

Results of the 2009 NRMP Applicant Survey by Preferred Specialty and Applicant Type

All rights reserved. Permission to use, copy and/or distribute any documentation and/or related images from this publication shall be expressly obtained from the NRMP.

January 2010

www.nrmp.org

Requests for permission to use these data as well as questions about the content of this publication or the National Resident Matching Program data and reports may be directed to Julia Raether, Director of Research, NRMP, at jraether@aamc.org.

Questions about the NRMP should be directed to Mona Signer, Executive Director, NRMP, at msigner@aamc.org.

Suggested Citation

National Resident Matching Program, Data Release and Research Committee: Results of the 2009 NRMP Applicant Survey by Preferred Specialty and Applicant Type. National Resident Matching Program, Washington, DC. 2010.

Copyright ©2010 National Resident Matching Program.

Table of Contents

Introduction	1
All Specialties	2
Charts for Individual Specialties	
Anesthesiology	9
Dermatology	16
Diagnostic Radiology	23
Emergency Medicine.....	30
Family Medicine.....	37
General Surgery.....	44
Internal Medicine.....	51
Internal Medicine/Pediatrics.....	58
Neurology	65
Obstetrics and Gynecology	72
Orthopaedic Surgery.....	79
Otolaryngology.....	86
Pathology-Anatomic and Clinical	93
Pediatrics	100
Physical Medicine and Rehabilitation	107
Plastic Surgery.....	114
Psychiatry	121
Radiation Oncology.....	128
Transitional Year.....	135

Introduction

The National Resident Matching Program (NRMP) conducted a survey of all applicants who participated in the 2009 Main Residency Match and who submitted rank order lists of programs.

The primary purpose of the survey was to shed light on the factors that applicants weigh in selecting programs (1) at which to interview and (2) to rank for the Match. The survey was fielded during the 19 days between the rank order list deadline and Match Week so that applicant match outcomes would not influence respondents' answers.

This report presents survey results by preferred specialty and applicant type. Preferred specialty is defined as the specialty listed first on an applicant's rank order list of programs. Applicant type includes U.S. allopathic seniors and independent applicants. Independent applicants include prior allopathic

graduates, both U.S. citizen and non-U.S. citizen graduates of international medical schools, graduates of schools of osteopathy, graduates of Canadian medical schools, and graduates of the Fifth Pathway program.

The overall response rate for the 19 largest preferred specialties detailed in this report was 44.9 percent and varied by specialty and applicant type (see table below).

The NRMP hopes that program directors, school officials, and applicants find these data useful as they prepare for and participate in the Match.

The NRMP's data reporting and research activities are guided by its Data Release and Research Committee. NRMP data and reports can be found at: www.nrmp.org/data/.

		U.S. Seniors		Independent Applicants	
		Completed Survey		Completed Survey	
		No	Yes	No	Yes
Anesthesiology	Count	664	530	335	200
	Percent	55.6%	44.4%	62.6%	37.4%
Dermatology	Count	213	198	112	44
	Percent	51.8%	48.2%	71.8%	28.2%
Diagnostic Radiology	Count	608	478	242	149
	Percent	56.0%	44.0%	61.9%	38.1%
Emergency Medicine	Count	681	564	362	210
	Percent	54.7%	45.3%	63.3%	36.7%
Family Medicine	Count	526	537	1342	897
	Percent	49.5%	50.5%	59.9%	40.1%
General Surgery	Count	680	505	642	324
	Percent	57.4%	42.6%	66.5%	33.5%
Internal Medicine	Count	1662	1347	2746	2296
	Percent	55.2%	44.8%	54.5%	45.5%
Internal Medicine/Pediatrics	Count	103	149	64	77
	Percent	40.9%	59.1%	45.4%	54.6%
Neurology	Count	159	157	210	178
	Percent	50.3%	49.7%	54.1%	45.9%
Obstetrics and Gynecology	Count	422	519	359	296
	Percent	44.8%	55.2%	54.8%	45.2%
Orthopaedic Surgery	Count	415	329	114	65
	Percent	55.8%	44.2%	63.7%	36.3%
Otolaryngology	Count	153	173	36	11
	Percent	46.9%	53.1%	76.6%	23.4%
Pathology-Anatomic and Clinical	Count	169	167	209	163
	Percent	50.3%	49.7%	56.2%	43.8%
Pediatrics	Count	809	914	545	529
	Percent	47.0%	53.0%	50.7%	49.3%
Physical Medicine and Rehabilitation	Count	92	79	195	113
	Percent	53.8%	46.2%	63.3%	36.7%
Plastic Surgery	Count	92	71	22	7
	Percent	56.4%	43.6%	75.9%	24.1%
Psychiatry	Count	374	307	491	391
	Percent	54.9%	45.1%	55.7%	44.3%
Radiation Oncology	Count	75	80	17	7
	Percent	48.4%	51.6%	70.8%	29.2%
Transitional Year	Count	188	73	42	22
	Percent	72.0%	28.0%	65.6%	34.4%
Total	Count	8085	7177	8085	5979
	Percent	53.0%	47.0%	57.5%	42.5%

All Specialties Combined

Figure 1

All Specialties
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure 1

All Specialties
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure 2

All Specialties
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.
 NRMP Applicant Survey Results, 2009

Figure 2

All Specialties
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure 3

All Specialties
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type

Figure 4

All Specialties
Median Number of Applications, Interviews and Programs Ranked
*By Applicant Type and Match Outcome**

US Seniors

Independent Applicants

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Anesthesiology

Figure A-1

Anesthesiology
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure A-2

Anesthesiology
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure A-2**Anesthesiology****Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)**

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure A-3**Anesthesiology**
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type

Figure A-4**Anesthesiology**
Median Number of Applications, Interviews and Programs Ranked
By Applicant Type and Match Outcome***US Seniors****Independent Applicants**

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Dermatology

Figure D-1

Dermatology
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure D-1

Dermatology
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure D-2

Dermatology
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type

44

198

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure D-2

Dermatology

**Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)**

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure D-3**Dermatology**
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type

Figure D-4**Dermatology****Median Number of Applications, Interviews and Programs Ranked
By Applicant Type and Match Outcome*****US Seniors****Independent Applicants**

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Diagnostic Radiology

Figure DR-1

Diagnostic Radiology
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure DR-1

Diagnostic Radiology
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure DR-2

Diagnostic Radiology
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure DR-2

Diagnostic Radiology
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure DR-3**Diagnostic Radiology**
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type

US Seniors

Independent Applicants

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Emergency Medicine

Figure EM-1**Emergency Medicine
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type**

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure EM-1

Emergency Medicine
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

210

564

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure EM-2

Emergency Medicine
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure EM-2**Emergency Medicine****Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)**

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure EM-3**Emergency Medicine**
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type

Figure EM-4**Emergency Medicine**
Median Number of Applications, Interviews and Programs Ranked
*By Applicant Type and Match Outcome****US Seniors****Independent Applicants**

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Family Medicine

Figure FM-1

Family Medicine
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure FM-1

Family Medicine
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure FM-2

Family Medicine
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure FM-2

Family Medicine
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure FM-3**Family Medicine
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type**

US Seniors

Independent Applicants

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

General Surgery

Figure GS-1

General Surgery
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure GS-1

General Surgery
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure GS-2

General Surgery
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure GS-3**General Surgery
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type**

Figure GS-4

General Surgery
Median Number of Applications, Interviews and Programs Ranked
*By Applicant Type and Match Outcome**

US Seniors

Independent Applicants

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Internal Medicine

Figure IM-1

Internal Medicine
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure IM-1

Internal Medicine
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure IM-2

Internal Medicine

**Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type**

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure IM-2

Internal Medicine

**Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)**

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure IM-3**Internal Medicine
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type**

Figure IM-4**Internal Medicine****Median Number of Applications, Interviews and Programs Ranked
By Applicant Type and Match Outcome*****US Seniors****Independent Applicants**

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Internal Medicine/Pediatrics

Figure IM/P-1 Internal Medicine/Pediatrics
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure IM/P-1 Internal Medicine/Pediatrics
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure IM/P-2 Internal Medicine/Pediatrics
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type

77 149

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure IM/P-2 Internal Medicine/Pediatrics
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure IM/P-3 Internal Medicine/Pediatrics
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type

Figure IM/P-4 Internal Medicine/Pediatrics
Median Number of Applications, Interviews and Programs Ranked
*By Applicant Type and Match Outcome**

US Seniors

Independent Applicants

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Neurology

Figure N-1

Neurology
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure N-1

Neurology
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure N-2

Neurology
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure N-2

Neurology

**Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)**

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure N-3**Neurology****Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type**

Figure N-4**Neurology****Median Number of Applications, Interviews and Programs Ranked
By Applicant Type and Match Outcome*****US Seniors****Independent Applicants**

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Obstetrics and Gynecology

Figure OG-1**Obstetrics and Gynecology****Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type**

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure OG-1

Obstetrics and Gynecology
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure OG-2

Obstetrics and Gynecology
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure OG-2

Obstetrics and Gynecology
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure OG-3**Obstetrics and Gynecology**
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type

US Seniors

Independent Applicants

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Orthopaedic Surgery

Figure OS-1

Orthopaedic Surgery
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure OS-1

Orthopaedic Surgery
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure OS-2

Orthopaedic Surgery
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure OS-2

Orthopaedic Surgery
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure OS-3**Orthopaedic Surgery**
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type

Figure OS-4**Orthopaedic Surgery**
Median Number of Applications, Interviews and Programs Ranked
*By Applicant Type and Match Outcome****US Seniors****Independent Applicants**

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Otolaryngology

Figure O-1

Otolaryngology
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure O-1

Otolaryngology
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure O-2

Otolaryngology
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type

11

173

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure O-2

Otolaryngology
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure O-3**Otolaryngology**
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type

Figure O-4**Otolaryngology**
Median Number of Applications, Interviews and Programs Ranked
By Applicant Type and Match Outcome***US Seniors****Independent Applicants**

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Pathology-Anatomic and Clinical

Figure PAC-1 Pathology-Anatomic and Clinical
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure PAC-1 Pathology-Anatomic and Clinical
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure PAC-2 Pathology-Anatomic and Clinical
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure PAC-2 Pathology-Anatomic and Clinical
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure PAC-3 Pathology-Anatomic and Clinical
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type

Figure PAC-4 Pathology-Anatomic and Clinical
Median Number of Applications, Interviews and Programs Ranked
*By Applicant Type and Match Outcome**

US Seniors

Independent Applicants

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Pediatrics

Figure P-1

Pediatrics
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure P-1

Pediatrics
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure P-2

Pediatrics
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure P-2

Pediatrics
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure P-3**Pediatrics**
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type

Figure P-4

Pediatrics

**Median Number of Applications, Interviews and Programs Ranked
By Applicant Type and Match Outcome***

US Seniors

Independent Applicants

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Physical Medicine and Rehabilitation

Figure PMR-1 Physical Medicine and Rehabilitation
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure PMR-1 Physical Medicine and Rehabilitation
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure PMR-2 Physical Medicine and Rehabilitation
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure PMR-2 Physical Medicine and Rehabilitation
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure PMR-3 Physical Medicine and Rehabilitation
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type

Figure PMR-4 Physical Medicine and Rehabilitation
Median Number of Applications, Interviews and Programs Ranked
*By Applicant Type and Match Outcome**

US Seniors

Independent Applicants

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Plastic Surgery

Figure PS-1

Plastic Surgery
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure PS-1

Plastic Surgery
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure PS-2

Plastic Surgery
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure PS-2

Plastic Surgery
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure PS-3**Plastic Surgery
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type**

Figure PS-4**Plastic Surgery**
Median Number of Applications, Interviews and Programs Ranked
By Applicant Type and Match Outcome***US Seniors****Independent Applicants**

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Psychiatry

Figure PSY-1 Psychiatry
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure PSY-1 Psychiatry
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure PSY-2 Psychiatry
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure PSY-2 Psychiatry
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure PSY-3 Psychiatry
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type

Figure PSY-4 Psychiatry
Median Number of Applications, Interviews and Programs Ranked
*By Applicant Type and Match Outcome**

US Seniors

Independent Applicants

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Radiation Oncology

Figure RO-1

Radiation Oncology
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure RO-1

Radiation Oncology
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure RO-2

Radiation Oncology
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure RO-2

Radiation Oncology

**Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)**

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure RO-3**Radiation Oncology**
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type

Figure RO-4

Radiation Oncology
Median Number of Applications, Interviews and Programs Ranked
*By Applicant Type and Match Outcome**

US Seniors

Independent Applicants

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).

Transitional Year

Figure TY-1

**Transitional Year
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type**

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure TY-1

**Transitional Year
Mean Importance Ratings* of Factors in Ranking Programs
by Applicant Type (Cont.)**

*Ratings on a scale from 1 (not at all important) to 5 (very important).

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure TY-2

**Transitional Year
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type**

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure TY-2

**Transitional Year
Percentage of Applicants Citing Each Factor in Interview Selection
by Applicant Type (Cont.)**

Note: Items are presented in descending order based on mean ratings of all applicants. The data were sorted by aggregate totals.

Figure TY-3**Transitional Year
Percentage of Applicants Citing Different Ranking Strategies
by Applicant Type**

Figure TY-4**Transitional Year****Median Number of Applications, Interviews and Programs Ranked
By Applicant Type and Match Outcome*****US Seniors****Independent Applicants**

*Match outcome is based on preferred specialty (i.e., specialty listed first on rank order list of programs).