Stroke incidence and prevalence in Europe: a review of available data

T. Truelsen^a, B. Piechowski-Jóźwiak^{b,c}, R. Bonita^a, C. Mathers^a, J. Bogousslavsky^b and G. Boysen^d

^aWorld Health Organization, Geneva, Switzerland; ^bDepartment of Neurology CHUV, Lausanne, Switzerland; ^cDepartment of Neurology, The Medical University of Warsaw, Warsaw, Poland; and ^dDepartment of Neurology, Bispebjerg University Hospital, Copenhagen NV, Denmark

Keywords:

epidemiology, Europe, incidence, prevalence, stroke

Received 8 November 2004 Accepted 12 January 2005

Reliable data on stroke incidence and prevalence are essential for calculating the burden of stroke and the planning of prevention and treatment of stroke patients. In the current study we have reviewed the published data from EU countries, Iceland, Norway, and Switzerland, and provide WHO estimates for stroke incidence and prevalence in these countries. Studies on stroke epidemiology published in peer-reviewed journals during the past 10 years were identified using Medline/PubMed searches, and reviewed using the structure of WHO's stroke component of the WHO InfoBase. WHO estimates for stroke incidence and prevalence for each country were calculated from routine mortality statistics. Rates from studies that met the 'ideal' criteria were compared with WHO's estimates. Forty-four incidence studies and 12 prevalence studies were identified. There were several methodological differences that hampered comparisons of data. WHO stroke estimates were in good agreement with results from 'ideal' stroke population studies. According to the WHO estimates the number of stroke events in these selected countries is likely to increase from 1.1 million per year in 2000 to more than 1.5 million per year in 2025 solely because of the demographic changes. Until better and more stroke studies are available, the WHO stroke estimates may provide the best data for understanding the stroke burden in countries where no stroke data currently exists. A standardized protocol for stroke surveillance is recommended.

Introduction

Routine mortality statistics indicate that there are considerable differences in stroke mortality between different European countries with several East European countries having high and increasing stroke mortality rates whilst low and decreasing rates are reported from most West European countries [1]. Projections for the European region suggest that the proportion of the population aged 65+, in which most stroke events occur, will increase from 20% in 2000 to 35% in 2050, and the median age will rise from 37.7 years in 2000 to 47.7 years in 2050 [2]. The projected population for Europe will decrease from 728 million in 2000 to 705 million in 2050, thus the dependency ratio will shift with fewer young people supporting an increasing proportion of elderly people. This will be a tremendous challenge for societies and health systems.

Correspondence: Thomas Truelsen, Chronic Diseases and Health Promotion, World Health Organization, 20, Avenue Appia, CH-1211 Geneva 27, Switzerland (tel.: +41 22 791 1059; fax: +41 22 791 4769; e-mail: truelsent@who.int).

Planning future need of health services and improved primary and secondary prevention of stroke require data on stroke occurrence. The present study reviews the available data on stroke from studies in Member States of the European Union, and three countries participating in the European Fair Trade Association (EFTA) Iceland, Norway, and Switzerland, published during the past 10 years using the stroke component of World Health Organization (WHO) InfoBase (Stroke Component of WHO NCD InfoBase). In addition, we present WHO estimates on stroke incidence, prevalence, and projections for these countries.

Materials and methods

Studies on stroke epidemiology in European populations, published in peer-reviewed scientific journals, were identified through Medline/PubMed using the following keywords: stroke, cerebrovascular, ischemic stroke, hemorrhagic stroke, subarachnoid hemorrhage, epidemiology, neurological diseases, incidence, prevalence, rate, and 'country name'. Additional papers were identified from reference lists of retrieved articles.

The search was restricted to prospective studies published during the period January 1993 to June 2004,

© 2006 EFNS 581

and written in English. Data collection had to be predetermined to include descriptive epidemiological data on stroke (first, first and recurrent, or recurrent stroke), and present crude age- and sex-specific data on stroke incidence, and/or prevalence. In each paper the following elements were searched and assessed: methods of case ascertainment; whether the definition of stroke was in accordance with the WHO stroke definition [3]; type of event (first-ever-in-a-lifetime, first and recurrent); stroke subtype definition (ischemic stroke, intracerebral hemorrhage, subarachnoid hemorrhage, undetermined, and all stroke events combined); diagnostic methods used; data collection type (hot or cold pursuit); study duration; statistical method used for sampling; size of study population; response rate; total number of strokes. Whilst this information is available online http://www.who.int/ncd surveillance/ infobase/web/StrokeWeb/index.aspx the present study includes only selected items.

WHO estimates of stroke incidence and prevalence

The Global Burden of Disease 2000 study

In 1993 the World Bank sponsored a study to assess the global burden of disease in collaboration with the WHO and the Harvard School of Public Health [4]. As well as generating summary measures of the disease burden, the Global Burden of Disease (GBD) study provided comprehensive and consistent set of estimates of mortality and morbidity for world regions by cause, age, and sex [5]. The WHO has since undertaken new assessments of the GBD for the years 2000 and beyond. The study has drawn on a wide range of data sources to develop internally consistent estimates of incidence, prevalence, duration, and mortality for over 130 major causes, for 17 subregions of the world [6] and results are published in the World Health Report [7].

Regional incidence and prevalence for stroke

Because the available population-based studies of stroke incidence and the prevalence of stroke survivors are for different years, sometimes as much as a decade or more ago, and are generally confined to a subnational population, it is difficult to extrapolate from these studies to current national and regional estimates of stroke incidence and prevalence. For this reason, the GBD 2000 study developed a model for stroke based on estimates of stroke mortality in 2002 together with available population data on the case fatality rate (CFR) within 28 days for incident cases of first-ever stroke and on long-term survival in subjects surviving this initial period [8]. A consistent relationship between incidence, prevalence and mortality was established

using recent data from stroke studies in the USA and the resulting age- and sex-specific 28-day and survivor CFR were used as the basis for subregional CFR after adjustment for the observed relationship between gross domestic product per capita (measured in purchasing power parity adjusted dollars) and overall 28-day CFR in 32 published studies from various countries. Using this relationship, overall 28-day CFR in 2002 for incident cases amongst people aged 30 or more was estimated to be 20% in European countries with very low child and adult mortality (essentially the countries of Western Europe), and 28% in the remaining European countries.

Consistent epidemiological models for each subregion were then estimated using these CFR and observed mortality after adjustment to account for the fact that not all excess mortality in long-term survivors of stroke is recorded as stroke on death certificates. Some of the excess deaths in long-term stroke survivors are because of heart disease and other causes. Different studies, all from developed countries, indicate that between one-third and half of all stroke patients die from stroke [9-14]. It was assumed that the proportion of long-term stroke survivors who die from stroke is constant in all countries. With these assumptions, it was possible to extrapolate stroke incidence and the prevalence of stroke survivors by age and sex from estimated stroke mortality for all regions of Europe.

Country-specific estimates of stroke incidence and prevalence

Death registration data provided by WHO Member States in the European region were used to estimate death rates by age, sex for underlying causes of death as defined by the classification rules of the International Classification of Diseases, Injuries and Causes of Death (ICD). Data from 1980 or the earliest later available year up to latest available year were analyzed as a basis for projecting recent trends for specific causes, and these trend estimates were used to project age- and sexspecific stroke mortality rates for 2002 from the latest available year of vital registration data.

To produce unbiased estimates of cause-specific death rates, and to maximize comparability across Member States, deaths coded to general ill-defined categories (ICD-9 Chapter XVI, ICD-10 Chapter XVIII) were redistributed pro-rata across all causes excluding injuries.

Subregional age- and sex-specific ratios of stroke incidence and survivor prevalence to stroke mortality were used together with country-specific mortality to estimate the prevalence of stroke survivors for each

selected Member State. This approach effectively assumes that short-term and long-term age-sex specific CFR for stroke are constant within all countries.

Projections and comparisons of data

WHO estimates of stroke incidence rates were used to calculate the absolute number of new stroke events if rates remain stable based on demographic information and projections for the selected countries [2]. The effect on the absolute number of new stroke events that would occur, assuming a 2% increase or decrease in stroke incidence rates over a 5 years period, were also estimated.

Age- and sex-specific stroke incidence rates from population-based studies were compared with WHO estimates by plotting the respective rates against each other.

Results

Incidence studies

We identified 44 population-based studies on stroke incidence from 14 different countries and one multinational, the WHO MONICA study (Table 1). Of these, 16 provided trends analyses on stroke incidence, and seven gave updates of rates of the same populations. Two-thirds of the studies were either from Sweden (n = 8), the UK (n = 8), Italy (n = 7), or Finland (n = 4), and only four were from East European countries – two from Estonia, and one each from Poland and Lithuania. In total the studies included more than 20 million subjects in the source population.

Case ascertainment included hospital registers and death certificates, and in several studies information obtained from general practitioners and nursing homes. Case ascertainment was predominantly focused around larger urban areas with only one study reporting from both urban and rural areas [15]. The majority of studies used the WHO stroke definition, and collected data on first-ever stroke. Data on stroke subtypes (ischemic, hemorrhagic, subarachnoid, and undetermined) were provided in 16 papers, whereas data on all types of stroke were combined in 25 studies, and three studies provided rates only for ischemic stroke. In half of the incidence studies there was no upper age limit, whilst most of incidence trend studies limited the age range. Detailed information about age- and sex-specific rates are presented in Appendix 1 and Appendix 2.

Data for men and women were presented separately in almost all papers. Rates were generally higher in men than in women, but in seven papers rates were higher in women than in men in subjects aged 75 years or older [15–21]. Studies of subtype of stroke suggested that rates of ischemic stroke and intracerebral hemorrhage were higher in men than in women whereas rates for subarachnoid hemorrhages were higher in women, or no gender differences were reported. One paper on stroke incidence in a multiethnic population demonstrated higher rates in blacks than in whites [22].

Prevalence studies

Details on prevalence are shown in Table 2, and sexand age-specific rates are listed in Appendix 3. There were 12 publications, including one multinational [23], on stroke prevalence from six countries. The majority of studies were from populations in Italy (n = 4) or the UK (n = 3).

Three of the studies did not use age limits whilst the remaining concentrated on elderly people with different lower (55 or 65 years) and upper (84, 96, or 100 years) age limits. Most studies included data for both men and women. In total, 92 309 events were included in the source populations in which the number of prevalent cases was registered. Whilst type of stroke event (first-ever, recurrent, all strokes) was stated in four studies [24–27], none of the studies provided separate rates for subtypes of stroke.

The WHO's estimates for stroke incidence and prevalence

The WHO's estimates for stroke incidence in men and women aged 25 to 85+ years are presented in Table 3. In both men and women stroke rates increase exponentially with age, and in most countries rates are higher for men than for women.

In men, the lowest stroke incidence rates are estimated for France and Switzerland. Highest rates are estimated for Latvia where age specific stroke incidence rates are more than twice that for France and Switzerland. In women, low incidence rates are estimated for France, Switzerland and Slovakia, whereas high incidence rates are estimated for Greece and Latvia. Rates in the latter two are up to three times higher than in countries with the lowest estimated stroke incidence rates.

Stroke prevalence rates are presented in Table 4. Stroke prevalence increases exponentially with age and are in most countries higher for men than for women. In men, the lowest stroke prevalence rates are estimated for Cyprus, Lithuania, Poland, and Slovakia, whilst the highest rates are estimated for Czech Republic, Greece, Portugal, and Slovenia. In women, low prevalence rates are estimated for Cyprus, France, Lithuania, Poland,

Table 1 Stroke incidence studies published 1993-2004

			Sample size (% of responders if dropouts/		Number of all strokes
Study reference	Data collection	Case ascertainment	non-responders)	Event type	(first-ever)
UK [53]	May 1996 to Apr 1997	GP, hospital registers, death certificates	182 000	First-ever and recurrent	330
Sweden [29]	Feb 1999 to Jan 2000	Hot pursuit	123 503	First-ever	(388)
Italy [35]	Jan 1994 to Dec 1998	GP, hospital registers, death certificates,	297 838	First-ever	(819)
		rehabilitation services			
Portugal [15]	Oct 1998 to Sept 2000	GP, hospital and outpatient registers,	123 112	First-ever	(889)
		death certificates			
Poland [54]	Jan 1991 to Dec 1992	GP, hospital registers, death certificates	182 285	First-ever and recurrent	633 (462)
Italy [30]	Jan 1996 to Dec 1996	Hospital, nursing homes, GP' office,	5632	First-ever	408 (321)
		death certificates			
Italy [38]	1992 to 1996	Home interview, medical records	176 186	First-ever and recurrent	(124)
UK [56]	Jul 1994 to Jun 1995	GP, hospital registers, death certificates,	534 287	First-ever	932 (642)
		rehabilitation services			
Norway [39]	Sept 1994 to Aug 1996	GP, hospital registers, death certificates	69 295	First-ever	593 (432)
UK [57]	Sept 1978 to Dec 1997	GP, hospital registers, death certificates	5308	First-ever	433 (333)
The Netherlands [58]	1990 to 1999	GP, hospital registers, death certificates	7721 (100)	First-ever	(432)
Germany [36]	Apr 1994 to Mar 1996	GP, hospital registers, nursing homes,	101 450	First-ever	(354)
		death certificates			
Germany [65]	Apr 1994 to Mar 7998	GP, hospital registers, nursing homes,	100 330	First-ever	(752)
	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	death certificates	1	i	3 1 3
Italy [20]	1993 to 1995	GP, hospital registers, death certificates	41269	First-ever	(174)
Italy [34]	Jun 1992 to May 1993	GP, hospital registers, death certificates	211 389	First-ever	(474)
Sweden [21]	Jul 1986 to Jun 1987	Interview, medical records	826	First-ever	(56)
Italy [59]	Jan 1994 to Dec 1998	Hospital registers	174 875	First-ever	(68)
Italy [60]	1994 to 1998	Hospital registers	12 218	First-ever	(1316)
Sweden [61]	Jan 1996 to Dec 1996	Hospital, pathology/forensic departments	1 140 000	First-ever and recurrent	447
Lithuania [62]	1986 to 1988	Retrospective, hospital registers,	430 000	First-ever and recurrent	973
		death certificates			
Italy [18]	1984 to 1987	Retrospective door-to-door survey,	24 496	First-ever	(138)
		death certifiactes			
UK [37]	Jan 1995 to Dec 1996	GP, community therapists, hospital registers,	234 533	First-ever	(612)
,		death ceruncates			
WHO MONICA [82] ^a	1985 to 1987	Hospital registers, death certificates	2 625 000	First-ever and recurrent	11909
Greece [40]	Nov 1993 to Oct 1995	Hospital registers, death certificates	80 774	First-ever	(555)
UK [63]	Aug 1989 to Aug 1990	GP, hospital registers, death certificates	621 966 ^b	First-ever	(386)
UK [64]	Aug 1989 to Jul 1991	GP, hospital registers, rehabilitation services	322 500	First-ever	(456)
UK [22]	1995 to 1998	GP, hospital registers, death certificates	234 533	First-ever	(1254)
Italy [66]	Jan 1989 to Dec 1989 and	Hospital registers, outpatient registers,	118 723	First-ever	(255) + (343)
	Nov 1996 to Dec 1997	death certificates			
Germany [67]	Dec 1972 to Dec 1973 and	Hot pursuit, Hospital registers,	$107\ 377\ +\ 803\ 979$	First-ever	213 (151) + 5114 (3854)
	Jan 1985 to Dec 1988	death certificates			

eq
tinu
Con
_
le
9
`~

Study reference	Data collection	Case ascertainment	Sample size (% of responders if dropouts/ non-responders)	Event type	Number of all strokes (first-ever)
Finland [68]	Sept 1985 to Aug 1986 and Lan 1993 to Dec 1993	Hospital registers, death certificates	114 669 + 123 547	First-ever	(219) + (189)
Finland [69] Sweden [70]	Jan 1982 to Dec 1985 and Jan 1983 to Dec 1985 and Jan 1983 to Dec 1985 and Jan 1989 to Dec 1985 and Jan 1989 to Dec 1985 and Jan 1989 to Dec 1985	Hospital registers, death certificates Hospital registers, death certificates	160 000 200 191 + 224 126	First and recurrent First-ever	5904 (998) + (1318)
Estonia [16]	Jan 1970 to Dec 1973 and Jan 1991 to Dec 1993	Hospital registers, outpatient registers death certificates	90 459 + 110 631	First-ever	(667) + (829)
France [71]	Jan 1985 to Dec 1994	Hospital registers, outpatient registers death certificates	148 277	First-ever	(1130)
Sweden [72] Finland [17]	Jan 1989 to Dec 2000 Jan 1972 to Dec 1973,	Hospital registers Hospital registers, death certificates	8 882 792"md 113 100 + 136 850 + 183 199	First-ever First-ever	$(43\ 389) (244) + (255) + (594)$
	Apr 1978 to Mar 1979 and Aug 1989 to Aug 1991				
UK [31]	Nov 1981 to Oct 1984/ Apr 2002 to Mar 2004	Hospital registers, outpatient registers death certificates, diagnostic referrals ^c	86 487 + 90 542	First and recurrent	(429)/(262)
Finland [73]	Jan 1983 to Dec 1985/ Jan 1987 to Dec 1989	Hospital registers, death certificates	380 000	First and recurrent	8163
Sweden [75] Sweden [74]	Jan 1985/Dec 1991 1985/1999	Hospital registers, death certificates Hospital registers, death certificates,	238 948 Not stated	First and recurrent First and recurrent	6083 13 908
Sweden [76]	May 1975 to Apr 1978/ Sept 1983 to Aug 1987/ Sept 1987 to Aug 1991	Carparent registers, death certificates, outpatient registers, nursing homes	32 230 + 30 736 + 29 686	First-ever	(1186)
Denmark [19]	Jan 1984 to Dec 1985/ Jan 1986 to Dec 1987/ Jan 1986 to Dec 1989/ Jan 1990 to Dec 1999/	Hospital registers, death certificates, outpatient registers,	419 300 + 42 300 + 428 700 + 435 500	First and recurrent	5262 (4243)
Denmark [77]	Mar 1976 to Feb 1980/Mar 1980 to Feb 1984/Mar 1984 to Feb 1988/Mar 1988 to Feb 1993	Direct contact, hospital registers, death certificates	19 698	First-ever	(882)
Estonia [32]	2001 to 2002	Hospital registers, GP, death certificates, autopsy reports	101 122	First-ever	(234)

information. When possible, information on signs and symptoms was used in the final classification. In case of hospitalization, the diagnosis of a neurologist was used. Prevalence rates are calculated for bStroke diagnosis was based on all available medical information. In case of no hospitalization, mention of a 'cerebrovascular accident' in the GP records was required to confirm the self-reported Sudden onset of focal brain dysfunction resulting from occlusive or hemorrhagic lesions of the vascular supply of the brain, or global brain dysfunction with documentation of subarachnoid or intraventricular hemorrhage; symptoms persisted for over 24 h, or the event led to death within 24 h (excluded subdural and traumatic hemorrhages). self reported strokes.

Information on stroke was derived from three different sources of information: self-reported, key informant, and hospital linkage system (ICD-9; codes 430-438 for stroke). Only stroke patients with a definite history of acute focal symptoms (hemiparesis or acute aphasia) were included.

Table 2 Stroke prevalence studies published 1993 to 2004

Study reference	Data collection	Study design	Initial size/% response	Event type	Number of strokes
FIN, IT, NL [23]	1984–1994	Longitudinal, physical exam, estimates	FIN 716 ^a , NL, 877, IT 682, 2275	Not stated	Not shown
Spain [45]	1988–1992	Cross-sectional, door-to-door survey	862/98.1 + 397/85.6	Not stated	29 + 60
France [78]	Jul 1986 to Dec 1986	Cross-sectional	2600/60	Not stated	22
Italy [55]	Mar 1992 to Jun 1993	Longitudinal/cross-sectional	5462/83	Not stated	Not shown
Italy [27]	1 April 2001	Cross-sectional, door-to-door survey, physical exam	2390/94.6	First and recurrent stroke	146
Italy [26]	Mar 1992 to Feb 1993	Cross-sectional, door-to-door survey, physical exam	1147/90	First and recurrent stroke	75
Italy [25]	1987	Cross-sectional, door-to-door survey, physical exam	26692/92	First-ever strokes	189
NL [24]	Not stated	Survey	7983/78	First and recurrent stroke	285
Sweden [21]	Not stated	Cross-sectional, survey, physical examination,	826/63	Not stated	53
		overlapping sources			
UK [79]	1993	Cross-sectional	18827	Not stated	415
UK [80]	Jan 1995 to Jun 1996	Longitudinal, primary care data	27658	Not stated	Not stated
UK [81]	Not stated	Questionaire, overlapping sources,	2000/88	Not stated	104
		physical examination			

^aThe diagnosis was based on history of stroke with permanent paralysis, paresis or aphasia, or occurrence of paralysis or paresis, after exclusion of other causes.

Table 3 Stroke incidence estimates, the World Health Organization, men and women per 100 000

		Women	10	20	81	203	789	1637	2021			Women	Ξ	22	139	296	828	1754	2244
	Malta	Men W	16	32	153	381	1126	1870	2098		Slovenia	Men W	21	41	194	612	1467	2344	2784
	1	Women	18	36	103	231	721 1	1584 1	2087 2		S ₂	Women	4	6	28	183	631 1	1102 2	1251 2
	Luxembourg	Men We	15	31	146	366	886	1852	2314		Slovakia	Men Wo	7	14	156	469	1132	1568	1654
,	_	Women	∞	16	63	154	585	1569 1	2214 2		S	Women	12	25	103	289	800	1459 1	1792
	Italy	Men We	41	27	124	295	918	1946	2521		Poland	Men Wo	17	34	250	613	1255	6191	1706
,		Women	21	42	66	192	672	1396	1732 2			Women	6	17	138	332	882 1	1659 1	2081 1
	Ireland	Men W	41	28	126	315	877	1621	1992		Lithuania	Men W	17	35	268	029	1404	2029	2320
,		Women	6	19	74	187	647	1493 1	1990			Women	14	29	141	332	907	1680 2	2070 2
	Iceland	Men W	Ξ	23	107	212	069	1381	1697		Hungary	Men W	27	52	367	877	1824	2607	2953
		Women	Ξ	21	86	288	1216	3312	4671 1		_	Women	14	27	205	587	1645	3539 2	4757 2
	Greece	Men W	21	42	215	533	1541	3131	4032		Latvia	Men W	18	37	455	1155	2563	3963	4656
		Women	6	17	09	152	588	1395	1857 4		-	Women	12	25	133	407	11711	2473	3284 4
	Germany	Men W	14	28	131	316	668	9691	2096		Estonia	Men W	27	54	367	877	1858	2641	2953
		Women	6	18	49	109	364	837	1113			Women	6	18	94	209	652	1453	1925
ı	France	Men V	19	37	131	253	630	1105	1325		UK	Men V	91	32	129	301	845	1512	1809
		Women	12	24	74	191	653	1391	1784		and	Women	9	12	49	110	329	822	1158
i	Finland	Men V	23	46	201	384	284	1708	2009		Switzerland	Men V	8	17	28	171	515	1074	1401
	¥	Women	15	30	80	184	580	1250	1628			Women	9	13	65	16	535	1287	1767
,	Denmark	Men 1	30	09	194	351	882	1514	1771		Sweden	Men V	8	16	122	294	841	1579	1943
	္	Women	7	14	119	347	1449	2918	3513			Men Women	8	15	57	143	498	1207	1647
Czezh	Republic	Men	17	33	271	829	1989	3474	4056		Spain	Men	12	24	132	298	804	1413	1682
		Women	S	11	40	134	463	1726	2753		뮫	Women	20	39	149	390	1431	3193	4153
(Cyprus	Men	10	20	83	229	672	1752	2535		Portugal	Men '	47	93	362	842	2299	3769	4262
		Women	12	23	84	186	550	1237	1661		~	Women	∞	17	69	148	530	1359	1887
	Belgium	Men V	19	37	139	312	812	1446	1754		Norway	Men V	13	26	123	287	905	1796	2234
		Women	10	20	69	172	613	1376	1801	ther-		Women	12	25	93	175	265	1265	1657
	Austria	Men 1	13	26	153	324	877	1631	2005	The Nether-	lands	Men V	11	21	119	284	847	1567	1889
		Age	25-34	35-44	45-54	55-64	65-74	75-84	85+				25–34	35-44	45-54	55-64	65-74	75-84	85+

5167 2524 9969 Women Women Slovenia Men 10 582 13 444 15 631 8969 4432 Men Women 8441 0 944 022 1914 4854 Men Women 902 Luxembourg Slovakia 4583 Men Women 3416 Women 3584 Poland Men 5095 5569 6492 Men Italy Women 769 4 Women 4741 Lithuania Ireland Men 4603 5710 2517 Men 14 686 Men Women 4140 Men Women 2037 9669 Hungary Iceland 3998 990/ 2862 5608 6269 5942 14 686 Women 9669 Women 2994 8299 8994 Greece 14 616 Men Latvia 10 893 8326 19 308 4320 8497 661 Men Women 5646 6434 3524 2108 Women Table 4 Stroke prevalence rates, estimates from the World Health Organization, men and women per 100 000 Germany Men 6153 7631 Men Women Women 101 Men Men 5016 UKWomen Women 1168 847 Finland Men 5132 Men Women Women Denmark Sweden Men 1550 Men Women 17 156 Republic 103 8965 Women 061 Czezh] 11 959 18 711 21 192 Men Spain 1973 Men Women 16 185 553 507 1881 3020 9038 17 Women Men 21 026 5841 Men . 22 3049 5060 3534 Women 090 3568 Women Belgium Men 8583 Men Women 6807 3791 Women 464 8681 Austria 10 619 Men 1924 55-64 45-54 55-64 75-84 Age

Figure 1 Projections of stroke events in men and women in EU and EFTA countries, 2000–2025, men and women combined.

and Slovakia, whilst high prevalence rates are estimated for Czech Republic, Greece, Hungary, and Portugal.

Based on WHO stroke estimates we calculated population projections for EU and the three selected EFTA countries assuming stable incidence rates, a 2% increase in incidence per 5 years, and a 2% decrease in rates per 5 years, Fig. 1. Even if it is possible to maintain stable rates, the demographic changes in these countries will lead to a substantial increase in the number of stroke events from approximately 1.1 million per year in 2000 to more than 1.5 millions per year in 2025.

Comparison of 'ideal' studies with WHO estimates

According to a recent review of stroke incidence and prevalence papers published in the 1990s there were a total of 9 stroke incidence studies (including two based on overlapping populations) and three prevalence studies from European countries that met 'ideal' criteria [28]. Thirteen incidence and two prevalence studies have been published since January 2003. Of these seven stroke incidence studies meet the 'ideal' criteria [15,20,22,29–32]. Comparisons of incidence rates from these studies [15,17,20,29,31–40] with estimates from the WHO are shown in Fig. 2 and show that the WHO estimates were in good accordance with rates from studies.

Discussion

In the present study we have reviewed stroke studies published since 1993 on incidence and prevalence from Members States of the European Union and three EFTA countries. Incidence data were available from studies in 14 countries and prevalence data from studies in six countries. The majority of these studies were based on observations in urban populations and predominantly from West European countries. Only 16 incidence and three prevalence studies met 'ideal' criteria. WHO estimates were often close to rates from

Figure 2 Stroke incidence rates in men from 'ideal' studies compared with WHO estimates, per 100 000.

'ideal' stroke incidence studies. Projections to year 2025 suggest that even with stable stroke incidence rates there will be a marked increase in the number of stroke patients in the next decades.

The majority of stroke studies are from only a few West European countries. Most studies used hospital registers and death certificates for identification of stroke events, combined with a validation process where the WHO stroke definition was used. Expansion of case ascertainment to rehabilitation services, general practitioners, and other potential sources for identifying stroke patients is important for registration of non-fatal, non-hospitalized stroke events, and thereby provide incidence and CFR for the population under observation, but this was undertaken in only some studies. Probable reasons for this are: increased complexity and costs associated with expanding case ascertainment. Legal difficulties in obtaining permission to contact non-hospitalized stroke patients may also be a factor.

There are more studies on incidence than on prevalence and in both cases studies come from a limited number of countries. Approximately half of all surviving stroke patients make incomplete recovery and half of them will need assistance in activities of daily living [41]. A considerable proportion of all costs to stroke patients is because of the long-term care, rehabilitation, nursing, and lost production [42–44]. The low number of stroke prevalence studies will hamper future projections and planning of the need for care and rehabilitation of stroke patients.

Within a country, extrapolation of current stroke incidence and prevalence studies to the rest of the population is questionable. First, most studies are from urban populations and it is known that rates are likely

to differ markedly between urban and rural populations even within the same country [15,45]. Secondly, the results are based on relatively small populations that may not reflect the composition of the entire population of the country. Thirdly, methodological differences may constrain any meaningful comparison of data between populations and lead to spurious findings. Fourthly, rates are likely to be associated with the exposure to stroke risk factors, for example, income and access to prevention of cerebrovascular disease and could therefore be higher in low-income populations, which often are those where no data are available. None of the studies have been designed specifically to be representative of national populations.

The WHO estimates are based on death certificates where the issuing person has diagnosed cerebrovascular disease as the cause of death. Routine mortality statistics are often the only data collected nationwide. Whilst such data can provide an overview of trends and occurrence of stroke, several stroke studies, including European ones, have concluded that the validity of routine mortality stroke data is of varying quality [46– 51]. Data may be either an over- or under-estimate of the number of stroke deaths compared with standard criteria, which would have effect on the WHO estimates for incidence and prevalence rates because of the methodology described. The WHO incidence rates were compared with 'ideal' stroke studies and the rates were largely within the range of rates from studies. It should be noted that WHO estimates for Portugal and Greece were markedly higher than reported [15,40]. It remains unclear if routine mortality statistics from these countries over-report the number of stroke deaths, or if the studies have registered stroke events in subpopulations with low stroke rates, and is a good example of the need to increase stroke data collection in countries. Despite these limitations the WHO estimates may provide the best possible source for estimating the regional burden of stroke in EU and the selected EFTA countries until more and better stroke data become available.

Based on the WHO stroke estimates and the UN's population projections we calculated the expected number of new stroke events that will occur during the period 2000-2025. Even with stable stroke incidence rates there will be a marked increase in the number of stroke events from approximately 1.1 million per year in 2000 to 1.5 million per year in 2025. We also estimated the effect of slight increases or decreases in stroke incidence rates ($\pm 2\%$ per 5 years) which could result from increased exposure to, or better control of, major stroke risk factors such as level of blood pressure, tobacco smoking, diabetes, body mass index, and level of physical activity. The difference by 2025 would be $\pm 150~000$ stroke events when compared with stable

rates. These numbers strongly advocate for intensified primary prevention of stroke.

The future strategy

The present study show that there is an urgent need for a collection of standardized stroke data. Routine data from health facilities and death registers, combined with a validation process, have been used in all published studies and may be the most cost-effective method for obtaining stroke data in the future. There are several advantages of using these systems: they are often already established, there is easy access to data, they are inexpensive to use for analyses, and they often cover the entire population living in the country. Several disadvantages limit the use of the data: there is no control with how changing physicians diagnose diseases; changes in admission policy and diagnostic procedures may bias the results; and only countries with a known near-to-complete admission of all stroke patients will be able to estimate meaningful stroke incidence and CFR for the population.

The WHO STEPwise to stroke surveillance (STEPS Stroke) provides a framework and the tools for setting up stroke surveillance activities starting with stroke patients admitted to health facilities and expanding to include non-fatal non-hospitalized events [52]. All countries should be able to establish surveillance of hospitalized stroke patients, and expand to include fatal and non-fatal events when capacity and resources allow. The WHO STEPS Stroke system was originally developed for low- and middle-income countries but is flexible in design and can easily be expanded to include even highly sophisticated data. Establishment of a European stroke surveillance system based on the core provided by the WHO STEPS Stroke would permit future comparisons with countries outside Europe.

In conclusion, the available data on stroke in EU, Iceland, Norway, and Switzerland are very limited. This may severely hamper effective prevention and future planning of health services for stroke patients. Projections to year 2025 suggest that the burden of stroke will increase markedly. Until better and more stroke studies are available the WHO stroke estimates may provide the best possible data for understanding the stroke burden. Standardized protocols for stroke surveillance that can be used in all European countries, such as the WHO STEPS Stroke surveillance system, are recommended.

Conflict of interest

Authors alone are responsible for views expressed in signed articles, which are not necessarily those of the World Health Organization.

Acknowledgements

B.P.-J. is supported by research grants from the International Stroke Society, and World Federation of Neurology. The WHO Stroke InfoBase is supported by the International Stroke Society, and World Federation of Neurology.

References

- Sarti C, Rastenyte D, Cepaitis Z, Tuomilehto J. International trends in mortality from stroke, 1968 to 1994. Stroke 2000; 31: 1588–1601.
- 2. World Population Prospects 2004, at http://esa.un.org/unpp/index.asp?panel=2.
- Asplund K, Tuomilehto J, Stegmayr B, Wester PO, Tunstall-Pedoe H. Diagnostic criteria and quality control of the registration of stroke events in the MONICA project. *Acta Medicine Scandinavica Supplement* 1988; 728: 26–39.
- World Bank World Development Report 1993. Investing in Health. Oxford University Press for the World Bank, New York, 1993.
- 5. Murray CJL, Lopez AD. *Global Health Statistics*. Harvard University Press, Cambridge, MA, 1996.
- Mathers CD, Bernard C, Iburg KM, et al. Global Burden of Disease in 2002: Data Sources, Methods and Results. GPE Discussion Paper No. 54. World Health Organization, Geneva, Switzerland, 2003.
- 7. World Health Organization. *The World Health Report* 2003: Shaping the future. World Health Organization, Geneva, Switzerland, 2004b.
- 8. Truelsen T, Begg S, Mathers CD, Satoh T. Global Burden of Cerebrovascular Disease in the Year 2000. GBD 2000 Working Paper. WHO, Geneva, Switzerland, 2002. GBD 2000 Working Paper available at http://www.who/evidence/bod.
- Hardie K, Hankey GJ, Jamrozik K, Broadhurst RJ, Anderson C. Ten-year survival after first-ever stroke in the Perth Community Stroke Study. Stroke 2003; 34: 1842– 1846
- 10. Terent A. Cerebrovascular mortality 10 years after stroke: a population-based study. *Stroke* 2004; **35:** e343–e345.
- 11. Loor HI, Groenier KH, Limburg M, Schuling J, Meyboom-de JB. Risks and causes of death in a community-based stroke population: 1 month and 3 years after stroke. *Neuroepidemiology* 1999; **18:** 75–84.
- Hankey GJ, Jamrozik K, Broadhurst RJ, et al.. Five-year survival after first-ever stroke and related prognostic factors in the Perth Community Stroke Study. Stroke 2000; 31: 2080–2086.
- 13. Bronnum-Hansen H, Davidsen M, Thorvaldsen P, Danish MONICA Study Group. Long-term survival and causes of death after stroke. *Stroke* 2001; **32**: 2131–2136.
- Dennis MS, Burn JP, Sandercock PA, Bamford JM, Wade DT, Warlow CP. Long-term survival after first-ever stroke: the Oxfordshire Community Stroke Project. Stroke 1993; 24: 796–800.
- Correia M, Silva MR, Matos I, et al.. Prospective community-based study of stroke in Northern Portugal. Incidence and case fatality in rural and urban populations. Stroke 2004; 35: 2048–2053.

- 16. Korv J, Roose M, Kaasik AE. Changed incidence and case-fatality rates of first-ever stroke between 1970 and 1993 in Tartu, Estonia. *Stroke* 1996; **27:** 199–203.
- Numminen H, Kotila M, Waltimo O, Aho K, Kaste M. Declining incidence and mortality rates of stroke in Finland from 1972 to 1991. Results of three population-based stroke registers. *Stroke* 1996; 27: 1487–1491.
- Rocca WA, Reggio A, Savettieri G, et al.. Stroke incidence and survival in three Sicilian municipalities. Sicilian Neuro-Epidemiologic Study (SNES) Group. Italian Journal of Neurological Sciences 1998; 19: 351– 356
- Thorvaldsen P, Davidsen M, Bronnum-Hansen H, Schroll M. Stable stroke occurrence despite incidence reduction in an aging population: stroke trends in the Danish monitoring trends and determinants in cardiovascular disease (MONICA) population. *Stroke* 1999; 30: 2529–2534.
- Intiso D, Stampatore P, Zarrelli MM, et al.. Incidence of first-ever ischemic and hemorrhagic stroke in a well-defined community of southern Italy, 1993–1995. European Journal of Neurology 2003; 10: 559–565.
- 21. Liebetrau M, Steen B, Skoog I. Stroke in 85-year-olds: prevalence, incidence, risk factors, and relation to mortality and dementia. *Stroke* 2003; **34:** 2617–2622.
- Wolfe CD, Rudd AG, Howard R, et al.. Incidence and case fatality rates of stroke subtypes in a multiethnic population: the South London Stroke Register. *Journal of Neurology, Neurosurgery and Psychiatry* 2002; 72: 211–216
- Menotti A, Mulder I, Nissinen A, Giampaoli S, Feskens EJ, Kromhout D. Prevalence of morbidity and multi-morbidity in elderly male populations and their impact on 10-year all-cause mortality: The FINE study (Finland, Italy, Netherlands, Elderly). *Journal of Clinical Epidemiology* 2001; 54: 680–686.
- Bots ML, Looman SJ, Koudstaal PJ, Hofman A, Hoes AW, Grobbee DE. Prevalence of stroke in the general population: The Rotterdam Study. *Stroke* 1996; 27: 1499.
- Reggio A, Rocca WA, Patti F, et al.. Prevalence of stroke: a door-to-door survey in three Sicilian municipalities. Sicilian Neuroepidemiologic Study (SNES) Group. Neuroepidemiology 1996; 15: 92–102.
- Prencipe M, Ferretti C, Casini AR, Santini M, Giubilei F, Culasso F. Stroke, disability, and dementia: results of a population survey. *Stroke* 1997; 28: 531–536.
- Orlandi G, Gelli A, Fanucchi S, Tognoni G, Acerbi G, Murri L. Prevalence of stroke and transient ischaemic attack in the elderly population of an Italian rural community. *European Journal of Epidemiology* 2003; 18: 879– 882.
- 28. Feigin VL, Lawes CM, Bennett DA, Anderson CS. Stroke epidemiology: a review of population-based studies of incidence, prevalence, and case-fatality in the late 20th century. *Lancet Neurology* 2003; **2:** 43–53.
- Appelros P, Nydevik I, Seiger A, Terent A. High incidence rates of stroke in Írebro, Sweden: further support for regional incidence differences within Scandinavia.
 Cerebrovascular Diseases 2002; 14: 161–168.
- Di Carlo A, Baldereschi M, Gandolfo C, et al.. Stroke in an elderly population: incidence and impact on survival and daily function. Cerebrovascular Diseases 2003a; 16: 141–150.

- Rothwell PM, Coull AJ, Giles MF, et al.. Change in stroke incidence, mortality, case-fatality, severity, and risk factors in Oxfordshire, UK from 1981 to 2004 (Oxford Vascular Study). Lancet 2004; 363: 1925–1933.
- 32. Vibo R, Korv J, Haldre S, Roose M. First-year results of the third stroke registry in Tartu, Estonia. *Cerebrovascular Diseases* 2004; **18:** 227–231.
- Jorgensen HS, Plesner AM, Hubbe P, Larsen K. Marked increase of stroke incidence in men between 1972 and 1990 in Frederiksberg, Denmark. *Stroke* 1992; 23: 1701– 1704.
- Lauria G, Gentile M, Fassetta G, et al.. Incidence and prognosis of stroke in the Belluno province, Italy. Firstyear results of a community-based study. Stroke 1995; 26: 1787–1793.
- Carolei A, Marini C, Di Napoli M, et al.. High stroke incidence in the prospective community-based L'Aquila registry (1994–1998). First year's results. Stroke 1997; 28: 2500–2506.
- Kolominsky-Rabas PL, Sarti C, Heuschmann PU, et al..
 A prospective community-based study of stroke in Germany the Erlangen Stroke Project (ESPro): incidence and case fatality at 1, 3, and 12 months. Stroke 1998; 29: 2501–2506.
- Stewart JA, Dundas R, Howard RS, Rudd AG, Wolfe CD. Ethnic differences in incidence of stroke: prospective study with stroke register. *BMJ* 1999; 318: 967–971.
- Di Carlo A, Inzitari D, Galati F, et al.. A prospective community-based study of stroke in Southern Italy: the Vibo Valentia Incidence of Stroke Study (VISS). Cerebrovascular Diseases 2003b; 16: 410–417.
- Ellekjaer H, Holmen J, Indredavik B, Terent A. Epidemiology of stroke in Innherred, Norway, 1994 to 1996.
 Incidence and 30-day case-fatality rate. *Stroke* 1997; 28: 2180–2184.
- Vemmos KN, Bots ML, Tsibouris PK, et al.. Stroke incidence and case fatality in southern Greece: the Arcadia stroke registry. Stroke 1999; 30: 363–370.
- 41. Bonita R, Solomon N, Broad JB. Prevalence of stroke and stroke-related disability. Estimates from the Auckland stroke studies. *Stroke* 1997; **28**: 1898–1902.
- 42. Kaste M, Fogelholm R, Rissanen A. Economic burden of stroke and the evaluation of new therapies. *Public Health* 1998; **112:** 103–112.
- 43. Grieve R, Hutton J, Bhalla A, *et al.*. A comparison of the costs and survival of hospital-admitted stroke patients across Europe. *Stroke* 2001; **32**: 1684–1691.
- 44. Ekman M. Economic evidence in stroke: a review. *International Journal of Europrean Health Economics* 2004; 5(suppl 1):S74–S83.
- 45. Bermejo F, Vega S, Morales JM, *et al.*. Prevalence of stroke in two samples (rural and urban) of old people in Spain. A pilot door-to-door study carried out by health professionals. *Neurologia* 1997; **12**: 157–161.
- Suzuki K, Kutsuzawa T, Takita K, et al.. Clinico-epidemiologic study of stroke in Akita, Japan. Stroke 1987;
 402–406.
- Urakami K, Igo M, Takahashi K. An epidemiologic study of cerebrovascular disease in western Japan: with special reference to transient ischemic attacks. *Stroke* 1987; 18: 396–401.
- 48. Hasuo Y, Ueda K, Kiyohara Y, et al.. Accuracy of diagnosis on death certificates for underlying causes of

- death in a long-term autopsy-based population study in Hisayama, Japan; with special reference to cardiovascular diseases. *Journal of Clinical Epidemiology* 1989; **42:** 577–584.
- 49. Kojima S, Omura T, Wakamatsu W, *et al.*. Prognosis and disability of stroke patients after 5 years in Akita, Japan. *Stroke* 1990; **21:** 72–77.
- 50. Stegmayr B, Asplund K. Measuring stroke in the population: quality of routine statistics in comparison with a population-based stroke registry. *Neuroepidemiology* 1992; **11:** 204–213.
- Bonita R, Broad JB, Anderson NE, Beaglehole R. Approaches to the problems of measuring the incidence of stroke: the Auckland Stroke Study, 1991–1992.
 International Journal of Epidemiology 1995; 24: 535–542.
- 52. Truelsen T, Bonita R, Jamrozik K. Surveillance of stroke: a global perspective. *International Journal of Epidemiology* 2001; **30**(Suppl. 1):S11–S16.
- Alexander H, Bugge C, Hagen S, Russel E. Incidence, hospital admission rate, and health outcomes following stroke in Ayrshire and Arran. *Health Bulletin* 2000; 58: 408–413.
- Czlonkowska A, Ryglewicz D, Weissbein T, Baranska-Gieruszczak M, Hier DB. A prospective communitybased study of stroke in Warsaw, Poland. *Stroke* 1994; 25: 547–551
- 55. Di Carlo A, Launer LJ, Breteler MM, et al.. Frequency of stroke in Europe: a collaborative study of population-based cohorts. ILSA Working Group and the Neurologic Diseases in the Elderly Research Group. Italian Longitudinal Study on Aging. Neurology 2000; 54: S28–S33.
- 56. Du X, Sourbutts J, Cruickshank K, et al.. A community based stroke register in a high risk area for stroke in north west England. *Journal of Epidemiology and Community Health* 1997; **51:** 472–478.
- 57. Greenwood R, McCarron P, Elwood P, et al.. The incidence and aetiology of stroke in the Caerphilly and Speedwell Collaborative Studies I: methods and incidence of events. *Public Health* 2001; **115**: 4–11.
- 58. Hollander M, Koudstaal PJ, Bots ML, Grobbee DE, Hofman A, Breteler MMB. Incidence, risk, and case fatality of first ever stroke in the elderly population. The Rotterdam Study. *Journal of Neurology, Neurosurgery and Psychiatry* 2003; 74: 317.
- Marini C, Totaro R, De Santis F, Ciancarelli I, Baldassarre M, Carolei A. Stroke in young adults in the community-based L'Aquila registry: incidence and prognosis. *Stroke* 2001; 32: 52–56.
- 60. Marini C, Baldassarre M, Russo T, *et al.*. Burden of firstever ischemic stroke in the oldest old: Evidence from a population-based study. *Neurology* 2004; **62:** 77–81.
- 61. Nilsson OG, Lindgren A, Stahl N, Brandt L, Saveland H. Incidence of intracerebral and subarachnoid haemorrhage in southern Sweden. *Journal of Neurology, Neurosurgery and Psychiatry* 2000; **69:** 601.
- 62. Rastenyte D, Cepaitis Z, Sarti C, Bluzhas J, Tuomilehto J. Epidemiology of stroke in Kaunas, Lithuania: first results from the Kaunas Stroke Register. *Stroke* 1995; **26:** 240–244.
- 63. Wolfe CD, Taub NA, Woodrow J, Richardson E, Warburton FG, Burney PG. Does the incidence, severity, or case fatality of stroke vary in southern England?

- Journal of Epidemiology and Community Health 1993; 47: 139–143.
- 64. Wolfe CD, Taub NA, Bryan S, Beech R, Warburton FG, Burney GJ. Variations in the incidence, management and outcome of stroke in residents under the age of 75 in two health districts of southern England. *Journal of Public Health Medicine* 1995; 17: 411–418.
- 65. Kolominsky-Rabas PL, Webere M, Gefeller O, Neundoerfer B, Heuschmann PU. Epidemiology of ischemic stroke subtypes according to TOAST criteria. Incidence, recurrence, and long-term survival in ischemic stroke subtypes: a population-based study. Stroke 2001; 32: 2735–2740.
- D'Alessandro G, Bottacchi E, Di Giovanni M, et al..
 Temporal trends of stroke in Valle d'Aosta, Italy. Incidence and 30-day fatality rates. Neurological Sciences 2000; 21: 13–18.
- 67. Eisenblatter D, Heinemann L, Classen E. Community-based stroke incidence trends from the 1970s through the 1980s in East Germany. *Stroke* 1995; **26**: 919–923.
- Fogelholm R, Murros K, Rissanen A, Ilmavirta M. Decreasing incidence of stroke in central Finland, 1985–1993. Acta Neurologica Scandinavica 1997; 95: 38– 43.
- Immonen-Raiha P, Sarti C, Tuomilehto J, et al.. Elevenyear trends of stroke in Turku, Finland. Neuroepidemiology 2003; 22: 196–203.
- Johansson B, Norrving B, Lindgren A. Increased stroke incidence in Lund-Orup, Sweden, between 1983 to 1985 and 1993 to 1995. Stroke 2000; 31: 481–486.
- Lemesle M, Milan C, Faivre J, Moreau T, Giroud M, Dumas R. Incidence trends of ischemic stroke and transient ischemic attacks in a well-defined French population from 1985 through 1994. Stroke 1999; 30: 371.
- Medin J, Nordlund A, Ekberg K. Increasing stroke incidence in Sweden between 1989 and 2000 among persons aged 30 to 65 years: evidence from the Swedish Hospital Discharge Register. *Stroke* 2004; 35: 1047–1051.
- Sarti C, Tuomilehto J, Sivenius J, et al.. Declining trends in incidence, case-fatality and mortality of stroke in three geographic areas of Finland during 1983–1989. Results from the FINMONICA stroke register. *Journal of Clinical Epidemiology* 1994; 47: 1259–1269.
- Stegmayr B, Asplund K. Stroke in Northern Sweden. Scandivian Journal of Public Health 2003; 61(Suppl.):60–60
- 75. Stegmayr B, Asplund K, Wester PO. Trends in incidence, case-fatality rate, and severity of stroke in northern Sweden, 1985–1991. *Stroke* 1994; **25**: 1738–1745.
- Terent A. Trends in stroke incidence and 10-year survival in Soderhamn, Sweden, 1975–2001. Stroke 2003; 34: 1353.
- Truelsen T, Prescott E, Gronbaek M, Schnohr P, Boysen G. Trends in stroke incidence. The Copenhagen City Heart Study. Stroke 1997; 28: 1903–1907.
- Munoz M, Boutros-Toni F, Preux PM, et al.. Prevalence of neurological disorders in Haute-Vienne department (Limusin region-France). Neuroepidemiology 1995; 14: 193–198
- Geddes JM, Fear J, Tennant A, Pickering A, Hillman M, Chamberlain MA. Prevalence of self reported stroke in a population in northern England. *Journal of Epidemiology* and Community Health 1996; 50: 140–143.

- 80. MacDonald BK, Cockerell OC, Sander JW, Shorvon SD. The incidence and lifetime prevalence of neurological disorders in a prospective community-based study in the UK. *Brain* 2000; **123:** 665–676.
- 81. O'Mahony PG, Thomson RG, Dobson R, Rodgers H, James OF. The prevalence of stroke and associated
- disability. *Journal of Public Health Medicine* 1999; **21:** 166–171.
- Thorvaldsen P, Asplund K, Kuulasmaa K, Rajakangas AM, Schroll M. Stroke incidence, case fatality, and mortality in the WHO MONICA project. *Stroke* 1995; 26: 361.

95-100 3048 (2300–4029) 389 (178–846) 3168 (2556-3897) 1980 (1342-2618) 3346 (2319-4684) 2882 (2182–3747) 2878 (1844-2488) 3285 (2552-4172) 1935 (1497–2499) 1961 (1121-3184) 1832 (1384–2380) 2162 (1215-3110) 1937 (1470-2499) 1327 (487-2889) 1252 (667-2142) 1622 (801-2442) 1338 (813-1862) 90-94 900 (593-1305) 407 (233-711) 482 (167-796) 167 (54-389) 432 (9-856) 108 (0-320) 161 (1-342) 33 (1-184) 85-89 (1222-2747) (1757–3498) 80 - 841984 1384 1259 1778 1092 1798 1358 2442 (1655-3229) 1435 (1029-1841) 1399 (1183–1654) 1273 (1082-1496) 2095 (1467-2901) 1972 (1454-2615) 1854 (1392-2315) .994 (1591-2472) (770 (1417–2177) .801 (1530–2118) 1379 (1144-1660) 1055 (760-1426) 1111 (890-1368) 1189 (888-1490) .697 (1390-2053 833 (581-1084) .86 (112–290) 266 (174-406) 212 (143-315) 389 (177-600) 215 (135-325) 218 (89-347) (1128-2537) 119 (24-214) 39 (5-141) 27 (9-78) 30 (0-88) 20 (0-59) 75-79 1014 647 818 774 854 (667-1757) (534-1476) (862–1376) 70-74 1009 1212 1119 605 1128 (820-1515) 787 (548–1094) 649 (511–812) 951 (765-1170) 728 (551-943) 454 (139-768) 725 (515-993) 800 (664-964) 581 (479-704) 785 (580-991) 615 (252-979) 701 (527–911) 603 (423-783) 300 (185-415) 392 (260-524) 727 (542-952) 579 (463–718) 132 (84-209) 126 (44-209) 79 (47-132) 69 (14-125) 74 (37-133) 28 (12-66) 28 (1-67) 34 (11-79) (521 - 784)15 (4-53) 12 (0-34) 27 (7-69) 28 (1-67) 12 (0-34) 65-69 761 323 435 486 348 (342-516) 60-64 429 263 177 (76–348) 286 (196–404) 175 (113-259) 223 (128-361) 209 (117-345) 259 (178-363) (156-299) 405 (280-565) .14 (75-173) 466 (276–737) 275 (199–351) .55 (74-285) 120 (49-191) 175 (89-260) 25 (54-195) 54 (28–103) 93 (32-154) 41 (21–82) 11 (0–32) 16 (5-46) 21 (1-50) 14 (2–51) 21 (4–61) 186 (definite diagnosis) .8 (6-53) 44 (1-86) 10 (0-31) 7 (0-39) 55-59 324 408 134 681 117 (51–183) 50-54 141 (52–307) 160 (99–244) 127 45 73 (15-213) 164 (96-263) 60 (24-124) 56 (29-107) 62 (12-111) 77 (20-134) 72 (26-157) 93 (40-183) 83 (45-140) 82 (48-140) 13 (3–46) 19 (6-55) 22 (1–52) 13 (3-46) 44 (1-87) 19 (2-69) 51 (6-97) 10 (0-30) 11 (0-33) 22 (6-56) 9 (1-32) 6 (1-35) 9 (0-32) 45-49 88 96 71 96 4 4 61 (13–178) 84 (43–147) 95 (45-174) 24 (10-56) 20 (1-111) 38 (14-89) 14 (5-42) 10 (3-36) 50 (1-99) 25 (3-91) 15 (5-44) 5 (1-27) 35-39 30-34 53 19 19 20 (1-112) 19 (1-105) 19 (2-69) 11 (0-62) 6 (0-34) 5 (1-26) 7 (0-40) 25-29 20-24 5 (0.8-27) 13 (4–30) 11 (3–28) 9 (0-52) 4 (1-12) 7 (2-16) 1 (0-6) 15-19 0 0 0 0 0 9 (0-47) 12 (3-22) 7 (1-14) 7 (1-14) 2 (0-5) 4 (1–8) 2 (0-5) 2 (0-5) 3 (1-8) Ξ Recurr Recurr QND QND QND IS ICH SAH First First All ICH SAH SAH First First SAH IS SAH ЮH SAH First First Ψ Ψ Ŧ Ψ Ψ Ψ S Ŧ \mathbf{z} S M Fr Fu ΑÏ All ΑII Σ Σ Σ Σц ΣμΣ Portugal [15] Norway [39] Sweden [29] Poland [54] Italy [35] Italy [30] [taly [55] UK [53] UK [56] UK [57] Study

Appendix 1 Stroke incidence rates (per 100 000)

nued
1 Continued
Appendix

The Netherlands M All [58] F All IS All IS Italy [20] M IS (0–13) Italy [34] M IS (0–13)	15-19 20-24	25–29 30–34	35–39 40–44 45–49	45-49 50-54	55–59 60–64	4	70–74	8 8 8		85–89	90–94	95–100
erlands M All F All ICH UND M IS ICH ICH All R All R All M IS ICH All All ICH												
F All IS					170 230	•	760 900	1810 1	(1400–2830)	2550	3340	6980
All IS ICH UND M IS ICH ICH All All All ICH ICH					120 210		570					3310
All IS					(30–470) (11	(110–390) (190	(190–500) (400–820)		(860-1890)	(1560–2720)	(1860–3800)	(1780–6160)
HCH IS HC					150 (100–250)	400 (.	400 (320–510)	900 (750–1090)		690 (490–980)		
M 1S CH ICH ICH ICH ICH ICH ICH ICH ICH ICH					20 (0–70)	60 (3)	60 (30–100)	180 (120–270)		110 (40–250)		
F IS All CH IS All All IS ICH					30 (10–60)) 0+1	140 (100–210) 078 (660–1248)	1329 (812-1734)		1570 (608_2392)		
F IS ICH MIS ICH					38 (0-91)	978 (7	51 (0–123)	212 (4-421)		315 (0=753)		
F IS ICH M IS ICH					211 (86–335)	1030	1030 (712–1347)	1542 (985–2099)		1896 (833–2958)		
ICH O					184 (75–293)	373 (2	373 (205–540)	1106 (736–1435)		2539 (1514–3563)		
All M IS ((0-0) 0	78 (2-	78 (2–155)	130 (3–257)		441 (10-873)		
Σ					184 (75–293)	451 (2	451 (267–635)	1236 (845–1626)		2980 (1873-4087)		
ICH 0			20 (4–58)	54 (21–111)	200 (125–302)	631 (4	631 (473–820)	1261 (909–1702)		2083 (1039–3728)		
			20 (4-58)	54 (21-111)	90 (43–165)	210 (210 (124-331)	60 (7-216)		0		
SAH 0			13 (1–46)	15 (1-54)	0	11 (0.	11 (0.2-61)	30 (0.7–167)		0		
UND 0			0	0	18 (2-64)	81 (3.	81 (32–166)	210 (84-432)		378 (45-1364)		
All 0			55 (23-108)	124 (70-200)	309 (214-432)	936 (.	936 (742–1160)	1562 (1160-2046)	()	2462 (1309-4210)		
F IS 0			7(1–38)	22 (2–79)	74 (35–136)	350 (2	350 (255-469)	951 (739-1207)		2885 (2155-3779)		
ICH 0			14 (1-50)	59 (25–116)	89 (46–155)	171 (171 (105–258)	96 (38–197)		221 (60-565)		
SAH 0			14 (1-50)	14 (1-50)	7 (0–38)	0		13 (0-72)		0		
UND 0			0	7 (1–38)	14 (1–59)	70 (37	70 (32–133)	151 (75–270)		499 (228–948)		
All 0			36 (11–83)	103 (56-173)	186 (120-275)	576 (576 (452–725)	1212 (972-1490)		3607 (2784-4580)		
Sweden [21] M All										3250 (1590-6290)		
F All										(2010–8870)		
Italy [59] M IS 1.62 (0.2–5.83) 0.	0.02-	2.73 (0.56-	22.15 (13.85–									
		(7.97)	33.61)									
ICH 0 0.	0.02	2.73 (0.56-	9.63 (4.62–									
		(7.97)	(7.7)									
SAH 0.81 (0.02-4.5) 1.	0.23-	3.64 (0.99-	4.81 (1.56-									
.9		9.31)	11.24)									
UND 2.42 (0.5–7.08) 3.	3.78 (1.03-	9.09 (4.36–	36.59 (25.79-									
6		16.72)	50.48)									
F IS 0 0.	0.97 (0.02-	4.57 (1.48-	15.98 (9.14-									
		10.67)	25.96)									
ICH 0 0.	0.02	0.91~(0.02-	2 (0.24–7.21)									
	5.39)	5.09)										
SAH 0 0		1.83 (0.22-	5.99 (2.2-									
		(9.9)	13.05)									
UND 0 II	1.94 (0.23–	7.32 (3.15–	23.98 (14.82–									
	6.99)	14.41)	36.71)									
Italy [60] M IS								_	1831		3303 (2487–4294)	(
								•	(-2022)	(24 /8-3326)		í
FIS								1		2795	2853 (2324–3467)	6
									(1459–1930)	(2476–3144)		

Appendix 1 Continued	ontinued																
Study	Sex	Type	0-14	15–19	20–24	25–29 30–34	35–39 40–44	45-49	50–54	9 65-55	60–64 6	65–69 70–74	4 75–79	80–84	68–58	90–94	95–100
Sweden [61]	M	ICH	0			5.1 (1.4–13)	8.2 (3–17.7)	28.8 (18.	28.8 (18.4-42.8)	50 (33.5–71.8)		101.1 (74.8–	208.1 (160.6–265.2)	160.6-	147.8 (69.7–237.3)	-237.3)	
	ĬΞ	SAH	0 0	0		0 1.4 (0–7.6)	3.1 (0.8–11.9) 4.2 (0.9–12.2)	13.2 (6.6–23.6) 13.6 (6.8–24.3)	-23.6) -24.3)	13.8 (6–27.2) 29 (16.9–46.5)		16.5 (7.1–32.5) 61.5 (42.6–85.9)	12.8 (3.5–32. 128.9 (97.6–	12.8 (3.5–32.8) 128.9 (97.6–	12.3 (0.3–68.6) 167 (112.7–238.4)	3.6) 238.4)	
Lithuania [62]	Σ	SAH	0	1.4 (0-8)		2.7 (0.3–9.8)	8.4 (3.1–18.2)	22.2 (13.2–35.1)	2-35.1)	22.2 (11.8–37.9)		25.3 (13.8–42.5)	167.1) 27.1 (1 ⁴	167.1) 27.1 (14-47.4)	27.8 (9–65)		
Italy [18]	ட ≥	IIV IIV	0				131 (117–145)		130	vi	550	1550		650			
For time	F	. ₽ ₽	000				20 20 40		170	. w. 4	330 430	1320		2560			
	Σī	II F	0 0							370		750	1860		3390		
	, IIV	T T	10							300	. [-	740	1820		2110		
UK [37]	Σμ	II IV	2 (0–12) 0	3 (0–17)		19 (9–34) 9 (3–20)	32 (15–60)	98 (60–152)	52)	308 (237–394)		599 (485–732) 445 (354–552)	89) 628	879 (683–1115)	1913 (1199–2896) 1887 (1482–2369)	-2896)	
Greece [40]	Σ	ΥΠ		4.5			30.8	112.7 (51–174)	1–174)	240.3 (162–319)		662.4 (512–813)	1275.3	1275.3 (1023–	3218.9 (2502–3936)	2–3936)	
	ц	Ψ		10.7			18.1	47.5 (6–89)	(68	195.9 (125–267)		478 (353–603)	1303) 1165.5 (937– 1394)	(937–	2137.1 (1568–2706)	8–2706)	
UK [63*]	All 1	All	10 (5–18)					57 (26–108)	(80	209 (140–300)	*	409 (303–541)					
	All 2	II F	6 (3–10)					35 (18–63)	(5)	120 (78–176)		388 (319–468)					
UK [64]	Σι	. ≜	6 (3–10)					47 (28–73)	(E)	254 (204–314)		531 (446–629)					
UK [22]	r White	T F	6 (3–10) 2 (0–7)	2 (0-8)		6 (3–11)	25 (15–38)	48 830–/6) 81 (60–107)	(e)	124 (90–168)		403 (336-478) 438 (387-494)	911 (81	911 (817–1013)	1874 (1613–2166)	-2166)	
	Black	∏ W	(9-0) 0	6 (0–22)		34 (20–55)	67 (36–115)	91 (50–152)	52)	358 (268–471)		1003 (773–1281)	2165 (1	2165 (1471–3072)	6410 (3074–11788)	-11788)	
	Other	II F	0 (0–17)	3 (0–7)		12 (8–18)	30 (21–42)	156 (71–296)	296)	306 (158–535)		956 (523–1604)	1506 (7	1506 (722–2770)	2907 (944–6783)	5783)	
Germany [36]	W	II SI	f 2 - 0	(10) 5		12 (8–18) 4 (1–13)	7 (0–32)	96 (56–156)	10) 56)	219 (188–233) 160 (102–240)		531 (401–690)	1017 (7	1017 (733–1377)	1932 (1216–2920)	-2920)	
		ICH	0			2 (0–10)	0	16 (3–50)		19 (3–59)	9 6	66 (26–139)	203 (89–401)	-401)	242 (43–758)	€	
		UND	0 0			0 0	/ (0-32) 0	16 (3–30) 0	(9 (0–43) 0	<i>-</i>	n 13 (1–63)	0 68 (12–213)	-213)	242 (43–758)	€	
		All	0			6 (2–16)	14 (2-43)	128 (80–195)	(561	188 (125–273)		610 (470-779)	1288 (9	1288 (966–1685)	2415 (1606–3491)	-3491)	
	ī	IS	0			2 (0–19)	22 (6–56)	32 (11–74)	(4)	136 (85–206)		353 (265–463)	927 (76	957 (764–1185)	1594 (1196–2084)	-2084)	
		SAH	0 0			0 0	0 7 (0–34)	32 (11–74) 16 (3–51)	4 ~	42 (17–89) 25 (7–66)	. 6	/4 (3/–134) 9 (0–44)	207 (123–. 16 (1–76)	207 (123–330) 16 (1–76)	0 0		
		CND	0			0	0	0		0	· vo	5 (0–26)	33 (9–84)	. 4	374 (216–605)	(5)	
Gamony [65]	17	All Is	0 20716.915			2 (0-10)	29 (10–66)	81 (44–137)	37)	203 (140–286)		437 (338–557)	1197 (980–1	1197 (980–1448)	2013 (1564–2554)	-2554)	
Germany [02]	T.	3	1.0-0.1)				5.0 (5.3–20.5)	7+) 0:70	7-69.1)	185.8)		481.6)	1028.1)	-2.0	1133.2 (32)	(C:01+1-/:	
Vibo, Estonia	M	All	19 (4–35)					184 (64–304)	304)	327 (156-499)		1161 (789–1534)		1201 (575–1826)	2265 (606–3925)	(925)	
	F	All All	15 (2–27) 17 (7–27)					114 (30–198) 145 (74–216)	.198) 216)	178 (73–283) 239 (146–333)		1052 (767-1301) 1092 (863-1298)		(499 (1064–1933) (415 (1057–1774)	1916 (1105–2728) 1993 (1262–2724)	-2728) -2724)	
												,			-		

Rates are shown for rural (r) and urban (u) populations.
All 1, 2, 3: incidence rates in West Lambeth, Lewisham and North Southwark, and Tunbridge Wells.

3459 (1979-4939)

1821 (1277–

979 (718-

2365)

2787 (1954–3620)

1755 (1144– 2166)

629 (443-

815)

3070 (2329-3811)

1780 (1452-

783 (628-

2108)

(886)

731.1 (673–

(682

594.9 (557-

633)

95-100

85-89 90-94

80-84

75–79

70-74

69-59

748 (612–913) 264.1 (206.6-332.7) 128.5 (89.9–177.9) 296.4 (276-317) 161.7 (149–175) 280 (195-365) 230 (119-402) 269 (154-436) 251 (167–364) 382 (240-524) 55-59 60-64 182 (87-277) 155 (364-50-54 106 (37–175) 141 (83–199) 55.6 (49-63) 83 (45-139) 51 (1-101) 35 (7-103) 102.9 (93-1301 (65– 234) 40-44 45-49 45.5 (32.1-62.4) 21.9 (12.9-34.6) 21.8 (17–26) 26.1 (21-31) 39 (11-100) 35 (14-71) 30 (6-87) 35–39 30-34 187 (175–199) 90 (95-106) 18 (14-22) 30 (25-35) 18 (15-21) 18 (15-21) 9.5 (7-12) 5.6 (4-9) 10 (0-58) 5 (0-29) 25-29 20-24 5.6 (1.8-13.2) 8.1 (3.2–16.7) Appendix 2 Studies on trends in incidence (rates per 100 000) 0-14 15-19 29 (21–41) 20 (5-35) 13 (1–25) 17 (7-27) 1991-1993 1993-1995 1985-1988 1993-1995 1985-1988 1997 1992 1992 1992 Year 1997 1997 1993 1993 1992 1992 1993 1992 Type SAHSAHICH ICH All All All All ΑΠ All All Ψ All ΑII All S S Sex All All Σ Σ Σ Ξ Σ Σ Ľ Ľ Ľ Ľ Ľ Johansson et al. [70] Germany [67] Finland [68] Finland [69] Estonia [16] Italy [66] Study

2073 (1207-3317)

2465 (988-5077)

1392 (873-1137 (805–

647 (410-

2103)

620

2174 (1393–3239)

1219 (930–

602 (453–

1573)

1558)

(808)

573 (392-

2559 (2067–3051)

1630 (1476-

1784)

49 (19-117)

1734 (1406.1-2115.4)

1183 (1027.6– 1871.1) 1621.7

463.3 (381.8-

557.2)

1355.3)

2716 (2361–3125)

1296 (1102– 1525)

506 (416-614)

222 (167– 294)

569)

243.8 (232.8-254.8) till 65

193) 99.2 (94.6–

21.7 (20.1–23.2)

1998-2000

All

Ľ

1998-2000

ΑII

Sweden [72]

1994

ZIZ

1994

 \mathbf{r} IS

France [71]

32.4 (30.6-34.2)

69.2 (52-86.5) World standardization 40 (29.4-50.6) World standardization

1991-1993 17 (10-26)

All

Ľ

103.8)

86.8 (180.5- 445.7 (430.6-460.8)

2296 (1742–3027)

1223 (954-

1568)

2147.7 (1626.6-

2782.6)

(1398.1 -

883.6)

756.3 (643.2-

51 (15-87)

39 (24-54)

2892 (2625–3159)

1485 (1392–

30 (9-51) 156 (108-

204)

154 (92-216)

153 (123-

183)

1578)

Appendix 2 Continued	ntinue	þ										
Study	Sex	Type	Year (0-14	15-19 20-24	25–29 30–34	35–39 40–44	45-49 50-54	55–59 60–64	65–69 70–74	75–79 80–84	85–89 90–94 95–100
Finland [17]	Σ	All	1989–1991		17.3	5.2	47.8	155	397.2	708.3	1606.8	
	Ľ	All	1989–1991		0	9	20.9	90.4	217.1	553.2	1615.4	
UK [31]	M	All		0			27 (7–69)	73 (33–138)	177 (103–284)	646 (470–868)	942 (656–	1972 (1149–3158)
											1310)	
	ഥ	All	2002–2004 (0			16 (2–57)	54 (20–117)	175 (100–284) 408 (271–589)	408 (271–589)	1051 (789– 1371)	1508 (1017–2152)
Finland [73]	Σ	All	1987–1989			252 (239–265)						
1	Ϊ́	All	1987–1989			143 (134–152)						
Sweden [74]	M	IS	1998			41			388	1217		
		ICH	1998			18			108	172		
		All	1998			59			396	1389		
	Ľ	IS	1998			28			242	638		
		ICH	1998			5			51	06		
		All	1998			33			293	728		
Sweden [75]	Σ	SAH	1991				15			12		
		All	1991				160			1059		
		All f and r	1991				199			1360		
	Ľ	SAH	1991				40			44		
		All	1991				92			657		
		All f and r	1991				88			959		
Sweden [76]	×	All	1987–1991		325 (281–376)							
	Ľ	All	1987–1991		398 (346-458)							
Denmark [19]	\boxtimes	All	1990–1991			15 (7–30)	48 (32–70)	176 (138–222)	358 (295–431) 754 (625–902)	754 (625–902)	1460 (1143– 1839)	1738 (973–2867)
	Щ	All	1990–1991			17 (8–32)	36 (22–55)	78 (53–110)	181 (137–234)	514 (418–626)	1504 (1252–	2189 (1577–2958)
Denmark [77]	M	All	1988–1993					152 (79–291)	561 (423–746)	824 (653–	1746 (1375–	
	圧	All	1988–1993					99 (45–221)	296 (208– 4219)	556 (444–698)	2203) 1250 (994– 1573)	

Appendix 3 Stroke prevalence studies (rates per 100 000)

Study	0-39	40–44	45–49	50–54	55–59	60–64	65–69	70–74	75–79	80–84	85–89	90–100
Bermejo et al	<i>l</i> . [45]											
Urban							,	500–11 500)				
Rural						2100 (60	00–3600)					
FIN, IT, NL	[23]											
FIN							9300					
NL							3600					
IT							5000					
France [78]		1468 (90	05–2228)									
Italy [55]							5900					
Italy [27]												
M							4800	7500	9600	10 200	10 700	9100
F							2600	3400	550	7900	9800	10 000
Italy [26]												
M							7900 (47	'00 –	11 500 (6500-	16 000 (4	1500-
112							11 200)		16 400)	0200	36 100)	
F							3400 (14	-00-	7400 (39	000-	11 600 (3	8900-
•							5300)		10 800)	00	25 100)	,,,,,
Both							5800 (39	000_	9600 (66	500_	14 700 (7	7300-
Both							7600)	.00	12 600)	,00	25 000)	300
Italy [25]							, , , ,		12 000)		20 000)	
Male	39.6	409.8				2992.8		5649.7		6341.5		0
M	41	573				1069		4424		8042		3074
Both	40.5	492.9				1959.8		4977.7		7332		3071
The Netherla		7,72.7				1737.0		77////		1332		
M	.nus [2+]				2500		5000		8900		11 600	
F					1600		3300		6700		10 500	
Sweden [21]					1000		3300		0700		10 300	
M 1st							2250 (15	(00. 6200)				
M 1st							,	90–6290)	100)			
								11 300–24	100)			
F 1st							,	10–8870)	200)			
F							19 700 (15 700–24 :	300)			
UK [79]												
M					2160 (15	00–	4680 (36	000—	11 010 (8750–	8220 (43	/0–
					3020)		5970)		13 650)		14 050)	
F					1140 (69	0–1780)	3390 (25	660–	7970 (64	80–9730)	10 410 (7	7700–
							4400)				13 730)	
Both					1640 (12	:30–	3980 (33	30–	9110 (78	550-	9840 (75:	50–
					2150)		4770)		10 570)		12 600)	
UK [80]												
1st	205 (18	33–230)										
Rec	42 (33-	-55)										
UK [81]												
M			1100 (0-26	10)	4760 (17	30-	6990 (33	30-	14 360 (9350-	7140 (32:	50-
					7800)		10 650)		19 370)		11 040)	
F			510 (0-149	0)	3080 (65	0-5500)	5130 (20	30-	7730 (39	70-	11 230 (6	5700-
							8220)		11 490)		15 760)	

FIN, Finland; NL, the Netherlands; IT, Italy.

^aA focal neurological deficit consisting in signs or symptoms of carotid or vertebrobasilar impairment lasting more or less 24 h was defined as stroke or TIA, respectively.

^bAll numbers are given for urban + rural samples

^cRural sample contains patients older than 60 years, whilst urban those older than 65 years.

MANAGE-PD

Tool for Making Informed Decisions to

Aid Timely Management of Parkinson's Disease

MANAGE-PD allows you to:

- Identify PD patients inadequately controlled on oral medications
- Determine which patients with PD may be adequately controlled on their current treatment regimen or may require changes to their treatment regimen

Scan the QR code to access to the web

Click here to access to the web

MANAGE-PD is an AbbVie Inc. registered Medical Device. It is a collaborative research and development effort between AbbVie Medical Affairs and Health Economics and Outcomes, the Parkinson's Foundation and an international panel of Movement Disorder Specialists.

©2022 AbbVie Inc. All rights reserved. The Parkinson's Foundation logo is the sole property of the Parkinson's Foundation used with written permission. Any use of the Parkinson's Foundation name or logo without Foundation permission is prohibited. All content in https://www.managepd.eu/is intended only for informational use by healthcare professionals and is not offered as or intended to be medical advice for any particular patient. This information is not intended for patients. Only a healthcare professional exercising independent clinical judgement can make decisions regarding appropriate patient care and treatment options considering the unique characteristics of each patient.

PD: Parkinson's Disease

