
Specialty choice in times of economic
crisis: a cross-sectional survey of
Spanish medical students

Jeffrey E Harris,1 Beatriz González López-Valcárcel,2 Vicente Ortún,3

Patricia Barber2

To cite: Harris JE, González
López-Valcárcel B, Ortún V, et
al. Specialty choice in times
of economic crisis: a cross-
sectional survey of Spanish
medical students. BMJ Open
2013;3:e002051.
doi:10.1136/bmjopen-2012-
002051

▸ Prepublication history for
this paper are available
online. To view these files
please visit the journal online
(http://dx.doi.org/10.1136/
bmjopen-2012-002051).

Received 3 September 2012
Revised 8 January 2013
Accepted 17 January 2013

This final article is available
for use under the terms of
the Creative Commons
Attribution Non-Commercial
2.0 Licence; see
http://bmjopen.bmj.com

For numbered affiliations see
end of article.

Correspondence to
Jeffrey E Harris;
jeffrey@mit.edu

ABSTRACT
Objective: To investigate the determinants of specialty
choice among graduating medical students in Spain, a
country that entered into a severe, ongoing economic
crisis in 2008.
Setting: Since 2008, the percentage of Spanish
medical school graduates electing Family and
Community Medicine (FCM) has experienced a reversal
after more than a decade of decline.
Design: A nationwide cross-sectional survey
conducted online in April 2011.
Participants: We invited all students in their
final year before graduation from each of
Spain’s 27 public and private medical schools to
participate.
Main outcome measures: Respondents’ preferred
specialty in relation to their perceptions of: (1) the
probability of obtaining employment; (2) lifestyle and
work hours; (3) recognition by patients; (4) prestige
among colleagues; (5) opportunity for professional
development; (6) annual remuneration and (7) the
proportion of the physician’s compensation from
private practice.
Results: 978 medical students (25% of the
nationwide population of students in their final year)
participated. Perceived job availability had the largest
impact on specialty preference. Each 10% increment in
the probability of obtaining employment increased the
odds of preferring a specialty by 33.7% (95% CI
27.2% to 40.5%). Job availability was four times as
important as compensation from private practice in
determining specialty choice (95% CI 1.7 to 6.8). We
observed considerable heterogeneity in the influence of
lifestyle and work hours, with students who preferred
such specialties as Cardiovascular Surgery and
Obstetrics and Gynaecology valuing longer rather than
shorter workdays.
Conclusions: In the midst of an ongoing economic
crisis, job availability has assumed critical importance
as a determinant of specialty preference among
Spanish medical students. In view of the shortage of
practitioners of FCM, public policies that take
advantage of the enhanced perceived job availability of
FCM may help steer medical school graduates into this
specialty.

INTRODUCTION
During the past two decades, researchers have
carried out numerous studies of the

ARTICLE SUMMARY

Article focus
▪ Ours is the first comprehensive study of the

determinants of physician specialty choice in
Spain, a country whose healthcare system is
dominated by the public sector.

▪ Since 2008, when Spain entered into a severe,
ongoing economic crisis, the percentage of
Spanish medical school graduates electing
Family and Community Medicine (FCM) has
experienced a reversal after more than a decade
of decline.

▪ In an April 2011 nationwide cross-sectional
survey of graduating students from all Spanish
medical schools, we focused on the likelihood of
obtaining employment as a determinant of phys-
ician specialty choice.

Key messages
▪ We find that job availability has assumed a key

role in determining specialty choice.
▪ We confirm the importance of factors such as

prestige, opportunity for professional develop-
ment and private sector remuneration.

▪ In contrast to prior studies, we find wide vari-
ation in the importance that Spanish medical stu-
dents attach to a controllable lifestyle and
reduced work hours.

Strengths and limitations of this study
▪ In the present study, we use online survey

methods to achieve wide coverage of all 27 of
Spain’s medical schools at the expense of a
reduced response rate. Moreover, we do not
report longitudinal follow-up data on our respon-
dents’ specialty preferences over time.

▪ Our findings suggest policy levers that may take
advantage of the high level of perceived job
security of FCM and thus increase the flow of
medical school graduates into the field.

Harris JE, González López-Valcárcel B, Ortún V, et al. BMJ Open 2013;3:e002051. doi:10.1136/bmjopen-2012-002051 1

Open Access Research

group.bmj.com on May 5, 2017 - Published by http://bmjopen.bmj.com/Downloaded from

http://dx.doi.org/10.1136/bmjopen-2012-002051
http://dx.doi.org/10.1136/bmjopen-2012-002051
http://bmjopen.bmj.com
http://bmjopen.bmj.com/
http://group.bmj.com

determinants of specialty choice.1–37 While most have
been conducted in the USA,1–13 16 18 19 22 24 25 others have
addressed the determinants of specialisation in
Canada,14 17 21 23 32 Australia,15 35 the UK,20 26 30 34

Ireland,29 France,27 36 Finland,31 Germany,33 Spain37 and
Japan.28 In view of growing concerns about a shortage of
generalists, many studies have focused on the decision to
seek a career in primary care,2 4–6 18 25 family medi-
cine,14 32 general practice,15 20 33 35 internal medicine,22 24

paediatrics30 and general surgery.9 13 16 19 23 29 34

An extensive list of factors influencing specialty choice
has been considered, including: financial
remuneration,1–6 8–15 17 19 24 35 lifestyle and work
hours,1 2 4–16 19 21–24 29 33 35–37 prestige among colleagues
or the general public,1–5 9 10 13–15 19 25 37 mentors
and other role models,1 5 7 15 16 18 19 21 23 31 34 36 the
length of the residency training programme,1 3 5 12 13 15 16 32

the clinical clerkship experience in medical
school,1 5 13 15 16 19 21 22 25 30 direct patient interaction
and continuity of care,2–4 9 10 13 24 27 32 33 35 debt upon
graduation,5 6 8 13 15 16 22 25 research and teaching oppor-
tunities,2 5 10 14 15 35 potential for career advance-
ment,13 15 29 31 influence of parents, relatives and
peers,4 5 15 32 malpractice litigation risk,8 9 15 opportunity
to perform procedures or work with new technol-
ogy,2 5 15 21 23 intellectual challenge7 9 and hospital
versus ambulatory orientation.2 23 Gender differences in
the importance of these factors have also been
studied.8 19–21 27–29

In 2011, we conducted a cross-sectional survey of Spanish
medical students in their final year before electing a spe-
cialty training programme. In view of the severe, ongoing
economic crisis that began in late 2008, we studied whether
the likelihood of obtaining employment had assumed a
key role in determining specialty preference.

Spain’s healthcare system and the financial crisis
The Spanish healthcare system is dominated by the
public sector. In 2009, total healthcare expenditures
constituted 9.5% of gross domestic product (GDP), of
which only 2.5% was privately financed. The vast major-
ity of physicians are employees of the public sector,
where salaries are fixed by separate negotiations
between unions of healthcare workers and the govern-
ments of each of Spain’s 17 autonomous communities.
Physicians in many specialties have opportunities to earn
additional income in the private sector, either by treat-
ing paying patients in their own private practices or by
performing consults on inpatients while on call at
private hospitals. However, there is essentially no such
demand for specialists in Family and Community
Medicine (FCM), who work almost exclusively as full-
time employees of health centres.
Medical specialisation in Spain is governed by a system

widely known as MIR, which stands for Médico Interno
Residente, literally ‘resident medical intern’.38 39 On an
annual basis, the central government’s Ministry of Health
authorises postgraduate training programmes in 47

different specialties, imposing limits on the number of
positions (plazas) in each programme. Each medical
school graduate (candidato) seeking a training position
is ranked on the basis of his academic transcript and his
score on the annual nationwide MIR examination. In a
sequential process, the top-ranked applicant first chooses
from all available training programmes, after which each
successively ranked candidate is permitted to choose
from the remaining available training slots. In the 2011
MIR cycle, for example, the Ministry of Health authorised
6881 positions in 560 training centres throughout the
country.40 A total of 6873 applicants accepted training
positions through the sequential selection process.
Unemployment among graduates of Spanish medical

schools was a relatively rare phenomenon until the finan-
cial crisis erupted in late 2008. With real GDP in decline,
the nationwide unemployment exceeding 10% and
heading towards 20% and interest rates on Spanish sover-
eign debt approaching record highs, the federal and
regional governments began to engage in increasingly
severe budgetary cutbacks. The healthcare sector was not
immune from these budgetary cuts. While established phy-
sicians with seniority had essentially lifetime government
jobs, many younger graduates were compelled to accept
contingent employment contracts. Still others could not
find work at all. By February 2010, the number of
out-of-work physicians nationwide had for the first time
crossed the psychological threshold of 1000.41 In the
spring of 2011, when the survey described in this report
was in the field, there were prominent headlines about
personnel cuts in the health budgets of many autonomous
communities, notably Catalonia.42 By April 2012, with
increasing austerity measures, the number of unemployed
physicians had broken the 2000 barrier.43

There is presumptive evidence that the financial crisis
has had a significant effect on the career choices of
recent medical school graduates. As figure 1 indicates,
the percentage of candidates participating in the annual
MIR selection process who elected a training position in
FCM underwent an abrupt reversal after 2008. For the
past 3 years (2010–2012), the number of candidates
electing FCM has been limited by the number of avail-
able training positions, whereas during 2006–2009, some
training positions in FCM remained unfilled.

SUBJECTS AND METHODS
Cross-sectional survey
In April 2011, with the assistance of professors, deans
and student associations, we invited all students in their
final year in each of the 27 medical schools of Spain to
participate in a survey of career preferences. Students
were not contacted individually. Instead, posters advertis-
ing the survey and directing students to the survey
website were posted on every medical school campus.
Participants were eligible to win a lottery prize.
Participation in the survey was voluntary, and anonymity
was assured. With the exception of students at the

2 Harris JE, González López-Valcárcel B, Ortún V, et al. BMJ Open 2013;3:e002051. doi:10.1136/bmjopen-2012-002051

Specialty choice in times of economic crisis

group.bmj.com on May 5, 2017 - Published by http://bmjopen.bmj.com/Downloaded from

http://bmjopen.bmj.com/
http://group.bmj.com

University of Las Palmas de Gran Canaria, who took the
electronic survey as a classroom-based pilot, all respon-
dents completed the survey online.

Survey questionnaire
The electronic survey questionnaire contained three
blocks: (1) personal data (age, sex, nationality, residen-
tial postal code, university, anticipated date of gradu-
ation and how many parents or grandparents were
physicians); (2) questions eliciting preferences among
the 47 specialties in Spain’s MIR system of postgraduate
training and (3) questions eliciting perceptions and
expectations concerning these specialties.
In the second block, in particular, each student was

first asked to designate his preferred specialty, that is, which
specialty he would choose in the annual MIR selection
process if he faced no restrictions as a result of his aca-
demic performance or his score on the nationwide
examination. Each student was then asked to designate
his favorite specialty, that is, which specialty he enjoyed
the most, without regard to remuneration or working
conditions (Sin tener en cuenta los aspectos
económicos, condiciones laborales, etc., ¿cuál es la espe-
cialidad que más te gusta?).
In the third block, each student was presented with

seven questions concerning each specialty within a limited
menu of six specialties. The menu included the preferred
specialty he had just chosen in the second block, the spe-
cialty of FCM, and four other specialties chosen at
random from four balanced subsets. Each subset con-
tained medical, surgical and diagnostic specialties, with
one specialty in each quartile of the global ranking of spe-
cialties observed in the MIR 2010 selection cycle.38

The seven questions, whose translated text appears in
table 1, addressed the following attributes of each spe-
cialty: (1) the probability of obtaining employment;
(2) lifestyle and work hours; (3) recognition by patients;
(4) prestige among colleagues; (5) opportunity for

professional development; (6) annual remuneration for
a physician with 10–15 years experience and (7) the pro-
portion of the physician’s compensation from private
practice. Four of the attributes (2, 3, 4 and 5) were mea-
sured on a 10-point scale, while two (1 and 7) were
gauged on a percentage scale from 0 to 100. The
remaining attribute (6) was measured in thousands of
euros. We chose these seven attributes based upon our
review of the literature and our discussions with experts
knowledgeable about Spanish healthcare institutions.
Inclusion of the first attribute, in particular, was moti-
vated by our hypothesis that the ongoing economic crisis
and widely publicised budgetary cuts in the health
sector had influenced students’ perceptions about the
likelihood of employment.

Statistical methods
We employed the mixed multinomial logit model44 to
assess the influence of each of the seven attributes on stu-
dents’ choice of preferred specialty. The mixed multi-
nomial logit model differs from the standard
multinomial logit model in that the coefficients of each
predictor variable may vary randomly in the population.
In the context of discrete choice modelling, the mixed
multinomial logit model captures the potential hetero-
geneity of individual preferences. For example, in the
case of attribute 2, the mixed model admits the possibility
that some students prefer a specialty with reduced work
hours and a comfortable lifestyle, while others prefer a
specialty with long work hours and little leisure time.
In our application of the mixed multinomial logit

model, the observations corresponded to the six special-
ties within the menus evaluated by each of the student
respondents. For each student, the dependent variable
was a binary indicator equal to 1 for the preferred spe-
cialty and 0 for the remaining five specialties in the stu-
dent’s menu. The independent variables were each
student’s valuations of the seven attributes. In addition,

Figure 1 Percentage of

candidates participating in the

Annual Internship-Residency

(MIR) Selection Process who

elected training position in Family

and Community Medicine,

1996–2012. Adjacent to each

point is the total number of

candidates participating in the

MIR selection process in the

corresponding year. Source:

Compiled from annual data

provided by the Ministerio de

Sanidad y Política Social,

Subdirección General de

Ordenación Profesional, Spain.

MIR, Médico Interno Residente.

Harris JE, González López-Valcárcel B, Ortún V, et al. BMJ Open 2013;3:e002051. doi:10.1136/bmjopen-2012-002051 3

Specialty choice in times of economic crisis

group.bmj.com on May 5, 2017 - Published by http://bmjopen.bmj.com/Downloaded from

http://bmjopen.bmj.com/
http://group.bmj.com

we included interaction terms between each of the seven
attributes and each personal characteristic in order to
test whether the coefficients of the attributes differed by
sex, age, university, expected graduation date or the
presence of physicians in the family. We also tested inter-
actions between each attribute and a binary variable
indicating concordance between the student’s preferred
and favourite specialty.
Adhering to the mixed logit specification, we further

assumed that the coefficients of each attribute were nor-
mally distributed in the population with an unknown
mean and SD. To assess whether there was significant
heterogeneity in the coefficients of each attribute, apart
from those differences attributable to the foregoing
observed personal characteristics, we tested the null
hypothesis that the estimated SD of each coefficient’s
population distribution was equal to zero. We employed
the χ2 test based on the log likelihood ratio to assess the
overall model goodness of fit.
To estimate our mixed multinomial logit model, we

relied on the mixlogit routine in the Stata V.11 statistical
software.45 Each raw coefficient outputted by this
routine corresponds to the effect of a unit change in
each attribute on the logarithm of the odds of prefer-
ring a specialty. Each raw coefficient can also be inter-
preted as the contribution of a unit change in each
attribute to the ‘utility’ of the specialty. In the tabulated
results below, we report the exponentiated values of the
raw coefficients, that is, the effect of a unit change on
the odds of specialty preference. However, we used the
raw coefficients to assess the quantitative trade-offs

between attributes. For example, to estimate the percent-
age increase in the proportion of the physician’s com-
pensation from private practice (attribute 7) that would
yield the same utility as a 1% increase in the probability
of obtaining employment (attribute 1), we computed
the ratio of the raw coefficient of attribute 1 to the raw
coefficient of attribute 7.
Finally, to assess the external validity of our mixed multi-

nomial logit model, we compared its predictions of spe-
cialty choice with the global ranking of specialties
observed among the same nationwide cohort of medical
graduates in the 2012 MIR selection process. We chose the
2012 MIR cycle for comparison because the students
responding to our April 2011 survey subsequently gradu-
ated from medical school in June 2011, then studied for
and took the MIR examination in January 2012, and then
made their specialty selections during March of that year.
Specifically, for each specialty within each student’s menu,
we computed the predicted probability that the student
would prefer that specialty. For each specialty, we then
compared its median predicted probability, as derived
from our model, with its median ranking among all candi-
dates who elected a specialty in the 2012 MIR cycle.

RESULTS
Survey response
Out of a total population of 3874 registered sixth-year
medical students nationwide, we received 978 responses
(or 25%). These responses included students from each
of Spain’s 27 medical schools. While the response rate

Table 1 Seven survey questions on attributes of medical specialties*

Attribute and survey text

FCM

Mean

SD

All others

Mean

SD
1. Probability of obtaining employment. ‘How would you rate the probability of obtaining work in

the next three years, whether in the public or private sector, for an individual who became

certified in this specialty today? (0 to 100 percent)’

83.98

19.89

64.78

23.92

2. Lifestyle and work hours. ‘Work hours, working conditions, and the ability to reconcile work

with family life. (0 to 10, 0=very bad, 10=very good)’

7.78

2.09

6.78

2.25

3. Recognition by patients. ‘Recognition of professional work on the part of patients. (0 to 10)’ 5.92

2.60

6.34

2.73

4. Prestige among colleagues. ‘Prestige and recognition among colleagues as well as social

recognition. (0 to 10)’

3.92

2.28

6.30

2.52

5. Opportunity for professional development. ‘Possibility of promotion or future professional

development within the specialty (new fields, new techniques, scientific advances). (0 to 10)’

5.11

2.30

7.20

2.15

6. Annual remuneration with 10–15 years’ experience. ‘Estimate the current average annual

gross remuneration (public and private combined) of a specialist with 10–15 years of experience.

(Thousands of euros)’†

60.00

0.16

86.56

31.96

7. Proportion of compensation from private practice. ‘What percentage of this remuneration

(including public and private) do you believe comes from private practice? (0 to 100 percent)’†

0.00

0.00

39.32

23.40

*The introductory text was, ‘In this section, you’ll define your profile of some medical specialties, including the one that you’ve just chosen as
your first choice as well as others chosen at random. Think about your perceptions and expectations concerning each specialty.’
†The preamble to the two questions on attributes 6 and 7 was: ‘The following questions are about compensation. To facilitate your responses,
recall that the average annual gross income of a full-time specialist in Family & Community Medicine with 10–15 years of experience is
currently about 60 000 euros.’
FCM, Family and Community Medicine.

4 Harris JE, González López-Valcárcel B, Ortún V, et al. BMJ Open 2013;3:e002051. doi:10.1136/bmjopen-2012-002051

Specialty choice in times of economic crisis

group.bmj.com on May 5, 2017 - Published by http://bmjopen.bmj.com/Downloaded from

http://bmjopen.bmj.com/
http://group.bmj.com

varied among medical schools, there were no significant
differences in the gender or age composition of the
respondents and the entire nationwide population
(survey respondents: 71% women, mean age 24.1 years;
nationwide population of sixth-year students: 71%
women, mean age 24.7 years).

Descriptive statistics
Among the 978 medical students responding to the
survey, 892 (91.2%) designated a preferred specialty, of
whom 836 (93.7%) also designated a favourite specialty.
For each of the seven questions, table 1 shows the corre-
sponding sample means and SDs of students’ responses
for FCM and for all remaining specialties combined. For
all seven attributes, the differences in the mean ratings
between FCM and other specialties combined were stat-
istically significant (p<0.001).

Predictors of specialty preference
Table 2 gives the principal results of our regression ana-
lyses. Model 1 represents the standard multinomial logit
regression, in which all attribute coefficients are fixed,
while models 2 through 4 represent mixed multinomial
logit regressions. In model 2, in particular, the coefficient
of attribute 2 (lifestyle and work hours) is permitted to
vary within the population. In model 3, interaction terms
with attribute 6 (annual remuneration with 10–15 years’
experience) are included as explanatory variables. In
model 4, attribute 6 and its interactions are removed
altogether. We omit the results of other models where we
found insignificant interactions between each attribute
and sex, age, university, expected graduation date, the
presence of physicians in the family, as well as a binary
variable indicating concordance between the student’s
preferred and favourite specialty.
In all model specifications in table 2, attribute 1 (the

probability of obtaining employment) significantly influ-
enced specialty preference. In model 4, for example,
each 10% increment in the probability of obtaining
employment increased the odds of preferring a specialty
by 33.7% (95% CI 27.2% to 40.5%). The magnitude of
the effect was comparable to that of attribute 5 (profes-
sional development, including the possibility of promo-
tion). Attributes 3 (recognition by patients) and 4
(prestige among colleagues) had smaller but signifi-
cantly positive influences on specialty choice. For both
attributes, a 1-point increment on a 10-point scale
increased the odds of preferring a specialty by approxi-
mately 10–11%. The findings of model 4 were not sig-
nificantly altered when we included an interaction term
for students at the University of Las Palmas de Gran
Canaria, who took the electronic survey as a classroom-
based pilot (results not shown).

Heterogeneity of preferences for lifestyle and work hours
Although attribute 2 (lifestyle and work hours) appeared
to have a significant negative influence on specialty
choice, our mixed multinomial logit models 2–4

T
a
b
le

2
M
ix
e
d
m
u
lt
in
o
m
ia
l
lo
g
it
re
g
re
s
s
io
n
re
s
u
lt
s
*

E
x
p
la
n
a
to
ry

v
a
ri
a
b
le

M
o
d
e
l
1

M
o
d
e
l
2

M
o
d
e
l
3

M
o
d
e
l
4

1
.
P
ro
b
a
b
ili
ty

o
f
o
b
ta
in
in
g
e
m
p
lo
y
m
e
n
t†

1
.3
2
4
(1
.2
6
3
to

1
.3
8
8
)

1
.3
4
6
(1
.2
7
8
to

1
.4
1
8
)

1
.3
3
9
(1
.2
7
1
to

1
.4
1
2
)

1
.3
3
7
(1
.2
7
2
to

1
.4
0
5
)

2
.
L
if
e
s
ty
le

a
n
d
w
o
rk

h
o
u
rs

0
.9
0
5
(0
.8
6
7
to

0
.9
4
4
)

0
.9
0
1
(0
.8
5
2
to

0
.9
5
2
)

0
.8
9
1
(0
.8
4
3
to

0
.9
4
3
)

0
.9
0
7
(0
.8
6
0
to

0
.9
5
7
)

P
o
p
u
la
ti
o
n
S
D

0
.2
8
8
(0
.1
6
1
to

0
.4
1
5
)

0
.2
8
2
(0
.1
5
5
to

0
.4
0
9
)

0
.3
0
1
(0
.1
8
2
to

0
.4
1
9
)

3
.
R
e
c
o
g
n
it
io
n
b
y
p
a
ti
e
n
ts

1
.1
0
5
(1
.0
5
5
to

1
.1
5
7
)

1
.1
1
8
(1
.0
6
4
to

1
.1
7
6
)

1
.1
1
6
(1
.0
6
1
to

1
.1
7
3
)

1
.0
9
8
(1
.0
4
7
to

1
.1
5
1
)

4
.
P
re
s
ti
g
e
a
m
o
n
g
c
o
lle
a
g
u
e
s

1
.0
8
2
(1
.0
2
4
to

1
.1
4
3
)

1
.0
9
6
(1
.0
3
3
to

1
.1
6
3
)

1
.1
1
0
(1
.0
4
6
to

1
.1
7
9
)

1
.0
6
2
(1
.0
0
5
to

1
.1
2
1
)

5
.
O
p
p
o
rt
u
n
it
y
fo
r
p
ro
fe
s
s
io
n
a
l
d
e
v
e
lo
p
m
e
n
t

1
.3
2
6
(1
.2
5
4
to

1
.4
0
3
)

1
.3
4
7
(1
.2
6
7
to

1
.4
3
2
)

1
.3
4
7
(1
.2
6
5
to

1
.4
3
3
)

1
.3
0
3
(1
.2
2
9
to

1
.3
8
1
)

6
.
A
n
n
u
a
l
re
m
u
n
e
ra
ti
o
n
w
it
h
1
0
–
1
5
y
e
a
rs
’
e
x
p
e
ri
e
n
c
e
‡

0
.8
2
1
(0
.7
8
2
to

0
.8
6
3
)

0
.8
1
2
(0
.7
7
0
to

0
.8
5
6
)

1
.0
6
2
(0
.7
0
1
to

1
.6
1
0
)

In
te
ra
c
ti
o
n
:
fe
m
a
le

g
e
n
d
e
r

0
.8
8
4
(0
.8
1
7
to

0
.9
5
7
)

In
te
ra
c
ti
o
n
:
c
o
n
c
o
rd
a
n
c
e
w
it
h
fa
v
o
u
ri
te

s
p
e
c
ia
lt
y
§

0
.8
8
5
(0
.8
1
5
to

0
.9
6
2
)

In
te
ra
c
ti
o
n
:
a
g
e
(y
e
a
rs
)

0
.9
9
5
(0
.9
7
8
to

1
.0
1
2
)

7
.
P
ro
p
o
rt
io
n
o
f
c
o
m
p
e
n
s
a
ti
o
n
fr
o
m

p
ri
v
a
te

p
ra
c
ti
c
e
†

1
.1
9
5
(1
.1
3
9
to

1
.2
5
5
)

1
.2
1
0
(1
.1
4
8
to

1
.2
7
6
)

1
.2
1
8
(1
.1
5
4
to

1
.2
8
5
)

1
.0
7
1
(1
.0
2
8
to

1
.1
1
6
)

N
u
m
b
e
r
o
f
re
s
p
o
n
d
e
n
ts
¶

8
3
6

8
3
6

8
1
8

8
8
7

N
u
m
b
e
r
o
f
o
b
s
e
rv
a
ti
o
n
s
**

4
8
3
9

4
8
3
9

4
7
3
8

5
1
8
4

*T
h
e
c
o
e
ff
ic
ie
n
ts

re
p
re
s
e
n
t
th
e
e
ff
e
c
t
o
f
a
u
n
it
c
h
a
n
g
e
in

th
e
in
d
e
p
e
n
d
e
n
t
v
a
ri
a
b
le

o
n
th
e
o
d
d
s
o
f
p
re
fe
rr
in
g
a
s
p
e
c
ia
lt
y
.
N
u
m
b
e
rs

in
b
ra
c
k
e
ts

b
e
lo
w
e
a
c
h
c
o
e
ff
ic
ie
n
t
a
re

9
5
%

C
I.

†
A
tt
ri
b
u
te

v
a
lu
e
s
n
o
rm

a
lis
e
d
to

ra
n
g
e
fr
o
m

0
to

1
0
,
s
o
th
a
t
e
a
c
h
u
n
it
c
o
rr
e
s
p
o
n
d
s
to

1
0
%
.

‡
A
tt
ri
b
u
te

v
a
lu
e
s
n
o
rm

a
lis
e
d
s
o
th
a
t
e
a
c
h
u
n
it
c
o
rr
e
s
p
o
n
d
s
to

€1
0
0
0
0
.

§
B
in
a
ry

v
a
ri
a
b
le

e
q
u
a
l
to

1
w
h
e
n
th
e
s
tu
d
e
n
t’
s
p
re
fe
rr
e
d
s
p
e
c
ia
lt
y
is

a
ls
o
h
is

fa
v
o
u
ri
te

s
p
e
c
ia
lt
y
.

¶
N
u
m
b
e
r
o
f
s
tu
d
e
n
ts

w
it
h
d
a
ta

o
n
a
ll
e
x
p
la
n
a
to
ry

v
a
ri
a
b
le
s
in

th
e
m
o
d
e
l.

**
N
u
m
b
e
r
o
f
s
p
e
c
ia
lt
y
c
h
o
ic
e
s
w
it
h
d
a
ta

o
n
a
ll
e
x
p
la
n
a
to
ry

v
a
ri
a
b
le
s
in

th
e
m
o
d
e
l.

Harris JE, González López-Valcárcel B, Ortún V, et al. BMJ Open 2013;3:e002051. doi:10.1136/bmjopen-2012-002051 5

Specialty choice in times of economic crisis

group.bmj.com on May 5, 2017 - Published by http://bmjopen.bmj.com/Downloaded from

http://bmjopen.bmj.com/
http://group.bmj.com

revealed considerable population heterogeneity in this
effect. In model 4, for example, the population average
effect was 0.907, with a 1-SD range from 0.606 to 1.208
(ie, 0.907±0.301). Equivalently, a 1-point increment on a
10-point scale reduced the odds of preferring a specialty
on average by an estimated 9.3%. However, for 68% of
the students (which corresponds to the 1-SD range for a
normal distribution), the effect of a 1-point increment
ranged from a 39.4% decrease to a 20.8% increase in
the odds of preferring a specialty. Attribute 2 was the
only explanatory variable to show significant population
heterogeneity in our mixed multinomial logit
regressions.
Figure 2 offers a visual representation of the popula-

tion heterogeneity in the influence of lifestyle and work
hours. Each open point in the figure represents one
student. The points are arranged in rows corresponding
to the student’s preferred specialty. Among the 887 stu-
dents included in model 4, a total of 231 (or 26%) had
a positive predicted effect of lifestyle and work hours on
specialty preference.
Figure 2 displays considerable heterogeneity between

preferred specialties. For example, among the group of
53 students preferring dermatology, whose predicted
effects are arrayed in the second row in figure 2,
the average effect of a 1-point increment on a 10-point
scale of favourable lifestyle and work hours was a 7.6%
increase in the odds of preferring that specialty (corre-
sponding to the solid blue square in the second row).
Within this group, the predicted effect ranged from a
12.5% decrease to a 29.9% increase. For the 35 students
preferring FCM, arrayed on the third row, the average
effect of a 1-point increment along the scale of lifestyle
and work hours was a 4.1% increase in the odds of

specialty preference (corresponding to the solid blue
square in the third row), with a predicted effect ranging
from a 26.4% decrease to a 33.6% increase. By contrast,
among the group of 73 students preferring obstetrics
and gynaecology, whose predicted effects are arrayed in
the next-to-last row of the figure, the average effect of a
1-point increment was an 18.5% decrease in the odds of
preferring that specialty (the next-to-last solid blue
square). Within this group, the predicted effect ranged
from a 34.6% decrease to a 13.7% increase.

Concordance between preferred and favourite specialties
Among the 892 students who reported both a preferred
and a favourite specialty, we observed a concordance
between the two responses in 676 students (or 75.8%).
Figure 3 shows the rate of concordance, classified by the
preferred specialty. The rate of concordance ranged
from a low of 53.8% among students who preferred
Cardiovascular Surgery to 90.9% among those who pre-
ferred Intensive Care Medicine. The rate of concord-
ance for FCM was 85.7%.

Opportunities for private sector remuneration
In models 1 and 2 in table 2, attribute 6 (annual remu-
neration with 10–15 years’ experience) had a significant
negative influence on specialty preference, while attri-
bute 7 (proportion of compensation from private prac-
tice) had a significant positive effect. To address the
apparent inconsistency between the estimated effects of
the two different attributes, we included interaction
terms with attribute 6 in our specification of model 3.
We found that the negative relation between annual
remuneration and specialty preference remained statis-
tically significant for female students and for those who

Figure 2 Effect of a 1-point

increment in Lifestyle and Work

Hours rating on OR of preferring

a specialty. We used the results

of model 4 to compute the

predicted effect for each

individual student of a 1-point

increment in attribute 2 (Lifestyle

and Work Hours). Each open

point in the figure represents one

student. The points are arranged

in rows corresponding to the

student’s preferred specialty. The

horizontal axis gauges the

predicted effect of a 1-point

increment on a 10-point scale of

favourable lifestyle and work

hours. The solid blue squares

represent the population mean

effect for students in each

preferred specialty. Not shown

are preferred specialties with

fewer than 10 respondents.

6 Harris JE, González López-Valcárcel B, Ortún V, et al. BMJ Open 2013;3:e002051. doi:10.1136/bmjopen-2012-002051

Specialty choice in times of economic crisis

group.bmj.com on May 5, 2017 - Published by http://bmjopen.bmj.com/Downloaded from

http://bmjopen.bmj.com/
http://group.bmj.com

reported a concordance of preferred and favourite spe-
cialty. There was no relationship between the effect of
annual remuneration and a student’s age.
Finally, in model 4, when we dropped attribute 6

altogether, the effect of attribute 7 remained significant
and positive, but its magnitude was decreased. With
annual remuneration included as an explanatory vari-
able, each 10% increment in the proportion of compen-
sation from private practice increased the odds of
preferring a specialty by approximately 20–22%. With
annual remuneration excluded, the effect of 10% incre-
ment in the proportion of compensation from private
practice compensation increased the odds of specialty
preference by only 7%.

Trade-off between job availability and opportunities
for private sector remuneration
We focused specifically on the quantitative trade-off
between job availability (attribute 1) and opportunities
for private sector remuneration (attribute 7). Relying on
the results of model 4, we found that the raw coefficients
of attributes 1 and 7 were 0.290 (95% CI 0.241 to 0.340)
and 0.069 (95% CI 0.028 to 0.110), respectively. The per-
centage increase in the proportion of the physician’s
compensation from private practice (attribute 7) that
would yield the same utility as a 1% increase in the prob-
ability of obtaining employment (attribute 1) was there-
fore 0.290/0.069=4.2. Based on a linear approximation
of the variance of the ratio of two random variables, we
computed the 95% CI around this estimate as 1.7–6.8.

External validity: comparison with MIR 2012 global
rankings
For all four models, the χ2 statistic based on the log like-
lihood ratio showed a significant goodness of fit
(p<0.002). As a further check of internal validity, we
found a close match between the observed and

predicted probabilities of specialty choice when broken
down by the decile of predicted probability.46

Figure 4 displays a check of external validity. For each
specialty, the figure plots the median predicted probabil-
ity of specialty preference against the median specialty
ranking in the 2012 MIR cycle. The latter variable is
plotted on a reverse scale since the most preferred spe-
cialties in the MIR selection process will have the lowest
ranking numbers. Also plotted is the ordinary least
squares regression line relating the two variables. The
Spearman rank correlation between the two variables
was −0.88 and highly significant (p<0.0001).
The strong correlation between the model predictions

and the MIR rankings can be seen through a comparison
of Cardiology at the upper right, Anaesthesiology near the
centre and FCM near the bottom left. Thus, among the
6704 candidates nationwide who elected a specialty during
the 2012 MIR selection process, the median ranking of
those candidates choosing Cardiology was 555. (Only two
specialties had a higher median ranking: Plastic Surgery at
136, and Dermatology at 404.) From a menu of six special-
ties offered to students participating in our survey, the
median predicted probability of preferring Cardiology was
29.6%. For Anaesthesiology, by contrast, the median
ranking in the 2012 MIR cycle was 2652, while the median
predicted probability among survey respondents was
16.3%. For FCM, the median ranking in the 2012 MIR
cycle was 5552, while the median predicted probability
among survey respondents was 9.2%.

DISCUSSION
In a cross-sectional survey of medical students in their
final year before graduation, conducted in the midst of
Spain’s economic crisis, we found that job availability
had a significant impact on specialty preference. Based
on our model 4 specification, we found that each 10%
increment in the probability of obtaining employment

Figure 3 Concordance of

preference with favourite

specialty. For each preferred

specialty, the black points show

the proportion of students who

also designated that specialty as

their favourite.

Harris JE, González López-Valcárcel B, Ortún V, et al. BMJ Open 2013;3:e002051. doi:10.1136/bmjopen-2012-002051 7

Specialty choice in times of economic crisis

group.bmj.com on May 5, 2017 - Published by http://bmjopen.bmj.com/Downloaded from

http://bmjopen.bmj.com/
http://group.bmj.com

increased the odds of preferring a specialty by 33.7%
(95% CI 27.2% to 40.5%). Moreover, we observed con-
siderable variability in the effect of lifestyle and work
hours on students’ specialty preferences. Among stu-
dents who would elect Dermatology if there were no
restrictions on specialty choice, the average effect of a
1-point increment on a 10-point scale of favourable life-
style and work hours was a 7.6% increase in the odds of
preferring that specialty. By contrast, among students
preferring Obstetrics and Gynaecology, the average
effect of a 1-point increment was an 18.5% decrease in
the odds of preferring that specialty.
We also asked students to designate their favourite spe-

cialty, that is, the specialty that they enjoyed the most,
independent of future remuneration or working condi-
tions. The concordance between students’ preferred and
favourite specialties varied considerably. Approximately
54% of students who preferred Cardiovascular Surgery
also designated it as their favourite specialty. By contrast,
approximately 86% of students who preferred FCM also
designated it as their favourite specialty, while 91% of stu-
dents who preferred Intensive Care Medicine also desig-
nated it as their favourite specialty.
Our survey included two attributes that reflected dif-

ferent aspects of physician compensation: the average
remuneration of a physician with 10–15 years experi-
ence, and the proportion of compensation from private
practice. We found that the former had an unexpectedly
negative relation to specialty preference, particularly
among female students and those whose favourite spe-
cialty matched their preferred specialty, while the latter
had a significant positive relation to specialty preference
(model 3). Eliminating the former from our regression
analysis (model 4), we estimated the trade-off between

job security and opportunities for private practice. An
increase of approximately 4% in the proportion of the
physician’s compensation from private practice would
yield the same utility as a 1% increase in the probability
of obtaining employment.
Finally, as an external validity check, we found a high

correlation between the specialty ranking predicted by
our mixed multinomial logit model with the nationwide
specialty ranking in the 2012 MIR selection process. In
particular, the median probability that a student would
select FCM out of a menu of six specialty choices was
approximately 9%, while the median MIR ranking of
this specialty was 5552 out of 6704 candidates.

Study limitations
Our study has a number of important limitations. To
begin with, our survey sample of 978 respondents consti-
tuted only 25% of the entire nationwide population of
3874 registered students in their final year of medical
school. While our sample covered all 27 of Spain’s
medical schools, and while we found no significant dif-
ference in gender or age composition between our
sample and the entire nationwide population, the appar-
ently low response rate raises the possibility that our con-
clusions cannot be generalised or are subject to
non-response bias.
Open-ended online surveys generally yield much

lower response rates than a direct personal invitation via
postal mail accompanied by a paper questionnaire.47 In
particular, surveys of specialty choice among students in
a single medical school or clinical rotation have yielded
high response rates ranging from 65% to
97%.4 5 7 9 13 28–30 34 37 By contrast, an Internet-based
survey soliciting participation of students in 70 US

Figure 4 Median predicted probability of specialty preference in relation to the median specialty ranking in the 2012 MIR

selection process. CALM, Clinical Analysis & Laboratory Medicine; CN, Clinical Neurophysiology; ENT, Otorhinolaryngology;

FCM, Family and Community Medicine. Ob-Gyn, Obstetrics and Gynaecology; PMPH, Preventive Medicine and Public Health;

RM, Rehabilitation Medicine.

8 Harris JE, González López-Valcárcel B, Ortún V, et al. BMJ Open 2013;3:e002051. doi:10.1136/bmjopen-2012-002051

Specialty choice in times of economic crisis

group.bmj.com on May 5, 2017 - Published by http://bmjopen.bmj.com/Downloaded from

http://bmjopen.bmj.com/
http://group.bmj.com

medical schools received online responses from students
in only 16 schools.16 An online survey covering students
in all five medical schools in the federal state of
Baden-Wuerttemberg in Germany yielded only 11% of
eligible students.33 A recent online survey of students
taking the 2011 National Grading Examination in
France yielded a 24% response rate.36

Despite the low response rate, our Internet-based
survey achieved wide coverage at low cost. It is at least
arguable that the conclusions from our sample of 978
students from all 27 of Spain’s medical schools are more
generalisable than a hypothetical study of a 100%
sample of 978 students from a single medical school. We
do not have any evidence of significant non-response
bias. Students at the University of Las Palmas de Gran
Canaria, who took the survey as a classroom pilot and
had a higher response rate, nonetheless placed the same
valuation on job availability as those who took the survey
online.
An additional limitation of our study is the lack of

prior survey results for comparison. We surveyed stu-
dents only once in April 2011. We have no data from a
comparable cross-sectional survey carried out before the
onset of Spain’s economic crisis in late 2008. Our results
are at least consistent with the finding from a 2009
survey in Ireland—carried out in the midst of the coun-
try’s financial crisis—that medical students and junior
doctors attached high importance to ‘future employ-
ment’ in specialty choice.29 A 2010 survey of all first-year
through sixth-year medical students from a single
Spanish medical school found that ‘quality of life’ and
‘professional prestige’ were important factors in specialty
choice, but aspects of job security were not considered.37

Further confirmation of the lasting importance of
job security in specialty choice will require repeat
surveys once employment prospects for physicians have
improved.
Nor do we report longitudinal follow-up data on the evo-

lution of our respondents’ specialty preferences over time.
There is evidence from longitudinal studies that students’
specialty preferences evolve during medical school.48 49 In
a study of internal medicine residents in the USA, 62%
changed the subspecialty career choice at least once
during residency.50 In a longitudinal follow-up of UK
medical graduates 10 years after graduation, approxi-
mately one-quarter were working in a specialty different
from that chosen 3 years after graduation.26 It is notable,
however, that 91.2% of students that we surveyed reported
a preferred specialty, whereas in the UK, 28% of medical
school graduates in the 1990s knew their preferred spe-
cialty 1 year after graduation.26 The high correlation
between the specialty choice predicted by our model and
specialty choices observed in the MIR 2012 cycle (figure
3) does not suggest a marked shift in preferences during
the 1-year period after medical school graduation, during
which prospective candidates study for the national exam-
ination and then participate in the sequential selection
process.

The explanatory variables in our model (table 1) were
derived from students’ perceptions and expectations,
rather than objective data. It is entirely possible, for
example, that students exaggerated the importance of
job security (attribute 1). By April 2012, with Spain’s
overall unemployment rate hovering around 25%, the
psychologically menacing figure of 2000 unemployed
doctors51 still represented only 1% of the active phys-
ician workforce. While a few studies have correlated spe-
cialty preferences with objective data on remuneration,
work hours, malpractice risk and debt upon gradu-
ation,8 12 we stress that students’ subjective perceptions
and expectations are the principal determinants of spe-
cialty choice.
While a number of studies have focused on the ‘con-

trollable lifestyle’ as an important determinant of spe-
cialty choice,1 2 4–16 19 21–24 35 our results shed new light
on the heterogeneity of preferences for lifestyle and
work hours. We find, in fact, that only 26% of respon-
dents placed a positive value on reduced work hours,
while 74% placed a positive value on working more (as
shown by the distribution of points in figure 2). One
possible explanation is that, in a healthcare system
where public sector salaries are fixed by collective bar-
gaining, taking on additional on-call assignments after
regular working hours is viewed primarily as a means of
increasing remuneration. In the EuroStat Labor Force
Surveys, Spanish physicians reported working an average
of 39 h/week,52 even though the collectively agreed-
upon formal work week was 35 h.
Our failure to find a significant positive effect of

annual remuneration (attribute 6) may reflect students’
inadequate knowledge of physicians’ salaries, a phenom-
enon that has also been observed in the USA53 It is pos-
sible that students’ estimates of remuneration were
overly influenced by short-term concerns about job
security, even though the underlying question was
framed over a 10-year to 15-year horizon. Nationally rep-
resentative data on the earnings of Spanish physicians
have not been published. Students’ estimates of the
annual remuneration of a non-FCM specialist were on
average 44% greater than that of a practitioner of FCM
(table 1), a value that falls within the range of specialist–
general practitioner remuneration ratios of other OECD
countries.54

In Canada, physicians’ fee-for-service payments correl-
ate strongly with income,17 whereas in the UK, oppor-
tunities for non-National Health Service consultant work
constitute an important determinant of variations in
income.55 Our finding that attribute 7 was a significant
predictor of specialty choice indicates that, in Spain’s
healthcare system where publicly financed salaries are
the dominant form of physician compensation, oppor-
tunities for additional private sector employment are a
more sensitive proxy for physician income. For this
reason, we based our calculations of the trade-off
between job security and remuneration on the results of
model 4, which excludes attribute 6 entirely.

Harris JE, González López-Valcárcel B, Ortún V, et al. BMJ Open 2013;3:e002051. doi:10.1136/bmjopen-2012-002051 9

Specialty choice in times of economic crisis

group.bmj.com on May 5, 2017 - Published by http://bmjopen.bmj.com/Downloaded from

http://bmjopen.bmj.com/
http://group.bmj.com

A few studies have employed a discrete choice experi-
ment—rather than a cross-sectional survey—to assess the
determinants of physicians’ choice of specialty,35 working
conditions55 56 and urban versus rural practice.57 A dis-
crete choice experiment has the advantage that each
potential determinant of physician choice can be inde-
pendently controlled and varied randomly. In principle,
such a study design might have helped us distinguish
more precisely between total remuneration (attribute 6)
and opportunities for private sector employment (attri-
bute 7). It might also have allowed us to assess more
precisely the extent to which the ‘workaholics’ in our
study, who preferred specialties with more working hours
(attribute 2), would trade off higher income for reduced
leisure time. One drawback of the discrete choice experi-
mental design is that respondents choose between hypo-
thetical choices constructed by the experimenter,
whereas in our cross-sectional study, we directly observe
the perceived attributes of the actual specialty options
available to graduating medical students. While the
results of discrete choice experiments can be used in
simulations, our cross-sectional design thus facilitates
external validation of our results (figure 4).
We asked students to report both their preferred and

favourite specialties, a distinction we have not encoun-
tered in any other study. While Spanish medical students
generally report a high level of concordance between
the two (76%), we observed considerable variation by
preferred specialty (figure 2). It is noteworthy that five
of the highest ranked specialties in the 2011 MIR cycle
(Cardiovascular Surgery, Neurosurgery, Plastic Surgery,
Cardiology and Dermatology; see figure 4) had low
levels of concordance. By contrast, the observed high
levels of concordance for Internal Medicine and FCM
suggest that students who prefer these specialties do so
despite the low salaries, minimal opportunities for
private sector remuneration or unfavourable working
conditions. This conclusion is further supported by the
observed negative effect of the interaction between con-
cordance and remuneration in model 3 (table 2).

Policy implications
Increased remuneration, more favourable working con-
ditions and enhanced prestige have routinely been pro-
posed as incentives to lure medical students into
primary care and family practice. In Spain, however,
physician remuneration within the public sector is deter-
mined by decentralised collective bargaining between
unions and local governments. Opportunities for practi-
tioners of FCM to earn additional income in the private
sector are scarce and even less under the control of the
central government. Improvements in working condi-
tions and enhancement of prestige are longer term solu-
tions that will require reformulation of the nature of
work of the primary care physician and the role of com-
munity health centres.38 39

Our findings, by contrast, suggest other shorter term
policy levers that may take advantage of the high level of

perceived job availability of FCM (table 1) and thus
increase the flow of medical school graduates into the
field. To the extent that the healthcare budgets of the
country’s 17 autonomous communities must continue to
endure budgetary cuts, our results argue for sparing
community health centres and the practitioners of FCM
who work in them. As part of its crisis management, the
Spanish central government has recently increased phy-
sicians’ legal work week from 35 to 37.5 h, a measure
that has sparked more than a few protests.58 59 Ironically,
this measure will cut mostly into the incomes of
non-FCM specialists who earned additional income
through after-hours private consultations and thus
reduce the income disparity with FCM physicians.
As a separate policy instrument, the central govern-

ment’s Ministry of Health could cautiously expand the
number of approved postgraduate training positions in
FCM, which has recently become a limiting factor in the
resurgence of this specialty since 2008 (figure 1). There
is evidence that many residents already in training in
FCM have chosen to retake the national MIR examin-
ation and re-enter the selection process as candidatos
despite the requirement that they abandon their current
training position.38 It is conceivable that too large an
excess of unfilled training slots in FCM could aggravate
this perverse incentive.

CONCLUSIONS
In the midst of an ongoing economic crisis, the likeli-
hood of obtaining employment has assumed critical
importance as a determinant of specialty preference
among Spanish medical students. Public policies that
take advantage of the enhanced perceived job availabil-
ity of FCM may be an effective way to steer medical
school graduates into this specialty.

Author affiliations
1Department of Economics, Massachusetts Institute of Technology,
Cambridge, Massachusetts, USA
2Departamento de Métodos Cuantitativos en Economía y Gestión, Universidad
de Las Palmas de Gran Canaria, Las Palmas, Spain
3Facultad de Ciencias Económicas y Empresariales, Universitat Pompeu Fabra,
Barcelona, Spain

Acknowledgements We gratefully acknowledge the research assistance of
Teresa Suárez de Sousa.

Contributors All authors (JEH, BGL, VO and PB) contributed substantially to
the conceptualisation and design of the survey. JEH, BGL and PB performed
statistical analyses on the survey data. JEH and BGL wrote the initial drafts,
while VO and PB made substantive changes to various drafts. All contributors
approved the final version for publication.

Funding The Spanish Ministry of Science and Innovation, through Grant
ECO2010–21558 to BGL as the principal investigator, supported the
development, execution and analysis of the survey described in this study.

Competing interests None.

Provenance and peer review Not commissioned; externally peer reviewed.

Data sharing statement The detailed results of all statistical analyses,
including statistical code, are available from the corresponding author at
jeffrey@mit.edu.

10 Harris JE, González López-Valcárcel B, Ortún V, et al. BMJ Open 2013;3:e002051. doi:10.1136/bmjopen-2012-002051

Specialty choice in times of economic crisis

group.bmj.com on May 5, 2017 - Published by http://bmjopen.bmj.com/Downloaded from

http://bmjopen.bmj.com/
http://group.bmj.com

REFERENCES
1. Schwartz RW, Haley JV, Williams C, et al. The controllable lifestyle

factor and students’ attitudes about specialty selection. Acad Med
1990;65:207–10.

2. Kassler WJ, Wartman SA, Silliman RA. Why medical students
choose primary care careers. Acad Med 1991;66:41–3.

3. Hurley JE. Physicians’ choices of specialty, location, and mode: a
reexamination within an interdependent decision framework. J Hum
Resour 1991;26:47–71.

4. Fincher RM, Lewis LA, Rogers LQ. Classification model that predicts
medical students’ choices of primary care or non-primary care
specialties. Acad Med 1992;67:324–7.

5. Osborn EH. Factors influencing students’ choices of primary care or
other specialties. Acad Med 1993;68:572–4.

6. Rosenthal MP, Diamond JJ, Rabinowitz HK, et al. Influence of
income, hours worked, and loan repayment on medical students’
decision to pursue a primary care career. JAMA
1994;271:914–17.

7. Burack JH, Irby DM, Carline JD, et al. A study of medical students’
specialty-choice pathways: trying on possible selves. Acad Med
1997;72:534–41.

8. Thornton J. Physician choice of medical specialty: do economic
incentives matter? Appl Econ 2000;32:1419–28.

9. Gelfand DV, Podnos YD, Wilson SE, et al. Choosing general
surgery: insights into career choices of current medical students.
Arch Surg 2002;137:941–5; discussion 45–7.

10. Nicholson S. Physician specialty choice under uncertainty. J Labor
Econ 2002;20:816–47.

11. Dorsey ER, Jarjoura D, Rutecki GW. Influence of controllable
lifestyle on recent trends in specialty choice by US medical students.
JAMA 2003;290:1173–8.

12. Thornton J, Esposto F. How important are economic factors in
choice of medical specialty? Health Econ 2003;12:67–73.

13. Azizzadeh A, McCollum CH, Miller CC, et al. Factors influencing
career choice among medical students interested in surgery. Curr
Surg 2003;60:210–13.

14. Wright B, Scott I, Woloschuk W, et al. Career choice of new medical
students at three Canadian universities: family medicine versus
specialty medicine. CMAJ 2004;170:1920–4.

15. Harris MG, Gavel PH, Young JR. Factors influencing the choice of
specialty of Australian medical graduates. Med J Aust
2005;183:295–300.

16. Cochran A, Melby S, Neumayer LA. An internet-based survey of
factors influencing medical student selection of a general surgery
career. Am J Surg 2005;189:742–6.

17. Gagne R, Leger PT. Determinants of physicians’ decisions to
specialize. Health Econ 2005;14:721–35.

18. Kutob RM, Senf JH, Campos-Outcalt D. The diverse functions of
role models across primary care specialties. Fam Med
2006;38:244–51.

19. Sanfey HA, Saalwachter-Schulman AR, Nyhof-Young JM, et al.
Influences on medical student career choice: gender or generation?
Arch Surg 2006;141:1086–94; discussion 94.

20. Lambert TW, Goldacre MJ, Turner G. Career choices of United
Kingdom medical graduates of 2002: questionnaire survey. Med
Educ 2006;40:514–21.

21. Horn L, Tzanetos K, Thorpe K, et al. Factors associated with the
subspecialty choices of internal medicine residents in Canada. BMC
Med Educ 2008;8:37.

22. Hauer KE, Durning SJ, Kernan WN, et al. Factors associated with
medical students’ career choices regarding internal medicine. JAMA
2008;300:1154–64.

23. Scott IM, Matejcek AN, Gowans MC, et al. Choosing a career in
surgery: factors that influence Canadian medical students’ interest in
pursuing a surgical career. Can J Surg 2008;51:371–7.

24. West CP, Drefahl MM, Popkave C, et al. Internal medicine resident
self-report of factors associated with career decisions. J Gen Intern
Med 2009;24:946–9.

25. Bennett KL, Phillips JP. Finding, recruiting, and sustaining the future
primary care physician workforce: a new theoretical model of
specialty choice process. Acad Med 2010;85(Suppl 10):S81–8.

26. Goldacre MJ, Laxton L, Lambert TW. Medical graduates’ early
career choices of specialty and their eventual specialty destinations:
UK prospective cohort studies. BMJ 2010;341:c3199.

27. Lefevre JH, Roupret M, Kerneis S, et al. Career choices of medical
students: a national survey of 1780 students. Med Educ
2010;44:603–12.

28. Fukuda Y, Harada T. Gender differences in specialty preference and
mismatch with real needs in Japanese medical students. BMC Med
Educ 2010;10:15.

29. Glynn RW, Kerin MJ. Factors influencing medical students and
junior doctors in choosing a career in surgery. Surgeon
2010;8:187–91.

30. Bindal T, Wall D, Goodyear HM. Medical students’ views on
selecting paediatrics as a career choice. Eur J Pediatr
2011;170:1193–9.

31. Heikkila T, Hyppola H, Kumpusalo E, et al. Choosing a medical
specialty—study of Finnish doctors graduating in 1977–2006. Med
Teach 2011;33:e440–5.

32. Scott I, Gowans M, Wright B, et al. Determinants of choosing a
career in family medicine. CMAJ 2011;183:E1–8.

33. Kiolbassa K, Miksch A, Hermann K, et al. Becoming a general
practitioner—which factors have most impact on career choice of
medical students? BMC Fam Pract 2011;12:25.

34. Ravindra P, Fitzgerald JE. Defining surgical role models and their
influence on career choice. World J Surg 2011;35:704–9.

35. Sivey P, Scott A, Witt J, et al. Junior doctors’ preferences for
specialty choice. J Health Econ 2012;31:813–23.

36. Gaucher S, Thabut D. Medical specialty choice: what impact of
teaching? Results of a survey of two medical schools. Presse Med
2012. doi: 10.1016/j.lpm.2012.09.009. http://www.ncbi.nlm.nih.gov/
pubmed/23153523?dopt=Citation

37. Mena G, Llupia A, Sequera VG, et al. Specialized health education:
medical students’ preferences and perceptions. Med Clin (Barc)
2012. doi: 10.1016/j.medcli.2012.09.031. http://www.ncbi.nlm.nih.
gov/pubmed/23199832?dopt=Citation

38. Gonzalez Lopez-Valcarcel B, Perez P Barber, Rubio V Ortun. ¿Por
qué los médicos huyen y rehúyen la Medicina de Familia? Datos y
claves sobre el problema en busca de soluciones. In: Ortún V, ed.
La refundación de la Atención Primaria. Madrid: Springer
Healthcare, 2011.

39. González López-Valcárcel B, Barber Pérez P. Planificación y
formación de profesionales sanitarios, con foco en la atención
primaria. Informe SESPAS 2012. Gaceta Sanitaria 2012. Published
Online: 27 January 2012. doi:10.1016/j.gaceta.2011.07.029

40. Ministerio de Sanidad y Política Social. Orden SAS/2448/2010, de
15 de septiembre, por la que se aprueba la convocatoria de pruebas
selectivas 2010 para el acceso en el año 2011, a plazas de
formación sanitaria especializada para Médicos. Boletín Oficial del
Estado 2010;230(Sec. II.B.):80254–449.

41. Servicio Público de Empleo Estatal (SEPE). Información mensual de
mercado de trabajo de titulados universitarios. Madrid: Gobierno de
España, Ministerio de Trabajo e Información 2010. http://www.sepe.
es/contenido/observatorio/titulaciones/2010_02/titulados/
ciencias_de_la_salud/ESTUDIO_TITULADOS_FI_4.pdf

42. Balsells F, Visa L. El recorte en sanidad alcanza las urgencias del
hospital de l’Esperança: Salud decidirá antes del 22 de abril los
recortes en personal, camas y servicios. El País 2011. http://elpais.
com/diario/2011/04/01/catalunya/1301620038_850215.html

43. Servicio Público de Empleo Estatal (SEPE). Información mensual de
mercado de trabajo de titulados universitarios. Madrid: Gobierno de
España, Ministerio de Trabajo e Información, 2012.

44. Train K. Discrete choice methods with simulation, 2nd edn.
New York: Cambridge University Press, 2009.

45. Hole AR. Modelling heterogeneity in patients’ preferences for the
attributes of a general practitioner appointment. J Health Econ
2008;27:1078–94.

46. Hosmer DW, Hosmer T, Le Cessie S, et al. A comparison of
goodness-of-fit tests for the logistic regression model. Stat Med
1997;16:965–80.

47. Kongsved SM, Basnov M, Holm-Christensen K, et al. Response
rate and completeness of questionnaires: a randomized study of
Internet versus paper-and-pencil versions. J Med Internet Res
2007;9:e25.

48. Compton MT, Frank E, Elon L, et al. Changes in U.S. medical
students’ specialty interests over the course of medical school. J
Gen Intern Med 2008;23:1095–100.

49. Kazerooni EA, Blane CE, Schlesinger AE, et al. Medical students’
attitudes toward radiology: comparison of matriculating and
graduating students. Acad Radiol 1997;4:601–7.

50. West CP, Popkave C, Schultz HJ, et al. Changes in career decisions
of internal medicine residents during training. Ann Intern Med
2006;145:774–9.

51. Leo J. España supera la barrera de los 2.000 médicos en paro.
Redacción Médica 2012;.

52. Simoens S, Hurst J. The supply of physician services in OECD
countries. Paris: OECD Directorate for Employment, Labour and
Social Affairs, Health Working Papers No. 21, 2006.

53. Nicholson S. How much do medical students know about physician
income? J Hum Resour 2005;40:100–14.

Harris JE, González López-Valcárcel B, Ortún V, et al. BMJ Open 2013;3:e002051. doi:10.1136/bmjopen-2012-002051 11

Specialty choice in times of economic crisis

group.bmj.com on May 5, 2017 - Published by http://bmjopen.bmj.com/Downloaded from

http://dx.doi.org/10.1016/j.gaceta.2011.07.029
http://bmjopen.bmj.com/
http://group.bmj.com

54. OECD. 3. Health workforce: 3.4 remuneration of doctors (general
practitioners and specialists). Health at a Glance 2011: OECD
Indicators 2012:66–7.

55. Ubach C, Scott A, French F, et al. What do hospital consultants value
about their jobs? A discrete choice experiment. BMJ 2003;326:1432.

56. Scott A. Eliciting GPs’ preferences for pecuniary and non-pecuniary
job characteristics. J Health Econ 2001;20:329–47.

57. Gunther OH, Kurstein B, Riedel-Heller SG, et al. The role of
monetary and nonmonetary incentives on the choice of practice
establishment: a stated preference study of young physicians in
Germany. Health Serv Res 2010;45:212–29.

58. Sevillano EG. Los médicos denuncian que la jornada de 37,5 horas
les ha restado nómina. El País 25 April 2012.

59. Blasco P. Los médicos denuncian que, además de ampliar su
horario, pierden sueldo. El Mundo 23 April 2012.

12 Harris JE, González López-Valcárcel B, Ortún V, et al. BMJ Open 2013;3:e002051. doi:10.1136/bmjopen-2012-002051

Specialty choice in times of economic crisis

group.bmj.com on May 5, 2017 - Published by http://bmjopen.bmj.com/Downloaded from

http://bmjopen.bmj.com/
http://group.bmj.com

students
a cross-sectional survey of Spanish medical
Specialty choice in times of economic crisis:

Patricia Barber
Jeffrey E Harris, Beatriz González López-Valcárcel, Vicente Ortún and

doi: 10.1136/bmjopen-2012-002051
2013 3: BMJ Open

 http://bmjopen.bmj.com/content/3/2/e002051
Updated information and services can be found at:

These include:

References
 #BIBLhttp://bmjopen.bmj.com/content/3/2/e002051

This article cites 46 articles, 4 of which you can access for free at:

Open Access

.http://creativecommons.org/licenses/by-nc/2.0/legalcode
 and http://creativecommons.org/licenses/by-nc/2.0/with the license. See:

properly cited, the use is non commercial and is otherwise in compliance
distribution, and reproduction in any medium, provided the original work is
Commons Attribution Non-commercial License, which permits use,
This is an open-access article distributed under the terms of the Creative

service
Email alerting

box at the top right corner of the online article.
Receive free email alerts when new articles cite this article. Sign up in the

Collections
Topic Articles on similar topics can be found in the following collections

 (2104)Public health
 (242)Medical education and training

 (638)Health policy

Notes

http://group.bmj.com/group/rights-licensing/permissions
To request permissions go to:

http://journals.bmj.com/cgi/reprintform
To order reprints go to:

http://group.bmj.com/subscribe/
To subscribe to BMJ go to:

group.bmj.com on May 5, 2017 - Published by http://bmjopen.bmj.com/Downloaded from

http://bmjopen.bmj.com/content/3/2/e002051
http://bmjopen.bmj.com/content/3/2/e002051#BIBL
http://creativecommons.org/licenses/by-nc/2.0/
http://creativecommons.org/licenses/by-nc/2.0/legalcode
http://bmjopen.bmj.com//cgi/collection/bmj_open_health_policy
http://bmjopen.bmj.com//cgi/collection/bmj_open_medical_education_and_training
http://bmjopen.bmj.com//cgi/collection/bmj_open_public_health
http://group.bmj.com/group/rights-licensing/permissions
http://journals.bmj.com/cgi/reprintform
http://group.bmj.com/subscribe/
http://bmjopen.bmj.com/
http://group.bmj.com

