


Stroke Improvement Plan

Scottish Stroke Improvement Programme (SSIP)


Quality Improvement Components

- Stroke Action Plan Priorities
- Organisational Audit
- Outputs of ESSCA
- Meaningful collaboration

Meaningful Collaboration

- Shared vision
- Agreed priorities
- Effective communication between forums
- Effective communication from forum to clinical teams
- Ensuring we listen to clinical teams

1.Early Recognition of TIA/ Stroke		2 Pre-hospital protocols		3 Stroke Bundle Delivery	4. Trained workforce
(1) Public FAST	(2) SAS/Primary Care / Emergency Departments	(1) SAS Pre-alert	(3) Thrombolysis Pre Alert Process	(3) Evidence Based Interventions (IPC)	(1) Education Template & Training
BLUE	GREEN	AMBER	BLUE	BLACK	GREEN
BLUE	GREEN	GREEN	BLUE	BLACK	RED
AMBER	GREEN	GREEN	BLUE	BLACK	GREEN
BLUE	GREEN	AMBER	GREEN	GREEN	GREEN
BLUE	AMBER	GREEN	AMBER	GREEN	GREEN
BLUE	GREEN	BLUE	BLUE	AMBER	BLUE
GREEN	BLUE	AMBER	BLUE	BLUE	AMBER
BLUE	AMBER	AMBER	RED	RED	GREEN
BLUE	GREEN	GREEN	GREEN	GREEN	BLUE
GREEN	RED	AMBER	GREEN	GREEN	AMBER
GREEN	AMBER	AMBER	GREEN	BLACK	AMBER
BLUE	AMBER	AMBER	BLUE	BLUE	AMBER
AMBER	GREEN	AMBER	GREEN	RED	AMBER
BLUE	GREEN	GREEN	BLUE	BLUE	BLACK

5. Early diagnosis		6. Secondary Prevention	7. Transition to Community				8. Living with Stroke		
(1) Immediate Specialist service	(2) Early access to Assessment	(1) Anticoagulation for AF	(1.1) Access to Stroke Rehabilitation Services	(1.2) Access to Stroke Rehabilitation Services	(2) Person Centred approach	(3) Access to specialist services	(1) Self Management post discharge support	(2) Exercise	(3) vocational rehabilitation
AMBER	GREEN	AMBER	BLUE	AMBER	RED	AMBER	GREEN	AMBER	AMBER
AMBER	GREEN	AMBER	BLUE	AMBER	GREEN	AMBER	GREEN	AMBER	RED
GREEN	GREEN	AMBER	BLUE	AMBER	AMBER	AMBER	GREEN	AMBER	AMBER
AMBER	RED	GREEN	BLUE	GREEN	GREEN	AMBER	GREEN	BLUE	GREEN
AMBER	AMBER	AMBER	BLACK	BLUE	BLACK	BLACK	BLACK	GREEN	BLACK
BLUE	BLUE	BLUE	BLUE	GREEN	AMBER	GREEN	GREEN	AMBER	AMBER
AMBER	BLACK	BLUE	BLUE	BLUE	AMBER	BLUE	AMBER	BLUE	GREEN
BLUE	AMBER	BLUE	BLUE	AMBER	GREEN	AMBER	AMBER	AMBER	AMBER
AMBER	AMBER	AMBER	BLUE	GREEN	AMBER	GREEN	BLUE	BLUE	BLUE
GREEN	GREEN	AMBER	GREEN	AMBER	BLUE	AMBER	GREEN	GREEN	GREEN
BLUE	RED	GREEN	RED	GREEN	RED	BLACK	BLACK	RED	BLACK
BLUE	AMBER	BLUE	AMBER	AMBER	BLUE	RED	GREEN	BLUE	AMBER
AMBER	AMBER	GREEN	GREEN	GREEN	GREEN	AMBER	GREEN	GREEN	RED
BLUE	BLUE	AMBER	GREEN	BLACK	BLUE	BLACK	BLUE	RED	BLUE

Transition to Community / Living With Stroke


- Access to Stroke Rehabilitation Services
- Goal Setting
- Visual Assessment & Rehabilitation Services
- Clinical / Neuro Psychological services
- Specialist Driving advice
- Self Management
- Access to Exercise Services
- Vocational Rehabilitation Services

2015/2016 Workshops


TOPIC AREA	LEAD	Proposed date
Prehospital/Hyperacute care	SAS/Katrina Brennan	Feb 2016
IPC	Martin Dennis	8 th April 2015 (JMCC)
SAS	Craig Henderson/ Katrina Brennan	
Implementation of Goal setting in stroke rehab	Therese Jackson/Mark Smith	
Stroke education-sharing resources	Lynn Reid/ National education practitioner	June 2015
Carotid surgery/TIA services	Wesley Stuart/ Martin Dennis	22 nd October (Stirling)
Long term support of discharged patients	Andrea Cail/CHSS	April 2016 Send out email in January 2016 "save the date"
Screening of AF	Neil Grubb	
IPC		27 th October 2015 (Stirling)
Driving	Therese Jackson/Gill Alexander	TBC
Vision post stroke	Christine McAlpine	17 TH Nov 2015 (Stirling)

THANK YOU
FOR LISTENING


katrina.brennan@lanarkshire.scot.nhs.uk