Job Analysis of Chiropractic

A project report, survey analysis, and summary of the practice of chiropractic within the United States


Published by the

National Board of Chiropractic Examiners
901 54th Avenue, Greeley, Colorado
(970) 356-9100
http://www.nbce.org
January 2000

Editorial Staff

Mark G. Christensen, Ph.D., Project Director, Author, and Editor

Darla Kerkhoff and Martin W. Kollasch, D.C., Co-authors and Assistant Editors

Laurel Cohn, J.D., Researcher and Contributing Writer

Graphics/Design
Darla Kerkhoff

Alison Day and Lorae Blum, Final Production

Statistical Support
James zumBrunnen, M.S.
Colorado State University

Library of Congress Cataloging-in-Publication Data

Christensen, Mark G.; Kerkoff, Darla; Kollasch, Martin W.

Job Analysis of Chiropractic, 2000: A project report, survey analysis, and summary of chiropractic practice within the United States

Includes bibliographical references and index. ISBN 1-884457-04-5

© 2000 National Board of Chiropractic Examiners, All Rights Reserved.

No portion of this book may be reproduced in any manner without prior written approval from the National Board of Chiropractic Examiners.

Table of Contents

Chapter 1	
The Chiropractic Profession	
Principles of Chiropractic	2
Chiropractic Case Management	2
Chiropractic Requisites	:
Education	3
Specialization	!
National Board Exams	(
State or National Licensing	7
Reimbursement for Chiropractic Services	
Chapter 2	
Current Status and Recognition of Chiropractic Care	9
Overview	9
Chiropractic Within the Health Care Environment	
Widespread Use of Alternative Care	. 10
A Follow-up Survey	10
A Corroborative Study	13
The New Zealand Commission of Inquiry	. 13
The Wilk v. AMA Lawsuit	. 1:
Effectiveness of Chiropractic Care for Acute Low-back Pain	. 13
Rand Studies	. 13
Agency for Health Care Policy and Research: Clinical Practice Guideline	. 12
Missouri Study	. 13
Los Angeles/Vermont Study	. 13
Efficacy of Chiropractic Care for Chronic Low-back Pain	. 13
Netherlands Study	. 13
Texas/Illinois Study	. 13
Canadian Studies	. 14
Polish Study	. 14
Efficacy of Chiropractic Care for General Low-back Pain	. 14
Literature Review	. 14
Meta-Analysis	. 15
British Study	. 15
Polish Study	. 15
Texas/Illinois Study	. 15
Efficacy of Chiropractic Care for Neck Pain	. 10
U.S./Canadian Study	. 10
Welsh Study	10

Canadian Studies	16
Netherlands Studies	17
Efficacy of Chiropractic Care for Head Pain	17
Minnesota Study	17
Canadian Study	18
Danish Study	18
New Anatomical Discoveries	18
U.S. Study	18
United Kingdom Study	19
Efficacy of Chiropractic Care for Carpal Tunnel Syndrome	19
Minnesota Study	19
Efficacy of Chiropractic Care for Fibromyalgia	19
Canadian Study	19
Effectiveness of Chiropractic for Infantile Colic	20
British Study	20
Danish Study	20
Patient Satisfaction with Chiropractic Care	20
Landmark Healthcare Survey	20
Harris and Associates Survey	21
Survey of Low Back Pain Patients	21
Cost-effectiveness of Chiropractic	21
The First Manga Report	21
Response to the First Manga Report	22
The Second Manga Report	22
U.S. Studies	23
Australian Study	23
Chapter 3	
Public Accountability for Occupational Performance	25
Licensure and Certification	
Licensing Requirements	25
National Testing Organizations	26
The Inspector General Report	26
Standards of Testing	26
Definition of Terms	26
Reliability	26
Validity	27
Chapter 4	
Planning and Developing the Job Analysis Survey	29
Job Inventory	
Task Statements	
Rating Scales	30
The Practical Exam Feasibility Study	31

Gender	. 62
Ethnicity	
Level of Non-Chiropractic Education	
Specialization	
Chiropractic Colleges Represented	
Coverage of Chiropractic Care	
Workers' Compensation	
Managed Care	66
Medicaid	
The Chiropractic Work Environment	. 67
Office Setting	67
Office Procedures	
Referrals	
Experience and Orientation	. 70
Licensing and Length of Practice	
Clinical Orientation	71
Pre-licensure	
Post-licensure	
Continuing Education Activities	73
Continuing Education Hours	
Components of Chiropractic Practice	75
Chapter 8	
The Chiropractic Patient	. 77
Patient Demographics	
Patient Gender	77
Patient Age	77
Ethnic Background and Occupations	78
Patient Conditions	. 78
Chief Complaint	78
Primary Etiology	78
Chapter 9	
Patient Conditions	. 81
Neurological Conditions	
Articular/Joint Conditions	
Muscular Conditions	
Skeletal Conditions	
Respiratory Conditions	
Gastrointestinal Conditions	
Integument Conditions	
Renal/Urological Conditions	
Cardiovascular Conditions	

Endocrine/Metabolic Conditions
Sexually Transmitted Diseases
Eyes, Ears, Nose, and Throat
Hematological/Lymphatic Conditions
Female and Male Reproductive Conditions
Childhood Disorders
Miscellaneous Conditions
Patient Conditions
Diagnosis of Conditions
Management of Conditions
Chapter 10
Professional Functions, Knowledge Areas, and Treatment Procedures 113
Professional Functions
Case History114
Physical Examination
Neuromusculoskeletal Examination
X-ray Examination
Laboratory and Special Studies
Diagnosis
Chiropractic Technique
Adjunctive Care
Case Management
Knowledge Areas
Case History
Physical Examination
Neuromusculoskeletal Examination
Radiographic Examination
Diagnosis
Chiropractic Technique
Adjunctive Care
Laboratory and Special Studies
Case Management
Treatment Procedures
Primary Technique
Specific Adjustive Procedures
Passive Adjunctive Care
Active Adjunctive Care
Epilogue
Epilogue
Appendix A
Survey Pre-Letter

Appendix B	
Survey Cover Letter	136
Appendix C	
Survey of Chiropractic Practice	137
Appendix D	
Survey Follow-up Letter	163
Appendix E	
News Release	164
Appendix F	
Appendix F Bibliography	165
Appendix G	
Glossary of Terms or References	169
Appendix H	
List of Survey Participants	185
Index	
Index	203

List of Figures

	opractic Profession	
Fig	gure 1.1: Steps Leading to Chiropractic Practice	3
Planning	and Developing the Job Analysis Survey	
	gure 4.1: The NBCE Practical Examination Feasibility Study	31
Overview	of Survey Response Data	
Fig	gure 6.1: Components of Chiropractic Practice	58
Fig	gure 6.2: Reimbursement Categories	58
Fig	gure 6.3: Patient Ethnicity	59
Fig	gure 6.4: Patient Age	59
Fig	gure 6.5: Chief Complaints of Chiropractic Patients	59
Fig	gure 6.6: Etiology of Patient Conditions	59
The Chi	ropractic Practitioner	
	gure 7.1: Full-time and Part-time Practice	
Fig	gure 7.2: Full-time Hours Per Week (1991)	61
Fig	gure 7.3: Full-time Hours Per Week (1998)	61
Fig	gure 7.4: Practitioner Gender	62
Fig	gure 7.5: Non-chiropractic Education	63
Fig	gure 7.6: Reimbursement Categories	65
Fig	gure 7.7: Visits Per Case Covered by State Worker's Compensation	65
	gure 7.8: Managed Care Membership	
Fig	gure 7.9: Program Memberships Denied	60
Fig	gure 7.10: Office Setting	67
Fig	gure 7.11: Frequency of Patient Referrals	69
Fig	gure 7.12: Pre-licensure Clinical Training	71
Fig	gure 7.13: Post-licensure Training	72
Fig	gure 7.14: Continuing Education Activities	73
Fig	gure 7.15: Hours of Continuing Education in Last Year	74
Fig	gure 7.16: Components of Chiropractic Practice	75
The Chir	opractic Patient	
Fig	gure 8.1: Patient Age (1991)	77
Fig	gure 8.2: Patient Age (1998)	77
	gure 8.3: Chief Complaints of Chiropractic Patients	
Fig	gure 8.4: Primary Etiology of Patient Conditions	79

Patient Conditions	
Figure 9.1: Percentage of Chiropractors Who Made a Nonsublaxation-base	d Diagnosis
for the Majority of Their Patients with Each Condition	103-105
Figure 9.2: Management of Conditions	106-111
Professional Functions, Knowledge Areas, and Treatment Procedures	
Figure 10.1: Rating Scale Utilized in Assessing the Frequency, Risk, and Im	portance of
Chiropractic Functions	113
Figure 10.2: Importance of Case History Knowledge Areas	123
Figure 10.3: Importance of Physical Examination Knowledge Areas	124
Figure 10.4: Importance of Neuromusculoskeletal Examination Knowledge	e Areas 124
Figure 10.5: Importance of Radiographic Examination Knowledge Areas	125
Figure 10.6: Importance of Diagnosis Knowledge Areas	125
Figure 10.7: Importance of Chiropractic Technique Knowledge Areas	126
Figure 10.8: Importance of Adjunctive Care Knowledge Areas	126
Figure 10.9: Importance of Laboratory and Special Studies Knowledge Are	
Figure 10.10: Importance of Case Management Knowledge Areas	

List of Tables

The Chiropractic Profession Table 1.1: Countries in which Chiropractic is Recognized as a Health Profession	1
Administering the Job Analysis Survey	
Table 5.1a-5.1c: Sampling Design and Response by State	;
Overview of Survey Response Data	
Table 6.1: Frequency with which Patients with Select Conditions are Seen in Chiropract	i
Practices	,
Table 6.2: Frequency of Professional Functions) ,
The Chiropractic Practitioner	
Table 7.1: Ethnic Origin	
Table 7.2: Chiropractic Colleges Represented in the Survey Sample	
Table 7.3: Office Location	
Table 7.4: Office Procedures	18
Table 7.5: Duration of Practice	(
The Chiropractic Patient	
Table 8.1: Patient Ethnicity and Occupation	18
Patient Conditions	
Table 9.1: Frequency, Diagnosis, Management, and Referral of Neurological	
Conditions	32
Table 9.2: Frequency, Diagnosis, Management, and Referral of Articular/Joint	
Conditions	35
Table 9.3: Frequency, Diagnosis, Management, and Referral of Muscular Conditions 8	3 (
Table 9.4: Frequency, Diagnosis, Management, and Referral of Skeletal Conditions 8	3
Table 9.5: Frequency, Diagnosis, Management, and Referral of Respiratory	
Conditions	38
Table 9.6: Frequency, Diagnosis, Management, and Referral of Gastrointestinal	
Conditions	39
Table 9.7: Frequency, Diagnosis, Management, and Referral of Integument	
Conditions)(
Table 9.8: Frequency, Diagnosis, Management, and Referral of Renal/Urological	
Conditions	1
Table 9.9: Frequency, Diagnosis, Management, and Referral of Cardiovascular	
Conditions	12
Table 9.10: Frequency, Diagnosis, Management, and Referral of Endocrine/Metabolic	
Conditions	13

Table 9.11: Frequency, Diagnosis, Management, and Referral of Sexually Transmitted
Diseases
Table 9.12: Frequency, Diagnosis, Management, and Referral of Ears, Eyes, Nose and
Throat Conditions
Table 9.13: Frequency, Diagnosis, Management, and Referral of Hematological/
Lymphatic Conditions
Table 9.14: Frequency, Diagnosis, Management, and Referral of Female Reproductive or
Breast Conditions
Table 9.15: Frequency, Diagnosis, Management, and Referral of Male Reproductive
Conditions
Table 9.16: Frequency, Diagnosis, Management, and Referral of Childhood
Disorders
Table 9.17: Frequency, Diagnosis, Management, and Referral of Miscellaneous
Conditions
Table 9.18: Frequency with which Patients with Select Conditions are Seen in
Chiropractic Practices
Professional Functions, Knowledge Areas, and Treatment Procedures
Table 10.1: Frequency, Risk, and Importance of Case History Functions
Table 10.2: Frequency, Risk, and Importance of Physical Examination Functions 115
Table 10.3: Frequency, Risk, and Importance of Neuromusculoskeletal Functions 116
Table 10.4: Frequency, Risk, and Importance of X-ray Examination Functions
Table 10.5: Frequency, Risk, and Importance of Laboratory and Special Studies
Functions
Table 10.6: Frequency, Risk, and Importance of Diagnosis Functions119
Table 10.7: Frequency, Risk, and Importance of Chiropractic Technique
Table 10.8: Frequency, Risk, and Importance of Adjunctive Care
Table 10.9: Frequency, Risk, and Case Management Functions
Table 10.10: Primary Adjustive Technique Utilized
Table 10.11: Adjustive Procedures - Frequency of Use
Table 10.12: Passive Adjunctive Care - Frequency of Use
Table 10.13: Active Adjunctive Care - Frequency of Use

Acknowledgments

The National Board of Chiropractic Examiners wishes to express appreciation to Mark Christensen, Ph.D., and members of the NBCE Steering Committee, who helped guide the NBCE Job Analysis of Chiropractic project from its inception. Appreciation is also extended to the more than 3,200 chiropractors who completed the final *Survey of Chiropractic Practice*.

In addition, thanks are expressed to Ray Townsend, D.C., and Martin W. Kollasch, D.C., for their contributions to the development of the survey instrument. They worked with the survey instrument format and design through several revisions. Special appreciation is expressed to Darla Kerkhoff for her role in the writing, editing, and desktop publishing of this report; to Renee Alles for her assistance and support; and to Michelle Pohm and Lynn Stugart for significant documentation, phone contacts, and other follow-up assistance. The NBCE also extends thanks to Sally R. Fetters and David Jaramillo for their format and publishing assistance; to Ann Fall for data entry, computer support, and for compilation of names of survey participants; and to Ray Townsend, D.C., Jamie Felker, and grammarian Miriam Marshall for their valued critiques at various stages of the production of the manuscript.

Paul M. Tullio, D.C., President National Board of Chiropractic Examiners

Buldon Jullio, Do.

This Publication is Presented on Behalf of the

National Board of Chiropractic Examiners

Officers and Board of Directors

Frank G. Hideg, Jr., D.C., Chairman of the Board
Paul M. Tullio, D.C., President
Vincent E. Greco, D.C., Vice President
John T. Tierney, D.C., Treasurer
James J. Badge, D.C., Secretary
Jerry D. Blanchard, D.C.
David E. Brown, D.C.
Lawrence M. Gerstein, D.C.
Titus Plomaritis, D.C.
Wayne C. Wolfson, D.C.
Horace C. Elliott, Executive Director

Job Analysis Steering Committee

James J. Badge, D.C., Chair Lawrence M. Gerstein, D.C. Vincent E. Greco, D.C. Frank G. Hideg, Jr., D.C. John T. Tierney, D.C.

Preface

". . . we sought to

provide the chiropractic

profession, including

those served by the

profession and those

observing the profession,

with the most credible.

relevant, and accurate

reference possible, one

which documents chiro-

practic as it is practiced

as a full-time profes-

sion."

Presented in this book are analyzed data collected in 1991 and 1998 by the National Board of Chiropractic Examiners in its Survey of Chiropractic Practice.

As a well-established independent testing agency, the National Board of Chiropractic Examiners (NBCE) applied proven testing industry guidelines throughout each phase of this survey project, called a job analysis. In doing so, we sought to provide the chiropractic profession, including those served by the profession and those observing the profession, with the most credible, relevant, and accurate reference possible, one which documents chiropractic as it is practiced as a full-time profession.

These objectives have been met through the collective effort of members of our staff, members of the NBCE Job Analysis Steering Committee, private practitioners, statisticians, editors, and other professionals who helped produce a survey instrument and report of outstanding quality. In addition, a gratifying rate of survey response from members of the profession validated the survey's statistical data base.

It is this exhaustive commitment to excellence that so often distinguishes our profession, and it is largely what distinguishes this report, making it one which may have far-reaching significance in chiropractic health care for many years to come.

Sincerely,

Mark G. Christensen, Ph.D.

Director of Testing

National Board of Chiropractic Examiners

Introduction

The chronology of tests and measurements can be traced to the beginning of recorded history. Early writings describe processes including rituals that gauged the knowledge, wisdom, physical endurance, or bravery of ancient peoples.

At one time or another, through one form or another, mankind has always devised a means of assessing the knowledge, skills, and abilities of those seeking to meet recognized standards. As society has become more complex and specialized, and as the consequences of assessment decisions have become more weighty with procedures and results increasingly scrutinized, strict guidelines for obtaining reliable and valid test results have emerged. Today, these guidelines are established and refined by individuals, testing organizations, and the United States government.

In its role as the national and international testing agency for the chiropractic profession, the National Board of Chiropractic Examiners adheres to recognized guidelines, which facilitate the preparation and administration of fair, uniform, and valid tests.

Although there could be no "right" or "wrong" answers to the survey that formed the basis of this report, the testing guidelines clearly state that "Job analyses provide the primary basis for defining [test content]" (American Psychological Association 1985, 64).

Organization of the Report

While compiling data from the NBCE Job Analysis of Chiropractic, the authors were committed to providing comprehensive and accurate documentation of every aspect of the job analysis project. Repeatedly surfacing during the compilation process was the reminder that the readership of the report might well include individuals with a wide range of backgrounds and purposes and with varying degrees of familiarity with the fields of chiropractic and/or testing. This prevailing awareness affected the construction of the report in both content and format.

At every step, the authors presented the relevant data, then stepped back to assess whether the body of information offered previously in the text was sufficient to afford and facilitate comprehension by a full range of readers. In many cases, the authors resolved this question by including clarifying background information that had been presumed unnecessary at the outset of the project.

Additionally entering into the decision to include some passages of text was the need to acquaint the reader with the licensed practitioner of chiropractic, since it was this individual who collectively provided the data upon which the job analysis report is based. Thus, the authors have attempted to present an objective and well-rounded picture of the present-day chiropractor and his/her practice. Also addressed is the historical background of the profession and current information including educational requirements for becoming a chiropractor.

The information is often presented as a general overview, followed by a more detailed topical discussion presented chronologically. The editors have attempted to convey information through visual means where appropriate. A glossary of terms can be found in Appendix G of this report.

The first two chapters serve to familiarize the reader with chiropractic* and its practitioners, including the personal, educational, and professional criteria these individuals met in becoming *licensed practitioners of chiropractic*. Also presented is a description of major scientific studies, government inquiries, and legal action conducted relative to chiropractic.

Chapter Three provides background information relative to the regulation of occupational licensing. Here, the reader is acquainted with licensure and certification testing, as well as the legal aspects that shape regulatory agency requirements.

In Chapter Four, we find the procedures necessary to reap maximum project validity. This chapter discusses organization, development, and the research protocols observed in the job analysis project, from committees to field tests to the gathering of statistics and the design of the final survey.

Chapter Five describes the method and factors utilized in compiling the survey mailing list, tracking all components, tabulating the data, etc. A number of steps were taken to encourage a high rate of response. These are presented in this chapter.

Chapter Six provides an overview of the respondent chiropractors and patient demographics. Included is a summary of conditions, treatments, and professional activities within chiropractic practice. The subsequent chapters provide a detailed breakdown of the characteristics of the "typical" chiropractic practitioner (Chapter Seven) and the "typical" chiropractic patient (Chapter Eight) as indicated by the survey response data. Chapter Nine presents data concerning patient conditions and chiropractic management of those conditions.

The final chapter of the Job Analysis of Chiropractic report (Chapter Ten) summarizes the response data relative to professional functions, knowledge, and treatment procedures performed by the practitioners participating in the survey.

The appendices include the relevant forms and correspondence, the Survey of Chiropractic Practice, a glossary of terms, and a listing of survey participants. Their high rate of involvement enhanced the validity of the survey results.

^{* &}quot;Chiropractic" is generally used as a noun, although it may appear to be an adjective in many contexts.