

SURVEY 2021

YOUR TRAINING
AND WELLBEING *Matters*

Report For:

NSW Health - Doctors in Training

YOUR TRAINING AND WELLBEING Matters

Report Contents	Page Number
INDEX HEADLINES	3
WELLBEING INDEX	4
TRAINING INDEX	5
SUPERVISION INDEX	6
HEADLINE SCORES	7
GUIDE TO THIS REPORT	8
SURVEY QUESTIONS	9
RESULT BY LOCAL HEALTH DISTRICT AND SPECIALTY NETWORK	34
RESULTS BY DIFFERENT TYPES OF ROLE/POSITION	52
RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES	58
RESULT BY MEDICAL SPECIALITY - UNACCREDITED TRAINEE/SRMO/CMO	76
PROFILE OF RESPONDENTS	88
TIME TO TAKE ACTION	99

DIT RESPONSE RATE:

21%

DIT RESPONSES:

2047
of 9825

INDEX HEADLINES

Wellbeing Index

52%

VARIANCE from 2018: -1

VARIANCE from 2017: +2

Training Index

63%

VARIANCE from 2018: +5 ↑

VARIANCE from 2017: +6 ↑

Supervision Index

88%

VARIANCE from 2018: 0

VARIANCE from 2017: 0

This page shows the average scores for key wellbeing, training and supervision index. The individual questions used to calculate the index scores are listed in the following pages.

WELLBEING INDEX

WELLBEING

These results provide information about the work environment and personal factors that contribute to Doctors in Training wellbeing. Comparison of the wellbeing index by Local Health District and Specialty Networks, role/position and medical specialties is found further in the Report.

WELLBEING INDEX SCORE	RESPONSE SCALE					% AGREEMENT	VARIANCE FROM 2018	VARIANCE FROM 2017
52%							-1	+2
Q41. I have time most working days to have a meal break	12	41	13	22	13	52%	0	+2
Q42. I feel physically safe within the hospital environment	29	62				91%	+2	0
Q44. My hospital/training site values my health and wellbeing	14	41	22	13	9	55%	0	+5 ↑
Q53. I am able to achieve a healthy work/life balance most of the time	7	43	17	23	9	50%	-1	+2
Q54. I am able to achieve a healthy diet most of the time	7	45	17	23	7	52%	+1	+4
Q55. I am satisfied with the amount of exercise I get per week	24	14	39	18		29%	0	+2
Q57. I feel fatigue is substantially affecting my performance at work	9	27	24	35		35%	-	-

KEY

TRAINING INDEX

TRAINING

These results provide information about how doctors in training rate the quality of formal and informal teaching and feedback on performance received during their rotation/term. Comparison of the training index by Local Health District and Specialty Networks, role/position and specialties is found further in the Report.

TRAINING INDEX SCORE	63%				RESPONSE SCALE	% AGREEMENT	VARIANCE FROM 2018	VARIANCE FROM 2017
Q27. Please rate the quality of FORMAL teaching in this term/rotation/position	23	41	20	11	64%	+7 ↑	+10 ↑	
Q28. Please rate the quality of INFORMAL teaching in this term/rotation/position	22	43	21	9	65%	+4	+6 ↑	
Q29. Please rate the quality of the FORMAL feedback you have received about your performance in this term/rotation/position	14	42	28	11	56%	+2	+1	
Q30. Please rate the quality of the INFORMAL feedback you have received about your performance in this term/rotation/position	17	48	24	7	65%	+4	+6 ↑	

KEY

SUPERVISION INDEX

SUPERVISION

These results provide information about how doctors in training rate the level of supervision that they receive in and after hours. Comparison of the supervision index by Local Health District and Specialty Networks, role/position and specialties is found further in the Report.

SUPERVISION INDEX SCORE	88%		RESPONSE SCALE	% AGREEMENT	VARIANCE FROM 2018	VARIANCE FROM 2017
Q19. I know who is providing supervision when I'm working IN HOURS	48	46		94%	-1	-1
Q20. I know who is providing supervision when I'm working AFTER HOURS	41	45	8	86%	0	-1
Q21. Overall I have good supervision IN HOURS	43	47		89%	0	0
Q22. Overall I have good supervision AFTER HOURS	26	48	14 9	74%	+1	+1
Q23. I am able to contact more senior medical staff (registrar or consultant) IN HOURS if I have a concern about a patient	54	42		96%	-1	-1
Q24. I am able to contact more senior medical staff (registrar or consultant) AFTER HOURS if I have a concern about a patient	41	48		89%	0	-1

KEY

HEADLINE SCORES

Highest Agreement Scoring Questions	% AGREEMENT
Q23. I am able to contact more senior medical staff (registrar or consultant) IN HOURS if I have a concern about a patient	96%
Q19. I know who is providing supervision when I'm working IN HOURS	94%
Q42. I feel physically safe within the hospital environment	91%
Q21. Overall I have good supervision IN HOURS	89%
Q24. I am able to contact more senior medical staff (registrar or consultant) AFTER HOURS if I have a concern about a patient	89%

Lowest Agreement Scoring Questions	% AGREEMENT
Q78. I believe action will be taken on the results from this survey by NSW Health	23%
Q55. I am satisfied with the amount of exercise I get per week	29%
Q71. I believe you need to be based in a metropolitan hospital to be selected into speciality training	32%
Q57. I feel fatigue is substantially affecting my performance at work	35%
Q73. I have sufficient opportunities to take study leave	36%

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'. (NB: Q 25- Q30 and Q77 have different rating scales and are excluded from this analysis).

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.

It should be noted the attitudinal questions listed below differ in their response scales :

- Q25 and Q26 are rated using the answer scale never to daily. The headline figures provided for these questions are calculated by combining responses for "never" and "less than once a month", and dividing by the number of respondents who answered the question.
- Q27-30 are rated on a very good to very poor scale therefore % agreement should be interpreted as % positive. Where results are shown as agreement percentages (% agreement) these are calculated by adding together "very good" and "good", and dividing by the number of respondents who answered the question.
- Q77 is rated on a very confident to not at all confident scale, and therefore % agreement should be interpreted as % confident. Where results are shown as agreement percentages (% agreement) these are calculated by adding together "very confident" and "confident", and dividing by the number of respondents who answered 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 2021 Your Training and Wellbeing Matters survey which was open from 26 April to 16 May 2021.

Doctors in Training were asked to complete questions about their training and workplace based on their rotation/role/position as at 31 March 2021. Doctors in Training were asked to reflect on their experiences over the last 12 months for unacceptable conduct and career questions.

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

YOUR TRAINING	RESPONSE SCALE	RESPONSES	%	VARIANCE FROM 2018	VARIANCE FROM 2017
Q11. I have a designated supervisor		2047			
Yes		1815	89%	+4	+4
No		110	5%	-3	-3
Don't Know		105	5%	-1	-1
Not applicable		17	1%	0	0

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 Doctors in Training who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

YOUR TRAINING		RESPONSE SCALE				% AGREEMENT	VARIANCE FROM 2018	VARIANCE FROM 2017
R	Q12. I have agreed goals and objectives for this term/rotation/position with my designated supervisor	22	53	12	11	75%	+4	+4
R	Q13. I receive FORMAL feedback from my designated supervisor about my performance at work	26	49	10	13	75%	-3	-2
R	Q14. I receive INFORMAL feedback from my designated supervisor about my performance at work	23	56	8	10	80%	+3	+5 ↑
R	Q15. I receive constructive feedback from my supervisor	24	53	12	9	77%	+3	-
R	Q16. I receive timely feedback from my supervisor	23	50	16	10	72%	+4	-
R	Q17. The feedback received from my supervisor has been beneficial to my ongoing training	24	51	15	7	75%	+2	-
R	Q18. My designated supervisor communicates effectively with me	29	51	12		80%	+2	+3

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 Doctors in Training who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

YOUR TRAINING	RESPONSE SCALE				% AGREEMENT	VARIANCE FROM 2018	VARIANCE FROM 2017
Q19. I know who is providing supervision when I'm working IN HOURS	48	46			94%	-1	-1
Q20. I know who is providing supervision when I'm working AFTER HOURS	41	45	8		86%	0	-1
Q21. Overall I have good supervision IN HOURS	43	47			89%	0	0
Q22. Overall I have good supervision AFTER HOURS	26	48	14	9	74%	+1	+1
Q23. I am able to contact more senior medical staff (registrar or consultant) IN HOURS if I have a concern about a patient	54	42			96%	-1	-1
Q24. I am able to contact more senior medical staff (registrar or consultant) AFTER HOURS if I have a concern about a patient	41	48			89%	0	-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 Doctors in Training who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

YOUR TRAINING	RESPONSE SCALE				% NEVER/ LESS THAN ONCE A MONTH	VARIANCE FROM 2018	VARIANCE FROM 2017
Q25. How often (if ever) do you feel you need to cope with clinical problems beyond your experience IN HOURS due to a lack of supervision?	38	37	12	10	75%	+3	+5 ↑
Q26. How often (if ever) do you feel you need to cope with clinical problems beyond your experience AFTER HOURS due to a lack of supervision?	29	35	18	14	64%	+4	+6 ↑

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 Doctors in Training who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

YOUR TRAINING	RESPONSE SCALE				% AGREEMENT	VARIANCE FROM 2018	VARIANCE FROM 2017
Q27. Please rate the quality of FORMAL teaching in this term/rotation/position	23	41	20	11	64%	+7 ↑	+10 ↑
Q28. Please rate the quality of INFORMAL teaching in this term/rotation/position	22	43	21	9	65%	+4	+6 ↑
Q29. Please rate the quality of the FORMAL feedback you have received about your performance in this term/rotation/position	14	42	28	11	56%	+2	+1
Q30. Please rate the quality of the INFORMAL feedback you have received about your performance in this term/rotation/position	17	48	24	7	65%	+4	+6 ↑
Q31. Most working days I am able to attend scheduled formal education opportunities (such as grand rounds, lectures etc.)	13	38	13	24	51%	+2	+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 Doctors in Training who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

YOUR WORKPLACE	RESPONSE SCALE				% AGREEMENT	VARIANCE FROM 2018	VARIANCE FROM 2017
Q32. I found orientation to my term/rotation/position to be useful	18	50	16	11	67%	+5 ↑	+8 ↑
Q33. The JMO Unit in my hospital is approachable.	21	42	23	8	63%	-8 ↓	-
Q34. The JMO Unit addresses and resolves issues raised with them	13	34	33	12	47%	-9 ↓	-
Q35. Morale is good in my team	20	47	14	12	67%	-1	+1
Q36. I am valued for what I can offer my hospital/training site	19	48	17	10	67%	+1	+2
Q37. Staff members, including doctors in training, are treated fairly and with respect regardless of their position	18	51	14	10	70%	+6 ↑	+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 Doctors in Training who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

YOUR WORKPLACE	RESPONSE SCALE					% AGREEMENT	VARIANCE FROM 2018	VARIANCE FROM 2017
Q38. My hospital/training site supports doctors in training	21	53	13	9		74%	0	+5 ↑
Q39. I am able to speak up and share a different view to my senior colleagues	16	53	18	9		69%	+2	+4
Q40. My hospital/training site has effective processes for monitoring workload and managing workload surges	8	28	24	24	17	36%	+1	+7 ↑
Q41. I have time most working days to have a meal break	12	41	13	22	13	52%	0	+2
Q42. I feel physically safe within the hospital environment	29	62				91%	+2	0
Q43. My hospital/training site has a satisfactory process for me to give feedback about my experience in the term/rotation	15	47	21	11		62%	+1	+1
Q44. My hospital/training site values my health and wellbeing	14	41	22	13	9	55%	0	+5 ↑
Q45. I would recommend my hospital/training site as a great place to work and train	24	40	19	9	8	64%	0	+1

KEY R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

YOUR WORKPLACE	RESPONSE SCALE	RESPONSES	%	VARIANCE FROM 2018	VARIANCE FROM 2017
Q46. On average, how many hours do you work per week (rostered and unrostered)?		1979			
None		5	0%	0	0
1-9 hours		47	2%	0	+1
10-19 hours		21	1%	-1	-1
20-29 hours		59	3%	+1	0
30-39 hours		63	3%	-2	-3
40 hours	■	237	12%	-	-
40.1-49 hours	■	868	44%	-4	-1
50-59 hours	■	461	23%	-4	-6 ↓
60-69 hours	■	140	7%	-3	-2
70 hours		45	2%	0	0
80+ hours		33	2%	0	0

KEY

R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

YOUR WORKPLACE	RESPONSE SCALE	RESPONSES	%	VARIANCE FROM 2018	VARIANCE FROM 2017
Q48. Have you claimed unrostered overtime in this term/rotation/position?		1978			
Always		519	26%	+11	+17
Some of the time		815	41%	+6	+7
Never		644	33%	-17	-24
Q49. In thinking about unrostered overtime, are any of the following barriers in your decision about whether or not to claim for unrostered overtime [Multiple Response]		1942			
No barriers		600	31%	+9	+15
Lack of clarity about what can be claimed		482	25%	-6	-9
Didn't believe the amount was worth claiming		734	38%	-3	-2
Process for claiming too difficult		367	19%	-12	-17
Supervisor not supportive		149	8%	-8	-11
Concern about the perception that I can't manage my role		571	29%	-6	-7
Perceived impact on career opportunities		364	19%	-8	-9
Other		153	8%	-3	-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 Doctors in Training who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

YOUR WORKPLACE	RESPONSE SCALE				% AGREEMENT	VARIANCE FROM 2018	VARIANCE FROM 2017
Q50. There is a culture that deals effectively with discrimination, bullying and sexual harassment at my hospital/training site	10	36	40	8	46%	+3	+5 ↑
Q51. There are resources in the workplace to support me if I experience stress or pressure	9	41	32	12	50%	+2	+4
Q52. I am comfortable in approaching someone to talk to in confidence if I have any concerns	15	50	18	11	65%	+3	+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 Doctors in Training who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

YOUR HEALTH AND WELLBEING	RESPONSE SCALE					% AGREEMENT	VARIANCE FROM 2018	VARIANCE FROM 2017
Q53. I am able to achieve a healthy work/life balance most of the time	7	43	17	23	9	50%	-1	+2
Q54. I am able to achieve a healthy diet most of the time	7	45	17	23	7	52%	+1	+4
Q55. I am satisfied with the amount of exercise I get per week		24	14	39	18	29%	0	+2
Q56. I have sufficient opportunities to take annual leave	9	46	20	16	9	55%	0	-3
Q57. I feel fatigue is substantially affecting my performance at work	9	27	24	35		35%	-	-

KEY R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

YOUR HEALTH AND WELLBEING	RESPONSE SCALE	RESPONSES	%	VARIANCE FROM 2018	VARIANCE FROM 2017
Q58. In thinking about when you are sick, are any of the following barriers in your decision about whether or not to take sick leave [Multiple Response]		1926			
No barriers		412	21%	+4	-
No cover if not there		909	47%	-7	-11
No cover, impact on rest of team /colleagues		1387	72%	-4	-20
Supervisor not supportive		116	6%	-3	-4
Absence may impact on term/rotation assessment		305	16%	-4	-7
Time off work impacts my training		238	12%	-1	-3
Q59. Do you have a regular GP?		1928			
Yes		1174	61%	+4	+4
No		692	36%	-7	-7
Prefer not to say		62	3%	+3	+3

KEY

R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

UNACCEPTABLE CONDUCT YOUR EXPERIENCE OVER THE LAST 12 MONTHS	RESPONSE SCALE	RESPONSES	%	VARIANCE FROM 2018	VARIANCE FROM 2017
Q60. In the last 12 months, or time you have worked in NSW Health, I have witnessed misconduct/wrongdoing at my work.		1927			
Yes		534	28%	+1	0
No		1221	63%	0	0
Prefer not to say		172	9%	-1	0
R Q61. Have you reported the misconduct/wrongdoing you witnessed in question 60?		533			
Yes		199	37%	+5	+4
No		276	52%	-4	-2
Prefer not to say		58	11%	-1	-2
Q62. In the last 12 months, or time you have worked in NSW Health, I have witnessed bullying at my work.		1919			
Yes		830	43%	-11	-9
No		973	51%	+9	+8
Prefer not to say		116	6%	+1	+1

KEY

R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

UNACCEPTABLE CONDUCT YOUR EXPERIENCE OVER THE LAST 12 MONTHS	RESPONSE SCALE	RESPONSES	%	VARIANCE FROM 2018	VARIANCE FROM 2017
Q63. In the last 12 months, or time you have worked in NSW Health, I have been subjected to bullying at work.		1918			
Yes		436	23%	-8	-7
No		1354	71%	+8	+5
Prefer not to say		128	7%	0	+1

KEY

R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

UNACCEPTABLE CONDUCT YOUR EXPERIENCE OVER THE LAST 12 MONTHS	RESPONSE SCALE	RESPONSES	%	VARIANCE FROM 2018	VARIANCE FROM 2017
R Q64. 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, or the time you have worked in NSW Health?		435			
A senior manager		30	7%	-3	-19 ↓
Your immediate supervisor		64	15%	-1	-10 ↓
Doctor in training		19	4%	0	-
A senior doctor		186	43%	0	-
A fellow worker at your level		24	6%	0	-3
Patient		5	1%	-1	-2
Nursing staff		75	17%	-	-
Allied health staff		5	1%	-	-
A member of the public other than a patient		1	0%	0	-2
Other		7	2%	-14 ↓	-22 ↓
Prefer not to say		19	4%	0	-7 ↓

KEY

R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

UNACCEPTABLE CONDUCT YOUR EXPERIENCE OVER THE LAST 12 MONTHS	RESPONSE SCALE	RESPONSES	%	VARIANCE FROM 2018	VARIANCE FROM 2017
R Q66. Have you submitted a formal complaint regarding the incident/s you were subjected to in the last 12 months, or the time you worked in NSW Health?		432			
Yes		61	14%	+1	+3
No		371	86%	-1	-3
R Q67. Was your complaint satisfactorily resolved?		61			
Yes		19	31%	-4	+4
No		25	41%	+2	0
This complaint is still being processed		17	28%	+3	-4
Q68. I am aware of the NSW Health JMO support line?		1911			
Yes		1010	53%	+14	+22
No		680	36%	-6	-17
Don't Know		221	12%	+12	-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 Doctors in Training who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

UNACCEPTABLE CONDUCT		RESPONSE SCALE				% AGREEMENT	VARIANCE FROM 2018	VARIANCE FROM 2017
R	Q69. I would call the NSW Health JMO support line for assistance in dealing with issues at work	20	42	26	7	25%	-1	-3

KEY R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

YOUR CAREER	RESPONSE SCALE	RESPONSES	%	VARIANCE FROM 2018	VARIANCE FROM 2017
Q72. On average, how many hours per week do you spend on studying/preparing for exams at home /outside of work?		1908			
None		236	12%	0	-1
1- 4 hours		618	32%	0	-2
5-9 hours		441	23%	-4	0
10-14 hours		308	16%	0	+2
15-19 hours		140	7%	+1	+2
20 +		165	9%	+2	0

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 Doctors in Training who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

YOUR CAREER	RESPONSE SCALE					% AGREEMENT	VARIANCE FROM 2018	VARIANCE FROM 2017
Q70. I think it is important to do research and to have journal publications to be selected into speciality training	23	38	15	16	7	61%	-8 ↓	-
Q71. I believe you need to be based in a metropolitan hospital to be selected into speciality training	9	23	23	36	8	32%	-7 ↓	-
Q73. I have sufficient opportunities to take study leave		31	30	22	12	36%	+1	0

KEY R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

YOUR CAREER	RESPONSE SCALE	RESPONSES	%	VARIANCE FROM 2018	VARIANCE FROM 2017
Q75. Are you aware of the NSW Health Map My Health Career Website?		1910			
Yes		373	20%	-6 ↓	-2
No		1537	80%	+6 ↑	+2
R Q76. Have you used the NSW Health Map My Health Career Website?		367			
Yes		224	61%	+6 ↑	+8 ↑
No		143	39%	-6 ↓	-8 ↓

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 Doctors in Training who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

YOUR CAREER	RESPONSE SCALE				% AGREEMENT	VARIANCE FROM 2018	VARIANCE FROM 2017
Q77. How confident are you that you will be able to achieve your long-term career goals?	11	43	33	10	53%	-7 ↓	-5 ↓
Q78. I believe action will be taken on the results from this survey by NSW Health	19	42	21	14	23%	-9 ↓	-2

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 Doctors in Training who agreed (strongly agree + agree), were neutral (neither agree nor disagree) or disagreed (disagree + strongly disagree) with the statement.

ABOUT YOU		RESPONSE SCALE				% AGREEMENT	VARIANCE FROM 2018	VARIANCE FROM 2017
R	Q87. My carers' responsibilities are accommodated by my hospital/training site	38	30	18	8	44%	+3	-
R	Q91. I feel confident to supervise medical students and doctors in training	25	64	7		89%	-	-

KEY R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

ABOUT YOU	RESPONSE SCALE	RESPONSES	%	VARIANCE FROM 2018	VARIANCE FROM 2017
R Q92. I have received FORMAL training on how to supervise		1641			
Yes		260	16%	-	-
No		1381	84%	-	-
R Q93. I have received INFORMAL training on how to supervise		1642			
Yes		835	51%	-	-
No		807	49%	-	-

KEY

R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

ABOUT YOU	RESPONSE SCALE	RESPONSES	%	VARIANCE FROM 2018	VARIANCE FROM 2017
R Q94. Who provided you with the training in supervision?		260			
University		72	28%	-	-
HETI		16	6%	-	-
Medical College		34	13%	-	-
Hospital		96	37%	-	-
Other		42	16%	-	-
R Q95. Do you think it would have been beneficial to you to have had training in supervision in your current role?		1433			
Yes		1007	70%	-	-
No		200	14%	-	-
Don't Know		226	16%	-	-

KEY

R ROUTED QUESTIONS

SURVEY QUESTIONS

EXPLORE THE RESULTS

Questions are grouped by themes in this report

ABOUT YOU	RESPONSE SCALE	RESPONSES	%	VARIANCE FROM 2018	VARIANCE FROM 2017
Q96. Upon reflection, overall the impacts of COVID-19 on my training have been...		1896			
Positive		68	4%	-	-
Negative		534	28%	-	-
A mixture of positive and negative		1014	53%	-	-
None of the above		121	6%	-	-
I don't know yet		159	8%	-	-
Q97. I have seen the results of previous surveys aimed at doctors in training or the previous Your Training and Wellbeing Matters JMO Survey		1896			
Yes		775	41%	-	-
No		858	45%	-	-
Don't Know		263	14%	-	-

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Central Coast LHD	Hunter New England LHD	Illawarra Shoalhaven LHD	Justice Health & Forensic Ment...	Mid North Coast LHD	Murrumbidgee LHD	Nepean Blue Mountains LHD
RESPONDENTS	2047	116	187	145	23	52	31	100
Wellbeing Index	52%	63%	55%	49%	73%	56%	57%	42%
Q41. I have time most working days to have a meal break	52%	66%	59%	43%	87%	53%	58%	38%
Q42. I feel physically safe within the hospital environment	91%	93%	91%	93%	96%	96%	94%	85%
Q44. My hospital/training site values my health and wellbeing	55%	73%	53%	46%	91%	65%	81%	35%
Q53. I am able to achieve a healthy work/life balance most of the time	50%	70%	49%	47%	87%	54%	55%	43%
Q54. I am able to achieve a healthy diet most of the time	52%	70%	57%	45%	83%	62%	65%	38%
Q55. I am satisfied with the amount of exercise I get per week	29%	42%	34%	29%	65%	36%	32%	14%
Q57. I feel fatigue is substantially affecting my performance at work	35%	25%	38%	40%	0%	28%	16%	44%

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Northern NSW LHD	Northern Sydney LHD	South Eastern Sydney LHD	NSW Health Pathology	South Western Sydney LHD	SCH network	Sydney LHD	St Vincent's Hospital Network
RESPONDENTS	2047	82	172	177	23	185	175	176	72
Wellbeing Index	52%	56%	58%	55%	56%	44%	49%	47%	55%
Q41. I have time most working days to have a meal break	52%	54%	60%	53%	74%	43%	52%	44%	56%
Q42. I feel physically safe within the hospital environment	91%	92%	95%	89%	100%	84%	95%	87%	90%
Q44. My hospital/training site values my health and wellbeing	55%	53%	69%	60%	65%	50%	51%	43%	52%
Q53. I am able to achieve a healthy work/life balance most of the time	50%	57%	56%	56%	45%	36%	44%	47%	51%
Q54. I am able to achieve a healthy diet most of the time	52%	69%	56%	57%	45%	40%	46%	40%	63%
Q55. I am satisfied with the amount of exercise I get per week	29%	35%	34%	33%	27%	20%	20%	23%	34%
Q57. I feel fatigue is substantially affecting my performance at work	35%	31%	34%	31%	32%	37%	35%	48%	36%

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Western NSW LHD	Western Sydney LHD
RESPONDENTS	2047	75	202
Wellbeing Index	52%	57%	48%
Q41. I have time most working days to have a meal break	52%	42%	50%
Q42. I feel physically safe within the hospital environment	91%	97%	86%
Q44. My hospital/training site values my health and wellbeing	55%	69%	47%
Q53. I am able to achieve a healthy work/life balance most of the time	50%	56%	44%
Q54. I am able to achieve a healthy diet most of the time	52%	62%	49%
Q55. I am satisfied with the amount of exercise I get per week	29%	35%	24%
Q57. I feel fatigue is substantially affecting my performance at work	35%	35%	38%

- AT LEAST 5 PERCENTAGE POINTS GREATER THAN UNIT SCORE
- AT LEAST 5 PERCENTAGE POINTS LESS THAN UNIT SCORE

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Central Coast LHD	Hunter New England LHD	Illawarra Shoalhaven LHD	Justice Health & Forensic Ment...	Mid North Coast LHD	Murrumbidgee LHD	Nepean Blue Mountains LHD
RESPONDENTS	2047	116	187	145	23	52	31	100
Training Index	63%	71%	58%	56%	87%	72%	60%	53%
Q27. Please rate the quality of FORMAL teaching in this term/rotation/position	64%	73%	54%	50%	91%	75%	52%	52%
Q28. Please rate the quality of INFORMAL teaching in this term/rotation/position	65%	74%	62%	60%	78%	79%	71%	62%
Q29. Rate the quality of the FORMAL feedback you have received about your performance in this term.	56%	66%	57%	52%	87%	58%	48%	42%
Q30. Rate the quality of the INFORMAL feedback you have received about your performance in this term.	65%	69%	61%	63%	91%	75%	71%	55%

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Northern NSW LHD	Northern Sydney LHD	South Eastern Sydney LHD	NSW Health Pathology	South Western Sydney LHD	SCH network	Sydney LHD	St Vincent's Hospital Network
RESPONDENTS	2047	82	172	177	23	185	175	176	72
Training Index	63%	60%	71%	66%	75%	60%	64%	57%	52%
Q27. Please rate the quality of FORMAL teaching in this term/rotation/position	64%	57%	76%	74%	78%	64%	71%	58%	51%
Q28. Please rate the quality of INFORMAL teaching in this term/rotation/position	65%	60%	72%	66%	91%	56%	63%	59%	57%
Q29. Rate the quality of the FORMAL feedback you have received about your performance in this term.	56%	52%	64%	60%	65%	57%	59%	51%	43%
Q30. Rate the quality of the INFORMAL feedback you have received about your performance in this term.	65%	70%	71%	65%	64%	66%	64%	58%	58%

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Western NSW LHD	Western Sydney LHD
RESPONDENTS	2047	75	202
Training Index	63%	67%	62%
Q27. Please rate the quality of FORMAL teaching in this term/rotation/position	64%	64%	66%
Q28. Please rate the quality of INFORMAL teaching in this term/rotation/position	65%	72%	66%
Q29. Rate the quality of the FORMAL feedback you have received about your performance in this term.	56%	61%	54%
Q30. Rate the quality of the INFORMAL feedback you have received about your performance in this term.	65%	71%	62%

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Central Coast LHD	Hunter New England LHD	Illawarra Shoalhaven LHD	Justice Health & Forensic Ment...	Mid North Coast LHD	Murrumbidgee LHD	Nepean Blue Mountains LHD
RESPONDENTS	2047	116	187	145	23	52	31	100
Supervision Index	88%	92%	83%	84%	93%	86%	88%	85%
Q19. I know who is providing supervision when I'm working IN HOURS	94%	97%	92%	93%	96%	96%	94%	94%
Q20. I know who is providing supervision when I'm working AFTER HOURS	86%	91%	78%	82%	91%	75%	87%	78%
Q21. Overall I have good supervision IN HOURS	89%	94%	82%	88%	87%	94%	87%	90%
Q22. Overall I have good supervision AFTER HOURS	74%	80%	64%	64%	87%	65%	81%	65%
Q23. I am able to contact more senior medical staff IN HOURS if I have a concern about a patient	96%	98%	95%	95%	100%	98%	90%	95%
Q24. I am able to contact more senior medical staff AFTER HOURS if I have a concern about a patient.	89%	94%	85%	84%	96%	85%	90%	85%

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Northern NSW LHD	Northern Sydney LHD	South Eastern Sydney LHD	NSW Health Pathology	South Western Sydney LHD	SCH network	Sydney LHD	St Vincent's Hospital Network
RESPONDENTS	2047	82	172	177	23	185	175	176	72
Supervision Index	88%	86%	94%	90%	80%	87%	93%	87%	88%
Q19. I know who is providing supervision when I'm working IN HOURS	94%	95%	97%	94%	96%	93%	94%	95%	92%
Q20. I know who is providing supervision when I'm working AFTER HOURS	86%	82%	95%	90%	65%	83%	91%	88%	89%
Q21. Overall I have good supervision IN HOURS	89%	87%	93%	90%	87%	89%	93%	88%	85%
Q22. Overall I have good supervision AFTER HOURS	74%	73%	85%	81%	65%	69%	85%	70%	75%
Q23. I am able to contact more senior medical staff IN HOURS if I have a concern about a patient	96%	94%	96%	95%	96%	96%	98%	93%	94%
Q24. I am able to contact more senior medical staff AFTER HOURS if I have a concern about a patient.	89%	83%	97%	91%	74%	89%	94%	87%	90%

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Western NSW LHD	Western Sydney LHD
RESPONDENTS	2047	75	202
Supervision Index	88%	90%	89%
Q19. I know who is providing supervision when I'm working IN HOURS	94%	96%	93%
Q20. I know who is providing supervision when I'm working AFTER HOURS	86%	88%	89%
Q21. Overall I have good supervision IN HOURS	89%	95%	91%
Q22. Overall I have good supervision AFTER HOURS	74%	76%	74%
Q23. I am able to contact more senior medical staff IN HOURS if I have a concern about a patient	96%	97%	97%
Q24. I am able to contact more senior medical staff AFTER HOURS if I have a concern about a patient.	89%	91%	92%

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Central Coast LHD	Hunter New England LHD	Illawarra Shoalhaven LHD	Justice Health & Forensic Ment...	Mid North Coast LHD	Murrumbidgee LHD	Nepean Blue Mountains LHD
RESPONDENTS	2047	116	187	145	23	52	31	100
Q12. I have agreed goals and objectives for this term/rotation/position with my designated supervisor	75%	82%	76%	65%	95%	84%	78%	63%
Q13. I receive FORMAL feedback from my designated supervisor about my performance at work	75%	84%	73%	67%	91%	70%	78%	64%
Q14. I receive INFORMAL feedback from my designated supervisor about my performance at work	80%	83%	80%	79%	91%	89%	87%	78%
Q15. I receive constructive feedback from my supervisor	77%	88%	76%	76%	95%	82%	78%	70%
Q16. I receive timely feedback from my supervisor	72%	78%	69%	68%	86%	84%	74%	63%
Q17. The feedback received from my supervisor has been beneficial to my ongoing training	75%	81%	73%	73%	95%	75%	83%	70%
Q18. My designated supervisor communicates effectively with me	80%	83%	83%	79%	95%	89%	78%	76%
Q25. (% Never/<monthly)Coping with problems beyond experience IN HOURS due to lack of supervision.	75%	75%	73%	71%	87%	69%	77%	71%
Q26. (% Never/<monthly)Coping with problems beyond experience AFTER HOURS due to lack of supervision.	64%	66%	61%	55%	87%	65%	55%	58%
Q31. Most working days I am able to attend scheduled formal education opportunities	51%	60%	48%	48%	96%	62%	52%	40%
Q32. I found orientation to my term/rotation/position to be useful	67%	77%	70%	57%	100%	75%	60%	56%

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Northern NSW LHD	Northern Sydney LHD	South Eastern Sydney LHD	NSW Health Pathology	South Western Sydney LHD	SCH network	Sydney LHD	St Vincent's Hospital Network
RESPONDENTS	2047	82	172	177	23	185	175	176	72
Q12. I have agreed goals and objectives for this term/rotation/position with my designated supervisor	75%	69%	76%	74%	91%	67%	84%	77%	69%
Q13. I receive FORMAL feedback from my designated supervisor about my performance at work	75%	73%	79%	81%	83%	71%	76%	73%	69%
Q14. I receive INFORMAL feedback from my designated supervisor about my performance at work	80%	76%	85%	81%	100%	72%	73%	77%	76%
Q15. I receive constructive feedback from my supervisor	77%	78%	82%	76%	83%	74%	76%	73%	65%
Q16. I receive timely feedback from my supervisor	72%	73%	78%	74%	87%	69%	74%	73%	69%
Q17. The feedback received from my supervisor has been beneficial to my ongoing training	75%	79%	80%	75%	78%	71%	74%	71%	69%
Q18. My designated supervisor communicates effectively with me	80%	85%	86%	79%	83%	72%	78%	79%	80%
Q25. (% Never/<monthly)Coping with problems beyond experience IN HOURS due to lack of supervision.	75%	80%	81%	76%	83%	75%	82%	70%	72%
Q26. (% Never/<monthly)Coping with problems beyond experience AFTER HOURS due to lack of supervision.	64%	61%	70%	69%	83%	66%	71%	58%	64%
Q31. Most working days I am able to attend scheduled formal education opportunities	51%	50%	58%	61%	74%	46%	42%	47%	44%
Q32. I found orientation to my term/rotation/position to be useful	67%	53%	76%	70%	74%	68%	69%	68%	61%

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Western NSW LHD	Western Sydney LHD
RESPONDENTS	2047	75	202
Q12. I have agreed goals and objectives for this term/rotation/position with my designated supervisor	75%	82%	74%
Q13. I receive FORMAL feedback from my designated supervisor about my performance at work	75%	85%	72%
Q14. I receive INFORMAL feedback from my designated supervisor about my performance at work	80%	88%	79%
Q15. I receive constructive feedback from my supervisor	77%	85%	76%
Q16. I receive timely feedback from my supervisor	72%	77%	65%
Q17. The feedback received from my supervisor has been beneficial to my ongoing training	75%	87%	74%
Q18. My designated supervisor communicates effectively with me	80%	87%	74%
Q25. (% Never/<monthly)Coping with problems beyond experience IN HOURS due to lack of supervision.	75%	77%	69%
Q26. (% Never/<monthly)Coping with problems beyond experience AFTER HOURS due to lack of supervision.	64%	61%	60%
Q31. Most working days I am able to attend scheduled formal education opportunities	51%	56%	48%
Q32. I found orientation to my term/rotation/position to be useful	67%	56%	66%

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Central Coast LHD	Hunter New England LHD	Illawarra Shoalhaven LHD	Justice Health & Forensic Ment...	Mid North Coast LHD	Murrumbidgee LHD	Nepean Blue Mountains LHD
RESPONDENTS	2047	116	187	145	23	52	31	100
Q33. The JMO Unit in my hospital is approachable.	63%	79%	64%	66%	70%	85%	93%	62%
Q34. The JMO Unit addresses and resolves issues raised with them	47%	64%	38%	49%	65%	63%	87%	40%
Q35. Morale is good in my team	67%	77%	65%	66%	83%	71%	87%	58%
Q36. I am valued for what I can offer my hospital/training site	67%	74%	62%	68%	78%	75%	80%	55%
Q37. Staff members, including doctors in training, are treated fairly and with respect regardless of their position	70%	82%	65%	66%	87%	73%	83%	57%
Q38. My hospital/training site supports doctors in training	74%	85%	68%	67%	91%	79%	97%	55%
Q39. I am able to speak up and share a different view to my senior colleagues	69%	79%	69%	70%	83%	73%	84%	48%
Q40. My hospital has effective processes for monitoring workload and managing workload surges.	36%	49%	37%	31%	83%	38%	68%	19%
Q41. I have time most working days to have a meal break	52%	66%	59%	43%	87%	53%	58%	38%
Q42. I feel physically safe within the hospital environment	91%	93%	91%	93%	96%	96%	94%	85%

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Northern NSW LHD	Northern Sydney LHD	South Eastern Sydney LHD	NSW Health Pathology	South Western Sydney LHD	SCH network	Sydney LHD	St Vincent's Hospital Network
RESPONDENTS	2047	82	172	177	23	185	175	176	72
Q33. The JMO Unit in my hospital is approachable.	63%	60%	74%	57%	30%	51%	66%	50%	52%
Q34. The JMO Unit addresses and resolves issues raised with them	47%	44%	67%	44%	35%	38%	47%	32%	31%
Q35. Morale is good in my team	67%	67%	77%	68%	65%	59%	70%	54%	76%
Q36. I am valued for what I can offer my hospital/training site	67%	64%	80%	72%	65%	61%	63%	55%	59%
Q37. Staff members, including doctors in training, are treated fairly and with respect regardless of their position	70%	72%	81%	74%	74%	63%	67%	58%	74%
Q38. My hospital/training site supports doctors in training	74%	73%	89%	81%	78%	62%	78%	71%	80%
Q39. I am able to speak up and share a different view to my senior colleagues	69%	72%	76%	74%	70%	63%	65%	63%	65%
Q40. My hospital has effective processes for monitoring workload and managing workload surges.	36%	33%	49%	34%	35%	31%	39%	24%	38%
Q41. I have time most working days to have a meal break	52%	54%	60%	53%	74%	43%	52%	44%	56%
Q42. I feel physically safe within the hospital environment	91%	92%	95%	89%	100%	84%	95%	87%	90%

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Western NSW LHD	Western Sydney LHD
RESPONDENTS	2047	75	202
Q33. The JMO Unit in my hospital is approachable.	63%	88%	57%
Q34. The JMO Unit addresses and resolves issues raised with them	47%	68%	43%
Q35. Morale is good in my team	67%	73%	66%
Q36. I am valued for what I can offer my hospital/training site	67%	79%	67%
Q37. Staff members, including doctors in training, are treated fairly and with respect regardless of their position	70%	82%	65%
Q38. My hospital/training site supports doctors in training	74%	86%	66%
Q39. I am able to speak up and share a different view to my senior colleagues	69%	86%	65%
Q40. My hospital has effective processes for monitoring workload and managing workload surges.	36%	33%	30%
Q41. I have time most working days to have a meal break	52%	42%	50%
Q42. I feel physically safe within the hospital environment	91%	97%	86%

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Central Coast LHD	Hunter New England LHD	Illawarra Shoalhaven LHD	Justice Health & Forensic Ment...	Mid North Coast LHD	Murrumbidgee LHD	Nepean Blue Mountains LHD
RESPONDENTS	2047	116	187	145	23	52	31	100
Q43. My hospital has a satisfactory process for me to give feedback about my experience in the term.	62%	74%	60%	59%	83%	75%	81%	65%
Q44. My hospital/training site values my health and wellbeing	55%	73%	53%	46%	91%	65%	81%	35%
Q45. I would recommend my hospital/training site as a great place to work and train	64%	82%	60%	55%	87%	73%	81%	44%
Q50. There is a culture that deals effectively with discrimination, bullying and sexual harassment at my hospital.	46%	55%	40%	42%	70%	50%	81%	31%
Q51. There are resources in the workplace to support me if I experience stress or pressure	50%	64%	47%	43%	74%	64%	74%	43%
Q52. I am comfortable in approaching someone to talk to in confidence if I have any concerns	65%	76%	61%	66%	83%	82%	84%	60%
Q56. I have sufficient opportunities to take annual leave	55%	65%	60%	50%	96%	54%	65%	39%

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Northern NSW LHD	Northern Sydney LHD	South Eastern Sydney LHD	NSW Health Pathology	South Western Sydney LHD	SCH network	Sydney LHD	St Vincent's Hospital Network
RESPONDENTS	2047	82	172	177	23	185	175	176	72
Q43. My hospital has a satisfactory process for me to give feedback about my experience in the term.	62%	66%	69%	63%	61%	55%	64%	54%	51%
Q44. My hospital/training site values my health and wellbeing	55%	53%	69%	60%	65%	50%	51%	43%	52%
Q45. I would recommend my hospital/training site as a great place to work and train	64%	68%	80%	66%	65%	55%	67%	53%	69%
Q50. There is a culture that deals effectively with discrimination, bullying and sexual harassment at my hospital.	46%	49%	57%	43%	36%	39%	49%	36%	51%
Q51. There are resources in the workplace to support me if I experience stress or pressure	50%	44%	62%	49%	55%	42%	57%	43%	39%
Q52. I am comfortable in approaching someone to talk to in confidence if I have any concerns	65%	66%	71%	64%	64%	60%	57%	55%	62%
Q56. I have sufficient opportunities to take annual leave	55%	52%	61%	63%	86%	54%	49%	45%	69%

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used

	NSW HEALTH SURVEY	Western NSW LHD	Western Sydney LHD
RESPONDENTS	2047	75	202
Q43. My hospital has a satisfactory process for me to give feedback about my experience in the term.	62%	71%	54%
Q44. My hospital/training site values my health and wellbeing	55%	69%	47%
Q45. I would recommend my hospital/training site as a great place to work and train	64%	75%	56%
Q50. There is a culture that deals effectively with discrimination, bullying and sexual harassment at my hospital.	46%	61%	46%
Q51. There are resources in the workplace to support me if I experience stress or pressure	50%	52%	47%
Q52. I am comfortable in approaching someone to talk to in confidence if I have any concerns	65%	77%	64%
Q56. I have sufficient opportunities to take annual leave	55%	41%	50%

RESULTS BY DIFFERENT TYPES OF ROLE/POSITION

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.

*Accredited trainee (includes basic, advanced, provisional fellow, rural generalist)

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Intern	Prevocational trainee (PGY2)	Accredited trainee*	Trainee in an unaccredited position	Senior Resident Medical Officer (not in a training program)	Career Medical Officer
RESPONDENTS	2047	279	285	1144	136	153	50
Wellbeing Index	52%	52%	52%	52%	49%	51%	59%
Q41. I have time most working days to have a meal break	52%	40%	47%	57%	51%	50%	63%
Q42. I feel physically safe within the hospital environment	91%	94%	91%	90%	87%	90%	87%
Q44. My hospital/training site values my health and wellbeing	55%	67%	49%	53%	52%	59%	61%
Q53. I am able to achieve a healthy work/life balance most of the time	50%	51%	55%	49%	44%	51%	60%
Q54. I am able to achieve a healthy diet most of the time	52%	50%	55%	52%	49%	50%	62%
Q55. I am satisfied with the amount of exercise I get per week	29%	29%	30%	28%	26%	25%	51%
Q57. I feel fatigue is substantially affecting my performance at work	35%	31%	37%	37%	34%	31%	27%

RESULTS BY DIFFERENT TYPES OF ROLE/POSITION

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.

*Accredited trainee (includes basic, advanced, provisional fellow, rural generalist)

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Intern	Prevocational trainee (PGY2)	Accredited trainee*	Trainee in an unaccredited position	Senior Resident Medical Officer (not in a training program)	Career Medical Officer
RESPONDENTS	2047	279	285	1144	136	153	50
Training Index	63%	60%	57%	67%	54%	56%	56%
Q27. Please rate the quality of FORMAL teaching in this term/rotation/position	64%	63%	58%	68%	57%	57%	61%
Q28. Please rate the quality of INFORMAL teaching in this term/rotation/position	65%	63%	68%	66%	61%	63%	55%
Q29. Rate the quality of the FORMAL feedback you have received about your performance in this term.	56%	47%	44%	66%	41%	42%	47%
Q30. Rate the quality of the INFORMAL feedback you have received about your performance in this term.	65%	66%	60%	68%	56%	63%	59%

RESULTS BY DIFFERENT TYPES OF ROLE/POSITION

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.

*Accredited trainee (includes basic, advanced, provisional fellow, rural generalist)

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Intern	Prevocational trainee (PGY2)	Accredited trainee*	Trainee in an unaccredited position	Senior Resident Medical Officer (not in a training program)	Career Medical Officer
RESPONDENTS	2047	279	285	1144	136	153	50
Supervision Index	88%	82%	87%	91%	88%	85%	82%
Q19. I know who is providing supervision when I'm working IN HOURS	94%	91%	94%	96%	91%	92%	86%
Q20. I know who is providing supervision when I'm working AFTER HOURS	86%	74%	82%	91%	87%	84%	76%
Q21. Overall I have good supervision IN HOURS	89%	86%	93%	91%	90%	84%	78%
Q22. Overall I have good supervision AFTER HOURS	74%	62%	71%	78%	72%	71%	68%
Q23. I am able to contact more senior medical staff IN HOURS if I have a concern about a patient	96%	92%	94%	97%	98%	93%	96%
Q24. I am able to contact more senior medical staff AFTER HOURS if I have a concern about a patient.	89%	85%	86%	92%	91%	86%	86%

RESULTS BY DIFFERENT TYPES OF ROLE/POSITION

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.

*Accredited trainee (includes basic, advanced, provisional fellow, rural generalist)

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Intern	Prevocational trainee (PGY2)	Accredited trainee*	Trainee in an unaccredited position	Senior Resident Medical Officer (not in a training program)	Career Medical Officer
RESPONDENTS	2047	279	285	1144	136	153	50
Q12. I have agreed goals and objectives for this term/rotation/position with my designated supervisor	75%	62%	62%	82%	69%	60%	77%
Q13. I receive FORMAL feedback from my designated supervisor about my performance at work	75%	66%	63%	81%	61%	65%	77%
Q14. I receive INFORMAL feedback from my designated supervisor about my performance at work	80%	75%	73%	83%	75%	77%	86%
Q15. I receive constructive feedback from my supervisor	77%	72%	72%	80%	70%	74%	89%
Q16. I receive timely feedback from my supervisor	72%	69%	60%	78%	59%	65%	75%
Q17. The feedback received from my supervisor has been beneficial to my ongoing training	75%	69%	68%	79%	69%	72%	75%
Q18. My designated supervisor communicates effectively with me	80%	79%	73%	83%	74%	72%	89%
Q25. (% Never/<monthly)Coping with problems beyond experience IN HOURS due to lack of supervision.	75%	59%	71%	79%	75%	76%	86%
Q26. (% Never/<monthly)Coping with problems beyond experience AFTER HOURS due to lack of supervision.	64%	46%	51%	70%	66%	63%	82%
Q31. Most working days I am able to attend scheduled formal education opportunities	51%	45%	43%	56%	47%	42%	53%

RESULTS BY DIFFERENT TYPES OF ROLE/POSITION

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.

*Accredited trainee (includes basic, advanced, provisional fellow, rural generalist)

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Intern	Prevocational trainee (PGY2)	Accredited trainee*	Trainee in an unaccredited position	Senior Resident Medical Officer (not in a training program)	Career Medical Officer
RESPONDENTS	2047	279	285	1144	136	153	50
Q32. I found orientation to my term/rotation/position to be useful	67%	72%	67%	68%	56%	67%	72%
Q33. The JMO Unit in my hospital is approachable.	63%	85%	73%	56%	58%	67%	60%
Q34. The JMO Unit addresses and resolves issues raised with them	47%	66%	55%	40%	44%	51%	48%
Q35. Morale is good in my team	67%	76%	69%	65%	67%	67%	61%
Q36. I am valued for what I can offer my hospital/training site	67%	70%	65%	67%	61%	69%	74%
Q37. Staff members, including doctors in training, are treated fairly and with respect regardless of their position	70%	78%	66%	68%	72%	71%	72%
Q38. My hospital/training site supports doctors in training	74%	86%	70%	72%	71%	77%	71%
Q39. I am able to speak up and share a different view to my senior colleagues	69%	67%	59%	72%	66%	68%	82%
Q40. My hospital has effective processes for monitoring workload and managing workload surges.	36%	34%	28%	36%	43%	43%	38%

RESULTS BY DIFFERENT TYPES OF ROLE/POSITION

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.

*Accredited trainee (includes basic, advanced, provisional fellow, rural generalist)

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Intern	Prevocational trainee (PGY2)	Accredited trainee*	Trainee in an unaccredited position	Senior Resident Medical Officer (not in a training program)	Career Medical Officer
RESPONDENTS	2047	279	285	1144	136	153	50
Q43. My hospital has a satisfactory process for me to give feedback about my experience in the term.	62%	70%	65%	63%	49%	54%	57%
Q45. I would recommend my hospital/training site as a great place to work and train	64%	72%	60%	63%	62%	65%	60%
Q50. There is a culture that deals effectively with discrimination, bullying and sexual harassment at my hospital.	46%	56%	44%	44%	49%	42%	47%
Q51. There are resources in the workplace to support me if I experience stress or pressure	50%	54%	47%	50%	41%	55%	60%
Q52. I am comfortable in approaching someone to talk to in confidence if I have any concerns	65%	68%	61%	66%	61%	65%	67%
Q56. I have sufficient opportunities to take annual leave	55%	49%	52%	58%	48%	53%	70%
Q77. How confident are you that you will be able to achieve your long-term career goals?	53%	49%	48%	59%	33%	46%	43%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Anaesthesia	Emergency Medicine	Intensive Care Medicine	Obstetrics and Gynaecology	Ophthalmology	Paediatrics and Child Health Basic Training	Paediatrics and Child Health Advanced Training
RESPONDENTS	2047	77	173	45	57	2	125	94
Wellbeing Index	52%	57%	56%	54%	37%	(r)	49%	53%
Q41. I have time most working days to have a meal break	52%	77%	50%	58%	23%	(r)	43%	60%
Q42. I feel physically safe within the hospital environment	91%	92%	84%	93%	91%	(r)	94%	97%
Q44. My hospital/training site values my health and wellbeing	55%	69%	61%	56%	30%	(r)	52%	58%
Q53. I am able to achieve a healthy work/life balance most of the time	50%	57%	60%	43%	27%	(r)	43%	51%
Q54. I am able to achieve a healthy diet most of the time	52%	55%	58%	45%	36%	(r)	50%	49%
Q55. I am satisfied with the amount of exercise I get per week	29%	23%	39%	38%	13%	(r)	20%	22%
Q57. I feel fatigue is substantially affecting my performance at work	35%	26%	39%	48%	38%	(r)	38%	35%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Pathology	Physician-Adult medicine -Basic Training	Physician-Adult medicine - Advanced Training	Psychiatry	Radiology	Rural Generalist/General Practice
RESPONDENTS	2047	7	114	112	166	43	10
Wellbeing Index	52%	(r)	46%	51%	56%	55%	63%
Q41. I have time most working days to have a meal break	52%	(r)	38%	59%	72%	60%	67%
Q42. I feel physically safe within the hospital environment	91%	(r)	91%	95%	82%	93%	89%
Q44. My hospital/training site values my health and wellbeing	55%	(r)	49%	44%	50%	42%	67%
Q53. I am able to achieve a healthy work/life balance most of the time	50%	(r)	37%	38%	59%	50%	78%
Q54. I am able to achieve a healthy diet most of the time	52%	(r)	43%	49%	56%	64%	89%
Q55. I am satisfied with the amount of exercise I get per week	29%	(r)	19%	32%	32%	36%	44%
Q57. I feel fatigue is substantially affecting my performance at work	35%	(r)	42%	41%	39%	36%	11%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	General surgery	Other surgical subspecialties	Other
RESPONDENTS	2047	20	21	78
Wellbeing Index	52%	55%	50%	57%
Q41. I have time most working days to have a meal break	52%	70%	52%	73%
Q42. I feel physically safe within the hospital environment	91%	90%	95%	94%
Q44. My hospital/training site values my health and wellbeing	55%	65%	45%	60%
Q53. I am able to achieve a healthy work/life balance most of the time	50%	50%	45%	49%
Q54. I am able to achieve a healthy diet most of the time	52%	60%	40%	61%
Q55. I am satisfied with the amount of exercise I get per week	29%	25%	20%	33%
Q57. I feel fatigue is substantially affecting my performance at work	35%	25%	50%	28%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Anaesthesia	Emergency Medicine	Intensive Care Medicine	Obstetrics and Gynaecology	Ophthalmology	Paediatrics and Child Health Basic Training	Paediatrics and Child Health Advanced Training
RESPONDENTS	2047	77	173	45	57	2	125	94
Training Index	63%	76%	73%	42%	57%	(r)	60%	67%
Q27. Please rate the quality of FORMAL teaching in this term/rotation/position	64%	73%	86%	42%	49%	(r)	63%	59%
Q28. Please rate the quality of INFORMAL teaching in this term/rotation/position	65%	84%	65%	49%	56%	(r)	50%	70%
Q29. Rate the quality of the FORMAL feedback you have received about your performance in this term.	56%	71%	76%	29%	63%	(r)	64%	67%
Q30. Rate the quality of the INFORMAL feedback you have received about your performance in this term.	65%	77%	66%	50%	58%	(r)	62%	71%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Pathology	Physician-Adult medicine -Basic Training	Physician-Adult medicine - Advanced Training	Psychiatry	Radiology	Rural Generalist/General Practice
RESPONDENTS	2047	7	114	112	166	43	10
Training Index	63%	(r)	64%	64%	72%	58%	80%
Q27. Please rate the quality of FORMAL teaching in this term/rotation/position	64%	(r)	75%	63%	67%	47%	100%
Q28. Please rate the quality of INFORMAL teaching in this term/rotation/position	65%	(r)	54%	71%	70%	67%	70%
Q29. Rate the quality of the FORMAL feedback you have received about your performance in this term.	56%	(r)	63%	54%	75%	53%	70%
Q30. Rate the quality of the INFORMAL feedback you have received about your performance in this term.	65%	(r)	62%	67%	75%	63%	80%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	General surgery	Other surgical subspecialties	Other
RESPONDENTS	2047	20	21	78
Training Index	63%	69%	69%	75%
Q27. Please rate the quality of FORMAL teaching in this term/rotation/position	64%	60%	57%	76%
Q28. Please rate the quality of INFORMAL teaching in this term/rotation/position	65%	70%	81%	78%
Q29. Rate the quality of the FORMAL feedback you have received about your performance in this term.	56%	70%	62%	71%
Q30. Rate the quality of the INFORMAL feedback you have received about your performance in this term.	65%	75%	76%	77%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Anaesthesia	Emergency Medicine	Intensive Care Medicine	Obstetrics and Gynaecology	Ophthalmology	Paediatrics and Child Health Basic Training	Paediatrics and Child Health Advanced Training
RESPONDENTS	2047	77	173	45	57	2	125	94
Supervision Index	88%	96%	94%	93%	90%	(r)	90%	94%
Q19. I know who is providing supervision when I'm working IN HOURS	94%	99%	98%	96%	95%	(r)	96%	96%
Q20. I know who is providing supervision when I'm working AFTER HOURS	86%	97%	94%	96%	95%	(r)	88%	95%
Q21. Overall I have good supervision IN HOURS	89%	96%	95%	93%	91%	(r)	91%	94%
Q22. Overall I have good supervision AFTER HOURS	74%	88%	83%	80%	79%	(r)	77%	88%
Q23. I am able to contact more senior medical staff IN HOURS if I have a concern about a patient	96%	97%	98%	100%	93%	(r)	98%	98%
Q24. I am able to contact more senior medical staff AFTER HOURS if I have a concern about a patient.	89%	96%	97%	96%	88%	(r)	92%	96%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Pathology	Physician-Adult medicine -Basic Training	Physician-Adult medicine - Advanced Training	Psychiatry	Radiology	Rural Generalist/General Practice
RESPONDENTS	2047	7	114	112	166	43	10
Supervision Index	88%	(r)	84%	91%	91%	79%	100%
Q19. I know who is providing supervision when I'm working IN HOURS	94%	(r)	95%	96%	95%	91%	100%
Q20. I know who is providing supervision when I'm working AFTER HOURS	86%	(r)	78%	93%	95%	74%	100%
Q21. Overall I have good supervision IN HOURS	89%	(r)	88%	88%	86%	91%	100%
Q22. Overall I have good supervision AFTER HOURS	74%	(r)	60%	81%	79%	51%	100%
Q23. I am able to contact more senior medical staff IN HOURS if I have a concern about a patient	96%	(r)	97%	98%	95%	95%	100%
Q24. I am able to contact more senior medical staff AFTER HOURS if I have a concern about a patient.	89%	(r)	86%	93%	97%	74%	100%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	General surgery	Other surgical subspecialties	Other
RESPONDENTS	2047	20	21	78
Supervision Index	88%	94%	86%	86%
Q19. I know who is providing supervision when I'm working IN HOURS	94%	95%	90%	96%
Q20. I know who is providing supervision when I'm working AFTER HOURS	86%	100%	100%	81%
Q21. Overall I have good supervision IN HOURS	89%	90%	76%	90%
Q22. Overall I have good supervision AFTER HOURS	74%	85%	81%	75%
Q23. I am able to contact more senior medical staff IN HOURS if I have a concern about a patient	96%	100%	86%	96%
Q24. I am able to contact more senior medical staff AFTER HOURS if I have a concern about a patient.	89%	95%	81%	81%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

 AT LEAST 5 PERCENTAGE POINTS GREATER THAN UNIT SCORE AT LEAST 5 PERCENTAGE POINTS LESS THAN UNIT SCORE	NSW HEALTH SURVEY	Anaesthesia	Emergency Medicine	Intensive Care Medicine	Obstetrics and Gynaecology	Ophthalmology	Paediatrics and Child Health Basic Training	Paediatrics and Child Health Advanced Training
RESPONDENTS	2047	77	173	45	57	2	125	94
Q12. I have agreed goals and objectives for this term/rotation/position with my designated supervisor	75%	93%	85%	65%	75%	(r)	82%	88%
Q13. I receive FORMAL feedback from my designated supervisor about my performance at work	75%	86%	90%	60%	79%	(r)	81%	76%
Q14. I receive INFORMAL feedback from my designated supervisor about my performance at work	80%	83%	78%	72%	77%	(r)	72%	82%
Q15. I receive constructive feedback from my supervisor	77%	80%	84%	60%	75%	(r)	78%	81%
Q16. I receive timely feedback from my supervisor	72%	76%	83%	49%	70%	(r)	78%	77%
Q17. The feedback received from my supervisor has been beneficial to my ongoing training	75%	83%	82%	58%	74%	(r)	73%	79%
Q18. My designated supervisor communicates effectively with me	80%	79%	88%	65%	82%	(r)	84%	84%
Q25. (% Never/<monthly)Coping with problems beyond experience IN HOURS due to lack of supervision.	75%	92%	83%	80%	77%	(r)	77%	86%
Q26. (% Never/<monthly)Coping with problems beyond experience AFTER HOURS due to lack of supervision.	64%	82%	73%	71%	58%	(r)	60%	83%
Q31. Most working days I am able to attend scheduled formal education opportunities	51%	58%	67%	53%	27%	(r)	36%	48%
Q32. I found orientation to my term/rotation/position to be useful	67%	74%	77%	59%	51%	(r)	73%	67%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Pathology	Physician-Adult medicine -Basic Training	Physician-Adult medicine - Advanced Training	Psychiatry	Radiology	Rural Generalist/General Practice
RESPONDENTS	2047	7	114	112	166	43	10
Q12. I have agreed goals and objectives for this term/rotation/position with my designated supervisor	75%	(r)	61%	83%	91%	70%	(r)
Q13. I receive FORMAL feedback from my designated supervisor about my performance at work	75%	(r)	79%	69%	87%	80%	(r)
Q14. I receive INFORMAL feedback from my designated supervisor about my performance at work	80%	(r)	76%	88%	88%	93%	(r)
Q15. I receive constructive feedback from my supervisor	77%	(r)	72%	83%	84%	80%	(r)
Q16. I receive timely feedback from my supervisor	72%	(r)	68%	79%	82%	75%	(r)
Q17. The feedback received from my supervisor has been beneficial to my ongoing training	75%	(r)	75%	77%	85%	83%	(r)
Q18. My designated supervisor communicates effectively with me	80%	(r)	75%	88%	85%	75%	(r)
Q25. (% Never/<monthly)Coping with problems beyond experience IN HOURS due to lack of supervision.	75%	(r)	60%	78%	78%	70%	90%
Q26. (% Never/<monthly)Coping with problems beyond experience AFTER HOURS due to lack of supervision.	64%	(r)	44%	79%	70%	55%	100%
Q31. Most working days I am able to attend scheduled formal education opportunities	51%	(r)	42%	63%	71%	58%	70%
Q32. I found orientation to my term/rotation/position to be useful	67%	(r)	63%	74%	64%	58%	60%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	General surgery	Other surgical subspecialties	Other
RESPONDENTS	2047	20	21	78
Q12. I have agreed goals and objectives for this term/rotation/position with my designated supervisor	75%	75%	75%	89%
Q13. I receive FORMAL feedback from my designated supervisor about my performance at work	75%	85%	80%	83%
Q14. I receive INFORMAL feedback from my designated supervisor about my performance at work	80%	85%	95%	93%
Q15. I receive constructive feedback from my supervisor	77%	75%	95%	81%
Q16. I receive timely feedback from my supervisor	72%	80%	80%	85%
Q17. The feedback received from my supervisor has been beneficial to my ongoing training	75%	75%	85%	80%
Q18. My designated supervisor communicates effectively with me	80%	85%	85%	81%
Q25. (% Never/<monthly)Coping with problems beyond experience IN HOURS due to lack of supervision.	75%	85%	81%	83%
Q26. (% Never/<monthly)Coping with problems beyond experience AFTER HOURS due to lack of supervision.	64%	85%	76%	86%
Q31. Most working days I am able to attend scheduled formal education opportunities	51%	65%	48%	69%
Q32. I found orientation to my term/rotation/position to be useful	67%	70%	33%	72%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Anaesthesia	Emergency Medicine	Intensive Care Medicine	Obstetrics and Gynaecology	Ophthalmology	Paediatrics and Child Health Basic Training	Paediatrics and Child Health Advanced Training
RESPONDENTS	2047	77	173	45	57	2	125	94
Q33. The JMO Unit in my hospital is approachable.	63%	50%	54%	57%	44%	(r)	65%	68%
Q34. The JMO Unit addresses and resolves issues raised with them	47%	37%	38%	36%	33%	(r)	45%	45%
Q35. Morale is good in my team	67%	76%	64%	55%	44%	(r)	71%	70%
Q36. I am valued for what I can offer my hospital/training site	67%	72%	74%	64%	54%	(r)	63%	73%
Q37. Staff members, including doctors in training, are treated fairly and with respect regardless of their position	70%	74%	82%	59%	46%	(r)	67%	70%
Q38. My hospital/training site supports doctors in training	74%	75%	85%	56%	55%	(r)	72%	79%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Pathology	Physician-Adult medicine -Basic Training	Physician-Adult medicine - Advanced Training	Psychiatry	Radiology	Rural Generalist/General Practice
RESPONDENTS	2047	7	114	112	166	43	10
Q33. The JMO Unit in my hospital is approachable.	63%	(r)	70%	58%	47%	33%	60%
Q34. The JMO Unit addresses and resolves issues raised with them	47%	(r)	46%	48%	34%	23%	50%
Q35. Morale is good in my team	67%	(r)	70%	67%	60%	47%	80%
Q36. I am valued for what I can offer my hospital/training site	67%	(r)	64%	65%	65%	58%	80%
Q37. Staff members, including doctors in training, are treated fairly and with respect regardless of their position	70%	(r)	65%	67%	63%	58%	70%
Q38. My hospital/training site supports doctors in training	74%	(r)	73%	66%	75%	51%	67%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	General surgery	Other surgical subspecialties	Other
RESPONDENTS	2047	20	21	78
Q33. The JMO Unit in my hospital is approachable.	63%	75%	52%	49%
Q34. The JMO Unit addresses and resolves issues raised with them	47%	55%	48%	41%
Q35. Morale is good in my team	67%	75%	86%	62%
Q36. I am valued for what I can offer my hospital/training site	67%	65%	67%	69%
Q37. Staff members, including doctors in training, are treated fairly and with respect regardless of their position	70%	74%	62%	72%
Q38. My hospital/training site supports doctors in training	74%	75%	62%	72%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Anaesthesia	Emergency Medicine	Intensive Care Medicine	Obstetrics and Gynaecology	Ophthalmology	Paediatrics and Child Health Basic Training	Paediatrics and Child Health Advanced Training
RESPONDENTS	2047	77	173	45	57	2	125	94
Q39. I am able to speak up and share a different view to my senior colleagues	69%	72%	83%	70%	59%	(r)	64%	78%
Q40. My hospital has effective processes for monitoring workload and managing workload surges.	36%	52%	34%	37%	13%	(r)	37%	39%
Q43. My hospital has a satisfactory process for me to give feedback about my experience in the term.	62%	67%	72%	44%	39%	(r)	67%	67%
Q52. I am comfortable in approaching someone to talk to in confidence if I have any concerns	65%	82%	79%	60%	55%	(r)	59%	63%
Q73. I have sufficient opportunities to take study leave	36%	49%	50%	45%	36%	(r)	37%	57%
Q77. How confident are you that you will be able to achieve your long-term career goals?	53%	80%	74%	48%	66%	(r)	44%	51%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Pathology	Physician-Adult medicine -Basic Training	Physician-Adult medicine - Advanced Training	Psychiatry	Radiology	Rural Generalist/General Practice
RESPONDENTS	2047	7	114	112	166	43	10
Q39. I am able to speak up and share a different view to my senior colleagues	69%	(r)	66%	73%	72%	63%	78%
Q40. My hospital has effective processes for monitoring workload and managing workload surges.	36%	(r)	31%	32%	41%	30%	44%
Q43. My hospital has a satisfactory process for me to give feedback about my experience in the term.	62%	(r)	67%	49%	66%	53%	78%
Q52. I am comfortable in approaching someone to talk to in confidence if I have any concerns	65%	(r)	60%	59%	69%	57%	67%
Q73. I have sufficient opportunities to take study leave	36%	(r)	36%	33%	42%	56%	44%
Q77. How confident are you that you will be able to achieve your long-term career goals?	53%	(r)	39%	44%	66%	80%	89%

RESULT BY MEDICAL SPECIALITY - ACCREDITED TRAINEES

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	General surgery	Other surgical subspecialties	Other
RESPONDENTS	2047	20	21	78
Q39. I am able to speak up and share a different view to my senior colleagues	69%	75%	86%	69%
Q40. My hospital has effective processes for monitoring workload and managing workload surges.	36%	35%	47%	44%
Q43. My hospital has a satisfactory process for me to give feedback about my experience in the term.	62%	65%	60%	60%
Q52. I am comfortable in approaching someone to talk to in confidence if I have any concerns	65%	55%	60%	68%
Q73. I have sufficient opportunities to take study leave	36%	55%	37%	51%
Q77. How confident are you that you will be able to achieve your long-term career goals?	53%	55%	74%	59%

RESULT BY MEDICAL SPECIALITY - UNACCREDITED TRAINEE/SRMO/CMO

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Anaesthesia	Emergency Medicine	Intensive Care Medicine	Obstetrics and Gynaecology	Paediatrics and Child Health	Physician-Adult medicine	Psychiatry	General surgery
RESPONDENTS	2047	10	64	45	27	22	23	22	29
Wellbeing Index	52%	58%	54%	48%	48%	48%	56%	55%	47%
Q41. I have time most working days to have a meal break	52%	90%	52%	65%	46%	36%	38%	48%	41%
Q42. I feel physically safe within the hospital environment	91%	100%	83%	91%	92%	91%	86%	90%	93%
Q44. My hospital/training site values my health and wellbeing	55%	70%	59%	56%	50%	55%	57%	67%	56%
Q53. I am able to achieve a healthy work/life balance most of the time	50%	56%	56%	34%	39%	57%	60%	55%	46%
Q54. I am able to achieve a healthy diet most of the time	52%	67%	54%	37%	50%	38%	60%	67%	46%
Q55. I am satisfied with the amount of exercise I get per week	29%	11%	29%	24%	35%	19%	40%	43%	23%
Q57. I feel fatigue is substantially affecting my performance at work	35%	0%	46%	27%	22%	38%	50%	19%	23%

RESULT BY MEDICAL SPECIALITY - UNACCREDITED TRAINEE/SRMO/CMO

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Orthopaedic surgery	Other surgical subspecialties	Other
RESPONDENTS	2047	14	27	56
Wellbeing Index	52%	31%	51%	58%
Q41. I have time most working days to have a meal break	52%	7%	52%	70%
Q42. I feel physically safe within the hospital environment	91%	93%	89%	85%
Q44. My hospital/training site values my health and wellbeing	55%	21%	48%	65%
Q53. I am able to achieve a healthy work/life balance most of the time	50%	8%	46%	61%
Q54. I am able to achieve a healthy diet most of the time	52%	50%	50%	59%
Q55. I am satisfied with the amount of exercise I get per week	29%	8%	35%	33%
Q57. I feel fatigue is substantially affecting my performance at work	35%	25%	35%	27%

RESULT BY MEDICAL SPECIALITY - UNACCREDITED TRAINEE/SRMO/CMO

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Anaesthesia	Emergency Medicine	Intensive Care Medicine	Obstetrics and Gynaecology	Paediatrics and Child Health	Physician-Adult medicine	Psychiatry	General surgery
RESPONDENTS	2047	10	64	45	27	22	23	22	29
Training Index	63%	55%	52%	54%	57%	68%	59%	52%	51%
Q27. Please rate the quality of FORMAL teaching in this term/rotation/position	64%	60%	55%	60%	59%	64%	61%	50%	62%
Q28. Please rate the quality of INFORMAL teaching in this term/rotation/position	65%	80%	48%	64%	74%	77%	57%	45%	59%
Q29. Rate the quality of the FORMAL feedback you have received about your performance in this term.	56%	30%	47%	40%	22%	59%	57%	55%	34%
Q30. Rate the quality of the INFORMAL feedback you have received about your performance in this term.	65%	50%	57%	53%	74%	73%	61%	59%	48%

RESULT BY MEDICAL SPECIALITY - UNACCREDITED TRAINEE/SRMO/CMO

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Orthopaedic surgery	Other surgical subspecialties	Other
RESPONDENTS	2047	14	27	56
Training Index	63%	50%	48%	60%
Q27. Please rate the quality of FORMAL teaching in this term/rotation/position	64%	43%	44%	64%
Q28. Please rate the quality of INFORMAL teaching in this term/rotation/position	65%	79%	67%	58%
Q29. Rate the quality of the FORMAL feedback you have received about your performance in this term.	56%	29%	22%	53%
Q30. Rate the quality of the INFORMAL feedback you have received about your performance in this term.	65%	50%	59%	65%

RESULT BY MEDICAL SPECIALITY - UNACCREDITED TRAINEE/SRMO/CMO

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Anaesthesia	Emergency Medicine	Intensive Care Medicine	Obstetrics and Gynaecology	Paediatrics and Child Health	Physician-Adult medicine	Psychiatry	General surgery
RESPONDENTS	2047	10	64	45	27	22	23	22	29
Supervision Index	88%	93%	85%	94%	86%	89%	86%	77%	86%
Q19. I know who is providing supervision when I'm working IN HOURS	94%	100%	89%	100%	93%	91%	91%	86%	86%
Q20. I know who is providing supervision when I'm working AFTER HOURS	86%	100%	83%	91%	89%	91%	83%	73%	86%
Q21. Overall I have good supervision IN HOURS	89%	80%	83%	98%	93%	86%	87%	73%	79%
Q22. Overall I have good supervision AFTER HOURS	74%	80%	67%	80%	63%	77%	65%	73%	79%
Q23. I am able to contact more senior medical staff IN HOURS if I have a concern about a patient	96%	100%	97%	100%	89%	100%	96%	86%	93%
Q24. I am able to contact more senior medical staff AFTER HOURS if I have a concern about a patient.	89%	100%	94%	93%	89%	91%	91%	73%	93%

RESULT BY MEDICAL SPECIALITY - UNACCREDITED TRAINEE/SRMO/CMO

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Orthopaedic surgery	Other surgical subspecialties	Other
RESPONDENTS	2047	14	27	56
Supervision Index	88%	98%	86%	77%
Q19. I know who is providing supervision when I'm working IN HOURS	94%	100%	89%	84%
Q20. I know who is providing supervision when I'm working AFTER HOURS	86%	93%	93%	70%
Q21. Overall I have good supervision IN HOURS	89%	100%	89%	77%
Q22. Overall I have good supervision AFTER HOURS	74%	93%	67%	61%
Q23. I am able to contact more senior medical staff IN HOURS if I have a concern about a patient	96%	100%	93%	96%
Q24. I am able to contact more senior medical staff AFTER HOURS if I have a concern about a patient.	89%	100%	85%	75%

RESULT BY MEDICAL SPECIALITY - UNACCREDITED TRAINEE/SRMO/CMO

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Anaesthesia	Emergency Medicine	Intensive Care Medicine	Obstetrics and Gynaecology	Paediatrics and Child Health	Physician-Adult medicine	Psychiatry	General surgery
RESPONDENTS	2047	10	64	45	27	22	23	22	29
Q10. I have had training and professional development opportunities to support my career goals	56%	70%	55%	51%	74%	59%	65%	73%	69%
Q12. I have agreed goals and objectives for this term/rotation/position with my designated supervisor	75%	(r)	64%	54%	67%	74%	94%	75%	55%
Q13. I receive FORMAL feedback from my designated supervisor about my performance at work	75%	(r)	80%	54%	39%	68%	94%	69%	68%
Q14. I receive INFORMAL feedback from my designated supervisor about my performance at work	80%	(r)	84%	74%	56%	79%	81%	88%	73%
Q15. I receive constructive feedback from my supervisor	77%	(r)	82%	71%	56%	79%	88%	94%	73%
Q16. I receive timely feedback from my supervisor	72%	(r)	73%	54%	33%	79%	63%	82%	55%
Q17. The feedback received from my supervisor has been beneficial to my ongoing training	75%	(r)	82%	60%	39%	79%	88%	94%	68%
Q18. My designated supervisor communicates effectively with me	80%	(r)	84%	77%	56%	79%	94%	88%	59%
Q25. (% Never/<monthly)Coping with problems beyond experience IN HOURS due to lack of supervision.	75%	90%	80%	82%	74%	73%	70%	68%	72%
Q26. (% Never/<monthly)Coping with problems beyond experience AFTER HOURS due to lack of supervision.	64%	80%	67%	69%	56%	73%	65%	68%	66%

RESULT BY MEDICAL SPECIALITY - UNACCREDITED TRAINEE/SRMO/CMO

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Orthopaedic surgery	Other surgical subspecialties	Other
RESPONDENTS	2047	14	27	56
Q10. I have had training and professional development opportunities to support my career goals	56%	64%	63%	59%
Q12. I have agreed goals and objectives for this term/rotation/position with my designated supervisor	75%	(r)	62%	67%
Q13. I receive FORMAL feedback from my designated supervisor about my performance at work	75%	(r)	52%	60%
Q14. I receive INFORMAL feedback from my designated supervisor about my performance at work	80%	(r)	71%	84%
Q15. I receive constructive feedback from my supervisor	77%	(r)	62%	70%
Q16. I receive timely feedback from my supervisor	72%	(r)	57%	70%
Q17. The feedback received from my supervisor has been beneficial to my ongoing training	75%	(r)	52%	77%
Q18. My designated supervisor communicates effectively with me	80%	(r)	48%	79%
Q25. (% Never/<monthly)Coping with problems beyond experience IN HOURS due to lack of supervision.	75%	93%	70%	78%
Q26. (% Never/<monthly)Coping with problems beyond experience AFTER HOURS due to lack of supervision.	64%	93%	56%	65%

RESULT BY MEDICAL SPECIALITY - UNACCREDITED TRAINEE/SRMO/CMO

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Anaesthesia	Emergency Medicine	Intensive Care Medicine	Obstetrics and Gynaecology	Paediatrics and Child Health	Physician-Adult medicine	Psychiatry	General surgery
RESPONDENTS	2047	10	64	45	27	22	23	22	29
Q31. Most working days I am able to attend scheduled formal education opportunities	51%	70%	33%	60%	48%	41%	43%	68%	41%
Q32. I found orientation to my term/rotation/position to be useful	67%	50%	69%	80%	62%	81%	68%	67%	52%
Q33. The JMO Unit in my hospital is approachable.	63%	60%	61%	57%	58%	65%	86%	48%	70%
Q34. The JMO Unit addresses and resolves issues raised with them	47%	50%	52%	39%	35%	43%	64%	33%	48%
Q35. Morale is good in my team	67%	60%	64%	73%	62%	67%	73%	62%	70%
Q36. I am valued for what I can offer my hospital/training site	67%	70%	72%	61%	62%	62%	73%	67%	52%
Q37. Staff members, including doctors in training, are treated fairly and with respect regardless of their position	70%	80%	73%	73%	65%	81%	68%	67%	78%
Q38. My hospital/training site supports doctors in training	74%	70%	77%	74%	75%	62%	81%	71%	78%
Q39. I am able to speak up and share a different view to my senior colleagues	69%	80%	78%	67%	63%	62%	71%	76%	65%

RESULT BY MEDICAL SPECIALITY - UNACCREDITED TRAINEE/SRMO/CMO

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Orthopaedic surgery	Other surgical subspecialties	Other
RESPONDENTS	2047	14	27	56
Q31. Most working days I am able to attend scheduled formal education opportunities	51%	36%	37%	47%
Q32. I found orientation to my term/rotation/position to be useful	67%	36%	48%	56%
Q33. The JMO Unit in my hospital is approachable.	63%	71%	59%	62%
Q34. The JMO Unit addresses and resolves issues raised with them	47%	43%	56%	55%
Q35. Morale is good in my team	67%	64%	63%	65%
Q36. I am valued for what I can offer my hospital/training site	67%	64%	67%	71%
Q37. Staff members, including doctors in training, are treated fairly and with respect regardless of their position	70%	64%	70%	67%
Q38. My hospital/training site supports doctors in training	74%	71%	70%	72%
Q39. I am able to speak up and share a different view to my senior colleagues	69%	64%	59%	69%

RESULT BY MEDICAL SPECIALITY - UNACCREDITED TRAINEE/SRMO/CMO

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Anaesthesia	Emergency Medicine	Intensive Care Medicine	Obstetrics and Gynaecology	Paediatrics and Child Health	Physician-Adult medicine	Psychiatry	General surgery
RESPONDENTS	2047	10	64	45	27	22	23	22	29
Q43. My hospital has a satisfactory process for me to give feedback about my experience in the term.	62%	40%	53%	37%	42%	59%	62%	81%	52%
Q45. I would recommend my hospital/training site as a great place to work and train	64%	50%	66%	60%	50%	67%	62%	62%	70%
Q52. I am comfortable in approaching someone to talk to in confidence if I have any concerns	65%	44%	59%	71%	74%	71%	55%	71%	62%
Q73. I have sufficient opportunities to take study leave	36%	63%	37%	29%	30%	25%	39%	37%	52%
Q77. How confident are you that you will be able to achieve your long-term career goals?	53%	75%	41%	39%	30%	38%	37%	38%	28%

RESULT BY MEDICAL SPECIALITY - UNACCREDITED TRAINEE/SRMO/CMO

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.

For questions 25-30, and 77 please refer to guide to this report for information about the scales used.

	NSW HEALTH SURVEY	Orthopaedic surgery	Other surgical subspecialties	Other
RESPONDENTS	2047	14	27	56
Q43. My hospital has a satisfactory process for me to give feedback about my experience in the term.	62%	29%	56%	57%
Q45. I would recommend my hospital/training site as a great place to work and train	64%	43%	63%	70%
Q52. I am comfortable in approaching someone to talk to in confidence if I have any concerns	65%	62%	62%	62%
Q73. I have sufficient opportunities to take study leave	36%	25%	33%	27%
Q77. How confident are you that you will be able to achieve your long-term career goals?	53%	33%	29%	56%

PROFILE OF RESPONDENTS

PROFILE OF RESPONDENTS

ABOUT YOURSELF	RESPONSE SCALE		%
Q81. What is your postgraduate year?		1885	
PGY1		259	14%
PGY2		273	14%
PGY3		206	11%
PGY4		211	11%
PGY5		191	10%
PGY6		179	9%
PGY7		152	8%
PGY 8		113	6%
PGY9 +		301	16%

PROFILE OF RESPONDENTS

PROFILE OF RESPONDENTS

ABOUT YOURSELF	RESPONSE SCALE		%
Q2. Please indicate your current role/position		2047	
Intern		279	14%
Prevocational trainee (PGY2)		285	14%
Accredited trainee (includes basic, advanced, provisional fellow, rural generalist)		1144	56%
Trainee in an unaccredited position		136	7%
Senior Resident Medical Officer (not in a training program)		153	7%
Career Medical Officer		50	2%

PROFILE OF RESPONDENTS

PROFILE OF RESPONDENTS

PREVOCATIONAL TRAINEE - RESULT BY TERM/ROTATION

RESPONSE SCALE

%

Q3. What is your current term/rotation?

563

Emergency		114	20%
Medicine (includes cardiology, gastroenterology, aged care etc.)		161	29%
Surgery (includes general surgery, orthopaedics, neurosurgery, cardiothoracic surgery, urology, vascular surgery, paediatric surgery, plastics & FNT)		108	19%
Anaesthetics		4	1%
Intensive Care		21	4%
Obstetrics & Gynaecology		16	3%
Paediatrics		17	3%
Psychiatry		23	4%
Relief		26	5%
Other, please specify		73	13%

PROFILE OF RESPONDENTS

PROFILE OF RESPONDENTS

ACCREDITED TRAINEES - RESULT BY MEDICAL SPECIALITY

RESPONSE SCALE

%

Q4. Accredited trainees - Medical Specialty

1144

Anaesthesia		77	7%
Emergency Medicine		173	15%
Intensive Care Medicine		45	4%
Obstetrics and Gynaecology		57	5%
Ophthalmology		2	0%
Paediatrics and Child Health Basic Training		125	11%
Paediatrics and Child Health Advanced Training		94	8%

PROFILE OF RESPONDENTS

PROFILE OF RESPONDENTS

ACCREDITED TRAINEES - RESULT BY MEDICAL SPECIALITY

RESPONSE SCALE

%

Q4. Accredited trainees - Medical Specialty

1144

Medical Specialty	Response Scale	Count	Percentage
Pathology		7	1%
Physician-Adult medicine -Basic Training	■	114	10%
Physician-Adult medicine -Advanced Training	■	112	10%
Psychiatry	■	166	15%
Radiology		43	4%
Rural Generalist/General Practice		10	1%
General surgery		20	2%
Other surgical subspecialties		21	2%
Other	■	78	7%

PROFILE OF RESPONDENTS

PROFILE OF RESPONDENTS

UNACCREDITED TRAINEE/SRMO/CMO - RESULT BY MEDICAL SPECIALTY

RESPONSE SCALE

%

Q5. Unaccredited trainees / Senior Medical Officer / CMO - Medical Specialty

339

Anaesthesia		10	3%
Emergency Medicine		64	19%
Intensive Care Medicine		45	13%
Obstetrics and Gynaecology		27	8%
Paediatrics and Child Health		22	6%
Physician-Adult medicine		23	7%
Psychiatry		22	6%
General surgery		29	9%
Orthopaedic surgery		14	4%
Other surgical subspecialties		27	8%
Other		56	17%

PROFILE OF RESPONDENTS

PROFILE OF RESPONDENTS

ABOUT YOURSELF - UNACCREDITED TRAINEE	RESPONSE SCALE		%
Q6. Are you planning to apply for specialty training in the future?		617	
Yes		483	78%
No		55	9%
Don't Know		79	13%

PROFILE OF RESPONDENTS

PROFILE OF RESPONDENTS

ABOUT YOURSELF - UNACCREDITED TRAINEE	RESPONSE SCALE		%
Q8. Have you previously applied for speciality training but not been selected into the program		618	
Yes		56	9%
No		546	88%
Prefer not to say		16	3%
Q9. Have you previously started but not completed specialty training		617	
Yes		43	7%
No		569	92%
Prefer not to say		5	1%

PROFILE OF RESPONDENTS

PROFILE OF RESPONDENTS

ABOUT YOURSELF	RESPONSE SCALE		%
Q79. What is your gender?			1904
Female		1098	58%
Male		705	37%
Prefer not to say		101	5%
Q80. What is your age			1893
20-24		87	5%
25-29		682	36%
30-34		656	35%
35-39		293	15%
40-44		103	5%
45-49		27	1%
50 -54		17	1%
55 +		28	1%

PROFILE OF RESPONDENTS

PROFILE OF RESPONDENTS

ABOUT YOURSELF	RESPONSE SCALE		%
Q82. Are you of Australian Aboriginal and/or Torres Strait Islander origin?		1896	
Yes		33	2%
No		1818	96%
Prefer not to say		45	2%
Q83. Do you have any any carers' responsibilities?		1898	
Yes		453	24%
No		1390	73%
Prefer not to say		55	3%

PROFILE OF RESPONDENTS

PROFILE OF RESPONDENTS

ABOUT YOURSELF	RESPONSE SCALE		%
Q88. Have you been employed to work full time or part time?			1904
Full time		1785	94%
Part time		119	6%
Q89. Where did you complete your undergraduate medical study?			1900
Australian/New Zealand university		1549	82%
Overseas medical school		351	18%

23%

of Doctors in Training replied favourably to:

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

VARIANCE FROM 2018

-9↓

VARIANCE FROM 2017

-2

■ % 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
