
Autumn 2025 | scaa.org.uk

YOUR SCAA
SCOTLAND’S LIFELINE, POWERED BY YOU

Without you,
Katrina could have
lost her little girl

FEATURED STORY:

“Time was running out. My little girl would never
make the journey by road to hospital. I thought
I was going to lose her.”

A series of seizures had left one-year-old Cora
requiring specialist life-saving medicine on
order at the local chemist. So, when the toddler
started fitting again before the prescription
arrived, her mother Katrina knew it was a race
against time to save the youngster’s life.

“Cora had been prescribed the rescue meds,
but it was her first prescription and a specialist
drug that the chemist didn’t have in stock,”
explained Katrina. “Unfortunately, she took
another fit before supplies reached us.

“I tried not to panic but inside I was screaming.
I knew how serious it was and I knew that
every second brought her closer to permanent

brain damage or death. I knew if an
ambulance was coming from Aberdeen, they
just wouldn’t reach us in time. I was terrified.
We couldn’t lose her – we just couldn’t.”

Katrina dialled 999 and explained the
emergency.

“They kept me calm and said that help was on
its way.

“I held Cora so that she wouldn’t hurt herself,
but I never took my eyes off the clock,”
explained Katrina. “We had been through so
much with Cora that we knew that 20 minutes
into a seizure could result in brain damage –
longer than that and it could kill her.”

Unknown to Katrina, Scotland’s Charity Air
Ambulance (SCAA) – a service entirely funded
by people like you – had already taken off from
its Aberdeen base with a specialist doctor-
led team on board with all the necessary kit,
medication and skills to save the little girl’s life.

“I had no idea there was a helicopter coming
until I heard it landing in a field next to the
house,” said Katrina.

“Suddenly there were doctors and paramedics
taking over and I felt this huge sense of relief.
It was all a bit overwhelming really. I knew they
could save Cora and I’ve never been so truly
grateful to any group of people in my life.”

After life-saving treatment at the house,
little Cora was taken by road ambulance to
Aberdeen Royal Infirmary, accompanied by the
doctor SCAA had airlifted to the scene.

Three months later, the two little sisters were
bridesmaids when their Mum and Dad (Sandy)

married in Aberdeen and then headed off on a
family “honeymoon” to Spain.

Shaken by the experience, the family has now
moved to be nearer emergency care for Cora
should she need it.

The family is also taking part in fundraising
for SCAA and Katrina’s workmates at Serica
Energy – both land-based and those on the oil
platforms – are supporting the charity following
little Cora’s scare.

“They saved her life – how can you ever
repay that? They brought her back to me and
probably saved my life as well. Everyone wants
to help ensure they’re available for the next
little one that needs them.”

Helping Cora and Katrina in their time of
need was made possible by people like you.
Thanks to your support, we were able to deliver
urgent life-saving treatment and help keep a
family together.

Discover how your
support helped save
little Cora

2 3

“	Without them, we
could have lost our
little girl.”

“	SCAA brought
life-saving help to Cora
within 15 minutes of
my initial call. Without
them we could have
lost our little girl.”

“I was on my own at
home with her and her
two-year-old sister –
45 minutes’ drive from
hospital in Aberdeen.”

4 5

from major road traffic accidents to broken
ankles and falls from height to explosions. Our
call outs to road crashes have risen by 6% in a
year with falls rising by a significant 20%.

Your support travelled with us on every life-
saving response.

Our ability to transport doctor-led specialist
teams speedily to the scene saw us deliver
the skills of the Accident and Emergency
department to the side of more than 130
patients. Critical care administered in the
fastest possible time – thanks to you.

Medical emergencies continue to dominate
our workload, with cardiac-related and stroke
emergencies accounting for nearly half of all
441 medical call outs during the past year. Your
donation gave these patients the best possible
chance of survival and continued quality of life.

Your selfless giving also allowed our
paramedics to travel with patients in land
ambulances when airlifting was unsuitable,
assist emergency services colleagues at scene
and transfer vulnerable patients from our
remote and island communities to mainland
hospital care.

We couldn’t do it without you.

A new era of life-saving
– thanks to you
In October, SCAA will launch the most
advanced helicopter air ambulance of its
kind in the UK.

Flying from our Aberdeen base, the new
H145 D3 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.

Your continued support has given us the
confidence to invest a further £2 million a year
to ensure we provide the Helicopter Emergency
Medical Service (HEMS) that the people of
Scotland deserve.

Our investment, funded by you, also saw Night
Vision Imaging Systems (NVIS) launched in
winter with Helimed 76 at Perth and a more
modern NVIZ equipped H135 introduced to
replace the charity’s long-standing workhorse
G-SCAA.

Our crews will fly our life-saving service into the
future – thanks to you.

Demand for speed and expertise at the scene
of the most serious illness or accident is vital
and SCAA plays a crucial role in delivering both.

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.

Thank you.

Have you
made your
mark yet?

There’s still time and we still have space for
your name to fly with us on our life-saving
missions across Scotland.

A gift of £40 means your name, or the name
of one of your loved ones, will be featured on a
map of Scotland, on the belly of our brand-new
aircraft, alongside the names of other life-
saving supporters.

Our Make Your Mark campaign supports
the launch of SCAA’s new Airbus H145 D3
helicopter, set to be operational from October.
Our brand-new helicopter will be powered by
kind supporters like you. This is Scotland’s air
ambulance – funded by people like you, for
people across Scotland.

Your chosen name will fly on every mission, side
by side with our crew, as a powerful reminder
that you made it possible.

The next time you look up and see SCAA’s new
helicopter flying overhead, you’ll know your
name is on board and helping someone in their
moment of greatest need.

The name you give, could help someone live -
so please make your mark.

The process is easy, simply submit your name
and donation, receive your personalised
certificate, and we will print your name on our
unique map of Scotland alongside other life-
saving contributors. Your name will proudly
accompany our crew on their critical missions.

Life-saving flights
fuelled by your
donations
In the past year, your support has fuelled SCAA
on nearly 1,000 call outs. This growing demand
for our life-saving service takes our crews to
every corner of Scotland and to all types of
emergencies.

Thanks to generous donations from people
like you, we airlifted 326 of the most seriously
ill and injured patients to definitive hospital
care, ensuring that those most in need
received help fast.

Calls for SCAA to attend at trauma cases
continue to rise with nearly 350 in the past year.
These have seen our crews attend everything

Submit your name via:
www.scaa.org.uk/
make-your-mark

RAF Officer Iain Bright had just five
seconds to react when his aircraft engine
failed shortly after takeoff and he began
plummeting towards the ground.

“The engine just quit, which meant I
went from max power to nothing with no
warning,” reflects Iain. “This grassy mound
that jutted out of the airfield was right in
front of me…I knew if I hit it the impact
would kill me.”

With just seconds to avoid the obstruction,
Iain, 58, attempted a left turn to reduce
the crash angle.

“I knew I was crashing, and I knew it was
going to be severe. The option in front
of me of hitting the mound would have
almost certainly been fatal,” he says.

Flight lieutenant Iain crashed hard from a
height of around 100 feet resulting in him
being knocked unconscious and wreckage
from his small aircraft being strewn across
the airfield at Easterton, near Elgin.

He regained consciousness after six
minutes and managed to call his friend
who was with him at the airfield but
completely unaware of what had just
occurred.

The extent of Iain’s injuries was reflected
in the damage to the aircraft, the front of
which was completely ‘shredded’.

“When I came to, my legs were in the grass,”
he admits. “I could see the sole of my left
foot, so I knew that was badly broken. The
windscreen had exploded on impact, thankfully
my eyes were protected by my visor, but I
couldn’t undo my chin strap. Then I realised
there was a large shard of windscreen stuck in
my chin. Once I pulled that out, I manged to
crawl free of the wreckage.

“My friend – who was a doctor – called for
medical help.”

A local land ambulance arrived within 10
minutes. Scottish Fire and Rescue, Police
Scotland and Scotland’s Charity Air Ambulance
all rushed to Iain’s aid.

Unbeknownst to Iain, the extent of his injuries
were extreme. He suffered two broken ankles,
his back was broken in two places, four broken
ribs, partially collapsed lung, and internal
bleeding.

“The pain started to hit as soon as I knew help
was on the way…I think the adrenaline was
wearing off,” Iain comments.

“SCAA’s Helimed 79 was on the scene quickly
with several other emergency service vehicles.
The paramedics gave me pain relief and put
my left leg – which was in bad shape – into an
inflatable splint.”

Thanks to the support of the Scottish public,
Iain was airlifted by SCAA in 20 minutes to
the major trauma unit at Aberdeen Royal
Infirmary, the same journey by road would
have taken over 1.5 hours.

Iain spent a week in high dependency and a
total of three weeks in hospital, where he had
both ankles rebuilt with ‘lots of metalwork’. His
hospital stay was captured in the Channel 4
series Rescue Medics.

“I couldn’t put any weight on my feet for four
months,” Iain says, “I was in a wheelchair for
a long time.”

A complete ankle replacement had a drastic

improvement on Iain’s mobility. He admits
he can now go for walks on the beach and
since his accident he has been determined to
fundraise for SCAA.

Two years after his crash, Iain and his
colleagues visited our Aberdeen base at Dyce
after raising over £650 for SCAA. In a tribute
to her father, Iain’s daughter also raised £500
during the charity’s 100 Miles in October
challenge (2023). And Iain managed to raise
over £1,000 doing the same challenge in 2024.

He says: “If SCAA weren’t there and I was just
relying on a land ambulance, I think it would
have been a horrible journey.

“To the crew who helped me, I’d like to
say thank you for being so prompt and
professional”.

Your generosity helped Iain get the advanced
hospital care he desperately needed after his
crash in the quickest time possible. This in turn
helped aid his recovery process.

Because
of people
like you,
we were
there for
Iain when
his aircraft
crashed

Thanks to your support,
Iain was in hospital
within just 20 minutes.

“I hope SCAA are
always there for
anyone who needs
them. You just
never know when
you wake up that
something bad
could happen to you
that day.”

“SCAA’s Helimed 79 was
on the scene quickly”

6 7

Your support
in action

1 - Perth
Two back-to-back emergencies
involving people with breathing
difficulties in the Perth city area
saw SCAA paramedics deploy in
their Rapid Response Vehicle to
assist. SCAA paramedics were
able to stabilise both patients
before handing over to Scottish
Ambulance Service colleagues.

2 - Mull
SCAA proved invaluable when
a patient on Mull needed
mainland hospital care after the
last evening ferry had sailed.
Helimed 76 flew the man safely
to the Lorn and Islands Hospital
in Oban in under 10 minutes.

3 - Cairngorms
SCAA landed at a remote
bothy in the Cairngorms to
reach a man injured in a fall on
the hillside. The crew worked
alongside a team from Braemar
Mountain Rescue to treat the
patient and get him off the hill
for transfer to hospital.

4 - Kirkwall
SCAA made two return flights
to Orkney in one day to ensure
that two islanders received
mainland hospital care in the
fastest possible time. Helimed
79 reached Kirkwall in under
an hour and returned with a
patient each time.

5 - Halkirk
SCAA landed in Halkirk to airlift
a patient to Aberdeen Royal
Infirmary. Transport by road
would’ve taken around four and
a half hours, but the flight took
50 minutes, ensuring the patient
received hospital care in the
fastest possible time.

6 - Gigha
SCAA ensured a woman
injured in an e-bike accident
on the island of Gigha received
mainland hospital treatment in
the fastest possible time. The
injured patient was airlifted to
Glasgow in just 30 minutes.

2

3

4

1

5

6

Please follow us on socials and if you
can, donate to help us get there, in time.

Charitable company limited by guarantee, registered in Scotland SC384396	 Scottish Charity No. SC041845� SCAAAUTUMN25NEWS

Scotland’s Charity Air Ambulance - SCAA Scotland’s Charity Air Ambulance (SCAA) @scaa_charity@scotairamb

