
2024
2025

Annual
Review

scaa.org.uk

Registered office:
The Control Tower, Perth Airport, Scone, PH2 6PL
Registered Company SC 384396 (Scotland)
Registered Charity Number SC04185

Trustees:

Paul Bassett

Mike Beale

Robbie Brown
(Chair - appointed 13/09/2024)

Alastair Couper

Sean Cox
(appointed 13/09/2024)

Jan Cutting

Myra Fulton

Richard Holloway
(resigned 09/12/2024)

Joyce Leslie

Helen Page

Carol Sinclair

Mike Stewart
(appointed 13/09/2024)

Auditors:
Azets Audit Services, 5 Whitefriars
Crescent, Perth, United Kingdom, PH2 0PA

Company Secretary:
Thorntons Law LLP, Whitehall House, 33 Yeaman
Shore, Dundee, United Kingdom, DD1 4BJ

Chair’s report	 4

Chief Executive’s report	 5

Harris’s story	 6

Operations review	 8

Mission statistics	 10

Tasking map	 11

Flying SCAA into the future	 12

Fundraising report	 14

Financial report 24/25	 16

Our new ambition	 17

Community fundraising	 18

Our vital volunteers	 19

Amy’s story	 20

Life-saving corporate partners	 22

Trusts, foundations and grant makers	 23

Contents

Chair’s
report

4

It is my privilege to present my first
report as Chair of Scotland’s Charity
Air Ambulance. Since joining last
year, I have been hugely impressed
by the professionalism, dedication
and enthusiasm of our charity team,
operational crew, volunteers and my
fellow Trustees.

This has been a year of both
challenges and remarkable progress
as we continued our mission to
ensure ‘no-one in Scotland should die
because help can’t get there in time’.

Thanks to the tireless efforts of our
staff, volunteers, and supporters,
our income for the year increased
to £8.8m, a surplus of £1.0m.
This surplus shows the ongoing
commitment of our donors to
support our work across Scotland
and our own commitment to
invest into frontline services. It
further demonstrates the ongoing
sustainable funding, gifted to us
by the public, which is capable
of supporting the year-on-year
increases in costs associated with
our new aircraft as it begins its
life-saving missions.

In December 2024, the Board agreed a new
10-year contract with our aviation partners,
Babcock, which will solidify and extend
our relationship to over 20 years. The
agreement also included the introduction
of a new air ambulance, an H145 D3, to
replace our existing helicopter in Aberdeen.

With the support of the senior leadership
team, the Board has enhanced our risk
management and governance processes
to ensure they are appropriate for a
maturing organisation which is already an
established part of our national emergency
services infrastructure.

We are also developing a new strategic plan
to deepen our impact and strengthen our
sustainability. We face ongoing challenges
- from rising costs to increased demand for
our services - but we approach them with
confidence, purpose, and unity. We remain
grateful to our donors, grant providers, and
partners for their unwavering support.

None of our work would be possible
without the extraordinary dedication of
our volunteers, staff, and trustees. Your
passion, professionalism, and empathy
drive our mission forward.

I would also like to extend my thanks to our
outgoing trustees, Paul Bassett, Mike Beale,
Richard Holloway and Joyce Leslie, and to
our retired Director of Finance and Deputy
CEO, Doug Cross for their dedication to
Scotland’s Charity Air Ambulance.

We have been actively recruiting new
Trustees to complement the skills and
strengthen the experience on the Board and
will announce those new appointments in
due course.

On behalf of the Board of Trustees, thank
you for standing with us. Together, we are
making a lasting difference.

It is with great pride and gratitude that
I present this year’s annual report for
Scotland’s Charity Air Ambulance. Over
the past 12 months, we have continued to
provide critical, life-saving care to patients
in their greatest moment of need. Thanks
to the tireless efforts of our excellent
teams, devoted support from donors and
volunteers, and strong partnerships across
healthcare and emergency services, we
have made a measurable and lasting
impact across the country.

In the past year, our crews responded
to 941 emergency call outs across
Scotland. The range and complexity of
these missions - including road traffic
accidents, cardiac arrests, severe trauma
- reflect the vital role we play in Scotland’s
healthcare system.

Financially, this year presented both
challenges and achievements. While rising
operational costs and inflation placed
pressure on our resources, the generosity
of our supporters enabled us to maintain
and even expand services. The success of
our fundraising and continued growth in
our lottery collectively raised £8.8m.

In October 2024, the charity launched a
new ‘Purpose and Ambition’ and refreshed
brand which will help steer the organisation
over the next decade.

SCAA exists because no one in Scotland
should die because help can’t get there
in time.

December 2024 also marked the upgrade
of our Perth-based helicopter and we have
entered into a new 10-year agreement
with our aviation partners, Babcock, which
includes the delivery of a new aircraft in
October 2025. The new H145 D3 replaces
our existing H135 T2 aircraft in Aberdeen,
and has increased range, capacity and
operational resilience.

We remain committed to continuous
improvement and sustainability by
exploring greener aviation fuels and
working toward reducing our environmental
impact across all areas of our organisation.

We were delighted to welcome Simon Phillips
as our new Director of Corporate Services in
July 2024. Simon took over from Doug Cross
who retired from SCAA. My thanks to Doug
for his dedication to the charity and we wish
him well in his retirement.

In closing, I want to express my heartfelt
thanks to our staff, volunteers, trustees,
partners, and supporters. Your belief in our
mission empowers us to save more lives.
Together, we are not just an air ambulance
service - we are a lifeline, and a symbol of
hope when every second counts.

Chief Executive’s report

5

Harris’s story

6

Crushed, trapped, terrified
– then SCAA arrived, in time.

“I felt my leg break as it smashed off the rock. As I
plunged headfirst into the deep water, I worried I
would never walk again.”

Harris leapt from the rocky outcrop on the River Feshie
near Aviemore after a day’s white-water tubing with
his family. He should have cleared the rocks easily
as he plunged into the deep water, but a cliff edge
stumble saw him crash into the jagged rockface on
the way down.

“I knew instantly that I was in trouble as I hit the
water,” he said. “I fought my way to the surface and
shouted – ‘help, my leg, it’s snapped, it’s snapped’.”

A multi-service response was quickly on scene,
involving Scottish Fire and Rescue Service water
rescue experts, Scottish Ambulance Service, Mountain
Rescue and HM Coastguard. And the need for
speed saw Scotland’s Charity Air Ambulance (SCAA)
scrambled with a specialist doctor-led trauma team.

Rescue teams waded in with medics giving Harris pain
relief, but cutting into his wetsuit revealed a bleeding
open fracture. Concern for Harris then included
infection. Blood flow to his foot was now compromised.

Plenty of willing hands
helped stretcher Harris
through steep undergrowth
to a waiting road ambulance
on the forest track for
the quick transfer to the
helicopter waiting just
minutes away.

“I was pretty out of it by
then on painkillers but not
so much that I didn’t realise
the difference SCAA was
making,” said Harris.
“I had heard the chatter
about infection and blood
flow and, as I discovered
later from the hospital
doctors, SCAA’s speed and
efficiency probably helped
save my leg.”

SCAA turned what would
have been a two-and-a-
half-hour road journey into
a 35-minute helicopter flight
to ensure Harris received
vital intravenous antibiotics
and limb-saving surgery at
Aberdeen’s Major Trauma
Centre in the fastest
possible time.

Following two operations,
the insertion of a rod into

his tibia, stitches and skin
grafts, Harris is expected to
make a full recovery with full
mobility in his injured leg.

“What if SCAA and their
expert crew hadn’t been
there that day? I sometimes
torture myself with that
thought and I vow to do

something in the future to
raise funds and support the
charity that was so crucial
to my rescue. I want to help
ensure SCAA is there for
the next person and gives
them the same care and
opportunity to make a
full recovery.”

“	I knew instantly that
I was in trouble as
I hit the water,” he
said. “I fought my
way to the surface
and shouted – ‘help,
my leg, it’s snapped,
it’s snapped’.”

7

In a year where SCAA unveiled plans
for the charity’s most ambitious
development to date, our crews
continued to deliver a vital 365-day
frontline life-saving service to every
corner of Scotland.

Demand for our services saw SCAA’s
two helicopter air ambulances – based
at Perth and Aberdeen – take to the
air 669 times, flying hope and help
to those most critically ill or injured
throughout the Scottish mainland and
its many islands.

Individuals, families, businesses and
communities the length and breadth
of the country benefitted from our
speedy responses – flying life-saving
expertise to the scene – and our rapid
airlifting of patients to definitive
hospital care.

A total of 326 patients were airlifted,
while hundreds more were treated by
our paramedics at scene.

Specialist teams delivered
The speed of SCAA’s helicopters was also
used on 134 occasions to airlift advanced
critical care doctor-led teams to the scene,
effectively flying the skills of a hospital’s
Accident and Emergency unit to the incident.
And two in every three of our airlifted
patients were flown to one of the country’s
four Major Trauma Centres, showing the
high-acuity trauma our crews are
dealing with.

Outwith those incidents where a patient
was airlifted, SCAA paramedics attended by
air and road to provide care and assistance
at 380 emergencies - many involving
multiple casualties.

SCAA also deployed paramedics a further
272 times using their Rapid Response
Vehicles to reach patients close to our bases.

Pilot skills provide lifeline
SCAA’s vastly experienced pilots are well
versed in the vagaries of the Scottish climate
and landscape and can land medical teams
in a wide variety of challenging locations
including hillsides, forest tracks, beaches,
moors, bowling greens, major highways and
playing fields. Their skills allow critical care
to reach patients in the most remote areas
as quickly as possible.

That skill also sees our helicopters fly
regularly to Scotland’s many island

Eyes in the dark
The first phase of this ongoing development
saw Helimed 76 at Perth operate the
charity’s first night vision capability,
enabling them to respond to emergencies
anywhere in Scotland after dark.

Extensive training was undertaken to
familiarise crew with the new system before
going live in December. This allowed the
crew to respond to emergencies which
have previously proved challenging - due to
restrictions on night flying.

Operations
review

Medical emergencies continue to dominate
SCAA’s workload with 441 recorded
throughout the year, ranging from heart
attacks and strokes to sepsis, collapses
and allergies.

Cardiac-related cases (168) and stroke
emergencies (39) both showed a marked
decrease in the past year – down 18.5%
and 37% respectively.

In contrast, however, the number of trauma
emergencies attended by SCAA rose by 5%
to 347.

Of these time-critical missions, the majority
were to an increased number of road traffic
collisions (176) and falls (89), the latter
showing a 20% increase on the previous
year’s figure.

communities, providing a lifeline that
replaces lengthy, uncomfortable road and
ferry journeys with fast flights to mainland
hospital care.

In the past year, SCAA has transferred
153 patients from remote and island
communities – an increase of 25% on the
previous year.

SCAA’s two helicopters were in the air for
more than 727 hours across the 12 months,
flying almost 95,500 miles.

8 9

Mission statistics

Call outs: 941

326
Airlifted patients

Helicopter: 669 Rapid Response Vehicle: 272

82,910:18 nautical
miles flown

Trauma cases: 347
Stroke cases: 39
Cardiac-related cases: 168

Falls: 89
Flying hours: 727:17
EMRS joint responses: 134

176
Road traffic
collisions

441
Medical cases

Ayrshire & Arran
Lothian
Dumfries
Borders
Forth Valley
Greater Glasgow
Lanarkshire

Highland/
Western
Isles

Grampian

Orkney
and Shetland

Tayside/
Fife

10 11

June
Busiest month:

Sunday
Busiest day:

23%

14%

23%

35%

5%

Tasking map

In January, Scotland’s Charity Air
Ambulance (SCAA) announced a new
10-year contract with aviation partner
Babcock which included the provision of
the country’s most advanced helicopter
air ambulance of its kind for our
Aberdeen base.

The new H145 D3 – due to come online in
autumn 2025 – will take SCAA to the next
level in emergency pre-hospital care, with its
customised fit uniquely designed to reflect
the specific needs of our patients and crew
over long distances and in challenging
weather conditions.

The upgrade package also sees Night
Vision Imaging Systems (NVIS) launched
in winter ‘24/’25 to Helimed 76 at Perth
and a more modern NVIZ equipped H135
introduced to replace the charity’s
long-standing workhorse G-SCAA.

The decision to upgrade in this way marks
the most significant operational investment

by SCAA since the service launched 12 years
ago. SCAA Chief Executive David Craig said
it was the right move, at the right time.

“The decision to strategically focus
on introducing a new aircraft at our
Aberdeen base was driven by reviewing
our operational data across all of
Scotland over the last five years,” said
David. “Working closely with the Scottish
Ambulance Service and their doctor-led
ScotSTAR North EMRS (Emergency Medical

Our new Airbus H145 D3 Helicopter

Retrieval Service), introducing the enhanced
and more capable H145 D3 aircraft will
ensure that, when critical care is required
anywhere in Scotland, we can provide a
team of specialist doctors and two SCAA
paramedics to the scene of an emergency.
This will deliver a robust specialist and
extensive multi-disciplinary team to any
incident.”

David said that NVIS introduced at SCAA’s
Perth base in December, enabled the charity
to respond more safely to emergencies,
increasing its ability to reach more patients
during Scotland’s winters.

“SCAA is now able to deploy to non-
surveyed locations anywhere in Scotland
during darkness hours, using the very latest
technology, to the benefit of both patients
and crew,” he said.

Focusing on plans for the launch of the
state-of-the-art twin-engine, five-rotor,
aircraft which will replace an existing H135
at the charity’s Aberdeen base, David said
it would prove a lifesaver.

“The H145 D3 is an aircraft that will help
fly SCAA into the next decade,” he said.
“No one in Scotland should die because
help can’t get there in time and this
new helicopter will offer greater range,
endurance and capacity which significantly
enhances our life-saving service and our
ability to meet the ever-growing demand on
pre-hospital emergency response teams.

“When our new H145 D3 takes to the skies,
it will be the most capable air ambulance
of its kind in the UK, operating in the most
challenging environment,” added David.
“It will be a lifesaver.”

Aberdeen-based SCAA pilot Captain Pete
Winn will be one of the first to fly the new
helicopter later this year. He is in no doubt
that the aircraft will prove of huge benefit
to both crew and patients.

Capt. Winn explained that the new aircraft
would offer more space inside for additional
medical crew, more power, longer flying
time (reducing the need for time costly
refuelling while on a mission) and a more
comfortable ride.

“We currently fly the heaviest H135 in the
UK with floats, radar, extensive kit – and
carrying more people over longer distances.
We are literally operating at maximum
capacity,” he said.

“The H145 D3 will be a force for good –
a tremendous enhancement for SCAA’s
operations.

“The crew is enormously excited about the
new aircraft and extremely proud to be
the first operating what will be the most
advanced aircraft of its type, at the cutting
edge of HEMS operations, in the UK.

“In order to meet the constantly evolving
and increasingly high standards of both air
ambulance crew and equipment, donations
will continue to be invested in delivering our
charitable purpose,” said David.

SCAA is due to launch the new H145 D3 in
October 2025.

The new H145 D3 has
three main benefits:
1.	It allows an additional 60 minutes

of flight time helping SCAA to
reach more remote areas and fly
more missions without refuelling,
meaning they can travel further
and reach patients in time.

2.	Equipped with weather radar
and night vision, the H145 D3 will
ensure that SCAA can navigate
harsh weather more efficiently and
operate more safely in darkness.
This will increase their ability to
reach patients during Scotland’s
challenging winters.

3.	When faced with critical and
complex injuries, the larger
helicopter will enable SCAA to carry
an extra clinician and specialist
equipment, which is particularly
important for major incidents. This
means a better chance of survival
for the patient.

12 13

Flying SCAA
into the future

15151414

Fundraising
report

It is an aircraft that uniquely services the
vast geographical landscape of Scotland as
well as the challenging conditions our crew
and pilots face daily. It was not an easy
decision to make – the service will cost us
an extra £2m every year – but following a
significant scoping exercise, it was the best
decision we could make for the people of
Scotland whom we serve.

The need for our service continues to
increase year on year and every day we all
work relentlessly to fulfil our ambition that
no one in Scotland should die because help
can’t get there in time.

Every day we endeavour to communicate
the critical need of our service within
Scotland’s Emergency Response Network
in the hope that those who would like to
support us, know how to do so.

Each year we try to find innovative and
fun ways for our donors to take part in
events, challenges or campaigns as well

Criona Knight
Director of Development
and Engagement

It is with heartfelt thanks and appreciation
that I take the opportunity to recognise
the support and encouragement of
our committed donors, partners and
stakeholders over the last year. It is only
due to your support that we were able to
raise an incredible £8.4m in 24/25.

A fantastic amount which goes directly to
our services to ensure that, when they are
needed, our crew and pilot will be there for
you, your friends and your loved ones.

24/25 has been one of the most significant
years in the charity’s history with the
announcement of our biggest operational
improvement to date. That is, to provide
a new, larger aircraft for the people
of Scotland.

The new H145 aircraft will cover the whole
of Scotland from the Borders to Shetland
and will be based in Aberdeen. The H145
aircraft is the most advanced of its kind
in the UK.

as being very clear about the difference
their donation will make, because they are
literally saving lives.

Our individual donors, corporate partners,
trusts and grants and communities all over
Scotland are providing the vital funding we
need to continue to take to the air.

In 24/25 we launched Operation Skyward,
our fundraising campaign to raise the extra
£2m needed to run the H145 aircraft. There
are some fantastic activities coming up in
25/26 to take the news of our new aircraft
into the local communities that keep our
aircraft flying.

Our Run the Runway event in September
where, for the first time ever, supporters had
the opportunity to run around Perth Airport.
In November we are having our St Andrew’s
Day Ball in the iconic Stirling Castle. We also
have the opportunity for Corporates, Trusts
and Grants and Individual Donors

to contribute in a significant and
meaningful way.

We are also extremely grateful for the
support received from players of People’s
Postcode Lottery, amounting to £1,525,015
by 31st March 2025, which helps us in our
mission to always get there in time.

The need for our service continues to grow
and the challenging situations our crew
and pilots find themselves in continues to
demonstrate the importance of our service
in Scotland. Thank you, to you all, without
you we could not continue to be there for
every emergency call we receive.

SCAA exists to ensure
that no one in Scotland
should die because help
can’t get there in time.

Our new
ambition
After 10 years of providing a
life-saving service, the SCAA team,
including its Board, reflected on the
reason our founders created the
charity. This resulted in a new,
focused purpose and ambition
for SCAA. That is:

This bold new ambition reflects the
medical expertise we bring to a critical
situation and the speed at which our
aircraft enables us to get there. This
ambition is what unites and motivates
all of us here at SCAA. The sole goal of
everything the organisation does is to
achieve this purpose.

And with the continued support of the
Scottish public, SCAA will get there in
time and save more lives all across
the country.

You are a critical member of Team
SCAA. With your continued support,
help will get there in time.

Financial
information
Year End March 2025

Income

£ %(1)

Donations 2,174,6639 24.7%

Legacies 385,631 4.4%

Trusts and Foundations 825,341 9.4%

Lottery 4,994,852 56.8%

Sponsorship 9,000 0.1%

Merchandise 35,013 0.4%

Other Income 362,040 4.2%

Total Income 8,786,516 100%

Expenditure

£ %(2)

Fundraising Costs 1,212,528 15.6%

Frontline Service 4,545,238 58.6%

Lottery 1,233,527 15.9%

Support and Other Costs 767,669 9.9%

Total Expenditure 7,758,962 100%

(1) Figure shown is a percentage of the total income.

(2) Figure shown is a percentage of the total expenditure.

SPONSORSHIP

MERCHANDISE

OTHER INCOME

DONATIONS

LEGACIES

TRUSTS AND FOUNDATIONS

LOTTERY

LOTTERY

SUPPORT AND OTHER COSTS

FUNDRAISING COSTS

FRONTLINE COST

16 17

Community
fundraising
Community-driven fundraising has once
again been at the heart of Scotland’s
Charity Air Ambulance in 2024/25, with
inspirational efforts from individuals and
groups across Scotland and beyond.

Past patient Debbie Chapman and
family raised over £16,000 after her
mum was airlifted, the year-long series
of events culminated on the anniversary
of the incident. Many community groups
supported SCAA, including Upper Donside
Farmers raising £8,012 at their Charity Ball,
Turriff Ladies Day committee whose event
generated an incredible £20,000, and the
Lewis & Harris Rangers Supporters Club
raising £8,000 at their bingo night and
disco. Other highlights include support
from Annandale Young Farmers, the
Bearsden Fiddlers, Spoons Bridge Club,
Abernethy Golf Club and Ness Aviation to
name only a few.

Our partnerships flourished throughout
the year, providing both financial support
and increasing awareness of the charity.
Our relationship with Clayton Caravan Park
proved exceptional, with £8,805 raised -
double their usual charity partnership total.
The Liberton Golf Club Ladies chose SCAA
after a club member’s family was airlifted,
raising £2,065 and committing to a two-
year partnership.

We attended events across the country,
including the Royal Highland Show. After
being asked to host the RHS Wellbeing
Area, SCAA delivered four days of family-
friendly activities alongside fellow health-
focused charities and raising £7,443.
We returned to the Scottish Game Fair
at Scone Palace for the 11th year, and
attended a further 100+ events and
collections including Taymouth Castle Open
Day, Jaguar Enthusiasts Day in Glasgow,
Willowgate Open Day in Perth, Turriff Show
and Oban Charities Day.

18

Challenge events made a huge impact,
with 385 individuals raising over £220,000.
Among them was Charlie Redman,
who raised £15,900 running the London
Marathon in memory of his father, who
passed away suddenly in August 2023 while
fishing on the North Esk. Charlie dedicated
his race to the SCAA crew who attended
with professionalism and compassion.
Another remarkable effort came from
Mhairi Ross and Allan Lipp, who undertook
“Stormy + Steth: The Long Row Home”, a
world record attempt to circumnavigate
Britain unassisted by rowing boat, the
amazing feat raised £38,826. Members of
Iona Rowers and The Iona Boat Association
also grabbed oars to row between Iona and
Staffa to raise £7,000.

Seasonal fundraising events brought
communities together in festive spirit. The
Balquhidder Christmas Tree Fest, was a
standout success, bringing in an amazing
£6,000. Ringing in the New Year in style, the
Strathmore JAC Hogmanay Tractor Run saw
70 tractors take part to raise £6,251.

Massive thank you to everyone
for their support.

Thanks again to our amazing team of
volunteers across Scotland.

We have over 250 dedicated volunteers
providing their time, skills, and support in
our fundraising efforts.

This year, our busy team took on 120 days
of events at 99 locations across Scotland.
Volunteers drove our taxi golf buggies,
entertained the crowds as our mascots,
Nevis and Whirly, held popular activities
and spoke with everyone who visited us. No
matter the weather, our team brought their
enthusiasm to the day.

SCAA talks continued to increase as our
engaging speakers visited various groups
in both cities and rural villages. Over 230
talks were held, countless cups of tea
consumed, and many interesting and
detailed questions were answered about our
vital life-saving work. Volunteers spoke with
thousands of group members during this
time, all while welcoming new speakers into
the fold.

Collection cans kept volunteers busy
counting funds from over 370 locations in
the year. Everyone diligently counts pennies,
pounds and notes from our yellow and blue
SCAA cans.

Our office volunteers continued to provide
on average 10-15 hours per week, helping
us with everything from data admin,
packing hundreds of merchandise orders,
folding and posting over 1,500 T-shirts for
challenges and more.

We’ve continued to have the wonderful
support from our corporate, one-off, virtual,
event logistics and research volunteers.

To all our volunteers—thank you for making
this year remarkable.

If you are interested in joining our
friendly team of volunteers, please email
Rebecca at: volunteer@scaa.org.uk

19

Our vital
volunteers

Quotes from Volunteers

Neill - Volunteer

“When I was still working as a doctor I,
purely by accident, became involved
in assisting SCAA Paramedics at a
rescue in Glen Muick, Aberdeenshire.
From this I realised the importance
of an air ambulance especially for
remote locations.

“At SCAA, I’ve enjoyed meeting people
from all walks of life, including those
who have been rescued by SCAA
and relating their stories to us. It’s a
privilege to be part of ‘Team SCAA’.”

Daniel – Volunteer

“I volunteer as a mascot, and
everyone is so friendly and looks
after you to make sure you’re safe. It
allows me to have some fun, and help
bring awareness to a charity who do
such important and life-saving work.”

20

Amy’s story

Collapsed, vomiting, fading fast
– SCAA brought life-saving relief

“My friend thought I was going to die in
her arms – I was deteriorating fast:
I could no longer move my arms, hold
my head up, and I began hyperventilating
and vomiting.”

Within an hour of first feeling a ‘tummy
ache’, Amy’s condition rapidly worsened
leaving her helplessly stranded at the UK’s
most remote train station.

Amy, 52, was meeting a friend for lunch
at Corrour Station when she began to
feel unwell.

“I felt like I might pass out, so I went
outside for fresh air,” she recalls. “I didn’t
get very far before I collapsed on the floor.”

The senior staff nurse was taken back to
Corrour Station House where her friend was
able to call 999.

The pain soon became agonising. With
no medical professionals nearby, and the
nearest public road 17 miles away, Amy
went into ‘nurse mode’ to try to control the
situation.

Amy, who lives near Spean Bridge, was left
to wait unsure of how or when help might
reach her.

She reflects on the immense relief at
hearing a helicopter approach.

“When Scotland’s Charity Air Ambulance
paramedics arrived, the relief was
overwhelming… finally I could be a patient
and give up control,” she says.

“I was given pain medication including
morphine. They realised quickly that I
needed to go to a major trauma hospital.”

Despite turbulent weather, SCAA was able
to reach Amy, manage her pain, stabilise

her, and airlift the mother-of-three. Due to
challenging weather conditions in the West,
it was decided Amy should be taken to
Ninewells Hospital in Dundee.

Once safely transported to hospital, Amy
was given a CT scan and rushed to theatre.

“There was an expectation that my bowel
had ruptured which meant I would need a
stoma, intensive care, and I was told before
surgery that it was a 50 per cent mortality
rate,” she explains.

Fortunately, Amy’s bowel hadn’t ruptured,
and the surgery on the congenital internal
hernia was successful.

“If untreated, this condition can lead to
rupture, sepsis and then death within
around 12 hours,” Amy points out.

“If I had stayed where I was or gone by
bumpy track road the possibilities could
have been terrible. The hospital staff
were amazed I got there in time before
it ruptured.

“Getting to theatre fast, not only saved my
life – it got me to the right place in the right
time – but it also saved my quality of life. If
my bowel had ruptured, I would have had
endless complications in life which would
have been life-limiting. My life would have
changed dramatically.

“Once the SCAA helicopter arrived,
everything fell swiftly into place. They were
an essential link in helping to save my life.

“I wouldn’t be here today if I hadn’t got to
the hospital in time.”

Since her accident, she has raised over
£3,000 for SCAA by hosting a hugely
successful coffee morning.

21

Trusts, foundations
and grant makers

Corporate support for SCAA
goes from strength to strength
The past year has seen significant support
from a combination of both new and
existing corporate partners. It has been
immensely encouraging to see that, as well
as committing substantial resources and
time to supporting our new mission, they
have also expressed a greater interest in
getting closer to our cause and gaining a
deeper understanding of what we do.

Edradour Distillery delivered an innovative
approach to fundraising with their exclusive
SCAA labelled whisky, with profits of £56,500
being donated to SCAA and a commitment
of continued support for the next two
years. This particular partnership serves as
a great example of a charity partnership
that attracts attention and leaves a legacy
beyond financial support and our aim is
to work with new and existing partners to
create similar creative projects.

New partners that came on board in
2024/2025 included Barratt North, Bidwells,
Branston, Prosper, Rabbies Tours and the
Scottish Motor Trade Association and in
March we successfully applied to become

A Sinclair Henderson Trust
Alexander Moncur Trust
Allied Vehicles Charitable Trust
Arnold Clark Community Fund
Avenir Charity SCIO
Barratt Foundation
The Basil Death Trust
Billhope Charitable Trust
Binks Trust
The Blackford Trust
The Cadogan Charity
The Cecil Howman Charitable Trust
Cordis Charitable Trust
Crerar Trust
Cruden Foundation
The Gamma Trust
Gap Giving Charitable Foundation
The Grace Trust
Hart Knowe Trust
I B B Trust
The James Weir Foundation
The John Kemp Charitable Trust
The Lennox Hannay Charitable Trust
Lord Leverhulme’s Charitable Trust
The Mackintosh Foundation
Margot and Andrew Tennant Charitable Trust
The MEB Charitable Trust
Miss A M Pilkington Charitable Trust
Miss Caroline Jane Spence’s Fund
The Miss I F Harvey’s Charitable Trust
Miss M B Reekie’s Charitable Trust
The Misses Barrie Charitable Trust
The Misses Robinson Charitable Trust

Morton Charitable Trust
Mrs M A Lascelles Charitable Trust
Margaret H Mcinnes Charitable Trust
Casenove Capital Donor Advised Fund
The Netherton Trust
North Bay Charitable Foundation
People’s Postcode Lottery
Pettigrew Charitable Trust
PF Charitable Trust
Princes Exchange Foundation
Sir Reo Stakis Charitable Foundation
The Robertson Trust
The Royal Caledonian Ball and Charities Trust
Scott-Davidson Charitable Trust
ShareGift
St Katharine’s Fund
The Stewart Macphail Memorial Trust
Tay Charitable Trust
Tesco Community Grants
The March Brown Charitable Trust
Thistledown Trust
TK Maxx and Homesense Foundation
W A Cargill Fund
Walter Craig Charitable Trust
Westfield ERF Community Fund
Westwood Charitable Trust
The Whitaker Charitable Trust
William Gibson Trust
William Grant Foundation
The Wyfold Charitable Trust

We also want to thank other contributors
who wish to remain anonymous.

Harbour Energy’s charity of the year for
2025/2026.

SCAA received a donation of £20,000
from KCI Engineering as well as continued
financial and in-kind support from Tunnocks
and long-term partners Stagecoach who
will continue their significant support for
SCAA in 2025/2026. Long-term supporters
Apache have continued their commitment
to SCAA with another £50,000 for 2025/26
and beyond. The significance of this
continued support from partners who have
been with us for so many years cannot
be understated.

As Scotland’s only charity air ambulance,
we are uniquely placed to be able to
promote your brand across the country
and collaborate with you on unique and
innovative fundraising ideas.

As our operations grow, so does the need
for new corporate partners who will engage
with our mission and work to develop a
partnership that delivers an impact for both
charity and partner.

If you would like to find out more, please
contact our partnerships manager Andrew
Kernohan on a.kernohan@scaa.org.uk.

22 23

Life-saving
corporate
partners

Registered Company SC 384396 (Scotland)
Registered Charity Number SC04185

Make a
donation
to SCAA:
You can make a donation by Direct
Debit or credit/debit card online at
scaa.org.uk

Or by phone on 0300 123 1111

Or by sending a cheque made payable
to ‘Scotland’s Charity Air Ambulance’
or ‘SCAA’ to Scotland’s Charity Air
Ambulance, The Control Tower, Perth
Airport, Scone, Perthshire, PH2 6PL

Follow us at:

Scotland’s Charity Air
Ambulance - SCAA

@scotairamb

@scotlandscharityairamb

@scaa_charity

Scotland’s Charity Air
Ambulance (SCAA)

