
About SAFE
The Stroke Alliance for Europe (SAFE) a
non-profit-making organisation formed in 2004.
It is the voice of stroke patients in Europe,
representing a range of patient groups from more
than 30 European countries.
SAFE’s goal is to decrease the number of strokes
in Europe by advocating for better prevention,
access to adequate treatment, post-stroke care
and rehabilitation.
For more information about SAFE, please visit
www.safestroke.eu.

SAFE ASBL 0661.651.450

STROKE ACTION PLAN
FOR EUROPE

2018-2030

Stroke Alliance for Europe
Rue Washington 40

1050, Brussels, Belgium

SAFE is registered as a
non-profit making organisation
(Association sans but lucratif)
ASBL number 0661.651.450

Email: mail@safestroke.com

1

1

Stroke Action Plan For Europe

Table of Contents
FOREWORD2

INTRODUCTION3

OVERARCHING TARGETS FOR 2030 4

PRIMARY PREVENTION ... 6

Primary Prevention - Targets For 2030 ...7

ORGANISATION OF STROKE SERVICES ..8

Organisation Of Stroke Services - Targets For 2030 ... 9

MANAGEMENT OF ACUTE STROKE ..10

Acute Stroke - Targets For 2030 ...11

SECONDARY PREVENTION...12

Secondary Prevention - Targets For 2030 ...13

REHABILITATION ...14

Rehabilitation - Targets For 2030 ..15

EVALUATION OF OUTCOMES AND QUALITY IMPROVEMENT ..16

Evaluation And Quality Improvement - Targets For 2030 ...17

LIFE AFTER STROKE ..18

Life After Stroke - Targets For 2030 ..19

CONCLUSION ... 20

2

2

Stroke Action Plan For Europe

FOREWORD
This year, around 610,000 people in the
European Union will have a stroke, and,
although the figures are patchy, at least
170,000 people in non-EU European
countries will have one. That is more than
one stroke a minute.Their stroke could be
devastating - leading to death or life-long
disability, shattering their lives and those
of their loved ones. Those who survive
their stroke will join the millions of stroke
survivors across Europe who live with the
health, social and financial impacts.

In 2017, the Stroke Alliance for Europe (SAFE)
with the European Stroke Organisation
(ESO), launched a comprehensive overview
of stroke and stroke care in Europe. The
Burden of Stroke in Europe Report revealed
shocking disparities between and within
countries along the entire stroke care
pathway, with post-stroke support being
neglected by all countries.

The report showed that
between 2015 and 2035
the number of strokes
is expected to rise by
34% due to an ageing
population and across
Europe the number
of people living with
stroke is set to increase
by one million, reaching
4,631,050 survivors. The
total healthcare and
non-healthcare related

cost of stroke in the EU - an estimated 45
billion Euros in 2015 is set to rise.

That is why, in May 2017, after many years
of co-operation, SAFE and ESO formally
agreed to work in concert to combat stroke.

This Stroke Action Plan for Europe is a joint
project resulting from the collaboration.
It follows and builds on the two previous
“Helsingborg Declarations” which provided
a vital platform for improving stroke care
across Europe. ESO and SAFE are honoured
to have Professor Bo Norrving as the
coordinator of the Stroke Action Plan for
Europe, who was also involved with the
previous Helsingborg Declarations.

70 experts, working in groups assessing all
aspects of the stroke care pathway, created
the Stroke Action Plan for Europe. Their task
was to review the evidence for best practice,
and, taking into account the current state of
stroke provision, to outline the key targets
all countries and health systems should be
aiming to achieve by 2030.

Especially important for stroke survivors
and their carers, the Stroke Action Plan
tackles the challenges people face in living
life after stroke for the first time.

The Plan is both an aspirational framework
and a call to action. SAFE calls on all
decision-makers to use it to drive health
policy change, lead research priorities,
improve local stroke management and
patient-focussed care and to address the
unmet needs unveiled by the Burden of
Stroke in Europe Report.

The burden of stroke falls upon us all,
but especially on the millions of stroke
survivors and their loved ones, living with its
consequences every day. Let us all pursue
the targets set out in the Stroke Action
Plan for Europe to reduce and minimise
the impacts of that burden.

Jon Barrick, SAFE President,
Bart van der Worp, ESO President

Valeria Caso, ESO Past
President (2016-2018)

780,000 / YEAR

>1 / MINUTE

3

3

Stroke Action Plan For Europe

INTRODUCTION
Stroke remains one of the leading causes
of death and disability in Europe, and
projections show that with a “business as
usual” approach, the burden of stroke will
not decrease in the next decade or beyond.
An important contributing factor is that by
2030 the number of people aged 60 and
over in Europe is expected to increase by
23%.

Fortunately, there is compelling evidence
that stroke is highly preventable, treatable
and manageable, and there is a potential to
drastically decrease the burden of stroke,
including substantially reducing its long-
term consequences. This requires the
joint actions of Ministries of Health and
Social Care, other governmental bodies,
scientific and stroke support organisations,
healthcare professionals, clinical and
preclinical researchers and industry.

Two previous Pan-European Consensus
meetings reviewed scientific evidence and
the state of current services, and set targets
for the development of stroke care for the
decade to follow. These resulted in the
Helsingborg Declarations of 1995 and 2006.

The Stroke Action Plan for Europe follows
the format of the previous Helsingborg
Declarations (led by a steering committee
of experts). Importantly this version has
also involved stroke patient organisations
and representatives every step of the way.
The process enabled review of what is
possible scientifically; the state of current
stroke services; research and development
priorities and targets, and added new
sections on Primary Prevention and Life
After Stroke as well as Research and
Development Priorities for translational
stroke research. The detailed science can
be found in the article published in the
European Stroke Journal.

The Stroke Action Plan for Europe 2018
to 2030 aligns to, and extends, the WHO
Global Action Plan on NCDs 2013-2020,
the WHO-Europe NCD Action Plan, and
the UN Sustainable Development Goals
2015 to 2030, providing a clear road
map that has the potential to drastically
change, in a European perspective, one of
today’s and tomorrow’s major public health
issues - stroke.

4

4

Stroke Action Plan For Europe

OVERARCHING TARGETS FOR 2030
The Stroke Action Plan for Europe provides targets for each of the Plan’s domains –
primary prevention, organisation of stroke care, acute stroke care, secondary prevention,
rehabilitation, evaluation of outcomes and life after stroke.

There are four overarching goals for 2030.
We have just twelve years to:

90%
or more

STROKE UNIT

Treat 90% or more
of all patients with
stroke in Europe in a
dedicated stroke unit as
the first level of care.

Reduce the absolute
number of strokes
in Europe by 10%.

5

5

Stroke Action Plan For Europe

Have national plans for
stroke encompassing
the entire chain of care
from primary prevention
through to life after
stroke.

To fully implement national
strategies for multisector
public health interventions
to promote and facilitate
a healthy lifestyle, and
reduce environmental
(including air pollution),
socioeconomic and
educational factors that
increase the risk of stroke.

6

6

Stroke Action Plan For Europe

PRIMARY PREVENTION

“ When I had a stroke, I never heard
about stroke. When I recovered
in the hospital, the doctors

said, “You had a stroke.” “A what? A
stroke?” I didn’t know. Although I was
a lawyer, etc.”

Elisabeth Ortinez, Fundacio
Ictus, Catalonia, Spain

The 2006 Helsingborg Declaration goal was
for all countries to aim to reduce the major
risk factors for stroke in their populations,
most importantly hypertension and
smoking.

Stroke is a largely preventable condition. It
shares risk factors with other cardiovascular
diseases (CVDs) and also with many other
non-infectious, or non-communicable,
diseases (NCDs). Addressing stroke risk
factors requires individual and society level
interventions - addressing life-style and
medical issues. So giving up smoking is an
individual intervention, while tackling air
pollution is a society level intervention, for
example. Society level policy and action can
impact on an individual’s ability to tackle
modifiable risk factors.

While self-management of risk factors
should be encouraged, it is very hard for
individuals to maintain a lower risk of stroke
in the longer term without other forms of
society level support. There is good evidence
that public health interventions targeting
highly prevalent risk factors, including
discouraging smoking and encouraging a
healthy lifestyle, should be implemented.
These could include legislative changes,
media campaigns, labelling of food, and
educational and preventive measures in
schools, workplaces and the community.

Initiatives such as building cycle lanes,
guiding people to use stairs, serving
healthy food in public places, smoking bans,
decreasing the amount of salt and sugar
in processed food and soft drinks, health

education and public health campaigns to
increase awareness of modifiable stroke
risk factors are sensible public health
interventions and should be pursued.

It is vital to target the whole population with
primary prevention initiatives, not just those
already at high risk. That is why concerted
efforts to raise awareness of high blood
pressure (hypertension) and then to provide
screening and treatment are important.
Extra efforts are needed to reach and work
with people of lower socioeconomic status
among whom stroke risk factors are more
prevalent.

Medical interventions and ensuring medicine
adherence are vital, but need to work with
societal and individual interventions.

“ There is this paradox that even
when we know which modifiable
risk factors are accountable for

90% of strokes, it’s hard to decrease
the terrifying number of new strokes
each year… We need a strong system of
preventive measures where individuals,
medics and lawmakers work together
very hard and very long to achieve any
progress.”

Jelena Misita, SAFE Awareness
and Advocacy Manager

Policy-makers should implement and
strengthen national strategies for primary
prevention and risk factor control. Multi-
sectorial public health interventions must
promote and facilitate a healthy lifestyle
and ensure universal access to primary
screening and treatment programmes.

Major differences among European
countries concerning risk factor prevalence
and control should be tackled through the
development of European level guidelines
for risk factor screening and treatment.

7

7

Stroke Action Plan For Europe

PRIMARY PREVENTION - TARGETS FOR 2030

Across Europe we need to see a step change
so that everyone can get a personalised
assessment of their risk of having a stroke
and any treatment they may need. The
target is, therefore, to:

1 Achieve universal access to primary
preventive treatment through
improved and better-personalised
risk prediction.

New laws and national strategies are needed
to address the most common risk factors.
This should include public health campaigns
as well as tackling the impact that poor
education, deprivation and the environment
have on raising the risk of stroke. The target
is, therefore, to:

2 Implement legislation and national
strategies for multi-sectorial public
health interventions that address
the prevalent risk factors for stroke
(e.g. smoking, sugar, salt, alcohol,
polluted air) by promoting, educating
and campaigning for a healthy life-
style, and reducing environmental,
socioeconomic and educational
determinants.

Screening for stroke risk factors and treating
them should be a priority. Therefore, the
target is to:

3 Make available evidence-based
screening and treatment programmes
for stroke risk factors in all European
countries.

High blood pressure is too often undetected
and untreated. The target for every country
in Europe is:

4 To have high blood pressure detected
and controlled in 80% of persons with
hypertension.

© Združenje bolnikov s cerebrovaskularno boleznijo Slovenije

8

8

Stroke Action Plan For Europe

ORGANISATION OF STROKE SERVICES

” There’s a programme called Early
Supported Discharge (ESD), so,
that’s really moving people out

of hospital beds and getting them
home earlier. They get their therapy
for the first 6-8 weeks at home, and
it’s been proved in many countries
around Europe that that improves
outcomes and actually reduces overall
costs for the health service as well.
So, we demanded that our Minister for
Finance, a stroke survivor (should do
the ESD programme and)… he went
on the Early Supported Discharge
programme, and six weeks later he
was cycling round the Phoenix Park
in Dublin - six weeks after not being
able to open his front door. And that
brought home – to people that make
those decisions – in a way that nobody
else could… that brought home what
that programme really means to a real
person’s life.”

Chris Macey,
Irish Heart Foundation

The 2006 Helsingborg Declaration goal
was that all patients in Europe with stroke
will have access to a continuum of care
from organised stroke units in the acute
phase to appropriate rehabilitation and
secondary prevention measures.

Across Europe there is wide variation in
how stroke services are organised. Yet
the way stroke services are organised is
fundamental to the quality of care. More
reliable and precise information about the
structure and organisation of stroke care
is needed. This should include registries
for monitoring key performance indicators
and programmes to certify stroke units.
The role of stroke medical societies and
support organisations can make a vital
difference, creating pressure for better
organised stroke services and enabling
the practical development and audit of the
quality standards needed.

In terms of emergency and acute stroke
care, good organisation includes:

continuous awareness programmes to
promote public recognition of stroke
symptoms;

stroke training for dispatchers,
paramedics and emergency medical
staff;

planning of stroke centre locations
and ambulance routes to minimise
journey times;

the use of validated tools for stroke
symptom recognition such as FAST;

centralised admissions;

the existence of specialised stroke
teams and certified/audited stroke
units;

24 hour access to brain scanning;

telemedicine for remote areas;

continuing quality improvement
processes;

planning so that early supported
discharge facilitates the same level
of post-acute care in the community
as would be provided in hospital.

Currently, reliable and precise information
about the structure and organisation of
stroke care, and the implementation of
stroke management pathways, is still lacking
in many countries. Fewer than 10% of stroke
patients across Europe reach the hospital
within 60 minutes of symptom onset; and
in many countries, the symptom-to-hospital
delay has not decreased in recent years.

Only a minority of countries have established
a certification system with well-defined
quality criteria, or a regularly monitored
system for benchmarking delivery of care.

9

9

Stroke Action Plan For Europe

ORGANISATION OF STROKE
SERVICES - TARGETS FOR 2030

Stroke support organisations and
stroke medical societies are vital in
the development and implementation
of national stroke planning, providing
expertise, specialist knowledge and patient
perspectives. Therefore, the target is for:

1 Establishing a medical society and
stroke support organisation in
each country, which collaborates
closely with the responsible body
in developing, implementing and
auditing the national stroke plan.

There is a wealth of evidence about what
good stroke care pathways look like. These
pathways should help guide stroke services
from prevention and acute care, through
to rehabilitation and life after stroke. And
the public need to be engaged so that they
understand what to expect of their services.
All countries in Europe need to make sure
they are:

2 Guiding national stroke care by
evidence-based pathways that
cover the entire chain of care.
These pathways are understood
by the public, and may be adapted
to meet regional circumstances to
ensure equal access to stroke care
irrespective of patient characteristics,
region, and time of hospitalisation.

Good stroke care relies on highly skilled,
specialised stroke personnel. Across Europe
we need to make sure that well trained
staff are recruited so that effective multi-
disciplinary stroke team work can be carried
out. Countries should ensure they are:

3 Managing and delivering stroke care
by competent personnel and teams,
and creating plans for effective
recruitment and training as part of a
national stroke plan.

Stroke unit care is central to reducing
deaths and disability from stroke. But that
is only the case if those stroke units are of
high quality. To define and assess what a
good stroke unit looks like, all European
countries should make sure that:

4 All stroke units and other stroke
services undergo regular certifications
or equivalent auditing processes for
quality improvement.

© Portugal/AVC

10

10

Stroke Action Plan For Europe

MANAGEMENT OF ACUTE STROKE

“ As a person who has had a stroke,
I have a right to receive the best
stroke care:

a rapid diagnosis so I can be treated
quickly;

receive treatment by a specialised
team at all stages of my journey (in
hospital and during rehabilitation);

receive care that is well coordinated;

access treatment regardless of
financial situation, gender, culture
or place that I live;

receive treatment that is right for
me as an individual considering my
age, gender, culture, goals and my
changing needs over time.”

Global Stroke Bill of Rights, World
Stroke Organisation, 2014

The goals for management of acute stroke
in the 2006 Helsingborg Declaration were
that: more than 85% of stroke patients
survive the first month after stroke; more
than 70% of survivors are independent
in their activities of daily living by three
months after the onset of stroke; all patients
with acute stroke who are potentially
eligible for acute specific treatment are
transferred to hospitals where there is
the technical capacity and expertise to
administer such treatment.

“ Every person with acute stroke
deserves the right to have equal
access to optimized and efficient

stroke care, diagnosis and treatment,
regardless of the place of living, age,
gender, culture, social and economic
status.”

Professor Anita Arsovska,
SAFE Board Member

Stroke units, staffed with a stroke specialist
multi-disciplinary team, are the single most
effective intervention in delivering improved
outcomes. And some interventions that
have been shown to improve outcomes,
such as thrombolysis, can only be delivered
where there is well organised stroke care
and high quality acute stroke units. This
is also true of newer procedures such as
thrombectomy (clot retrieval).

But access to stroke units is variable
across Europe and the (median) average
time for people to get treatment is still
far too long - onset-to-treatment (OTT)
time for thrombolysis of 140 minutes in
Western Europe, and 150 minutes in Eastern
Europe. A median door-to-needle (DNT)
time (the time it takes for stroke patients
to get thrombolysis once they have arrived
at the hospital) of 70 minutes has been
reported in international European registries
even though there are examples of just 20
minutes door to needle times in experienced
and high-volume centres.

11

11

Stroke Action Plan For Europe

ACUTE STROKE - TARGETS FOR 2030

We know that stroke units make all the
difference and yet in too many places people
do not have access to them. Therefore all
countries should aim to be:

1 Treating 90% or more of all patients
with stroke in Europe in a stroke unit
as the first level of care.

Restoring blood flow in the brain can
be of tremendous benefit for many
patients, reducing long-term disability and
speeding up recovery. But thrombolysis
and thrombectomy are still not available
universally across Europe. The target is,
therefore, for all countries to be:

2 Guaranteeing access to re-
canalisation therapies to 95% of
eligible patients across Europe.

The quicker someone gets these re-
canalisation treatments the better the
outcome. So reducing the time it takes for
someone to get treatment once they are
at the hospital is vital. The aim is for the:

3 Decreasing median onset-to-needle
times to below 120 minutes for
intravenous thrombolysis and onset-
to-reperfusion times to less than 200
minutes for endovascular treatment.

These first two targets are essential so that
the proportion of people treated with clot
busting drugs (IVT) or mechanical clot
extraction (EVT) can increase. Countries
should be aiming at:

4 Achieving Intravenous Thrombolysis
(IVT) rates above 15%, and
Endovascular Therapy (EVT) rates
above 5%, in all European countries.

The bottom line is reducing stroke deaths
and disability. This includes for non-clot
based strokes, , like bleeding internally in
the brain (intracerebral haemorrhage), and
on the surface of the brain (subarachnoid
haemorrhage). Across Europe the aim
should be:

5 Decreasing first-month case-fatality
rates to less than 25% for intracerebral
haemorrhages and subarachnoid
haemorrhages, and increasing the
rate of good functional outcomes to
more than 50%.

© Can Stock Photo / racorn

12

12

Stroke Action Plan For Europe

SECONDARY PREVENTION
In the Helsingborg Declaration of 2006,
the goals for 2015 were to reduce stroke
mortality by at least 20%, and for all patients
with TIA or stroke to receive appropriate
secondary preventive measures.

Secondary prevention measures have the
potential to reduce the number of stroke
survivors having further strokes by 80%.
This means recognising and treating TIA
(mini strokes) and making sure that proper
risk assessments and treatment plans are
started for people with TIA or who have
had a stroke in hospital and continued
throughout life in the community.

Each stroke is different and its causes need
to be worked out in order to plan better
secondary prevention methods. – another
reason for the need for brain imaging to be
universally available.

The identification of risk factors has two
major cornerstones:

Identification and helping
patients to tackle ‘life-style’
risk factors in a personalised
approach.

The ‘medical’ risk factors,
for which management
guidelines exist.

Risk factors such as poor diet, alcohol
and tobacco use, drug addiction, obesity,
high blood pressure and cholesterol,
atrial fibrillation, diabetes mellitus, and
sleep apnoea are modifiable and must be
addressed in every patient as they influence
each other.

Non-modifiable factors, such as age, sex,
race or ethnicity, and family history, also
have an impact on the modifiable risk
factors. National stroke registers should
record these factors and the secondary
prevention interventions used.

Patients with stroke or TIA often have co-
existing cardiac, renal or peripheral arterial
disease, and this needs investigation and
treatment. Depression and anxiety can be
detrimental to lifestyle and adherence, and
are risk factors for stroke and dementia.

There is wide variation in the provision of
secondary prevention across Europe, but
the data is patchy and often out of date. We
do know that more than 60% of patients
presenting with a stroke have high blood
pressure. Although 80-90% of these are
treated, fewer than 40% will have their blood
pressure adequately controlled. Reasons for
inadequate blood pressure control include
a lack of monitoring, under-treatment and
low adherence rates. Similarly, although
statin prescription rates on discharge from
hospital are high, long-term adherence
rates are low. And too many patients with
atrial fibrillation still do not receive oral
anticoagulation.

i

MORE THAN 60% OF PATIENTS
PRESENTING WITH A STROKE
HAVE HIGH BLOOD PRESSURE

13

13

Stroke Action Plan For Europe

SECONDARY PREVENTION - TARGETS FOR 2030

There is no excuse for someone who has
already had a stroke or TIA to not be getting
secondary prevention treatment, advice and
support. It is, therefore, vital that countries
are:

1 Including secondary prevention in
national stroke plans with follow-up
in primary/community care.

The vast majority of stroke survivors need
specialist advice and support and need to
be confident that they are able to get timely
and appropriate secondary prevention
management. The target should be:

2 Ensuring that at least 90% of the
stroke population is seen by a
stroke specialist and have access to
secondary prevention management
(investigation and treatment).

In order to accurately assess a stroke
survivor’s risk of having a further stroke a
range of diagnostic tools and tests must
be available. The target is to:

3 Ensure access to key investigational
modalities: CT (or MR) scanning,
carotid ultrasound, ECG, 24-hour
ECG, echocardiography (transthoracic
and transoesophageal), blood tests
(lipids, glucose, HbA

1c
, and others).

To reduce their risk of having a further
stroke, all survivors should be able to get
the appropriate intervention. The Stroke
Action Plan for Europe’s target is for all
countries in Europe to be:

4 Ensuring access to key preventative
strategies: l ifestyle advice,
antihypertensives, lipid lowering
agents, antiplatelets, anticoagulants,
oral hypoglycaemic agents and
insulin, carotid endarterectomy, and
PFO closure.

© Fundacja Udaru Mózgu

14

14

Stroke Action Plan For Europe

REHABILITATION

“ The evidence from all over Europe
is of inadequate rehabilitation
services, often too little is given

too late, or teams not able to offer
all the appropriate therapies, and
poor review systems, so that ongoing
rehabilitation is not offered effectively
either. With appropriate planning it
does not have to be this way”.

Monique Lindhout, Hersenletsel.
nl (Netherlands)

In the Helsingborg Declaration of 2006,
the goal for 2015 was that all stroke
patients in Europe would have access to a
continuum of care from acute management
to appropriate rehabilitation, delivered in
dedicated stroke units.

Acute stroke care, skilled nursing care
and specialist rehabilitation are all core
aspects of a comprehensive stroke unit,
and treatment in such facilities has been
shown to reduce mortality and disability.

Rehabilitation includes occupational,
physical, and speech and language therapy,
with input from psychologists and social
workers as necessary. It should involve a
multidisciplinary approach from stroke
physicians in a comprehensive stroke team,
and an ordered plan for discharge from
hospital with documented responsibility
for continuing rehabilitation needs in the
community.

However, as SAFE’s Burden of Stroke report
revealed in 2017, access to rehabilitation
varies across greatly across Europe.

Good rehabilitation practice should include:

Information for patients and their
carers about stroke, rehabilitation
and planned discharge and follow-up
which in itself improves knowledge,
patient satisfaction and reduces
depression.

Early supported discharge, mainly
for people with mild to moderate
stroke symptoms, where services
are provided at home by a mobile
rehabilitation team as part of the
stroke treatment pathway.

On-going and potentially increasingly
intensive interventions - for patients
with aphasia, for example, this can
mean high-intensity training over a
prolonged period.

Training in Activities of Daily Living
(ADL) which can be beneficial for up
to a year after stroke.

Training to improve the fitness and
physical condition of the stroke
survivor preferably with access to
green spaces.

Although the evidence of benefit
from rehabilitation interventions after
one year is sparse, it is important
to recognise that improvement can
continue for a long time after stroke,
and that the patient’s needs will vary
over time. Therefore, it is never too
late for rehabilitation.

There is large variability in access to
rehabilitation between and within countries
in Europe. These differences probably
reflect international differences in the
organisation of stroke services, strategic
approaches to stroke, and available
resources. Comprehensive stroke units
are still lacking in many countries, and the
slow rehabilitation documented in stroke
unit trials is almost absent. Patients with
moderate to severe stroke benefit even
more from stroke unit care.

15

15

Stroke Action Plan For Europe

If this is not possible, the stroke rehabilitation
unit provides an evidence-based alternative
for continuing in-patient treatment.

There is a need to increase the number and
capacity of comprehensive stroke units,
in order to ensure that all patients have
equitable access. There is also a shortage
of rehabilitation and nursing staff with
expertise in stroke and an understanding
of rehabilitation. Rehabilitation in a
comprehensive stroke unit should be
available at all times.

There is a shortage of Early Supported
Discharge services in all European countries,
and in some areas this is not offered as
part of the stroke pathway. Similarly,
physical fitness training programmes are
not common in Europe but are now being
developed in Italy and the UK.

REHABILITATION - TARGETS
FOR 2030

Getting therapy as soon as possible after
a stroke at the right intensity makes an
enormous difference to recovery. So all
countries should aim to be:

1 Guaranteeing that at least 90% of
the population have access to early
rehabilitation within the stroke unit.

For a round a fifth of people who have a
stroke, getting rehabilitation support at
home at the same intensity as in hospital
means they can be discharged earlier.
Therefore, the aim should be:

2 Providing early supported discharge
to at least 20% of stroke survivors in
all countries.

As well as stroke specialist therapies,
lifestyle support is important. The target
is to be:

3 Offering physical fitness programmes
to all stroke survivors living in the
community.

Stroke survivors often talk of feeling
abandoned when they leave hospital.
Community-based care must be planned
and documented. Once patients are
discharged they (and community health
and social care providers) need to know
what support they require. Therefore, this
target should be normal practice:

4 Providing a documented plan for
community rehabilitation and self-
management support for all stroke
patients with residual difficulties on
discharge from hospital.

Stroke recovery can be a very long
process – many stroke survivors describe
improvements in their mobility or
communication after months or even
years. Too often, however, they have no
chance to check on that process, re-
access rehabilitation and review secondary
prevention. This is why it is vital countries
aim to be:

5 Ensuring that all stroke patients
and carers have a review of the
rehabilitation and other needs at
3-6 months after stroke and annually
thereafter.

© Can Stock Photo / mangostock

16

16

Stroke Action Plan For Europe

EVALUATION OF OUTCOMES AND
QUALITY IMPROVEMENT

” The Norwegian Institute of
Public Health published in 2018
numbers on a decrease in death

after strokes in Norway, where the
percentage is about a 30% decrease
of death after strokes in hospital. For
public health reasons this means that
health registries such as those for
stroke are important. To be able to
compare numbers throughout Europe
must be a really great advantage for
those working with stroke on a daily
basis. For those affected by stroke,
it shows that if you are treated in a
hospital with a stroke unit - your
chances are higher to survive. But as
I have said a lot of times, a saved life
must also be lived.”

Grethe Lunde, stroke survivor
and SAFE Board member

2006: The goal of evaluation of stroke
outcome and quality assessment is that
all countries aim to establish a system for
the routine collection of data needed to
evaluate the quality of stroke management,
including patient safety issues.

Systematically improving the quality of
stroke care can only be achieved where
stroke guidelines and data is routinely
collected, so that services can be audited.
Data needs to be collected on the structure
of stroke services (facilities, staffing etc.);
the processes of care (door to needle
times, intensity of rehabilitation provided,
time to get to a stroke unit, etc.) and
outcomes (mortality, physical, cognitive
and psychological disability, frequency of
complications such as pneumonia etc.).

Clear standards and assessment of the
quality of stroke services are essential if
quality improvement is to be achieved.
This information helps individual clinicians
to monitor and modify their practice and
enables hospital and community-based
stroke services to understand and improve
on their performance. Health funders need
reassurance that their money is being well-
spent, and healthcare planners at national
and international level need to use standards
and audit data to drive improvement.

The organisation of stroke services varies
considerably around Europe, which
impacts on how the stroke care pathway
is determined. That is why it is important
for stroke guidelines to be adapted to local
conditions, based upon local data.

© Can Stock Photo / dolgachov

17

17

Stroke Action Plan For Europe

EVALUATION AND QUALITY
IMPROVEMENT - TARGETS FOR 2030

If, across Europe, we had a common set
of quality standards, measured in similar
ways, based upon comparable guidelines,
the ability for national health services and
stroke health specialists to compare and
improve their practice would be greatly
improved. We need, therefore, to see:

Defining a Common European Framework
of Reference for Stroke Care Quality that
includes:

development or update of European
guidelines for management of acute
stroke care, longer term rehabilitation
and prevention;

definition of a common dataset
covering core measures of stroke
care quality to enable accurate
international comparisons of care
both in hospital and in the community
(including structure, process,
outcome measures, and patient
experience).

There are plenty of examples across Europe
of the positive difference made by having a
person responsible for improvement in the
delivery of care for specific diseases. So,
all countries in Europe should be assigning
a named individual who is responsible for
stroke quality improvement in each country
or region.

Setting standards and measuring stroke
services against those standards is vital.

And making sure that this information can
be used by stroke health professionals and
the public can drive better care. The aim
should be to establish national and regional
level systems for assessing and accrediting
stroke clinical services, providing peer
support for quality improvement, and
making audit data routinely available to
the general public.

“ Including the expertise from
patients and carers is perennially
important, and helps to make the

European Stroke Action Plan credible.
In many countries stroke support
organisations are now included in
guidelines work, and speaking from
my own country I am happy to report
that this is now routine and mandated
at the National Board of Health and
Welfare and the quality registers level.”

Prof. Bo Norrving, professor of
neurology at Lund University, Sweden

Systematically understanding the
experience of stroke survivors can also be
a driver for better, patient-centred care.
There are now a range of patient reported
outcome measures that should be used.
Therefore, the aim is for:

Collecting patient-reported outcomes
and longer-term outcomes (e.g. six
months and one year), covering both
hospital and community care.

18

18

Stroke Action Plan For Europe

LIFE AFTER STROKE

” Leaving the hospital and starting
with the basic rehabilitation is
not going to bring your life back

or help you fully integrate unless it’s
being complemented with a full and
coordinated support- from your family,
from the state, the medics and other
stroke experts and the stroke support
organisation in your country. There are
still too many issues for a stroke survivor
to solve, such as relationships, work
or unemployment, self-confidence,
finance, pain management, transport,
aphasia, cognitive disruption etc. and
the stroke survivors cannot deal with
all of these on their own.”

Diana Wong Ramos,
stroke survivor, Portugal AVC

Stroke research, quality measures, guidelines
and action plans have largely focussed on
the medical management of stroke. But it is
now recognised that urgent attention needs
to be paid to life after stroke. Although there
have been very few research studies into life
after stroke covering the entire lifespan, it
is clear, that for stroke survivors and their
families this is one of the most important
aspects of stroke support and provision.
After all, people live for many years with the
consequences – including communication,
psychological and other health problems;
financial and relationship difficulties; as well
as the barriers they face as disabled people.

Around a third of stroke survivors are
disabled, have poor post-stroke cognitive
ability and poor mental health. Surveys show
that communication, social relationships,
loneliness, incontinence, fatigue and finance
needs especially are unmet, and social
integration is missing. There is a strong need
for personal care plans after rehabilitation
ends, and for coordinated support.

The development and use of Patient
Reported Outcome Measures (PROMs) is
urgently needed to address the paucity of
data and to provide evidence for better
provision.

Currently there is little evidence of holistic
and coordinated support. There is no
pathway for survivors and, most importantly,
there is no model of what best care looks
like following discharge from specialist
services. The large and growing number
of stroke survivors with long-term needs
must be addressed; we need to develop
minimum standards of care and measure
these.

©Portugal/AVC

19

19

Stroke Action Plan For Europe

LIFE AFTER STROKE -
TARGETS FOR 2030

The issues facing stroke survivors in the
long term have historically been generally
ignored. All countries in Europe need to
take life after stroke more seriously though
Governmental focus on the issue so that
stroke plans include long-term support and
minimum standards can be set. European
countries should be:

1 Appointing government level
individuals or teams responsible for
championing life after stroke and
ensuring that national stroke plans
address survivors’ and their families’
long-term unmet needs. Minimum
standards should be set for what
every stroke survivor should receive
regardless of where they live.

The voices of stroke survivors, as individuals
and, vitally, through their support
organisations is required to improve life
after stroke care provision. So the aim
across Europe should be:

2 Formalising the involvement of
stroke survivors and carers, and their
associations, in identifying issues and
solutions to enable the development
of best patient and support practices.

Stroke plans should not end when medical
interventions stop. They should outline how
long-term support needs will be met. The
target is:

3 Establishing, through national
stroke care plans, the support that
will be provided to stroke survivors,
regardless of their place of residence
and socioeconomic status.

Stroke support organisations provide a
wealth of support for individual stroke
survivors and their families. Encouraging
their growth could make a huge difference
to the stroke population. The aim should be:

4 Supporting self-management and
peer support for stroke survivors
and their families, by backing stroke
support organisations.

And where stroke support organisations
or others struggle to provide face to face
services, self-management can be enhanced
through new technology. We want to see
countries:

5 Supporting the implementation
of digitally based stroke self-help
information and assistance systems.

©The Stroke Association UK

20

20

Stroke Action Plan For Europe

CONCLUSION
By 2035 there will have been an increase of
45% in the number of stroke deaths, and an
increase of about a quarter in the number
of stroke survivors living with the long-
lasting effects of stroke. It is estimated that
between 2015 and 2035, there will be an
overall 34% increase in the total number of
strokes in the European Union from 613,148
in 2015 to 819,771 in 2035.

The good news is that stroke is an often
preventable, treatable and beatable
condition.

Since it was formed in 2004, SAFE is
campaigning, educating and encouraging
research about stroke. Our aim is to make
progress on stroke prevention and improve
the quality of life of stroke survivors, their
families and carers. By doing this, both at a
European level and by supporting national
members to do so, we have shown that
there is a need for more collaboration
between all the relevant stakeholders to
successfully fight against stroke.

SAFE is committed to developing
and fostering partnerships with other
organisations across Europe and to
cooperate with the health policy decision-
makers, at EU and national level. Ultimately
it is politicians and other key decision-
makers who can ensure the crisis of stroke
is dealt with.

With the impending catastrophe of a
predicted 34% rise in the number of strokes
in Europe, SAFE and ESO feel that taking
a foot off the pedal is not an option. Now,
more than ever, we all need to work together
towards making the improvements that
are needed across the whole stroke care
pathway and tackling the wide disparities
and inequalities within countries found by
the Burden of Stroke in Europe Report in
2017.

Design by Studio Mzlaki; Vector illustrations by Freepik.com

http://eng.mzlaki.com

About SAFE
The Stroke Alliance for Europe (SAFE) a
non-profit-making organisation formed in 2004.
It is the voice of stroke patients in Europe,
representing a range of patient groups from more
than 30 European countries.
SAFE’s goal is to decrease the number of strokes
in Europe by advocating for better prevention,
access to adequate treatment, post-stroke care
and rehabilitation.
For more information about SAFE, please visit
www.safestroke.eu.

SAFE ASBL 0661.651.450

http://www.safestroke.eu

	_GoBack
	FOREWORD
	INTRODUCTION
	OVERARCHING TARGETS FOR 2030
	PRIMARY PREVENTION
	Primary Prevention - Targets For 2030

	ORGANISATION OF STROKE SERVICES
	Organisation Of Stroke Services - Targets For 2030

	MANAGEMENT OF ACUTE STROKE
	Acute Stroke - Targets For 2030

	SECONDARY PREVENTION
	Secondary Prevention - Targets For 2030

	REHABILITATION
	Rehabilitation - Targets For 2030

	EVALUATION OF OUTCOMES AND QUALITY IMPROVEMENT
	Evaluation And Quality Improvement - Targets For 2030

	LIFE AFTER STROKE
	Life After Stroke -
Targets For 2030

	CONCLUSION

