 [image: image1.jpg]JAMA

The Journal of the American Medical Association

REPORT
 Tuesday, July 21, 2015
The JAMA Report Video and Multimedia Assets are available at http://broadcast.jamanetwork.com
Please call: JAMA Media Relations with any questions: (312) 464-5262
“SURVIVAL AFTER CARDIAC ARREST IMPROVES WHEN MORE PATIENTS RECEIVE BYSTANDER C-P-R AND EXTERNAL DEFIBRILLATION”

TEASE RUNS:06 (person practicing CPR, external defibrillator)
The critical importance of early C-P-R and using external defibrillators for cardiac arrest…that’s next.
 JAMA 3989
 TRT: 2:06
 EMBARGO: 11 a.m. (ET) Tuesday, July 21, 2015
 INTRO: If a family member, someone at work, or even the person standing next to you experiences sudden cardiac arrest, would you be able to help? Performing C-P-R and using an automated external defibrillator can mean the difference between life and death. A new study examined what happens if more ordinary people in the community and first-responders, like police officers and firefighters, learn to use these two interventions—can survival for patients having cardiac arrest be improved? Catherine Dolf has more in this week’s JAMA Report.
	 VIDEO
	 AUDIO

	NATSO/FULL
Runs:03
	“…hey hey buddy, are you ok, are you ok?”

	B-ROLL
Volunteers practicing CPR, cu of instructor, volunteers doing CPR

	THESE VOLUNTEERS ARE LEARNING ABOUT CARDIAC ARREST AND HOW TO PROVIDE COMPRESSION ONLY C-P-R.

	NATSO/FULL
Runs:02
	“This is CPR without the breaths.”

	B-ROLL
Cu of defibrillator pads being fastened onto mannequin
	THEY ARE ALSO LEARNING HOW TO USE AN AUTOMATED EXTERNAL DEFIBRILLATOR OR A-E-D.

	NATSO/FULL
Runs:08
	“…open packet and apply pads onto patient’s bare skin… analyzing heart rhythm…shock advised…”

	SOT/FULL

Christopher B. Granger, M.D., -Duke Clinical Research Institute

Super@:22
Runs:08
	“It’s very important that people not be afraid to act when one sees a cardiac arrest.”

	B-ROLL
“Miracle Man” video, David at Duke game, getting CPR and defibrillation

Mandatory Super@:30

Courtesy: Contrast Creative

 “Miracle Man”
	DAVID FOSTER HAD A CARDIAC ARREST WHILE ATTENDING A DUKE BASKETBALL GAME. FIRST RESPONDERS PERFORMED C-P-R AND ALSO USED AN A-E-D LOCATED IN THE ARENA.

	SOT/FULL

Carolina Malta Hansen, M.D., - Duke Clinical Research Institute
Super@:39
Runs:07
	“We know that the chances of survival fall about 10 percent per minute without any intervention.”

	B-ROLL
Dr. Hansen and Dr. Granger walking down hallway, heart beat readouts, David being loaded into ambulance (Mandatory Super@:56 Courtesy: Contrast Creative

“Miracle Man”), volunteers learning CPR, cu of mannequin, instructor using defibrillator, ambulance driving into hospital
	DOCTORS CAROLINA MALTA HANSEN AND CHRISTOPHER GRANGER FROM THE DUKE CLINICAL RESEARCH INSTITUTE AND CO-AUTHORS EXAMINED THE RECORDS OF NEARLY 5000 PATIENTS ACROSS 11 COUNTIES IN NORTH CAROLINA WHO EXPERIENCED A CARDIAC ARREST IN THEIR COMMUNITY FROM 2010 TO 2013. THE GOAL—TO SEE IF ORDINARY PEOPLE AND FIRST RESPONDERS WERE PROVIDING C-P-R AND DEFIBRILLATION AND IF THIS IMPROVED SURVIVAL. THE STUDY WAS DONE AFTER NORTH CAROLINA DEVELOPED STATEWIDE INITIATIVES TO IMPROVE BYSTANDER AND FIRST RESPONSE EFFORTS.

	SOT/FULL

Carolina Malta Hansen, M.D., - Duke Clinical Research Institute

Super@ 1:14
Runs:09
	“Bystander CPR and first responder defibrillation increased remarkably as did the combination of bystander and first responder efforts.”

	GXF FULL

JAMA LOGO
	THE STUDY APPEARS IN JAMA, JOURNAL OF THE AMERICAN MEDICAL ASSOCIATION.

	SOT/FULL

Christopher B. Granger, M.D., -Duke Clinical Research Institute

Super@ 1:26
Runs:15

	“The only improvement was when people got bystander CPR so this highlights the critical importance for people to learn how to do compression only CPR and then to do it and don’t be afraid to do it.”

	SOT/FULL

Carolina Malta Hansen, M.D., - Duke Clinical Research Institute
Super@1:41
Runs:12
(Video covering 2nd half of bite: gurney being taking out of ambulance)
	“Patients who received bystander or first responder interventions before arrival of the EMS were more likely to survive compared to those who received EMS interventions alone.”

	B-ROLL
(Mandatory Super@ 1:53) Newspaper article, pic of David with medical staff
	OFTEN CALLED THE “MIRACLE MAN”, DAVID SURVIVED HIS CARDIAC ARREST AND IS DOING WELL TODAY.

	SOT/FULL

Carolina Malta Hansen, M.D., - Duke Clinical Research Institute

Super@1:58
Runs@:06
	“Any intervention is better than no intervention when a person is having a cardiac arrest.”

	B-ROLL
(Mandatory Super@ 2:04) David playing basketball with his children
	CATHERINE DOLF, THE JAMA REPORT.

TAG: THIS STUDY LOOKED AT COUNTIES IN NON-METROPOLITAN AREAS WITH VERY DIVERSE COMMUNITIES.
Please see the complete study for additional information, including other authors, author contributions and affiliations, financial disclosures, funding and support, etc.
TO CONTACT: Dr. Malta Hansen and Dr. Granger call: Sarah Avery at: (919) 660-1306
ADDITIONAL SOUNDBITES:
Carolina Malta Hansen, M.D., - Duke Clinical Research Institute

QUOTE 1 Runs:18
“The first thing you have to do it call 9-1-1 and start chest compressions immediately. If there is an automated defibrillator in the vicinity, take it and use it. You will not cause this person any harm and you will likely increase their chance of survival as well.”
QUOTE 2 Runs:22
“This study is very unique. It both looks at a very large non-metropolitan area with diverse communities. We can see that the implementation of these first responder programs, actually are associated with improved survival. So this is very promising for future cardiac arrest patients.”
Christopher B. Granger, M.D., - Duke Clinical Research Institute
QUOTE 1 Runs:17
“If there was the combination of bystander CPR and first responder applying an automatic external defibrillator, then the person’s chance of survival was far greater than if those items were not accomplished.”

[image: image2.png]

1

