

Career Opportunities in PATHOLOGY

www.pathologytraining.org

ICPI is the Publisher of the Directory of Pathology Training Programs www.pathologytraining.org

Acknowledgments

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

- American Society for Clinical Pathology
 - ASCP Fellowship & Job Market Survey 2012
- American Society for Investigative Pathology
- Association of Pathology Chairs
- College of American Pathologists
 - Practice Characteristics Survey Report 2011

Information was also retrieved from the AMA FREIDA
Online Specialty Training Website
https://freida.ama-assn.org

Member Societies of ICPI

CHARTER MEMBERS

- American Society for Clinical Pathology (ASCP)
- American Society for Investigative Pathology (ASIP)
- Association of Pathology Chairs (APC)
- College of American Pathologists (CAP)
- United States and Canadian Academy of Pathology (USCAP)

Member Societies of ICPI

ASSOCIATE MEMBERS

- Academy of Clinical Laboratory Physicians and Scientists (ACLPS)
- American Association of Neuropathologists (AANP)
- American Board of Pathology (ABP)
- American College of Veterinary Pathologists (ACVP)
- American Society of Cytopathology (ASC)
- Arthur Purdy Stout Society of Surgical Pathologists
- Association for Molecular Pathology (AMP)
- Canadian Association of Pathologists
- National Association of Medical Examiners (NAME)
- Papanicalaou Society of Cytopathology
- Society for Pediatric Pathology (SPP)

What is Pathology?

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, NIH, CDC (1%)

The Job Market for Pathologists is Excellent

There will be a shortage of pathologists in the next two decades, starting in 2015*:

- Beginning in 2014, the number of retiring pathologists will increase, peaking by 2021.
 - •The number of graduating pathology residents will be less than the number of retiring pathologists per year.
- Anticipated population growth and increases in disease incidence will lead to a net deficit of more than 5,700 pathologists by 2030.

^{*}Robboy SJ et al. Arch Pathol Lab Med. 2013; in press.

Demographics

Active Pathologists in the US*

- Nearly 18,000 actively practicing pathologists
 - •93% are ABP-Board Certified
 - •5.8 pathologists per 100,000 population
 - Projected retirement age at 71 years
- •Based on the current number of pathology residents in-training, pathologist strength will fall by 2030 to 14,800 (3.9 per 100,000)

^{*}Robboy SJ et al. Arch Pathol Lab Med. 2013; in press.

^{*}CAP Member Survey 2011

Pathology Practice Demographics

Pathology Practice Demographics

Compensation

The average (mean) base salary is \$257,850

The average base salary for pathologists with 1-10 years of experience is \$201,775

Pathologists with 11-20 years of experience earned an average base salary of \$260,119

Pathologists with more than 30 years of professional experience earned a base salary of \$279,011.

Compensation

59% of respondents receive additional compensation other than base salaries

•Incentive compensation ~\$94,000

•Deferred income ~\$34,000

•Other income ~\$56,000

Benefits

Paid vacation	90%
•Health Insurance	83%
•Malpractice premiums	82%
•Retirement plan	83%
•Paid CME	72 %
Paid sick leave	57 %
Bonus % of protection	21%
•Tuition reimbursement	13%
•Other	23%

CAP Member Survey 2011

What is the Lifestyle for Pathologists?

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

Pathology Residency Training Programs

Pathology Residency Training Programs

Pathology Resident Career Plans

Since 2006, the number of residents who pursue more training (apply for fellowships) immediately after residency has increased.

Pursue More Training	86.3%
 Academic Medicine 	5.6%
•Military	2.3%
 Non-clinical Research 	2.0%
Practice in the US	3.8%
•Group practice	61.9%
 In same state as training program 	47.6%
 In underserved area 	4.8%

Fellowship Experience After Residency

Why do residents pursue a fellowship?

- Enhancement of pathology skills
- Plan a career based on a fellowship specialty
- Enhance employability

Most residents finalize their fellowship plans during PGY-3

 Less than 10% decide on fellowship pathways in PGY-4.

Fellowship Experience After Residency

Over the past decade, there has been a trend towards multiple fellowships.

Number of Fellowships per resident

- 0 − 5%
- 1 60%
- 2 34%
- 3 1%

Fellowship Experience After Residency

Over the last five years, there has been in increase in both the number of applications submitted and the number of interview offers received.

How many Applications Submitted?

•	0	7%
•	1 to 3	41%
•	4 to 6	17%
•	7 to 10	14%
•	> 10	21%

How many Interviews?

_		
•	None	8%
•	1 to 3	60%
•	4 to 6	24%
•	7-10	6%
	>10	20/

Applying for Jobs Immediately After Residency

Only 139 PGY-3 and PGY-4 residents applied for a specific job in 2012.

Number of Jobs Applied for

• 1-3		68%
•	4-6	14%
•	7-10	6%
•	> 10	12%

Perception of where jobs are available

•	Community group practice	44%
•	Academic institutions	36%
•	Reference laboratories	4%
•	Government/military	4%
•	Other	10%

Applying for Jobs Immediately After Residency

42% of residents restricted their search for a job due to geography in 2012

	Spouse's	job	38%
--	----------	-----	-----

Other lifestyle/family issues 39%

Native to the area 20%

Professional contacts in area 3%

ASCP Fellowship & Job Market Survey 2012

Job-Hunting Experience Immediately After Residency

The amount of time it took to find a job varied by specialty.

Nearly one-half of all fellows found a job within 2 months.

The vast majority of fellows found a job within 6 months.

Except for rare cases, all fellows found a job within 1 year.

Job-hunting patterns vary depending on the training background and perceived competition by specialty

FORENSICS

Number of jobs formally applied for:

• 0	6%
•1-3	72%
•4-6	11%
•7-10	6%
•>10	6%
Number of job offere	

Number of job offers:

• 0	11%
•1	50%
•2	31%
•3 or more	9%

Job-hunting patterns vary depending on the training background and perceived competition by specialty

HEMATOPATHOLOGY

Number of jobs formally applied for:

• 0	15%
•1-3	27%
•4-6	15%
•7-10	12%
•>10	31%

Number of job offers:

• 0	31%
•1	37%
•2	20%
•3 or more	12%

Job-hunting patterns vary depending on the training background and perceived competition by specialty

NEUROPATHOLOGY

Number of jobs formally applied for:

• 0	39%
•1-3	45%
•4-6	0%
•7-10	3%
•>10	12%
Number of leb offers.	

Number of job offers:

• 0	48%
•1	39%
•2	12%
•3 or more	0%

Job-hunting patterns vary depending on the training background and perceived competition by specialty

TRANSFUSION MEDICINE

Number of jobs formally applied for:

The state of the s	
• 0	24%
•1-3	19%
•4-6	27%
•7-10	5%
•>10	24%
Number of job offers:	
• 0	30%
•1	38%

•3 or more

14%

19%

Job-hunting patterns vary depending on the training background and perceived competition by specialty

PEDIATRIC PATHOLOGY

Number of jobs formally applied for:

• 0	29%
•1-3	29%
•4-6	12%
•7-10	12%
•>10	18%

Number of jobs formally applied for:

• 0	47%
•1	35%
•2	18%
•3 or more	0%

Pathology Specialties (Fellowship Training)

Subspecialty Certification in the US:

- Blood Banking/Transfusion Medicine
- Chemical Pathology
- Clinical Informatics
- Cytopathology
- Dermatopathology
- Forensic Pathology
- Hematology
- Medical Microbiology
- Molecular Genetic Pathology
- Neuropathology
- Pediatric Pathology

Pathology Specialties (Fellowship Training)

Other Subspecialties

- Cytogenetics
- Molecular Pathology
- Nuclear Medicine

Anatomic/Surgical Pathology Subspecialties

- Bone & Soft Tissue
- Cardiac
- Gastrointestinal/Hepatic
- Gynecologic
- Head & Neck
- Pulmonary

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 (Special Opportunities for Physician Scientists)
- Diagnostic Medicine: \$40 billion market, growth 5-7% yearly

Directory of Pathology Training Programs is available in print and online at www.pathologytraining.org

Where to go & what to do next?

also publishes the brochure Pathology as a Career in Medicine

FAQs 2

For information about pathology training and fellowships:

ICPI and its charter member societies

- www.pathologytraining.org
- www.apcprods.org
- www.ascp.org
- www.asip.org
- www.cap.org
- www.uscap.org
- www.abpath.org
- www.acgme.org
- www.ama-assn.org/Freida/