Understanding Heart Failure

Linb

people will develop heart failure, a condition where the heart cannot pump enough blood around the body^{1,2}

Heart failure is the most common cause of hospitalization in people aged 65 and over

of people hospitalized for heart failure will die within five years^{3,4,5}

Less than 10

of people can identify three common symptoms, which include severe breathlessness, swollen ankles, rapid weight gain and difficulty moving⁶

People are generally more afraid of stroke (41%), advanced cancer (43%) or heart attacks (12%) than heart failure (4%), even though heart failure is more deadly⁶

1 in 4

would wait a week or more to seek medical advice, or would not seek medical advice at all, when experiencing the symptoms of heart failure⁶

Heart failure incidence is rising, driven by deteriorating lifestyle, increased survival after heart attacks and ageing populations^{3,7}

If we can improve public awareness of heart failure and its symptoms, it may help people living with heart failure better manage their disease⁷

Find out more information today on the risks of heart failure at the Heart Failure Association (HFA) website:

Heartfailurematters.org

References: