

Physical Activity for Older People

(aged 65 years and over)

Physical activity has many health benefits. Regular physical activity:

- > increases muscle strength, flexibility, balance and coordination
- > helps to reduce the risk of premature death
- > helps to reduce the risk of falls
- helps to prevent and manage health conditions like stroke, heart disease, obesity, type 2 diabetes, osteoarthritis, certain cancers, obesity and depression
- > enhances sleep, wellbeing and quality of life
- > increases social interaction.


Spend more time being physically active and less time sitting down

Daily activities such as housework and washing the car are great as they help get you up and moving, contribute to your overall physical activity and reduce the time you are sitting down. Even small amounts of physical activity can have positive benefits on your health.


Aim for at least 30 minutes of physical activity that makes your breathing and heart rate increase (aerobic activity), five days a week.

Moderate

Moderate-intensity activities cause a slight but noticeable increase in breathing and heart rate. You can chat during moderateintensity activity.

Vigorous

Vigorous-intensity activities significantly raise breathing and heart rate. You are not able to chat during vigorous-intensity activity.


Aerobic activities that benefit older people

Moderate-intensity aerobic activities

Cycling Golf

Brisk walking Housework

Kapa haka Kaumātua line dancing

Stair climbing Swimming

Walking Playing with grandchildren

Waka ama Water aerobics

Vigorous-intensity aerobic activities

Walking uphill

Heavy digging

Fast lane swimming

Cycling (more than 16 km/h)

Fast dancing


Speak to your doctor before starting or increasing physical activity

To reduce the risk of injury, older adults who are physically inactive or sedentary or who have one or more health conditions should seek advice from an appropriate health practitioner before starting or increasing levels of activity.

Start off slowly and build up to the recommended daily physical activity levels

Aim to do three sessions of flexibility and balance activities, and two sessions of resistance activities per week.

Resistance activities	Flexibility activities	Balance activities
Carrying shopping Chair raises Cycling Golf Hill walking Knee lifts Modified tai chi Stair climbing Swimming Waka ama Water aerobics Weight training	Ankle stretches Bowls Gardening Golf Housework Kilikiti Modified tai chi Otago Exercise Programme Petanque Pilates Stretching Washing the car Yoga	Bowls Chair raises Cycling (less than 14 km/h) Golf Modified tai chi Otago Exercise Programme Petanque (French bowls) Pilates Poi toa Social dancing Standing on one leg Waka ama
		Yoga


Recommendations for older people who are frail

- > Limit sedentary behaviour and be as physically active as possible.
- > Consult an appropriate health practitioner before starting or increasing physical activity.
- > Start off slowly and build up to recommended physical activity levels.
- > Consult an appropriate health practitioner before starting or increasing physical activity.
- > Aim for a mixture of low-impact aerobic, resistance, balance and flexibility activities.
- > Talk to your doctor about whether vitamin D tablets are beneficial


Be active safely

- > Wear appropriate clothing and footwear.
- > Wear hats and sunscreen outdoors in the summer.
- > Use safety equipment such as bike helmets.
- > Choose safe environments such as well-lit streets, open parks and indoor facilities.
- > Make sensible choices about when and where to be active and who to be active with.


Websites

New Zealand physical activity guidelines

www.health.govt.nz/our-work/preventative-health-wellness/physical-activity

Green Prescriptions

www.health.govt.nz/our-work/preventative-health-wellness/physical-activity/green-prescriptions

Obesity www.health.govt.nz/yourhealth-topics/obesity

Food and Nutrition Guidelines

www.health.govt.nz/our-work/preventative-health-wellness/nutrition/food-and-nutrition-guidelines

Health Education www.healthed.govt.nz/home

World Health Organization www.who.int/en

Active Smart https://activesmart.co.nz

Sport New Zealand www.sportnz.org.nz

Agencies for Nutrition Action www.ana.org.nz

The Heart Foundation www.heartfoundation.org.nz


