

Symptoms to look out for:

These symptoms are very rare but you should contact a doctor if you experience any of them:

- Feeling unwell with your back pain such as a fever or significant sweating that wakes you from sleep
- Difficulty passing urine or having the sensation to pass water that is not there
- Impaired sexual function such as loss of sensation during intercourse
- Numbness/tingling in your genitals or buttocks area
- Loss of bladder or bowel control
- Loss of power in your legs.

Find out more:

www.csp.org.uk/yourback

The CSP would like to thank:

Chris Newton MCSP, Physiotherapist,

The University Hospitals of Leicester NHS Trust

Dr Mary O'Keeffe, Postdoctoral Researcher, University of Limerick

Helen Preston MCSP, Lead Physiotherapist & Director at Prestons Health (Peterborough)

Illustrations: Victor Musson


Web www.csp.org.uk Email enquiries@csp.org.uk Tel +44 (0)20 7306 6666

14 Bedford Row London WC1R 4ED

THE CHARTERED SOCIETY OF PHYSIOTHERAPY is the professional, educational and trade union body for the United Kingdom's 56,000 chartered physiotherapists, physiotherapy students and support workers.


01446 SPEU 4/1/ SSK


Here's advice on how to tackle back pain and reduce your chances of it happening again.

Your back is stronger than you may think Most people worldwide will experience back pain during their lifetime. It can be disabling and worrying but it is very common and rarely dangerous.


The spine is a strong, stable structure and not easily damaged so in most instances it is a simple sprain or strain. In these cases – 98 per cent, according to research – people recover reasonably quickly, and many do so without treatment. Some people experience repeat episodes, which can be distressing, but again these are rarely dangerous.

You rarely need a scan and it can do more harm than good

This is because seeing perfectly normal changes to their spine can cause people to avoid the activities they should be doing to get better, such as exercise and movement in general.

In very rare cases, there may be something more serious or underlying

that requires medical advice. A scan may help with your diagnosis and symptoms to be aware of are on the back page of this leaflet. However, these account for just two per cent of cases so if your physio or GP does not send you for one, you should take it as a good sign that there is nothing concerning going on.


Get good quality sleep
The importance of sleep in tackling back pain has become increasingly clear in recent years.

This is because it reduces stress and improves your overall feeling of wellbeing, making you less susceptible to the triggers of pain in the first instance and helping you to cope when it does occur. Aim for 7.5 - 8 hours a night and try to aim for a regular routine, as far as possible. It is also very important to know that there is no best position or type of mattress - whatever feels most comfortable for you is best.

You can have back pain without any damage or injury Many factors can cause back pain and often a combination of these are involved.

- Physical factors such as 'protecting' the back and avoiding movements
- Psychological factors including a fear of damage or not getting better, feeling down or being stressed
- General health and lifestyle factors like being tired and rundown not getting enough good quality sleep, being overweight or not getting enough physical activity
- Social triggers such as difficult relationships at work or home, low job satisfaction or stressful life events, like a family death or illness.

Crucially, it's important to know that all pain is 100 per cent real and never 'all in your head', even when factors like stress or mood are involved. Each of the factors can turn up the volume on your pain and gaining a greater understanding of when that can happen puts you in a stronger position to recognise them and learn how to turn down the dial again.

If it doesn't clear up, seek help but don't worry If your back pain does not clear up after 6-8 weeks, make an appointment to see your GP or physiotherapist.

Physiotherapists provide expert advice, guidance and treatment for back pain. This is to help reduce your chances of future episodes, while improving your overall health and wellbeing.

