
YES

A

B

C

NO

Refer to secondary care if
patient is clearly feeling
unwell:

•	 Mean HR over 150
•	 Breathless
•	 Dyspnoea
•	 Chest pain
•	 Acute heart failure

No irregular pulse
detected

 Atrial Fibrillation confirmed

Follow the Atrial Fibrillation
Better Care pathway

Assess stroke risk

Use CHA2DS2-VASc Stroke Risk tool to assess level of risk
of your patients and get insights in the right treatment options.

Do the identified symptoms associated with AF (or the treatment of AF)
affect the patient’s functionality (subjective quality of life)?
Use EHRA score to evaluate impact of symptoms on patient’s
functionality and quality of life.

Use AF Screening Checklist to ask your patient the right questions.

Better symptoms
control

Check risk factors
& comorbidities

Asses Symptoms associated with
Irregular Pulse:

•	 Breathlessness or dyspnea
•	 Palpitations
•	 Syncope or dizziness
•	 Chest discomfort
•	 Stroke/transient ischaemic attack (TIA)

Irregular pulse detected

AF Screening Pathway

Continuously or frequently
irregular pulse detected?

The Patient

No symptoms
- routine screening
for irregular pulse

Presentation to HCP with
symptoms:
•	 Breathlessness/dyspnoea
•	 Palpitations
•	 Chest discomfort
•	 ….

START HERE

Suspicion of Paroxsymal Atril Fibrillation
not detected by standard ECG recording?

•	 Use 24-hour ambulatory ECG monitor when
asymptomatic episodes expected or when episodes
less than 24 hours apart.

•	 Use event recorder ECG when symptomatic episodes
are more than 24 hours apart.

Use
screening

tools for
AF

Screening Tools

	 - Multi-Lead

Holter Monitoring Multielectrode Belt

ECG Screening > Single Lead

Electrode Stick Single-channel ECG Monitor Monitoring Patch Watch-like Recorder

Implanted Devices

Pacemaker Implantable Cardioverter Defibrillator Implantable Loop Recorder Telemetry

	 - New Tools

Photoplethysmographic App Smartphone + Casing Electrode Smartphone handheld ECG

Clinical Screening

Risk Scores Pulse Taking Automated Blood Pressure Monitors

Organise ECG within 48 hours
Organise appointment to discuss findings.

0

3

1

4

6

8

2

5

7

9

0.84%

3.2%

1.75%

4.0%

9.8%

6.7%
(small numbers)

2.69%

6.7%

9.6%

15.2%

Outcomes of Scores
CHA2DS2-VASc Clinical Risk Estimation2

PERCENTAGES REFER TO ANNUAL STROKE RISK

Assessing Stroke Risk

© Johnson & Johnson Medical NV/SA 2019.
114667-190520 EMEA

2. Adapted from Lip GY, Nieuwlaat R, Pisters R, Lane DA, Crijns HJ (Feb 2010). “Refining clinical risk stratification for predicting stroke and thromboembolism in atrial
fibrillation using a novel risk factor-based approach: the euro heart survey on atrial fibrillation”. Chest. 137 (2): 263–72.

Assessing Stroke Risk

MAXIMUM SCORE

Congestive heart failure 1

Diabetes melitus 1

Hypertension 1

Stroke / TIA / TE 1

Aged 65 to 74 years 1

Age ≥ 75 years 1

Vascular disease
(prior MI, PAD aortic plaque)

1

Female 1

9

Assessing Non-Valvular Atrial
Fibrillation Related Stroke Risk1

1. Kirchhof P et al. (2016) 2016 Guidelines for the management of atrial fibrillation developed in collaboration with EACTS. European Heart Journal. 37(38):2893-2962.

© Johnson & Johnson Medical NV/SA 2019.
114667-190520 EMEA

Checklist to evaluate your patient’s
clinical risk factors:

1. Has anyone in your family been diagnosed with AF?

2. Do you have obstructive sleep apnea?

3. Do you have high blood pressure or take medication to treat
hypertension?

4. Do you have diabetes, or do you take medication to keep your
blood sugar under control?

5. Has your doctor ever treated you for hyperthyroidism?

6. Have you had a heart attack, surgery on your chest,
or other cardiovascular conditions?

7. Your healthcare provider may have used the terms myocardial
infarction, coronary artery disease, peripheral artery disease, or
cardiothoracic surgery to describe these conditions.

8. Has a doctor ever told you that you have heart valve disease,
or have you had a heart valve repaired or replaced?

9. Has a doctor ever diagnosed you with heart failure?

NO

NO

NO

NO

NO

NO

NO

NO

NO

YES

YES

YES

YES

YES

YES

YES

YES

YES

Screening Questions

For MORE INFORMATION
related to Atrial Fibrillation,

please visit
GETSMARTABOUTAFIB.EU

© Johnson & Johnson Medical NV/SA 2019
114666-190719 EMEA

