

# UNCOVERING ASTHMA


## SEVERE ASTHMA ISN'T JUST 'REALLY BAD ASTHMA', IT REQUIRES SPECIALISED CARE

- Severe asthma affects up to 1.5 million Europeans<sup>1</sup>
- Asthma attacks are often triggered by irritants affecting the person's airways which are more sensitive, making it hard to breathe<sup>2</sup>
- Severe asthma is often described as difficult to control<sup>3</sup>
- Someone with severe asthma finds it difficult to breathe almost all the time


### COMMON ASTHMA TRIGGERS:


## PREVALENCE OF ASTHMA IN EUROPE


## THE PERSONAL IMPACT OF SEVERE ASTHMA: OUT OF PEOPLE SURVEYED...


## SOCIETAL BURDEN OF SEVERE ASTHMA


## THE INCREASING BURDEN ON HEALTHCARE SYSTEMS


## BETTER MANAGEMENT OF SEVERE ASTHMA IS URGENTLY NEEDED


## A ONCE IN A LIFETIME NON-DRUG TREATMENT OPTION – BRONCHIAL THERMOPLASTY (BT)<sup>6,7</sup>


References

1. European Lung White Book. Available online at <http://www.erswhitebook.org/chapters/adult-asthma/>. Last accessed April 2016 2. Asthma UK <http://www.asthma.org.uk/advice-what-is-asthma> Last accessed April 2016 3. Asthma UK <http://www.asthma.org.uk/advice-severe-asthma> Last accessed April 2016 4. Eur Respir Rev 2009; 18: 112, 105–112 Prevalence of asthma control among adults in France, Germany, Italy, Spain and the UK 5. Uncovering Asthma Report 2015. Available online at [http://www.bostonscientific.com/content/dam/bostonscientific/BT/Uncovering\\_Asthma/PDF\\_Documents/The%20Uncovering%20Asthma%20Report\\_ENG\\_230915.pdf](http://www.bostonscientific.com/content/dam/bostonscientific/BT/Uncovering_Asthma/PDF_Documents/The%20Uncovering%20Asthma%20Report_ENG_230915.pdf) 6. AIR2 Extension Study: Wechsler M, et al, for the AIR2 Trial Study Group. J Allergy Clin Immunol. 2013;132:1295-1302. 7. AIR2: Castro M, Rubin AS, Lavioleae M, et al. Effectiveness and safety of bronchial thermoplasty in the treatment of severe asthma: A multicenter, randomized, double-blind, sham-controlled clinical trial. Am J Respir Crit Care Med. 2010;181:116–24.

Disclaimer

The content of this infographic is for information and educational purposes only and not meant for product promotion or medical diagnosis. This information does not constitute medical or legal advice, and Boston Scientific makes no representation or warranty regarding this information or its completeness, accuracy or timeliness. Accordingly, Boston Scientific strongly recommends that you consult with your physician on all matters pertaining to your health or to address any questions. Information not intended for distribution in France. CAUTION - The law restricts these devices to sale by or on the order of a physician. Indications, contraindications, warnings and instructions for use can be found in the product labelling supplied with each device. Information for the use only in countries with applicable health authority product registrations. ENDO-391801-AA APR2016