[image:]

SELF ASSESSMENT

Before you start any new exercise or activity, it is important that you take a moment to assess your own physical ability. This is so you can establish your baseline, and help to set yourself safe & SMART goals.

Fill out the table below to take a “snap shot” of where you are at right now.

	Activity
	Self-Assessment
	Any comments?

	Walking:
How long does it take me to walk 20metres at a comfortable pace?

	
20m = __________
	

	Standing up and Sitting down:
How many times can you stand up and sit down from a stable chair in 2 minutes?

	
2 mins = _________
	I had to use my hands for support?

Yes No

	Wake up time:
I normally get out of bed at this time:

	____________ AM / PM

	

	Going to bed:
I normally go to bed at this time:

	____________ AM / PM

	

	Resting during the day:
Yesterday I was lying down to rest for:

	____________ AM / PM

	

	Resting during the day:
Yesterday I was sitting to rest for:

	____________ AM / PM

	

	Reaching:
How high I can comfortably reach:
	· Below shoulder height
· To shoulder height
· Above shoulder height
· All the way above my head

	

	Balance:
Of the following activities, what do I normally & easily manage in my day?
	· Standing without holding on to something
· Sit-to-stand without using arms
· Walking with a walking aide (eg: stick, frame)
· Walking without using any aides
· Stairs with assistance only
· Stairs holding a rail
· Stairs no rail
· Reaching to the floor and standing up again

Published Mar 2014. © State of NSW (Agency for Clinical Innovation)

image1.jpeg
Wi

—————————

Health

Pain Management

Network

—____-----._-.
- -
L]
- =
- -y
el -
e B

~ -
"
~
o
~ -
~~~~~
-
~ -
_________
-------------

www.aci.health.nsw.gov.au/chronic-pain

‘,‘—-..--—'"

-

"
-
-

4 AC

-
-

L
-

NSW Agency
for Clinical
Innovation


