Australian General Practice Training Program
National report on the 2019 National Registrar Survey
Ali Radloff, Leyna Clarke & Darren Matthews
Australian Council for Educational Research

[image: S:\Wendy Mc\New ACER templates\PC art\Header.tif]
December 2019

[image: http://intranet/mediav3/misc/acer-logos/acer_logo_142x48.gif]
[bookmark: _Toc27749797]Acknowledgements
The authors would firstly like to acknowledge the support of the Department of Health throughout this project. We also thank the Regional Training Organisations for their assistance and support of the survey, and for promoting the survey to their registrars during fieldwork for the 2019 National Registrar Survey. Last, but definitely not least, we would like to acknowledge and thank all the registrars who participated in the survey for their time, and for sharing their experiences.

Table of Contents
Acknowledgements	2
Acronyms and abbreviations	4
Executive summary	5
Infographic summary of results	7
Setting the Scene	8
Background and context	8
Project overview	9
Methodology	10
Recommendations	10
2019 AGPT NRS findings	11
Survey representativeness, respondent characteristics and training contexts	11
Overall satisfaction	17
Satisfaction by Key Performance Indicators	18
Satisfaction with RTOs	20
Satisfaction with training facilities	21
Qualitative findings	22
Health and wellbeing	23
Aboriginal and Torres Strait Islander Health	24
Registrars’ training choices	24
Registrars’ future plans	25
Appendix A: Table of Figures	27
Appendix B: Table of Tables	27
Appendix C: 2019 AGPT NRS item frequencies	29
Appendix D: 2019 AGPT NRS Instrument	39
Appendix E: Accessible text alternatives for figures	52
Infographic text alternative	52
Text alternative for Figures	54

[bookmark: _Toc27749798]Acronyms and abbreviations
	Acronym
	Meaning

	ACER
	Australian Council for Educational Research

	ACRRM
	The Australian College of Rural and Remote Medicine

	ADF
	Australian Defence Force

	AGPT
	Australian General Practice Training

	AGPT RSS
	Australian General Practice Training Registrar Satisfaction Survey

	AGPT NRS
	Australian General Practice Training National Registrar Survey

	AMA
	Australian Medical Association

	AMC
	Australian Medical Council

	AMG
	Australian Medical Graduate

	ARST
	Advanced Rural Skills Training

	AST
	Advanced Specialised Training

	the Department
	The Commonwealth Department of Health

	FRACGP
	Fellowship of the Royal Australian College of General Practitioners

	FACRRM
	Fellowship of the Australian College of Rural and Remote Medicine

	FARGP
	Fellowship in Advanced Rural General Practice

	FTE
	Full -time equivalent

	GP
	General Practice or General Practitioner (depending on context)

	GPET
	General Practice Education and Training Limited

	GPRA
	General Practice Registrar Australia

	GPSA
	General Practice Supervisors Australia

	GPT
	General Practice Term

	HECS
	Higher Education Contribution Scheme

	IMG
	International Medical Graduate

	KPI
	Key Performance Indicator

	PGPPP
	Prevocational General Practice Placements Program

	PRRT
	Primary Rural and Remote Training

	RACGP
	The Royal Australian College of General Practitioners

	RIDE
	Registrar Information Data Exchange

	RTO
	Regional Training Organisation

	RTP
	Regional Training Provider

[bookmark: _Toc27749799]Executive summary
The Australian General Practice Training National Registrar Survey (AGPT NRS) is an annual, national survey of GP registrars currently training in the AGPT program. It collects information via an online questionnaire about registrar satisfaction, experience and future career plans. It also collects information about registrars’ demographics and training contexts and other aspects of their training experience. This survey is part of the Department of Health’s (the Department) monitoring and quality improvement activities. The information collected in the AGPT NRS can be used to assure the quality of training provision in the program, enables continuous improvement and allows responses to be benchmarked nationally. This survey was previously known as the AGPT Registrar Satisfaction Survey (AGPT RSS).
From 23 September to 12 November 2019, the Australian Council for Educational Research (ACER) administered the AGPT NRS to registrars enrolled in active training on the AGPT program across 11 training regions and nine regional training organisations in Australia. Around 4000 registrars were invited to reflect on their recent training experience in Semester One, 2019. 1,506 registrars provided a valid response to the survey, representing an overall response rate of 38 per cent. The response rate for registrars within each training region ranged from 31 to 51 per cent. The national response rate was sufficient to yield reliable results at a national level, with most of the Key Performance Indicators described in the report offering accuracy (at the 95 per cent confidence level) within two per cent of the reported average scores.
Registrars were asked to reflect on their overall experience, their experience with their RTO, training facility, and college. Overall, registrars reported high levels of satisfaction.
Overall levels of satisfaction continue to increase from the large dip witnessed in 2016, but are still down on the levels seen from 2013 to 2015. In 2019:
· 88 per cent of registrars were satisfied with the overall education and training
· 84 per cent were satisfied with the overall support
· 86 per cent were satisfied with the overall administration.
In terms of registrars’ satisfaction with their RTO:
· 89 per cent of registrars were satisfied with their overall training and education
· 86 per cent were satisfied with the training advice they received
· 90 per cent were satisfied with the induction and orientation they received
· 89 per cent were satisfied with the feedback they received
· 89 per cent were satisfied with the workshops provided
· 89 per cent were satisfied with the training and education resources provided
· 85 per cent were satisfied with the support received for examinations and assessments
· 88 per cent were satisfied with the support they received to meet the training requirements of RACGP while significantly fewer (62%) were satisfied with the support they received to meet ACRRM training requirements (although this has increased from only 55% in 2017).
When asked to reflect on their experience with their training facility:
· 91 per cent of registrars were satisfied with the overall training and education they received
· 90 per cent were satisfied with the supervisor support
· 97 per cent were satisfied with the clinical work
· 95 per cent were satisfied with the number of patients or presentations
· 96 per cent were satisfied with the diversity of patients or presentations
· 96 per cent were satisfied with the level of workplace responsibility
· 91% with induction and orientation
· 90% with feedback on training progress
· 89% with training and education resources
· 94% with location of training facility
· 90% with terms and conditions
When asked about the best aspects of their training, registrars most commonly mentioned themes including their practice workplace and colleagues, workshops and education days, their supervisors, the support that they have received and the clinical and procedural experience they have gained. When asked to describe the aspects of their training that needed improvement, the most commonly mentioned areas included exam preparation and support, general support, terms and conditions of employment, supervision and the training or curriculum content or focus.
Registrars were also asked about their career plans for the next five years. The majority of registrars – 88 per cent – plan to be working as a private GP in five years. Most registrars – 82 per cent – would also like to be involved in training other doctors within the next five years.

[bookmark: _Infographic_summary_of][bookmark: _Toc27749800]Infographic summary of results
[image:]
Long text alternative for infographic summary.

[bookmark: _Toc27749801]Setting the Scene
[bookmark: _Toc27749802]Background and context
General practitioners (GPs) are a vital part of Australia’s health care system. GPs care for a broad range of patients, with broad health needs, and are usually the first point of call Australians make for their health needs. The GP’s role is described by the Royal Australian College of General Practitioners (RACGP) as providing ‘person centred, continuing, comprehensive and coordinated whole person health care to individuals and families in their communities’[footnoteRef:1]. The term general practice is described by the Australian College of Rural and Remote Medicine (ACRRM) as ‘the doctor with core responsibility for providing comprehensive and continuing medical care to individuals, families and the broader community.’[footnoteRef:2] [1: RACGP. “Becoming a GP in Australia”. RACGP. http://www.racgp.org.au/becomingagp/what-is-a-gp/what-is-general-practice/ (accessed 14 November 2019).] [2: ACRRM. “Becoming a rural general practitioner” .ACRRM. http://www.acrrm.org.au/about-the-college/about-rural-and-remote-medicine/college-definition-of-general-practice (accessed 14 November 2019).]

These definitions underpin the training that each registrar undertakes as part of the Australian General Practice Training (AGPT) program. There are a number of different organisations involved in administering the AGPT program in Australia, including the two colleges and nine regional training organisations (RTOs) who operate across 11 training regions.
RTOs are required to deliver training which meets the standards and requirements of the vocational training programs of either the RACGP and/or the ACRRM. The completion of either college vocational training program leads to a relevant college fellowship, either the Fellowship of the Royal Australian College of General Practitioners (FRACGP) or the Fellowship of the Australian College of Rural and Remote Medicine (FACRRM). Both fellowships are recognised professional qualifications to enable registrars to gain vocational recognition as GPs under the Medicare legislation. Registrars can additionally obtain the RACGP’s Fellowship in Advanced Rural General Practice (FARGP). GP registrars are required to undertake the initial part of their training in a hospital environment, after which they go on to complete their core training and required skills training. Training is usually completed over a three or four year full time equivalent (FTE) period, but training time can be extended to accommodate those doctors who wish to train on a part-time basis.
It is important that the training Australia’s future GPs receive is educationally relevant, purposeful for all stakeholders and meets the specialist medical training standards of both colleges as determined by the Australian Medical Council (AMC). Achieving this requires RTOs to deliver training programs that help registrars prepare for FACRRM, FRACGP, or FARGP. The FACRRM and FRACGP are the endpoint of specialist GP training (under the AGPT program) and once completed, these fellowships provide entrance to the specialist GP profession in Australia. In order to ensure that RTOs are delivering training to the standards expected by the colleges, RTOs undergo an accreditation process every three years. Each college separately undertakes training accreditation of the RTOs, commencing with a joint review process that involves an assessment of training and education systems, training information, education delivery, and training posts and supervisors.
[bookmark: _Toc343690827]The AGPT National Registrar Survey (AGPT NRS), previously known as the AGPT Registrar Satisfaction Survey (AGPT RSS) is part of the Department of Health’s (the Department) monitoring and quality improvement activities. The survey results are used by the Department to monitor registrar satisfaction levels with the vocational training delivered by the RTOs and understand registrars’ experience in training. The survey was first introduced by General Practice Education and Training Limited (GPET) in 2004 and has since been conducted annually.
[bookmark: _Toc27749803]Project overview
The AGPT NRS is conducted by the Department to enable the continuous improvement of doctor training in the AGPT program. Findings from the survey help ensure that the AGPT program delivered by the nine RTOs across 11 training regions meets the necessary standards and requirements of the Department.
The AGPT NRS is an annual, national survey of GP registrars currently training in the AGPT program. It collects information about registrar satisfaction, experience and future career plans as well as information about registrars’ demographics and training contexts and other aspects of their training experience. This information can be used to assure the quality of training provision, enables continuous improvement and – because the same survey is conducted across all RTOs and training regions - allows results to be benchmarked nationally.
In July 2019, the Department engaged the Australian Council for Educational Research (ACER), an independent and not-for-profit research organisation, to review and update the AGPT NRS instrument to ensure it continues to collect information that is relevant to and useful for the Department and other stakeholders while maintaining data that tracks changes in registrars’ satisfaction and experience over time. ACER had previously administered the AGPT RSS and AGPT NRS from 2013 to 2018.
In 2017, the AGPT NRS went through a major review and revision with detailed consultation from stakeholders including RTOs, RACGP, ACRRM, General Practice Registrars Australia (GPRA), General Practice Supervisors Australia (GPSA), Australian Medical Association (AMA) and representatives from the Department. This workshop involved a discussion of the overall purpose of the survey including its name, a review of the survey instrument, the administration process and the reporting that forms the AGPT NRS. The changes made in 2017 continue to be reflected in the 2019 AGPT NRS. A few very minor changes were made to the 2019 survey instrument.
The 2019 AGPT NRS instrument included a broad range of questions that asked registrars about their experience and satisfaction in the AGPT program. Respondents were asked to reflect particularly on their experience in Semester One, 2019. The 2019 AGPT NRS instrument included questions relating to registrars’:
· demographic and training characteristics
· satisfaction with their RTO, training facilities and college
· health and wellbeing
· involvement in training related to Aboriginal and Torres Strait Islander health
· experience training on the rural pathway
· training choices
· career aspirations and plans.
This report details the background to the project, provides a brief overview of the methodologies employed in the survey collection and explores the findings from the 2019 survey. In addition to this National Report, training region reports have been produced for each training region which provide RTOs with more detail on their registrars’ survey responses. Two college reports have also been prepared for RACGP and ACRRM that focus on the responses given by registrars completing a fellowship with each of the colleges.
[bookmark: _Toc27749804]Methodology
The target population for the 2019 AGPT NRS included all registrars who were enrolled in the AGPT program who were in active training during Semester One, 2018. Registrars who were on extended leave during this time period, who were on extension awaiting fellowship, and not in active training, or who were training as a hospital intern (PGY1) were excluded from the target population.
The Department provided ACER with a population list of all registrars in the target population. This information was extracted from the Department’s Registrar Information Data Exchange (RIDE) system. ACER asked RTOs to check the contact details of their registrars, and identify if any registrars had been included or excluded from the population list. This process identified that the full target population for the 2018 AGPT NRS included 4,303 registrars (around 120 fewer registrars than 2018). During fieldwork, 286 registrars opted out from email and SMS correspondence and were removed from the survey population and a further nine registrars’ emails bounced. The survey was conducted as a census of all registrars in the target population.
As in previous administrations of the survey, the 2019 AGPT NRS was administered wholly online. Fieldwork was conducted between September 23 and November 12, 2019. ACER managed the fieldwork operations in-house, including sending out email and SMS invitations and reminders to registrars. RTOs provided invaluable assistance before and during the fieldwork period to promote the survey to their registrars using marketing materials designed by ACER. Survey responses were returned directly to ACER and stored securely and separately from respondents’ personal information to ensure the confidentiality of their responses.
[bookmark: _Toc27749805]Recommendations
Based on the experiences of the project team at ACER, discussions with the Department, and feedback from RTOs and registrars there are a few ways in which the methodology of future administrations of the survey could be improved. Firstly, the survey asks registrars to reflect on their experiences during Semester One and as a result, there were a number of registrars who had subsequently fellowed or withdrawn from the AGPT program in the months following the end of Semester One. The level of response was much lower among these registrars, and many registrars got in touch with the project team at ACER to indicate that they did not believe the survey was relevant to them as they had already left the program. Conducting the survey near the end of, or immediately following, Semester One may encourage more registrars to participate and may also make it easier for registrars to recall their experiences during that specific Semester. Feedback received from RTOs during an AGPT NRS workshop held in 2017 also indicated that the ideal timing for the survey – at least from the perspective of RTOs – would be for fieldwork to be conducted in June.
One new challenge for the 2019 AGPT NRS was the introduction of a new national survey of all doctors in training in Australia – the Medical Training Survey. This survey is being conducted by the Medical Board of Australia and AHPRA and was conducted for the first time in August and September 2019. A number of registrars contacted ACER during the fieldwork period and indicated that they either thought they had already participated in the AGPT NRS, when they had likely recently completed the Medical Training Survey, or that they had recently participated in another survey and so would not be participating in another one. Based on this feedback, and the fact that the level of response was somewhat lower than in most previous administrations of the survey, it is likely that some registrars confused the two surveys or felt burdened by an additional survey. As the Medical Training Survey is planned as an annual survey, it would likely improve registrars’ engagement with, and the level of response to, the AGPT NRS if the survey fieldwork is conducted at a different time of year to the Medical Training Survey. Alternatively, given the overlap in survey populations included in the AGPT NRS and the Medical Training Survey, it might even be prudent to explore whether it would be possible to incorporate a revised AGPT NRS into the Medical Training Survey.
During fieldwork for the 2019 AGPT NRS, a number of different email and SMS messages were used, and some new approaches were taken to try to improve the response rate throughout the fieldwork period. After reviewing how well each of the different messages performed, the strongest response appeared to be to messages where the subject line directly addressed the registrar by name or those that included the name of the registrar’s RTO in the subject line. In future administrations of the survey, it is recommended to include some messages that directly address registrars by name in the subject line.
[bookmark: _Toc27749806]2019 AGPT NRS findings
This section provides an overview of the findings from the 2019 AGPT NRS and provides a snapshot of registrars’ experience and satisfaction with their training in Semester One, 2019. Where appropriate, comparisons have been made with results from previous administrations of the survey.
This section reports on the level of response received and the representativeness of the registrars who responded to the 2019 AGPT NRS as well as providing insights into the training contexts of registrars. It then provides an overview of registrars’ overall satisfaction, a summary of the Key Performance Indicators (KPI), and a summary of registrars’ satisfaction with their RTO and training facility. The findings also include insights into registrars’ satisfaction with the health and wellbeing support they receive, their experience of training in Aboriginal and Torres Strait Islander health, the choices they have made in their training, their reasons for choosing their current RTO and fellowship and their future career aspirations.
Response frequencies are given for each item in Appendix C: 2019 AGPT NRS item frequencies, a copy of the questionnaire that was used in the 2019 AGPT NRS is included in Appendix D: 2019 AGPT NRS Instrument, and tabular alternatives for the figures included in the report are included in Appendix E.
[bookmark: _Toc27749807]Survey representativeness, respondent characteristics and training contexts
A total of 1,809 registrars commenced the survey. Of these, 193 registrars dropped out before answering any questions in the survey. Twenty registrars were determined to be out-of-scope because they indicated that they were training as a hospital intern (PGY1) or were on extended leave during Semester One, 2019. A further 90 registrars dropped out of the survey before answering any questions relating to their experience or satisfaction with training. The responses from the remaining 1,506 registrars are the focus of this report.
Table 1 shows that the respondents to the survey are representative of the overall population of registrars in the AGPT program. The only difference to note is that there is a higher proportion of registrars with a training status of ‘Enrolled’ and subsequently a lower proportion of those with a training status of ‘Fellowed’ among the respondents. This trend was also seen last year.
Overall, a 38 per cent response rate was achieved in the 2019 APGT NRS. This a similar, or slightly lower response rate, to those achieved in previous five years (2018: 42%; 2017: 40%; 2016: 51%; 2015: 37%; 2014: 44%). The level of response varied by training region from 31 per cent to 51 per cent.
Please note, throughout this report to ensure confidentiality, all cells with a count between 1 and 3 are recorded as <4. Also note, as most of the questions in the survey were non-mandatory, and as some questions were only asked of subsets of registrars, not all questions were answered by all registrars who participated in the survey.
[bookmark: _Ref475530842]
[bookmark: _Ref27569211][bookmark: _Toc27749743]Table 1: 2019 AGPT NRS representativeness of respondents with population for different registrar characteristics
	Registrar characteristics
	Response (n)
	Response (%)
	Population (n)
	Population (%)

	All registrars
	1,506
	-
	4,008
	-

	Gender
	Female
	947
	62.9
	2,552
	59.3

	
	Male
	559
	37.1
	1,751
	40.7

	Indigenous status
	Aboriginal or Torres Strait Islander
	16
	1.1
	50
	1.2

	ADF status
	Australian Defence Force
	23
	1.5
	106
	2.5

	Rural Generalist
	Rural Generalist
	72
	4.8
	175
	4.1

	Age
	20 to 29
	301
	20.0
	906
	21.1

	
	30 to 39
	835
	55.4
	2,528
	58.7

	
	40 to 49
	284
	18.9
	695
	16.2

	
	50 plus
	86
	5.7
	174
	4.0

	Citizenship
	Australian Citizen
	1,145
	76.0
	3,398
	79.0

	
	Australian Permanent Resident
	333
	22.1
	798
	18.5

	
	Australian Temporary Resident
	<4
	-
	15
	0.3

	
	New Zealand Citizen or Permanent Resident
	20
	1.3
	80
	1.9

	
	Not Specified
	<4
	-
	<4
	-

	Fellowship
	FRAGP
	1,272
	84.5
	3,789
	88.1

	
	FACRRM
	127
	8.4
	292
	6.8

	
	FARGP
	37
	2.5
	0
	0.0

	
	FRACGP & FACRRM
	9
	0.6
	25
	0.6

	
	FRACGP & FARGP
	52
	3.5
	176
	4.1

	
	FACRRM & FARGP
	<4
	-
	0
	0.0

	
	FRACGP & FACRRM & FARGP
	7
	0.5
	21
	0.5

	Training Status
	Completed Time
	19
	1.3
	63
	1.5

	
	Enrolled
	1,360
	90.3
	3,489
	81.1

	
	Enrolled (Partially Fellowed)
	<4
	-
	10
	0.2

	
	Fellowed
	118
	7.8
	695
	16.2

	
	Uncertain
	0
	0.0
	0
	0.0

	
	Withdrawn
	6
	0.4
	46
	1.1

	Training region
	Eastern Victoria
	114
	7.6
	356
	8.3

	
	South Eastern Queensland
	164
	10.9
	582
	13.5

	
	Tasmania
	50
	3.3
	113
	2.6

	
	North Western Queensland
	182
	12.1
	466
	10.8

	
	North Eastern NSW
	204
	13.5
	708
	16.5

	
	Lower Eastern NSW
	129
	8.6
	436
	10.1

	
	Western NSW
	94
	6.2
	237
	5.5

	
	South Australia
	134
	8.9
	352
	8.2

	
	Western Victoria
	232
	15.4
	488
	11.3

	
	Northern Territory
	45
	3.0
	111
	2.6

	
	Western Australia
	158
	10.5
	453
	10.5

(n=4,008)
Table 1 shows that 63 per cent of all respondents were female, reflecting the greater proportion of females in the program. Close to 90 per cent of registrars were working towards the FRACGP. Ten per cent of registrars were working towards the FACRRM and seven per cent towards the FARGP, a Fellowship undertaken in combination with the FRACGP. A small proportion of registrars (5%) were working towards more than one fellowship.
Registrars who responded to the 2019 AGPT NRS came from a range of backgrounds. Fewer than half of all respondents were born in Australia, with 72 other countries making up the country of birth of registrars. After Australia, the most common countries of birth for registrars who participated in the survey were India (9%), Sri Lanka (4%), Malaysia (4%) and the United Kingdom (4%).
Just under 70 per cent of registrars who participated in the survey received their medical degrees in Australia. International medical graduates – registrars who did not graduate from medical degrees from either Australia or New Zealand – who participated in the survey were far more likely to be working in regional areas than Australian medical graduates. Figure 1 shows that only a quarter of international medical graduates were working in major cities, compared with over half of registrars holding an Australian medical degree. Similar proportions of Australian and international medical graduates were working in remote or very remote areas. The difference in the proportions of AMG and IMG working in each area is likely due to the Section 19AB restrictions of the Health Insurance Act 1973.[footnoteRef:3] This generally requires doctors who received their training at an international medical school to work in a district of workforce shortage, which tend to be concentrated in regional and remote parts of Australia. [3: Department of Human Services. “Overseas trained doctors and foreign graduates’ eligibility requirements for Medicare”. https://www.humanservices.gov.au/organisations/health-professionals/services/medicare/medicare-benefits-health-professionals/eligibility-access-medicare-benefits/overseas-trained-doctors-and-foreign-graduates-eligibility-requirements-medicare (accessed 27 November 2019).]

The population of registrars who responded to the 2019 survey is similar to those who responded to the 2018 survey.

[image:]
(n=1,501)
[bookmark: _Ref533085895][bookmark: _Toc27749734]Figure 1: Proportion of Australian Medical Graduate and International Medical Graduate registrars working in different regions
Most, 70 per cent of registrars were currently training in General Practice Training (GPT) terms one to three, and seven per cent were currently training in Primary Rural and Remote Training (PRRT) terms one to four. Nineteen per cent of registrars indicated that they were training in the areas of Extended Skills, Advanced Rural Skills Training (ARST) or Advanced Specialised Training (AST). These registrars were asked to indicate the area in which this training occurred. The most common areas of Extended Skills, ARST or AST that registrars were undertaking were in the fields of Emergency Medicine, Aboriginal and Torres Strait Islander Health, Obstetrics and Gynaecology, Women’s Health, Skin Cancer Medicine, Dermatology and Adult Internal Medicine.
Registrars were asked about the training they did during Semester One, 2019. Most registrars (84%) were training in just one training facility with less than two per cent of registrars training in three training facilities. The majority of registrars – 72 per cent – were working full-time during Semester One, 2019. As in previous years, a much higher proportion of male registrars (83%) indicated that they were working full time compared with female registrars (66%).More than half of all respondents had dependents (57% of female and 61% of male respondents). Respondents with dependents were more than twice as likely to work part-time (39%) than those with no dependents (14%).
When asked about their experience prior to commencing the AGPT program, many registrars had experience working as a GP through the Prevocational General Practice Placements Program (PGPPP) (12%) or a First Wave Scholarship (5%). A small, but notable proportion of registrars had undertaken training towards another fellowship before starting the AGPT program (16%) or participated in the HECS Reimbursement Scheme (18%). Almost a third of registrars (29%) had completed a term in a Rural Clinical School. This experience seems to be linked to registrars’ training choices with 52 per cent of registrars who were completing a fellowship with ACRRM having experience training in a Rural Clinical School compared with just 27 per cent of RACGP registrars, and 62 per cent of registrars who are Rural Generalists had completed a term in a Rural Clinical School.
[bookmark: _Ref477359166][bookmark: _Toc27749744]Table 2: Registrar training contexts
	Training contexts
	Response
(n)
	Response (%)

	Full time equivalent load
	Less than 0.4
	74
	4.9

	
	0.5 to 0.6
	210
	14.0

	
	0.7 to 0.8
	130
	8.7

	
	0.9 to 1.0
	1,088
	72.4

	Number of training facilities
	One
	1,255
	83.8

	
	Two
	218
	14.6

	
	Three
	25
	1.7

	Completed prior to training

	Prevocational General Practice Placements Program (PGPPP)
	146
	12.2

	
	First Wave Scholarship (GP placement in the undergraduate years)
	52
	4.5

	
	Rural Clinical School
	358
	29.5

	
	Commonwealth Medical Internships
	123
	10.6

	
	Bonded Medical Placements (BMP) Scheme
	198
	16.6

	
	Medical Rural Bonded Scholarship (MRBS) Scheme
	68
	5.9

	
	Rural Australia Medical Undergraduate Scholarship (RAMUS)
	78
	6.7

	
	John Flynn Placement program
	113
	9.7

	
	State rural generalist programs
	84
	7.3

	
	Remote Vocational Training Scheme
	16
	1.4

	
	HECS Reimbursement Scheme
	210
	17.7

	
	RACGP Practice Experience Program (PEP)
	12
	1.0

	
	ACRRM Independent Pathway
	8
	0.7

	
	More Doctors for Rural Australia Program
	10
	0.9

	
	Community Residency Placement (WA)
	23
	2.0

	
	Training towards any other fellowship
	192
	16.2

	Current training
	GPT1 Term
	498
	33.2

	
	GPT2 Term
	159
	10.6

	
	GPT3 Term
	423
	28.2

	
	PRRT1
	42
	2.8

	
	PRRT2
	14
	0.9

	
	PRRT3
	28
	1.9

	
	PRRT4
	28
	1.9

	
	Extended Skills
	239
	15.9

	
	Advanced Rural Skills Training (ARST)
	19
	1.3

	
	Advanced Specialised Training (AST)
	36
	2.4

	
	Academic post
	9
	0.6

	
	GPT4 / Extension Awaiting Fellowship
	103
	6.9

	
	Mandatory Elective
	8
	0.5

(n=1,502)
The majority of registrars (74%) were training in New South Wales, Queensland or Victoria. Fifty-five per cent of the registrars who responded to the survey were training in regional or remote areas of Australia, relatively consistent with registrars who responded to the survey in previous years (Figure 2).

[image:]
(n=10,979)
[bookmark: _Ref479848836][bookmark: _Toc27749735]Figure 2: Location of registrars’ current training facility in 2013 to 2019

Forty-seven per cent of all registrars reported moving to their current region to undertake training. Registrars completing a fellowship with ACRRM (67%) were more likely to have moved to undertake training than registrars completing a fellowship with RACGP (45%). International medical graduates were also more likely to have moved to undertake training (63%) than Australian medical graduates (40%).
The proportion of registrars within each training region who had moved to undertake training ranged from between 31 and 63 per cent of respondents. For those registrars working in major cities, only 21 per cent had moved to complete training compared with between 63 and 76 per cent of respondents training in either inner regional, outer regional, or remote locations.

[image:]
(n=1,466)
[bookmark: _Ref479848842][bookmark: _Toc27749736]Figure 3: Proportion of registrars who relocated for training by training location
[bookmark: _Toc27749808]Overall satisfaction
Registrars were asked to reflect on their training to date and to rate their overall satisfaction with the administration of the program, their education and training, and the support. Registrars are relatively satisfied with their overall training experience, particularly with their education and training. Most registrars were satisfied with the program’s education and training (88%), administration (86%) and support (84%).
Figure 4 shows that the overall mean satisfaction score[footnoteRef:4] for administration, education and training, and support significantly decreased in 2016. This coincides with the major reorganisation that took place with training provision at this time. Prior to 2016, training was provided via 17 Regional Training Providers (RTP). These were replaced at this time by nine RTOs operating across 11 training regions. This drop in satisfaction levels remained relatively constant for both education and training as well as support in 2019, however, the level of satisfaction reported among registrars with administration has increased since its low in 2016 which suggests that some of the initial difficulties in the transition no longer exist. [4: Response scores were averaged across the five-point scale with one being very dissatisfied and five being very satisfied.]

[image:]
(2013: n=1,879; 2014: n=1,188; 2015: n=1,156; 2016: n=1,677; 2017: n=1,684; 2018: n=1,675; 2019: n=1,496)
Note: In 2013, registrars were asked to rate their satisfaction with their RTP, education and training, and support provided, so this graph only includes the mean satisfaction score for education and training, and support for 2013.
[bookmark: _Ref501005879][bookmark: _Toc27749737]Figure 4: Mean overall satisfaction of registrars with the AGPT program from 2013 to 2019

When exploring the average rates of overall satisfaction, there are no significant differences found between female and male registrars, registrars in different age groups, Australian Defence Force (ADF) and non-ADF registrars, nor for registrars training in locations (major cities, inner and outer regional and remote and very remote). There are some small significant differences for respondents in different training contexts and different demographic groups. Rural generalist registrars had lower levels of satisfaction than other registrars.
Respondents who were completing a fellowship with RACGP reported higher levels of satisfaction than respondents completing a fellowship with ACRRM. Rural Generalist registrars also reported lower levels of satisfaction than other registrars. International medical graduates reported higher levels of satisfaction than Australian medical graduates and Aboriginal and Torres Strait Islander registrars reported significantly lower levels of satisfaction with education and training than non-Indigenous registrars.
[bookmark: _Toc27749809]Satisfaction by Key Performance Indicators
The information collected from registrars through the AGPT NRS is used to generate a number of Key Performance Indicators (KPIs) for the Department. These KPIs provide an overview of registrars’ level of satisfaction with various aspects of the AGPT program.
A number of the KPIs are composite variables, meaning that they are a combination of registrars’ responses to two or more questions in the survey. For these composite variables the percentage of registrars who are satisfied for each question included in the KPI are averaged to create an overall ‘per cent satisfied’ score.
· KPI 1 is a combination of the overall satisfaction items shown in Table 3 relating to administration, education and training, and support.
· KPI 2 is a combination of seven items relating to support and training provided by RTOs, and is calculated only for registrars who did not report that they had an adverse incident during their training.
· KPI 3 is the same as KPI 2, but instead is recorded only for registrars who did experience an adverse incident during their training.
· The other composite variable is KPI 6 which includes two variables relating to resources at registrars’ RTO and at registrars’ training facility.
Although these KPIs have similar names or terminology to some of the other analyses in this report, the KPIs are composite variables and the results will be different from the results for individual items, such as those reported in the infographic.
In this year’s report we have calculated the KPIs as we have done in the past, as a summary of satisfaction scores with a ‘3’, ‘4’ or ‘5 – very satisfied’ response in Table 3 and Figure 5.
[bookmark: _Ref477377161][bookmark: _Ref477444269]A summary of the KPIs calculated with a ‘3’, ‘4’ or ‘5 – very satisfied’ response are shown in Table 3 along with their error margins reported at a 95 per cent confidence interval. The KPIs for 2019 are statistically reliable to within less than two percentage points, apart from KPI 3 which is statistically reliable to within 6.0 percentage points.
[bookmark: _Ref501102667][bookmark: _Toc27749745]Table 3: Key Performance Indicators 2018
	Key Performance Indicators
	Satisfied
(%)
	Error margin
(%)

	KPI 1: Overall satisfaction*
	83.3
	±1.9

	KPI 2: Satisfaction with RTO support (no incident)*
	87.8
	±1.8

	KPI 3: Satisfaction with RTO support (with incident)*
	61.1
	±6.0

	KPI 4: Satisfaction with supervision
	89.5
	±1.6

	KPI 5: Satisfaction with practice location
	93.7
	±1.2

	KPI 6: Satisfaction with infrastructure / resources*
	89.8
	±1.5

(n=1,492)
Figure 5 shows the KPI results from the 2013 to 2016 AGPT RSS and the 2017 to 2019 AGPT NRS calculated from responses of ‘3’, ‘4’ or ‘5 – very satisfied’. KPIs were very similar to those in 2018 with most within one or two percentage points of last year’s results. The exception for this was KPI 3 Satisfaction with RTO support (with incident).
[image:]
[bookmark: _Ref501111493](2013: n=1942; 2014: n=1261; 2015: n=1234; 2016: n=1696; 2017: n=1700; 2018: n=1695; 2019: n=1,492)
[bookmark: _Ref501614265][bookmark: _Ref510700419][bookmark: _Toc27749738]Figure 5: Key Performance Indicator results, 2013 to 2019
[bookmark: _Toc27749810]Satisfaction with RTOs
RTOs have various roles in registrars’ training, including providing registrars with support and advice, helping registrars plan their training and learning, managing the placement matching of registrars and training facilities, providing registrars with training resources, and organising education and training events and activities, among others. The 2019 AGPT NRS included several questions that asked registrars about their satisfaction with different aspects of their RTO.
The results suggest that registrars are satisfied with their experience with their RTOs, with one exception registrars reporting average satisfaction scores of between 3.6 and 3.8 on a five point scale. The average satisfaction scores are shown in Figure 6. Registrars rated the the workshops provided by RTOs and the training and education resources the most positively. One notable exception is that registrars completing a FACRRM were much less likely to feel supported to meet ACRRM’s training requirements (2.9 on the five point scale) than registrars who were completing a FRACGP or FARGP were with support to meet RACGP’s training requirements (3.8).
[image:]
(n=1,493)
[bookmark: _Ref25934197][bookmark: _Toc27749739]Figure 6: Satisfaction with different aspects of RTO
[bookmark: _Toc27749811]Satisfaction with training facilities
Registrars undertake much of their training while working in general practices, Aboriginal medical services, and other medical facilities. These training facilities have an important role in registrars’ training experience. The 2019 AGPT NRS included several questions that asked registrars about their satisfaction with various aspects of their training facility.
The results suggest that registrars are very satisfied with their experience in their training facilities, with registrars reporting average satisfaction scores of between 3.8 and 4.2 on a five point scale. As shown in Figure 7, registrars were most satisfied with the clinical work, level of workplace responsibility, and the diversity, and number, of patients and presentations.
[bookmark: _Ref480291884][image:]
[bookmark: _Ref25934896](n=1,489)
[bookmark: _Ref27733639][bookmark: _Toc27749740]Figure 7: Satisfaction with different aspects of training facilities
[bookmark: _Toc27749812]Qualitative findings
In addition to being asked to rate their level of satisfaction overall, and with specific aspects of their training experience, registrars were also invited to provide open-ended feedback about their overall experience with training on the AGPT program in response to two questions:
· Given your overall experience with your training, what have been the best aspects of your experience?
· Given your overall experience with your training, what aspects of your experience are most in need of improvement?
Each of the responses provided to these questions were reviewed and thematically coded onto an existing codeframe that had been developed in previous admininstrations of the AGPT NRS. Some additional codes were added to the codeframe where new themes had appeared. Each response could be thematically coded onto multiple areas.This section provides a summary of the main themes that were raised in these responses.
When asked about the best aspects of registrars’ experience with training, the most frequently cited theme related to registrars’ practice workplace and colleagues (16%). These comments related to the level of support provided by supervisors, other clinicians, and administrative staff, as well as the work environment more generally.
“All clinics I’ve worked in have been very supportive and flexible work environments.” – Female FRACGP registrar training on general pathway.
“Practice in the clinic setting and clinical supervision have been great. The support from supervisors and other doctors in the practice has been excellent.” – Male FRACGP registrar training on general pathway.
Another commonly cited theme included the workshops or education days (15%). The aspects of the workshops and education days that registrars mentioned included both the workshop content, delivery, learning opportunities and also having opportunities to meet with other registrars.
“I found the Day Release sessions early in the training a great place to learn and meet colleagues and future study mates.” – Female FRACGP registrar training on general pathway.
“Mini release sessions to meet other registrars and discuss difficult cases with others.” – Female FRACGP registrar training on rural pathway.
The next most commonly cited theme related to supervisors and supervision (14%). Many registrars mentioned that their supervisors had provided them with significant support and mentorship.
“I have been very lucky throughout my whole journey as a registrar so far having had the opportunity to work with the best supervisors and practice staff you could ever get. This really enhanced my learning experience and have a nice work-life balance.” – Male FRACGP registrar training on general pathway.
“Some of the people within training posts and their kindness in largely unpaid teaching and mentorship”. – Female FACRRM registrar training on rural pathway.
In addition to these themes, registrars also mentioned the level of overall support (14%), the support provided by their RTO (10%), clinical or procedural experience (8%) and gaining exposure to a range of cases or patients (7%).
When asked about the aspects of their experience in training that were most in need of improvement, around six per cent of registrars indicated that nothing in the AGPT program needed improvement. The most commonly mentioned theme was exam preparation or support (16%). A number of registrars mentioned a lack of guidance on how to prepare adequately for the exams, and a lack of set curriculum for exams, as something that needs improvement. Many registrars felt that having more exam support and training would be helpful, as many registrars feel they need to undertake paid exam preparation courses in order to pass exams.
“Exam preparation, I found the KFP examination difficult to prepare for. Many of my peers who studied hard agreed that the study they completed did not feel relevant for the exam.” – Male FRACGP registrar training on general pathway.
“The exams were difficult and I think having more exposure to practice exams that are similiar to the actual exams would be helpful”. – Female FRACGP registrar training on general pathway.
“A definitive curriculum document on which to base exam preparation.” – Female FRACGP registrar training on rural pathway.
Other areas of the AGPT program that registrars indicated needed improvement related to a lack of support (11%), this included well-being support and pastoral care, as well as general support from RTOs and training practices, registrars’ terms and conditions or pay (9%), their supervision or supervisor (9%), the content and focus of training or curriculum (8%), and assessment (7%).
[bookmark: _Toc27749813]Health and wellbeing
In 2019, registrars were asked a series of questions regarding their health and wellbeing. As shown in Figure 8, the vast majority of registrars were satisfied with the health and wellbeing support provided to them. Registrars were most satisfied with the health and wellbeing support provided to them by their supervisor and training facility, although the majority of registrars were still satisfied with the level of support received.
[bookmark: _Ref501094367][bookmark: _Ref501630756][image:]
(n=1,424)
[bookmark: _Ref27733773][bookmark: _Toc27749741]Figure 8: Satisfaction with health and wellbeing support by source of support
[bookmark: _Toc27749814]Aboriginal and Torres Strait Islander Health
Registrars were asked a number of questions relating to their experience, future plans and their support in working in Aboriginal and Torres Strait Islander Health. A significant proportion of registrars are working, or have had experience working in an Aboriginal health training post. Nineteen per cent of registrars were either currently training or had already completed a training post in an Aboriginal health training post (for example an Aboriginal Medical Service or Aboriginal Community Controlled Health Service. Around a third (32%) of registrars who were not currently training, or who had not yet completed training were considering undertaking training in an Aboriginal health training post. In addition, Aboriginal or Torres Strait Islander Health was the second most common area in which registrars were undertaking Extended Skills, ARST or AST.
The vast majority of registrars had received an orientation to Aboriginal and Torres Strait Islander health (93%) and training in Aboriginal and Torres Strait Islander cultural safety (92%). While 72 per cent of registrars who were currently undertaking training in an Aboriginal health training post had access to a formal cultural mentor, and 95 per cent were satisfied with this support.
[bookmark: _Toc27749815]Registrars’ training choices
In the 2019 AGPT NRS, registrars were asked a series of questions about when and why they decided to become GP Specialists, whether GP Specialisation was their first choice, and which other speciality programs they applied to before joining the program.
Most registrars indicated that they decided to become GP specialists after they had completed their medical degree (65%) and GP specialisation was reported as the first choice of medical specialisation for 65 per cent of registrars. Twenty-two per cent of registrars indicated that they had applied to other speciality programs prior to starting the AGPT program, these included Emergency Medicine, Basic Physician Training, Paediatrics, Surgical Training, Obstetrics and Gynaecology, and Anaesthesia.
The top three responses for why registrars decided to become GP specialists given in 2019 were the same as those in 2018 and 2017.These reasons included the hours and working conditions for this speciality (80%), the diversity of patients and medical presentations (65%), as well as the ability to build long-term relationships with patients (57%). (n=1,453)
Figure 9 lists the top responses given by at least 20 per cent of registrars for choosing a GP specialisation.
Registrars were also asked about their reasons for selecting their RTO. The most common reason given was the location of the RTO (75%) followed by the available training opportunities (26%) and family or partner support (25%).
[image:]
[bookmark: _Ref500337520](n=1,453)
[bookmark: _Ref27735181][bookmark: _Toc27749742]Figure 9: Why registrars decided to become GP specialists (top reasons given)
[bookmark: _Toc27749816]Registrars’ future plans
Registrars were asked about their career plans five years into the future and were asked to select all options that relate to their future plans (Table 4). The responses indicate that most registrars plan to be working as a GP. A total of 88 per cent of registrars plan to work as a private GP with 40 per cent of registrars indicating they plan to be working full time and 52 per cent working part-time. Consistent with the results found in previous years, female registrars planning to work as a private GP are much more likely to be planning to work part-time (70%) than male registrars (41%). Also interesting, in the next five years, twice as many male registrars expect to purchase or buy into an existing practice (22%) than female registrars (11%).
When looking at the responses given by registrars in the rural or general pathway streams, 34 per cent of those in the rural pathway intend to work in a rural or remote location in five years’ time while only nine per cent of those in the general pathway have this same intention. Of registrars on the rural pathway 24 per cent would like to be working as a Rural Generalist, compared with only five per cent of registrars on the general pathway. Of those in the rural pathway 17 per cent intend to be working in Aboriginal Health in five years’ time compared with only 10 per cent of those in the general pathway.
[bookmark: _Ref475624522]The majority of registrars (82%) indicated that within five years they would like to be involved in medical education, either supervising medical students, registrars or becoming a medical educator. Encouragingly, only a small proportion of registrars indicated that they do not plan to be working as a GP in five years. Many registrars who plan to be doing something else are instead planning to be working in hospital-based specialty training, medical education, public health or academic research.
[bookmark: _Ref477446053][bookmark: _Toc27749746]Table 4: Career plans in five years’ time
	Career plans
	Per cent
(%)

	Working full-time as a private GP
	40.1

	Working part-time as a private GP
	52.3

	To own their own practice
	15.5

	To purchase or buy into an existing practice
	17.7

	Working in Aboriginal Health
	13.9

	Working as a GP in another setting (e.g. aged, palliative, home care)
	19.9

	Working in a rural or remote location
	22.3

	Working as a Rural Generalist
	14.5

	Not working as a GP
	7.1

	Other
	3.0

(n=1,454)
The 47 per cent of registrars who moved to their current location to undertake training were asked about their plans to remain in or relocate from their current location after completing the AGPT program. When asked about their current plans, 36 per cent of these registrars said they plan to stay in their current location, 26 per cent plan to relocate after completing their training and 38 per cent are unsure.
[bookmark: _Ref436743477][bookmark: _Ref475633606]

[bookmark: _Toc27749817]Appendix A: Table of Figures
Figure 1: Proportion of Australian Medical Graduate and International Medical Graduate registrars working in different regions	14
Figure 2: Location of registrars’ current training facility in 2013 to 2019	16
Figure 3: Proportion of registrars who relocated for training by training location	17
Figure 4: Mean overall satisfaction of registrars with the AGPT program from 2013 to 2019	18
Figure 5: Key Performance Indicator results, 2013 to 2019	20
Figure 6: Satisfaction with different aspects of RTO	21
Figure 7: Satisfaction with different aspects of training facilities	22
Figure 8: Satisfaction with health and wellbeing support by source of support	24
Figure 9: Why registrars decided to become GP specialists (top reasons given)	25
[bookmark: _Toc27749818]Appendix B: Table of Tables
Table 1: 2019 AGPT NRS representativeness of respondents with population for different registrar characteristics	12
Table 2: Registrar training contexts	15
Table 3: Key Performance Indicators 2018	19
Table 4: Career plans in five years’ time	26
Table 5: 2019 AGPT NRS item frequencies – demographic and contextual items	29
Table 6: 2019 AGPT NRS item frequencies – satisfaction with RTO	31
Table 7: 2019 AGPT NRS item frequencies – satisfaction with training facility	32
Table 8: 2019 AGPT NRS item frequencies – overall satisfaction	33
Table 9: 2019 AGPT NRS item frequencies – complaints and/or grievance process	33
Table 10: 2019 AGPT NRS item frequencies – adverse event or incidence	34
Table 11: 2019 AGPT NRS item frequencies – registrars’ health and wellbeing	34
Table 12: 2019 AGPT NRS item frequencies – Aboriginal and Torres Strait Islander health and culture	35
Table 13: 2019 AGPT NRS item frequencies – registrars' training choices	36
Table 14: 2019 AGPT NRS item frequencies – choice of RTO	37
Table 15: 2019 AGPT NRS item frequencies – registrars’ future plans	37
Table 16: Proportion of Australian Medical Graduate and International Medical Graduate registrars working in different regions (alternative for Figure 1)	54
Table 17: Location of registrars’ current training facility in 2013 to 2019 (alternative for Figure 2)	54
Table 18: Proportion of registars who relocated for training by training location (alternative for Figure 3)	54
Table 19: Mean overall satisfaction of registrars with the AGPT program from 2013 to 2019 (alternative for Figure 4)	54
Table 20: Key Performance Indicators from the years 2013 to 2019 (alternative for Figure 5)	54
Table 21: Satisfaction with different aspects of RTO (alternative for Figure 6)	55
Table 22: Satisfaction with different aspects of training facilities (alternative for Figure 7)	55
Table 23: Satisfaction with health and wellbeing support by source of support (alternative for Figure 8)	56
Table 24: Why registrars decided to become GP specialists (top reasons given) (alternative for Figure 9)	56

[bookmark: _Ref500341090][bookmark: _Toc27749819]Appendix C: 2019 AGPT NRS item frequencies
Table 5 to (n=1,450)
Table 15 include the item frequencies for the closed items included in the 2019 AGPT NRS.
[bookmark: _Ref510702532][bookmark: _Toc27749747]Table 5: 2019 AGPT NRS item frequencies – demographic and contextual items
	Item
	Response options
	N
	%

	In which training region was your GP training delivered in Semester One, 2018?
	Eastern Victoria
	114
	7.6

	
	South Eastern Queensland
	164
	10.9

	
	Tasmania
	50
	3.3

	
	North Western Queensland
	182
	12.1

	
	North Eastern NSW
	204
	13.5

	
	Lower Eastern NSW
	129
	8.6

	
	Western NSW
	94
	6.2

	
	South Australia
	134
	8.9

	
	Western Victoria
	232
	15.4

	
	Northern Territory
	45
	3.0

	
	Western Australia
	158
	10.5

	Which fellowship are you currently working towards?
	FRACGP
	1,334
	88.6

	
	FACRRM
	144
	9.6

	
	FARGP
	98
	6.5

	At what full time equivalent (FTE) load were you employed during Semester One, 2018?
	0.0 to 0.2
	29
	1.9

	
	0.3 to 0.4
	45
	3.0

	
	0.5 to 0.6
	210
	14.0

	
	0.7 to 0.8
	130
	8.7

	
	0.9 to 1.0
	1,088
	72.4

	In how many training facilities were you employed during Semester One, 2018?
	One
	1,255
	83.8

	
	Two
	218
	14.6

	
	Three
	25
	1.7

	What training were you undertaking during Semester One, 2018?
	GPT1 Term
	498
	33.2

	
	GPT2 Term
	159
	10.6

	
	GPT3 Term
	423
	28.2

	
	PRRT1
	42
	2.8

	
	PRRT2
	14
	0.9

	
	PRRT3
	28
	1.9

	
	PRRT4
	28
	1.9

	
	Extended Skills
	239
	15.9

	
	Advanced Rural Skills Training (ARST)
	19
	1.3

	
	Advanced Specialised Training (AST)
	36
	2.4

	
	Academic post
	9
	0.6

	
	GPT4 / Extension Awaiting Fellowship
	103
	6.9

	
	Mandatory Elective
	8
	0.5

	
	Other
	14
	0.9

	Did you complete any of the following terms prior to commencing the Australian General Practice Training (AGPT) program?
	Prevocational General Practice Placements Program (PGPPP)
	146
	12.2

	
	First Wave Scholarship (GP placement in the undergraduate years)
	52
	4.5

	
	Rural Clinical School
	358
	29.5

	
	Commonwealth Medical Internships
	123
	10.6

	
	Bonded Medical Placements (BMP) Scheme
	198
	16.6

	
	Medical Rural Bonded Scholarship (MRBS) Scheme
	68
	5.9

	
	Rural Australia Medical Undergraduate Scholarship (RAMUS)
	78
	6.7

	
	John Flynn Placement program
	113
	9.7

	
	State rural generalist programs
	84
	7.3

	
	Remote Vocational Training Scheme
	16
	1.4

	
	HECS Reimbursement Scheme
	210
	17.7

	
	RACGP Practice Experience Program (PEP)
	12
	1.0

	
	ACRRM Independent Pathway
	8
	0.7

	
	More Doctors for Rural Australia Program
	10
	0.9

	
	Community Residency Placement (WA)
	23
	2.0

	
	Training towards any other fellowship
	192
	16.2

	<IF YES TO AST, EXTENDED SKILLS, OR ARST> Were you training in any of the following areas of Extended Skills (FRACGP), Advanced Specialised Training (FACRRM) or Advanced Rural Skills Training (FARGP) during Semester One, 2018?
	Aboriginal and Torres Strait Islander Health
	29
	14.9

	
	Academic practice
	4
	2.1

	
	Adult Internal Medicine
	13
	6.7

	
	Anaesthetics
	14
	7.2

	
	Dermatology
	13
	6.7

	
	Emergency Medicine
	31
	15.9

	
	Medical Education
	6
	3.1

	
	Men’s Health
	<4
	

	
	Mental Health
	8
	4.1

	
	Obstetrics and Gynaecology
	14
	7.2

	
	Paediatrics
	9
	4.6

	
	Palliative Care
	8
	4.1

	
	Population Health
	<4
	

	
	Remote Medicine
	<4
	

	
	Skin Cancer Medicine
	14
	7.2

	
	Small Town Rural General Practice (STRGP)
	4
	2.1

	
	Surgery
	0
	0.0

	
	Women’s Health
	14
	7.2

	
	Other
	21
	1.4

	Are you currently training on the rural or general pathway?
	Rural pathway
	749
	50.2

	
	General pathway
	744
	49.8

(n=1,506)

[bookmark: _Toc27749748]Table 6: 2019 AGPT NRS item frequencies – satisfaction with RTO
	Item
	Response options
	N
	%

	How would you rate your satisfaction with the following aspects of your RTO in Semester One, 2019?

	Overall training & education quality

	Very dissatisfied
	59
	4.0

	
	2
	108
	7.2

	
	3
	306
	20.5

	
	4
	659
	44.1

	
	Very satisfied
	361
	24.2

	Training advice

	Very dissatisfied
	65
	4.4

	
	2
	143
	9.6

	
	3
	316
	21.2

	
	4
	618
	41.5

	
	Very satisfied
	348
	23.4

	Induction and orientation

	Very dissatisfied
	54
	3.7

	
	2
	92
	6.2

	
	3
	328
	22.3

	
	4
	626
	42.5

	
	Very satisfied
	373
	25.3

	Feedback on training progress
	Very dissatisfied
	61
	4.1

	
	2
	107
	7.2

	
	3
	349
	23.4

	
	4
	643
	43.2

	
	Very satisfied
	329
	22.1

	Workshops provided
	Very dissatisfied
	61
	4.1

	
	2
	100
	6.8

	
	3
	298
	20.2

	
	4
	593
	40.2

	
	Very satisfied
	424
	28.7

	Training and education resources
	Very dissatisfied
	56
	3.8

	
	2
	111
	7.4

	
	3
	281
	18.9

	
	4
	664
	44.6

	
	Very satisfied
	378
	25.4

	Support to meet ACRRM training requirements

	Very dissatisfied
	23
	16.2

	
	2
	31
	21.8

	
	3
	37
	26.1

	
	4
	38
	26.8

	
	Very satisfied
	13
	9.2

	Support to meet RACGP training requirements

	Very dissatisfied
	63
	4.7

	
	2
	98
	7.2

	
	3
	245
	18.1

	
	4
	583
	43.1

	
	Very satisfied
	365
	27.0

	Support for examination and assessments

	Very dissatisfied
	84
	5.7

	
	2
	134
	9.0

	
	3
	366
	24.7

	
	4
	567
	38.2

	
	Very satisfied
	332
	22.4

(n=1,493)

[bookmark: _Toc27749749]Table 7: 2019 AGPT NRS item frequencies – satisfaction with training facility
	Item
	Response options
	N
	%

	How would you rate your satisfaction with the following aspects of your training facility (e.g. your practice, your hospital) in Semester One, 2019?

	Quality of overall training and education
	Very dissatisfied
	37
	2.5

	
	2
	94
	6.3

	
	3
	262
	17.6

	
	4
	593
	39.9

	
	Very satisfied
	500
	33.6

	Supervisor support
	Very dissatisfied
	54
	3.6

	
	2
	102
	6.9

	
	3
	257
	17.3

	
	4
	523
	35.1

	
	Very satisfied
	552
	37.1

	Clinical work
	Very dissatisfied
	14
	0.9

	
	2
	31
	2.1

	
	3
	210
	14.1

	
	4
	652
	43.9

	
	Very satisfied
	578
	38.9

	Number of patients or presentations
	Very dissatisfied
	16
	1.1

	
	2
	52
	3.5

	
	3
	180
	12.1

	
	4
	608
	40.9

	
	Very satisfied
	631
	42.4

	Diversity of patients or presentations
	Very dissatisfied
	12
	0.8

	
	2
	50
	3.4

	
	3
	228
	15.3

	
	4
	613
	41.2

	
	Very satisfied
	586
	39.4

	Level of workplace responsibility
	Very dissatisfied
	17
	1.1

	
	2
	43
	2.9

	
	3
	142
	9.5

	
	4
	660
	44.3

	
	Very satisfied
	627
	42.1

	Induction and orientation
	Very dissatisfied
	42
	2.8

	
	2
	94
	6.4

	
	3
	233
	15.8

	
	4
	567
	38.3

	
	Very satisfied
	543
	36.7

	Feedback on training progress
	Very dissatisfied
	48
	3.2

	
	2
	108
	7.3

	
	3
	314
	21.1

	
	4
	590
	39.7

	
	Very satisfied
	427
	28.7

	Training and education resources
	Very dissatisfied
	49
	3.3

	
	2
	112
	7.5

	
	3
	317
	21.3

	
	4
	585
	39.4

	
	Very satisfied
	422
	28.4

	Location
	Very dissatisfied
	30
	2.0

	
	2
	64
	4.3

	
	3
	249
	16.7

	
	4
	548
	36.9

	
	Very satisfied
	596
	40.1

	Terms and conditions
	Very dissatisfied
	49
	3.3

	
	2
	94
	6.3

	
	3
	246
	16.5

	
	4
	586
	39.4

	
	Very satisfied
	512
	34.4

(n=1,489)

[bookmark: _Toc27749750]Table 8: 2019 AGPT NRS item frequencies – overall satisfaction
	Item
	Response options
	N
	%

	Thinking about all of your AGPT training to date, overall how satisfied are you with each of the following?

	Administration
	Very dissatisfied
	77
	5.1

	
	2
	130
	8.7

	
	3
	419
	28.0

	
	4
	616
	41.2

	
	Very satisfied
	254
	17.0

	Education and training
	Very dissatisfied
	61
	4.1

	
	2
	117
	7.8

	
	3
	410
	27.4

	
	4
	655
	43.8

	
	Very satisfied
	251
	16.8

	Support provided
	Very dissatisfied
	86
	5.8

	
	2
	148
	9.9

	
	3
	432
	28.9

	
	4
	586
	39.2

	
	Very satisfied
	243
	16.3

(n=1,496)

[bookmark: _Toc27749751]Table 9: 2019 AGPT NRS item frequencies – complaints and/or grievance process
	Item
	Response options
	N
	%

	Are you familiar with your RTO’s formal complaints and/or grievance process?
	No
	593
	39.9

	
	Yes
	564
	37.9

	
	Unaware process existed
	331
	22.2

	Could you readily access your RTO’s formal complaints and/or grievance process if needed?
	No
	479
	33.4

	
	Yes
	957
	66.6

	Have you ever made a formal written complaint relating to your training on the AGPT program?
	No
	1,415
	95.4

	
	Yes
	68
	4.6

(n=1,488)

[bookmark: _Toc27749752]Table 10: 2019 AGPT NRS item frequencies – adverse event or incidence
	Item
	Response options
	N
	%

	Thinking about all of your AGPT training to date, have you experienced an adverse event or incident?
	No
	1,225
	82.6

	
	Yes
	258
	17.4

	<IF YES> From which of the following sources did you seek assistance or support to cope with the adverse event or incident?
	RTO
	150
	58.8

	
	Your training facility
	100
	39.2

	
	General Practice Registrars Australia (GPRA)
	43
	16.9

	
	Did not seek assistance or support
	27
	10.6

	
	AMA
	9
	3.5

	
	MDO/Insurance Provider
	21
	8.2

	
	Other
	31
	12.2

	<IF RTO> How would you rate your satisfaction with the assistance or support your RTO provided during or after an adverse event or incident?
	Very dissatisfied
	39
	26.7

	
	2
	24
	16.4

	
	3
	22
	15.1

	
	4
	33
	22.6

	
	Very satisfied
	28
	19.2

(n=1,483)

[bookmark: _Toc27749753]Table 11: 2019 AGPT NRS item frequencies – registrars’ health and wellbeing
	Item
	Response options
	N
	%

	How would you rate your satisfaction with the health and wellbeing support provided to you by

	RTO
	Very dissatisfied
	86
	5.9

	
	2
	134
	9.2

	
	3
	298
	20.4

	
	4
	478
	32.7

	
	Very satisfied
	405
	27.7

	
	Not applicable
	62
	4.2

	training facility
	Very dissatisfied
	38
	2.6

	
	2
	102
	7.0

	
	3
	228
	15.6

	
	4
	491
	33.6

	
	Very satisfied
	565
	38.6

	
	Not applicable
	39
	2.7

	GP supervisor
	Very dissatisfied
	48
	3.3

	
	2
	87
	5.9

	
	3
	192
	13.1

	
	4
	435
	29.7

	
	Very satisfied
	649
	44.3

	
	Not applicable
	53
	3.6

	General Practice Registrar Association (GPRA)
	Very dissatisfied
	31
	2.1

	
	2
	109
	7.5

	
	3
	353
	24.2

	
	4
	377
	25.9

	
	Very satisfied
	208
	14.3

	
	Not applicable
	379
	26.0

	Do you have your own independent GP?
	No
	412
	28.0

	
	Yes
	1,059
	72.0

	Are you living away from your immediate family?
	No
	812
	55.2

	
	Yes
	659
	44.8

	How many dependents do you have? (e.g. children, parents)?
	0
	587
	41.8

	
	1 or 2
	604
	43.0

	
	3 or 4
	193
	13.7

	
	5 or more
	20
	1.4

(n=1,471)

[bookmark: _Toc27749754]Table 12: 2019 AGPT NRS item frequencies – Aboriginal and Torres Strait Islander health and culture
	Item
	Response options
	N
	%

	In Semester One, 2018, were you training in an Aboriginal health training post (e.g. an Aboriginal Medical Service or Aboriginal Community Controlled Health Service)?
	No
	1,318
	90.0

	
	Yes
	146
	10.0

	<IF NO> Have you completed or are you considering undertaking training in an Aboriginal health training post (e.g. an Aboriginal Medical Service or Aboriginal Community Controlled Health Service)?
	I have already completed training
	137
	10.4

	
	I am considering undertaking training
	372
	28.3

	
	None of the above
	805
	61.3

	Since commencing the AGPT program, have you had an orientation to Aboriginal and Torres Strait Islander health?
	No
	103
	7.0

	
	Yes
	1,362
	93.0

	Since commencing the AGPT program, have you had training in Aboriginal and Torres Strait Islander cultural safety?
	No
	116
	7.9

	
	Yes
	1,351
	92.1

	<IF CURRENTLY WORKING IN AN ABORIGINAL TRAINING POST> Do you have access to a formal cultural mentor for support with issues relevant to Aboriginal and Torres Strait Islander people?
	No
	40
	27.6

	
	Yes
	105
	72.4

	<IF YES> How satisfied are you with the guidance from this cultural mentor on Aboriginal and Torres Strait Islander cultural safety questions?
	Very dissatisfied
	<4
	-

	
	2
	4
	3.8

	
	3
	22
	21.0

	
	4
	38
	36.2

	
	Very satisfied
	40
	38.1

(n=1,467)

[bookmark: _Toc27749755]Table 13: 2019 AGPT NRS item frequencies – registrars' training choices
	Item
	Response options
	N
	%

	When did you decide to become a specialist GP?
	While I was at school
	88
	5.8

	
	Early in my medical degree
	234
	15.5

	
	Late in my medical degree
	231
	15.3

	
	In my first year out of medical school
	143
	9.5

	
	More than one year out of medical school
	542
	36.0

	
	After trying another specialty
	344
	22.8

	
	While in the Australian Defence Force
	5
	0.3

	
	When working in another career
	6
	0.4

	
	When I moved to Australia
	13
	0.9

	
	After completing another degree, prior to medical degree
	11
	0.8

	
	Other
	15
	1.0

	Why did you decide to become a specialist GP?
	Hours or working conditions
	1,163
	80.0

	
	Diversity of patients and medical presentations
	940
	64.7

	
	To build long-term relationships with patients
	832
	57.3

	
	Social responsibility or to support the community
	469
	32.3

	
	Domestic or personal circumstances
	467
	32.1

	
	Intellectually stimulating
	428
	29.5

	
	Experience of jobs so far
	405
	27.9

	
	Self-appraisal of own skills or aptitudes
	386
	26.6

	
	To also study sub-specialities
	369
	25.4

	
	Work in rural and remote locations
	346
	23.8

	
	Enthusiasm or commitment
	304
	20.9

	
	Advice from others
	205
	14.1

	
	Inclinations before medical school
	204
	14.0

	
	Student experience of subject
	197
	13.6

	
	Particular teacher, department or role model
	173
	11.9

	
	Promotion or career prospects
	150
	10.3

	
	Eventual financial prospects
	127
	8.7

	
	The training program is fully funded by the Commonwealth Government
	82
	5.6

	
	ADF
	7
	0.5

	
	Does not like hospital setting
	5
	0.3

	
	Other
	25
	1.7

	Was GP specialisation your first choice of specialty?
	No
	515
	35.4

	
	Yes
	941
	64.6

	Did you apply to any other specialty programs at the same time or before you applied to become a GP specialist?
	No
	1,136
	78.0

	
	Yes
	320
	22.0

(n=1,460)

[bookmark: _Toc27749756]Table 14: 2019 AGPT NRS item frequencies – choice of RTO
	Item
	Response options
	N
	%

	What were the main reasons you chose your RTO as your training provider?
	Location
	1,082
	74.6

	
	Training opportunities
	372
	25.7

	
	Family or partner support
	357
	24.6

	
	Lifestyle
	249
	17.2

	
	Reputation of the RTO
	201
	13.9

	
	Career links with region
	123
	8.5

	
	Recommended by peers
	121
	8.3

	
	Only RTO operating in state or region
	60
	4.1

	
	Did not have a choice over RTO
	44
	3.0

	
	Australian Defence Force
	10
	0.7

	
	Did not choose current RTO (transferred from RTP)
	5
	0.3

	
	Through selection process
	<4
	-

	
	Other
	6
	0.4

[bookmark: _Ref510702533](n=1,450)
[bookmark: _Toc27749757]Table 15: 2019 AGPT NRS item frequencies – registrars’ future plans
	Item
	Response options
	N
	%

	Within the next five years, you would like to be…
	Would like to be supervising medical students.
	946
	65.6

	
	Would like to be supervising registrars.
	778
	54.0

	
	Would like to be a medical educator.
	480
	33.3

	
	Would not like to be involved in doctor training.
	261
	18.1

	In five years, you would like
	to be working full time as a private GP.
	583
	40.1

	
	to be working part-time as a private GP.
	760
	52.3

	
	to own your own practice
	225
	15.5

	
	to purchase or buy into an existing practice
	258
	17.7

	
	to be working in Aboriginal Health
	202
	13.9

	
	to be working as a GP in another setting
	290
	19.9

	
	to be working in a rural or remote location
	324
	22.3

	
	to be working as a Rural Generalist
	211
	14.5

	
	to be not working as a GP
	103
	7.1

	
	other
	44
	3.0

	Did you move to the current region to undertake the AGPT program?
	No
	777
	52.8

	
	Yes
	694
	47.2

	Do you intend to stay in this region after completing the AGPT program?
	No
	263
	17.9

	
	Yes
	795
	54.2

	
	Unsure
	409
	27.9

(n=1,454)

AGPT NRS 2019 National Report	9
[bookmark: _Appendix_B:_2016][bookmark: _Ref475633633][bookmark: _Toc27749820]Appendix D: 2019 AGPT NRS Instrument
Introductory text
The Department of Health has engaged the Australian Council for Educational Research (ACER), an independent and not-for-profit research organisation, to conduct the 2019 Australian General Practice Training National Registrar Survey. The survey results enable the Department of Health to monitor the performance of the program and to help bring emerging issues to the attention of the Department of Health and other GP training stakeholders.
Please take 10 minutes to tell us about your experience as a general practice registrar in Semester One, 2019 by clicking on the ‘Next’ button below. Your responses help the Department of Health, RTOs and Colleges improve your and other registrars’ experience in the Australian General Practice Training (AGPT) program.
Your involvement is voluntary and you are free to withdraw consent at any time. Your response is private, confidential and will be treated according to any applicable law. This survey is run in accordance with the ACT Health Human Research Ethics Committee ethics approval process.
We encourage you to participate in the 2019 Australian General Practice Training National Registrar Survey.
	Question
	Item
	Response options

	Which regional training organisation (RTO) delivered your GP training in Semester One, 2019?
	-
	Eastern Victoria GP Training
General Practice Training Queensland
General Practice Training Tasmania
GP Synergy
GPEx
JCU General Practice Training
Murray City Country Coast GP Training
Northern Territory General Practice Education
Western Australian General Practice Education Training

	<IF RTO=GP Synergy>In which training region was your GP training delivered in Semester One, 2019?
	-
	North Eastern NSW
Lower Eastern NSW
Western NSW

	Which fellowship are you currently working towards?

If you are undertaking a dual or triple fellowship, please select all that apply.
	FRACGP
	Not selected
Selected	

	
	FACRRM
	

	
	FARGP
	

	
	Other (please specify)
	OPEN RESPONSE

	At what full time equivalent (FTE) load were you employed during Semester One, 2019?

1.0 FTE is equivalent to 38 hours per week, i.e. 0.2 = 1 day.
	-
	0.0 to 0.2
0.3 to 0.4
0.5 to 0.6
0.7 to 0.8
0.9 to 1.0
I was on extended leave from the training program (e.g. parental, sabbatical, long service) for the whole semester

	<IF ON EXTENDED LEAVE FOR WHOLE SEMESTER>Thank you for taking the time to participate in the Australian General Practice Training National Registrar Survey (AGPT NRS). You are not required to respond this year.

Please press Next to finalise your input.
	-
	Note that the survey will be terminated here.

	If you were training in a hospital during Semester One, 2019, which of the following terms were you undertaking?
	-
	Hospital intern (PGY1)
Hospital resident (PGY2+)
Hospital based extended skills training
I was not undertaking training in a hospital

	<IF PGY1>Thank you for taking the time to participate in the Australian General Practice Training National Registrar Survey (AGPT NRS). You are not required to respond this year.

Please press Next to finalise your input.
	-
	Note that the survey will be terminated here.

	In how many training facilities were you employed during Semester One, 2019?
	-
	One
Two
Three or more

	<IF ONE>What is the postcode of the GP training facility where you were employed during Semester One, 2019?
	-
	NUMERICAL RESPONSE

	<IF MORE THAN ONE> What is the postcode of the GP training facility where you were employed for the most time during Semester One, 2019?
	-
	NUMERICAL RESPONSE

	What training were you undertaking during Semester One, 2019?

Please select all that apply.
	GPT1 Term
	Not selected
Selected

	
	GPT2 Term
	

	
	GPT3 Term
	

	
	PRRT1
	

	
	PRRT2
	

	
	PRRT3
	

	
	PRRT4
	

	
	Extended Skills
	

	
	Advanced Rural Skills Training (ARST)
	

	
	Advanced Specialised Training (AST)
	

	
	Academic post
	

	
	Other (please specify)
	OPEN RESPONSE

	Did you complete any of the following terms prior to commencing the Australian General Practice Training (AGPT) program?
	Prevocational General Practice Placements Program (PGPPP)
	No
Yes

	
	First Wave Scholarship (GP placement in the undergraduate years)
	

	
	Rural Clinical School
	

	
	Commonwealth Medical Internships
	

	
	Bonded Medical Placements (BMP) Scheme
	

	
	Medical Rural Bonded Scholarship (MRBS) Scheme
	

	
	Rural Australia Medical Undergraduate Scholarship (RAMUS)
	

	
	John Flynn Placement program
	

	
	State rural generalist programs
	

	
	Remote Vocational Training Scheme
	

	
	HECS Reimbursement Scheme
	

	
	RACGP Practice Experience Program (PEP)
	

	
	ACRRM Independent Pathway
	

	
	More Doctors for Rural Australia Program
	

	
	Community Residency Placement (WA)
	

	
	Training towards any other fellowship
	

	<IF YES TO AST (6h), EXTENDED SKILLS (6e), OR ARST (6f)>
Were you training in any of the following areas of Extended Skills (FRACGP), Advanced Specialised Training (FACRRM) or Advanced Rural Skills Training (FARGP) during Semester One, 2019?

Please select all that apply.
	Aboriginal and Torres Strait Islander Health
	Not selected
Selected

	
	Academic practice
	

	
	Adult Internal Medicine
	

	
	Anaesthetics
	

	
	Dermatology
	

	
	Emergency Medicine
	

	
	Medical Education
	

	
	Men’s Health
	

	
	Mental Health
	

	
	Obstetrics and Gynaecology
	

	
	Paediatrics
	

	
	Palliative Care
	

	
	Population Health
	

	
	Remote Medicine
	

	
	Skin Cancer Medicine
	

	
	Small Town Rural General Practice (STRGP)
	

	
	Surgery
	

	
	Women’s Health
	

	
	Other (please specify)
	OPEN RESPONSE

	Are you currently training on the rural or general pathway?
	-
	Rural pathway
General pathway

	<IF RURAL> What have been the best aspects of training on the rural pathway?
	-
	OPEN RESPONSE

	<IF RURAL> What aspects of your experience training on the rural pathway are most in need of improvement?
	-
	OPEN RESPONSE

	Please note that unless otherwise stated, all questions referring to 'your RTO' relate to <INSERT RTO NAME>.
All questions referring to 'your training facility' relate to the main practice, hospital or academic post where you were assigned in Semester One, 2019.

The following questions ask about your satisfaction with your RTO, training facility and College, and your overall satisfaction.

	How would you rate your satisfaction with the following aspects of your RTO in Semester One, 2019?

If any of the following statements do not apply, please leave blank.
	Quality of overall training and education experience
	1 Very dissatisfied
2
3
4
5 Very satisfied

	
	Quality of training advice
	

	
	Induction/orientation provided
	

	
	Feedback on your training progress
	

	
	Workshops provided
	

	
	Training and education resources available
	

	
	<IF COLLEGE=ACRRM> Support to meet ACRRM training requirements
	

	
	<IF COLLEGE=RACGP> Support to meet RACGP training requirements
	

	
	Support for examination and assessments
	

	How would you rate your satisfaction with the following aspects of your training facility (e.g. your practice, your hospital) in Semester One, 2019?

If any of the following statements do not apply, please leave blank.
	Quality of overall training and education experience
	1 Very dissatisfied
2
3
4
5 Very satisfied

	
	Quality of supervision
	

	
	Clinical work
	

	
	Number of patients or presentations
	

	
	Diversity of patients or presentations
	

	
	Level of workplace responsibility
	

	
	Induction/orientation provided
	

	
	Feedback on your training progress
	

	
	Training and education resources available
	

	
	Location
	

	
	Terms and conditions of employment at your training facility
	

	<IF COLLEGE=ACRRM>
Thinking about your experience with ACRRM, how would you rate your satisfaction with:
	assessment?
	1 Very dissatisfied
2
3
4
5 Very satisfied

	
	curriculum?
	

	
	communication?
	

	
	the support they provide to you?
	

	<IF COLLEGE= RACGP>
Thinking about your experience with RACGP, how would you rate your satisfaction with:
	assessment?
	1 Very dissatisfied
2
3
4
5 Very satisfied

	
	curriculum?
	

	
	communication?
	

	
	the support they provide to you?
	

	Thinking about all of your AGPT training to date, overall how satisfied are you with each of the following?
	Administration
	1 Very dissatisfied
2
3
4
5 Very satisfied

	
	Education and training
	

	
	Support
	

	Given your overall experience with your training, what have been the best aspects of your experience?
	-
	OPEN RESPONSE

	Given your overall experience with your training, what aspects of your experience are most in need of improvement?
	-
	OPEN RESPONSE

	The following questions ask about your RTO's complaints and grievance process.

	Are you familiar with your RTO's formal complaints and/or grievance process?
	-
	No
Yes
Unaware process exists

	Could you readily access your RTO's formal complaints and/or grievance process if needed?
	-
	No
Yes

	Have you ever made a formal written complaint relating to your training on the AGPT Program?
	-
	No
Yes

	Thinking about all of your AGPT training to date, have you experienced an adverse event or incident?
	-
	No
Yes

	<IF YES> From which of the following sources did you seek assistance or support to cope with the adverse event or incident?

Please select all that apply.
	RTO
	Not selected
Selected

	
	Your training facility
	

	
	General Practice Registrars Australia (GPRA)
	

	
	Did not seek assistance or support
	

	
	Other (please specify)
	OPEN RESPONSE

	<IF RTO> How would you rate your satisfaction with the assistance or support your RTO provided during or after an adverse event or incident?
	-
	1 Very dissatisfied
2
3
4
5 Very satisfied

	<IF DISSATISFIED (1, 2 OR 3)> How could your RTO have supported you better during or after an adverse event or incident?
	-
	OPEN RESPONSE

	Please note that unless otherwise stated, all questions referring to 'your RTO' relate to <YOUR RTO>.
All questions referring to 'your training facility' relate to the main practice, hospital or academic post where you were assigned in Semester One, 2019.

	How would you rate your satisfaction with the health and wellbeing support provided to you by
	your RTO?
	1 Very dissatisfied
2
3
4
5 Very satisfied

	
	your training facility?
	

	
	<IF COLLEGE=ACRRM> ACRRM?
	

	
	<IF COLLEGE=RACGP> RACGP?
	

	
	your GP Supervisor?
	

	
	the General Practice Registrar Association (GPRA)?
	

	Do you have your own independent GP?
	
	No
Yes

	Are you living away from your immediate family?
	
	No
Yes

	How many dependents do you have (e.g. children, parents)?
	
	NUMERICAL RESPONSE

	Did you move to the current region to undertake the AGPT program?
	-
	No
Yes

	Do you intend to stay in this region after completing the AGPT program?
	
	No
Yes
Unsure

	The following questions ask about the training related to Aboriginal and Torres Strait Islander culture that you have received.

	In Semester One, 2019, were you training in an Aboriginal health training post (e.g. an Aboriginal Medical Service or Aboriginal Community Controlled Health Service)?
	-
	No
Yes

	<IF NO> Have you completed or are you considering undertaking training in an Aboriginal health training post (e.g. an Aboriginal Medical Service or Aboriginal Community Controlled Health Service)?
	-
	I have already completed training
I am considering undertaking training
None of the above

	Since commencing the AGPT program, have you had an orientation to Aboriginal and Torres Strait Islander health?
	-
	No
Yes

	Since commencing the AGPT program, have you had training in Aboriginal and Torres Strait Islander cultural safety?
	-
	No
Yes

	<IF CURRENTLY WORKING IN AN ABORIGINAL TRAINING POST> Do you have access to a formal cultural mentor for support with issues relevant to Aboriginal and Torres Strait Islander people?
	-
	No
Yes

	<IF YES> How satisfied are you with the guidance from this cultural mentor on Aboriginal and Torres Strait Islander cultural safety questions?
	-
	1 Very dissatisfied
2
3
4
5 Very satisfied

	Please note that unless otherwise stated, all questions referring to 'your RTO' relate to <YOUR RTO>.

All questions referring to 'your training facility' relate to the main practice, hospital or academic post where you were assigned in Semester One, 2019.

The following questions ask about your choice of specialisation, fellowship and RTO, and your future plans.

	When did you decide to become a specialist GP?

Please select all that apply.
	While I was at school
	Not selected
Selected

	
	Early in my medical degree
	

	
	Late in my medical degree
	

	
	In my first year out of medical school
	

	
	More than one year out of medical school
	

	
	After trying another specialty
	

	
	Other (please specify)
	OPEN RESPONSE

	Why did you decide to become a specialist GP?

Please select all that apply.
	To build long-term relationships with patients
	Not selected
Selected

	
	To also study sub-specialities such as anaesthesia, emergency medicine, paediatrics, obstetrics and gynaecology
	

	
	The training program is fully funded by the Commonwealth Government
	

	
	To work in rural and remote locations
	

	
	Intellectually stimulating
	

	
	Diversity of patients and medical presentations
	

	
	Domestic circumstances
	

	
	Hours/working conditions
	

	
	Eventual financial prospects
	

	
	Promotion/career prospects
	

	
	Self-appraisal of own skills/aptitudes
	

	
	Advice from others
	

	
	Student experience of subject
	

	
	Particular teacher, department or role model
	

	
	Inclinations before medical school
	

	
	Experience of jobs so far
	

	
	Enthusiasm/commitment
	

	
	Social responsibility or to support the community
	

	
	Other (please specify)
	OPEN RESPONSE

	Was GP specialisation your first choice of specialty?
	-
	No
Yes

	Did you apply to any other specialty programs at the same time or before you applied to become a GP specialist?
	-
	No
Yes

	<If Yes> What other specialty programs did you apply to?
	
	OPEN RESPONSE

	<IF SINGLE FELLOWSHIP> What was your main reason for choosing your GP fellowship?
	-
	OPEN RESPONSE

	<IF DUAL FELLOWSHIP> What was your main reason for choosing to undertake a dual GP fellowship?
	-
	OPEN RESPONSE

	<IF TRIPLE FELLOWSHIP> What was your main reason for choosing to undertake a triple GP fellowship?
	-
	OPEN RESPONSE

	What were the main reasons you chose your RTO as your training provider?
Please select all that apply.
	Family/partner support
	Not selected
Selected

	
	Location
	

	
	Lifestyle
	

	
	Training opportunities
	

	
	Career links with region (e.g. earlier placement, Prevocational General Practice Placements Program (PGPPP))
	

	
	Reputation of the RTO
	

	
	Recommended by peers
	

	
	Other (please specify)
	OPEN RESPONSE

	Within the next five years, you would like to be…
Please select all that apply.
	teaching or supervising medical students.
	Not selected
Selected

	
	supervising registrars.
	

	
	a medical educator.
	

	
	not involved in doctor training.
	

	In five years, you would like...
Please select all that apply.
	to be working full time as a private GP.
	Not selected
Selected

	
	to be working part-time as a private GP.
	

	
	to own your own practice.
	

	
	to purchase or buy into an existing practice.
	

	
	to be working in Aboriginal Health.
	

	
	to be working as a GP in another setting (e.g. aged, palliative, home care).
	

	
	to be working in a rural or remote location.
	

	
	to be working as a Rural Generalist.
	

	
	to be not working as a GP.
	

	
	to be doing something else (please specify).
	

Closing text
Thank you for participating in the Australian General Practice Training National Registrar Survey. Once you have completed the survey, please press 'Submit'.
Your responses help the Department of Health, RTOs and Colleges improve registrars’ experience and learning in Australia.
If this survey has raised any concerns about your experience in the AGPT program, please get in touch with your Registrar Liaison Officer (RLO). A directory of RLOs is provided by General Practice Registrars Australia (GPRA): https://gpra.org.au/rlo-directory/.
If you need further assistance, please contact GPRA at registrarenquiries@gpra.org.au or phone 03 9629 8878.
PRIVACY STATEMENT
Any Personal Information you provide to ACER is private, confidential and will be treated according to any applicable law. Such Personal Information will only be used for the purposes of this research specified above.
ACER is bound to comply with the Privacy Act 1988 (Cth) and its ACER Privacy Policy locatable at http://www.acer.org/privacy and your personal information will be handled in accordance with that policy which may be updated from time to time.
The policy sets out your rights and processes to: complain about a breach of privacy, and access and have amended your personal information held by ACER. Your involvement is voluntary and you are free to withdraw consent at any time. Should you have any queries please contact the Project Manager, Ali Radloff, ACER, 19 Prospect Hill Road, Camberwell, Victoria 3124, nrs@acer.org.

[bookmark: _Appendix_C:_Accessible][bookmark: _Ref500341148][bookmark: _Toc27749821]Appendix E: Accessible text alternatives for figures
[bookmark: _Infographic_text_alternative][bookmark: _Toc27749822]Infographic text alternative
NATIONAL REGISTRAR SURVEY 2019
The AGPT NRS is an annual, national survey of GP registrars currently training in the AGPT program that collects information about registrar satisfaction, experience and future career plans. This information can be used to assure the quality of training provision, enable continuous improvement and allow results to be benchmarked nationally.
These are the responses from the 1,506 registrars who participated in the 2019 survey.
TRAINING EXPERIENCE
· 89% were satisfied with the education and training from their RTO
· 91% were satisfied with the education and training from their training facility
· 90% were satisfied with the supervisor support
· 96% were satisfied with their level of workplace responsibility
· 97% were satisfied with the clinical work
· 88% were satisfied with the overall education and training
REGISTRAR CHARACTERISTICS
· 63% of respondents were female
· 55% were between 30 and 39 years of age
· 1% identified as Aboriginal or Torres Strait Islander
· 50% in the rural pathway
· 31% were international medical graduates
CHOOSING TO BECOME A GP
· 78% of respondents applied to AGPT before any other speciality program
· 65% of respondents saw GP specialisation as their first choice of speciality
· 82% would like to be involved in doctor training
RURAL TRAINING PATHWAY: BEST ASPECTS – TOP FOUR RESPONSES
· 39% Exposure to a range of cases or patients
· 14% Being part of a community
· 9% Clinical or procedural experience
· 9% Being in a rural or regional area
WHY BECOME A GP?: TOP THREE REASONS
· 80% Hours/working conditions
· 65% Diversity of patients and medical presentations
· 57% To build long-term relationships with patients
LOCATION OF TRAINING FACILITY
· 44% in Major cities
· 35% in Inner regional
· 16% in Outer regional
· 5% in Remote
[bookmark: _Text_alternative_for]

[bookmark: _Toc27749823]Text alternative for Figures
[bookmark: _Toc27749758]Table 16: Proportion of Australian Medical Graduate and International Medical Graduate registrars working in different regions (alternative for Figure 1)
	Training facility location
	Australian Medical Graduate
	International Medical Graduate

	Major cities
	54.2
	23.7

	Inner regional
	28.0
	50.3

	Outer regional
	13.4
	20.5

	Remote or very remote
	4.5
	5.5

[bookmark: _Toc27749759]Table 17: Location of registrars’ current training facility in 2013 to 2019 (alternative for Figure 2)
	Training facility location
	2013
	2014
	2015
	2016
	2017
	2018
	2019

	Major cities
	47.6
	39.4
	43.7
	43.5
	48.6
	45.1
	44.6

	Inner regional
	34.9
	38.8
	35.2
	34.8
	32.0
	35.0
	35.0

	Outer regional
	14.4
	17.4
	17.7
	18.1
	15.6
	16.6
	15.6

	Remote or very remote
	3.1
	4.4
	3.3
	3.6
	3.8
	3.3
	4.8

[bookmark: _Toc27749760]Table 18: Proportion of registars who relocated for training by training location (alternative for Figure 3)
	Region
	Did not relocate for training
	Relocated for training

	Major cities
	78.6
	21.4

	Inner regional
	36.9
	63.1

	Outer regional
	23.7
	76.3

	Remote or very remote
	24.6
	75.4

[bookmark: _Toc27749761][bookmark: _Ref477795646]Table 19: Mean overall satisfaction of registrars with the AGPT program from 2013 to 2019 (alternative for Figure 4)
	Area
	2013
	2014
	2015
	2016
	2017
	2018
	2019

	Administration
	-
	3.7
	3.8
	3.2
	3.4
	3.6
	3.6

	Education and training
	3.9
	3.9
	4.0
	3.6
	3.6
	3.6
	3.6

	Support
	3.9
	3.8
	3.9
	3.4
	3.4
	3.5
	3.5

[bookmark: _Toc27749762]Table 20: Key Performance Indicators from the years 2013 to 2019 (alternative for Figure 5)
	Key Performance Indicators
	2013
(%)
	2014
(%)
	2015
(%)
	2016
(%)
	2017
(%)
	2018
(%)
	2019
(%)

	KPI 1: Overall satisfaction
	90.7
	89.1
	87.9
	75.6
	82.5
	84.9
	83.3

	KPI 2: Satisfaction with RTO support (no incident)
	89.5
	89.3
	88.2
	72.4
	86.2
	89.0
	87.8

	KPI 3: Satisfaction with RTO support (with incident)
	88.1
	95.7
	88.0
	81.3
	65.5
	65.5
	61.1

	KPI 4: Satisfaction with supervision
	93.9
	92.9
	91.6
	92.0
	89.5
	90.6
	89.5

	KPI 5: Satisfaction with practice location
	94.5
	94.7
	95.0
	95.6
	94.8
	94.0
	93.7

	KPI 6: Satisfaction with infrastructure / resources
	93.8
	93.8
	93.9
	87.8
	89.4
	90.9
	8938

[bookmark: _Toc27749763]Table 21: Satisfaction with different aspects of RTO (alternative for Figure 6)
	Area of RTO satisfaction
	Average satisfaction score

	Overall training & education quality
	3.8

	Training advice
	3.7

	Induction and orientation
	3.8

	Feedback on training progress
	3.7

	Workshops provided
	3.8

	Training and education resources
	3.8

	Support to meet ACRRM training requirements
	2.9

	Support to meet RACGP training requirements
	3.8

	Support for examination and assessments
	3.6

[bookmark: _Toc27749764]Table 22: Satisfaction with different aspects of training facilities (alternative for Figure 7)
	Area of training facility satisfaction
	Average satisfaction score

	Quality of overall training & education
	4.0

	Supervisor support
	4.0

	Clinical work
	4.2

	Number of patients or presentations
	4.2

	Diversity of patients or presentations
	4.1

	Level of workplace responsibility
	4.2

	Induction and orientation
	4.0

	Feedback on training progress
	3.8

	Training and education resources
	3.8

	Location
	4.1

	Terms and conditions
	4.0

[bookmark: _Toc27749765]Table 23: Satisfaction with health and wellbeing support by source of support (alternative for Figure 8)
	Source of support
	Per cent
(%)

	RTO
	84.3

	Training facility
	90.2

	GP supervisor
	90.4

	GPRA
	87.0

[bookmark: _Toc27749766]Table 24: Why registrars decided to become GP specialists (top reasons given) (alternative for Figure 9)
	Reasons
	Per cent
(%)

	Hours or working conditions
	80.0

	Diversity of patients and medical presentations
	64.7

	To build long-term relationships with patients
	57.3

	Social responsibility or to support the community
	32.3

	Domestic or personal circumstances
	32.1

	Intellectually stimulating
	29.5

	Experience of jobs so far
	27.9

	Self-appraisal of own skills or aptitudes
	26.6

	To also study sub-specialites
	25.4

	Work in rural and remote locations
	23.8

	Enthusiasm or commitment
	20.9

image3.jpg
NATIONAL REGISTR

The AGPT N
program tha
plans. Th
continuo

o —
[& i 890/ were satisfied with the education
I 1} and training from their RTO
9 -l 0/ were satisfied with the education and
0 training from their training facility
90% were satisfied with the supervisor support
960/ were satisfied with their level of
1] workplace responsibility
97% were satisfied with the clinical work

880/ were satisfied with the overall
0 education and training

GHOOSINGI O BEGOMEAGE
78% 82%

would like to
be involved in
doctor training

of respondents
applied to AGPT
before any other
specialty program

of respondents saw GP specialisation
as their first choice of specialty

TN TOP THREE REASONS

AR SURVEY 2019

31% wer'ew ,‘ I.
INTERNATIONAL

Medical Graduates '|7|’

63% of respondents

were FEMALE

50% in the
RURAL pathway

55% were

between

30 AND
39 YEARS

of age

1% identified as ABORIGINAL
or TORRES STRAIT ISLANDER

RURALSTRAINING EATHWAY,
BEST ASPECTS — TOP FOUR RESPONSES

B R
it

[V Wl Clinical or procedural experience

‘|7 W Being in a rural or regional area

S / 44% in Major cities

P 3590 N INNET regional
|

16% in Outer rggi'gnjj[{_QJ |

_ﬁ ”w,,l_ll-—‘-‘-‘:kﬁli"lfl

AGP

Australian Government

Department of Health

image4.png
Per cent response

100%
90%
80%
70%
60%
50%
40%
30%
20%
10%

0%

4.5%
13.4%

Australian Medical Graduate

mMajor Cities

Outer Regional Australia

5.5%

20.5%

International Medical Graduate

® Inner Regional Australia
Remote or Very Remote Australia

image5.png
Per cent response

60%

50%

40%

30%

20%

10%

0%

Major Cities Inner Regional Outer Regional Remote or Very
Remote

Training location

=2013 m2014 =2015 =2016 ®=2017 =2018 =2019

image6.png
Per cent response

100%
90%
80%
70%
60%
50%
40%
30%
20%
10%

0%

Major Cities Inner Regional
Australia

m Did not relocate for training

Outer Regional
Australia

Relocated for training

Remote or Very
Remote Australia

image7.png
5.0
4.5
4.0
o 35

ns

o 30
=
S
$ 25

N
o

Mean satisfz
o

o o =
o o o

m2013 =2014 =m2015 m2016 =2017

Administration

Education and Training

2018

2019

Eo—s

Support

-

image8.png
100%

90%

80%

70%

Per cent response
Y (5] (2]
5§ & 8
SIS

30%

20%

10%

0%

=2013
=2014
=2015
2016
2017
2018
2019

m2013 =2014 =2015

2016

2017

2018

2019

=BT I T

KPI 5
94.5%
94.7%
95.0%
95.6%
94.8%
94.0%
93.7%

KPI &
93.8%
93.8%
93.9%
87.8%
89.4%
90.9%
89.8%

image9.png
W ow s Ao
o oo o o o

Mean satisfaction score
S s NN
o o o o

o
o

0.0

Overall Training Induction and Feedback on Workshops Training and Supportto Supportto Support for
training & advice orientation training provided education meset meet RACGP examination
education progress resources ACRRM training and

quality training requirements assessments

requirements

image10.png
W ow A& Ao
o oo o o o

Mean satisfaction score
S s NN
o u o o

o
o

0.0

Induction and Feedback on Training and

Quality of
overall
training &
education

Supervisor
support

Clinical work Number of Diversity of Level of
patients or patients or workplace
presentations presentations responsibility

orientation

training
progress

education
resources

Location

Terms and
conditions

image11.png
Per cent response

100%

90%
80%
70%
60%
50%
40%
30%
20%
10%

0%

Training facility GP supervisor GPRA

image12.png
Hours or working conditions

Diversity of patients and medical presentations
To build long-term relationships with patients
Social responsibility or to support the community
Domestic or personal circumstances
Intellectually stimulating

Experience of jobs so far

Self-appraisal of own skills or aptitudes

To also study sub-specialites

Work in rural and remote locations

Enthusiasm or commitment

0%

10%

20%

30% 40% 50% 60%
Per cent response

70%

80%

90% 100%

image1.png
Improving Learning

image2.gif
AlC|EIR

