

NRMP Update

***Mona M. Signer**
Executive Director
November 1, 2013*

Today's Topics

- **Main Residency Match Trends**
- **US Seniors' Strategies in the Match**
- **New at NRMP**

Main Residency Match

PGY-1 Positions Offered and Filled

All In Policy Created a Rising Tide

Main Residency Match

Active Applicants

960 More Seniors, 3,000 More Active Applicants

Main Residency Match

Match Rates by Applicant Type

Increased for All Applicants Except US Seniors

Unmatched US Seniors by School

2009-2013

Unmatched Seniors, Unfilled PGY-1 Positions in SOAP

Not Enough Unfilled Positions for Unmatched Seniors

1,041 Unfilled Positions

More Than Half Preliminary

■ Surg-Prelim
 ■ Med-Prelim
 ■ T-Year & Peds-Prelim
 ■ Categorical
 ■ Advanced

Preferences of Unmatched Seniors and Available SOAP Positions

SOAP Positions

Offered & Accepted by Round

SOAP Positions

Accepted by Applicant & Position Type

Today's Topics

- Main Residency Match Trends
- **US Seniors' Strategies in the Match**
- New at NRMP

Percent US Seniors Citing Each Factor for Applications

Source: NRMP 2013 Applicant Survey

Percent US Seniors Citing Each Factor for Applications (cont'd)

Source: NRMP 2013 Applicant Survey

Percent US Seniors Citing Each Factor for Ranking

Source: NRMP 2013 Applicant Survey

Percent US Seniors Citing Each Factor for Ranking (cont'd)

Source: NRMP 2013 Applicant Survey

Percent US Seniors Ranking One Specialty By Preferred Specialty

Source: NRMP Data Warehouse

Percent US Seniors Matched By Preferred Specialty

Source: NRMP Data Warehouse

Reproduction prohibited without the written permission of the NRMP.

Unmatched Applicants: Applications, Interviews, Programs Ranked in *Preferred Specialty*

Source: NRMP 2013 Applicant Survey

Match outcome based on preferred specialty

Reproduction prohibited without the written permission of the NRMP.

Unmatched Applicants: Applications, Interviews, Programs Ranked in *Alternate* Specialty

Source: NRMP 2013 Applicant Survey

Reproduction prohibited without the written permission of the NRMP.

Applications, Interviews, & Programs Ranked: 2013 US Allopathic Seniors

Source: NRMP 2013 Applicant Survey

Match outcome based on preferred specialty

Reproduction prohibited without the written permission of the NRMP.

Ranking Strategies: 2013 US Allopathic Seniors

Source: NRMP 2013 Applicant Survey

Match outcome based on preferred specialty

Reproduction prohibited without the written permission of the NRMP.

Today's Topics

- Main Residency Match Trends
- US Seniors' Strategies in the Match
- **New at NRMP**

PRISM

The Program Rating and Interview Scheduling Manager

Match Events

Program Search

Program Information

My Programs

Manage My Programs

Manage Program Interview

Interview Schedule

Custom Program Notes

Rating Programs

Ratings Summary

Ratings Export

The New R3 System

NRMP National Resident Matching Program | Welcome, INSTO Lee | Help | Contact Us | Logout

United States | Login | List of Matches | System Requirements | About Email from NRMP

Login for United States

1 All Returning Users * Required

Applicants and Staff from Institutions, Hospitals, Programs, or Schools. If you have already created a username and password for a current match, enter them here.

* Username:

* Password: [I forgot my Username or Password](#)

Login

2 Applicant Match Registration

If you are a new applicant click here to register for a match and create your Username and Password.

Register

3 Token Redemption for Staff from Institutions, Hospitals, Programs, or Schools * Required

If you have received a new Token Code over email to access this system as an Institution, Hospital, Program, or School Official, please enter your Token Code and email address here. Once this Token has been redeemed, you may log in as a Returning User above.

* Token Code:

* Email Address:

Activate

THAT'S THE FACE OF SOMEONE WHO'S MET HIS MATCH

THE ALGORITHM OF HAPPINESS

IN 2013, THE MATCH FILLED 99.4% OF AVAILABLE RESIDENCY POSITIONS. TALK ABOUT MAXIMIZING HAPPINESS.

THE ALGORITHM OF HAPPINESS

SHOW US YOUR MATCH FACE. UPLOAD YOUR PIC TO OUR FACEBOOK PAGE.

**START
HERE →**

**RESIDENCY
TIMELINE**

**FELLOWSHIP
TIMELINE**

UPCOMING DEADLINES

Select:

WHAT'S HAPPENING

The Match Illuminator

Latest Tweets

THE MATCH
NATIONAL RESIDENT MATCHING PROGRAM®
THE ALGORITHM OF HAPPINESS

**LOOKS LIKE SHE'S
MET HER MATCH**

The Match excels in helping you find the perfect fit for training. We're 100% objective, 100% efficient, and 100% committed to helping you strike your best Match. Let us help ignite your passion.

SHOW US YOUR MATCH FACE. UPLOAD YOUR PIC TO OUR FACEBOOK PAGE.

www.nrmp.org
support@nrmp.org
866-653-NRMP

Like us on Facebook

Follow us on Twitter @TheNRMP

Follow us on LinkedIn

THE MATCH
NATIONAL RESIDENT MATCHING PROGRAM®

Reproduction prohibited without the written permission of the NRMP.