

1000 ÅR

VI
HAR DIN
RYG

EN DEL AF
LØSNINGEN
I 100 ÅR

FAGBLADET

KIRO PRAK TOREN

NR. 1 · JUBILÆUM 2025

1925 - 1974

1925

Den 8. maj 1925 stiftes Dansk Kiropraktor Forening.

Dansk Kiropraktisk Forenings første 50 år var præget af en indædt kamp mod lægestanden og det officielle sundhedsvæsen. Holdningen var, at kiropraktik var et alternativ til sundhedsvæsenet – og altså underforstået et bedre alternativ.

Ikke desto mindre blev de nye kiropraktiske klinikker hurtigt en succes blandt danskerne. Flere hundrede patienter søgte hjælp i de nyåbnede klinikker.

I samfundsdebatten i Danmark blev den nye forening opfattet som en uforsonlig fortaler for kiropraktik.

1927

Henvendelse til den nylvalgte venstreledede regering om ligestilling med lægerne.

Lægeforeningen

Kiropraktorforeningen

I sin argumentation brugte formand Theodor Wøldike Gade bl.a. denne sammenligning: "Man kan ikke undre sig over, at fabrikanter af petroleumslamper vil søge at forhindre fabrikanter af elektriske pærer i at komme ind på markedet, selvom begge parters hovedformål er at skabe lys."

NEJ

1927

Nej fra minister på henvendelse om ligestilling med læger: Sundhedsstyrelsen mente, at kiropraktorerne udgjorde en fare for samfundet på grund af "manglende indsigt i lægekunsten og kritikløs anvendelse af en pseudovidenskabelig teori om de fleste indvendige sygdommes oprindelse og behandling".

I maj 1932 opretter DKF Dansk Kiropraktor Råd (DKR). Det nye råd stod for autorisationen af den enkelte kiropraktor, som myndighederne ikke ønskede at varetage.

1932

1934

Ny lægelov. Under store protester fra Lægeforeningen vedtager Folketinget, at kiropraktorer får lov til at praktisere uden, at patienterne først skal henvises fra en læge. Kiropraktorerne får ikke autorisation og er dermed fortsat i lovens forstand kvaksalvere.

Indenrigsminister Knud Christensen modtog underskrifter fra patientforeningen om anerkendelse af kiropraktik.

1942

103.965 danskere skrev under på patientforeningens krav om anerkendelsen af kiropraktik rettet mod socialministeren og indenrigsministeren.

NEJ

Det Lægevidenskabelige Fakultet

1954

Svaret på patientforeningens underskriftindsamling fulgte det råd, som Sundhedsstyrelsen havde fået via Det Lægevidenskabelige Fakultet ved Københavns Universitet – igen blev det et nej.

1960

Kiropraktorerne Verner Christensen og Svend Thomsen kommer med bud på en justering af dansk kiropraktiks grundholdning. De lægger afstand til holdningerne fra lanceringen i Danmark om at kiropraktikken ikke alene var et supplement til lægevidenskaben, men var lægevidenskabens langt overlegne afløser.

1963

I oktober 1963 nedsætter Indenrigsministeriet et udvalg, som skal afklare, om der bør gives autorisation til kiropraktorer i Danmark. Efter 6 års arbejde og 43 udvalgmøder udkom en 150 sider betænkning med svaret. Det blev et nej. Arbejdet i udvalget skulle dog vise sig at få stor betydning for Dansk Kiropraktor Forenings holdning.

1960'erne

Første tilskudssejr. De såkaldte fortsættelsessygekasser, med tilsammen 350.000 medlemmer, beslutter, at deres medlemmer kan få tilskud til kiropraktisk behandling. For den almindelige sygekasse var det ikke tilladt, selvom der var opbakning til det på det lokale medlemsmøde.

1975 - 2000

Dansk Kiropraktor Forenings historie i de 25 år fra 1975 til 2000 er præget af intensiv aktivitet. Det er 25 år med argumentation på sundhedsvæsenets præmisser for at få den autorisation, som Folketinget vedtager den 6. juni 1991.

2070'erne

Op gennem 1970'erne begynder DKF at ændre definitionen af kiropraktik. Det ihærdige arbejde fra 1963 til 1969 i Indenrigsministeriets kiropraktorudvalg tvinger ledelsen i DKF til at være tydelige – og diplomatiske – om, hvordan kiropraktikken i Danmark skal defineres. Den nye DKF-definition indeholder færre elementer af "vi kan løse alt".

1970

Den holistiske definition af kiropraktik og det gamle amerikanske kiropraktormantra "Innate", som indebar en forståelse af kroppen som et samlet system, hvor kiropraktik kunne genoprette alle balancer og helbrede alle sygdomme, gled nu ud. I stedet kom der fokus på lidelser med afsæt i ryggrad og bækken. Kiropraktikkens filosofiske eller metafysiske element, som fylder meget i USA, fylder nu mindre i Danmark.

1976

Den første danske kiropraktiske forskning. Kiropraktorerne Gert Brønfort og Ole Jochumsen forskede fra 1976 i kiropraktorbehandlingens effekt på lændesmerter. De dannede dermed grundlaget til forskningen i kiropraktik i Danmark.

1978

Den 24. februar 1978 underskrives overenskomsten mellem DKF og Sygesikringen

1977

Folketinget vedtager enstemmigt lovforslaget om tilskud til kiropraktisk behandling over sygesikringen, uden at der var pligt til at underrette den praktiserende læge.

1981

DKF-formanden får tilknyttet en halvtidssekretær. DKF begynder for første gang at opbygge et egentligt sekretariat. Dette sker i 1985, hvor også en halvtidssekretariatschef tilknyttes, og de første permanente DKF-lokaler i St. Kongensgade bliver lejet.

1987

Fonden til fremme af kiropraktisk forskning og postgraduat uddannelse oprettes som et fælles initiativ mellem Sygesikringens Forhandlingsudvalg og DKF.

1991

Lov nr. 415 af 6. juni 1991 om kiropraktorer vedtages af Folketinget. Behandling af børn under et år er dog undtaget – her kræves stadig lægehenviisning.

Fra forsiden af patientforeningens blad fra 1991 ses her daværende formand for Dansk Kiropraktor Forening, Jens Jacobsen give hånd.

1992

Autorisationen af kiropraktorer i Danmark træder endelig i kraft, 67 år efter stiftelsen af Dansk Kiropraktisk Forening.

1990

Forskning kickstartes med fem millioner kroner. Patientforeningen bruger en stor del af sin formue på etableringen af "Nordisk Institut for Kiropraktik og Klinisk Biomekanik" (NIKKB). NIKKB skifter i 2020 navn til Kiropraktorerne Videncenter.

we love evidencebased care

1993

Fra 1. september 1993 kan man blive uddannet kiropraktor i Odense. Uddannelsen blev etableret i samarbejde mellem Nordisk Uddannelse i Kiropraktik og Klinisk Biomekanik (NIKKB) og Odense Universitet. Til at begynde med var der brugerbetaling.

Danmark fik i perioden juni 1996 - september 1997 fire ph.d.'er i kiropraktik. I dag har 5 % af kiropraktorstanden en ph.d.-grad.

1999

De første universitetsuddannede kiropraktorer dimitterer i 1999. Her dimitterede 21 kandidater.

1990

For første gang er der flertal for autorisation i Folketinget. Den 22. maj 1990 meddeler Socialdemokratiet, at de vil fremsætte et forslag om kiropraktorautorisation i næste folketingssamling – og vigtigst af alt – denne gang var der allerede sikret et flertal i samarbejde med SF og Fremskridtspartiet.

2001 - 2025

Dansk Kiropraktor Forenings historie gennem de seneste 25 år er præget af samarbejde og argumentation for, at kiropraktikken bliver en stadig større del af sundhedsvæsenet.

2000'erne

00'erne er sundhedsforsikringernes årti. Kiropraktorerne får en aftale indgået direkte mellem Falck Healthcare og DKF. I første halvdel af 2004 udbetaler Falck Healthcare ca. 7 mio. kr. til kiropraktorerne.

Kiropraktorerne Jan Hartvigsen i 2007, Alice Kongsted i 2018, Lise Hestbæk og Tue Secher Jensen i 2019 udnævnes til professorer ved Syddansk Universitet-scenters institut for Idræt og Biomekanik. De mange professorer og det øgede antal ph.d'er inden for instituttets områder cementerer den lange akademiske rejse, som kiropraktikken har været på.

2004

Første professor i kiropraktik. Kiropraktor og ph.d. Charlotte Leboeuf-Yde udnævnes til professor i kiropraktik.

2010

Første kiropraktor udnævnes til forskningsleder på et sygehus. Med etableringen af Region Syddanmarks Rygcenter udnævnes kiropraktor Søren Francis Dyhrberg O'Neill til forskningsleder på en sygehusafdeling.

2014

Patientforeningen Kiropraktik og Sundhed flytter ind hos DKF og bliver en del af Dansk Kiropraktor Forening.

2014

I overenskomst 2014 etableres tre pakkeforløb for patienter med lumbal og cervikal diskusprolaps og spinalstenose. I 2017 får disse tre forløb øget tilskud fra det offentlige.

2017

Billeddiagnostik styrkes. En ny bekendtgørelse giver kiropraktorer mulighed for at henvise deres patienter til billeddiagnostiske undersøgelser, herunder UL-, CT- og MR-scanninger i sygehusvæsenet

Årgang 25 - Fremtidens kiropraktorer

Håber på at kunne gøre en forskel for patienter og bidrage til sundhedsvæsenet, samtidig med at de udforsker de mange muligheder, faget tilbyder.

Ved at de står på skuldrene af en vigtig historie og stoltheden over den udvikling som faget har haft, giver mod til at forsætte med at udvikle professionen fremadrettet.

Håber at blive ved med at være aktuelle og tilbyde deres kompetencer og samtidig fortsætte med at udbrede kendskabet til kiropraktik som profession.

2021

Kvalitet i Kiropraktorpraksis (KVIK) etableres. Med overenskomstaftalen i 2021 kommer øget fokus på kvalitet i kiropraktorpraksis på dagsordenen, og KVIK bliver etableret.

2023

Patienterne er tilfredse med at gå til kiropraktor. Kiropraktorerne Videnscenter gennemførte i 2023 en patienttilfredshedsundersøgelse, hvor 18.304 kiropraktorpatienter besvarede et spørgeskema. 95 % af patienterne mente, at deres besøg levede op til forventningerne, og 98 % var tilfredse med deres besøg på den kiropraktiske klinik.

2024

Med Sundhedsreformen bliver nye kronikerpakker for lænde- og rygsmerter nu en realitet. Dansk Kiropraktor Forening har gennem mange år efterlyst en samlet national strategi for muskel-led-patienter, herunder især for de omtrent 1 million danske borgere, der lider af ondt i ryggen. Implementeringen igangsættes i 2027.

2025

DKF er vært for verdenskongressen. Dansk Kiropraktorforening bliver i maj 2022 tildelt værtskabet for verdenskongressen den 7.-10. maj 2025.

2025

Med overenskomsten i 2025 opnår kiropraktorerne en bedre integration i sundhedsvæsenet. Fx adgang til medicinkort og sundhedsjournal. Kiropraktorer kan nu hjælpe de praktiserende læger med specialtildømte vurderinger. Endelig kan kiropraktorerne fremover aflaste regionerne med røntgen og ultralyd.

En større del af løsningen

Da den længe ventede sundhedsreform blev præsenteret i efteråret 2024 var det gode nyheder. Med nye lokale sundhedsråd, en lægereform og kronikerpakker, blandt andet på rygområdet, skal reformen sikre, at alle har adgang til sundhedstilbud af høj kvalitet, og at borgere med en kronisk sygdom får bedre og mere sammenhængende behandling. Både i forhold til kronikerpakkerne og ikke mindst det store fokus på at sikre at så meget behandling som muligt foregår lokalt, giver muligheder for kiropraktorerne – og gør livet nemmere for patienterne. Blandt andet råder de danske kiropraktorer over 180 røntgenanlæg, godt spredt ud i landet.

En del af løsningen i 100 år

– Fortællingen om kiropraktikkens første 100 år i Danmark er historien om en ganske utrolig udvikling i forholdet mellem det officielle sundhedsvæsen og kiropraktikken som behandlingstilbud.

Fra studiekammerater til klinikejere

Dyk ned i artiklen om Jakob Van Dijk og Jesper Jensens rejse, hvor de deler deres oplevelser, udfordringer og udvikling gennem årene **10**

Tre formænd deler deres erfaringer og visioner

Jens Jacobsen, Lone Kousgaard og Michael Christensen.
Få indblik i deres rejse og arbejde. **14**

WFC Verdenskongressen til maj 2025!

I kan godt glæde jer til et spændende program og dage fyldt med faglig inspiration, nye indsigter og muligheder for netværk **22**

Gamle, sjove klip og nostalgiske øjeblikke

Det er en skattekasse af minder, der viser, hvordan både foreningen og faget har udviklet sig **28**

Hurra for DKF der fylder 100 år den 8. maj

Læs om sekretariatets rolle gennem fire årtier og få et indblik i foreningens udvikling og milepæle **32**

Mod Lasse, Luka og Anna

Der deler deres håb og drømme for fremtidens kiropraktik. Den kommende generation fortæller om deres visioner for udvikling og samarbejde. Læs med, når de ser fremad og deler deres passion for faget. **36**

Karin Moesgaard deler sine oplevelser

Læs med om samarbejdet mellem kiropraktorer og praktiserende læger. En fortælling om udvikling, kommunikation og faglig anerkendelse. **44**

www.danskkiropraktorforening.dk

Udgiver Dansk Kiropraktor Forening,
Peter Bangs Vej 30, 2000 Frederiksberg

Direktør Jakob Bjerre

Kommunikationschef Christian Ankerstjerne

Ansvarshavende redaktør Formand Michael Christensen

Redaktør Isabella From

Indholdet har denne gang bl.a. taget udgangspunkt i bogen Kiropraktikkens historie i Danmark af Per Jørgensen

Design & produktion Grafisk Rådgivning ApS

Forside illustration: Rasmus Meisler

KIROPRAKTOREN nr. 2 2025

Udkommer juni. Annoncedeadline 13. maj

Annoncer DKF@DKF-annoncer.dk

www.dkf-annoncer.dk · Tlf. 4397 1023

Fra studiekammerater til klinikejere:

Jakob Van Dijk nederst og Jesper Jensen øverst.

Jakob og Jesper deler deres rejse

For mere end 30 år siden satte Jakob Van Dijk og Jesper Jensen sig på skolebænken som nogle af de allerførste studerende på SDU. Studietiden formede ikke blot deres karriereveje – det skabte også et venskab, der stadig holder i dag.

I dag driver de begge deres egne klinikker og har specialiseret sig inden for hver deres felt. Jakob Van Dijk er kliniker i Aarup og har engageret sig dybt i det faglige miljø som næstformand i censorudvalget på SDU og medlem af flere fokusgrupper i Dansk Sundhedsvæsen. Jesper Jensen arbejder som kiropraktor med speciale i neurorehabilitering og driver klinikker i både Holbæk og Roskilde.

Men hvordan lagde deres studietid grundstenen for deres professionelle liv? Vi ser tilbage på deres fælles rejse fra de første studieår til en karriere i sundhedsvæsenet.

Hvorfor valgte I dengang at læse til kiropraktor?

Jakob fortæller, at hans interesse for kiropraktik opstod efter en personlig oplevelse med akutte rygproblemer, som en kiropraktor hjalp ham med at løse. Det fik ham til at overveje kiropraktorstudiet, selvom han også overvejede at læse fysioterapi eller medicin. I sidste ende valgte han kiropraktikken, fordi det gav ham mulighed for større faglig indflydelse og en mere selvstændig karrierevej.

Jesper supplerer: Jeg tror faktisk ikke, at jeg tænkte så meget over det. Da jeg søgte ind, var det meningen at jeg kun skulle tage forkursus til kiropraktik i Odense – selve studiet forventede jeg at tage i udlandet. Men da de så oprettede uddannelsen i Odense, blev det der. Så en blanding af at kunne arbejde med mennesker, sundhedsvidenskab og kunne læse i udlandet (selvom det endte med Odense).

Hvad husker I bedst fra jeres studietid?

Fagligt var det udfordrende, vi havde kun et til to semestre på plads ad gangen. Så vi vidste ikke helt, hvor det landede – og vidste jo ikke om vi skulle tage sidste del i udlandet. Heldigvis havde vi nogle meget dedikerede undervisere på kiropraktorsiden der kunne hjælpe med det tekniske/manuelle, og ligeså på første del af medicin til det teoretiske, nævner Jesper.

Jeg var 24 år da jeg startede på studiet og følte mig derfor klar til at uddanne mig. Selve det faglige indhold var på bachelordelen meget forudsigeligt da vi allerede dengang fulgte parallelt med

medicinstudiet. De kiropraktor specifikke fag blev også dengang undervist godt af kolleger, som tog sig tiden til at undervise os. Disse lektioner var meget hyggelige og de pågældende kolleger var gode til at give os et indblik i det liv som ventede os, når vi var færdig uddannede fortæller Jakob.

I forhold til det sociale liv omkring studiet var vi med til at stifte FNKS, som allerede dengang arrangerede nogle gode aktiviteter og fester. Julefrokosten var hvert års højdepunkt, fortæller Jakob. Jesper er enig og fortæller at det socialt var en fantastisk tid. Vi var ikke mange kiropraktorstuderende, så alle kendte hinanden. Samtidig var vi jo pionerer og ambassadører på universitet for faget, det skabte et godt sammenhold. Der var virkelig holdånd. Og så holdt vi suverænt de fedeste fester!

Hvad er det bedste ved at uddanne sig til kiropraktor?

Jakob fortæller helt klart muligheden for at få stor indflydelse på din karrierevej, og Jesper supplerer: At have fået muligheden for at kunne gøre en forskel hver dag. Jeg tror ikke, at der er mange jobs, hvor man på daglig basis bliver så bekræftet i, at man gør en positiv forskel for andre. Den taknemmelighed vi møder blandt vores patienter gør bare vores job fantastisk.

Hvad har været den største udfordring ved at være de første uddannede kiropraktorer?

Jakob forklarer, at en af de største udfordringer har været at "åbne døre" i sundhedsvæsenet, hvor man dengang ikke helt vidste, hvad kiropraktorer kunne bidrage med.

>>>

Når Jakob tænker over fremtiden for professionen, håber han på større integration i sundhedsvæsenet. Flere kiropraktorer i forskellige stillinger og forskellige sektorer.

>>> Det er en opgave, vi stadig bruger meget energi på i dag, tilføjer Jakob.

Jesper nikker genkendende og uddyber: Vi skulle ikke bare bevise vores værd over for sundhedsvæsenet, men også være ambassadører for faget – både på universitetet, blandt andre sundhedsprofessionelle og i forhold til vores kolleger, der var uddannet i udlandet.

Hvad husker I særligt om hinanden fra studietiden?

Jakob beskriver Jesper som en handlekraftig og løsningsorienteret person, der ikke var bange for at tage ansvar. Han engagerede sig i flere initiativer, blandt andet da studiet skulle have nye rammer. Sammen med en anden medstuderende tog han til møder med fakultetsledelsen for at sikre de bedst mulige vilkår for os, fortæller Jakob.

Jesper kvitterer med ros den anden vej: Jakob har altid haft en imponerende evne til at kombinere faglig dygtighed med politisk engagement – og så var han samtidig en, der forstod at skabe en god fest.

Hvad tror du I er den største forskel på uddannelsen fra dengang og til nu?

Jesper mener, at den største forskel er, at uddannelsen i dag er langt mere struktureret. Der er en klar plan for, hvad de studerende skal igennem, og kiropraktoruddannelsen er nu en veletableret del af universitetet. Dengang var vi pionerer og måtte ofte forklare, hvad vi egentlig lavede. Han tilføjer også, at eksamensformen var anderledes. Vores eksaminer var færre, men langt større, og vi havde en del undervisning sam-

men med cand.scient.-studerende. Jakob supplerer: I dag er både bachelor- og kandidatdelen velbeskrevne, men dengang 'byggede vi cyklen, mens vi kørte på den'. Det var en spændende, men også udfordrende proces at være en del af.

Tror I, at I ville have uddannet jer til kiropraktor, hvis det ikke havde været muligt at gøre i Danmark?

Der er ingen tvivl, et stort og rungende 'JA' bliver det til for både Jakob og Jesper.

Hvis det havde været den eneste mulighed for at uddanne mig til kiropraktor, at jeg skulle rejse til England, Canada eller USA, så havde jeg selvfølgelig gjort det. På daværende tidspunkt var det den eneste mulighed for at tage uddannelsen. Jeg anså det ikke som et problem, blot en oplevelse mere. Jeg er glad for at være uddannet i Danmark, supplerer Jakob.

Hvad betyder det for jer at være en del af den kiropraktiske arv og at DKF fylder 100 år?

Jesper siger: Det er sjovt at tænke på, at vi har været en del af de sidste 25 år af DKF's 100-årige historie. Det føles godt at være en del af både traditionen og den konstante udvikling af faget. Jakob tilføjer: Jeg synes jeg det er fint at fejre det, med både kig tilbage i tiden og ud i fremtiden. Fint at kunne kombinere 100-års fødselsdag i forbindelse med verdenskongressen til maj.

Hvad håber I for jeres fag i fremtiden?

Når Jakob tænker over fremtiden for professionen, håber han på større integration i sundhedsvæsenet. Flere kiropraktorer i forskellige stillinger og forskellige sektorer.

Jesper håber at kiropraktorerne kan bevare evnen til at gøre en forskel for mange menneskers dagligdag. - Derfor er det vigtigt at fortsætte med at udvikle og forske, men samtidig at holde fast i de ting vi kan bedre end de fleste andre faggrupper, nævner Jesper.

Er der et godt råd I vil give til den nuværende generation af studerende på klinisk biomekanik?

Bliv ved med at bevare nysgerrigheden og engagementet. Der er så mange områder, hvor vi kan gøre en forskel som få andre. I har en unik baggrund og plads i sundhedssektoren, men den skal holdes ved lige, siger Jesper.

Jakob afslutter med et opmuntrende råd til dagens studerende: Hæng i, det bliver kun sjovere. Han opfordrer dem til at engagere sig i mange sammenhænge, da der stadig er store udfordringer i sundhedsvæsenet, hvor kiropraktorer kan gøre en positiv forskel.

Med hans egen erfaring som klinikejer og aktiv i det faglige miljø, er Jakobs budskab klart – det kræver dedikation, men der er masser af muligheder for at gøre en betydningsfuld forskel på vejen frem.

"Det er nemlig med økonomien som med kroppen – det kan bedre betale sig at forebygge end at helbrede"

Steen Jensen
Partner, Statsautoriseret revisor i Redmark

Mere brancheindsigt fra revisor og rådgiver

I Redmark har vi en bred og dyb palette af rådgivnings- og revisionsydelser målrettet forskellige branchers specifikke behov. Vi har et indgående kendskab til kiropraktorbranchen, og vores specialister følger udviklingen tæt, og sikrer vores kunder den nyeste viden.

Som en af Danmarks største rådgivnings- og revisionsvirksomheder sætter vi et bedre og bredere aftryk som ejerlederens rette rådgiver. Vi er landsdækkende, og dermed tæt på vores kunder med kontorer i Aalborg, Hadsund, Randers, Viborg, Hadsten, Aarhus og København. Mere end 400 medarbejdere arbejder hver dag på at gøre en mærkbar forskel for vores kunder.

Tre formænd fortæller ...

Gennem årene har forskellige formænd sat deres præg på foreningen. I denne artikel har vi valgt at sætte fokus på tre af dem.

De deler deres historier, erfaringer og refleksioner over tiden som formand – og hvordan de har bidraget til udviklingen.

Jens Jacobsen (1986-1992)

Jens Jacobsen fortæller, hvordan han blev formand for Dansk Kiropraktor Forening i 1986. Efter at have været næstformand i et år under Steen Selander, overtog han formandsposten, hvor han sad i hele syv år.

Hvorfor kiropraktik?

Jeg har lavet redskabsgymnastik Siden jeg var 11 år og frem til jeg var 36 år, og har blandt andet vundet danske mesterskaber og deltaget på landsholdet i redskabsgymnastik. Når der opstod skader, var det ofte en kiropraktor man henvendte sig til.

Jens var egentlig skrevet op på medicin den gang han blev færdig som student, men fandt ud af, at han hellere ville ud og rejse.

Jeg kiggede på andre muligheder, men valgte i stedet at studere kiropraktik i USA, hvilket jeg aldrig har fortrudt, selvom der var ting, jeg var utilfreds med. Det blev til fire år, der var både skelsættende og livsændrende. Studietiden var fantastisk, men det tog seks til ni måneder at vænne mig til USA og det konservative mindset. En øjenåbner på både godt og ondt, fortæller Jens.

Bestyrelsesarbejde og en passion for politik

Jens blev valgt til formand for Dansk Kiropraktor Råd, og var formand der nogle år. Endda som den yngste rådsformand, griner Jens som har været i fagpolitik lige siden.

Vi var en af de første store årgange der kom hjem fra USA, vi var vidt omkring 26. Der talte jeg især med en af mine studiekammerater, Niels Nielsson, som studerede medicin. Han spillede en central rolle senere i vores bestræbelser på at etablere uddannelsen. Der var

>>>

>>> punkter af vores uddannelse vi kom hjem med, som vi ikke var særlig tilfredse med, for at sige det helt ærligt. Vi kunne tydeligt se, hvor vi manglede noget for at komme videre - og for at blive mere anerkendt som fag.

Niels valgte så at læse medicin og lave en Ph.d. Og jeg sagde, at jeg ville gå politiker vejen og skabe betingelserne for at få mere viden og mere forskning. Det var en helt bevidst strategi allerede der meget tidligt, fordi vi kunne se at anerkendelse var lig med viden. Simpelthen barrieren for at kunne komme videre. Så jeg involverede mig og har været i stort set alle udvalgende, inden jeg kom ind i bestyrelsen, siger Jens.

Jens fortæller at de havde generalforsamling i et lille lokale, hvor de sad i vindueskarmene og der var max 50 mennesker. Der var ikke andre fora, så alt blev taget op og diskuteret der. Det var en to-tre dages begivenhed hvor bølgerne gik højt. Netop det med viden – og hvor lidt anerkendt uddannelsen egentlig var på det tidspunkt, var utroligt slående. Der var et par stykker, blandt andet en tidligere formand, Henning Hviid, som forsøgte at lave forskning, men blev mødt med latterliggørelse. Senere fulgte Gert Brøndfort og Ole Jokumsen i hans fodspor. De tog mange tæsk for at lave forskning, og det var ikke anerkendt, men de som havde stor praksis blev mere anerkendt og toneangivende, så det blev også klart for os, at der måtte være nogle bedre betingelser. Og paradokset den gang var, at alle kunne jo godt se, at når man skulle snakke med andre, både professioner og politikere, så var det godt at have noget viden, og så kunne man bryste sig af, at man havde nogen der lavede noget forskning fortæller Jens.

Det var en helt ny vej vi skulle betrede...

Det var et meget varmt sæde at komme ind som formand, og det var også en periode der blev gjort op med mange gamle vaner. Den første gamle vane, vi skulle ændre, var, at sekretariatet lå i formandens klinik. For at udvikle os var det nødvendigt at professionalisere

arbejdet, da det krævede kompetencer, som vi som kiropraktorer ikke havde.

Der var mange ting, der skulle tages fat på. Det var et marathontløb, hvor vi skulle tage et skridt ad gangen.

Heldigvis var der mange tråde at bygge videre på. Da Arne Christensen etablerede sygesikringsordningen tilbage i 1978, skabte det et vigtigt fundament, som vi kunne træde på. Det var nok hovedelementerne, og at vi havde nogle der interesserede sig for forskning og havde set og lavet noget, selvom det var i et meget præmaturot stadie.

Kiropraktorerens vej til anerkendelse

Vi havde også en vis politisk indflydelse fordi vi havde en landsforening, patientforening, der havde nogle politikere der gerne ville være med til at løfte sagen. Sygesikringsordningen blev et første holdepunkt, men derfra fulgte en professionalisering, hvor vi i stigende grad gik i direkte dialog – og til tider konfrontation med myndighederne. Det var en travl periode, hvor vi fik en politisk base, og hvor vi på et tidspunkt op til autorisationen nærmest var derinde dagligt, fortæller Jens.

Og så kom vi til, at det skulle sælges til foreningen og foreningens medlemmer. Og det var jo altafgørende at man kunne det. Midt i perioden var der en opfattelse i de offentlige kontorer om, at kiropraktorerne kom hvert tiende år og krævede autorisation, men fik at vide, at de ikke havde den nødvendige uddannelse. Og så fandt vi ud af, at det var noget vi måtte omfavne. Tiden kom til at arbejde sjovt for os fordi, der kom nogle krav fra de amerikanske og udenlandske skoler om, at den danske studentereksamen ikke var tilstrækkelig og at vi skulle have nogle suppleringskurser, og dem fik vi så på Syddansk Universitet.

Man var ved at sløjfe uddannelsen i Odense, og fik kontakt til dekanen og i stedet udbyggede man forstudiet til et næsten to årigt forløb.

Det har været hårdt men givende. En forløsning at se alle de grønne lamper blinke inde i folketingsalen. Men den helt store forløsning kom først mange år senere, hvor folk pludselig gad at lytte til kiropraktorerne – og selv lægen gad at høre på os, når vi skrev. Vi blev ikke længere betragtede som kvaksalvere, som jeg blev uddannet som i 1975. Den forløsning er først kommet derefter, og måske først rigtig efter de første danske studerende blev udklækket og kom ind i foreningen.

...

Vi kunne ikke få den kliniske uddannelsen og kandidaten uden en autosation, og det løste vi ved at man kunne færdiggøre uddannelsen i England, men inden det blev fuldført, fik vi den til Danmark.

Vejen til autorisation En afgørende milepæl

Og så gik autosationsprocessen i gang, og så endte det med at vi fik alle politiske partier med til at stemme den igenem. Det var en travl periode, der var mange snore der skulle samles.

Jeg pådrog mig en skiskade lige inden, hvilket resulterede i fire måneders sygemelding. Denne periode gav mig dog mulighed for at dedikere mig fuldt ud til arbejdet med at sikre autorisationen. På en måde var det et held i uheld, at jeg fik den tid, siger Jens med et smil.

Man kan ikke sige autosation uden at sige uddannelse, de to ting gik meget hånd i hånd.

Alle de ting, tog tre til fire år af hele min formandsperiode. Det gjorde at det var omvæltning på omvæltning, samtidig med at vi lavede en del sygesikringsaftaler i perioden, der ledte op til det andet fordi vi indgik nogle mere faste aftaler, og mere regulering. Der var mange hårde kampe og uenighed og splittelsestendenser, men vi holdt sammen på tropperne og heldigvis blev det til det vi kender i dag nævner Jens.

Det var en stor opposition på et tidspunkt, fordi det var følelserne af at man

bragte kiropraktorer og kiropraktik ind på et spor hvor de ikke skulle være, fordi man havde en behandlingsform til alle sygdomme, det var jo holdningen, og nu har du mange forskellige tiltag og værktøjer i kassen til et område, bevægeapparatet. Det var et filosofisk skifte til at man var en videns baseret profession. Det skulle gå op for mange med tiden, hvad det ville sige at være en profession og ikke en faggruppe, som man var, netop at man producerede sin egen viden. Og det må man jo sige, at vi i den grad gør i dag med alle de forskere vi har klækket ud og den forskning der foregår siger Jens med en tydelig stolthed i stemmen.

Personligt set var det givende, for ellers havde man ikke kunnet holde ud – det var det, jeg virkelig ville. Men det krævede nogle ofre. Da jeg sad og kiggede på spørgsmålene til artiklen, kom min kone forbi og sagde: "Gud, var det virkelig ikke længere tid?" Hun synes det var meget længere tid. Hvilket nok for-

tæller lidt om periodens intensitet, siger en smilende Jens.

Hvordan ser du fremtiden inden for kiropraktik?

Jeg ser fremtiden meget divers og man vil se kiropraktorer på endnu flere områder og det er jo det uddannelsen har gjort. At man tiltrækker mange unge mennesker, der finder ud af at de kan bruge deres faglighed på mange måder.

Og også med de tiltag som de efterfølgende formænd har lavet og nu Michael Christensen som har fået det sidste med den nye overenskomst og de steder man kan bruge kiropraktorer – både til en specialundersøgelse og bruge deres billeddiagnostiske kompetencer mere, viser bare at det var det rigtige at gøre.

Lone Kousgaard (2013-2021)

Lones vej til formandsposten i Dansk Kiropraktor Forening

Lone's rejse mod formandsposten i Dansk Kiropraktor Forening begyndte, da hun fandt sin passion for kiropraktik.

Kiropraktik for mig var nok der, hvor jeg kunne se, at det var en mulighed for at arbejde i sundhedsvæsenet og være selvstændig indenfor sundhed og faktisk kunne hjælpe en masse mennesker uden at fokusere på medicin, siger hun.

Som barn blev Lone inspireret af sin opvækst, hvor hendes mor var sygeplejerske, og hendes far var selvstændig landmand. Det var ikke bare landbrug, men økologisk landbrug. Det der, med det naturlige, er en rigtig god måde at tænke sundhed på, fortæller hun. Dette ledte hende til at vælge en karriere indenfor sundhedsfagene.

Da hun var færdig med studierne og fik sin turnus i Sønderborg, begyndte Lone at engagere sig i det lokale netværk af kiropraktorer. Hun blev formand for Sønderjyllands Amt, Så første formand for KKF Syd og efterfølgende blev hun spurgt om en plads i bestyrelsen i DKF.

En periode med massiv udvikling

Som formand for DKF var Lone med til at føre foreningen gennem flere vigtige forandringer. Hun nævner, at det at være formand krævede et godt netværk og tæt samarbejde med sekretariatet og sine kolleger. Jeg har været vild med min rolle som formand, selvom det i starten var nervepirrende at stå på den første generalforsamling og holde tale. Man skulle være klar til at svare på spørgsmål, og

det var ikke altid nemt at huske navnene på diverse rapporter og processer. Det er det stadig ikke, griner Lone

Lone fremhæver især støtten fra sekretariatet, bestyrelsen og de kolleger på klinikken, der hjalp med at få arbejdet til at fungere. Jeg havde en trofast ska-

re, mine tre musketerer, Jakob Bjerre, Christian Ankerstjerne og Michael Christensen, som gav mig tryghed i min rolle, siger hun. At være klinikejer samtidig med sin rolle som formand betød, at Lone havde en travl hverdag, men hun kunne planlægge sig ud af det meste.

Lones håb for kiropraktik i Danmark

**Lone ser med stor
optimisme på fremtiden
for kiropraktik i Danmark.
Hun mener, at professionen
har udviklet sig markant,
især i forhold til det
tværfaglige samarbejde og
den integration, der nu er i
sundhedsvæsenet.**

**Jeg synes, at kiropraktik
er et helt andet sted, end da
jeg startede for snart
23 år siden.**

**Der er meget mere fokus på
diagnostik og behandling
i et tværfagligt team med
daglig kommunikation med
læger, sygehuse og patienter,
og unikke billeddiagnostiske
kompetencer,
fortæller Lone.**

...

Lone Kousgaard er uddannet Kiropraktor på Syddansk Universitet i Odense i 2002. Derefter tog hun sit turnusår hos Kiropraktorerne Kongevej i Sønderborg, hvor hun har været siden.

Hun påpeger, at det i dag heldigvis er uhørt, at læger direkte fraråder patienter at gå til kiropraktor, hvilket har ændret sig siden hendes start i faget. I starten oplevede jeg patienter, der sagde, at jeg ikke måtte give nogen besked til egen læge, om at de havde kontakttet mig. Det var helt tys tys og noget lægen ikke skulle vide. Det oplever jeg ikke længere. Tværtimod forventer de fleste at lægerne nærmest kan læse direkte i vores journaler siger hun.

I fremtiden ser Lone, at kiropraktorer vil blive endnu mere specialiserede, og hun tror, at de vil få en større rolle i behandlingen af specifikke problemer som f.eks. hovedpine, sportsskader, bækken-skader og geriatriske problematikker. Jeg tror på, at vi bliver mere specialiseret. Der vil være flere og flere rygcetre og specialiserede private praksis. Vi vil blive diagnostiske eksperter i, hvordan man håndterer forskellige skader og lidelser, nævner Lone med begejstring.

Lone mener også, at kiropraktorerne vil fortsætte med at være førende behandlere af uspecifikke smerter i muskler og led. Tilbyde behandling og træning til f.eks. artrose og osteporose patienter. Jeg tror, vi bliver ved med at være førende på bevægeapparatets undersøgelse. Med formandsperioder på op til otte år, flytter vi professionen fremad med ny energi hele tiden og de skridt, vi tager nu, er enormt vigtige for fremtiden, afslutter hun.

Lone er derfor ikke i tvivl om, at kiropraktik vil spille en endnu større rolle i fremtidens sundhedsvæsen og er stolt af at have været en del af den udvikling, som DKF har været en central aktør i.

Michael Christensen (2021-)

Michaels vej til formandsposten i Dansk Kiropraktor Forening

Hvordan gik det til, at du blev formand?

Jeg har egentlig aldrig planlagt at blive formand. Jeg har ikke en fortid fra hverken elevråd, FNKS eller nogen anden form for deltagelse i politik eller politisk arbejde. Det er ikke det jeg har brugt min ungdom på. Men da jeg var færdig med min uddannelse og havde købt min klinik, begyndte jeg så småt at deltage i kredsmøderne i det midtjyske og pludselig en dag blev jeg ringet op og spurgt, om jeg var interesseret i at stille op til bestyrelsen i DKF.

Jeg joker lidt med at der må have været mange 'Nej Tak!' inden man nåede til mig på telefonlisten. Det ærlige svar er, at jeg ikke ved det.

Men jeg svarede ja. For det lød spændende og jeg er en person, der har holdninger, især til mit fag og det sundhedsvæsen der omgiver os. Så jeg mødte op til generalforsamlingen i 2013 og blev valgt ind i bestyrelsen – i øvrigt uden modkandidater.

Det var på mange måder en ny verden, der åbnede sig for mig da bestyrelsesarbejdet gik i gang. Møderne varer ofte 6-8-10 timer og det dagsordensmateriale, vi modtog på mail lød oftere på 300 sider end 200.

Det gik hurtigt op for mig, at der her, det var mere end bare en snakkeklub. Det vi lavede, var vigtigt. Det vi besluttede, betød noget. Så man var nødt til at være godt forberedt.

Michael Christensen, født i 1980, er klinikejer i Silkeborg og har været formand siden 2021. Han blev uddannet fra SDU, hvor han studerede fra 2002 til 2007

Efter generalforsamlingen i 2015 meldte jeg mig som kandidat til næstformandsposten og blev valgt. Og det betød en lang række møder, bestyrelser og udvalg – bestyrelsespost i NIKKB som det hed dengang; ECCRE; WFC; ECU; forhandlingerne med RLTN. Det var spændende at blive en del af.

Efter seks år som næstformand gav det på mange måder sig selv, at jeg søgte bestyrelsens opbakning til at stille op som formand på generalforsamlingen i 2021. Den fik jeg og da der ikke var modkandidater, var der ikke behov for afstemning.

Hvordan oplever du dit eget formandskab?

Det er svært at se sig selv udefra. Andre må bedømme mine evner.

Men jeg vil godt slå fast at det kræver ekstremt meget arbejde at være formand i DKF. Man må vælge en masse ting fra. Det mærker min familie og min klinik.

Noget der er vigtigt i vore dage, er relationer. Jeg bruger rigtig meget krudt på at skabe og vedligeholde relationer til vores kolleger i de andre faggrupper, til politikere i hele landet og til de organisationer vi samarbejder med. Det er vigtigt, at vores samarbejdspartnere kender os og at de ved, at vi er seriøse og ordentlige. At man kan stole på os og at vi søger en god løsning.

Jeg oplever også at være landet i en periode, hvor kiropraktorerne har en masse

muligheder. Hvor der lige nu sker noget i sundhedsvæsenet, som, hvis vi er dygtige og heldige, kan udvikle faget.

Et eksempel er sundhedsreformen. For første gang nogensinde er ondt i ryggen med kronikerpakkerne blevet et reelt tema i det danske sundhedsvæsen. Det er kun et lille hjørne af en sundhedsreform der først og fremmest er strukturrel, men det er vigtigt og noget vi har kæmpet for i al den tid, jeg kan huske.

Et andet eksempel er vores nye overenskomst, OK25. Vi mødte et RLTN, der ret klart sagde, at de ikke havde ekstra penge med. Der havde vi to muligheder: at gå vrede ud ad døren eller få det bedste ud af den situation.

Vi valgte det sidste. Det var ikke en nem beslutning. Men det lykkedes os at forhandle både en udlægningsaftale og en vurderingsydelse hjem. Nu skal vi 'bare' have nogle patienter gennem systemet. Det bliver måske det sværeste. Men rammerne er på plads.

Michaels håb for kiropraktikkens fremtid i Danmark

Både sundhedsreformen og OK25 er eksempler på nye muligheder, som jeg tror og håber kommer til at præge vores fag i fremtiden.

Jeg ser klart, at vi kiropraktorer får endnu mere at sige på det specialiserede område. Ja, vi er dygtige behandlere og det skal vi blive ved med – men vi er også dygtige, nok de dygtigste, til at udrede og sætte en diagnose på de

muskuloskeletale problemer som rigtig mange danskere kæmper med.

Alt for mange går rundt med smerter, som de ikke får en afklaring på. Med den nye vurderingsydelse har vi fået et instrument til at være en del af løsningen. Det synes jeg er ekstremt vigtigt og en opgave jeg mener vi qua vores lange uddannelse er forpligtede til at være med til at løse. Det oplever jeg også at medlemmerne synes.

I det hele taget synes jeg at fremtiden er lys. Den tid er stort set forbi hvor vi skulle argumentere for overhovedet at måtte være her. Vi har et rigtigt godt samarbejde med lægerne og med sundhedsvæsenet, og jeg oplever, at de har stor tiltro til, at vi rent faktisk gør det, vi siger vi vil gøre.

Jeg glæder mig til de næste 100 år!

...

WFC PROGRAM

DELTAG I WFC VERDENSKONGRES TIL MAJ 2025 I KØBENHAVN!

For første gang afholdes WFC Biennial Congress i København fra den 7.-10. maj 2025 forvandles Tivoli Hotel & Congress Center til et internationalt samlingspunkt for kiropraktorer fra hele verden. Fire dage spækket med banebrydende viden, inspirerende oplæg og unikke netværksmuligheder venter dig!

Mød verdens førende eksperter, dyk ned i den nyeste forskning, og deltag i spændende workshops og debatter, der kan løfte din praksis til nye højder. Samtidig får du muligheden for at netværke med kolleger fra hele verden.

ONSDAG DEN 7. MAJ

8.00-9.00	Harlekin and Columbine: Registration and check-in
9.00-9.30	Welcome
9.30-12.30	Plenum sessions 1 + 2
14.00-16.30	Breakout sessions - OPEN MIC
16.30-17.00	Conclusion

TORSDAG DEN 8. MAJ

7.30-8.30	Registration and check-in
8.30-9.30	Opening Ceremony: OFFICIAL WELCOME Jonas EGEBAERT (Director, Danish Health Authority) WELCOME FROM THE DKF Michael CHRISTENSEN, President DKF (Celebrating the centenary of chiropractic in Denmark)
9.30-10.30	SESSION A - CONNECTING THE DOTS OF EVIDENCE-BASED PRACTICE CHAIR: Daniel FACCHINI (BRA): Evidence-based practice is more than just applying research - it's about integrating the best available evidence with clinical expertise and patient values to drive optimal outcomes. This session will explore how chiropractors can bridge the gap between research and real-world application, ensuring that evidence informs every aspect of care, from diagnosis to treatment and patient education. 1. HOW EVIDENCE IS TRANSFORMING HEALTHCARE - AND CHIROPRACTIC -Jan HARTVIGSEN (DNK) The healthcare landscape is undergoing a profound shift, driven by the growing demand for evidence-based practice. 2. PATIENTS, PRACTITIONERS, POLICY: WHY JOINED UP THINKING IS CRITICAL FOR CHIROPRACTIC - Christine GOERTZ (USA) The future of chiropractic depends on a cohesive, collaborative approach that aligns patient needs, clinical practice, and healthcare policy.
11.00-12.30	SESSION B - EVOLVING THE CONVERSATION AROUND EVIDENCE-BASED PRACTICE
11.00-17.30	Breakout Sessions
18.30-19.30	Exhibition and foyer Social Event Water transportation to venue
19.30-23.59	Danish Night at Langelinie Pavillonen

Se hele programmet her.

FREDAG DEN 9. MAJ

- 8.00-9.00 **Registration and check-in**
- 9.00-13.00 **SESSION E: CHIROPRACTIC'S EVOLUTION: RESEARCH, REHABILITATION AND THE FUTURE OF HEALTHCARE**
CHAIR: Vivian KIL (NLD)
 This plenary session aims to foster interdisciplinary collaboration and integration across healthcare sectors to enhance people-centered, evidence-informed chiropractic care. This session will explore strategies to overcome professional and systemic barriers that hinder effective communication and cooperation among healthcare providers.
- 10.30-11.00 **REFRESHMENT BREAK, TRADE STANDS & POSTER VIEWING**
- 11.00-12.30 **SESSION D: PATIENT SAFETY - BUILDING A FOUNDATION FOR TRANSPARENCY AND TRUST**
CHAIR: Kelly FLECK (CAN)
 This session aims to highlight the critical importance of openness, safety, and candor in advancing evidence-based chiropractic care. This session will explore strategies to enhance transparency in clinical practice, research, and professional interactions, fostering greater trust among patients, healthcare stakeholders, and the public.
- 12.30-14.00 **Lunch**
- 14.00-17.30 **Breakout Sessions**
 Speakers: NAVIGATING BURNOUT: A CHIROPRACTOR'S GUIDE TO SUSTAINABLE PRACTICE
 Peter TUCHIN (AUS), Anne Lene NILSEN (DNK)
- 19.00-22.00 **VIP RECEPTION FOR SPEAKER FACULTY - TIVOLI GARDENS (TBC)**
 Social Event

LØRDAG DEN 10. MAJ

- 8.00-9.00 **Registration and check-in**
- 9.00-10.00 **Scientific Session:**
1. SESSION C: BREAKING DOWN SILOES FOR TRANSFORMATIVE PATIENT CARE
SESSION CHAIR: Michael CHRISTENSEN (DNK)
 This session brings together two distinguished leaders in chiropractic to explore the profession's past, present, and future. Dr. Scott Haldeman reflects on chiropractic's remarkable journey in research over the past five decades, highlighting key milestones and the growing impact of evidence-based musculoskeletal care. Professor Pierre Côté examines chiropractic's critical role in rehabilitation and its potential to strengthen healthcare systems worldwide.
- 10.00-10.30 **REFRESHMENT BREAK, TRADE STANDS & POSTER VIEWING**
- 10.30-11.45 **SESSION F: FUTURE DIRECTIONS AND OPPORTUNITIES IN EVIDENCE BASED PRACTICE**
CHAIR: Valerie CHU (HKG)
 This session aims to explore emerging trends, challenges, and opportunities shaping the future of evidence-based chiropractic care. This session will highlight advancements in research, technology, and clinical applications that can enhance the integration of evidence into daily practice.
- 11.45-12.45 **SESSION G: CELEBRATING SUCCESS IN BUILDING THE EVIDENCE BASE**
CHAIR: Ashley LIEW (SIN)
 This session highlights the groundbreaking research that continues to shape the profession. Featuring the presentation of the 2025 Research Awards, this session will recognize outstanding contributions to chiropractic science and innovation.
- 14.00-15.30 **Breakout Session: COMMUNICATION MASTERY IN CHIROPRACTIC**
- 14.00-15.30 **Non Scientific Sessions**
- 14.00-17.30 **Breakout Sessions**
- 19.00 **GALA DINNER - TIVOLI HOTEL AND CONFERENCE CENTRE**

Beskyt
din omsætning
fra **401** kr./md.

Hvem sikrer dig, hvis du bliver syg?

Hvad sker der med din virksomhed og livet derhjemme,
hvis du selv eller din eneste medarbejder bliver syg?

Via vores samarbejde med Dansk Kiropraktor Forening ved vi, at du og dine kollegaer i branchen er uundværlige for virksomhedens omsætning. Måske er du endda helt alene om at hente omsætningen hjem, men har du tænkt på, hvad der sker med din omsætning, hvis du bliver syg eller kommer ud for en ulykke og skal sygemeldes?

Beskyt din omsætning fra 401 kr./md.

Med en sygedriftstabsforsikring kan du sikre din omsætning, hvis du eller en af dine ansatte bliver uarbejdsdygtig på grund af sygdom eller ulykke. Du er sikret op til 29.686 kr. om måneden – ud over de offentlige sygedagpenge.

Vil du vide mere, kan du ringe til os på **33 55 31 90** eller sende en mail til erhverv@codan.dk.

Forsikring er værd at gøre ordentligt

CODAN

Kiropraktorernes Videnscenter arbejder for at fremme muskuloskeletal sundhed

Selvom Kiropraktorernes Videnscenter er yngre end Dansk Kiropraktor For- ening, har vi næsten 35 år på bagen. I løbet af de mange år har vores opgaver udviklet sig, hvilket blandt andet kan ses på navnet. Her får du en kort præ- sentation af videnscentret.

Vores historie... i meget store træk

Kiropraktorernes Videnscenter blev grundlagt som en erhvervsdrivende

fond den 15. juni 1990 under navnet Nordisk Institut for Kiropraktik og Klinisk Biomekanik (NIKKB). Det var Nordens første undervisnings- og forsk- ningscenter for kiropraktik. Indvielsen blev foretaget den 8. oktober 1991 af Jens Peter Fisker, daværende amtsborg- mester for Fyns Amtskommune.

NIKKB skulle støtte arbejdet med at skabe en universitetsbaseret og viden- skabeligt funderet kiropraktoruddan-

nelse for hele Norden og drive forskning og efteruddannelse inden for kiroprak- tik og biomekanik. Samtidig ønskede Nordisk Råd at skabe et sted, hvor studerende kunne opleve kiropraktik i praksis, baseret på forskning og viden. Med tiden ændrede vores opgaver sig. Da den universitetsbaserede uddannel- se i klinisk biomekanik blev oprettet på SDU i 1994 blev et af vores oprindelige formål indfriet. Senere forsvandt den nordiske indflydelse da de øvrige nordi- >>>

>>> ske kiropraktorforeninger forlod deres pladser i bestyrelsen.

Det førte til, at vi begyndte at overveje at opdatere vores navn. I 2020 gjorde vi alvor af overvejelserne og NIKKB blev til Kiropraktorernes Videnscenter. Navneændringen vidner om, hvordan vores fokus er skiftet i de år, vi har eksisteret og afspejler videnscentrets identitet mere præcist.

Hvad laver vi på Kiropraktorernes Videnscenter?

Kiropraktorernes Videnscenter er et dynamisk vidensmiljø, hvor vi arbejder med forskning, billeddiagnostik, kvalitetssikring og efteruddannelse. Målet med vores arbejde er at udbrede den nyeste viden, så den kan bruges ud i kiropraktorklinikkerne, samt løfte kvaliteten af kiropraktik både nationalt og internationalt. På den måde medvirker vi til at fremme muskuloskeletal sundhed til gavn for borgere og samfund.

Vi er også hjemsted for European Centre for Chiropractic Research Excellence (ECCRE), som arbejder med at styrke forskning i muskel- og skeletproblemer i Europa.

Vi har et tæt samarbejde med SDU, og flertallet af vores forskere er ansat i en kombinationsstilling som seniorforskere på Kiropraktorernes Videnscenter og lektorer på SDU. Vores forskere har siden 1990 udgivet over 690 videnskabelige artikler og er kendt som nogle af de bedste inden for deres felt. De bliver ofte inviteret til at holde oplæg på kurser og konferencer verden over. Du kan læse deres videnskabelige artikler på vores hjemmeside, www.kiroviden.dk

Fonden til fremme af kiropraktisk forskning og postgraduat uddannelse (Kiropraktorfonden) medfinansierer flere af vores forskningsprojekter ud fra konkrete ansøgninger, som forskerne udfærdiger på projektbasis.

Desuden tilbyder vi en antal efteruddannelseskurser hvert år (se kursustilbuddene på www.kiroviden.dk), ligesom vi samarbejder aktivt med DKF

om planlægning og afvikling af kiropraktorernes faglige kongres og faglige årsmøde samt WFC's verdenskongres i København i 2025, og arbejder målrettet med kvalitetsudvikling i kiropraktorprofessionen.

Videnscentrets organisering

Kiropraktorernes Videnscenter bliver finansieret af Kiropraktorfonden, som får sine midler fra kiropraktorerne og Regionernes Lønnings- og Takstnævn. Fonds-tilskud til forskningsprojekter indgår ikke i vores samlede driftsbudget.

Videnscentret bliver ledet af en udpeget bestyrelse på 4 medlemmer fra Danske Regioner, Dansk Kiropraktor Forening, Kiropraktorfonden og Regionernes Lønnings- og Takstnævn, Region Syddanmark.

Ansvar for den daglige ledelse ligger hos den administrerende direktør, der også er forskningsleder, og vi beskæftiger 26 fastansatte medarbejdere og personer ansat i konsulent-/og eller affilierede stillinger under hensyn til de forskelligartede opgaver, som videnscentret varetager.

VIL DU VIDE MERE OM KIROPRAKTORERNES VIDENSCENTER?

Følg os på www.kiroviden.dk og de sociale medier Facebook og Instagram eller tilmeld dig vores nyhedsbrev på hjemmesiden.

Kiropraktorernes Videnscenter er et dynamisk vidensmiljø, hvor vi arbejder med forskning, billeddiagnostik, kvalitetssikring og efteruddannelse. Målet med vores arbejde er at udbrede den nyeste viden, så den kan bruges ud i kiropraktorklinikkerne, samt løfte kvaliteten af kiropraktik både nationalt og internationalt. På den måde medvirker vi til at fremme muskuloskeletal sundhed til gavn for borgere og samfund.

...

Har du sikret, at du får alle fordelene i DKF's pensionsordning?

DKF's pensionsordning i Danica Pension er blevet opdateret, så den nu bedre opfylder de økonomiske behov, du kan have som forsikringstager.

Større økonomisk tryghed og en tidssvarende pensionsordning. Det er kort sagt det, du opnår, når du er omfattet af den nye pensionsordning i Danica Pension, som blev introduceret 1. april 2021.

Men hvis du er blandt den halvdel af medlemmerne, der stadig er omfattet af den gamle ordning, og ikke har taget stilling til den nye ordning – eller ikke er flyttet over til den – så risikerer du at være økonomisk dårligere stillet end nødvendigt, hvis du får en skade eller mister evnen til at arbejde.

Dækningen i de forsikringer, der hører til den gamle ordning, stopper allerede, når du fylder 60 år. For at løse den udfordring, er der i den nye ordning sikret udbetaling frem til, at du når din folkepensionsalder. Det vil sige, at du har et økonomisk sikkerhedsnet i tilfælde af, at du bliver alvorligt syg.

Tabellen nedenfor viser nogle af de forskelle, der på DKF's gamle og nye pensionsordning i Danica Pension.

Forsikring:	Den gamle ordning – dækningen gælder til:	Den nye ordning – dækningen gælder til:
Dækning ved tab af erhvervsevne/faginvaliditet	Du fylder 60 år*	Du når din folkepensionsalder*
Engangsudbetaling ved visse kritiske sygdomme	Du fylder 65 år	Du når din folkepensionsalder
Engangsudbetaling ved dødsfald	Du fylder 65 år	Du når din folkepensionsalder

* I den gamle ordning er der dækning for faginvaliditet, indtil du fylder 60 år. I den nye ordning er der dækning for faginvaliditet i op til fem år, hvorefter udbetalingen sker fra tab af erhvervsevneforsikringen.

– Hvis man er uheldig at blive syg til at kunne arbejde, så er det vigtigt, at man kan få udbetaling fra forsikringen hele vejen gennem sit sygdomsforløb – og ikke blot til man fylder 60 år, som er tilfældet på den gamle ordning.

Pia Moesgaard,
Uvildig rådgiver i WTW og
koordinator på DKF's pensionsordning

100 år med DKF

Hver fjerde dansker går til kiropraktor

En fjerdedel af alle voksne danskere er blevet behandlet hos kiropraktor en eller flere gange viser en undersøgelse, som Observa-instituttet har foretaget af befolkningens holdning til kiropraktorer.

Undersøgelsen viser, at de der har søgt kiropraktor i gennemsnit har fået 13 behandlinger. 79 procent var tilfredse med behandlingen, og kun fem procent fandt den mindre god, skriver Ritzaus Bureau.

I alt er godt 1300 mennesker blevet interviewet til undersøgelsen, som er bestilt af Landsforeningen til Kiropraktikkens fremme. Foreningen, der fylder 60 år på lørdag, har over 52.000 medlemmer og oplyses formentlig at være både den største

og ældste af sin art i verden. Flere og flere går i øvrigt til kiropraktor til trods for, at det offentlige tilskud via sygesikringen ikke har været reguleret i flere år.

Tre fjerdedele af befolkningen støtter Landsforeningens krav om, at sygesikringen bør yde tilskud til samtlige behandlinger. Over 100.000 har via en underskriftindsamling tilsluttet sig foreningens krav om, at kiropraktorer skal have offentlige autorisation i lighed med andre grupper inden for sundhedssektoren. 39 pct. af befolkningen mener, at kiropraktorerne bør autoriseres på linje med læger og tandlæger.

wil-

BT? 12/11-85

Kontor- og symaskine-sygdommen

En opsigtvækkende Affære i Lægeverdenen.
Overlægerne Johannes Helweg og N. Chr. Borberg i saven Strid.
En Patient behandles paa 6. Afdeling for — Brud paa Rygsøjlen.
Dr. Gerhard Wilstrup erklærer, at Overlæge Borbergs Diagnose er absolut urigtig.

Hjælp til 2½ mill. ømme rygge

Af MORTEN MØLLER

—Vi udsætter konstant ryg for en forkert belastning. I hjemmet, under transport og på arbejdspladsen. Derfor får 2½ mill. danskere — halvdelen af landets befolkning — problemer med ryggen. Og antallet af personer med ryglidelser er stigende.

Det fastslår en nordjysk kiropraktor, den 25-årige Karsten Lyng Pedersen, Aalborg, der har fået patent på en støttepude, som hjælper den store del af danskere med dårlig ryg. Den er til at placere foran ryglænet på siddepladser i hjemmet, i bilen, i toget, i rutebilen, i flyveren og på arbejdspladsen.

—Statistikken viser, at 50 procent af befolkningen i Danmark får problemer med ryggen. Men på to år har ikke mindre end 80 procent af mine patienter lidt af lændesmerter eller iskiás, siger Karsten

Puden er udformet, så lænden ikke kan falde tilbage. Hvis møbler var designet mere efter anatomen end udseendet, ville det lette mange menneskers be-

L. Pedersen. Det er den måde, vi lever på, der gør at vore rygge beskadigedes. Anatomisk bruges ryggen oftere og oftere ukorrekt.

Ved udformningen af møbler og bil sæder tages sjældent hensyn til anatomen. Her tænkes stort set

TLF. 05-8 SKIBSBROEN 2 SLE SILVER SWIMMI

25. SEPTEMBER 1932

Det er ikke lige meget hvem, der lægger hånd på dig

Kiropraktorer kommer af det gamle ord khiro, som betyder hånd og praktos som betyder helbredelse. Kiropraktik er betegnelsen på en metode til undersøgelse, diagnose, behandling og forebyggelse af sygdomme og skader i kroppen. Den er baseret på manipulation af led og muskler og har vist sig at være effektiv i mange tilfælde.

15/10-1932

AA. S.

Ondt i ryggen koster tusinder af arbejdsdage

Den udbredte sygdom burde have større opmærksomhed

Omkring 25 pct. af den del af befolkningen, der jævnligt lider af rygsmerter, søger behandling hos kiropraktorer, som sammen med fysioterapeuterne er det næsthøjest populære behandlingsvalg efter nummer et, den praktiserende læge. Det fremgår af det seneste nummer af «Nordisk Medicin», der næsten udelukkende beskæftiger sig med en af de almindeligste sygdomme i vore dage, nemlig ondt i ryggen.

Blandt de lette tilfælde søger 18 pct. kiropraktor, blandt de middelsvære 30 pct. og blandt de svære tilfælde 39 pct.

Ikke så få søger at behandle sig selv med varmepeude, smertestillende håndkøbsmedicin og familiemedlemmers massage, lige som mange søger at forebygge smerterne gennem gymnastik og anden konditionstræning.

For de lette og de middelsvært ramte er kiropraktoren den næstvigtigste behandler. Derimod øges brugen af fysioterapi kraftigt i den sværest ramte gruppe, hvor denne form for behandling er langt mere populær end kiropraktorbehandling.

Syv procent af folk med rygsygdomme har på et eller andet tidspunkt haft kontakt med uautoriserede behandlere, f. eks. dybdemassør og zoneterapeut.

—Langt den overvejende del af patienterne får hos den praktiserende læge de samme former for symptombehandling, som de har givet sig selv, blot i en noget mere intensiv form, hvilket en stor del af patienterne oplever som utilfredsstillende, fordi de ik-

ke opnår varig symptomfrihed.

—Det må forekomme uhenigtsmæssigt, såvel samfundsmæssigt som ud fra den enkelte patients synspunkt, at disse problemer giver anledning til så ringe opmærksomhed såvel inden for sundhedsvæsenet som i den samfundsmæssige forebyggelse.

Forskerne baserer deres konklusion på en undersøgelse i Næstved-området med deltagelse af godt 500 mennesker. 63 pct. af deltagerne oplyste, at de på et eller andet tidspunkt havde haft ondt i ryggen, heraf lidt flere kvinder end mænd. Det er bemærkelsesværdigt, at over 50 pct. af de 20-24 årige havde haft ondt i ryggen. For de 50-54 årige når procenten helt op i nærheden af 75. Især selvstændige og ufaglærte er præget af svære rygsmerter.

Både denne og andre undersøgelser viser, at der årligt mistes tusindvis af arbejdsdage på grund af dårlige rygge, som for en dels vedkommende nok kan forebygges gennem mere hensigtsmæssige arbejdsstillinger, men som dog også jævnligt skyldes forhold i hjemmet.

Overlæge Ole Svane fra direktoratet for arbejdstilsynet, udtaler i et interview, at der er behov for massiv information på alle niveauer.

—En ryglidelse kan give symptomer gennem hele livet, så det kan undre, at den åbenbart ikke behøver nær så megen opmærksomhed som kræft, der langt hyppigst først optræder i de ældre aldersklasser, siger Ole Svane.

dagen i avisarkivet

I avisene denne dag i 1932 kunne man læse, at en delegation for kiropraktorerne mødte sundhedsudvalget i Folketinget: "Kiropraktorerne selv udfolder for tiden store anstrengelser for at slå fast, at de ikke må forveksles med kvaksalverne, idet kiropraktorerne som regel har fået en særlig uddannelse i deres fag i Amerika. De henviser til de gode resultater, de i mangfoldige tilfælde har opnået, og som de hævder understreger deres eksistensberettigelse."

Gå selv på opdagelse i k.dk/avisarkiv

En del af løsningen i 100 år – Sekretariatet gennem fire årtier

Dansk Kiropraktor Forening fylder 100 år, **og gennem fire årtier** har sekretariatet spillet en central rolle i foreningens udvikling.

I løbet af sin 100-årige historie har Dansk Kiropraktor Forening gennemgået en markant udvikling, og tre direktører har haft en afgørende indflydelse på foreningens rejse. Jakob Bjerre nuværende direktør i Dansk Kiropraktor Forening tager et blik tilbage på sekretariatets historie.

Michael Büel blev ansat i 1991 og var med til at grundlægge sekretariatet. Han spillede en central rolle i at forme DKF's tidlige struktur, lagde fundamentet for foreningens organisatoriske vækst og arbejdede på at etablere de første vigtige kontakter i offentligheden.

Fra en lille forening til en større organisation

I starten boede de administrative og politiske opgaver hos den til hvert tid værende formand med delopgaver hos en valgt kasserer og øvrige bestyrelsesmedlemmer, og sekretariatets første medarbejder Jette Østergaard var da også den daværende formands kliniksekretær, som i 1981 blev frikøbt 20 timer om ugen. I 1985 blev Michael Büel ansat

som sekretariatschef, og der blev fundet lokaler i København til foreningens første kontor på St. Kongensgade, i første omgang kun bemandet med de to, og kun på deltid, fortæller Jakob Bjerre.

Michael Büel spillede en central rolle i grundlæggelsen af sekretariatet og var med til at forme DKF's tidlige struktur. Han var med til at etablere de første vigtige kontakter og arbejdede målrettet på at bygge et solidt fundament for foreningen. Desværre døde Michael pludseligt i 1999. Denne pludselige hændelse førte til, at Ole Rasmussen overtog direktørrollen i 2000.

Ole Rasmussen fortsatte arbejdet med at styrke DKF's position, både fagligt og politisk, og han spillede en afgørende rolle i at udvikle foreningen til en mere professionel aktør på både nationalt og internationalt niveau. I 2009, da Ole gik på pension, overtog Jakob Bjerre direktørposten.

Alle tre direktører – Michael, Ole og Jakob – har været rekrutteret fra den offentlige side af overenskomstforhandlingerne, hvilket understreger den betydning, overenskomsterne har haft og fortsat har i DKF's arbejde. De har sammen bidraget til at forme foreningen til den stærke og professionelle organisation, den er i dag.

Sekretariatets udvikling: Fra kartotekskort til digitalisering
Jakob Bjerre har i 16 år stået i spidsen for Dansk Kiropraktor Forening, og hans ledelse har været en vigtig del af foreningens udvikling. Foreningen er vokset markant i min tid som direktør. DKF har gennemgået betydelige forandringer, fra at være en mindre organisation, til at blive en mere professionel aktør på den danske og internationale sundhedsscene.

Selvom DKF stadig har et stærkt fællesskab, kræver væksten, at sekretariatet omstiller sig til en ny virkelighed. Vi bevæger os mod en model, hvor medlemmerne er mere på armslængde, og hvor vi skal servicere dem på nye måder, forklarer han.

Gennem årene har sekretariatets rolle ændret sig – ikke mindst på grund af teknologisk udvikling. Kerneopgaverne er de samme: at sikre kiropraktorernes position gennem forhandlinger, politisk arbejde og medlemsservice. Men hvor vi engang arbejdede med kartotekskort og fysiske rundsendelser, er vi i dag en moderne organisation med digitale medlemssystemer og kommunikation på sociale medier siger Jakob.

Sekretariatet er vokset betydeligt. Da jeg overtog som direktør, var vi få ansatte. I dag er vi otte fuldtidsmedarbejdere. Og er nu på vores fjerde adresse, i et fælles kontorhus sammen med flere andre medlemsforeninger på Peter Bangs Vej, hvor vi har adgang til mødecenter, reception, fælles funktioner og kantine, siger Jakob.

Jakob understreger, at mange af foreningens opgaver varetages af Kiropraktorernes Videnscenter (KVC), hvor efteruddannelse, turnustilrettelæggelse, kvalitetsarbejde under overenskomsten samt den faglige vidensopbygning og formidling er samlet. KVC tilbyder også røntgenkvalitet og -opbevaring/deling samt det patientadministrative system, KirCACs.

Når Jakob ser tilbage, er der flere vigtige øjeblikke, der har formet foreningens arbejde.

“En af de største milepæle var overenskomsttaftalen med pakker, som virkelig cementerede kiropraktorernes specialistfunktion. Omlægningen af tilskudsøkonomien i efterfølgende overenskomstforhandlinger understøttede dette yderligere.”

...

Milepæle og skelsættende øjeblikke

Der har også været udfordringer undervejs. “Jeg glemmer aldrig at blive ringet op af Ekstra Bladet med følgende spørgsmål: ‘Vi arbejder på en artikel om en patient, der er kommet alvorligt til skade og kan forstå at kiropraktisk behandling er livsfarligt – hvad gør I ved det? Formanden var på ferie, og jeg måtte hurtigt få overblik over problemstillingen. Heldigvis fik jeg sammen med gode fagfolk bygget nok viden op til at kunne ringe retur senere samme dag og overleve interviewet.

Til alt held kom artiklen først i avisen midt i sommerferien på en solbeskinnet stranddag, og det var før SoMe møllen for alvor kunne få det til at gå viralt, så det blev aldrig rigtig en stor mediesag, siger Jakob.

>>>

>>> De største politiske og faglige sejre
Jeg vil først og fremmest sige, at jeg i starten brugte min ledelsesmæssige kræfter på at flytte DKF helt væk fra at være en kamporganisation, der gik til enhver forhandling med skridt- og knæbeskyttere og i angrebsformation, til at være en professionel spiller på banen, der tog bestik af men også anerkendte modstanderens legitime interesser fortæller Jakob.

Derefter var der en tid, hvor indtoget af sundhedsforsikringer og deres 'mellemhandlere' fyldt rigtig meget, og her er det heldigvis lykkedes på den ene side at tage bestik af, at det var en blivende omstændighed og i øvrigt et gode, at flere og flere patienter derigennem fik adgang til vederlagsfri kiropraktik, men på den anden side også at dæmme op for det værste administrative bøvl og rigide regler, nævner Jakob.

Øget optag og DKF's fremtid
Det kan synes af lidt, men at det lykkedes, ovenikøbet i to omgange, at øge optaget på studiet, er en af de ting, som vi med det lange lys kommer til at se tilbage på som afgørende. Det er naturligvis ikke problemfrit og vi kan sagtens undervejs igen komme i en situation med arbejdsløshed og flaskehalse, men størrelse, tilstedeværelse og lidt sult betyder bare alverden for gennemslagskræft og synlighed. Og hvis vi kigger lidt rundt i vores nære omverden, så tror jeg der kommer en tid, hvor det at holde sammen på DKF som en enhedsorganisation for alle kiropraktorer, både i form den generelle af medlemstilslutning og at det sker i samme forening, kan blive et vigtigt politisk fokus.

Vi er allerede i gang, ikke bare for at bevare, men ud fra en nøgtern analyse af, at det fortsat er det bedste udgangspunkt for at kiropraktorens stemme overhovedet bliver hørt og taget alvorligt.

Michael Büel (1991-1999):

Michael Büel spillede en afgørende rolle i opbygningen af Dansk Kiropraktor Forening. Han blev ansat som sekretariatschef i 1991 og var med til at grundlægge sekretariatet og forme DKF's tidlige struktur. Michael var med til at etablere de første kontakter til offentligheden og arbejdede målrettet på at opbygge et solidt fundament for foreningen. Hans arbejde var med til at styrke kiropraktorerne position i Danmark, og hans pludselige bortgang i 1999 efterlod et betydeligt tomrum, som blev efterfulgt af Ole Rasmussen i direktørrollen.

Ole Rasmussen (2000-2009):

Ole Rasmussen var kiropraktor og tidligere formand for Kiropraktorerne i Danmark, før han blev direktør for Dansk Kiropraktor Forening i 2000. Med sin faglige baggrund og erfaring inden for både praksis og ledelse, spillede han en central rolle i at styrke kiropraktorerne position i Danmark. Ole overtog direktørrollen efter Michael Büels pludselige død i 1999 og ledede foreningen gennem vigtige politiske og faglige forandringer indtil hans pensionering i 2009.

Jakob Bjerre (2009-nu)

Jakob Bjerre har været direktør for Dansk Kiropraktor Forening siden 2009. Med sin baggrund i offentlig administration (cand.scient.pol.), har han ledet foreningen gennem vækst og professionalisering, med fokus på politisk arbejde, medlemsservice og faglig udvikling. Jakob har spillet en central rolle i overenskomstforhandlinger og styrkelsen af kiropraktorerne position både i Danmark og internationalt.

Scan QR kode
for melodi

Sang fra fejring af kiropraktikkens 100 års jubilæum: 21. april 1995

**Tag dine kollegaer under armen og syng med når vi fejrer
Dansk Kiropraktor Forenings 100 års jubilæum d. 8. maj.**

Mel.: Hen te' kommoden

100 år er gået,
meget har vi nået
mens vi ivrigt kæmpede- og sammen stred.
Tit var det ekstremer
der ku' gi' problemer
men vi blev dog altid uførtødent ved
Det var langtfra skikken,
astma og kolikken
kunne lindres - med et lille snedigt trick,
men vi ved " de høje"
ofte måtte bøje
sig, og lægge krop til vor KIROPRAKTIK.
En-to-tre, hæv dig op på tå,
det er jo så sundt at motionere.
Sidemanden vi hilser på,.....
og samlet os - for vi ska' synge mere.

Manipulationer
er, for mænd og koner,
som selv synes, de sku' være mere kry,-
når vi så har givet
dem lidt mod på livet
føler de sig simpelthen, som født på ny.
At KIROPRAKTIKEN
styrker motorikken
er vist efterhånden ret så kendt en sag.
vi får nemlig viden
helt i takt med tiden
gennem kurser, seminar og foredrag.
En-to-tre, stræk din langemand,
det er nemlig sundt at motionere.
Se, om naboen osse kan,.....
for ellers må vi jo manipulere !

100 år er gået,
meget har vi nået,
sammen ka' vi skabe noget blændende.
Ofte må Vorherre
jo ha' hjælp desværre,
- men for os, er netop det, så spændende
TAK har vi tillige
lyst til her at sig
til en masse af jer mest til L.K.F.
Jeres store støtte
var til gavn og nytte,
- vi ka' roligt kalde jer vort lykketræf.
En-to-tre, er du ovenpå?
Bøj din arm, og lad os motionere !!!
Vi vil sammen la' "Helan gå",-
vi gider nemlig ikke synge mere.-

Er du ej på toppen
kom med hele kroppen,-
alt ta'r vi os a' fra isse til din hæl.
DANMARK gir' sin støtte,
ved, at vi gør nytte,
og det er en kæmpesejr - sir' sig sæl.
Har du hjertebanken
er det osse tanken
vi vil prøve på, at få det dæmpet lidt,
og hvis du er stresset
ka' vi lette presset,
blot du ikke beder om, at få kredit !!!!!!!
En-to-tre, hva' me' din refleks?
Alle trænger til at motionere,
men hvis tankerne strejfer s..
så tør vi næsten ikke synge mere.

Ingen la'r sig narre,
mangled' osse bare,
gode resultater taler for sig selv.
Længe har vi øvet;
alt er gennemprøvet,
det er både vort - og jeres store held.
Viden er vort våben
dørene står åben.
Læger og instanser - lad os tales ved !!! "Fægt med åben pande",
har vi måttet sande,
at vi sammen tjener men'skeheden med.
En-to-tre, knus din sidemand,
det er stadig sundt at motionere.
Er der noget, du ikke kan,.....
er løsningen - at vi manipulerer.

Grete Frederiksen
& Tænk tanken for
Nordjyllands Amts Kiropraktorforening

Håb og drømme for fremtiden

Mød Lasse Smedegaard som er i gang med sit sidste semester inden han til sommer 2025 kan kalde sig færdiguddannet kiropraktor. En titel han kigger på med stolthed - og som han for alvor glæder sig til at komme ud og bruge.

Jeg søgte ind fordi jeg som mange andre altid har været meget aktiv. Jeg har særligt dyrket meget gymnastik, og herigennem har jeg fået lidt forskellige skader, hvor jeg skulle ud at finde nogen der kunne hjælpe mig.

Efter at have været rundt til flere forskellige fagpersoner, begyndte Lasse at gå til kiropraktor hos Hanne Nøddeskou, mens han var på efterskole. Flere år senere, da Lasse var med på DGI Verdensholdet, blev han mødt af en gruppe kiropraktorer, som alle havde en særlig tilgang til behandlingen. Denne systematiske og omfattende metode gjorde et stort indtryk på ham, og han oplevede, hvordan kiropraktik kan favne bredt og være til stor gavn i mange sammenhænge.

**Et spændende
håndværk og arbejdet
med mennesker.**

...

Hans møde med kiropraktikken inspirerede ham til at søge ind på klinisk biomekanik.

Jeg var vildt vildt glad og beæret over at komme ind og bevæge mig i den retning jeg var blevet inspireret af. Mit udgangspunkt har altid været at dyrke idræt og så har jeg virkelig fået øjnene op for folkesundhed gennem årene. Den del synes jeg er vildt spændende og enormt vigtig. Så det er noget af det jeg håber at komme ud og være med til

at byde ind med, når det kommer til at fremme sundhed fortæller Lasse.

Lasse nævner, at han glæder sig til at komme ud på den anden side og blive

udfordret og møde en masse flere dygtige mennesker - som der er mange af i det her erhverv, og samtidig hjælpe patienter som kommer og har brug for hjælp. Det kunne være fedt at kunne bidrage til det.

Lasse fortæller, at måden, uddannelsen er bygget op på, hvor man studerer og undervises af forskellige faggrupper, giver en bred indsigt, hvilket han synes er en stor fordel. Han har indtryk af, at der ligger et omfattende arbejde bag.

Gennem årene har jeg fået øjnene op for at det kræver hårdt arbejde og der er meget mere end det. Vi blev godt informeret fra SDU's side, "I skal lære det her, men det bygger på rigtig meget viden og erfaring." Og jeg er stolt af at have gennemført så krævende en uddannelse siger Lasse.

Jeg synes, jeg er godt klædt på til at skulle ud og have 16 uger i klinik, der er et helt vildt godt fundament for at komme ud og lære. Jeg håber og tror på, at det vil gøre mig endnu bedre forberedt til at træde ud i arbejdslivet til sommer nævner Lasse.

Kiropraktikkens fremtid: Stolt-hed, ansvar og nye muligheder

Jeg er både spændt og forventningsfuld over at skulle arbejde med patienter. Nogle har det langt værre end andre og søger hjælp, fordi de virkelig har brug for det. Jeg håber virkelig at kunne gøre en forskel – og det tror jeg på, at jeg kan siger Lasse.

Samtidig bliver vi flere og flere kiropraktorer, og jeg har derfor en forventning om, at der kommer flere ud forskellige steder i sundhedsvæsenet. Vi er heldigvis godt rustet til at tage fat og bidrage.

Det er et kæmpe stykke arbejde der er blevet gjort gennem mange år og generationer. Det er vildt at kunne stå på skuldrene af det. Og det er jeg ret bevidst om. Jeg er meget imponeret over det erhverv.

Det virker til at det er en faggruppe som står stærkt. Det synes jeg er vildt fedt. Især for der ikke er "flere" end der er, gør det faget til noget særligt.

Noget jeg tænker over fortæller Lasse med en stolthed der er tydeligt at mærke.

Det gør mig enormt stolt at kunne kalde mig kiropraktor, og jeg er meget bevidst om, at jeg bygger videre på en lang og stærk historie.

...

Der er gået et kæmpe arbejde forud, specielt at man ikke længere bliver set som kvaksalver, og især med den nye overenskomst, et godt billede på at der er nogen der ligger en masse kræfter i. At vi bliver brugt derude. Og det synes jeg vi skal, for vi har jo kompetencerne.

I første omgang vil jeg gerne i turnus og i klinik, det er en rigtig god måde at få erfaring på. Det er mit primære fokus lige nu. Samtidig er det utroligt inspirerende at høre om de mange forskellige veje, kiropraktorer kan gå, og det giver mig en endnu større motivation for fremtiden afslutter Lasse.

SKAL DU KØBE ELLER SÆLGE PRAKSIS?

Dit valg af rådgiver gør en forskel.

Advokat Mette Neve har mangeårig erfaring med rådgivning omkring køb og salg af kiropraktorklinikker.

Mette er din aktive rådgiver og sparringspartner i alle aspekter omkring praksishandlen. Rådgivningen omfatter bl.a. forhandling af vilkår, udarbejdelse af overdragelsesaftale, indgåelse af samarbejdsaftale, håndtering af medarbejderforhold og lokaler og planlægning af ejerstruktur.

CLEMENS
ADVOKATFIRMA

Mette Neve
PARTNER, ADVOKAT

M: + 45 50 74 41 73
neve@clemenslaw.dk
www.clemenslaw.dk

Luka ser en spændende fremtid for sig

Mød Luka Dardic Jahn, der drømmer om at blive praktiserende kiropraktor. Hans største håb er at kunne hjælpe så mange mennesker som muligt gennem sit arbejde. Luka ser også en spændende fremtid for sig, hvor han måske en dag bliver underviser på kiropraktorstudiet og deler sin viden med kommende generationer af studerende. Derudover udelukker han ikke, at han vil udforske mulighederne for at engagere sig i forskning inden for faget, hvor han kan bidrage til at udvikle og udvide kiropraktorernes viden og praksis.

Alt i alt drømmer jeg om at beskæftige mig med faget, udforske dets mangfoldighed og om at blive ved med at udvikle mig.

...

Forberedelse på fremtidens udfordringer og muligheder som kiropraktor

Luka håber, at samfundet i højere grad bliver oplyst om, hvornår det kan være relevant at opsøge kiropraktor. Jeg tror først og fremmest det er afgørende for vores fremtidige virke, at andre faggrupper inden for sundhedsprofessionen bliver mere oplyst om, hvad en kiropraktor har med sig af redskaber fra sin uddannelse.

På den måde, kan vi bedre blive implementeret og brugt på en fornuftig vis som sparringspartner i et patientforløb. Jeg er overordnet optimistisk omkring udviklingen af Dansk kiropraktik, da jeg synes det går i den rigtige retning. Og det er den seneste overenskomsttale jo blot ét eksempel på, nemlig at professionen udvikler sig og at vi gradvis vinder større indpas som faggruppe nævner Luka.

Min tid som studerende har især åbnet mine øjne for de mange muligheder, som faget tilbyder. Jeg har fået en bredere forståelse af, hvilke færdigheder jeg tilegner mig, og hvordan jeg i praksis kan bruge dem på forskellige måder. Jeg er blevet introduceret til kiropraktorer, som sidder i forskellige stillinger og bruger deres faglighed forskelligt, hvilket er enormt inspirerende fortæller Luka.

100 år med DKF og om at være en del af den kiropraktiske arv

Jeg håber på at bidrage ved at være med til at sprede budskabet om, hvem vi er og hvad vi kan. Vi er stadig en meget lille profession i forhold til de andre faggrupper, som vi ofte sammenlignes med, så vi skal gøre en ekstra indsats, for at blive hørt nævner Luka.

Derudover håber Luka at kunne give noget tilbage ved at undervise fremtidige studerende en dag ude i fremtiden.

Jeg er stolt over at være en del af den kiropraktiske arv, men jeg føler i særdeleshed også, at der følger et stort ansvar med.

Der er mange ildsjæle, som har knoklet hårdt, for at professionen skulle nå hertil, hvor den er i dag. Og det tager jeg bestemt ikke for givet. Jeg ser det som en pligt at leve op til de forventninger der er til os som profession og håber på at kunne bidrage til, at udviklingen fortsætter, afslutter Luka med en stolthed der kan virkelig kan mærkes.

...

POWERED BY

Trænger du til nye øjne på din økonomi?

Revision og rådgivning, der styrker og udvikler din virksomhed.

Hos Powered-By har vi et stærkt etableret branchefokus indenfor sundhedsvirksomheder. Med stor erfaring og dyb brancheindsigt tilbyder vi rådgivning af høj faglighed til dig.

Niels Nygaard
Statsautoriseret revisor
Tlf.: 23 61 36 41
nnygaard@powered-by.dk

Maja Kloborg Jacobsen
Manager
Tlf.: 30 93 66 36
mkloborg@powered-by.dk

Anna Højgård Hansens vej til at blive kiropraktor

Jeg havde i lang tid gennem gymnasiet vidst, at jeg ville arbejde med mennesker, og jeg troede, at jeg skulle være fysioterapeut. Det var faktisk min idrætslærer, der først fortalte mig om kiropraktik, og det fik mig til at kigge på SDU's hjemmeside, fortæller Anna.

På det tidspunkt var det især tanken om, at mange blev fysioterapeuter, mens kiropraktorer havde de samme muligheder for at arbejde med patienter, der taltalte Anna. Lønnen var en faktor – ikke den vigtigste, men alligevel en attraktiv del af faget.

...

Da jeg begyndte at undersøge kiropraktik nærmere, fandt jeg også ud af, hvor meget faget ellers indebærer, end jeg først havde troet.

Det var en stor omvæltning at starte i skole igen efter halvandet års sabbatår. Jeg startede lige inden corona ramte, så der var mange udfordringer oveni hinanden. Heldigvis havde jeg en god social introgruppe, hvor vi var mange, der holdt kontakten, selv under nedlukningen. Det hjalp meget på motivationen, selvom det bestemt ikke var det fedeste at sidde alene og studere, siger Anna.

Anna fortæller at det har været hårdt, og hun nogle gange har tænkt: Hvorfor skal jeg lære det her? Men overordnet set har det været en positiv oplevelse, når hun kigger tilbage på sin studietid.

Håb og drømme for fremtiden

Anna håber at kunne gøre en forskel og hjælpe en masse patienter. Og har ikke en specifik drøm, hun skal opnå, men glæder sig til at se, hvad faget har af muligheder.

Der er helt sikkert områder, jeg vil finde mere interessante end andre, og jeg er åben over for de muligheder, der kommer, siger hun.

Anna håber, at vi i fremtiden vil se kiropraktorer i endnu flere forskellige sammenhænge, og at flere får øjnene op for, hvad professionen kan.

Det kunne være en stor fordel, hvis kiropraktorer bliver en del af lægepraksisser eller kommunale sundhedstilbud. Der er stadig meget uvidenhed om vores fag, og mange ved ikke, hvad forskellen på en kiropraktor og en fysioterapeut egentlig er. Derfor ser jeg også gerne, at viden om kiropraktik bliver mere udbredt, og at vi får flere kiropraktorer ind i nye stillinger. Det bliver nok nødvendigt med de store årgange, der uddannes nu, siger Anna.

På bachelordelen af studiet var der meget, der ikke gav mening, men på kandidaten fik Anna og hendes studiekammerater at vide, at det hele nok skulle falde på plads – og det har det bestemt gjort.

Nu er jeg startet i mit første praktikforløb, hvor jeg virkelig får lov at afprøve det, jeg har lært. Det er noget helt andet at sidde med en rigtig patient og skulle vurdere deres situation. Jeg er i praktik på Rygcenter Silkeborg, hvor jeg har haft mine første patienter under supervision. Det er fedt at få konkret feedback rettet direkte til mig – ikke bare til en hel årgang, nævner Anna.

100 år med Dansk Kiropraktor Forening: Et bidrag til fremtiden

Selvom Anna ikke har tænkt meget over det før nu, synes hun det er fedt at være en del af en profession, der har eksisteret i 100 år, og som hele tiden udvikler sig.

Der kommer mere og mere forskning, der viser, at det, vi gør, faktisk virker, og det er en udvikling, jeg er stolt af at være med til. Jeg mærker det også, når venner og familie spørger ind til mit fag – det er rart at kunne give dem et ordentligt svar og dele viden om kiropraktik. Jeg kommer fra Nordjylland, hvor der ikke er mange kiropraktorer og generel meget kendskab til faget, så jeg ser det som en vigtig opgave at udbrede den viden, fortæller Anna med en passion der tydeligt kan mærkes.

På studiet fandt jeg hurtigt ud af, hvor fantastisk det er at have en akademisk tilgang til faget. Det handler ikke bare om, at nogen har ondt i ryggen – vi lærer at tage diagnostiske overvejelser, vurdere om vi kan hjælpe, og hvis ikke, hvor patienten så skal hen. Det er en helhedsorienteret tilgang, hvor vi vurderer mere end selve smerten, nævner Anna.

Nu ser jeg frem til sommer, hvor jeg endelig kan lægge bøgerne fra mig og blive færdiguddannet som kiropraktor. Og jeg glæder mig til at komme ud og gøre en forskel for patienterne. Og ikke mindst til at kunne holde fri, når jeg holder fri.

...

Glæd dig til Faglig Kongres 2025 – denne gang i hjertet af Aarhus!

Du kan godt begynde at glæde dig til Faglig Kongres 2025, som i år får en lidt anderledes form. Vi samles i en kortere, men intens to-dages udgave på det stemningsfulde Comwell Aarhus – en central beliggenhed, der giver de perfekte rammer for både faglig fordybelse og socialt samvær.

Faglig Kongres: Vi starter med en efteruddannelsesdag om fredagen, og lørdag byder på generalforsamling og årsfest, og selvom det i år kun bliver til to dage, er én ting helt sikker: Det bliver intet mindre end festligt! Vi har sørget for en særlig oplevelse, og I kan godt glæde jer til både spændende indhold og flotte omgivelser.

Hvorfor kun to dage?

2025 er et helt særligt år for Dansk Kiropraktor Forening – vi fylder nemlig 100 år! Og ikke nok med det, foreningen er også værter for Verdenskongressen i København i maj. Derfor har vi valgt at komprimere Fagligt Kongres, så der er plads til begge store begivenheder. Vi håber selvfølgelig at se mange af jer til både Verdenskongressen og Årsmødet, da de hver især byder på unikke oplevelser.

Mere information på vej!

Hold øje med vores nyhedsbrev, Fagbladet og Instagram, hvor vi snart løfter sløret for programmet, oplægsholdere og tilmeldingen.

Lån & Spar Bank A/S, Højbld Plads 9-11, 1200 København K. Cvr nr. 13 53 85 30. Forbehold for trykfejl. 2025.01 - 1095-1

Værsgo'. Vi giver tæt på

150 mio. kr.

tilbage i renter til MedlemsKunder i Lån & Spar

Lån & Spar er ejet af en række fagforeninger, som ønsker at give deres medlemmer særlige fordele. For eksempel får MedlemsKunder i Lån & Spar Danmarks højeste rente på deres lønkonto. Det betyder, at de i januar fik udbetalt tæt på 150 mio. kr. i renter.

Udnyt de fordele, der følger med dit medlemsskab af Dansk Kiropraktor Forening – bliv MedlemsKunde i dag.

Ring **3378 1910**
eller læs mere på lsb.dk/dkf

Lån & Spar

DKF fylder 100 år

I 40 år har Karin været medlem af Dansk Kiropraktor Forening, så der er meget at sige om den udvikling, både foreningen og faget, har gennemgået i hendes tid som medlem og praktiserende kiropraktor.

Moesgaard, tidligere kliniker,
Kiropraktorhuset Roar i Roskilde

Jeg er blevet opfordret til at komme med en beskrivelse af den udvikling, jeg har været vidne til og medvirket til lokalt, når det drejer sig om samarbejdet og kommunikationen med de praktiserende læger.

Vi var to kolleger, der startede klinik i Roskilde i 1985, og vi oplevede fra allerførste færd en stor frustration over det manglende samarbejde med de øvrige aktører i sundhedsvæsenet.

Der var en del patienter, der fortalte, at de ikke turde nævne for den praktiserende læge, at de havde opsøgt kiropraktor, da de ikke ville være uvenner med lægen. Det medførte så i nogle tilfælde, at vi ikke kunne få patientens accept af kommunikation med lægen, når det ellers ville have været betimeligt. Dette var før autorisationen, som i nogle tilfælde pålagde os at informere uagtet patienten accept.

Blandt de patienter, som talte med lægen om deres kontakt med kiropraktor,

var det ikke sjældent, at lægen opfordrede patienten til at afbryde behandlingen. Af forskellige grunde, som jeg ikke skal opremse her, men fælles for dem var, at de udtrykte manglende viden fra lægens side om vores faglige gøremål og laden.

Frustrationen og indignationen over ikke at kunne udfylde den rolle, man gerne ville påtage sig, medførte naturligvis en lyst til og mod på at ændre tingenes tilstand.

Men det var ikke så ligetil at komme i dialog med de praktiserende læger. Og det virkede ikke som en særlig farbar vej at bombardere dem med breve og telefonopkald.

Det var også dengang tidskrævende at komme igennem til en læge pr. telefon, og breve skulle skrives på maskine med et lille gennemslag til papirjournalen. De blev sendt med posten og var så til gengæld fremme hos modtageren den følgende hverdag.

...

Vi valgte den ret enkle strategi fra starten at kontakte lægen, når der var en faglig grund. Dvs. hvis det var en hjælp for patientens videre forløb, at der kom en besked fra kiropraktor til læge.

Herunder var også de tilfælde, hvor lægen ifølge den forklaring, patienten gav os, var på vildveje i forhold til diagnose og forløb. Her foregik dialogen som regel pr. telefon, og som regel var det frugtbare samtaler.

Den strategi har vi på klinikken fulgt gennem alle årene. Der gik nogen tid, inden en læge lærte vores faglighed at kende via en ikke særlig hyppig kommunikation om patienter, men det skete jo over tid. Nogle gange over lang tid.

Det er klart, at det tager længere tid at udvikle samarbejdet bredt via kommunikation, hvis patienterne kommer fra et stort antal praktiserende læger. I Roskilde og opland er der tale om 50-60 læger, og det går naturligvis hurtigere end i en storby, hvor mange vælger kiropraktor i det område, hvor de arbejder. Her er der selvsagt tale om en langt større geografisk spredning og langt større antal læger.

Vi var heldige i løbet af de første år at blive inviteret til nogle af de praktiserende lægers 12-mands grupper for at fortælle om kiropraktik. Det var tydeligvis en god kilde til bedre samarbejde, der var altid et par stykker, der ændrede indstilling til vores fag i løbet af en sådan aften.

>>>

>>> Det var også på disse møder, vi fik afstemt deres og vores behov for kommunikation, og det var i de fleste tilfælde den samme; de ønskede besked, når det havde betydning for patientens videre forløb, og ikke i alle de mere eller mindre ukomplicerede tilfælde.

Tidsforbruget til kommunikation blev med tiden væsentlig mindre, ikke pga. færre skrivelser, men pga. at edifact kom til. Det betød også, at der langt hyppigere kom et svar retur fra lægen. Jeg tænker også, at edifact medvirkede til, at vi oplevede en stigning i antallet af skriftlige henvisninger fra lægerne.

Den patientgruppe, det tog længst tid at få lægerne oplyst om, at vi kan og vil tage ansvar for, har været patienter med radikulopati.

Der var langt op i nullerne stadig patienter, der fik den besked fra egen læge, at kiropraktor-behandling ikke var godt, hvis der var tale om diskusprolaps.

Igen har det været kommunikation, der banede vejen for bedre samarbejde. Vi valgte for mange år siden at sende korrespondance til lægen, når der var tegn på rodtryk, med en kort be-

Hvad lægger jeg vægt på ved kommunikation med praktiserende læger:

- Kort, præcis og relevant kommunikation.
- Selv bruger jeg ikke epikriseskabeloner. Jeg har skrevet så mange korrespondancer og epikriser, at mine egne formuleringer ikke kræver lang tid og bliver mere præcise og personlige.
- Hvis der er tale om et tilfælde, hvor lægen skal se patienten akut, vil jeg ringe til lægen frem for at skrive.
- Jeg bruger ofte vendingen: "jeg har sagt til patienten....." Det er relevant for lægen at vide, om patienten eks. er fuldt informeret om en eventuel mistanke om patologi.
- Hvis patienten er henvist af lægen sender jeg en skrivelse om undersøgelse og plan. Her skriver jeg også, hvilken information, jeg har givet patienten, og jeg ved fra flere læger, at det er af værdi for dem.

skrivelse af de objektive fund og vores plan for information, monitorering og behandling.

Igen tog det lang tid at vende deres indtryk af vores rolle ved denne mindre patientgruppe, men det ændrede sig langsomt. Og det ændrede sig for alvor, da prolaps-pakkerne kom til.

I dag får vi ofte henvisninger af patienter med rodtryk. Vi ser årligt omkring 300 patienter i prolaps- og stenose-forløb på klinikken.

Så på trods af alle frustrationerne de første år, har det været en god og til tider fornøjelig udvikling at være med til.

Klart er det, at vores gode samarbejde med byens praktiserende læger ikke alene skyldes kommunikation om den enkelte patient. Der er sket store politiske omvæltninger for vores profession gennem de seneste 40 år.

Men det er min erfaring, at et konkret patienttilfælde er en glimrende platform for faglig diskussion og sparring med lægerne.

Det har været kommunikation, der banede vejen for bedre samarbejde med lægerne.

...

Forsidens forvandling

Fra sort-hvidt tidsskrift til moderne magasin gennemsyret af faglighed, klinisk relevans og inspiration.

Vi har set på udviklingen gennem årene og viser her et udpluk af de forskellige forsider der har været på Kiropraktoren gennem årene.

1927

1958

1990

1994

2019

2024

Salg og service af kiropraktisk udstyr

Salg af chockbølgeudstyr

- Behandlingsborde fra Lloyd, Atlas, Thuli og Zenith og Gyrst Fusion
- Gonstead: Knee Chest, Pelvic Bench
- Cervical Chair, design Peter Gyrst
- Service på alle typer borde
- Gode priser på renoverede borde og stort reservedelslager
- Chockbølgeudstyr fra Longest, EMS og Richard Wolf - til både radierende og fokuserede chockbølgebehandling
- Mulighed for leasing af udstyr

Mail@flmedical.dk

www.flmedical.dk

Tel: +45 8644 5122

FL
MEDICAL