

NRMP

National Resident Matching Program

Results of the 2008 NRMP Program Director Survey

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.

December 2008

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 collections may be directed to Philip Szenas, Director of Research, National Resident Matching Program, at pszenas@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 2008 NRMP Program Director Survey. National Resident Matching Program, Washington, DC. 2008.

Copyright ©2008 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 the directors of all programs participating in the 2008 Main Residency Match. The primary purpose of the survey was to shed light on the factors that program directors use in both (1) selecting applicant to interview and (2) ranking applicants for the Match.

The survey was fielded during the 19 days between the rank order list deadline and Match Week so that program match outcomes would not influence respondents' answers.

The survey solicited information on:

- The number of applications received, screened, and reviewed, as well as the number of applicants interviewed and ranked
- The percentage of interview slots offered prior to the November 1 release date of the Medical Student Performance Evaluation (MSPE/Dean's Letter)
- Whether the program typically interviews and ranks specific applicant groups

- The use of test scores in considering which applicants to interview, and
- The factors used for both interview selection and for ranking applicants.

The overall response rate for the 19 largest specialties detailed in this report was 55.6 percent; and ranged from a high of 70.0 percent for Emergency Medicine to a low of 39.0 for Transitional Year (see table below).

This report presents preliminary results on selected items from the survey by specialty. 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/.

Specialty	Surveys Sent	Number Responding	Response Rate
Anesthesiology	169	84	49.7%
Dermatology	110	61	55.5%
Diagnostic Radiology	205	109	53.2%
Emergency Medicine	140	98	70.0%
Family Medicine	455	282	62.0%
General Surgery	241	112	46.5%
Internal Medicine	423	200	47.3%
Internal Medicine/Pediatrics	79	36	45.6%
Neurology	131	73	55.7%
Obstetrics and Gynecology	238	146	61.3%
Orthopaedic Surgery	160	87	54.4%
Otolaryngology	105	59	56.2%
Pathology-Anatomic and Clinical	146	99	67.8%
Pediatrics	189	127	67.2%
Physical Medicine & Rehabilitation	89	46	51.7%
Plastic Surgery	48	32	66.7%
Psychiatry	182	96	52.7%
Radiation Oncology	77	45	58.4%
Transitional Year	123	48	39.0%
Total:	3,310	1,840	55.6%


All Specialties Combined

Figure 1

All Specialties
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure 1
(continued)

All Specialties
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure 2


All Specialties
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


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

Figure 2
(continued)

All Specialties
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


■ Mean +/- 1 Standard Deviation

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

Figure 3

All Specialties
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview


Figure 4

**All Specialties
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date**


Anesthesiology

Figure AN-1

Anesthesiology
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure AN-1
(continued)

Anesthesiology
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure AN-2


Anesthesiology
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


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

Figure AN-2
(continued)

Anesthesiology
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


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

Figure AN-3

Anesthesiology
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview


Figure AN-4

**Anesthesiology
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date**


Dermatology

Figure DM-1

Dermatology
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure DM-1
(continued)

Dermatology
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure DM-2


Dermatology
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


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

Figure DM-2
(continued)

Dermatology
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


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

Figure DM-3

Dermatology
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview

USMLE Step 1


USMLE Step 2


Figure DM-4

Dermatology
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date


Diagnostic Radiology

Figure DR-1

Diagnostic Radiology
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure DR-1
(continued)

Diagnostic Radiology
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure DR-2


Diagnostic Radiology
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


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

Figure DR-2
(continued)

Diagnostic Radiology
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


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

Figure DR-3

Diagnostic Radiology
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview


Figure DR-4

Diagnostic Radiology
Percentage of Program's Interview Slots Offered Prior to the November 1st MSPE Release Date


Emergency Medicine

Figure EM-1

Emergency Medicine
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure EM-1
(continued)

Emergency Medicine
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure EM-2

Emergency Medicine
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


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

Figure EM-2
(continued)

Emergency Medicine
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


■ Mean +/- 1 Standard Deviation

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

Figure EM-3

Emergency Medicine
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview


Figure EM-4

**Emergency Medicine
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date**


Family Medicine

Figure FM-1

Family Medicine
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure FM-1
(continued)

Family Medicine
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure FM-2

Family Medicine
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


■ Mean Rating +/- 1 Standard Deviation

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

Figure FM-2
(continued)

Family Medicine
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


■ Mean +/- 1 Standard Deviation

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

Figure FM-3

Family Medicine
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview


Figure FM-4

**Family Medicine
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date**


General Surgery

Figure GS-1

General Surgery
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure GS-1
(continued)

General Surgery
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure GS-2


General Surgery
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


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

Figure GS-2
(continued)

General Surgery
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


■ Mean +/- 1 Standard Deviation

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

Figure GS-3

General Surgery
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview


Figure GS-4

**General Surgery
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date**


Internal Medicine

Figure IM-1

Internal Medicine
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure IM-1
(continued)

Internal Medicine
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure IM-2

Internal Medicine
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


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

Figure IM-2
(continued)

Internal Medicine
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


■ Mean +/- 1 Standard Deviation

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

Figure IM-3

Internal Medicine
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview


Figure IM-4

**Internal Medicine
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date**


Internal Medicine/Pediatrics

Figure IP-1

Internal Medicine/Pediatrics
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure IP-1
(continued)

Internal Medicine/Pediatrics
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure IP-2

Internal Medicine/Pediatrics
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


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

Figure IP-2
(continued)

Internal Medicine/Pediatrics
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


■ Mean +/- 1 Standard Deviation

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

Figure IP-3

Internal Medicine/Pediatrics
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview


Figure IP-4

**Internal Medicine/Pediatrics
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date**


Neurology

Figure N-1

Neurology
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure N-1
(continued)

Neurology
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure N-2


Neurology
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


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

Figure N-2
(continued)

Neurology
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


■ Mean +/- 1 Standard Deviation

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

Figure N-3

Neurology
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview


Figure N-4

Neurology
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date


Obstetrics and Gynecology

Figure OB-1

Obstetrics and Gynecology
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure OB-1
(continued)

Obstetrics and Gynecology
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure OB-2


Obstetrics and Gynecology
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


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

Figure OB-2
(continued)

Obstetrics and Gynecology
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


■ Mean +/- 1 Standard Deviation

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

Figure OB-3

Obstetrics and Gynecology
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview


Figure OB-4

**Obstetrics and Gynecology
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date**


Orthopaedic Surgery

Figure ORS-1

Orthopaedic Surgery
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure ORS-1
(continued)

Orthopaedic Surgery
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure ORS-2

Orthopaedic Surgery
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


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

Figure ORS-2
(continued)

Orthopaedic Surgery
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


■ Mean +/- 1 Standard Deviation

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

Figure ORS-3

Orthopaedic Surgery
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview


Figure ORS-4

Orthopaedic Surgery
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date


Otolaryngology

Figure OTO-1

Otolaryngology
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure OTO-1
(continued)

Otolaryngology
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure OTO-2


Otolaryngology
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


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

Figure OTO-2
(continued)

Otolaryngology
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


■ Mean +/- 1 Standard Deviation

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

Figure OTO-3

Otolaryngology
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview


Figure OTO-4

Otolaryngology
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date


Pathology-Anatomic and Clinical

Figure PTH-1

Pathology-Anatomic and Clinical
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure PTH-1
(continued)

**Pathology-Anatomic and Clinical
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors**


Figure PTH-2


**Pathology-Anatomic and Clinical
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores**


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

Figure PTH-2
(continued)

**Pathology-Anatomic and Clinical
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors**


■ Mean +/- 1 Standard Deviation

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

Figure PTH-3

**Pathology-Anatomic and Clinical
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When
Considering Which Applicants to Interview**


Figure PTH-4

**Pathology-Anatomic and Clinical
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date**


Pediatrics

Figure PD-1

Pediatrics
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure PD-1
(continued)

Pediatrics
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure PD-2


Pediatrics
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


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

Figure PD-2
(continued)

Pediatrics
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


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

Figure PD-3

Pediatrics

Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview


Figure PD-4

Pediatrics
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date


Physical Medicine and Rehabilitation

Figure PM-1

**Physical Medicine and Rehabilitation
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
*Medical School Performance and Test Scores***


Figure PM-1
(continued)

Physical Medicine and Rehabilitation
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure PM-2


Physical Medicine and Rehabilitation
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


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

Figure PM-2
(continued)

Physical Medicine and Rehabilitation
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


■ Mean +/- 1 Standard Deviation

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

Figure PM-3

Physical Medicine and Rehabilitation
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview


Figure PM-4

**Physical Medicine and Rehabilitation
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date**


Plastic Surgery

Figure PS-1

Plastic Surgery
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure PS-1
(continued)

Plastic Surgery
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure PS-2


Plastic Surgery
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


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

Figure PS-2
(continued)

Plastic Surgery
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


■ Mean +/- 1 Standard Deviation

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

Figure PS-3

Plastic Surgery
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview


Figure PS-4

Plastic Surgery
Percentage of Program's Interview Slots Offered Prior to the November 1st MSPE Release Date


Psychiatry

Figure P-1

Psychiatry
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure P-1
(continued)

Psychiatry
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure P-2

Psychiatry
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


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

Figure P-2
(continued)

Psychiatry
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


■ Mean +/- 1 Standard Deviation

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

Figure P-3

Psychiatry
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview


Figure P-4

Psychiatry
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date


Radiation Oncology

Figure RO-1

Radiation Oncology
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Medical School Performance and Test Scores


Figure RO-1
(continued)

Radiation Oncology
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure RO-2


Radiation Oncology
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores


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

Figure RO-2
(continued)

Radiation Oncology
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


■ Mean +/- 1 Standard Deviation

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

Figure RO-3

Radiation Oncology
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When Considering Which Applicants to Interview


Figure RO-4

Radiation Oncology
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date


Transitional Year

Figure TY-1

**Transitional Year
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
*Medical School Performance and Test Scores***


Figure TY-1
(continued)

Transitional Year
Percentage of Programs Citing Each Factor in Selecting Applicants to Interview
Other Factors


Figure TY-2


**Transitional Year
Mean Importance Ratings* of Factors in Applicant Ranking
Medical School Performance and Test Scores**


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

Figure TY-2
(continued)

Transitional Year
Mean Importance Ratings* of Factors in Applicant Ranking
Other Factors


■ Mean +/- 1 Standard Deviation

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

Figure TY-3

**Transitional Year
Percentage of Programs That Use USMLE Step 1 and Step 2 Scores When
Considering Which Applicants to Interview**


Figure TY-4

**Transitional Year
Percentage of Program's Interview Slots Offered Prior to the
November 1st MSPE Release Date**

