

Marie Curie every day

Impact and achievements 2012/13

A day may seem a small amount of time, but for people nearing the end of their lives, each one is precious. Most people would like to spend those days in the comfort of their own homes, or in a hospice surrounded by family or friends. Every day, Marie Curie makes that happen for people with all terminal illnesses across the UK.

In 2012/13, we helped more people, provided more nursing hours and raised more vital funds than ever before. But within each of those big numbers are many extraordinary days – for the people we help and their families, for our nurses and for our supporters. This report tells the story of just a few of those days.

We believe Marie Curie should lead the field in providing outstanding care for terminally ill people and their families and strive to improve the overall standard of end of life care in the UK. Whether through learning from our patients, or sharing results from our pioneering research programmes, we simply want people to have better support at the end of their lives.

We can't deliver that without the generosity of our supporters, the commitment of our volunteers and the expertise of our staff. If this report inspires you to get involved, please don't hesitate to do so. Everyone can play a vital part in making sure people get the high-quality care they need and deserve in their final days.

OCCOM

Every day we care for terminally ill people in the place they want to die

Re giv of to of

Research shows that given the choice **63%** of people would want to die in the comfort of their own homes¹.

Across the UK today **55% of people die in hospital** – the place many of us say we'd least want to be².

7 out of 10 people cared for by Marie Curie Nurses die in their own homes³.

 $^{1:} Source: \textit{Local Preferences and Place of Death in Regions within England 2010}, National \ End \ of \ Life \ Care \ Intelligence \ Network$

^{2:} Source: Office National Statistics (ONS), General Register Office (GRO) and Northern Ireland Statistics and Research Agency (NISRA) place of death statistics for 2008-2010

^{3:} Source: The impact of the Marie Curie Nursing Service on place of death and hospital use at end of life, Chitnis et al, November 2012, Nuffield Trust

We care for people with all terminal illnesses at the end of their lives. Around 30% of Marie Curie Nursing Service patients in 2012/13 had a diagnosis other than cancer.

Our nurse was amazing. She looked after Mum for five days and nights a week. On her late shift, she'd be by Mum's side from 10pm til seven in the morning.

Patrick Mitchell's mother was supported by Marie Curie Nurses

66

Edith confided in me about many of the dreams that she had that she knew she wouldn't realise, one of them being that she knew she wouldn't see her little granddaughter growing up – her little granddaughter's five months old – and her biggest dream was to attend Erin's wedding.

Cathy McIntyre, Marie Curie Nurse

66

On the day of the wedding itself, Cathy and Kathleen, the two Marie Curie Nurses, came. It couldn't have been the same without them. Edith couldn't have got to the wedding without them. Marie Curie really put us and the family first.

Bill Whiland, husband of Edith, a Marie Curie patient

To hear more of Edith's story, visit mariecurie.org.uk/everyday

Always improving quality

We believe that Marie Curie should lead the field in providing outstanding care for terminally ill patients and their families. Our patients deserve it and our supporters expect it.

We regularly consult our Expert Voices Group of patients and carers (who all have experience of end-of-life services) about our services and include them in hospice inspections.

Our services continue to receive excellent feedback from patients and positive comments from external inspectors.

Patient Alistair Steven with his wife and daughter at the Marie Curie Hospice, Edinburgh

We heard from people of the help and support they received to care for unwell relatives. They described as excellent the emotional and practical support received from nurses and healthcare assistants supplied by the Marie Curie Nursing Service.

Care Quality Commission inspector on the Marie Curie Nursing Service, England

Over the last 20 years of working in the community I have only experienced an excellent and supportive gold standard service. The Marie Curie staff have always carried out their role in a professional manner with the patient's and family's interests central to the care they provide.

District nurse comment about Marie Curie Nurses

For more on quality, see our Quality Account Report 2012/13 at mariecurie.org.uk/quality

Every day the new hospice will provide more care for those who need it most.

24 spacious en-suite bedrooms allowing patients the privacy and dignity they deserve, and giving them direct access to the gardens.

support twice as many patients as the old Marie Curie Hospice, Solihull and offer a wide variety of complementary therapies.

A base for the **228 Marie Curie Nurses** working across the West
Midlands, ensuring we can fully
understand and meet patients' needs

Our hospices – the hubs of their communities

Our nine hospices across the UK provide free specialist care for people with serious illnesses, and emotional support for their families, giving them the best possible quality of life.

There are Marie Curie hospices in Belfast, Bradford, Edinburgh, Glasgow, Hampstead (London), Liverpool, Newcastle, Cardiff and the Vale (Penarth) and the West Midlands (Solihull).

As well as the completion of the West Midlands hospice in 2012/13, we carried out major refurbishments of our hospices in Edinburgh and Cardiff and the Vale to improve patients' privacy and dignity and allow for future expansion.

Fundraising 22-23

The day Caroline helped break records

Every March millions of people across the UK support the Great Daffodil Appeal, our biggest fundraising event of the year, by simply giving a donation to wear a daffodil pin.

Without this support, thousands of families in your area wouldn't be able to make the most of the precious time they have left together.

I got involved because Marie Curie Nurses came to help nurse my mum. I don't know how I would have got through it without them. Today's been really good, the fundraising and the support we've got.

You can be stood in sunshine one minute and hail the next, but it's all part of the fun of it.

Caroline Wheatley, collector, Wetherby

Nearly 9,000 people volunteer regularly for Marie Curie. Many use their professional skills to support our work, while others simply want to use a little spare time for a good cause. All make a vital contribution to the care we're able to deliver.

We received the Queen's Diamond Jubilee Award for Volunteering in 2012, recognising the difference our volunteers make to patients and families.

mariecurie.org.uk/volunteer

3,200 help in our shops

2,100 organise events to raise money for us

1,800 support our local fundraising teams

1,200 help in our hospices

55% of people applying to volunteer with us are under 25 years old

Improving end-of-life care for everyone

Marie Curie is a leader in research into the best ways of caring for people with terminal illnesses, and how care could be improved.

The Marie Curie Cancer Care Research Programme provides £1 million a year for research projects on key end-of-life care issues – one of the first projects funded was 'Unpacking the home: family carers' reflections on dying at home', led by Professor Sheila Payne at Lancaster University. The findings of this project will shed an important light on the experiences of older people in caring for a family member dying at home.

Marie Curie also funds an ongoing portfolio of grants from the Dimbleby Marie Curie Cancer Care Research Fund investigating support for carers and the roles of volunteers in end of life care.

27

research papers were published this year through our research facilities and grant awards covering topics such as improving end-of-life care in nursing homes.

Our finances

Fundraising income increased by 10% and shops income by 3%, enabling us to extend the reach of our services this year.

All our services are always free to patients and their families, thanks to the generous support of the public. We fund our nursing services and hospices in 50/50 partnership with the NHS.

For full details of our income and expenditure, see our 2012/13 Annual Report and Accounts at mariecurie.org.uk/annualreport

- NHS funding nurses **21.2**
 - NHS funding hospices **18.4**
- Legacies 22.7
- Individual giving 23.5
- Corporate/trusts 9.9
- Community fundraising 25.7
- Investment/other 3.1

Expenditure 2012/13 (%)

- Nursing **35%**
- Research and innovation 2%
- Governance, publicity and investment management **1%**
- Fundraising 27%

How can you help?

Make a regular or one-off donation mariecurie.org.uk/donate

Get involved – volunteer, fundraise or sign up for an event mariecurie.org.uk/getinvolved

Find out more about who we are and what we do mariecurie.org.uk/aboutus

For more information

If you would like to know more about how you can help Marie Curie Cancer Care to provide more care to more patients, please contact us:

Phone: 0800 716 146 (free) email: info@mariecurie.org.uk Visit: mariecurie.org.uk

MarieCurieUK

@mariecurieuk

To make a donation

Call: 0800 716 146 (free) Visit: mariecurie.org.uk/donate or send a cheque to our registered offices (right).

Offices:

Registered office

89 Albert Embankment London SE1 7TP

email: info@mariecurie.org.uk Phone: 020 7599 7777 Fax: 020 7599 7788

Scotland

14 Links Place Edinburgh EH6 7EB

Phone: 0131 561 3900 Fax: 0131 561 3909

Northern Ireland

60 Knock Road Belfast BT5 6LQ

Phone: 028 9088 2060 Fax: 028 9088 2074

Wales

Block C Mamhilad House Mamhilad Park Estate Pontypool, Gwent NP4 OHZ

Phone: 01495 740 827 Fax: 01495 740 889

Marie Curie Cancer Care gives people with all terminal illnesses the choice to die at home. Our nurses provide them and their families with free hands-on care and emotional support, in their own homes, right until the end.

