

HOW PHYSICIANS SEARCH FOR JOBS

Highlights of an independent study conducted by Zeldis Research Associates, Inc.

TABLE OF CONTENTS

INTRODUCTION	3
METHODOLOGY	4
EXECUTIVE SUMMARY	5
WHERE THEY SEARCH: SOURCE OF LEADS	6
WHERE THEY SEARCH: PRINT	8
WHERE THEY SEARCH: ONLINE	10
WHAT MATTERS: ONLINE	12
WHAT MATTERS: PRINT AND ONLINE	13
WHAT MATTERS: INTERESTS	14
WHEN THEY SEARCH	15
WHO THEY ARE: DEMOGRAPHICS	16

INTRODUCTION

For physician recruiters, there are certain key questions that will never change — When do physicians search for jobs? What sources do they use to generate leads? What factors are most important to physicians? However, the rapidly evolving recruitment landscape begs new questions: What social media do physicians utilize? Who do they connect with? Do physicians use mobile applications?

In an effort to reveal the answers to these and many other questions, the *New England Journal of Medicine* Classified Advertising Department commissioned Zeldis Research Associates, Inc., to conduct an independent, blind study of residents, fellows, and newly practicing physicians.

The results paint a picture of how the modern physician searches for jobs. This information can help recruiters adapt their strategies to keep up with the ever-changing recruitment industry.

METHODOLOGY

HOW THE RESEARCH WAS CONDUCTED

- Survey packages were mailed to final-year residents, fellows, and newly practicing physicians.
- The New England Journal of Medicine was not identified in the package or the survey.
- Physicians had the option to respond either online or by mail.
- The package consisted of a cover letter (with an optional URL response method), the survey form, and a business reply envelope.
- Respondents who returned a fully completed survey received an Amazon.com gift card.
- There was a total of four separate mailings: September 13, 2010
 September 20, 2010
 October 8, 2010
- November 10, 2010
- A total of 4,008 unique physicians were sent the survey.
- By December 17, 2010, a total of 376 usable surveys were received (response rate: 9.4%).

EXECUTIVE SUMMARY

WHERE PHYSICIANS FIND JOB LEADS

- Nearly nine in ten rate personal/professional referrals as useful.
- Fifteen percent (15%) rate social media as useful during a job search.

WHERE PHYSICIANS SEARCH IN PRINT

- Five in ten use classified/recruitment sources in print.
- NEJM is the most popular print source.

WHERE PHYSICIANS SEARCH ONLINE

- Five in ten use classified/recruitment sources online.
- NEJM is the top online classified/recruitment source.

WHAT MATTERS TO PHYSICIANS

- The most important factor for using an online site is quality of jobs.
- Six in ten who look at jobs both online and in print feel that the quality of jobs online and in print is about the same.
- Seven in ten use a mobile device with apps, and of those, nearly two in three are interested in using a job listing app.
- Interest is highest in learning about permanent positions and working at a hospital or group practice.

WHEN PHYSICIANS SEARCH

- Most begin a job search during the final year of residency or fellowship.
- More than half have looked for a position within the past two years.

WHERE THEY SEARCH: SOURCE OF LEADS

USEFULNESS OF SPECIFIC SOURCES OF LEADS IN JOB SEARCH

Nearly nine in ten rate personal/professional referrals as useful.

Physicians are most likely to use Facebook to make connections during a job search. LinkedIn, however, is also used by some to connect with employers and recruiters.

Most physicians perceive personal/professional referrals as very useful.

WHERE THEY SEARCH:

Respondents were asked to list their top three print classified/recruitment sources in order of usefulness. Findings are based on "unaided" recall — respondents were not shown a list or prompted in any way to name a publication. The results in this section represent the 53% who listed a print source.

WHERE THEY SEARCH:

Respondents were asked to list their top three online classified/recruitment sources in order of usefulness. Findings are based on "unaided" recall — respondents were not shown a list or prompted in any way to name an online source. The results in this section represent the 53% who listed an online source.

WHAT MATTERS: ONLINE

WHAT MATTERS: PRINT AND ONLINE

The large majority of physicians feel the quality of the jobs available at a particular site is very important when looking for a job online.

Medical journal and association websites receive the highest quality ratings. Half of the physicians surveyed rated the quality of the jobs on medical journal/society/association online job boards as "the best."

WHAT MATTERS: **INTERESTS**

WHEN THEY **SEARCH**

INTEREST IN LEARNING ABOUT PARTICULAR TYPES OF POSITIONS

Physicians are most interested in learning about permanent positions.

INTEREST IN POSITIONS BY PRACTICE ENVIRONMENT

About six in ten physicians say they would be interested in a position at a hospital, in a group practice, or at a university/medical school.

14

Physicians are most likely to begin a job search during the final year of residency/

fellowship.

WHEN DID THEY LAST LOOK FOR A POSITION?

More than half of the physicians surveyed have looked for a position within the past two years.

WHO THEY ARE: DEMOGRAPHICS

WHO THEY ARE: **DEMOGRAPHICS**

18

NEJM CAREERCENTER Where Physicians Find Jobs.