THE CHIROPRACTIC PROFESSION

KEY FACTS + FIGURES

Chiropractic is a health care profession that focuses on disorders of the musculoskeletal system and the nervous system, and the effects of these disorders on general health. These disorders include, but are not limited to: back pain, neck pain, pain in the joints of the arms or legs, and headaches. Doctors of Chiropractic (DCs) practice a conservative approach to health care that includes patient examination, diagnosis and treatment. DCs have broad diagnostic skills and are also trained to recommend therapeutic and rehabilitative exercises, as well as to provide nutritional, dietary and lifestyle counseling.

There are **77,000** Doctors of Chiropractic (DCs) in the United States who are required to pass a series of four national board exams¹ and be state licensed.² Roughly another **3,000** DCs work in academic and management roles.

There are approximately 10,000 chiropractic students³ in 18 nationally accredited, chiropractic doctoral graduate education programs⁴ across the United States with 2,500 Doctors of Chiropractic entering the workforce every year.⁵

An estimated **40**, **000** chiropractic assistants (CAs)⁶ are in clinical⁷ and business management roles for chiropractic practices across the United States.

It is estimated that Doctors of Chiropractic (DCs) treat over **27 million** Americans (adults and children) annually.8

Doctors of Chiropractic are educated in nationally accredited, four-year doctoral graduate school programs⁹ through a curriculum that includes a minimum of 4,200 hours of classroom, laboratory and clinical internship, ¹⁰ with the average DC program equivalent in classroom hours to allopathic (MD) and osteopathic (DO) medical schools.¹¹

Doctors of Chiropractic are designated as **physician-level providers** in the vast majority of states and the federal Medicare program. Essential services provided by DCs are also available in federal health delivery systems, including those administered by Medicaid, the U.S. Departments of Veterans Affairs and Defense, Federal Employees Health Benefits Program, Federal Workers' Compensation, and all state workers' compensation programs.¹²

Patient Satisfaction/ Clinical Effectiveness

- Chiropractic outperformed all other back pain treatments, including prescription medication, deep-tissue massage, yoga, pilates, and over-the-counter medication therapies.¹³
- Doctors of Chiropractic are the highest rated healthcare practitioners for low-back pain treatments above physical therapists (PTs), specialist physicians/MDs (i.e., neurosurgeons, neurologists, orthopaedic surgeons), and primary care physicians/MDs (i.e., family or internal medicine).¹⁴
- With prescription pain drug abuse now classified as an epidemic¹⁵ in the United States and the number of spinal fusions soaring 500% over the last decade,¹⁶ the essential services provided by Doctors of Chiropractic represent a primary care approach for the prevention, diagnosis and conservative management of back pain and spinal disorders that can often enable patients to reduce or avoid the need for these riskier treatments.

Patient Satisfaction/Clinical Effectiveness (cont'd)

Low back pain care initiated by a medical doctor (MD) American Chiropractic Association Conservative Care = Cost Effective Low back pain care initiated by a doctor of chiropractic (DC)

- The Doctor of Chiropractic's (DC) collaborative, whole personcentered approach reflects the changing realities of health care delivery, and fits well into Accountable Care Organization (ACO) and patient-centered medical home (PCMH) models bringing greater clinical efficiency, patient satisfaction and cost savings.¹⁷
- A systematic review in 2010 found that most studies suggest

spinal manipulation achieves equal or superior improvement in pain and function when compared with other commonly used interventions for short, intermediate, and long-term follow-up.¹⁸

• The American College of Physicians and the American Pain Society jointly recommended in 2007 that clinicians consider spinal manipulation for patients who do not improve with self-care options.¹⁹

First point of contact: surgeon/MD 42.77% American Chiropractic Association Source: Keeney et al (2012) Spine

www.acatoday.org/patients

REFERENCES

- 1 National Board of Chiropractic Examiners (NBCE) www.NBCE.org. Accessed December 2013.
- 2 Federation of Chiropractic Licensing Boards (FCLB) www.FCLB.org Accessed December 2013.
- 3 Association of Chiropractic Colleges, www.acc.org. Accessed December 2013.
- 4 Council on Chiropractic Education (CCE) www.cce-usa.org is the agency certified by the U.S. Department of Education to accredit doctoral graduate school programs who offer Doctor of Chiropractic (D.C.) degree; Accessed December 2013
- 5 Association of Chiropractic Colleges, www.acc.org. Accessed December 2013.
- 6 American Chiropractic Association (ACA) www. ACAtoday.org and Federation of Chiropractic Licensing Boards (FCLB) www.FCLB.org 2013.
- 7 Certified Chiropractic Clinical Assistant (CCCA) program. Federation of Chiropractic Licensing Boards (FCLB), 2013.
- 8 Barnes, Bloom, Nahin. CDC National Health Statistics Report #12. Complementary and Alternative Medicine Use among Adults and Children: United States, 2007. December 10, 2008. Extrapolated to 2013 U.S. population from 2007 National Health Interview Survey (NHIS) finding that 8 percent of the adults and 3 percent of the children in the United States received chiropractic services annually.
- 9 Council on Chiropractic Education (CCE) www.cce-usa.org 2013.
- 10 Meeker, DC, MPH; Scott Haldeman, DC, PhD, MD; Chiropractic: A Profession at the Crossroads of Mainstream and Alternative Medicine. 2002; 136(3): 216-227. http://annals.org/article. aspx?articleid=474085
- 11 Coulter, Adams, Coggan, Wilkes, Gonyea. A Comparative Study of Chiropractic and Medical Education. *Alternative Therapy Health Medicine*. 1998; 4:64-75.
- 12 American Chiropractic Association (ACA), 2013. www.acatoday.org/pdf/physicianstatus.pdf
- 13 Consumer Reports Health Ratings Center. Back-Pain Treatments. ConsumerReports.org; July 2011.
- 14 Consumer Reports Health Ratings Center. Relief for your aching back: What worked for our readers. *ConsumerReports.org*; March 2013.
- 15 Unintentional Drug Poisoning in the United States. Centers for Disease Control and Prevention, 2010. Prescription Drug Abuse. White House Office on National Drug Policy. Accessed November 2013.
- 16 Whoriskey, Keating. Boom in spinal fusions questioned. Washington Post. Page 1. October 28, 2013; Rise in spinal fusion surgeries driven partly by financial incentives. Washington Post. November 13, 2013.
- 17 Accountable Care Organizations Optimize Outcomes, Cost Savings and Patient Satisfaction with Chiropractic Care. Foundation for Chiropractic Progress. May 2013.
- 18 Dagenais S, Gay RE, Tricco AC, Freeman MD, Mayer JM (2010). NASS Contemporary Concepts in Spine Care: Spinal manipulation therapy for acute low back pain. *The Spine Journal* 10 (10): 918–940
- 19 Chou R, Qaseem A, Snow V et al. Recommendation 7. Diagnosis and treatment of low back pain: a joint clinical practice guideline from the American College of Physicians and the American Pain Society. *Annals of Internal Medicine* 147 (7): 478–91.