
THE ROLE OF
INTERNATIONAL MEDICAL

GRADUATES IN THE
U.S. PHYSICIAN WORKFORCE

American College of Physicians

A Policy Monograph

2008

i

THE ROLE OF INTERNATIONAL MEDICAL

GRADUATES IN THE U.S. PHYSICIAN

WORKFORCE

A Policy Monograph of the
American College of Physicians

This paper, written by M. Renee Zerehi, was developed for the Health and Public Policy
Committee of the American College of Physicians: J. Fred Ralston, MD, FACP, Chair; Molly
Cooke, MD, FACP, Vice Chair; Charles Cutler, MD, FACP; David A. Fleming, MD, FACP;
Brian P. Freeman, MD, FACP; Robert Gluckman, MD, FACP; Mark Liebow, MD, FACP;
Kenneth Musana, MB, ChB; Robert McLean, MD, FACP; Mark Purtle, MD, FACP; P.
Preston Reynolds; Joseph W. Stubbs, MD, FACP; and Kathleen Weaver, MD, FACP.
It was approved by the Board of Regents on 13 May 2008.

aleniaj
Typewritten Text

aleniaj
Text Box
This paper, written by M. Renee Zerehi, was developed for the Health and Public Policy Committee of the American College of Physicians: J. Fred Ralston, MD, FACP, Chair; Molly Cooke, MD, FACP, Vice Chair; Charles Cutler, MD, FACP; David A. Fleming, MD, FACP; Brian P. Freeman, Associate; Robert Gluckman, MD, FACP; Mark Liebow, MD, FACP; Kenneth Musana, MBchB, FACP; Robert McLean, MD, FACP; Mark Purtle, MD, FACP; P. Preston Reynolds, MD, FACP; Joseph W. Stubbs, MD, FACP; and Kathleen Weaver, MD, MACP. It was approved by the Board of Regents on 13 May 2008.

ii

How to cite this paper:

American College of Physicians. The Role of International Medical Graduates in the U.S.
Physician Workforce. Philadelphia: American College of Physicians; 2005: A Policy
Monograph. (Available from American College of Physicians, 190 N. Independence Mall
West, Philadelphia, PA 19106.)

Copyright ©2008 American College of Physicians.

All rights reserved. Individuals may photocopy all or parts of Position Papers for educational,
not-for-profit uses. These papers may not be reproduced for commercial, for-profit use in any
form, by any means (electronic, mechanical, xerographic, or other) or held in any information
storage or retrieval system without the written permission of the publisher.

For questions about the content of this Policy Monograph, please contact ACP, Division of
Governmental Affairs and Public Policy, Suite 700, 25 Massachusetts Avenue NW, Washington,
DC 20001-7401; telephone 202-261-4500. To order copies of this Policy Monograph, contact
ACP Customer Service at 800-523-1546, extension 2600, or 215-351-2600.

Executive Summary
International medical graduates (IMGs) serve an integral role in the delivery of
health care in the United States. IMGs contribute helpful and necessary diversity
to the physician workforce and help to care for an increasingly diverse patient
population. IMGs also provide health care for underserved populations and are
often more willing than their U.S. medical graduate (USMG) counterparts to
practice in remote, rural areas. IMGs serve an indispensable role in providing
primary care in many communities.

While the number of USMGs choosing to train in general internal medicine
and family medicine has steadily declined, IMGs are prepared to fill these slots (1).
In 2007, only 56% of the 98% filled internal medicine residency positions and only
42% of the 88% filled family medicine residency positions were filled by U.S.
medical school seniors (2). Most of the remaining positions were filled by IMGs.

The American College of Physicians (ACP), the nation's largest specialty
society, represents 126,000 internal medicine physicians (internists) and medical
students. Our membership includes physicians, nearly 30% of whom are IMGs,
who provide comprehensive primary and subspecialty care to tens of millions of
patients. The College has long recognized the value of IMGs and their contribu-
tions to health care delivery in this country. More IMGs choose internal medicine
than any other specialty. This policy monograph discusses the role of IMGs in the
U.S. health care system, addresses the impact of physician migration, and offers
recommendations to improve conditions for IMGs seeking training and practice
opportunities in the United States. It also discusses the steps the nation can take
to help less-developed countries improve education, training, and health care.

Recommendations of the American College of Physicians:

1. ACP recognizes the potential for "brain drain" from less-devel-
oped countries, but opposes enactment of measures that would
prevent international medical graduates—who otherwise meet all
U.S. immigration requirements for admittance and residency in the
United States—from emigrating to the United States.

2. ACP supports streamlining the process for obtaining J-1 and
H1B visas for non-U.S. citizen international medical graduates
who desire postgraduate medical training and/or medical practice
in the United States.

3. ACP supports the expansion of J-1 visa waiver programs, such as
Conrad 30, to help alleviate physician shortages in underserved
urban and rural areas. This program should also be made permanent.

4. ACP supports the exemption of physicians trained in specialties
that are facing shortages in the United States from the annual
H-1B visa cap.

5. ACP supports Schedule A status for physicians trained in internal
medicine and other specialties that are facing shortages in the United
States. Schedule A status is a designation under federal law indi-
cating that these physicians will not adversely affect the wages and
working conditions of U.S. workers similarly employed and will
exempt them from the annual immigration visa (green card) cap.

6. ACP encourages collaboration between medical schools and
teaching hospitals in the United States and those in less-developed
countries to improve medical education and training in those
countries.

1

The Role of International Medical Graduates in the U.S. Physician Workforce

7. ACP supports the development of a Global Health Corps or
other entity that would facilitate opportunities for physicians and
other health care providers in the United States to serve in less-
developed countries.

The United States has depended on IMGs to fill gaps in care in underserved
areas since the 1970s, and will probably continue to do so for some time. Recent
projections by the Council on Graduate Medical Education and others estimate
that the United States is facing a significant physician workforce crisis (3).
While ACP has not embraced the view that there will be an overall physician
shortage, the College is extremely concerned about the looming crisis in the
supply of primary care physicians, including general internists. The College
feels strongly that the nation needs to create a comprehensive national health
care workforce policy to guide the training, supply, and distribution of health
care providers. This policy should address the contributions of IMGs in meeting
current needs and include them in estimating how the anticipated needs of the
patient population will be met (4).

While some have called for an overall increase in medical school class size
and the establishment of new medical schools (5), these efforts will take several
years to affect the supply of physicians, and will do little to alleviate the shortage
of primary care physicians unless they are accompanied by a corresponding
increase in the number of residency positions in internal medicine, family
medicine, and pediatrics. In fact, without an increase in residency positions,
IMGs may be forced out of the U.S. health care system as more U.S. medical
graduates will probably fill residency positions once filled by IMGs, leading to
a less culturally diverse physician population.

The American College of Physicians is on a mission to fundamentally change
health care delivery in the United States (6). The College strongly believes that
a system organized around the relationship between primary care physicians and
patients is essential to improving health care quality and efficiency in this nation
and is especially concerned that the supply of well-trained general internists to
meet the nation's growing health care needs will be inadequate. The College has
made a series of proposals to improve the practice and payment environment for
internists and has proposed steps to improve the future of internal medicine
(7, 8). This policy monograph focuses on the important role of IMGs as part of
the internal medicine workforce in the United States.

2

The Role of International Medical Graduates in the U.S. Physician Workforce

Background

International Medical Graduates in the United States

An International Medical Graduate is an individual who has graduated from a
medical school outside of the United States or Canada. An IMG must have had
at least four credit years in attendance at a medical school that is listed in the
International Medical Education Directory (IMED) of the Foundation for
Advancement of International Medical Education and Research (FAIMER).
The Educational Commission for Foreign Medical Graduates (ECFMG)
assesses the readiness of IMGs to enter residency or fellowship programs in the
United States that are accredited by the Accreditation Council for Graduate
Medical Education (ACGME) through its program of certification.

IMGs account for almost one quarter of the nation's active physicians.
Eighty percent of IMGs are involved in patient care and 16% are involved in
academics. Thirty percent of IMGs are internists, representing 36% of total
physicians in internal medicine. IMGs are most heavily concentrated in New
York, California, Florida, New Jersey, and Illinois. The top five countries of
medical education for IMG physicians are India, Philippines, Mexico, Pakistan,
and the Dominican Republic (9).

Visa and Immigration Options for International Medical Graduates

IMGs who seek entry into U.S. Graduate Medical Education (GME) programs
must obtain a visa that permits clinical training to provide medical services.
Most IMGs who are not U.S. citizens or permanent residents enter the U.S. on
a J-1 Exchange Visitor visa or an H-1B visa.

J-1 Exchange Visitor Program

The most common visa used to participate in U.S. graduate medical education
programs is the J-1 visa, sponsored by the Educational Commission on Foreign
Medical Graduates. An IMG may apply for a J-1 visa after passing Step 1
and Step 2 of the United States Medical Licensing Examination (USMLE),
obtaining a valid ECFMG Certificate at the time they begin training, holding a
contract or an official letter of offer for a position in an accredited program of
graduate medical education or training that is affiliated with a medical school, and
providing a statement of need from the Ministry of Health of the country of last
legal permanent residence. Upon completion of training, an IMG must either
return to his or her home country for a period of 2 years or obtain a waiver of this
obligation before being eligible to return to the United States. In academic year
2004-2005, more than 6100 IMGs with J-1 visas participated in U.S. graduate
medical education programs (10).

Under some circumstances, the 2-year home residence requirement of the
J-1 visa program can be waived. Rarely, the 2-year residency requirement is
waived if the applicant can demonstrate that he or she will be persecuted in his
or her home country or if fulfillment of the residency requirement would bring
significant hardship to the applicant's spouse and/or children who are U.S.
citizens or permanent residents. More commonly, applicants find an Interested
Governmental Agency (IGA) to sponsor their waiver in exchange for agreeing
to practice in an underserved area for at least 3 years.

3

The Role of International Medical Graduates in the U.S. Physician Workforce

State departments of public health have become the primary source of J-1
visa waivers through the Conrad-30 Program, which allows sponsorship of up
to 30 J-1 visa waivers per year. In 2005, these waivers accounted for more than
90% of J-1 visa waiver requests (10). Other agencies that sponsor J-1 visa
waivers include the Appalachian Regional Commission (ARC), Delta Regional
Authority (DRA), Department of Health and Human Services (DHHS), and
Department of Veterans Affairs (VA). The U.S. Department of Agriculture
(USDA) previously sponsored waivers for physicians who agreed to serve in a
rural Health Professions Shortage Area (HPSA), but terminated its involvement
in sponsoring waivers in 2002 citing difficultly in addressing security considerations
after the events of September 11, 2001.

Temporary Worker H-1B

The H-1B visa is for temporary workers in specialty occupations holding
professional-level degrees, including graduates of foreign medical schools.
Unlike the J-1 visa, the H-1B visa does not have a 2-year home residence
requirement and allows a foreign national to remain in the United States for
professional-level employment for up to 6 years.

The current annual cap on the H-1B category is 65,000, with an additional
20,000 H-1B visas for foreign workers with a Master's or higher level degree
from a U.S. academic institution. Obtaining an H-1B visa has become increasingly
difficult as the number of applicants in this category has increased considerably.
In addition, the number of visas granted to computer-related occupations is
significantly higher than those granted to medical occupations. For example,
in fiscal year 2005, 45.3% of H-1B visas were granted to computer-related
occupations, while 6.2% were awarded to occupations in medicine and
health (11).

In April 2007, the U.S. Citizenship and Immigration Services (USCIS)
announced that it had received over 150,000 H-1B petitions for fiscal year
2008 within the first 2 days of the petition acceptance period, closed the
petition period early, and used a random selection process to fill the 65,000 slots
(12). This was distressing to many IMGs who had secured positions in the
United States as some were unable to submit petitions within the first 2 days of
the petition period, and those who had were forced to rely on the computer-
generated random selection process.

Immigrant Visas

IMGs may qualify for an immigrant visa (also known as a green card), which
permits a foreign citizen to remain permanently in the United States if they are
an immediate relative of a U.S. citizen or lawful permanent resident, an
employee of a sponsoring employer or prospective employer, or a "diversity
immigrant" under a visa lottery program.

4

The Role of International Medical Graduates in the U.S. Physician Workforce

Legislation to Exempt International Medical Graduates from H-1B
Visa Cap

The Securing Knowledge, Innovation, and Leadership (SKIL) Act of 2007 (S.
1083/H.R. 1930) was introduced by Senator John Cornyn (TX) and
Representative John B. Shadegg (AZ) in April 2007. The legislation would
exempt from the annual H-1B (specialty occupation) visa cap professionals who
have 1) earned a master's or higher degree from an accredited U.S. university;
or 2) been awarded a medical specialty certification based on postdoctoral
training and experience in the United States. It would also increase the annual
H-1B cap, with a 20% increase for the following year if the previous year's
quota is reached.

The legislation would also exempt from worldwide immigration caps
professionals who 1) have earned a master's or higher degree from an accred-
ited U.S. university; 2) have been awarded medical specialty certification based
on postdoctoral training and experience in the United States; 3) will work in
shortage occupations; 4) or have earned a master's degree or higher in science,
technology, engineering, or math and have been working in a related field in the
United States during the 3-year period preceding his or her immigrant visa
application.

Contributions of International Medical Graduates
IMGs are an important source of primary care physicians in rural and under-

served areas. About one quarter of community health centers rely on IMGs to fill
physician vacancies (13). It has also been estimated that if all IMGs currently in
primary care practice were removed, "one out of every five 'adequately served'
nonmetropolitan counties would become underserved and the percentage of rural
counties with physician shortages would rise to 44.4%" (14).

Critical access hospitals (CAH) in the United States rely heavily on IMGs,
60% of whom are internists. Over 50% of the nation's CAHs have or have had
at least one IMG on the medical staff. IMGs make up more than half of the
medical staff at 16% of CAHs. In addition, 62% of CAHs located in "persistent
poverty" rural counties rely on one or more IMGs compared with 42% of rural
counties that do not have a "persistent poverty" classification (15).

A study in New York State revealed that the percentage of J-1 visa waiver
IMGs planning to practice in shortage areas was triple that of U.S. medical
graduates (16). While there is some debate about how long IMGs actually stay
in underserved areas, new IMGs often serve in underserved communities for at
least 3 years while they fulfill various visa-waiver program requirements. Many
leave after their service commitment, but that is consistent with USMGs who
participate in the National Health Service Corps. J-1 visa waiver physicians are
currently providing care to over 4 million people living in underserved areas of
rural America (17).

Given the overall disparity in the racial and ethnic makeup of the physician
population relative to the U.S. population, IMGs can help to alleviate cultural
and language barriers in a multiethnic and increasingly diverse population.
In general, foreign-born IMGs are attracted to areas of the country where the
ethnic composition of the population matches their own ethnicity, suggesting
an opportunity to increase access to care for underserved minorities. IMGs
from Hispanic countries are significantly more likely to practice in areas with
high proportions of Hispanics than in areas with low proportions of Hispanics.
Asian IMGs are also attracted to areas with high proportions of Asians (18).

5

The Role of International Medical Graduates in the U.S. Physician Workforce

Impact of Medical Migration
There has been significant debate about the negative impact of medical migra-
tion or "brain drain." According to the World Health Organization (WHO),
workers tend to go where the working conditions are best. While income is an
important motivation for migration, other reasons include better working
conditions, more job satisfaction, and better career opportunities. In some
countries, women are not encouraged or allowed to become physicians, so
migration is their only choice. Other considerations include security risks and
poor HIV treatment and prevention resources for health workers. In addition,
many countries do not have the facilities or technology at home to allow
physicians to apply the training they receive in the United States.

Nonetheless, 57 countries, mostly in Africa and Asia, face a severe health
workforce crisis. The WHO estimates that approximately 2.3 million health
service providers and 1.9 million management support workers are needed to
fill the gap. Sub-Saharan Africa faces the greatest health workforce challenges.
Although it has 11% of the world's population and 24% of the global burden
of disease, it has only 3% of the world's health workers (19). When considerable
numbers of health professionals leave these countries, the loss of the workers to
a wealthier country in light of the cost of their education has a significant
financial impact. At the other end of the spectrum, many countries, including
Russia, the Caribbean, India, and Philippines, have for-profit schools whose sole
purpose is to train doctors for emigration around the world. These schools not
only attract local students but a large number of international students. The
rapid growth of medical schools in India, particularly private for-profit schools,
is testament to the high interest in emigration (23).

Some have cited the remittance (the money that migrants earn working abroad
that they send back to their home country) and the increased opportunities for
clinical and educational collaboration that are established as a result of emigration
as evidence of a "brain gain." In many countries, remittance is a crucial source of
foreign exchange. In 2004, global remittances to developing countries reached
$160 billion, almost equal to foreign direct investment flows to developing coun-
tries in the same year, estimated at $166 billion (20). In fact, in Mexico annual
remittances have reached $20 billion annually, and are second only to petroleum
as a generator of national wealth (21). A study focusing on physicians from the
Philippines practicing overseas estimated that remittances were large enough to
compensate for the economic losses associated with their emigration (22). A 2006
article in Globalization and Health postured that Malawi could also benefit from the
export of health professionals provided the state could be compensated for the
cost of training health professionals who have emigrated (21).

Many global workforce experts believe that countries that recruit the most
IMGs—the United States, Canada, United Kingdom, and Australia—have long-
standing patterns of underinvestment in medical education, and advocate for
these countries to become more self-sufficient by adopting education policies
with a goal of training a physician workforce close to the size of the demand for
physicians in practice in their countries (23). While self-sufficiency is ideal, and
the United States must take steps to increase the number of U.S. medical grad-
uates, it can also be argued that in a global economy, there must be freedom of
movement among workers, especially for highly trained professionals. However,
in some cases, particularly in sub-Saharan Africa, migration of physicians can
have a significant negative impact on health care delivery and access. The College
cautions that the nation should not rely on IMGs alone to solve the shortage of
physicians in the United States and that balance must be achieved between
respecting the freedom of IMGs to migrate and fulfilling the needs of both
home and host countries.

6

The Role of International Medical Graduates in the U.S. Physician Workforce

7

Legislation That Addresses "Brain Drain"
The Global Health Corps Act of 2005 was introduced by Senator Bill Frist in
the 109th Congress. It has not been reintroduced in the 110th Congress. The
legislation would establish an Office of the Global Health Corp within the
Department of Health and Human Services to assist in improving the health,
welfare, and development of communities in foreign countries and regions
through provision of health care personnel, items, and related services.

The purpose of the Global Health Corps is to 1) improve the health,
welfare, and development of communities in select foreign countries and
regions; 2) advance U.S. public diplomacy in such locations; and 3) provide indi-
viduals in the United States with the opportunity to serve such communities by
providing a broad range of needed health care and related services.

The African Health Capacity Investment Act of 2007 (H.R. 3812/S. 805)
was introduced by Representative Barbara Lee and Senator Richard Durbin in
October 2007. The legislation would assist countries in sub-Saharan Africa in
the effort to achieve internationally recognized goals in the treatment and pre-
vention of HIV/AIDS and other major diseases and the reduction of maternal
and child mortality by improving human health care capacity and improving
retention of medical health professionals in sub-Saharan Africa.

Recommendations of the ACP
1. ACP recognizes the potential for "brain drain" from less-developed

countries, but opposes enactment of measures that would prevent
international medical graduates—who otherwise meet all U.S.
immigration requirements for admittance and residency in the
United States—from emigrating to the United States.

Developed nations have a responsibility to address issues of "brain drain"
by providing resources to less-developed countries so that they can educate,
train, and retain medical personnel and ensure adequate health care delivery to
their citizens. However, just like any other profession in the world, physician
migration should be seen as a part of the broader global migration of skilled
labor, and IMGs should not be prevented from migrating as long as there are
opportunities for training and/or practice in other countries. In fact, the annual
number of IMGs admitted to the United States for residency training can serve
as an important national workforce safety valve that would allow relatively rapid
expansion of the number of IMGs admitted during times of U.S. physician
shortages and contraction of the supply during times of surplus. However, the
College cautions that the nation should not rely on IMGs alone to solve the
shortage of physicians in the United States.

An argument can also be made that home countries can benefit from IMG
emigration through remittance, transfer of skills, and possible investment upon
a migrant's return. For example, the information technology (IT) and engineering
migrations that have occurred since the early 1960s have allowed for the big
boom in the Internet and technology sectors. This boom eventually led to a
global IT boom in developing countries, such as China and India.

The Role of International Medical Graduates in the U.S. Physician Workforce

2. ACP supports streamlining the process for obtaining J-1 and
H1B visas for non-U.S. citizen international medical graduates
who desire postgraduate medical training and/or medical practice
in the United States.

The more stringent visa and security procedures implemented since
September 11, 2001, have resulted in denials and delays of visas to many IMGs
seeking to come to the U.S. for ECFMG certification and residency training
(24). This disrupts residency programs, and program directors may avoid
accepting IMGs for this reason. Internal medicine residency programs across
the nation have faced situations in which a matched intern cannot start train-
ing due to unavailability or delays in procurement of H-1B visas (24).

In addition, numerous ACP members have shared their experiences of
random selection for securing H-1B visas despite completion of training in the
United States and compliance with visa restrictions. Every effort should be
made to avoid unnecessary delays and uncertainty affecting the timely entry of
IMGs who have been accepted to postgraduate training programs or offered
positions to practice in the United States. At the same time, the United States
has a legitimate public interest in conducting more careful reviews of applica-
tions for visas from foreign nationals who may pose a legitimate security threat
based on specific and credible evidence, and IMGs cannot be automatically
assumed, by virtue of being physicians, to be exempt from such scrutiny. The
goal should be to reach an appropriate balance that does not subject IMGs to
unnecessary delays in the absence of specific and credible evidence that they
may pose a security threat to the United States.

3. ACP supports the expansion of J-1 visa waiver programs, such as
Conrad 30, to help alleviate physician shortages in underserved
urban and rural areas. This program should also be made
permanent.

A 2006 Government Accountability Office (GAO) study revealed that J-1
visa waivers remain a major means of placing physicians in underserved areas
of the United States. In fact, the number of physicians practicing in underserved
areas through the use of J-1 visa waivers was roughly 1.5 times the number of
physicians practicing through National Health Service Corps programs. Over
half of these J-1 visa waiver physicians practiced internal medicine (10).

The Physicians for Underserved Areas Act (H.R. 4997), which was signed
into law in December 2006, extended the Conrad 30 J-1 waiver program to
June 1, 2008. No changes were made to the program, which allows states to
sponsor up to 30 physicians per year to work in areas that are medically under-
served. A 2006 GAO study revealed that one quarter of states requested
the maximum of 30 waivers in 2005 and 13% indicated that this limit was
inadequate. ACP supports the expansion of the Conrad 30 program and
making the program permanent.

4. ACP supports the exemption of physicians trained in specialties
that are facing shortages in the United States from the annual
H-1B visa cap.

The H-1B visa was created for specialty occupations in categories of
employment that have been determined to be in short supply. The information
technology sector has sponsored a disproportionate number of H-1B visas over
the past several years. There have been occasions when IMGs have secured

8

The Role of International Medical Graduates in the U.S. Physician Workforce

positions in the United States but have been unable to procure the necessary
H-1B visa. Given the continuing shortage of physicians in medically under-
served areas and that IMGs continue to be willing to fill these roles, every
effort should be made to accommodate hospitals that have established a shortage
of medical staff to receive H-1B visa designation by supplying these visas to
eligible IMGs who have passed the necessary clearances and fulfilled the
required criteria. Exemption of the annual H-1B visa cap for physicians trained
in specialties facing shortages in the United States, including internal medicine,
is one way to ensure that areas facing shortages are able to recruit physicians in
a timely manner. The exemption of visa caps for physicians would also prevent
IMGs from being subjected to the random selection process once they have
secured positions.

5. ACP supports Schedule A status for physicians trained in inter-
nal medicine and other specialties that are facing shortages in the
United States. Schedule A status is a designation under federal
law indicating that these physicians will not adversely affect the
wages and working conditions of U.S. workers similarly employed
and will exempt them from the annual immigration visa (green
card) cap.

Schedule A is a list of occupations for which the U.S. Department of Labor
has determined that there is an insufficient number of U.S. workers who are
able, willing, qualified, and available. Occupations included on Schedule A
must establish that the employment of foreign workers in such occupations will
not adversely affect the wages and working conditions of similarly employed
U.S. workers. The advantage of being on Schedule A is that foreign workers
can obtain an immigration visa without first having to go through the labor
certification process. Currently, the only occupations that are explicitly listed
on Schedule A are professional nurses and physical therapists. "Shortage-area
specialist physician" had previously been listed on Schedule A, but was taken off
the list in 1987 (25). Given the current physician workforce crisis, the College
supports reinstating Schedule A status for general internal medicine and other
medical specialties facing shortages.

6. ACP encourages collaboration between medical schools and
teaching hospitals in the United States and those in less-devel-
oped countries to improve medical education and training in
those countries.

Improving medical education in developing countries is essential to reversing
brain drain. Initiatives, such as the University of California San Francisco's
(UCSF) Global Health Sciences Program, which is in the process of building
several training and research programs to assist developing countries, should
serve as models for other academic centers. UCSF's Sandwich Certificate
Program allows trainees who have completed the initial part of their medical
training in their native country to come to UCSF for 1 to 2 years of advanced
training and return home to receive their degrees. UCSF has also developed a
program that offers short-term training for international scholars by providing
faculty and advanced researchers in developing countries the opportunity to
work with their UCSF counterparts in mastering new techniques and identify-
ing potential collaborations (26).

9

The Role of International Medical Graduates in the U.S. Physician Workforce

Another valuable initiative is the International Fellowship in Medical
Education Program developed by the Foundation for Advancement of
International Medical Education and Research, a nonprofit foundation of the
ECFMG. The fellowships are designed to provide medical faculty from abroad
with educational opportunities tailored to their home country's needs. The
maximum length of each fellowship is 1 year, ensuring that participants return
to their home countries (27).

Through the Penn-Botswana Program, a partnership between the
University of Pennsylvania School of Medicine and the Botswana government,
Penn physicians have helped develop and implement the Botswana national
HIV treatment and prevention programs and to assist in the training of local
providers on the management of HIV infected patients. Penn is also now
helping the University of Botswana to form a new medical school that will
enroll its first undergraduate class in January 2008 (28).

7. ACP supports the development of a Global Health Corps or
other entity that would facilitate opportunities for physicians and
other health care providers in the United States to serve in less-
developed countries.

American physicians have long volunteered to provide education, training,
and care to those in less-developed countries through a variety of organizations.
The College supports these activities, and many ACP members volunteer their
time to such efforts annually. The creation of a government entity, such as the
Global Health Corp proposed in legislation in the 109th Congress, that would
fund and organize efforts to assist less-developed countries in improving health
care would help enhance the efforts of volunteer physicians and other medical
personnel and provide more opportunities for those interested in volunteering
their services.

Conclusion
IMGs have made numerous contributions to the delivery of health care in the
United States. They have and will continue to have a particularly important role
in the internal medicine workforce. With an increasingly diverse ethnic and
racial patient population in the United States, the physician population must
become equally diverse in order to provide culturally competent care. IMGs
contribute greatly to the diversity of the U.S. physician workforce. The College
supports measures to improve conditions for those IMGs seeking to train
and/or practice in the United States.

10

The Role of International Medical Graduates in the U.S. Physician Workforce

11

Source: Physicians Characteristics and Distribution in the U.S. 2007 edition; AMA, Chicago, IL.
International Medical Graduates by Specialty*

Source: Physicians Characteristics and Distribution in the U.S. 2007 edition; AMA, Chicago, IL.

•These data exclude residents and students

The Role of International Medical Graduates in the U.S. Physician Workforce

12

Source: 2007 AMA Masterfile

Source: Physicians Characteristics and Distribution in the U.S., 2007 edition. Chicago, IL.; AMA Press.

The Role of International Medical Graduates in the U.S. Physician Workforce

References
1. Boulet JR, Norcini JJ, Whelan G, Hallock JA, Seeling SS. The international medical graduate

pipeline: recent trends in certification and residency training. Health Aff (Millwood) 2006;25:469-77.
2. 2007 Match Results. NRMP. Accessed at www.acponline.org/sir/docs/imw/industry/nrmp_pr07.pdf

on January 8, 2008.
3. Council on Graduate Medical Education. Sixteenth Report: Physician Workforce Policy

Guidelines for the United States, 2000-2020. Rockville, MD: U.S. Department of Health and
Human Services; 2005.

4. Creating a new national workforce for internal medicine. ACP Position Paper; 2006.
5. AAMC. Statement on the physician workforce; June 2006.
6. The Advanced Medical Home: A Patient-Centered, Physician-Guided Model of Care.

American College of Physicians; January 2006.
7. Training Redesign Position Papers. American College of Physicians. September 2005 and

January 2006.
8. ACP. Revitalization of Internal Medicine: Overview of the Problem and Recommendations on

Reducing Medical Student Debt. American College of Physicians; 2003.
9. Physicians Characteristics and Distribution in the U.S. 2007 Edition. Chicago: AMA.
10. Foreign Physicians: Preliminary Findings on the Use of J-1 Visa Waivers to Practice in

Underserved Areas. GAO-06-773T. Washington, DC: United States Government Accountability
Office; May 18, 2006.

11. Characteristics of Specialty Occupation Workers (H-1B): Fiscal Year 2005. Issued November
2006. U.S. Department of Homeland Security. Accessed at www.uscis.gov/files/nativedocuments/
H1B_FY05_Characteristics.pdf on January 2, 2008.

12. USCIS Reaches FY2008 H-1B Cap [press release]. April 3, 2007. Accessed at
www.uscis.gov/files/pressrelease/H1BFY08Cap040307.pdf on January 2, 2008.

13. Baer LD, Konrad TR, Miller JS. The need of community health centers for international med-
ical graduates. Am J Public Health. 1999;98:1570-4.

14. Baer, L Konrad TR, Slifkin RT. If fewer international medical graduates were allowed in the U.S.,
who might replace them in rural areas? (Working Paper No. 71). Chapel Hill, NC: North Carolina
Rural Health Research and Policy Analysis Center, Cecil G. Sheps Center for Health Services
Research, University of North Carolina.

15. Hagopian A, Thompson MJ, Kaltenbach E, Hart LG. The role of international medical grad-
uates in America's small rural critical access hospitals. J Rural Health. 2004;20:52-8.

16. Salsberg E, Nolan J. The posttraining plans of international medical graduates and U.S. medical
graduates in New York State. JAMA. 2000;283:1749-50.

17. Mueller K. The Immediate and Future Role of the J-1 Visa Waiver Program for Physicians: The
Consequences of Change for Rural Health Care Service Delivery. Columbia, MO: Rural Policy
Research Institute; 2002.

18. Polsky D, Kletke PR, Wozniak GD, Escarce JJ. Initial practice locations of international med-
ical graduates. Health Serv Res. 2002;37:907-8.

19. World Health Organization. The global shortage of health workers and its impact. Fact sheet.
April 2006. Accessed at www.who.int/mediacentre/factsheets/fs302/en/index.html on January 2,
2008.

20. World Bank. Global Economic Prospects. Washington, DC: World Bank; 2006.
21. Record R, Mohidden A. An economic perspective on Malawi's medical "brain drain." Global

Health. 2006;2:12.
22. Goldfarb R, Havrylyshyn O, Mangum S. Can remittances compensate for manpower outflows:

the case of Philippine physicians. J Devel Econ. 1984;15:1-17.

13

The Role of International Medical Graduates in the U.S. Physician Workforce

14

23. Mullan F. Doctors for the world: Indian physician emigration. Health Aff (Millwood). 2006;25:380-
93.

24. Iqbal Y. Residents, programs try to finesse complex visa issues. ACP Observer. July-August 2006.
25. Strategically Thinking about the Retrogression of Schedule A Occupations. Christopher T.

Musillo. Accessed at www.hammondlawfirm.com/Retrogression%20Article.CTM.pdf on January
2, 2008.

26. www.globalhealthsciences.ucsf.edu/education/ShortTermTraining/
27. www.faimer.org/education/ifme/index.html
28. www.uphs.upenn.edu/idd/bots.html

Product #501281600

