

SEPSIS ALLIANCE

Suspect Sepsis. Save Lives.™

Sepsis Fact Sheet

Definition: Sepsis is the body's overwhelming response to infection, which can lead to tissue damage, organ failure, amputations, and death.

Who it Hurts: While sepsis is more likely to affect very young children, older adults, people with chronic diseases, and those with a weakened immune system, sepsis is an equal-opportunity killer impacting people of all ages and levels of health.

Prevention: The risk of sepsis can be reduced by preventing infections, practicing good hygiene, and staying current with vaccinations.

Treatment: Sepsis is a medical emergency that requires urgent attention and rapid treatment for survival. Sepsis can be treated and, in many instances, lives are saved by using existing and proven protocols.

Recovery: Many individuals fully recover from sepsis, while many others are left with long-lasting effects, such as missing limbs or organ dysfunction, like kidney failure. Other after-effects of sepsis are less obvious, such as memory loss, anxiety, or depression.

Symptoms: Symptoms of sepsis include:

- S** – Shivering, fever, or very cold
- E** – Extreme pain or general discomfort (“worst ever”)
- P** – Pale or discolored skin
- S** – Sleepy, difficult to rouse, confused
- I** – “I feel like I might die”
- S** – Shortness of breath

If you **suspect sepsis** (observe a combination of these symptoms), see your medical professional immediately, CALL 911, or go to a hospital with an advocate and say, “**I AM CONCERNED ABOUT SEPSIS.**”

Critical Facts:

- Sepsis is the leading cause of death in U.S. hospitals.¹
- Sepsis is the leading cause of readmissions to the hospital with 19% of people hospitalized with sepsis needing to be re-hospitalized within 30 days.²
- As many as 87% of sepsis cases originate in the community.³
- Mortality from sepsis increases 8% for every hour that treatment is delayed. As many as 80% of sepsis deaths could be prevented with rapid diagnosis and treatment.⁴
- Approximately 6% of all hospitalizations are due to sepsis and 35% of all deaths in-hospital are due to sepsis.⁵

Human Cost:

- Sepsis affects more than 30 million people worldwide each year and takes 8 million lives including more than 3 million children each year.⁶
- More than 1.7 million people in the U.S. are diagnosed with sepsis each year – one every 20 seconds and the incidence is rising 8% every year.^{7,8}
- 270,000 people die from sepsis every year in the U.S. – one every 2 minutes; more than from prostate cancer, breast cancer and AIDS combined.^{9,10}
- More than 75,000 children develop severe sepsis each year and 6,800 of these children die, more than from pediatric cancers.¹¹
- Sepsis causes at least 261,000 maternal deaths every year worldwide and is driving increases in pregnancy-related deaths in the U.S.^{12,13}
- Every day, there are an average of 38 amputations in the U.S. as the result of sepsis.¹⁴
- Sepsis survivors have a shortened life expectancy, are more likely to suffer from an impaired quality of life, and are 42% more likely to commit suicide.^{15,16}

Economic Cost:

- Sepsis is the #1 cost of hospitalization in the U.S. consuming more than \$27 billion each year.¹⁷
- The average cost per hospital stay for sepsis is \$18,400, double the average cost per stay across all other conditions.¹⁸
- Sepsis is the #1 cause for readmissions to the hospital costing more than \$2 billion each year.¹⁹

Awareness:

- More than 40% of U.S. adults have NEVER heard of sepsis.²⁰

To find out more please visit Sepsis.org

Sources:

- 1 <http://jama.jamanetwork.com/article.aspx?articleid=1873131&resultClick=3>
- 2 <https://www.hcup-us.ahrq.gov/reports/statbriefs/sb196-Readmissions-Trends-High-Volume-Conditions.jsp>
- 3 <http://jamanetwork.com/journals/jama/fullarticle/2654187>
- 4 <http://www.ncbi.nlm.nih.gov/pubmed/16625125>
- 5 <http://jamanetwork.com/journals/jama/fullarticle/2654187>
- 6 [http://www.journalofinfection.com/article/S0163-4453\(17\)30193-7/pdf](http://www.journalofinfection.com/article/S0163-4453(17)30193-7/pdf)
- 6+. <http://www.atsjournals.org/doi/full/10.1164/rccm.201504-0781OC>
- 7 <https://jamanetwork.com/journals/jama/article-abstract/2654187>
- 8 <http://www.clevelandclinicmeded.com/medicalpubs/diseasemanagement/infectious-disease/sepsis/>
- 9 <https://jamanetwork.com/journals/jama/article-abstract/2654187>
- 10 <http://www.cdc.gov/nchs/fastats/leading-causes-of-death.htm>
- 11 <https://www.ncbi.nlm.nih.gov/pubmed/23897242>
- 12 <http://www.sciencedirect.com/science/article/pii/S2214109X1470227X>
- 13 <http://www.cdc.gov/reproductivehealth/maternalinfanthealth/pmss.html>
- 14 Healthcare Cost and Utilization Project, Nationwide Inpatient Sample, 2012. Accessed April 6, 2016
- 15 <http://www.ncbi.nlm.nih.gov/pubmed/20308885>
- 16 <https://jamanetwork.com/journals/jamapsychiatry/article-abstract/2542681>
- 17 [http://www.journalofinfection.com/article/S0163-4453\(16\)30288-2/fulltext](http://www.journalofinfection.com/article/S0163-4453(16)30288-2/fulltext)
- 18 <https://www.hcup-us.ahrq.gov/reports/statbriefs/sb146.pdf>
- 19 <http://www.hcup-us.ahrq.gov/reports/statbriefs/sb204-Most-Expensive-Hospital-Conditions.pdf>
- 20 <https://www.sepsis.org/sepsis-alliance-news/sepsis-word-know-meaning-learn/>