

Attitudes to and experience of complementary medicine in Northern Ireland

McDonough SM, Devine P, Baxter GD

Life and Times Survey

- Annual survey since 1998
- Monitor the attitudes and behaviour of people in Northern Ireland
- Time-series and public record of attitudes and behaviour
- Descendent of Northern Ireland Social Attitudes Survey 1989-1996
- Modular format

Modules 2005

- Use of and attitudes to complementary and alternative therapies
- Community Relations
- Political Attitudes
- Political Participation
- Gender and family roles
- Attitudes to minority ethnic people

Complementary and Alternative Medicines

House of Lords Report 2000

- Group I, Group II and Group III therapies
- 'Big 5' Group I therapies should be provided by the NHS
 - Acupuncture, chiropractic, homeopathy, osteopathy and herbal medicine
- Group II:
 - aromatherapy; the Alexander Technique; body work therapies, including massage; counseling; stress therapy; hypnotherapy; reflexology and probably shiatsu; meditation and healing.

Integration of CAM into the NHS

- Scarce resources; integration cheaper
- GP referral plus
- Role for privately-accessed CAM therapists

USA Prevalence Figures

	1990 (%)	2002 (%)
Use of any CAM in past 12 months	33.8	35.0
Relaxation techniques	13.1	14.2
Herbal medicine	2.5	18.6
Massage	6.9	4.9
Chiropractic	10.1	7.4
Spiritual healing	4.2	0.5
Homeopathy	0.7	1.7
Acupuncture	0.4	1.0

Tindle et al (2005) Alternative Therapies in Health and Medicine, 11,1,42-49.

GB Prevalence Figures

2004 (%)

Use of any CAM in past 12 months

10

Herbal medicine

0.8

Aromatherapy

1.7

Homeopathy

1.9

Acupuncture / acupressure

1.6

Massage

2.1

Reflexology

1.6

Osteopathy

1.9

Chiropractic

1.6

Thomas & Coleman (2004) Journal of Public Health, 26, 2, 152-157

Rationale for survey

- *‘More detailed quantitative information is required on the levels of CAM use in the United Kingdom, in order to inform the public and healthcare policy-makers and we recommend that suitable national studies be commissioned to obtain this information’.*

House of Lords Report, 2000

- Levels of Use and Integration?

Questions

- % CAM use and who?
- Which therapies are most used?
- Which practitioners are most consulted?
- What is the referral route by which people reach therapists or therapies?
- Reasons for using CAM?
- Which CAM therapies are most efficacious?
- Adverse reactions?

Methodology

- Sampling frame: Postal Address File
- Stratified random sample of households
- One adult aged 18 or over selected at random from each household
- 1200 achieved responses
- 61% response rate
- CAPI

Ever use/use in 12 months

Who are most likely to use CAM?*

Who are most likely to use CAM?*

Top 7 therapies used

12mth Individual use=3.5-10%;

Top six given by practitioner in last 12 months

	%
Reflexology	12.5
Massage therapy	11.0
Aromatherapy	10.7
Acupuncture or acupressure	10.2
Chiropractic	6.6
Relaxation techniques	4.8

Thomas & Coleman 2004=0.8-2.1% (England, Scotland & Wales)

Integration

- Treatment provision-who?; NHS vs non NHS
- Referral Route
- Disclosure to GP
- Payment

Who provides Treatment?

% of respondents who ever received CAM from a practitioner

Acupuncture Practitioners

	%
Acupuncturist	60
Osteopath	1
Chinese medicine specialist	13
Ordinary doctor or physician	3
Ordinary nurse or midwife	1
Physiotherapist	16
Other	2
Did it myself	1

Integration:

Acupuncture referral route

% of those consulting a practitioner	
The practitioner was my own GP	7
My GP suggested them	19
Another health professional suggested them	8
Word of mouth	43
Saw their premises	7
Saw some advertising about them	7
Found them in the yellow pages	5
Other	3

For all CAM GP suggestion only 8.6%; word of mouth=59%

Integration:

Non Disclosure to GP and treatment by GP

What is CAM used for?

Reasons for receiving therapy

Types of Health Conditions

	Number of respondents				
	Arom	Reflex	Mass	Acup	Chir
Musculoskeletal	20	33	33	67	67
Stress	33	59	59	99	99
Mental health	16	36	36	13	13
Women's health	5	15	15	5	5
Digestive problems	1	15	15	7	7
Sleep disorders	8	4	4	2	2

CAM for health reasons

- 37% because traditional therapy was not helpful
- 22% never tried traditional therapy*
- 39% using both at the same time

* Thomas (2004) 17% no conventional medicine; 74-62% previously consulted their GP about health problem prior to CAM use (Thomas & Coleman, 2004; MacPherson et al, 2005)

HOW HELPFUL WERE THERAPIES?

% saying could be definitely or probably helpful

ADVERSE REACTIONS

- % having bad reaction; n=100+

Adverse reactions

- Symptoms got worse
- Housebound
- Fainted
- Financial!
- Vomiting
- Abdominal pains
- Severe headaches
- Severe pain and swelling
- Sleeplessness
- Tired and exhausted

Who pays for treatment?

	NHS		Not NHS
Acupuncture	19%		81%
Reflexology	9%		91%
Massage	10%		90%
Chiropractic	4%		96%
Aromatherapy	2%		98%

Acupuncture 95% out of pocket payment: MacPherson et al 2005. (via BAC members only)

Conclusion

- Increasing CAM use; 30% vs 10%
- In NI higher use related to full time education, income and non manual social class.
- Individual therapy use 13% versus 2% in GB
- Integration:
 - 15.5% via NHS vs 59% via word of mouth (9.8% via NHS*)
 - Disclosure to GP as low as 10% versus 48% in GB.
- 63.5% CAM health reason versus 62% in GB
- Few adverse reactions/high effectiveness ratings

* Data for acupuncture referral only MacPherson et al, 2005

Recent Developments Jan 2007

- *“Through NHS scheme, GPs will be able to bid for resources to enable them to refer patients to CAM therapies, where they feel the patient could benefit, they are confident that the practitioner provides a safe and effective service, and it is the patient's wish.”*

Health Minister Paul Goggins, October 2006

Summary of questions repeated from 2001 survey

- During the last 12 months, have you spent any time at all looking for information or advice about health problems or health issues affecting either you or someone you know?
- Thinking about the health problem or health issue which was most important for you, where did you go to find information or advice about this?
- Which one of these sources of information or advice was most helpful?
- Was the information helpful for diagnosing a health problem?
- Was it helpful in treating a health problem?