oswestry low back pain questionnaire

name
address ..
date

date of birth
age........
...

occupation
...

how long have you had back pain?
.........
years
.........
months
.........
weeks

how long have you had leg pain?
.........
years
.........
months
.........
weeks

please read:
	this questionnaire has been designed to give the doctor informat-ion as to how your back pain has affected your ability to manage in everyday life – please answer every section, & mark in each one
	only the one box which applies to you. we realise you may consid-er that 2 statements in any 1 section relate to you, but please just mark the box which most closely describes your problem

	section 1 - pain intensity
	section 6 - standing

	· I can tolerate the pain I have without having to use pain
	· I can stand as long as I want without extra pain

	killers
	· I can stand as long as I want but it gives me extra pain

	· the pain is bad but I manage without taking pain killers
	· pain prevents me from standing for more than 1 hour

	· pain killers give complete relief from pain
	· pain prevents me from standing for more than 1/2 hour

	· pain killers give moderate relief from pain
	· pain prevents me from standing for more than 10 minutes

	· pain killers give very little relief from pain
	· pain prevents me from standing at all

	· pain killers have no effect on the pain and I do not use them
	

	
	section 7 - sleeping

	section 2 - personal care (washing, dressing, etc)
	· pain does not prevent me from sleeping well

	· I can look after myself normally without causing extra pain
	· I can sleep well only by using tablets

	· I can look after myself normally but it causes extra pain
	· even when I take tablets I have less than six hours sleep

	· it is painful to look after myself and I am slow and careful
	· even when I take tablets I have less than four hours sleep

	· I need some help but manage most of my personal care
	· even when I take tablets I have less than two hours sleep

	· I need help every day in most aspects of self care
	· pain prevents me from sleeping at all

	· I do not get dressed, wash with difficulty and stay in bed
	

	
	section 8 - sex life

	section 3 - lifting
	· my sex life is normal and causes no extra pain

	· I can lift heavy weights without extra pain
	· my sex life is normal but causes some extra pain

	· I can lift heavy weights but it gives extra pain
	· my sex life is nearly normal but is very painful

	· pain prevents me from lifting heavy weights off the floor,
	· my sex life is severely restricted by pain

	but I can manage if they are conveniently positioned, eg on
	· my sex life is nearly absent because of pain

	a table
	· pain prevents any sex life at all

	· pain prevents me from lifting heavy weights but I can
	

	manage light to medium weights if they are conveniently
	section 9 - social life

	positioned
	· my social life is normal and gives me no extra pain

	· I can lift only very light weights
	· my social life is normal but increases the degree of pain

	· I cannot lift or carry anything at all
	· pain has no significant effect on my social life apart from

	
	· limiting my more energetic interests, eg dancing etc

	section 4 - walking
	· pain has restricted social life and I do not go out as often

	· pain does not prevent me walking any distance
	· pain has restricted my social life to my home

	· pain prevents me walking more than 1 mile
	· I have no social life because of pain

	· pain prevents me walking more than 1/2 mile
	

	· pain prevents me walking more than 1/4 mile
	section 10 - travelling

	· I can only walk using a stick or crutches
	· I can travel anywhere without extra pain

	· I am in bed most of the time and have to crawl to the toilet
	· I can travel anywhere but it gives me extra pain

	
	· pain is bad but I manage journeys over two hours

	section 5 - sitting
	· pain restricts me to journeys of less than one hour

	· I can sit in any chair as long as i like
	· pain restricts me to short necessary journeys of less than

	· I can only sit in my favourite chair as long as i like
	· 1/2 hour

	· pain prevents me from sitting more than 1 hour
	· pain prevents me from travelling except to the doctor

	· pain prevents me from sitting more than 1/2 hour
	· or hospital

	· pain prevents me from sitting more than 10 minutes
	from: Fairbank J C T, Couper J, Davies J B & O'Brien J P

	· pain prevents me from sitting at all
	 Physiotherapy 1980; 66: 271-73

	
	

	comments
	

	
	

scoring the oswestry low back pain

disability questionnaire

scoring (not seen by patients)

for each section the total possible score is 5; if the first statement is marked, the section score = 0; if the last, the score = 5; etc.

	if all sections are completed the score is calculated as follows:
	if one section is missed or not applicable the score is calculated:

	
	

	example: 16 (total scored) x 100 = 32%

 50 (total possible score)
	example: 16 (total scored) x 100 = 35.5%

 45 (total possible score)

	
	

the authors suggest grouping the scores as:

	
	0-20%: minimal disability

	
	20-40%: moderate disability

	
	40-60%: severe disability

	
	60-80%: crippled

	
	80-100%: bed-bound or exaggerating

