formal teaching	14	38	10	33		52%
Q47. In the last 12 months I have received feedback on the quality of my informal teaching	9	46	12	28		55%
Q48. Overall I am satisfied with the professional development /training opportunities available to me as a supervisor	8	44	24	21		52%

KEY **R** **ROUTED QUESTIONS**

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

SUPERVISOR TRAINING AND FEEDBACK	RESPONSE SCALE	RESPONSES	%
Q49. In which of the following areas would you like to receive more education to support you in your supervisory role		582	
Giving effective feedback		241	41%
Workplace based assessments		119	20%
Identifying and managing a trainee in distress/at risk		278	48%
Managing underperformance		379	65%
Effective teaching in the workplace		147	25%
Coaching and mentoring		175	30%
Teaching on the run		137	24%
How to respond to concerns and complaints		259	45%
Leadership and management		234	40%
JMO recruitment		103	18%
None of the above		59	10%

KEY

R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

UNACCEPTABLE CONDUCT	RESPONSE SCALE	RESPONSES	%
Q50. In the last 12 months I have witnessed misconduct/wrongdoing at my work.		583	
Yes		170	29%
No		387	66%
Prefer not to say		26	4%
R Q51. Have you reported the misconduct/wrongdoing you witnessed in the last 12 months?		170	
Yes		119	70%
No		30	18%
Prefer not to say		21	12%

KEY

R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

UNACCEPTABLE CONDUCT	RESPONSE SCALE	RESPONSES	%
Q52. In the last 12 months I have witnessed bullying at my work.		583	
Yes		214	37%
No		342	59%
Prefer not to say		27	5%
Q53. In the last 12 months I have been subjected to bullying at work.		582	
Yes		108	19%
No		442	76%
Prefer not to say		32	5%

KEY

R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

UNACCEPTABLE CONDUCT	RESPONSE SCALE	RESPONSES	%
R Q54. Please indicate the role of the person who has been the source of the most serious bullying you have been subjected to in the last 12 months.		108	
A senior manager		39	36%
Your immediate supervisor		9	8%
A junior doctor		2	2%
A senior doctor		26	24%
A fellow worker at your level		22	20%
Patient		0	0%
A member of the public other than a patient		1	1%
Other		3	3%
Prefer not to say		6	6%

KEY

R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

UNACCEPTABLE CONDUCT	RESPONSE SCALE	RESPONSES	%
R Q56. Have you submitted a formal complaint regarding the incident/s you were subjected to in the last 12 months?		106	
Yes		23	22%
No		64	60%
Prefer not to say		19	18%
R Q57. Was your complaint satisfactorily resolved?		23	
Yes		4	17%
No		15	65%
This complaint is still being processed		4	17%

KEY

R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

These pages show questions asked in the survey and the proportion of JMO Supervisors who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

TAKING ACTION	RESPONSE SCALE				% AGREEMENT
Q57b. I believe action will be taken on the results from this survey by NSW Health	25	45	15	10	29%

KEY **R** **ROUTED QUESTIONS**

RESULT BY LOCAL HEALTH DISTRICT AND SPECIALTY NETWORK

COMPARISON OF LOCAL HEALTH DISTRICT AND SPECIALTY NETWORKS

These pages provide a comparison of key questions by Local Health District and Specialty Networks and NSW Health. Differences have been highlighted to indicate areas that are greater or lower than 5 percentage points than NSW Health.

AT LEAST 5 PERCENTAGE POINTS GREATER THAN UNIT SCORE AT LEAST 5 PERCENTAGE POINTS LESS THAN UNIT SCORE	NSW Health JMO Supervisor Survey	Central Coast LHD	Hunter New England LHD	Illawarra Shoalhaven LHD	Mid-North Coast LHD	Nepean Blue Mountains LHD	Northern NSW LHD	Northern Sydney LHD	South Eastern Sydney LHD	South Western Sydney LHD
RESPONDENTS	601	25	110	17	17	18	11	69	93	28
Training and Development Index	51%	57%	56%	53%	45%	46%	46%	50%	48%	55%
Q39. I have received training in how to provide feedback to Junior Medical Officers	66%	70%	75%	69%	53%	61%	50%	64%	60%	57%
Q40. I have received training in how to identify and support a Junior Medical Officer in distress/at risk.	52%	57%	55%	63%	47%	44%	40%	46%	54%	48%
Q41. I have received training in teaching in the clinical setting , e.g. Teaching on the Run	62%	70%	80%	69%	71%	56%	60%	54%	53%	61%
Q42. In the last 12 months I have received FORMAL feedback about my performance as a supervisor.	24%	35%	23%	31%	18%	11%	40%	25%	23%	32%
Q43. In the last 12 months I have received INFORMAL feedback about my performance as a supervisor	49%	61%	46%	38%	35%	50%	40%	55%	43%	61%
Q48. I am satisfied with the professional development/training opportunities available to me as a supervisor	52%	52%	55%	50%	50%	53%	(r)	56%	54%	76%

RESULT BY LOCAL HEALTH DISTRICT AND SPECIALTY NETWORK

COMPARISON OF LOCAL HEALTH DISTRICT AND SPECIALTY NETWORKS

These pages provide a comparison of key questions by Local Health District and Specialty Networks and NSW Health. Differences have been highlighted to indicate areas that are greater or lower than 5 percentage points than NSW Health.

	NSW Health JMO Supervisor Survey	Sydney Children's Hospital Net...	Sydney LHD	St Vincent's Hospital Network	Western NSW LHD	Western Sydney LHD
RESPONDENTS	601	23	72	12	15	57
Training and Development Index	51%	60%	49%	63%	55%	44%
Q39. I have received training in how to provide feedback to Junior Medical Officers	66%	91%	66%	83%	80%	61%
Q40. I have received training in how to identify and support a Junior Medical Officer in distress/at risk.	52%	78%	42%	67%	67%	46%
Q41. I have received training in teaching in the clinical setting , e.g. Teaching on the Run	62%	68%	51%	83%	47%	61%
Q42. In the last 12 months I have received FORMAL feedback about my performance as a supervisor.	24%	17%	25%	58%	20%	25%
Q43. In the last 12 months I have received INFORMAL feedback about my performance as a supervisor	49%	57%	55%	33%	60%	43%
Q48. I am satisfied with the professional development/training opportunities available to me as a supervisor	52%	45%	55%	50%	57%	26%

RESULT BY LOCAL HEALTH DISTRICT AND SPECIALTY NETWORK

COMPARISON OF LOCAL HEALTH DISTRICT AND SPECIALTY NETWORKS

These pages provide a comparison of key questions by Local Health District and Specialty Networks and NSW Health. Differences have been highlighted to indicate areas that are greater or lower than 5 percentage points than NSW Health.

	NSW Health JMO Supervisor Survey	Central Coast LHD	Hunter New England LHD	Illawarra Shoalhaven LHD	Mid-North Coast LHD	Nepean Blue Mountains LHD	Northern NSW LHD	Northern Sydney LHD	South Eastern Sydney LHD	South Western Sydney LHD
RESPONDENTS	601	25	110	17	17	18	11	69	93	28
Q9. Prior to becoming a supervisor I received FORMAL training for the role	32%	36%	28%	31%	29%	39%	45%	30%	26%	39%
Q10. Prior to becoming a supervisor I received INFORMAL training for the role	58%	56%	65%	53%	65%	61%	55%	54%	58%	64%
Q11. The expectations of my role as a supervisor are clear and well defined	67%	60%	61%	76%	59%	78%	64%	59%	69%	82%
Q12. I feel confident in my role as a supervisor.	88%	84%	80%	94%	88%	94%	100%	87%	91%	93%
Q13. I have the skills and capabilities to undertake my role as a supervisor	92%	84%	87%	100%	100%	89%	100%	94%	90%	93%
Q14. Overall I enjoy my role as a supervisor	90%	83%	87%	76%	88%	100%	91%	86%	92%	96%
Q15. At the start of the term, JMOs have the skills and competencies to undertake the role	58%	52%	55%	65%	41%	61%	55%	51%	63%	50%
Q16. I have agreed goals and objectives with the Junior Medical Officers that I supervise.	80%	76%	78%	76%	76%	89%	82%	80%	84%	86%
Q17. I provide FORMAL feedback to my Junior Medical Officers about their performance at work.	90%	84%	91%	94%	82%	100%	91%	88%	85%	100%

RESULT BY LOCAL HEALTH DISTRICT AND SPECIALTY NETWORK

COMPARISON OF LOCAL HEALTH DISTRICT AND SPECIALTY NETWORKS

These pages provide a comparison of key questions by Local Health District and Specialty Networks and NSW Health. Differences have been highlighted to indicate areas that are greater or lower than 5 percentage points than NSW Health.

	NSW Health JMO Supervisor Survey	Sydney Children's Hospital Net...	Sydney LHD	St Vincent's Hospital Network	Western NSW LHD	Western Sydney LHD
RESPONDENTS	601	23	72	12	15	57
Q9. Prior to becoming a supervisor I received FORMAL training for the role	32%	35%	33%	17%	53%	33%
Q10. Prior to becoming a supervisor I received INFORMAL training for the role	58%	61%	61%	42%	67%	46%
Q11. The expectations of my role as a supervisor are clear and well defined	67%	70%	69%	67%	80%	67%
Q12. I feel confident in my role as a supervisor.	88%	100%	90%	83%	93%	88%
Q13. I have the skills and capabilities to undertake my role as a supervisor	92%	96%	91%	100%	100%	95%
Q14. Overall I enjoy my role as a supervisor	90%	91%	94%	92%	93%	89%
Q15. At the start of the term, JMOs have the skills and competencies to undertake the role	58%	57%	63%	83%	40%	61%
Q16. I have agreed goals and objectives with the Junior Medical Officers that I supervise.	80%	83%	77%	75%	87%	77%
Q17. I provide FORMAL feedback to my Junior Medical Officers about their performance at work.	90%	83%	93%	100%	100%	96%

RESULT BY LOCAL HEALTH DISTRICT AND SPECIALTY NETWORK

COMPARISON OF LOCAL HEALTH DISTRICT AND SPECIALTY NETWORKS

These pages provide a comparison of key questions by Local Health District and Specialty Networks and NSW Health. Differences have been highlighted to indicate areas that are greater or lower than 5 percentage points than NSW Health.

	NSW Health JMO Supervisor Survey	Central Coast LHD	Hunter New England LHD	Illawarra Shoalhaven LHD	Mid-North Coast LHD	Nepean Blue Mountains LHD	Northern NSW LHD	Northern Sydney LHD	South Eastern Sydney LHD	South Western Sydney LHD
RESPONDENTS	601	25	110	17	17	18	11	69	93	28
Q19. I provide INFORMAL feedback to my Junior Medical Officers about their performance at work.	97%	100%	96%	94%	100%	89%	91%	99%	97%	100%
Q20. I feel confident in managing an underperforming Junior Medical Officer who I supervise	67%	56%	58%	82%	71%	67%	73%	75%	63%	75%
Q21. I know where to go in order to obtain support in dealing with the underperformance of a JMO	80%	80%	75%	76%	82%	94%	73%	86%	82%	100%
Q23. Most days, I have time on my ward rounds for teaching	60%	56%	60%	76%	59%	50%	73%	67%	52%	39%
Q24. I feel confident in identifying a Junior Medical Officer who is in distress/at risk	72%	80%	61%	88%	76%	89%	64%	78%	66%	93%
Q25. I feel confident in supporting a Junior Medical Officer who is in distress/at risk	74%	64%	69%	82%	71%	72%	82%	78%	67%	75%
Q26. My hospital values my role as a supervisor	48%	52%	48%	41%	29%	61%	73%	52%	42%	57%
Q27. I have enough time during the week to fulfil my role as a supervisor.	43%	32%	41%	41%	18%	50%	45%	52%	39%	46%

RESULT BY LOCAL HEALTH DISTRICT AND SPECIALTY NETWORK

COMPARISON OF LOCAL HEALTH DISTRICT AND SPECIALTY NETWORKS

These pages provide a comparison of key questions by Local Health District and Specialty Networks and NSW Health. Differences have been highlighted to indicate areas that are greater or lower than 5 percentage points than NSW Health.

	NSW Health JMO Supervisor Survey	Sydney Children's Hospital Net...	Sydney LHD	St Vincent's Hospital Network	Western NSW LHD	Western Sydney LHD
RESPONDENTS	601	23	72	12	15	57
Q19. I provide INFORMAL feedback to my Junior Medical Officers about their performance at work.	97%	100%	94%	100%	93%	96%
Q20. I feel confident in managing an underperforming Junior Medical Officer who I supervise	67%	87%	61%	92%	80%	67%
Q21. I know where to go in order to obtain support in dealing with the underperformance of a JMO	80%	100%	70%	92%	73%	72%
Q23. Most days, I have time on my ward rounds for teaching	60%	73%	68%	75%	80%	52%
Q24. I feel confident in identifying a Junior Medical Officer who is in distress/at risk	72%	87%	71%	58%	80%	70%
Q25. I feel confident in supporting a Junior Medical Officer who is in distress/at risk	74%	87%	69%	83%	80%	79%
Q26. My hospital values my role as a supervisor	48%	48%	54%	33%	53%	39%
Q27. I have enough time during the week to fulfil my role as a supervisor.	43%	39%	50%	33%	60%	40%

RESULT BY LOCAL HEALTH DISTRICT AND SPECIALTY NETWORK

COMPARISON OF LOCAL HEALTH DISTRICT AND SPECIALTY NETWORKS

These pages provide a comparison of key questions by Local Health District and Specialty Networks and NSW Health. Differences have been highlighted to indicate areas that are greater or lower than 5 percentage points than NSW Health.

	NSW Health JMO Supervisor Survey	Central Coast LHD	Hunter New England LHD	Illawarra Shoalhaven LHD	Mid-North Coast LHD	Nepean Blue Mountains LHD	Northern NSW LHD	Northern Sydney LHD	South Eastern Sydney LHD	South Western Sydney LHD
RESPONDENTS	601	25	110	17	17	18	11	69	93	28
Q28. My hospital supports my role as a supervisor	47%	48%	43%	53%	35%	56%	64%	51%	45%	68%
Q29. My hospital demonstrates that it values the education of Junior Medical Officers	66%	76%	61%	65%	65%	72%	82%	72%	68%	64%
Q30. Morale is good in my team.	76%	83%	68%	81%	76%	56%	82%	86%	78%	79%
Q31. My hospital has effective processes for monitoring workload and managing workload surges	35%	33%	27%	38%	41%	28%	45%	41%	37%	25%
Q32. Staff members, including and junior doctors, are treated fairly and with respect regardless of their position	73%	79%	69%	75%	76%	72%	64%	86%	65%	57%
Q33. My hospital/training site supports junior doctor training.	83%	88%	82%	81%	94%	83%	82%	93%	82%	79%
Q34. There is a culture that deals effectively with discrimination, bullying and sexual harassment at my hospital	58%	58%	58%	63%	59%	61%	64%	72%	50%	54%
Q35. I would recommend my hospital site as a great place for Junior Medical Officers to work and train	81%	96%	81%	87%	82%	89%	73%	93%	77%	68%
Q36. There are resources in my workplace to support JMOs if they experience stress or pressure	68%	75%	71%	63%	53%	83%	73%	71%	59%	79%

RESULT BY LOCAL HEALTH DISTRICT AND SPECIALTY NETWORK

COMPARISON OF LOCAL HEALTH DISTRICT AND SPECIALTY NETWORKS

These pages provide a comparison of key questions by Local Health District and Specialty Networks and NSW Health. Differences have been highlighted to indicate areas that are greater or lower than 5 percentage points than NSW Health.

	NSW Health JMO Supervisor Survey	Sydney Children's Hospital Net...	Sydney LHD	St Vincent's Hospital Network	Western NSW LHD	Western Sydney LHD
RESPONDENTS	601	23	72	12	15	57
Q28. My hospital supports my role as a supervisor	47%	26%	58%	33%	60%	35%
Q29. My hospital demonstrates that it values the education of Junior Medical Officers	66%	65%	79%	75%	60%	47%
Q30. Morale is good in my team.	76%	70%	83%	92%	67%	66%
Q31. My hospital has effective processes for monitoring workload and managing workload surges	35%	22%	42%	67%	47%	21%
Q32. Staff members, including and junior doctors, are treated fairly and with respect regardless of their position	73%	91%	83%	92%	67%	58%
Q33. My hospital/training site supports junior doctor training.	83%	78%	90%	100%	93%	68%
Q34. There is a culture that deals effectively with discrimination, bullying and sexual harassment at my hospital	58%	82%	61%	67%	33%	36%
Q35. I would recommend my hospital site as a great place for Junior Medical Officers to work and train	81%	78%	87%	92%	71%	64%
Q36. There are resources in my workplace to support JMOs if they experience stress or pressure	68%	87%	76%	100%	67%	50%

RESULT BY LOCAL HEALTH DISTRICT AND SPECIALTY NETWORK

COMPARISON OF LOCAL HEALTH DISTRICT AND SPECIALTY NETWORKS

These pages provide a comparison of key questions by Local Health District and Specialty Networks and NSW Health. Differences have been highlighted to indicate areas that are greater or lower than 5 percentage points than NSW Health.

	NSW Health JMO Supervisor Survey	Central Coast LHD	Hunter New England LHD	Illawarra Shoalhaven LHD	Mid-North Coast LHD	Nepean Blue Mountains LHD	Northern NSW LHD	Northern Sydney LHD	South Eastern Sydney LHD	South Western Sydney LHD
RESPONDENTS	601	25	110	17	17	18	11	69	93	28
Q39. I have received training in how to provide feedback to Junior Medical Officers	66%	70%	75%	69%	53%	61%	50%	64%	60%	57%
Q40. I have received training in how to identify and support a Junior Medical Officer in distress/at risk.	52%	57%	55%	63%	47%	44%	40%	46%	54%	48%
Q41. I have received training in teaching in the clinical setting , e.g. Teaching on the Run	62%	70%	80%	69%	71%	56%	60%	54%	53%	61%
Q42. In the last 12 months I have received FORMAL feedback about my performance as a supervisor.	24%	35%	23%	31%	18%	11%	40%	25%	23%	32%
Q43. In the last 12 months I have received INFORMAL feedback about my performance as a supervisor	49%	61%	46%	38%	35%	50%	40%	55%	43%	61%
Q44. I encourage feedback on my performance as a supervisor from my Junior Medical Officers	78%	70%	80%	81%	82%	72%	80%	78%	74%	82%
Q46. In the last 12 months I have received feedback on the quality of my formal teaching	52%	67%	58%	58%	43%	47%	(r)	52%	41%	52%
Q47. In the last 12 months I have received feedback on the quality of my informal teaching	55%	81%	62%	42%	29%	53%	(r)	52%	51%	52%
Q48. I am satisfied with the professional development/training opportunities available to me as a supervisor	52%	52%	55%	50%	50%	53%	(r)	56%	54%	76%

RESULT BY LOCAL HEALTH DISTRICT AND SPECIALTY NETWORK

COMPARISON OF LOCAL HEALTH DISTRICT AND SPECIALTY NETWORKS

These pages provide a comparison of key questions by Local Health District and Specialty Networks and NSW Health. Differences have been highlighted to indicate areas that are greater or lower than 5 percentage points than NSW Health.

	NSW Health JMO Supervisor Survey	Sydney Children's Hospital Net...	Sydney LHD	St Vincent's Hospital Network	Western NSW LHD	Western Sydney LHD
RESPONDENTS	601	23	72	12	15	57
Q39. I have received training in how to provide feedback to Junior Medical Officers	66%	91%	66%	83%	80%	61%
Q40. I have received training in how to identify and support a Junior Medical Officer in distress/at risk.	52%	78%	42%	67%	67%	46%
Q41. I have received training in teaching in the clinical setting , e.g. Teaching on the Run	62%	68%	51%	83%	47%	61%
Q42. In the last 12 months I have received FORMAL feedback about my performance as a supervisor.	24%	17%	25%	58%	20%	25%
Q43. In the last 12 months I have received INFORMAL feedback about my performance as a supervisor	49%	57%	55%	33%	60%	43%
Q44. I encourage feedback on my performance as a supervisor from my Junior Medical Officers	78%	78%	76%	83%	100%	75%
Q46. In the last 12 months I have received feedback on the quality of my formal teaching	52%	50%	66%	25%	50%	51%
Q47. In the last 12 months I have received feedback on the quality of my informal teaching	55%	41%	60%	67%	50%	49%
Q48. I am satisfied with the professional development/training opportunities available to me as a supervisor	52%	45%	55%	50%	57%	26%

RESULTS BY TYPE(SS, VMO, CA, HMO)

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Staff Specialist	Visiting Medical Officer	Clinical Academic	Honorary Medical Officer
RESPONDENTS	601	490	92	13	2
Training and Development Index	51%	52%	46%	56%	(r)
Q39. I have received training in how to provide feedback to Junior Medical Officers	66%	69%	58%	46%	(r)
Q40. I have received training in how to identify and support a Junior Medical Officer in distress/at risk.	52%	53%	48%	54%	(r)
Q41. I have received training in teaching in the clinical setting , e.g. Teaching on the Run	62%	63%	54%	69%	(r)
Q42. In the last 12 months I have received FORMAL feedback about my performance as a supervisor.	24%	24%	25%	46%	(r)
Q43. In the last 12 months I have received INFORMAL feedback about my performance as a supervisor	49%	50%	42%	54%	(r)
Q48. I am satisfied with the professional development/training opportunities available to me as a supervisor	52%	52%	49%	69%	(r)

RESULTS BY TYPE(SS, VMO, CA, HMO)

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Staff Specialist	Visiting Medical Officer	Clinical Academic	Honorary Medical Officer
RESPONDENTS	601	490	92	13	2
Q9. Prior to becoming a supervisor I received FORMAL training for the role	32%	34%	27%	23%	(r)
Q10. Prior to becoming a supervisor I received INFORMAL training for the role	58%	60%	48%	54%	(r)
Q11. The expectations of my role as a supervisor are clear and well defined	67%	69%	57%	69%	(r)
Q12. I feel confident in my role as a supervisor.	88%	88%	89%	100%	(r)
Q13. I have the skills and capabilities to undertake my role as a supervisor	92%	92%	91%	100%	(r)
Q14. Overall I enjoy my role as a supervisor	90%	90%	90%	100%	(r)
Q15. At the start of the term, JMOs have the skills and competencies to undertake the role	58%	56%	64%	54%	(r)
Q16. I have agreed goals and objectives with the Junior Medical Officers that I supervise.	80%	81%	76%	100%	(r)
Q17. I provide FORMAL feedback to my Junior Medical Officers about their performance at work.	90%	93%	79%	92%	(r)

RESULTS BY TYPE(SS, VMO, CA, HMO)

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Staff Specialist	Visiting Medical Officer	Clinical Academic	Honorary Medical Officer
RESPONDENTS	601	490	92	13	2
Q19. I provide INFORMAL feedback to my Junior Medical Officers about their performance at work.	97%	97%	96%	92%	(r)
Q20. I feel confident in managing an underperforming Junior Medical Officer who I supervise	67%	67%	70%	85%	(r)
Q21. I know where to go in order to obtain support in dealing with the underperformance of a JMO	80%	79%	86%	92%	(r)
Q23. Most days, I have time on my ward rounds for teaching	60%	62%	54%	62%	(r)
Q24. I feel confident in identifying a Junior Medical Officer who is in distress/at risk	72%	74%	61%	92%	(r)
Q25. I feel confident in supporting a Junior Medical Officer who is in distress/at risk	74%	74%	68%	92%	(r)
Q26. My hospital values my role as a supervisor	48%	50%	38%	31%	(r)
Q27. I have enough time during the week to fulfil my role as a supervisor.	43%	45%	35%	54%	(r)
Q28. My hospital supports my role as a supervisor	47%	49%	38%	38%	(r)

RESULTS BY TYPE(SS, VMO, CA, HMO)

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Staff Specialist	Visiting Medical Officer	Clinical Academic	Honorary Medical Officer
RESPONDENTS	601	490	92	13	2
Q29. My hospital demonstrates that it values the education of Junior Medical Officers	66%	68%	62%	31%	(r)
Q30. Morale is good in my team.	76%	75%	82%	77%	(r)
Q31. My hospital has effective processes for monitoring workload and managing workload surges	35%	32%	46%	31%	(r)
Q32. Staff members, including and junior doctors, are treated fairly and with respect regardless of their position	73%	72%	76%	62%	(r)
Q33. My hospital/training site supports junior doctor training.	83%	84%	84%	62%	(r)
Q34. There is a culture that deals effectively with discrimination, bullying and sexual harassment at my hospital	58%	57%	65%	54%	(r)
Q35. I would recommend my hospital site as a great place for Junior Medical Officers to work and train	81%	81%	84%	62%	(r)
Q36. There are resources in my workplace to support JMOs if they experience stress or pressure	68%	69%	60%	69%	(r)
Q39. I have received training in how to provide feedback to Junior Medical Officers	66%	69%	58%	46%	(r)

RESULTS BY TYPE(SS, VMO, CA, HMO)

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Staff Specialist	Visiting Medical Officer	Clinical Academic	Honorary Medical Officer
RESPONDENTS	601	490	92	13	2
Q40. I have received training in how to identify and support a Junior Medical Officer in distress/at risk.	52%	53%	48%	54%	(r)
Q41. I have received training in teaching in the clinical setting , e.g. Teaching on the Run	62%	63%	54%	69%	(r)
Q42. In the last 12 months I have received FORMAL feedback about my performance as a supervisor.	24%	24%	25%	46%	(r)
Q43. In the last 12 months I have received INFORMAL feedback about my performance as a supervisor	49%	50%	42%	54%	(r)
Q44. I encourage feedback on my performance as a supervisor from my Junior Medical Officers	78%	78%	79%	77%	(r)
Q46. In the last 12 months I have received feedback on the quality of my formal teaching	52%	54%	42%	69%	(r)
Q47. In the last 12 months I have received feedback on the quality of my informal teaching	55%	56%	45%	92%	(r)
Q48. I am satisfied with the professional development/training opportunities available to me as a supervisor	52%	52%	49%	69%	(r)

RESULT BY MEDICAL SPECIALITY

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Anaesthesia	Emergency Medicine	Intensive Care Medicine	Obstetrics and Gynaecology	Ophthalmology	General paediatrics	Paediatrics other subspecialties	Neonatal and perinatal medicine
RESPONDENTS	601	26	74	21	31	21	22	25	10
Training and Development Index	51%	51%	49%	43%	49%	37%	57%	44%	53%
Q39. I have received training in how to provide feedback to Junior Medical Officers	66%	68%	65%	70%	68%	48%	73%	67%	67%
Q40. I have received training in how to identify and support a Junior Medical Officer in distress/at risk.	52%	44%	49%	30%	48%	38%	64%	50%	44%
Q41. I have received training in teaching in the clinical setting , e.g. Teaching on the Run	62%	68%	70%	60%	58%	43%	95%	46%	89%
Q42. In the last 12 months I have received FORMAL feedback about my performance as a supervisor.	24%	32%	25%	10%	23%	14%	14%	13%	11%
Q43. In the last 12 months I have received INFORMAL feedback about my performance as a supervisor	49%	48%	44%	55%	39%	33%	45%	42%	33%
Q48. I am satisfied with the professional development/training opportunities available to me as a supervisor	52%	43%	42%	35%	57%	44%	50%	50%	(r)

RESULT BY MEDICAL SPECIALITY

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Pathology	Cardiology	Endocrinology	Geriatric medicine	Medical oncology	Nephrology	Respiratory and sleep medicine	Adult Medicine- other subspecialties
RESPONDENTS	601	14	10	12	37	10	16	13	53
Training and Development Index	51%	44%	40%	45%	56%	47%	53%	44%	54%
Q39. I have received training in how to provide feedback to Junior Medical Officers	66%	54%	33%	58%	75%	50%	69%	54%	65%
Q40. I have received training in how to identify and support a Junior Medical Officer in distress/at risk.	52%	54%	33%	50%	61%	40%	56%	42%	57%
Q41. I have received training in teaching in the clinical setting , e.g. Teaching on the Run	62%	23%	44%	58%	61%	60%	56%	77%	67%
Q42. In the last 12 months I have received FORMAL feedback about my performance as a supervisor.	24%	15%	33%	33%	33%	10%	19%	23%	31%
Q43. In the last 12 months I have received INFORMAL feedback about my performance as a supervisor	49%	46%	56%	33%	50%	60%	56%	31%	47%
Q48. I am satisfied with the professional development/training opportunities available to me as a supervisor	52%	80%	(r)	(r)	56%	(r)	67%	36%	59%

RESULT BY MEDICAL SPECIALITY

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Psychiatry	Rehabilitation Medicine	General Surgery	Surgery-other surgical subspecialties	Other
RESPONDENTS	601	68	19	31	25	62
Training and Development Index	51%	60%	60%	44%	54%	53%
Q39. I have received training in how to provide feedback to Junior Medical Officers	66%	78%	84%	52%	76%	68%
Q40. I have received training in how to identify and support a Junior Medical Officer in distress/at risk.	52%	55%	79%	39%	64%	56%
Q41. I have received training in teaching in the clinical setting , e.g. Teaching on the Run	62%	58%	83%	74%	60%	52%
Q42. In the last 12 months I have received FORMAL feedback about my performance as a supervisor.	24%	28%	21%	19%	28%	31%
Q43. In the last 12 months I have received INFORMAL feedback about my performance as a supervisor	49%	67%	42%	39%	44%	65%
Q48. I am satisfied with the professional development/training opportunities available to me as a supervisor	52%	74%	47%	42%	53%	47%

RESULT BY MEDICAL SPECIALITY

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Anaesthesia	Emergency Medicine	Intensive Care Medicine	Obstetrics and Gynaecology	Ophthalmology	General paediatrics	Paediatrics other subspecialties	Neonatal and perinatal medicine
RESPONDENTS	601	26	74	21	31	21	22	25	10
Q9. Prior to becoming a supervisor I received FORMAL training for the role	32%	4%	22%	5%	35%	14%	27%	42%	22%
Q10. Prior to becoming a supervisor I received INFORMAL training for the role	58%	42%	46%	62%	61%	29%	50%	64%	70%
Q11. The expectations of my role as a supervisor are clear and well defined	67%	46%	59%	57%	71%	48%	73%	56%	90%
Q12. I feel confident in my role as a supervisor.	88%	62%	88%	95%	97%	95%	86%	72%	100%
Q13. I have the skills and capabilities to undertake my role as a supervisor	92%	65%	90%	90%	97%	100%	86%	92%	100%
Q14. Overall I enjoy my role as a supervisor	90%	88%	84%	90%	90%	100%	86%	92%	100%
Q15. At the start of the term, JMOs have the skills and competencies to undertake the role	58%	38%	50%	43%	52%	57%	68%	36%	20%
Q16. I have agreed goals and objectives with the Junior Medical Officers that I supervise.	80%	73%	62%	57%	81%	75%	86%	92%	100%
Q17. I provide FORMAL feedback to my Junior Medical Officers about their performance at work.	90%	85%	88%	95%	90%	71%	100%	92%	100%

RESULT BY MEDICAL SPECIALITY

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Pathology	Cardiology	Endocrinology	Geriatric medicine	Medical oncology	Nephrology	Respiratory and sleep medicine	Adult Medicine- other subspecialties
RESPONDENTS	601	14	10	12	37	10	16	13	53
Q9. Prior to becoming a supervisor I received FORMAL training for the role	32%	21%	0%	33%	38%	10%	13%	23%	27%
Q10. Prior to becoming a supervisor I received INFORMAL training for the role	58%	71%	40%	50%	65%	50%	44%	69%	62%
Q11. The expectations of my role as a supervisor are clear and well defined	67%	86%	70%	67%	78%	70%	69%	77%	66%
Q12. I feel confident in my role as a supervisor.	88%	86%	100%	100%	92%	100%	81%	85%	87%
Q13. I have the skills and capabilities to undertake my role as a supervisor	92%	93%	100%	100%	89%	100%	88%	100%	94%
Q14. Overall I enjoy my role as a supervisor	90%	93%	90%	92%	89%	100%	94%	92%	91%
Q15. At the start of the term, JMOs have the skills and competencies to undertake the role	58%	50%	80%	67%	65%	70%	81%	46%	75%
Q16. I have agreed goals and objectives with the Junior Medical Officers that I supervise.	80%	77%	90%	100%	89%	90%	75%	58%	89%
Q17. I provide FORMAL feedback to my Junior Medical Officers about their performance at work.	90%	100%	90%	91%	100%	100%	94%	77%	96%

RESULT BY MEDICAL SPECIALITY

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Psychiatry	Rehabilitation Medicine	General Surgery	Surgery-other surgical subspecialties	Other
RESPONDENTS	601	68	19	31	25	62
Q9. Prior to becoming a supervisor I received FORMAL training for the role	32%	88%	37%	19%	28%	37%
Q10. Prior to becoming a supervisor I received INFORMAL training for the role	58%	82%	63%	52%	48%	65%
Q11. The expectations of my role as a supervisor are clear and well defined	67%	90%	74%	48%	52%	68%
Q12. I feel confident in my role as a supervisor.	88%	93%	84%	84%	96%	85%
Q13. I have the skills and capabilities to undertake my role as a supervisor	92%	96%	100%	87%	92%	90%
Q14. Overall I enjoy my role as a supervisor	90%	94%	84%	81%	92%	87%
Q15. At the start of the term, JMOs have the skills and competencies to undertake the role	58%	54%	58%	65%	68%	61%
Q16. I have agreed goals and objectives with the Junior Medical Officers that I supervise.	80%	87%	83%	77%	80%	85%
Q17. I provide FORMAL feedback to my Junior Medical Officers about their performance at work.	90%	92%	89%	94%	84%	82%

RESULT BY MEDICAL SPECIALITY

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Anaesthesia	Emergency Medicine	Intensive Care Medicine	Obstetrics and Gynaecology	Ophthalmology	General paediatrics	Paediatrics other subspecialties	Neonatal and perinatal medicine
RESPONDENTS	601	26	74	21	31	21	22	25	10
Q19. I provide INFORMAL feedback to my Junior Medical Officers about their performance at work.	97%	100%	97%	100%	100%	95%	95%	100%	100%
Q20. I feel confident in managing an underperforming Junior Medical Officer who I supervise	67%	42%	68%	67%	77%	67%	59%	56%	80%
Q21. I know where to go in order to obtain support in dealing with the underperformance of a JMO	80%	69%	77%	71%	90%	67%	77%	76%	100%
Q23. Most days, I have time on my ward rounds for teaching	60%	52%	39%	71%	67%	38%	62%	75%	80%
Q24. I feel confident in identifying a Junior Medical Officer who is in distress/at risk	72%	56%	72%	52%	84%	57%	73%	80%	90%
Q25. I feel confident in supporting a Junior Medical Officer who is in distress/at risk	74%	50%	70%	52%	84%	57%	86%	72%	80%
Q26. My hospital values my role as a supervisor	48%	31%	46%	52%	42%	48%	41%	40%	40%
Q27. I have enough time during the week to fulfil my role as a supervisor.	43%	19%	35%	38%	48%	38%	32%	44%	70%
Q28. My hospital supports my role as a supervisor	47%	31%	50%	43%	39%	43%	41%	48%	40%

RESULT BY MEDICAL SPECIALITY

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Pathology	Cardiology	Endocrinology	Geriatric medicine	Medical oncology	Nephrology	Respiratory and sleep medicine	Adult Medicine- other subspecialties
RESPONDENTS	601	14	10	12	37	10	16	13	53
Q19. I provide INFORMAL feedback to my Junior Medical Officers about their performance at work.	97%	100%	90%	100%	100%	90%	94%	85%	91%
Q20. I feel confident in managing an underperforming Junior Medical Officer who I supervise	67%	64%	40%	83%	70%	80%	75%	38%	68%
Q21. I know where to go in order to obtain support in dealing with the underperformance of a JMO	80%	86%	80%	100%	89%	100%	75%	77%	81%
Q23. Most days, I have time on my ward rounds for teaching	60%	62%	70%	67%	62%	80%	63%	54%	75%
Q24. I feel confident in identifying a Junior Medical Officer who is in distress/at risk	72%	64%	50%	58%	78%	80%	75%	62%	77%
Q25. I feel confident in supporting a Junior Medical Officer who is in distress/at risk	74%	71%	60%	75%	70%	80%	75%	46%	77%
Q26. My hospital values my role as a supervisor	48%	50%	80%	42%	54%	60%	31%	31%	51%
Q27. I have enough time during the week to fulfil my role as a supervisor.	43%	36%	40%	50%	51%	40%	31%	23%	43%
Q28. My hospital supports my role as a supervisor	47%	36%	50%	33%	51%	50%	31%	46%	54%

RESULT BY MEDICAL SPECIALITY

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Psychiatry	Rehabilitation Medicine	General Surgery	Surgery-other surgical subspecialties	Other
RESPONDENTS	601	68	19	31	25	62
Q19. I provide INFORMAL feedback to my Junior Medical Officers about their performance at work.	97%	99%	100%	100%	92%	95%
Q20. I feel confident in managing an underperforming Junior Medical Officer who I supervise	67%	63%	74%	81%	84%	69%
Q21. I know where to go in order to obtain support in dealing with the underperformance of a JMO	80%	88%	63%	81%	96%	68%
Q23. Most days, I have time on my ward rounds for teaching	60%	64%	74%	42%	56%	64%
Q24. I feel confident in identifying a Junior Medical Officer who is in distress/at risk	72%	87%	74%	52%	56%	81%
Q25. I feel confident in supporting a Junior Medical Officer who is in distress/at risk	74%	87%	79%	65%	84%	79%
Q26. My hospital values my role as a supervisor	48%	72%	47%	39%	36%	45%
Q27. I have enough time during the week to fulfil my role as a supervisor.	43%	65%	47%	32%	52%	44%
Q28. My hospital supports my role as a supervisor	47%	69%	47%	32%	44%	44%

RESULT BY MEDICAL SPECIALITY

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Anaesthesia	Emergency Medicine	Intensive Care Medicine	Obstetrics and Gynaecology	Ophthalmology	General paediatrics	Paediatrics other subspecialties	Neonatal and perinatal medicine
RESPONDENTS	601	26	74	21	31	21	22	25	10
Q29. My hospital demonstrates that it values the education of Junior Medical Officers	66%	54%	64%	67%	61%	57%	55%	76%	50%
Q30. Morale is good in my team.	76%	42%	67%	70%	74%	81%	77%	79%	89%
Q31. My hospital has effective processes for monitoring workload and managing workload surges	35%	8%	18%	25%	48%	29%	23%	25%	44%
Q32. Staff members, including and junior doctors, are treated fairly and with respect regardless of their position	73%	54%	58%	70%	81%	62%	73%	75%	67%
Q33. My hospital/training site supports junior doctor training.	83%	77%	74%	80%	87%	67%	100%	83%	78%
Q34. There is a culture that deals effectively with discrimination, bullying and sexual harassment at my hospital	58%	31%	49%	60%	58%	43%	68%	57%	56%
Q35. I would recommend my hospital site as a great place for Junior Medical Officers to work and train	81%	65%	78%	80%	97%	71%	86%	71%	78%
Q36. There are resources in my workplace to support JMOs if they experience stress or pressure	68%	42%	75%	60%	77%	43%	91%	75%	78%

RESULT BY MEDICAL SPECIALITY

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Pathology	Cardiology	Endocrinology	Geriatric medicine	Medical oncology	Nephrology	Respiratory and sleep medicine	Adult Medicine- other subspecialties
RESPONDENTS	601	14	10	12	37	10	16	13	53
Q29. My hospital demonstrates that it values the education of Junior Medical Officers	66%	43%	80%	67%	86%	70%	63%	62%	68%
Q30. Morale is good in my team.	76%	85%	90%	75%	83%	70%	81%	46%	90%
Q31. My hospital has effective processes for monitoring workload and managing workload surges	35%	42%	30%	42%	28%	50%	38%	23%	46%
Q32. Staff members, including and junior doctors, are treated fairly and with respect regardless of their position	73%	85%	90%	92%	81%	80%	63%	54%	83%
Q33. My hospital/training site supports junior doctor training.	83%	85%	100%	92%	86%	90%	81%	77%	88%
Q34. There is a culture that deals effectively with discrimination, bullying and sexual harassment at my hospital	58%	62%	60%	75%	56%	70%	44%	38%	65%
Q35. I would recommend my hospital site as a great place for Junior Medical Officers to work and train	81%	83%	100%	83%	92%	90%	73%	38%	87%
Q36. There are resources in my workplace to support JMOs if they experience stress or pressure	68%	46%	80%	67%	61%	90%	69%	62%	73%

RESULT BY MEDICAL SPECIALITY

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Psychiatry	Rehabilitation Medicine	General Surgery	Surgery-other surgical subspecialties	Other
RESPONDENTS	601	68	19	31	25	62
Q29. My hospital demonstrates that it values the education of Junior Medical Officers	66%	75%	68%	58%	72%	61%
Q30. Morale is good in my team.	76%	78%	79%	87%	88%	73%
Q31. My hospital has effective processes for monitoring workload and managing workload surges	35%	51%	32%	35%	44%	40%
Q32. Staff members, including and junior doctors, are treated fairly and with respect regardless of their position	73%	73%	79%	74%	80%	74%
Q33. My hospital/training site supports junior doctor training.	83%	84%	95%	87%	92%	79%
Q34. There is a culture that deals effectively with discrimination, bullying and sexual harassment at my hospital	58%	61%	63%	84%	68%	53%
Q35. I would recommend my hospital site as a great place for Junior Medical Officers to work and train	81%	85%	79%	84%	88%	76%
Q36. There are resources in my workplace to support JMOs if they experience stress or pressure	68%	73%	68%	65%	68%	63%

RESULT BY MEDICAL SPECIALITY

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Anaesthesia	Emergency Medicine	Intensive Care Medicine	Obstetrics and Gynaecology	Ophthalmology	General paediatrics	Paediatrics other subspecialties	Neonatal and perinatal medicine
RESPONDENTS	601	26	74	21	31	21	22	25	10
Q39. I have received training in how to provide feedback to Junior Medical Officers	66%	68%	65%	70%	68%	48%	73%	67%	67%
Q40. I have received training in how to identify and support a Junior Medical Officer in distress/at risk.	52%	44%	49%	30%	48%	38%	64%	50%	44%
Q41. I have received training in teaching in the clinical setting , e.g. Teaching on the Run	62%	68%	70%	60%	58%	43%	95%	46%	89%
Q42. In the last 12 months I have received FORMAL feedback about my performance as a supervisor.	24%	32%	25%	10%	23%	14%	14%	13%	11%
Q43. In the last 12 months I have received INFORMAL feedback about my performance as a supervisor	49%	48%	44%	55%	39%	33%	45%	42%	33%
Q44. I encourage feedback on my performance as a supervisor from my Junior Medical Officers	78%	80%	73%	70%	74%	81%	73%	88%	100%
Q46. In the last 12 months I have received feedback on the quality of my formal teaching	52%	57%	60%	55%	46%	33%	50%	50%	(r)
Q47. In the last 12 months I have received feedback on the quality of my informal teaching	55%	61%	52%	60%	61%	50%	61%	50%	(r)
Q48. I am satisfied with the professional development/training opportunities available to me as a supervisor	52%	43%	42%	35%	57%	44%	50%	50%	(r)

RESULT BY MEDICAL SPECIALITY

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Pathology	Cardiology	Endocrinology	Geriatric medicine	Medical oncology	Nephrology	Respiratory and sleep medicine	Adult Medicine- other subspecialties
RESPONDENTS	601	14	10	12	37	10	16	13	53
Q39. I have received training in how to provide feedback to Junior Medical Officers	66%	54%	33%	58%	75%	50%	69%	54%	65%
Q40. I have received training in how to identify and support a Junior Medical Officer in distress/at risk.	52%	54%	33%	50%	61%	40%	56%	42%	57%
Q41. I have received training in teaching in the clinical setting , e.g. Teaching on the Run	62%	23%	44%	58%	61%	60%	56%	77%	67%
Q42. In the last 12 months I have received FORMAL feedback about my performance as a supervisor.	24%	15%	33%	33%	33%	10%	19%	23%	31%
Q43. In the last 12 months I have received INFORMAL feedback about my performance as a supervisor	49%	46%	56%	33%	50%	60%	56%	31%	47%
Q44. I encourage feedback on my performance as a supervisor from my Junior Medical Officers	78%	69%	78%	92%	81%	80%	75%	54%	71%
Q46. In the last 12 months I have received feedback on the quality of my formal teaching	52%	30%	(r)	(r)	47%	(r)	67%	36%	61%
Q47. In the last 12 months I have received feedback on the quality of my informal teaching	55%	50%	(r)	(r)	53%	(r)	25%	36%	59%
Q48. I am satisfied with the professional development/training opportunities available to me as a supervisor	52%	80%	(r)	(r)	56%	(r)	67%	36%	59%

RESULT BY MEDICAL SPECIALITY

DEMOGRAPHIC GROUP PROFILES

These pages provide a comparison of key questions by demographic groups such as role/position and medical specialties. Differences have been highlighted where they are 5 or more percentage points above or below the NSW Health scores.

	NSW Health JMO Supervisor Survey	Psychiatry	Rehabilitation Medicine	General Surgery	Surgery-other surgical subspecialties	Other
RESPONDENTS	601	68	19	31	25	62
Q39. I have received training in how to provide feedback to Junior Medical Officers	66%	78%	84%	52%	76%	68%
Q40. I have received training in how to identify and support a Junior Medical Officer in distress/at risk.	52%	55%	79%	39%	64%	56%
Q41. I have received training in teaching in the clinical setting , e.g. Teaching on the Run	62%	58%	83%	74%	60%	52%
Q42. In the last 12 months I have received FORMAL feedback about my performance as a supervisor.	24%	28%	21%	19%	28%	31%
Q43. In the last 12 months I have received INFORMAL feedback about my performance as a supervisor	49%	67%	42%	39%	44%	65%
Q44. I encourage feedback on my performance as a supervisor from my Junior Medical Officers	78%	84%	89%	71%	76%	84%
Q46. In the last 12 months I have received feedback on the quality of my formal teaching	52%	55%	73%	50%	38%	50%
Q47. In the last 12 months I have received feedback on the quality of my informal teaching	55%	65%	60%	46%	43%	62%
Q48. I am satisfied with the professional development/training opportunities available to me as a supervisor	52%	74%	47%	42%	53%	47%

PROFILE OF RESPONDENTS

PROFILE OF RESPONDENTS

ABOUT YOURSELF	RESPONSE SCALE		%
Q2. At this hospital are you engaged as a Staff Specialist, Visiting Medical Officer, Clinical Academic or Honorary Medical Officer		597	
Staff Specialist		490	82%
Visiting Medical Officer		92	15%
Clinical Academic		13	2%
Honorary Medical Officer		2	0%
RQ3. At this hospital are you employed as a Full time or Fractional staff specialist		488	
Full Time		225	46%
Fractional		263	54%
RQ4. At this hospital how many hours per week are you there		94	
1-9 hours		26	28%
10-19 hours		37	39%
20-29 hours		20	21%
30 + hours		11	12%

PROFILE OF RESPONDENTS

PROFILE OF RESPONDENTS

ABOUT YOURSELF	RESPONSE SCALE		%
Q5. Supervisor Specialties		600	
Anaesthesia		26	4%
Emergency Medicine		74	12%
Intensive Care Medicine		21	4%
Obstetrics and Gynaecology		31	5%
Ophthalmology		21	4%
General paediatrics		22	4%
Paediatrics other subspecialties		25	4%
Neonatal and perinatal medicine		10	2%
Pathology		14	2%
Cardiology		10	2%
Endocrinology		12	2%

PROFILE OF RESPONDENTS

PROFILE OF RESPONDENTS

ABOUT YOURSELF	RESPONSE SCALE		%
Q5. Supervisor Specialties		600	
Geriatric medicine		37	6%
Medical oncology		10	2%
Nephrology		16	3%
Respiratory and sleep medicine		13	2%
Adult Medicine-other subspecialties		53	9%
Psychiatry		68	11%
Rehabilitation Medicine		19	3%
General Surgery		31	5%
Surgery-other surgical subspecialties		25	4%
Other		62	10%

PROFILE OF RESPONDENTS

PROFILE OF RESPONDENTS

ABOUT YOURSELF	RESPONSE SCALE		%
Q6. How long have you been a supervisor?		601	
Less than one year		31	5%
1-3 years		101	17%
4-6 years		107	18%
7-10 years		113	19%
More than 10 years		249	41%
Q7. Who do you supervise?		591	
Prevocational (PGY1/PGY2)		398	67%
Accredited trainees (includes basic, advanced, provisional fellow, rural generalist)		537	91%
Unaccredited trainees		275	47%
International Medical Graduates		224	38%
Q8. Do you also provide supervision to medical students		588	
Yes		498	85%
No		90	15%

PROFILE OF RESPONDENTS

PROFILE OF RESPONDENTS

ABOUT YOURSELF	RESPONSE SCALE		%
Q58. What is your gender?			576
Female		233	40%
Male		297	52%
Prefer not to say		46	8%
Q59. What is your age			560
20-24		0	%
25-29		1	0%
30-34		13	2%
35-39		63	11%
40-44		111	20%
45-49		121	22%
50-54		92	16%
55-59		76	14%
60-64		51	9%
65 +		32	6%

PROFILE OF RESPONDENTS

PROFILE OF RESPONDENTS

ABOUT YOURSELF	RESPONSE SCALE		%
Q60. Are you of Australian Aboriginal and/or Torres Strait Islander origin?		578	
Yes		4	1%
No		561	97%
Prefer not to say		13	2%
Q61. Where did you complete your undergraduate medical study?		576	
Australian/New Zealand university		403	70%
Overseas medical school		173	30%

TIME TO TAKE ACTION

29%

of JMO Supervisors replied favourably to:

‘I believe action will be taken on the results from this survey by NSW Health.’

 % agreement

 % neutral

 % negative

TIME TO TAKE ACTION

CELEBRATE

The things we do well:

THINK ABOUT HOW WE CAN BUILD ON OUR STRENGTHS AND LEARN FROM WHAT WE ARE GOOD AT.

INVESTIGATE FURTHER WITH OUR TEAMS

Are there any other opportunities coming out of the results that we want to explore further?

HOW COULD WE INVESTIGATE? THROUGH LOOKING AT THE DATA IN MORE DETAIL OR THROUGH DISCUSSIONS WITH STAFF?

OPPORTUNITIES

Areas we need to focus on and turn into action plans:

WHAT ARE THE KEY THINGS WE NEED TO IMPROVE TO MAKE WORKING HERE BETTER?

USE THIS PAGE TO START YOUR LOCAL ACTION PLANS

- Identify areas to celebrate, opportunities for improvement and areas which you need to investigate further.

- Prioritise 3 areas to take forward
