[image: image1.jpg]Intensive Care

M A A MM FOUND/\TION

inalhE ity Imppen

Media release

Wednesday 22nd April 2009
For Immediate release

Thank you ICU

Intensive Care Day Friday 24th April 2009

Wednesday 22nd April, 2009: Every year in Australia over 123,000 people, including over 7,000 children, will be admitted to intensive care.

Intensive Care Day, held Friday 24th of April, gives ICU teams across Australia the opportunity to celebrate their role in saving lives in ICUs each year.

The need for intensive care can arise at any time irrespective of age or state of health and Intensive Care Day gives those who have been touched by intensive care, either as a patient or through a loved one’s ICU stay, the opportunity to say thank you by calling 1300 650 254 or visiting www.intensivecareappeal.com to make a donation.

Intensive Care Day falls during the Intensive Care Appeal which takes place from the 14th to the 27th of April. The Appeal is a major fundraiser for the Intensive Care Foundation which funds vital life-saving intensive care research.

Associate Professor George Skowronski, Chair of the Intensive Care Foundation, said that Australian ICUs have an enviable reputation as world-leaders in patient care due to their dedication to research.
“The research funded by the Intensive Care Foundation is helping researchers unlock medical mysteries allowing Australian ICUs to provide the best possible care for their patients.

“Previously funded research is helping the Foundation to realise its aim of increasing the number and quality of lives saved in ICUs each year,” said Associate Professor Skowronski.

The Intensive Care Appeal aims to raise much needed funds for intensive care research by selling Foundation merchandise in all ICUs across Australia for $3 an item. Donations can be made by visiting www.intensivecareappeal.com or calling 1300 650 254 – donations over $2 are tax deductible.

The next life saved by intensive care research could be yours or that of a loved one!

-ends-

Media contact

Hayley Skinner

Media and Communications Executive

+61 3 9340 3444

hayley@intensivecareappeal.com
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.

Our overall aim is to improve the number and quality of lives saved in ICUs each year.

To date the Foundation has provided 61 grants to Australian and New Zealand research projects totalling more than $1.99 million since 1999. In 2008 over a quarter of a million was granted.

ICU Statistics

· In any one year over 2,000 people will be admitted to intensive care in ACT

· In any one year over 40,000 people will be admitted to intensive care in NSW

· In any one year over 1,200 people will be admitted to intensive care in NT

· In any one year over 25,000 people will be admitted to intensive care in QLD

· In any one year over 13,000 people will be admitted to intensive care in SA

· In any one year over 1,500 people will be admitted to intensive care in TAS

· In any one year over 28,000 people will be admitted to intensive care in VIC

· In any one year over 7,000 people will be admitted to intensive care in WA

TOP 5 Diagnosis for ICU admittance in adults during 2007

1. Heart surgery/ artery bypass

2. Gastro Intestinal cancer and tumours

3. Valvular heart surgery

4. Drug overdose

5. Bacterial pneumonia

TOP 5 Diagnosis for PICU admittance in children during 2007

1. Bronchiolitis

2. Seizures

3. Asthma

4. Respiratory failure

5. Head trauma

