
HWA | Australia’s Health Workforce Series – Psychologists in Focus1

Australia’s Health Workforce Series
Psychologists in Focus
March 2014

HWA | Australia’s Health Workforce Series – Psychologists in Focus2

© Health Workforce Australia.

This work is copyright. It may be reproduced in whole or part for study or training purposes. Subject to an
acknowledgement of the source, reproduction for purposes other than those indicated above, or not in accordance
with the provisions of the Copyright Act 1968, requires the written permission of Health Workforce Australia (HWA).

Enquiries concerning this report and its reproduction should be directed to:

Health Workforce Australia
Post | GPO Box 2098, Adelaide SA 5001
Telephone | 1800 707 351
Email | hwa@hwa.gov.au
Internet | www.hwa.gov.au

Suggested citation: Health Workforce Australia [2014]: Australia’s Health Workforce Series – Psychologists in Focus

HWA | Australia’s Health Workforce Series – Psychologists in Focus3

Contents

Introduction												 4

About HWA 												 4

What is a psychologist?											 5

How are psychologists trained?										 5

Associations												 6

Regulatory and Accreditation bodies									 7

What is known about this workforce?									 7

Data sources and limitations 										 7

National Health Workforce Dataset: psychology								 8

ABS Census of Population and Housing									 20

National Psychology Workforce Survey									 29

ABS Labour Force Survey											 31

Workforce inflows											 33

Students												 33

Immigration												 34

How can workforce activity be measured?								 35

What issues have stakeholders identified for the psychology workforce?				 36

What were the jurisdiction views?										 36

What were the Association views?										 36

HWA’s assessment of this workforce									 37

Existing workforce position assessment									 37

Existing workforce position assessment scale 								 38

Workforce dynamics indicator 										 39

How do psychologists compare with other registered health occupations?					 41

What does the analysis show?										 43

Appendix one – Psychologists by Medicare Local regions						 44

HWA | Australia’s Health Workforce Series – Psychologists in Focus4

Introduction

About HWA

Health Workforce Australia (HWA) is a Commonwealth statutory authority established to build a sustainable
health workforce that meets Australia’s healthcare needs. HWA leads the implementation of national and large
scale reform, working in collaboration with health and higher education sectors to address the critical priorities of
planning, training and reforming Australia’s health workforce.

Australia’s health system is facing significant challenges, including an ageing population and an ageing health
workforce; changing burden of disease, in particular a growing level of chronic disease; and increased demand for
health services with higher numbers of people requiring complex and long-term care. To achieve HWA’s goal of building
a sustainable health workforce that meets Australia’s healthcare needs, health workforce planning is essential – and
in health workforce planning, understanding the number and characteristics of the existing health workforce is the
essential first step.

Australia’s Health Workforce Series describes particular professions, settings and issues of interest to aid workforce
planning. This issue of Australia’s Health Workforce Series examines psychologists, bringing together available
information to describe the psychologist workforce, including number and characteristics, potential data sources to
measure workforce activity, and an analysis based on information presented.

This publication is divided into four main parts:

1. �What is a psychologist? – a brief overview of the role of a psychologist and the training pathway, and descriptions of
the key regulatory bodies and peak associations.

2. �What is known about the psychologist workforce – presentation of data from different sources, describing the
number and characteristics of the workforce, student and migration inflows into the workforce, and potential data
sources that could be used to measure workforce activity.

3. �What issues are expected to impact supply and/or demand for psychologists – a summary of issues obtained
through stakeholder consultation.

4. �HWA’s assessment of the workforce – including an assessment of existing workforce position (whether workforce
supply matches demand for services or not); presentation of a set of workforce dynamics indicators, used to highlight
aspects of the current workforce that may be of concern into the future; and a comparison of the psychologist
workforce’s key characteristics with other registered health workforces.

HWA | Australia’s Health Workforce Series – Psychologists in Focus5

What is a psychologist?

Psychologists are experts in human behaviour. They use scientific methods to study the factors that influence the way
that people think, feel and learn, and use evidence-based strategies and interventions to help people to overcome
challenges and improve their lives.

Psychology is a broad profession and individuals may choose to focus on a wide range of areas and workplaces. Many
psychologists work directly with those experiencing difficulties, such as mental health issues including anxiety and
depression. Common settings in which psychologists work to assess, diagnose, treat or prevent problems include;
schools, hospitals, courts, community health services, prisons, industry, the defence forces and private practice1.

How are psychologists trained?

Psychology is a registrable health profession under the National Registration and Accreditation Scheme (NRAS).
Therefore, a practitioner must generally complete an accredited program of study and be registered with the
Psychology Board of Australia to practise as a psychologist.

Exceptions to this are overseas-trained psychologists who have been assessed as having equivalent skills and
qualifications to an Australian-trained psychologist, and have obtained registration with the Psychology Board of
Australia; and psychologists who completed their training prior to the implementation of the NRAS, and joined the
register under transitional arrangements.

Multiple pathways exist to becoming a registered psychologist. All pathways commence with four years academic
study (three years of undergraduate study, plus either a graduate diploma of psychology or an accredited honours
degree). Upon completion of that study, a person can provisionally register as a psychologist. A provisionally registered
psychologist can then either complete supervised practice or postgraduate studies to be eligible for general
registration.

Figure 1 illustrates the various pathways to general registration as a psychologist.

1 Australian Psychological Society: http://www.psychology.org.au/studentHQ/careers/what-does-a-psychologist-do/

HWA | Australia’s Health Workforce Series – Psychologists in Focus6

Figure 1: pathway to registration as a psychologist

Once a psychologist is registered with the Psychology Board of Australia, they may also gain endorsement in the
following areas of practice: clinical psychology, counselling psychology, forensic psychology, clinical neuropsychology,
organisational psychology, sport and exercise psychology, educational and developmental psychology, health
psychology and community psychology. Endorsements are used to identify psychologists with additional qualification
and advanced supervised practice recognised by the Psychology Board of Australia.

Associations
The Australian Psychological Society (APS)

The APS is the leading professional organisation for psychologists in Australia, with over 21,000 members nationally and
a 70-year history. The functions of the APS are conducted through the national office in Melbourne and there are 40
APS branches spread across Australia. There are also nine APS colleges representing expert areas within the profession
(clinical neuropsychology, clinical psychology, community psychology, counselling psychology, educational and
developmental psychology, forensic psychology, health psychology, organisational psychology, and sport and exercise
psychology). The APS also facilitates standards for psychology training and professional practice through a variety of
programs and is also responsible for conducting the assessment of overseas-trained psychologists for immigration
purposes. The APS also works to raise the international profile of Australian psychology. Advocacy is undertaken with
government, public and private bodies, and the media on behalf of the profession.

HWA | Australia’s Health Workforce Series – Psychologists in Focus7

The Australian Clinical Psychology Association (ACPA)

The ACPA represents clinical psychologists only, who hold postgraduate qualifications in clinical psychology and meet
the criteria established by the Psychology Board of Australia for endorsement as clinical psychologists. Roles of the
ACPA include advocacy, provision and promotion of training, and supporting the recognition of clinical psychology as a
clearly identifiable area of expertise in mental health.

Regulatory and Accreditation bodies
Psychology Board of Australia

The functions of the Board include:

• Registering psychologists and provisional psychologists.

• Developing standards, codes and guidelines for the psychology profession.

• Handling notifications, complaints, investigations and disciplinary hearings.

• Approving accreditation standards and accredited courses of study.

Australian Psychology Accreditation Council (APAC)

The APAC is an independent organisation, appointed by governments as an external accreditation entity under the
Health Practitioner Regulation National Law Act 2009. APAC’s activities include:

• Developing standards for the education and training of psychologists for approval by the Board.

• �Assessing higher education providers and the programs of study they offer to determine whether they meet the
approved accreditation standards.

• �Assessing, accrediting and examining authorities in other countries to determine if graduates of those authorities’
exams or programs of study have the knowledge, skills and professional attributes necessary to practice the
profession in Australia.

What is known about this workforce?

In workforce planning, the first key step is to understand the existing workforce. In this section, information is presented
from a range of sources to describe the existing size and characteristics of the psychologist workforce.

Data sources and limitations

National Health Workforce Dataset (NHWDS)

The NHWDS combines data from the NRAS with psychology workforce survey data collected at the time of annual
registration renewal. The psychology workforce survey is administered through the national registration body, the
Australian Health Practitioner Regulation Agency, on behalf of Health Workforce Australia. The psychology NHWDS was
collected for the first time in 2011, with data for 2011 and 2012 presented in this report. The overall response rate to the
psychology workforce survey was 84.7 per cent in 2011 and 84.8 per cent in 2012. As it is a new collection, the NHWDS
shows the current characteristics of the psychology workforce.

HWA | Australia’s Health Workforce Series – Psychologists in Focus8

Australian Bureau of Statistics (ABS) Census of Population and Housing

The census is a descriptive count of everyone who is in Australia on one night, and of their dwellings. Its objective is
to accurately measure the number and key characteristics of people who are in Australia on census night, and of the
dwellings in which they live. Information in the census is self-reported, meaning information is dependent on individuals’
understanding and interpretation of the questions asked. For example, when reporting occupation, a person may self-
report as working in a particular occupation, but not necessarily be appropriately qualified/meet registration standards.
However the census is able to provide a picture of the changing size and characteristics of the reported psychology
workforce over time, which is not currently available through the NHWDS.

ABS Labour Force Survey (LFS)

The ABS LFS provides estimates of the civilian labour force derived from the LFS component of the monthly population
survey. As a sample survey, limited detailed information is available to describe the characteristics of people in each
occupation. The LFS is better used for determining broad trends over time.

National Psychology Workforce Survey (NPWS)

In 2008, the Council of Psychologists Registration Boards (the forerunner to the Psychology Board of Australia)
conducted the NPWS in collaboration with the APS. The aim of the survey was to collect information about the
psychology workforce to inform workforce planning, with information collected including work setting, role, service
location and client type. The main limitation with this data source is that the survey was a one-off collection and
therefore does not allow for trend analysis over time. Additionally, as the data was collected in 2008 its ability to identify
the current workforce status is limited.

Department of Immigration and Border Protection (DIBP)

DIBP information is administrative by-product data, reporting the number of temporary and permanent visa
applications granted to psychologists.

National Health Workforce Dataset: psychology

As noted, the NHWDS for psychologists was first collected in 2011. Information is collected from psychologists at the
time of their annual registration renewal (for most practitioners, registration renewal is due by the end of November).
In this section, information focuses on describing the number and characteristics of employed psychologists.

Please note, in the NHWDS, the term ‘employed’ means a practitioner who worked for a total of one hour or more in the
week before the survey in a job or business (including their own business) for pay, commission, payment in kind or profit;
or usually worked, but was on leave for less than three months, on strike or locked out, or rostered off.

Labour force status

In 2012, there were 29,387 psychologists registered in Australia, with the majority (80 per cent or 23,614) in the
psychology labour force (either working, looking for work, or on extended leave). Of those in the psychology labour
force, most (95 per cent or 22,404 psychologists) were working at the time of the survey. Within this, approximately four
out of five psychologists were working in a direct client care role (figure 2).

In 2012, 3,737 people held provisional registration as a psychologist. An applicant for provisional registration in
psychology must have completed an accredited four-year sequence of psychology study. Provisional registration
enables someone to complete years five and six of supervised practice as part of a minimum six-year sequence of study
approved by the Board.

HWA | Australia’s Health Workforce Series – Psychologists in Focus9

Total psychology registrations
29,387

In psychology labour force
23,614 (80.4%)

Provisional registrants
3,737 (12.7%)

Employed in psychology
22,404 (94.9%)

Employed elsewhere and not
looking for work in psychology

596 (29.3%)

Clinician
18,275 (81.6%)

Not employed and
not looking for work

676 (33.2%)

Administrator
1,134 (5.1%)

Overseas
480 (23.6%)

Teacher/educator
966 (4.3%)

Retired
285 (14.0%)

Researcher
948 (4.2%)

Other
1,081 (4.8%)

On extended leave
994 (4.2 %)

Looking for work in psychology
216 (0.9%)

Not in psychology labour force
2,036 (6.9%)

Source: NHWDS: allied health practitioners 2012

Figure 2: registered psychologists by labour force status, 2012

HWA | Australia’s Health Workforce Series – Psychologists in Focus10

Area of endorsement

Under the NRAS, psychologists with additional qualifications or advanced supervised practice can obtain an
endorsement on their registration. Nine areas of endorsement are available to psychologists – clinical psychology,
counselling psychology, forensic psychology, clinical neuropsychology, organisational psychology, sport and exercise
psychology, educational and developmental psychology, health psychology and community psychology. Psychologists
may also obtain multiple areas of endorsement. Table 1 details the number of registered psychologists with at least one
area of endorsement in 2012.

Table 1: number of employed psychologists by areas of endorsement, 2012

Area of endorsement 2012

Clinical psychology 5,084

Counselling psychology 802

Forensic psychology 414

Clinical neuropsychology 446

Organisational psychology 339

Sport and exercise psychology 77

Educational and development psychology 450

Health psychology 225

Community psychology 44

Clinical psychology and forensic psychology 178

Clinical psychology and counselling psychology 152

Clinical psychology and clinical neuropsychology 103

Clinical psychology and health psychology 92

Clinical psychology and educational and developmental psychology 79

Psychologists with at least one area of endorsement 7,089

Note: Sum of components will not equal total, as psychologists appear in each line where they have an endorsement, and may be included in more than one
endorsement type.

Source: NHWDS: allied health practitioners 2012.

HWA | Australia’s Health Workforce Series – Psychologists in Focus11

Age and gender

The number of employed psychologists increased by four per cent (867 psychologists) between 2011 and 2012. Females
accounted for almost all of this increase (813). Psychology is a predominantly female workforce, with females accounting
for approximately three-quarters of the workforce in 2011 and 2012.

Table 2: number of employed psychologists by gender, 2011 and 2012

 2011 2012 % increase 2011 to 2012

Male 5,170 5,223 1.0

Female 16,368 17,181 5.0

Persons 21,537 22,404 4.0

% Female 76.0 76.7 . .

Source: NHWDS: allied health practitioners 2011 and 2012

Psychologists had an average age of approximately 46 years in 2011 and 2012, and approximately one-quarter of
the workforce was aged 55 years or over. Despite males having a substantially older age profile than females – with
an average age approximately five years older than females, and over one in three aged 55 years or over compared
with almost one in four females – this had little impact on the overall age profile due to the greater number of female
psychologists.

Table 3: employed psychologists, age profile by gender, 2011 and 2012

Average age (years) Percentage aged 55 and over

2011 2012 2011 2012

Male 49.3 49.6 38.1 38.6

Female 44.1 44.4 23.2 23.4

Persons 45.4 45.6 26.8 26.9

Source: NHWDS: allied health practitioners 2011 and 2012

Figures 3 and 4 show the clear majority of females across all age cohorts. An increasing number of older males is also
shown, with few males entering the profession in 2011 and 2012.

HWA | Australia’s Health Workforce Series – Psychologists in Focus12

2,600 1,950 1,300 650 0 650 1,300 1,950 2,600

<25

25 - 29

30 - 34

35 - 39

40 - 44

45 - 49

50 - 54

55 - 59

60 - 64

65+

Number

Age (yrs) Male Female

Figure 3: number of employed psychologists by age cohort and gender, 2011

Source: NHWDS: allied health practitioners 2011

Figure 4: number of employed psychologists by age cohort and gender, 2012

Source: NHWDS: allied health practitioners 2012

2,600 1,950 1,300 650 0 650 1,300 1,950 2,600

<25

25 - 29

30 - 34

35 - 39

40 - 44

45 - 49

50 - 54

55 - 59

60 - 64

65+

Number

Age (yrs)

Male Female

HWA | Australia’s Health Workforce Series – Psychologists in Focus13

Hours worked

In 2012, male psychologists worked on average 4.6 hours more per week than female psychologists (36.2 average
weekly hours compared with 31.6). Despite this, total average weekly hours worked (32.6) aligned with those of females
due to their greater workforce numbers.

Table 4: employed psychologists, average weekly hours worked and FTE by gender, 2011 and 2012

2011 2012

Average weekly hours Full-time equivalent(a) Average weekly hours Full-time equivalent(a)

Males 36.6 4,979 36.2 4,973

Females 32.1 13,840 31.6 14,270

Persons 33.2 18,819 32.6 19,243

(a) FTE calculated on a 38 hour week.

Source: NHWDS: allied health practitioners 2011 and 2012

Most psychologists worked between 35 and 49 hours per week (56.5 per cent of males and 46.0 per cent of females),
with figure 5 also showing higher percentages of females working part-time (less than 35 hours per week), and higher
percentages of males working more than 50 hours per week.

Figure 5: employed psychologists by total weekly hours worked, 2012

9.
5

21
.6

56
.5

11
.3

1.
0

16
.2

33
.0

46
.0

4.
4

0.
3

0

10

20

30

40

50

60

<20 20 - 34 35 - 49 50 - 64 65 +

%
 o

f
em

p
lo

y e
d

 p
sy

c h
o

lo
g

i s
ts

Total weekly hours worked

Male

Female

Source: NHWDS: allied health practitioners 2012

HWA | Australia’s Health Workforce Series – Psychologists in Focus14

Years worked

In 2012, the average time spent working as a psychologist by individuals was 13.3 years. Psychologists employed in a
direct client care role had the lowest average number of years in the profession (12.9 years), while those in a teacher
or educator role had the highest number of average years worked in the profession (16.9 years). This potentially
reflects career pathways – with psychologists starting their careers in direct client care, before progressing through to
administrator and teacher or educator positions.

Table 5: employed psychologists, average years worked by principal role, 2011 and 2012

Principal role 2011 2012

Direct client care role 12.8 12.9

Administrator 16.9 16.0

Teacher or educator 17.0 16.9

Researcher 13.7 13.9

Other 12.9 13.3

Total 13.2 13.3

Source: NHWDS: allied health practitioners 2011 and 2012

Aboriginal and Torres Strait Islander status

Psychologists of Aboriginal and Torres Strait Islander status accounted for less than one per cent of all employed
psychologists (table 6). Of these, the gender distribution mirrored that of all employed psychologists – with more
females than males.

Table 6: number of employed psychologists reporting Aboriginal and Torres Strait Islander status, 2011 and 2012

2011 2012

Male 32 26

Female 74 77

Persons 105 103

% of all employed psychologists 0.5 0.5

Source: NHWDS: allied health practitioners 2011 and 2012

Aboriginal and Torres Strait Islander psychologists had an average age of approximately 44 years, slightly less than the
average age of all employed psychologists (46 years, refer table 3). The difference in average age between male and
female Aboriginal and Torres Strait Islander psychologists was greater than that for all psychologists (approximately nine
years compared with five years). This is because female Aboriginal and Torres Strait Islander psychologists had a lower
average age (36.7) than all employed female psychologists (44.4).

HWA | Australia’s Health Workforce Series – Psychologists in Focus15

Table 7: employed psychologists reporting Aboriginal and Torres Strait Islander status, average age and average hours
worked, 2011 and 2012

Average age (years) Average hours worked

2011 2012 2011 2012

Male 48.9 50.4 36.8 36.9

Female 41.4 41.5 36.8 36.7

Persons 43.6 43.7 36.8 36.7

Source: NHWDS: allied health practitioners 2011 and 2012

Country of first qualification

Most employed psychologists completed their first psychology qualification in Australia (92 per cent or 20,675). The
most notable differences between psychologists completing their initial psychology qualification in Australia and those
completing it overseas, was the higher percentage of females and lower average age of those qualified in Australia.

Table 8: employed psychologists country of first qualification, 2012

Country
of initial
qualification Number Average age % aged 55+ % female

Average
weekly hours

worked FTE(a)

Australia 20,675 45.3 26.4 77.3 32.6 17,737

New Zealand 235 47.1 30.8 67.2 35.3 218

Other country 1445 49.5 34.3 69.6 32.7 1,243

Not stated/
inadequately
described

49 45.5 19.1 85.7 34.4 45

Total 22,404 45.6 26.9 76.7 32.6 19,243

(a): FTE calculated on a 38 hour week

Source: NHWDS: allied health practitioners 2012

Sector and setting

Table 9 shows the number of psychologists undertaking clinical work in the public and private sectors in 2012. A higher
number of psychologists worked in the private sector. Psychologists may undertake clinical work in both the private and
public sector. Full-time equivalent (FTE) calculations account for hours worked in each sector, and show that on an FTE
basis, more psychologists’ clinical work is in the private sector.

HWA | Australia’s Health Workforce Series – Psychologists in Focus16

Table 9: employed psychologists undertaking clinical work by sector, 2012

Public Private

Number(a) 10,659 15,408

Clinical FTE(b) 5,427 7,352

(a) Psychologists appear in each sector they reported working in and so may be included in both
(b) FTE calculated on a 38 hour week

Source: NHWDS: allied health practitioners 2012

Table 10 demonstrates that psychologists work across a wide and diverse range of settings. The most common setting
of employment was solo private practice; however this only accounted for 4,578 psychologists, or approximately one-
fifth of all employed psychologists.

Table 10: number of employed psychologists by work setting of main job, 2011 and 2012

Setting
2011 2012 % change

2011 to 2012Number Number % of total

Solo private practice 4,192 4,578 20.4 9.2

Group private practice 2,434 2,726 12.2 12.0

General practitioner (GP) practice 479 546 2.4 14.0

Other private practice 565 504 2.2 -10.8

Aboriginal health services 50 57 0.3 14.0

Community mental health service 1,702 1,793 8.0 5.3

Drug and alcohol service 276 266 1.2 -3.6

Rehabilitation/physical developmental
service

270 245 1.1 -9.3

Other community healthcare service 848 1,004 4.5 18.4

Hospital 1,272 1,427 6.4 12.2

Disability institution 223 222 1.0 -0.4

Other residential healthcare facility 55 57 0.3 3.6

Commercial/business services 923 927 4.1 0.4

Tertiary educational facility 1,545 1,572 7.0 1.7

School 2,221 2,364 10.6 6.4

Other education facility 227 240 1.1 5.7

Correctional services 487 492 2.2 1.0

HWA | Australia’s Health Workforce Series – Psychologists in Focus17

Setting
2011 2012 % change

2011 to 2012Number Number % of total

Defence forces 206 193 0.9 -6.3

Other government department or agency 1,570 1,500 6.7 -4.5

Other 951 967 4.3 1.7

Unknown 1,041 727 3.2 -30.2

Total 21,537 22,404 100.0 4.0

Source: NHWDS: allied health practitioners 2011 and 2012

Psychologists in solo private practice worked on average 29.7 hours per week – the lowest of all employment settings.
Those in the defence force worked the highest average weekly hours (37.7 hours). However, as highlighted in table 10,
psychologists in the defence force accounted for only a small percentage of all employed psychologists, therefore their
hours worked had minimal impact on total average weekly hours.

Figure 6: employed psychologists, average weekly hours worked by work setting, 2012

Source: NHWDS: allied health practitioners 2012

29.7

29.9

30.6

31.2

32.5

32.8

32.8

33.0

33.5

33.6

33.6

33.6

33.7

34.2

34.4

35.2

35.4

35.5

35.8

37.7

0 5 10 15 20 25 30 35 40 45

Solo private practice

General practitioner (GP) practice

Other private practice

Group private practice

Other community health care service

Disability institution

School

Other education facility

Rehabilitation/physical developmental service

Aboriginal health services

Other residential health care facility

Other government department or agency

Other

Hospital

Commercial/business service

Correctional services

Tertiary educational facility

Community mental health service

Drug and alcohol service

Defence forces

National Average 32.6

Average weekly hours worked

HWA | Australia’s Health Workforce Series – Psychologists in Focus18

Distribution

Information from the NHWDS on the distribution of the psychologist workforce is based on survey respondents’
reported location of main job.

State and territory

In 2012, the distribution of employed psychologists generally reflected the distribution of the Australian population,
with New South Wales recording the highest number of psychologists (7,700) followed by Victoria (5,964) and
Queensland (4,001). Despite higher numbers of employed psychologists in the eastern states, on a number per 100,000
population basis, the Australian Capital Territory had the greatest number of employed psychologists (157.9).

In terms of characteristics of employed psychologists across states and territories:

• �Queensland had a younger age profile than other states and territories – recording both the lowest average age
(44.3 years) and the lowest percentage of psychologists aged 55 years or more (22.3).

• South Australia had the lowest percentage of female psychologists (71.4).

• The Northern Territory had the highest average weekly hours worked (36.2).

Table 11: selected characteristics of employed psychologists by state and territory, 2011 and 2012

 NSW VIC QLD SA WA TAS NT ACT AUS

2012

Number 7,700 5,964 4,001 1,145 2,404 404 195 592 22,404

No. per 100,000
population

105.5 105.9 87.6 69.1 98.8 78.9 82.9 157.9 98.7

Average age 45.5 46.1 44.3 46.2 45.8 46.6 46.4 46.3 45.6

% aged 55 and over 27.5 27.9 22.3 29.5 27.9 28.7 30.3 30.2 26.9

Average hours worked 32.4 31.8 33.8 32.6 32.8 32.9 36.2 33.3 32.6

% female 76.9 77.5 76.9 71.4 76.5 76.9 72.7 77.1 76.7

2011

Number 7,415 5,772 3,782 1,101 2,301 395 168 602 21,537

No. per 100,000
population

102.7 104.2 84.5 67.1 97.8 77.2 72.6 163.6 96.4

% change in number
2011 to 2012

3.8 3.3 5.8 4.0 4.5 2.3 16.1 -1.7 4.0

Source: NHWDS: allied health practitioners 2011 and 2012, ABS, Australian Demographic Statistics, Dec 2012, cat. no. 3101.0

HWA | Australia’s Health Workforce Series – Psychologists in Focus19

Remoteness area

The remoteness area (RA) structure is a geographic classification system produced by the ABS and is used to present
regional data. The RA categories are defined in terms of the physical distance of a location from the nearest urban
centre (access to goods and services) based on population size.

Approximately four out of every five psychologists (82 per cent) worked in major cities, while psychologists in remote
or very remote locations accounted for less than one per cent of employed psychologists. Between 2011 and 2012
all remoteness areas experienced increases in the number of employed psychologists, and the number of employed
psychologists per 100,000 population.

Table 12: selected characteristics of employed psychologists by remoteness area, 2011 and 2012

Major
cities

Inner
regional

Outer
regional Remote(a)

Very
remote(a) Australia

2012

Number 18,385 2,766 1,022 138 60 22,404

No. per 100,000
population

115.1 66.5 49.9 43.3 29.1 98.7

Average age 45.2 48.0 46.4 44.3 43.5 45.6

% aged 55 and over 25.7 34.5 29.3 24.4 19.2 26.9

Average hours worked 32.5 32.7 34.0 34.3 35.1 32.6

% female 77.1 73.5 76.6 80.0 84.2 76.7

2011

Number 17,689 2,629 1,005 131 54 21,537

No. per 100,000
population

112.8 64.0 49.6 41.6 26.6 96.4

% change in number
2011 to 2012

3.9 5.2 1.7 5.3 11.1 4.0

(a) �Care should be taken when interpreting the figures for Remote and Very remote areas due to the relatively small number of employed psychologists who reported
their main job location was in these regions.

Source: NHWDS: allied health practitioners 2011 and 2012, ABS, Regional Population Growth, Australia, 2012, cat. no. 3218.0.

Medicare local regions

In 2011 the Australian government established 61 Medicare Locals across Australia. The Commonwealth government
funds these organisations to plan, fund and deliver healthcare services at a local level, with each Medicare Local
covering a defined geographic area.

Table 13 shows the Medicare Local regions with the highest and lowest rate of employed psychologists per 100,000
population, by primary place of work (a full list of Medicare Locals is included as appendix 1). Please note, data in
this table shows the number of psychologists per 100,000 population working in the relevant Medicare Local region,
and provides a useful refection of the geographical distribution of psychologists – it does not reflect psychologists
employed by Medicare Local organisations.

HWA | Australia’s Health Workforce Series – Psychologists in Focus20

Table 13: number of employed psychologists per per 100,000 population by selected Medicare Local regions, 2012

Highest Lowest

State/
Territory Medicare Local Rate State/

Territory Medicare Local Rate

VIC Inner North West Melbourne 345.1 SA Country North SA 15.1

NSW Eastern Sydney 328.0 SA Country South SA 17.9

WA Perth Central and East Metro 220.3 VIC Lower Murray 32.8

ACT Australian Capital Territory 157.9 SA Northern Adelaide 35.8

QLD Metro North Brisbane 149.5 VIC Goulbourn Valley 37.9

Source: NHWDS: allied health practitioners 2012

ABS Census of Population and Housing

While the NHWDS provides a picture of the number and characteristics of the current psychologist workforce, historical
information showing trends in the psychology workforce is not available from this source (although as it is an annual
collection, this is a short-term issue only). The census is the prime data source currently available to show changes in the
psychologist workforce over time.

The ABS uses the Australian and New Zealand Standard Classification of Occupations (ANZSCO) for the collection,
publication and analysis of occupational statistics. Within ANZSCO, psychologists are defined as those who
‘investigate, assess and provide treatment and counselling to foster optimal personal, social, educational and
occupational adjustment and development.’ ANZSCO also notes that most occupations in this group have a level of
skill commensurate with a bachelor degree or higher qualification, with relevant experience and/or on-the-job training
required in addition to the formal qualification in some instances.

Please note, information is presented for people who self-reported as employed psychologists in the census (regardless
of level of education). This includes those people working for an employer, or conducting their own business, including
those with their own incorporated company as well as sole traders, partnerships and contractors. Also, the ABS
randomly adjusts cells to avoid the release of confidential data, so there can be slight discrepancies in totals when
comparing census tables.

Age and gender

The number of employed psychologists experienced substantial growth from 1996 to 2011, more than doubling from
6,959 to 18,603 (table 14). Most of this growth was in employed female psychologists. In 1996, approximately two-
thirds of employed psychologists were female, and by 2011 this had increased to more than three-quarters (up 9,861
psychologists).

HWA | Australia’s Health Workforce Series – Psychologists in Focus21

Table 14: number of employed psychologists by gender, 1996 to 2011

 1996 2001 2006 2011 % increase
1996 to 2011

Males 2,326 2,622 3,305 4,109 76.7

Females 4,633 6,712 10,132 14,494 212.8

Persons 6,959 9,334 13,437 18,603 167.3

% female 66.6 71.9 75.4 77.9 . .

Source: ABS Census of Population and Housing, 1996 to 2011

Table 15 shows a substantial increase in the percentage of employed psychologists aged 55 or over between 1996
and 2011. This rise was particularly evident amongst males – with those aged 55 or more rising from 12.9 per cent of
employed male psychologists in 1996 to 35.5 per cent in 2011.

Table 15: employed psychologists, age profile by gender, 1996 and 2011

Average age Per cent aged 55 and over

1996 2011 1996 2011

Males n.a 47.9 12.9 35.5

Females n.a 42.8 8.4 21.1

Persons n.a 44.0 9.9 24.4

n.a. not available

Source: ABS Census of Population and Housing, 1996 and 2011

HWA | Australia’s Health Workforce Series – Psychologists in Focus22

Figure 7: number of employed psychologists by age and
gender, 1996	

Figure 8: number of employed psychologists by age and
gender, 2001

Source: ABS Census of Population and Housing, 1996 Source: ABS Census of Population and Housing, 2001

3,000 2,000 1,000 0 1,000 2,000 3,000

<25

25 - 29

30 - 34

35 - 39

40 - 44

45 - 49

50 - 54

55 - 59

60 - 64

65+

Number

Age (yrs) Male Female

3,000 2,000 1,000 0 1,000 2,000 3,000

<25

25 - 29

30 - 34

35 - 39

40 - 44

45 - 49

50 - 54

55 - 59

60 - 64

65+

Number

Age (yrs) Male Female

Figure 9: number of employed psychologists by age and
gender, 2006	

Figure 10: number of employed psychologists by age
and gender, 2011

Source: ABS Census of Population and Housing, 2006 Source: ABS Census of Population and Housing, 2011

3,000 2,000 1,000 0 1,000 2,000 3,000

<25

25 - 29

30 - 34

35 - 39

40 - 44

45 - 49

50 - 54

55 - 59

60 - 64

65+

Number

Age (yrs) Male Female

3,000 2,000 1,000 0 1,000 2,000 3,000

<25

25 - 29

30 - 34

35 - 39

40 - 44

45 - 49

50 - 54

55 - 59

60 - 64

65+

Number

Age (yrs) Male Female

Figures 7 to 10 show a detailed age and gender breakdown of employed psychologists for each selected census
year. The higher number of females compared with males is reflected, along with higher numbers of younger female
psychologists entering the workforce over time.

HWA | Australia’s Health Workforce Series – Psychologists in Focus23

Hours worked

Average weekly hours worked reduced by approximately three hours per week from 1996 (34.2) to 2011 (31.1). The fall
in average weekly hours was more pronounced for males (falling 3.8 hours per week) than females (falling 2.7 hours per
week) (figure 11).

Figure 11: employed psychologists, average weekly hours worked, 1996 and 2011

Source: ABS Census of Population and Housing, 1996 and 2011

Reductions in male average weekly hours worked occurred across all age cohorts from 1996 to 2011, except those aged
65 years or more (figure 12). Most reductions were minor, apart from a substantial decrease of 24.0 hours per week for
males aged less than 25. However this fall should be treated with caution due to the low number of people in this age
group.

38
.9

32
.4 34

.636
.1

29
.7 31

.1

0

5

10

15

20

25

30

35

40

45

snosrePselameFselaM

A
ve

ra
g

e
 w

e
ek

ly
 h

o
ur

s
w

o
rk

ed

1996 2011

HWA | Australia’s Health Workforce Series – Psychologists in Focus24

Figure 12: employed male psychologists by age and average hours worked, 1996 and 2011

40
.6

38
.0 40

.6

39
.9

36
.6

22
.3

16
.6

37
.2

37
.9 39
.0

35
.6

25
.9

0

5

10

15

20

25

30

35

40

45

< 25 25-34 35-44 45-54 55-64 65+

A
ve

ra
g

e
 w

e
ek

l y
 h

o
u

rs
 w

o
r k

e
d

1996 2011

Source: ABS Census of Population and Housing, 1996 and 2011

Reductions in female average weekly hours worked occurred in each of the four youngest age cohorts, with small
increases in average weekly hours worked in the two older age cohorts (figure 13). Between 1996 and 2011, falls in hours
worked of more than three hours per week were recorded for females aged less than 25, 25-34 and 35-44.

Figure 13: employed female psychologists by age and average hours worked, 1996 and 2011

34
.3

33
.9

30
.5 33

.8

29
.6

21
.1

29
.8

30
.5

27
.0

32
.9

30
.6

22
.2

0

5

10

15

20

25

30

35

40

45

< 25 25-34 35-44 45-54 55-64 65+

A
ve

ra
g

e
w

e
ek

l y
 h

o
u

r s
 w

o
rk

ed

1996 2011

Source: ABS Census of Population and Housing, 1996 and 2011

HWA | Australia’s Health Workforce Series – Psychologists in Focus25

Aboriginal and Torres Strait Islander status

Over the four selected census years, there were low (albeit increasing) numbers of employed psychologists of Aboriginal
and Torres Strait Islander status. In 2011, less than one per cent of employed psychologists reported as Aboriginal and
Torres Strait Islander people.

Table 16: number of employed psychologists by Aboriginal and Torres Strait Islander status, 1996 to 2011

1996 2001 2006 2011

Aboriginal and Torres Strait Islander 9 33 52 92

Non-Aboriginal and Torres Strait Islander 6,882 9,236 13,346 18,444

Total(a) 6,925 9,321 13,437 18,602

(a) Includes Aboriginal and Torres Strait Islander status not stated

Source: ABS Census of Population and Housing, 1996 and 2011.

Country/region of birth

In 1996 and 2011 most employed psychologists were Australian-born (approximately 72 per cent in 1996 and 73 per cent
in 2011). The United Kingdom remained the second highest region of birth in both years (table 17).

Table 17: employed psychologists – top five countries/regions of birth, 1996 and 2011

1996 2011

Country/region of birth Number % Country/region of birth Number %

Australia 5,011 72.4 Australia 13,554 72.9

United Kingdom 631 9.1 North West Europe 1,332 7.2

Northern America 186 2.7 United Kingdom 636 3.4

Western Europe 185 2.7 Sub-Saharan Africa 379 2.0

New Zealand 143 2.1 Southern and East Africa 355 1.9

Other countries 1,032 2.1 Other countries 2,340 12.6

Total(a) 7,188 100 Total(a) 18,596 100

(a) Includes inadequately described and not stated.

Source: ABS Census of Population and Housing, 1996 and 2011

HWA | Australia’s Health Workforce Series – Psychologists in Focus26

Education

While the NHWDS provides insight into the roles and work settings that registered psychologists are employed in, it
does not provide information on the levels of qualification held by psychologists. Census data provides an indicator of
the types of qualifications held by those who self-reported as a psychologist, and also provides information about the
occupation of those who have qualifications in psychology but are not working as a psychologist.

Table 18 shows the number of people who reported their highest level of qualification in psychology, by the type of
qualification and the occupation they reported as working in at the time of the census.

Of those who reported their highest qualification in psychology, most (35,413) reported working as a professional, and
within this, almost half (46 per cent or 16,549) reported working as a psychologist.

Most people with their highest level of qualification in psychology reported a postgraduate degree as their highest level
of qualification (9,638 psychologists or 58 per cent).

It should be noted current registration standards generally require a psychologist to have completed an accredited
training pathway in psychology (refer to ‘how are psychologists trained?’). Those people who self-reported as a
psychologist with a certificate or advanced diploma and diploma, or those with a Bachelor degree who have not
completed honours and two years supervised practice (which are not identifiable in census data), are unlikely to be
currently registered as a psychologist. The only exceptions would be those who gained registration under transitional
arrangements during the implementation of the NRAS, or are overseas-trained psychologists who have been assessed
as having equivalent skills and qualifications as an Australian-trained psychologist.

Table 18: Employed persons, highest level of qualification in psychology by type of qualification and occupation, 2011

Highest level of qualification

Occupation
Postgraduate

degree

Graduate
diploma and

graduate
certificate

Bachelor
degree

Advanced
diploma and

diploma Certificate Total(a)

Managers 1,490 766 4,573 182 33 7,084

Professionals 14,733 4,557 15,331 519 39 35,413

 Psychologists 9,638 2,313 4,252 215 0 16,549

Clerical and
administrative
workers

646 636 5,869 255 80 7,537

Other occupations 838 762 7,793 548 171 10,231

Total 17,707 6,721 33,566 1,504 323 60,265

(a) Includes level of education inadequately described and level of education not stated.

Source: ABS Census of Population and Housing 2011

HWA | Australia’s Health Workforce Series – Psychologists in Focus27

Sector of employment

Table 19 shows more psychologists worked in the private sector than the public sector in each selected census year.
Greater growth in private sector employment is also highlighted – just over half (52 per cent or 3,591) of all employed
psychologists worked in the private sector in 1996, rising to over two-thirds (68 per cent or 12,719) in 2011.

Of those psychologists working in the public sector, most worked in state and territory government (table 19).

Table 19: number of employed psychologists by sector, 1996 to 2011

Sector 1996 2001 2006 2011

Commonwealth government 483 888 1,221 1,193

State and territory government 2,748 2,748 3,290 4,622

Private 3,591 5,534 8,886 12,719

Total(a) 6,932 9,280 13,444 18,598

(a) Includes local government and sector not stated.

Source: ABS Population of Census and Housing, 1996 to 2011

Psychologists were predominantly employed in the healthcare and social assistance industry across each selected
census year. Of those working in this industry, hospitals (excluding psychiatric hospitals) and other allied health services
were the two main settings. Education was the second largest industry of employment for psychologists (table 20).

Table 20: number of employed psychologists by industry, 1996 to 2011

Industry 1996 2001 2006 2011

Healthcare and social assistance 4,331 5,224 8,547 13,043

 Hospitals (except psychiatric hospitals) 611 697 1,897 2,367

 Other allied health services 1,973 3,044 3,737 7,823

 Other healthcare and social assistance 1,747 1,483 2,913 2,853

Education 1,363 1,100 2,103 2,413

Other industries 1,199 3,700 2,795 3,135

Total 6,893 9,327 13,445 18,591

Source: ABS Population of Census and Housing, 1996 to 2011

HWA | Australia’s Health Workforce Series – Psychologists in Focus28

Distribution

Information from the census on the distribution of the psychologist workforce is based on place of usual residence (not
place of work).

State and territory

Table 21 shows selected characteristics of employed psychologists by state and territory. From 2006 to 2011, both the
number of employed psychologists, and the number of employed psychologists per 100,000 population increased
across all states and territories. New South Wales recorded the largest increase in employed psychologists, in both
number (up 2,122) and number per 100,000 population (up 25.1).

Table 21: selected characteristics of employed psychologists by state and territory, 2006 and 2011

 NSW VIC QLD SA WA TAS NT ACT AUS

2011

Number 6,455 5,026 3,107 1,001 2,089 349 128 445 18,600

No. per 100,000
population

89.4 90.8 69.4 61.1 88.8 68.2 55.3 120.9 83.3

Average age 43.9 44.8 42.6 44.5 44.1 44.2 41.0 44.6 44.0

% aged 55 and over 24.7 26.0 19.9 27.2 24.3 23.5 21.1 27.0 24.3

Average hours worked 30.9 30.3 32.5 32.2 30.2 32.3 38.7 32.6 31.1

% female 78.2 79.2 76.8 72.3 79.1 78.5 66.9 77.1 77.9

2006

Number 4,333 3,766 2,428 746 1,437 261 108 359 13,438

No. per 100,000
population

64.3 74.4 60.6 48.1 70.1 53.3 51.7 107.1 65.7

% change in number
2006 to 2011

49.0 33.5 28.0 34.2 44.5 33.7 18.5 24.0 38.4

Source: ABS Census of Population and Housing, 2006 and 2011, ABS, Australian Demographic Statistics, Dec 2012, cat. no. 3101.0

 
Remoteness area

A measure of workforce availability is the ratio between the number of psychologists and an area’s population (noting
there is no agreed ideal workforce to population ratio). In both selected census years, major cities had the highest rate
of psychologists per 100,000 population (75.0 in 2006 and 94.7 in 2011). This rate was noticeably higher than all other
remoteness areas.

Across all remoteness areas, the number of employed psychologists per 100,000 population increased between 2006
and 2011. This resulted in a national increase of almost 20 psychologists per 100,000 population between the two
periods.

HWA | Australia’s Health Workforce Series – Psychologists in Focus29

Table 22: Selected characteristics of employed psychologists by remoteness area, 1996 and 2011

Major
cities

Inner
regional

Outer
regional Remote(a)

Very
remote(a) Australia(b)

2011

Number 14,854 2,671 922 120 24 18,606

Number per 100,000 94.7 65.0 45.5 38.1 11.8 83.3

Average age 43.5 46.1 44.6 44.3 44.9 44.0

% aged 55 and over 28.6 33.0 25.5 30.6 23.1 24.4

Average hours worked 30.9 31.5 32.9 36.2 32.1 31.1

% female 78.4 75.1 78.3 75.9 66.7 77.9

2006

Number 10,656 1,974 699 77 19 13,440

Number per 100,000 75.0 51.6 32.3 25.7 10.4 64.9

% change 2006 to 2011 39.4 35.3 31.9 55.8 26.3 38.4

(a) �Care should be taken when interpreting the figures for Remote and Very remote areas due to the relatively small number of employed psychologists who reported
their usual residence was in these regions.

(b) Includes migratory and no usual residence

Source: ABS Census of Population and Housing, 1996 and 2011, ABS, Regional Population Growth, Australia, 2012, cat. no. 3218.0.

National Psychology Workforce Survey

The National Psychology Workforce Survey (NPWS) was conducted in 2008 by the Council of Psychologists Registration
Boards (the forerunner to the Psychology Board of Australia) in collaboration with the APS. The aim of the survey was to
collect information about the psychology workforce to inform workforce planning, with information collected including
work setting, role, service location and client type.

Information presented in this section is primarily extracted from the article ‘The Australian Psychology Workforce 1:
A national profile of psychologists in practice’2.

Education3

The NPWS established that of registered psychologists:

• 33 per cent held an honours degree.

• 26 per cent held a masters degree.

• 13 per cent held doctoral or PhD qualifications.

• With the remainder being provisional registrants.

2 �Mathews R, Stokes D, Crea K and Grenyer B (2010) ‘The Australian Psychology Workforce 1: A national profile of psychologists in practice’, Australian Psychologist,
45:3, 154-167

3 Information provided through personal communication, The Australian Psychological Society, October 2013.

HWA | Australia’s Health Workforce Series – Psychologists in Focus30

Work sector and setting

The NPWS asked about the work sector and setting of psychologists working in psychological roles, including capturing
information on second jobs psychologists may work in.

In terms of sector, the survey found psychologists’ main jobs were distributed relatively evenly across the public (48 per
cent) and private (52 per cent) sectors.

Over one-quarter (28 per cent) of psychologists participating in the survey had a second job in a psychological role in
addition to their main job. Psychologists were predominantly working in independent private practice in both their main
and second job (table 23).

Table 23: number and percentage of respondents by work settings for main, second jobs and combined main and
second jobs.

Work setting Main Job %
Second

job %

Main and
second job
combined %

Independent private practice 2,534 31.4 1215 53.3 3,751 36.2

School sector 979 12.1 76 3.1 1,055 10.1

Tertiary education 691 8.6 272 12.0 963 9.3

Corporate/commercial 557 6.9 106 4.6 663 6.4

Community mental health service 566 7.0 65 2.7 631 5.6

Not-for-profit organisation 475 5.9 107 4.6 582 5.5

Government department
(not listed elsewhere)

383 4.8 48 2.1 431 4.2

Hospital (mental health) 307 3.8 56 2.5 363 3.5

Hospital (general health) 287 3.6 63 2.7 350 3.4

Community health service 304 3.8 44 1.8 348 3.4

Disability service 255 3.2 16 0.7 271 2.6

Justice/corrective service 220 2.7 25 1.1 245 2.4

Drug/alcohol treatment service 139 1.7 14 0.6 153 1.6

Defence 74 0.9 49 2.2 123 1.3

Primary care/GP clinic (employee of) 91 1.1 32 1.4 123 1.3

Other 201 2.2 83 3.4 285 2.7

Missing 23 0.3 28 1.2 51 0.5

Total 8,086 100.0 2271 100.0 10,337 100.0

Source: 2008 National Psychology Workforce Survey.

HWA | Australia’s Health Workforce Series – Psychologists in Focus31

Distribution

The NPWS identified the distribution of psychologists by location of practice. Table 24 shows major cities were the
most common work location for psychologists (77 per cent), with approximately 23 per cent of psychologists providing
services outside of major cities.

Table 24: location of respondents based on area of work

Major cities Inner regional Outer
regional Remote Very remote Australia(a)

Number 7,019 1,361 595 55 21 9,051

Per cent 77.5 15.0 6.6 0.6 0.2 100.0

(a) Some respondents reported practising in more than one locality

Source: 2008 National Psychology Workforce Survey.

ABS Labour Force Survey

While the Census occurs every five years, the ABS Labour Force Survey (LFS) is conducted monthly, and every quarter
more detailed information is asked on occupation. Figure 14 presents annualised quarterly ABS LFS data, showing
trends in the number of employed psychologists over time.

The ABS LFS shows, over the period from 1996 to 2013, that:

• �The number of employed psychologists generally increased, with an average annual growth rate of 8.6 per cent.

• �The number of employed psychologists per 100,000 population had an average annual growth of 7.1 per cent, and
also spiked sharply between 2007 and 2008.

• �The FTE rate per 100,000 (calculated using a 38 hour week) had the lowest average annual rate of increase over the
period (6.4 per cent).

Figure 14 shows the FTE rate aligned closely with the employed rate until 1998, after which the two rates diverged.
This reflects the falling average weekly hours worked of employed psychologists over time.

HWA | Australia’s Health Workforce Series – Psychologists in Focus32

0

15

30

45

60

75

90

105

120

0

5

10

15

20

25

30

35

40

19
96

19
97

19
98

19
99

20
00

20
01

20
02

20
03

20
04

20
05

20
06

20
07

20
08

20
09

20
10

20
11

20
12

20
13

R
a t

e
 p

e
r

10
0,

0 0
0

N
u

m
b

er
 (

' 0
00

)

Employed Employed rate per 100,000 ERP FTE Rate per 100,000 ERP

Figure 14: employed psychologists – number, number per 100,000 and FTE per 100,000, 1996 to 2013.

Source: ABS, Labour Force, Australia, Detailed Quarterly, Feb 2013. Cat. no. 6291.0.55.003. Data cube E08

According to the LFS, psychologists’ average weekly hours have decreased over time – from 38.9 hours per week in
1996 to 32.8 in 2012. This reduction was almost exclusively the result of the substantial reduction in male average weekly
hours worked (of more than 10 hours per week) from 1996 to 2012.

Table 25: employed psychologists, average weekly hours by gender, selected years

1996 2000 2004 2008 2012

Males 43.5 39.9 36.6 36.9 37.9

Females 31.3 32.8 30.9 30.1 28.3

Persons 34.4 34.9 32.8 31.4 30.8

Source: ABS, Labour Force, Australia, Detailed Quarterly, Nov 2012. Cat. no. 6291.0.55.003. Data cube E08

HWA | Australia’s Health Workforce Series – Psychologists in Focus33

Workforce inflows

Information on workforce inflows is an important component of workforce planning, to understand how many people
are entering the workforce. There are two primary streams to become a psychologist in Australia – through the
education system and through immigration. Information available on both streams is presented in this section.

Students

For the education stream, information collated by AHPRA on provisionally registered psychologists is presented.
While information is available from the Department of Education on student commencements and completions with
psychology as a field of education; this includes many students who major in psychology but do not pursue registration
as a psychologist. Therefore only the AHPRA information is presented as the better guide to future workforce entrants.

Provisionally registered psychologists

As outlined earlier, a person needs to complete an accredited program of study to become a psychologist in Australia.
Students gaining a qualification that enables them to practise as a registered health professional usually do periods of
clinical practice (involving direct patient contact) as a part of their course of study. In the interests of public safety, Health
Ministers agreed that monitoring of students undertaking clinical practice is reasonable, and in line with the monitoring
of fully qualified health professionals. The Psychology Board of Australia uses provisional registration for this purpose
rather than student registrations4. Psychologists wishing to apply for provisional registration must do so either at the
beginning of the 4+2 internship program or their higher degree pathway.

Table 26 shows that in 2012, there were 3,737 provisionally registered psychologists nationally. Approximately one-
third of all provisional registrations were in Victoria (34.0 per cent), followed by New South Wales (26.1 per cent) and
Queensland (19.0 per cent).

Like general registrants, provisionally registered psychologists were mostly female (83.6 per cent). Given the older
demographic of male psychologists, combined with the high percentage of female provisional registrants, it is likely
females will continue to comprise an increasing percentage of the psychologist workforce.

Table 26: number of provisionally registered psychologists by state and gender, 2012

 NSW VIC QLD SA WA TAS NT ACT AUS(a)

Males 169 208 124 22 71 0 3 16 613

Females 808 1,062 587 128 371 62 18 84 3,124

Total 977 1,270 711 150 442 62 21 100 3,737

% female 82.7 83.6 82.6 85.3 83.9 100.0 85.7 10.5 83.6

(a) includes location unknown

Source: NHWDS: allied health practitioners 2012

4 Australian Health Practitioner Regulation Agency Annual Report 2011-12

HWA | Australia’s Health Workforce Series – Psychologists in Focus34

Immigration

Psychology appears on the skilled occupation list and on the consolidated sponsored occupation list. This means that
psychologists can migrate to Australia independently or through sponsored programs including employer, state and
territory or regional sponsored schemes.

As part of migrating to Australia, overseas-trained psychologists must have their skills assessed by the APS, to
demonstrate their competence to practice according to professional standards in Australia.

In addition to obtaining a visa, overseas-qualified psychologists wishing to practise in Australia are required to register
with the Psychology Board of Australia, and undergo a separate assessment process for this (conducted by the APS).

Temporary visa grants

Table 27 shows that few temporary visas (relative to the size of the workforce) were granted to psychologists over the
eight years to 2012-13, with grants fluctuating year on year. Almost all temporary visas were granted under the subclass
457 temporary work (skilled) pathway.

Table 27: temporary visa grants by subclass, 2005-06 to 2012-13

Visa category 2005 -06 2006 -07 2007 -08 2008 -09 2009 -10 2010 -11 2011 -12 2012-13

442 occupational
trainee

4 3 4 6 0 3 0 3

457 temporary
work (skilled)

23 19 38 49 24 38 35 25

Total 27 22 42 55 24 41 35 28

Source: Department of Immigration and Border Protection administrative data.

 
Permanent visa grants

For permanent visa grants, most visas were granted under the skilled independent pathway. This pathway operates on a
points system and does not require employer or state or territory sponsorship.

Table 28: permanent visa grants(a) by visa type, 2005-06 to 2012-13

Visa Category 2005 -06 2006 -07 2007 -08 2008 -09 2009 -10 2010 -11 2011 -12 2012-13

Skilled
independent

56 32 39 47 3 99 61 69

Skilled regional 7 4 7 7 0 15 12 6

State/territory
nominated

6 4 0 6 12 10 18 9

Employer
sponsored

5 6 9 13 15 9 19 10

Total(b) 74 46 58 76 30 133 110 94

(a) Including provisional visas
(b) Includes visas granted under the Business Innovation and Investment and the Distinguished Talent streams

Source: Department of Immigration and Border Protection administrative data.

HWA | Australia’s Health Workforce Series – Psychologists in Focus35

On 1 July 2012, SkillSelect was implemented, a process where a person wanting to migrate to Australia first completes
an expression of interest (EOI); and an invitation to apply for a visa is extended to people with an EOI, in order of those
who scored the most points. Caps on the number of visa grants allowed for each occupation have been implemented
from 1 July 2012. This is in contrast to the previous process where there were no caps, and anyone could submit an
application without being invited to apply. The impact of these changes on skilled independent immigration numbers is
yet to be seen.

How can workforce activity be measured?

As well as understanding the existing workforce stock and having an indication of how many people are entering the
workforce, understanding workforce demand also forms an integral component of workforce planning. Potential data
sources that could be used to measure demand for the psychologist workforce are outlined in this section.

A range of sources exist that may be useful in measuring workforce activity of psychologists. In recent years COAG
has embarked on an extensive reform agenda in the mental health sector, which has led to many initiatives that have
influenced demand for psychologists. Medicare benefits are now available for a range of specified psychology services
for people with certain conditions, including people with an assessed mental disorder such as depression or anxiety,
and people who have a chronic medical condition and require complex care needs. Medicare data may therefore
provide some information on workforce activity. Other potential sources of activity data are:

• �Private Health Insurance Administrative Council – for information on psychology services that attract a rebate through
private health insurance.

• �Patient consultations in the ABS’ National Health Survey.

• �National hospital morbidity database information – may provide information on psychology procedures in a hospital
setting.

• �Information on incidence of mental health disorders.

Despite the sources listed above, there are three key limitations in measuring demand for psychologists:

1. �No existing information on services provided in the non-government organisation sector, (although the Australian
Institute of Health and Welfare is currently developing the Mental Health Non-Government Organisation
Establishments National Minimum Data Set with a planned implementation in 2014-15).

2. �Incomplete coverage of the number of services provided in other sectors. For example, most Medicare programs
have a capped number of services per calendar year, therefore visits to private practitioners beyond capped numbers
will not necessarily be captured.

3. �Many psychology services are provided to self-referred clients, funded as out-of-pocket expenses, and are not
reflected in administrative data collections.

HWA | Australia’s Health Workforce Series – Psychologists in Focus36

What issues have stakeholders identified for the
psychology workforce?

Considerations that may impact future workforce supply or demand are important in providing a real world context
for interpreting the historical trends presented in this report, and developing an understanding of future workforce
requirements. Consultation was conducted with employers and the profession to obtain their views on such
considerations, which are summarised in this section.

What were the jurisdiction views?

In relation to workforce supply, consistent themes in jurisdiction feedback were that training capacity has been eroded
due to increased supervision requirements (with uncertainly also existing around the new requirements); and lower
salaries and fewer career progression opportunities in the public sector often resulting in many psychologists pursuing
private sector careers.

Jurisdictions highlighted demand for psychologists has increased with access to Medicare rebates, with strong demand
for clinical psychologists, and for psychologists in specialised areas such as neuropsychology. This trend is expected to
continue.

Some jurisdictions noted clinical psychologists are increasingly being asked to undertake generalist mental health roles
in services, for example case management or duty roles, which is reducing their time to conduct core therapy work.

A consistent theme across jurisdictions was a shortage of psychologists in rural and remote areas.

What were the Association views?

The APS highlighted issues with the psychology training pathway as a key factor influencing future workforce supply.
In particular, the APS noted:

• �Demand for masters programs (which are now a prerequisite for an area of endorsement on registration) enormously
exceeds places available.

• �Internship pathways to registration (the 4+2 pathway) are closing due to the administrative burden for supervisors and
placement agencies under national registration requirements.

The APS highlighted their concern that continued increasing demand combined with a constrained training pathway
will impact future workforce sustainability. They support the idea of a psychology assistant role, to support registered
psychologists to focus on performing clinical duties.

In relation to workforce demand, the APS highlighted it has significantly increased over recent years as a result of
including professional services in the Medicare program, and through the work of many organisations in de-stigmatising
mental health issues. Strong demand particularly exists for clinical psychologists, with the APS receiving feedback from
members of long waiting lists (also consistent with APS data).

The APS also raised concerns about poor job descriptions (often a result of limited understanding of employers of
professional and psychology roles) limiting the number of psychologists applying for public sector and community
positions.

In relation to information about the workforce, the APS highlighted their ongoing concern with the use of ANZSCO
for the collection and analysis of data for psychologists – their view being the classification fails to encompass the
multiplicity of roles performed by psychologists.

HWA | Australia’s Health Workforce Series – Psychologists in Focus37

HWA’s assessment of this workforce

HWA’s assessment of the psychology workforce comprises three components:

1. �An assessment of existing workforce position – used to assess whether workforce supply matches demand for
services (whether the workforce is in balance or not) at this point in time.

2. �A set of indicators – collectively called the workforce dynamics indicator – used to highlight aspects of the current
workforce that may be of concern into the future.

3. �Comparison with other occupations – NHWDS data is used to compare key characteristics of the psychologist
workforce with other registered health occupations.

Existing workforce position assessment

Ideally, quantitative evidence should be used to determine whether a workforce is in balance or not at a point in time.
However, there is a lack of such evidence. Therefore, to provide an understanding of the existing workforce position for
the health workforces, HWA conducted an assessment using a range of partial measures. These measures were:

• Assessment by key stakeholders.

• Waiting times.

• Vacancy rates.

Each of these measures is discussed below.

Assessment by key stakeholders

During consultation, HWA spoke with employers, jurisdictions and the peak association to obtain their assessment of
the existing workforce position of the psychology workforce. Where provided, these views are incorporated within the
existing workforce position assessment.

Waiting times

Waiting times are a measure of access to a health professional – not specifically a measure of workforce imbalance.
It is for this primary reason that waiting times can only be used as a partial measure to demonstrate existing workforce
position. Factors aside from workforce availability influence waiting times and affect its use as an indicator, including
the length of time someone has to wait, as this influences their likelihood to wait, and demand for a particular health
profession.

Budget can also strongly influence waiting times for health professions primarily based in the public sector.
Budget constraints influence supply by limiting the availability of staff, which impacts waiting times.

Vacancy rates

Vacancy rates and duration of vacancies are often used to assess potential workforce imbalances. Vacancies can imply
there is an insufficient sized workforce as there are not enough people to fill positions available. However there are a
range of cautions to note with using vacancy rates as a measure of workforce shortage:

• Vacancies occur as part of normal operations due to turnover and lags in filling positions.

• There is no single level of vacancy rate considered to reflect a workforce shortage.

• �Vacancies can occur for reasons other than shortage, for example: the vacancy could be in an unattractive location; an
employer may choose not to fill a vacancy for reasons such as budget constraints; or, applicants for a position may not
have sufficient experience the employer is looking for.

• �Vacancy rates may also understate workforce shortage, for example positions may not be advertised if they are not
expected to be filled.

HWA | Australia’s Health Workforce Series – Psychologists in Focus38

The sector in which this measure is being applied also determines its usefulness. In the public health sector, positions
are salaried so vacancy rates can be an appropriate indicator. However in the private sector, private practitioners
often deliver services so there may be minimal identified vacancies. Other indicators such as waiting times for a first
appointment may be more appropriate for the private sector. For the reasons above, vacancy rates can also only be
used as a partial indicator – they should not solely be considered as a measure of workforce shortage.

A number of other partial indicators can also be used to provide a picture of the existing workforce position, including
overtime rates, salaries and predicted employment growth. However for this publication, the three measures described
above were focused on.

Existing workforce position assessment scale

Using available information from the measures outlined above, the following scale was used to assess the existing
workforce position of psychologists.

White Current perceived excess supply – current aggregate workforce exceeds existing expressed service
demand, including across geographic areas

Green No current perceived shortage – sufficient workforce for existing expressed service demand, minimal
number of vacancies, no difficulty filling positions, and short waiting times

Yellow
Perceived maldistribution – localised excess supply and localised shortages – existing workforce
supply exceeds existing expressed service demand in some locations, while in other locations
expressed service demand exceeds existing workforce.

Orange
Perceived maldistribution – localised adequate supply and localised shortages – existing sufficient
workforce for existing expressed service demand is some locations, however expressed service
demand exceeds existing workforce in other locations

Red
Perceived current shortage – that is, expressed service demand in excess of existing workforce,
ongoing vacancies exist, difficult/unable to fill positions, and extended waiting times across
geographic areas

Reflecting the fact allied health professionals are employed and deployed differently across jurisdictions, the range of
stakeholder views received and the difficulty in assigning weightings to stakeholders to generate a national assessment;
a single existing workforce position assessment has not been assigned for psychologists.

However from information obtained, the psychologist existing workforce position assessment is clearly in the orange
to red scale – ranging from localised adequate supply and localised shortages, to perceived current shortages across
all areas. The distinction between ‘orange’ and ‘red’ related to extended waiting lists, the ongoing nature of some
vacancies and demand exceeding supply regardless of location.

The Department of Employment conduct research to identify skill shortages in the Australian labour market, and
publish the results of their research in individual occupation reports. The skill shortage research methodology is based
on a sample survey of employers who had recently advertised vacancies, examining whether they were able to find
suitable workers for the advertised position. Employers are identified through sources including national and regional
newspapers, online job boards, association websites, professional journals and specialist publications.

HWA | Australia’s Health Workforce Series – Psychologists in Focus39

5 �Department of Education, Employment, and Workplace Relations website: http://foi.deewr.gov.au/documents/anzsco-2723-psychologists-australia. Accessed at 13
September 2013.

6 Prioritisation of Medical Disciplines for Funding by Health Workforce New Zealand. <www.rnzcgp.org.nz> Accessed 3 May 2012

The Department of Employment’s labour market rating for psychologists (at February 2012) was ‘no shortage’, which was
a change from the April 2011 rating of ‘shortage’. Reasons for the rating of no shortage included:

• �Employers filled a high proportion of vacancies and attracted large numbers of suitable applicants per vacancy.

• �Industry contacts commented that attracting suitably qualified and experienced psychologists to regional areas is
difficult, but this was not particularly evident in the DEEWR research, although the number of regional vacancies
surveyed was relatively low.

• �Some employers commented that the strong response to their advertising was unexpected, and that they were
pleased with the number and quality of applicants compared with their previous recruitment experiences5.

Workforce dynamics indicator

The workforce dynamics indicator is used to highlight aspects of the current workforce that may be of concern into
the future. The workforce dynamics indicator was adapted from Health Workforce New Zealand’s (HWNZ) medical
discipline vulnerability ranking method6, where a traffic light approach is used to score workforces against the selected
indicators.

HWA selected the following indicators for scoring.

• �Average age – workforces with a higher average age are more susceptible to higher exit rates (through retirement)
with lower entry rates.

• �Percentage aged 55 and over – this can be a useful indicator of those potentially retiring or reducing working hours
within the next 10 years.

• �Change in average hours worked – workforces with falling average weekly hours worked can be an indicator of
sufficient workforce supply, or supply exceeding demand; while workforces with increasing hours of work can indicate
supply pressures.

• �Replacement rate – this item is designed to calculate the ratio of newly registered professionals to workforce exits in
a given year. This indicates whether the number currently completing training is sufficient to replace those presently
leaving the workforce.

• �Dependence on internationally trained professionals (ITPs) – workforces with high percentages of ITPs are of
greater concern due to their dependence on a less reliable supply stream (for example, changes in immigration policy
may impact on supply).

• �Duration of training program – the greater the duration of training, the longer it takes to train a replacement
workforce.

The WDI provides a visual summary of the key dynamics of workforce recruitment, retention and retirement.
They provide an easily understood presentation of health workforce planning information.

Workforce dynamic indicator assessment

NHWDS data was used to calculate the WDI, except for duration of training. For duration of training, the assessment
is based on the shortest accredited training pathway to general registration. Given the maldistribution of the health
workforce is one of the key findings across a number of HWA consultations, the WDI has also been calculated by
remoteness area. This visually shows any differences in the characteristics of the employed psychology workforce by
remoteness area.

Table 29 shows the WDI assessment for employed psychologists. The value used to determine the WDI assessment is
shown in the table, and then shaded according to the assessment scale (table 30).

HWA | Australia’s Health Workforce Series – Psychologists in Focus40

Table 29: psychologists – workforce dynamics indicators

Major
cities

Inner
regional

Outer
regional Remote(a)

Very
remote(a) Australia

Average age 45.2 48.0 46.4 44.3 43.5 45.6

Percentage aged 55+ 25.7 34.5 29.3 24.4 19.2 26.9

Change in average
hours

-0.5 -0.5 -0.9 -2.3 0.6 -0.6

Replacement rate(b) not assessed

Dependence on ITPs 7.6 5.6 7.4 7.5 7.9 7.6

Duration of training 6 6 6 6 6 6

(a) �Care should be taken when interpreting the figures for Remote and Very remote due to the relatively small number of employed practitioners who reported their
location of main job in these regions.

(b) �As the NHWDS is a longitudinal dataset, replacement rate should be able to be calculated in the future.

Source: NHWDS: allied health practitioners 2011 and 2012

Indicator range boundaries

The range boundaries for most indicators were selected as an extension of the HWNZ ranking method. In this initial
development of the WDI, the ranges for each indicator were set to be relatively equal, rather than being established
using a statistical base.

To be able to score against the workforce dynamics indicators, an extensive range of data is required. Where a score
cannot be allocated due to insufficient data, the indicator is not assessed.

The indicators used are basic measures only – ideally as data availability improves, more sophisticated measures can be
developed. Table 30 summarises the indicators and their score ranges.

Table 30: workforce dynamics indicators

Indicator Minimal concern Significant concern

Average age <40 40–44 45–49 50–54 55+

Percentage aged 55+ <20% 20% – <30% 30% – <40% 40% – <50% 50%+

Annual change in
average hours

± <0.3 hrs ±(0.3 –<0.6) hrs ±(0.6 –<0.9) hrs ±(0.9 –<1.2) hrs ±1.2 hrs+

Replacement rate 95% – 105%
90% – <95%

105% – <110%
80% – <90%

110% – <120%
70% – <90%

120% – <130%
<70%
130%+

Dependence on
internationally trained
professionals

<12% 12% – 24% 25% – 37% 37% – 49% 50%+

Duration of training <4 4 5 6 7+

HWA | Australia’s Health Workforce Series – Psychologists in Focus41

How do psychologists compare with other registered health occupations?

Table 31 shows the key characteristics of those employed in registered health occupations using NHWDS data. Of the
allied registered health occupations, psychologists had the highest number of workers (22,404); and of all the registered
health occupations, had the fourth highest employed workforce, only behind nurses (288,236), medical practitioners
(79,653), and midwives (30,792).

While many of the registered allied health occupations received similar scores on the WDI scale, particularly for average
age and percentage aged 55 years and over, the results for psychologists differed. Psychologists’ age profile is more
consistent with the medical and nursing workforces – with an average age falling in the third bracket on the WDI scale,
and approximately one-quarter of those working aged 55 years and over. Psychologists also had the highest rating of
all the occupations for duration of training (this being measured as the shortest accredited training pathway to general
registration).

The psychologist workforce also had the lowest level of dependence on ITPs of all the workforces (where measured).

Table 31: registered health occupations, WDI ratings and selected characteristics

WDI ratings(a) Other selected characteristics

Occupation
Ave.
Age

% aged
55+

Annual
change

in ave
hrs(b)

Dependence
on ITPs

Duration
of

training
Number

employed

Average
weekly

hours
worked

%
female(c)

Remoteness
distribution(d)

Medical
practitioner

46.0 26.6 -0.5 35.1 5 79,653 42.7 37.9 79: 13: 6: 1

Nurse(e) 44.6 23.1 n.a. n.a. 3 288,236 31.6 89.7 71: 18: 9: 2

Midwife(f) 49.5 34.9 n.a. n.a. 3 30,792 19.0 98.2 68: 19: 10: 3

Dentist 43.4 23.4 -0.3 28.5 5 13,266 37.0 36.5 80: 14: 6: <1

Dental therapist 46.4 20.4 0.2 7.5 3 1,117 29.4 96.9 63: 21: 13: 3

Dental hygienist 37.4 5.7 0.7 15.2 2 1,425 29.4 94.6 84: 10: 5: <1

Oral health
therapist

31.0 1.9 1.0 1.7 3 675 33.7 84.7 71: 19: 9: 1

Dental
prosthetist

49.1 31.3 0.0 5.9 4 1,100 42.7 14.7 73: 21: 6: <1

Aboriginal and
Torres Strait
Islander health
practitioner

44.4 18.8 n.a. - 2 233 40.5 71.9 3: 4: 31: 61

Chiropractor 41.2 15.2 -0.2 14.4 5 4,029 33.3 34.8 75: 18: 6: <1

Medical
radiation
practitioner

39.1 14.7 n.a. 14.0 3 7,806 34.4 66.7 83: 13: 3: <1

Occupational
therapist

36.8 8.0 n.a. 7.5 4 7,231 33.1 91.5 76: 19: 4: <1

HWA | Australia’s Health Workforce Series – Psychologists in Focus42

WDI ratings(a) Other selected characteristics

Occupation
Ave.
Age

% aged
55+

Annual
change

in ave
hrs(b)

Dependence
on ITPs

Duration
of

training
Number

employed

Average
weekly

hours
worked

%
female(c)

Remoteness
distribution(d)

Optometrist(g) 41.2 15.4 0.2 14.3 5 4,066 36.1 48.2 78: 16: 5: <1

Osteopath 38.8 13.2 -0.5 11.1 5 1,543 35.7 46.5
82: 15: n.p.:

n.p.

Pharmacist 39.7 16.7 0 12.7 5 21,331 35.9 58.2 76: 15: 7: 1

Physiotherapist 38.6 12.4 -0.3 14.5 4 20,081 34.2 68.8 80: 13: 5: 1

Podiatrist 37.6 8.2 -0.2 11.7 3 3,491 36.4 58.0 76: 17: 6: <1

Psychologist 45.6 26.9 -0.6 7.5 6 22,404 32.6 76.7 82: 12: 5: <1

Traditional
Chinese
medicine
practitioner

47.0 28.5 n.a. 31.8 4 3,580 31.8 52.3 88: 9: 3: <1

n.a. not available. n.p. not publishable.
(a) Replacement rate not included as this has not been assessed for any registered occupations at this point in time.
(b) �Aboriginal and Torres Strait Islander health practitioners, medical radiation practitioners, occupational therapists and traditional Chinese medicine practitioners

joined the NRAS from 1 July 2012, so NHWDS data not available for 2011 for these occupations. Therefore annual change in average hours worked was not
calculated for these occupations.

(c) For osteopaths, optometrists, physiotherapists and podiatrists, calculated excluding those where gender not stated or inadequately described.
(d) Percentage of workforce located in major cities : inner regional : outer regional : remote or very remote areas.
(e) �Includes registered and enrolled nurses plus dual registered nurses and midwives. The duration of training WDI indicator for nurses was based on registered nurse

training time.
(f) �Includes those registered as midwives only plus dual registered nurses and midwives.
(g) �For optometrists, the minimum duration of programs with full accreditation at time of publication is 5 years. A 3.5 year fast track program offered by Deakin

University holds conditional accreditation at time of publication.

Sources: NHWDS: medical practitioners 2011 and 2012, NHWDS: nurses and midwives 2012, NHWDS: dental practitioners 2011 and 2012, NHWDS: allied health
practitioners, 2011 and 2012

HWA | Australia’s Health Workforce Series – Psychologists in Focus43

What does the analysis show?

In terms of workforce characteristics, the NHWDS shows the psychology workforce:

• Is predominantly female.

• Is predominantly a private practice workforce.

• Works part-time.

The NPWS, conducted in 2008, also highlighted psychologists were predominantly working in independent private
practice, in both their main and second jobs.

Findings from the Census, while based on a different methodology, are consistent with NHWDS findings in terms of
workforce characteristics. With longer time-series information available, Census data also highlighted from 1996 to 2011:

• A substantial increase in workforce numbers (with the workforce almost three times larger in 2011).

• A reduction in average weekly working hours (of approximately three hours).

• �The increasing predominance of females – with females comprising approximately two-thirds of the workforce in 1996
and rising to over three-quarters in 2011.

While the size of the workforce has increased substantially in recent years, consistent stakeholder feedback was that
demand for services (particularly clinical psychologists) has also increased, and is expected to continue to do so.
Reasons for this include shifts in community attitudes and the destigmatisation of mental health, as well as increased
government support and access to mental health services. Stakeholder feedback also indicated increasing demand
for services is not being met in rural and remote areas, and there are extended waiting times in private practice (across
geographic ares).

With increased demand for psychology services, the supply of psychologists is of particular interest. According to
the census, average weekly working hours have reduced from 1996 to 2011, and with only two data points, NHWDS
information cannot yet be used to determine trends. However both sources indicate that on average, psychologists
work slightly less than full-time hours.

In terms of supply streams, the education pathway is the primary supply source for the Australian psychology workforce.
Currently, provisional registrants (graduates completing supervised practice) account for over 10 per cent of all
psychology registrations, and represent the short-term future supply stream for the profession. However in the WDI
assessment for psychologists, the duration of training indicator was rated at the high end of the scale. This indicator
is used to highlight the greater the duration of training, the longer it takes to train a replacement workforce. This
high rating also relates to an issue raised consistently by stakeholders – that training capacity has been constrained,
particularly as a result of increased supervision requirements in the internship pathway to registration (the 4+2 pathway);
and many students cannot gain entry into masters programs to obtain qualifications for an area of endorsement. In the
longer-term a constrained education pipeline may impact the number of students choosing psychology as a profession,
as well as the numbers qualifying and able to enter the workforce. Monitoring of the number of provisionally registered
psychologists will provide information on the potential workforce impact of constrained training pathways.

Most provisional registrants are also female, and with female psychologists working fewer hours than male
psychologists, this may additionally impact future supply.

In terms of other WDI ratings, dependence on ITPs was consistently rated as of minimal concern across all geographic
areas. Average age of the workforce was of moderate concern, particularly in the three most densely populated areas
of Australia – major cities, inner regional and outer regional. If the supply of psychologists is constrained through the
education pathway, this may have a consequent impact on the age of the workforce in the medium to long-term.

HWA | Australia’s Health Workforce Series – Psychologists in Focus44

Appendix one – Psychologists by Medicare Local regions

Table 32 shows the number of employed psychologists per 100,000 population across all Medicare Local regions.
Data in this table shows the number of psychologists per 100,000 population working in the relevant Medicare
Local region, and provides a useful refection of the geographical distribution of psychologists – it does not reflect
psychologists employed by Medicare Local organisations.

Table 32: number of employed psychologists per 100,000 population by Medicare Local regions, 2012

Medicare Local State/Territory Rate Area (km2)

Inner North West Melbourne VIC 345.1 149

Eastern Sydney NSW 328.0 106

Perth Central and East Metro WA 220.3 2,149

Australian Capital Territory ACT 157.9 2,352

Metro North Brisbane QLD 149.5 3,999

Central Adelaide and Hills SA 139.3 1,657

Sydney North Shore and Beaches NSW 139.1 307

Inner East Melbourne VIC 137.8 319

Bayside VIC 136.0 215

Inner West Sydney NSW 129.9 126

Northern Sydney NSW 123.0 592

Fremantle WA 116.5 243

Illawarra - Shoalhaven NSW 113.2 1,605

Western Sydney NSW 95.5 775

Hunter NSW 90.2 32,747

Northern Melbourne VIC 88.0 1,304

Gold Coast QLD 87.6 1,843

Nepean - Blue Mountains NSW 86.3 9,122

Barwon VIC 84.7 7,913

North Coast NSW NSW 84.4 32,767

Frankston - Mornington Peninsula VIC 83.9 854

Northern Territory NT 82.9 1,348,190

South Eastern Sydney NSW 80.7 400

HWA | Australia’s Health Workforce Series – Psychologists in Focus45

Medicare Local State/Territory Rate Area (km2)

Grampians VIC 79.2 47,885

Tasmania TAS 78.9 68,018

Greater Metro South Brisbane QLD 77.3 3,775

Eastern Melbourne VIC 77.2 2,641

Sunshine Coast QLD 76.7 9,968

Central Coast NSW NSW 76.5 1,680

Bentley - Armadale WA 76.4 1,734

Far North Queensland QLD 76.2 270,956

Southern NSW NSW 73.6 4,534

New England NSW 72.0 98,905

Darling Downs - South West Queensland QLD 71.3 407,815

South Western Sydney NSW 71.2 6,241

Perth North Metro WA 69.2 880

Western NSW NSW 68.2 117,845

Great South Coast VIC 67.8 22,885

Macedon Ranges and North Western Melbourne VIC 67.1 3,275

Central and North West Queensland QLD 66.9 634,891

Townsville - Mackay QLD 65.9 239,180

West Moreton - Oxley QLD 64.3 9,596

South Eastern Melbourne VIC 60.5 1,821

Far West NSW NSW 59.7 275,512

Kimberley - Pilbara WA 58.9 925,390

Murrumbidgee NSW 56.5 89,471

Southern Adelaide - Fleurieu - Kangaroo Island SA 55.8 8,027

Gippsland VIC 55.7 41,557

Perth South Coastal WA 54.7 3,093

South Western Melbourne VIC 53.1 606

Loddon - Mallee - Murray NSW 51.3 49,202

HWA | Australia’s Health Workforce Series – Psychologists in Focus46

Medicare Local State/Territory Rate Area (km2)

Central Queensland QLD 51.3 110,959

South West WA WA 49.2 219,939

Wide Bay QLD 47.5 36,974

Hume VIC 46.7 39,200

Goldfields - Midwest WA 42.3 1,373,296

Goulburn Valley VIC 37.9 16,519

Northern Adelaide SA 35.8 1,605

Lower Murray VIC 32.8 75,172

Country South SA SA 17.9 69,522

Country North SA SA 15.1 903,379

Source: NHWDS: allied health practitioners 2012

HWA | Australia’s Health Workforce Series – Psychologists in Focus47

Enquiries concerning this report and
its reproduction should be directed to:

Health Workforce Australia
Post | GPO Box 2098, Adelaide SA 5001
Telephone | 1800 707 351
Email | hwa@hwa.gov.au
Internet | www.hwa.gov.au

© Health Workforce Australia 2014
HWA14IAP001.4 Published March 2014
ISBN: 978-1-925070-17-0

