

Acknowledgments

The following members of ICPI provided critical resources to develop this presentation:

- College of American Pathologists
- Association of Pathology Chairs
- American Society for Investigative Pathology
- American Society for Clinical Pathology
- United States Canadian Academy of Pathology

What is Pathology?

- Diagnostic Medicine
- Teaching
 - Medical Students
 - Residents
 - Graduate Students
 - Fellow Physicians
- Basic and Clinical Research into Mechanisms of Disease

What are the Career Options for Pathologists?

- Community Practice (80%)
- Academic Practice & Medical School Administration (15%)
- Industry (3%)
- Government, Public Health & Regulatory Positions, e.g., FDA (1%)

- ► Chair/Administ
- Professor
- Associate Profe
- Assistant Profe
- Clinical Training
- Fellowship Pro
- ▶ Instructor
- Post Doctoral
- Research Asso
- Residency Prod
- Clinical Associa
- National Institu
- Biotech, Hospit
- ► Technical Staff
- Other Binnedic

Job Hunting Experience After Residency, First Jobs - 2002

How many Applications Submitted?

• 1 to 3	419	%
	· · · · · · · · · · · · · · · · · · ·	

• 4 to 6 21%

7 or more 33%

How many Interviews?

 None 3%

• 1 to 3 66%

• 4 to 6 28%

• 7 or more 3%

ASCP Residency Survey Data, N=58

Job Hunting Experience After Residency, First Jobs - 2002

How many Offers?

• none	5%
• 1	38%

• 2 23%

• 3 18%

• **>3** 16%

Salary Offered:

• >\$125,000 **63%**

\$101-\$125,000 23%

\$76-\$100,0008%

• **<\$75,000 2%**

Not discussed 4%

ASCP Residency Survey Data, N=58

 Academic Medicine 27%

 No Preference 14%

 Other 2%

ASCP Residency Survey Data, N=58

Anatomic & Clinical Pathology (4y) 85%*

Anatomic Pathology (3y) 10%

Clinical Pathology (3y)3%

Research Pathology (lifetime) 1%

* Percentage of Programs

Pathology Specialties (Fellowship Training)

Clinical Pathology:

- Hematology
- Microbiology
- Transfusion Medicine
- Cytogenetics
- Clinical Chemistry
- Nuclear Medicine

Pathology Specialties (Fellowship Training)

Anatomic Pathology:

- Cytology
- Gynecologic Pathology
- Neuropathology
- Surgical Pathology
- Pediatric Pathology
- Gastrointestinal
- Bone & Soft Tissue
- Head & Neck
- Lung

What is the Lifestyle for Pathologists?

- 48 hour work week vs.55 hour average work week all specialties
- Above average professional satisfaction (70%)
- Above average family satisfaction
- Average professional respect
- Below average stress

Quick Links

- News Flashes and Archives
- Grants Page
- CRISP
- ▼ Research Contracts
- Research Training
- ▼ CSR-Review
- → NIH Guide
- ▼ Institutes & Centers

Grants Current and Future **Career Opportunities**

- - Every academic department in U.S. has a vacancy (130 medical schools; 155 training programs)
 - Pathology Departments have \$400 million in NIH research grants - more than many NIH institutes (Special Opportunities for Physician **Scientists**)
 - Diagnostic Medicine: \$35 billion market, growth 5-7% yearly

Pathology Practice Demographics

Type of Practice

• Solo	7%
 Pathology Group 	67%
 Multispecialty Group 	7%
 Medical School 	10%
 Hospital 	10%
 Independent Laboratory 	9%
Locum Tenens	1%

Practice Size

a Ca		70/
So	10	7%

Median Income by Age

All Ages \$220,000

• < 40 \$180,000

40 – 49 \$230,000

50 – 59 \$250,000

>59 \$200,000

Income Information from Other Sources

AAMC (ASCP data)

• Range \$127,000 to \$314, 854

Average \$194,813

Pam Pohly's Net Guide

Average \$194,813

• 169,138 to \$232,432

(Median, various sources, 1997 data)

Pathology Workload

Mean hours per week	48 hrs
 Surgical Pathology 	25.0
 Cytopathology 	5.9
 Billable Clinical Pathology 	2.6
 Clinical Pathology 	
Management	7.4
 Teaching/Research 	1.9
 Autopsy 	2.1
• Other	3.1

55 hrs

Mean Total, Other Medical Specialties

AMA FRIEDA, N=351 Residents Completing Training, 2001

Total # of Residents 2,212
Avg. # per Program 14.3
Avg % Female 49.7%
Avg % IMG 57.1%

AMA FRIEDA, Training Program Survey, 2001

Faculty Characteristics

Avg. Number Full-Time 24.5

Avg. Number Part-Time 2.1

Avg. % Female 28.7%

AMA FRIEDA, Training Program Survey, 2001

Pathology Training Programs

Resident Workload Avg. Weekly Workload 48.3 hours

Avg. Annual Compensation \$36,498

Avg. Vacation 3.1 weeks

AMA FRIEDA, Training Program Survey, 2001

For information about pathology training and fellowships:

- www.abppath.org
- www.pathologytraining.org
- www.acgme.org
- www.amaassn.org/ama/pub/category/2997. html (FREIDA On Line)

To find out about individual training or fellowship programs:

- www.pathologytraining.org
- www.apcprods.org
- www.university.edu
- www.medical_school.edu/pathology

To find a job:

- www.ascp.org
- www.asip.org
- www.cap.org
- www.PathologyOutlines.com

To learn more about pathology:

- www.apcprods.org
- www.asip.org
- www.uscap.org
- www.ascp.org/member/rps/
- www.aclps.org
- www.cap.org/html/member/residents_forum.html
- www.aamc.org/students/considering/start.htm

- www.abppath.org
- www.apcprods.org
- www.ascp.org
- www.asip.org
- www.cap.org
- www.uscap.org
- www.aclps.org
- www.medical_school.edu/pathology
- www.pathologytraining.org
- www.university.edu

