[image: image1.jpg]Intensive Care

A A A Y V. A FOUND/\TION

making miracles happen

Media release 11 April 2008
For immediate release

Keep the Beat!

Intensive Care Appeal 14th to 27th April

The Intensive Care Appeal raises funds for vital life-saving clinical research and aims to showcases the miracle work that our intensive care doctors, nurses and researchers perform as part of their daily job.

This year the Intensive Care Foundation is supporting NETS – Newborn & paediatric Emergency Transport Service. NETS provides an emergency transport and intensive care service for newborn babies and children under the slogan ‘moving intensive care for kids’.

In any one year over 143,000 people, including 7,700 children, are admitted to Intensive Care Units (ICUs) in Australia and New Zealand.

 In addition each year NETS retrieves over 1,700 critically ill babies and children up to the age of 16 years, coordinates a further 840 transfers and coordinates over 320 consultations to hospitals. A total of 2,993 cases were handled last year in NSW and the ACT.

Intensive care teams care for people critically ill with major illnesses and injuries such as; severe heart attack, pneumonia, stroke, road accidents, burns, trauma, organ transplants and complicated surgery.

Jimmy Barnes is the face of the 2008 Appeal and he is no stranger to intensive care having undergone open heart surgery and then being re-admitted with another heart related problem.

“Intensive Care Units are where the sickest patients are cared for and I have been one of those patients.

“It is thanks to our world-class intensive care doctors, nurses and researchers that many people, including myself, are able to make awesome recoveries from the most horrible illnesses and injuries,” said rock legend Jimmy Barnes.

The Chairman for the Intensive Care Foundation A/Prof George Skowronski knows that there is an ever increasing need for funding of clinical research in the area of intensive care.

“Intensive care can mean the difference between life and death and supporting this research ensures that Australian and New Zealand intensive care staff can give critically ill patients the best chance of recovery,” said A/Prof Skowronski.

During the Appeal wristbands, keys tags and pens will be available for $2 a piece at ANZ branches and Intensive Care Units throughout Australia. Donations can also be made online via www.intensivecareappeal.com or by calling 1300 650 254 (Australia).
If you would like to make a donation to NETS please call NETS: 1800 10 NETS (6387) or go to www.nets.org.au for further information.

-Ends-

Media enquiries:

Hayley Skinner

Communications Co-ordinator

Hayley@intensivecareappeal.com
P:03 9340 3444 / m: 0400 575 134
ICU FACTS

· In any one year over 143,000 people, including 7,700 children, are admitted to ICUS in Australia and New Zealand.

· Over 86% of adults and 97% of children treated in ICUs survive

· Working in intensive care is all about saving lives. Every member of an ICU plays their part in performing life saving miracles every day

· A typical ICU is made up of a variety of specialist doctors, nurses and researchers working together to provide around-the-clock care to each patient

· By supporting research into treatment and practice, the Intensive Care Foundation can ensure these skilled and well-equipped teams are able to give more patients the best possible chance of recovery

The top five reasons for admittance into ICU during 2007[1] were:

1. Post operative Coronary Artery Bypass Graft

2. Post operative Gastro Intestinal Cancer

3. Post operative valvular heart surgery

4. Bacterial Pneumonia

5. Drug overdose

Intensive Care Foundation:

The Intensive Care Foundation is dedicated to improving the care of critically ill patients by raising funds for vital clinical research as well as educating health professionals responsible for intensive care.

The Foundation aims to raise awareness and profile of intensive care throughout the community, highlighting the miracle work that intensive care doctors, nurses and researchers perform as part of their daily jobs.

The Foundation’s overall aim is to improve the number and quality of lives saved in ICUs each year.

To date the Foundation has provided 52 grants to Australian and New Zealand research projects totalling more than $1.7 million since 1999. In 2007 almost a quarter of a million was granted.

[image: image1.jpg]