 [image: image1.jpg]JAMA

The Journal of the American Medical Association

REPORT
 Friday, November 13, 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
“AN ALTERNATIVE TREATMENT FOR DIABETIC EYE DISEASE”

TEASE RUNS: 04 (Doctor examining patient’s eye)
 A new way to treat a serious type of diabetic eye disease…that’s next.
 JAMA 4006
 TRT: 1:55
 SPECIAL EMBARGO: 5:50 PM (ET) Friday, November 13, 2015
 Reader: In patients with a severe form of diabetic eye disease, treatment with a new type of injectable drug was as effective as the standard laser therapy that has been used for decades.
 INTRO: Vision loss is one of the most feared complications of diabetes. If not diagnosed and treated early, diabetic retinopathy can lead to blindness. For decades, laser therapy has been used to treat this complication. However, this procedure can come with some important side effects. A new study tested a different kind of treatment using an injectable medication called ranibizumab, to see if it would be as effective as laser therapy. Catherine Dolf explains in this week’s JAMA Report.
	 VIDEO
	 AUDIO

	B-ROLL
People walking on the street, pictures get blurred, graphic: fade in words: Diabetic Retinopathy

	IMAGINE YOUR VISION GOING FROM THIS…TO THIS. THESE CHANGES CAN HAPPEN SLOWLY OR ALL AT ONCE. IT’S CALLED DIABETIC RETINOPATHY AND IT’S THE LEADING CAUSE OF VISION LOSS IN PATIENTS WITH DIABETES.

	SOT/FULL
Lee M. Jampol, M.D., - Northwestern University

Super@:11
Runs:10
	“The most severe form of diabetic retinopathy is called proliferative diabetic retinopathy. There’s a development of abnormal scar tissue and blood vessels that are tugging on the retina.”

	B-ROLL
Graphic: pic of eye leaking vessels circled on left in red, blood vessels on right not leaking and circled in green

	“THIS EYE, INJECTED WITH DYE, SHOWS ABNORMAL BLOOD VESSELS THAT ARE LEAKING. THIS OFTEN CAUSES BLEEDING OR EVEN A DETACHED RETINA. HEALTHY BLOOD VESSELS ARE VERY TIGHT AND DON’T LEAK. LASER THERAPY IS THE STANDARD TREATMENT TO STOP THE VESSELS FROM LEAKING.

	SOT/FULL

Lee M. Jampol, M.D., - Northwestern University

Super@:34
Runs:09
	 “It’s not an ideal treatment because it can affect your side vision. It can affect your adjustment to dark and in some cases can make your vision worse.”

	B-ROLL
Dr. Jampol walking into exam room, sitting down and examining patients eyes, medication vial with syringe, various pictures of eye on computer

	DR. LEE JAMPOL FROM NORTHWESTERN UNIVERSITY AND CO-AUTHORS STUDIED MORE THAN 300 PATIENTS WITH THIS SEVERE FORM OF DIABETIC RETINOPATHY. PATIENTS EITHER RECEIVED STANDARD LASER THERAPY OR TREATMENT WITH A NEWER MEDICATION CALLED RANIBIZUMAB (RAN-E-BIZ-U-MAB), WHICH WAS INJECTED DIRECTLY INTO THE EYE. IN TOTAL, RESEARCHERS TREATED ALMOST 400 EYES. OUTCOMES, ESPECIALLY VISION LOSS, WERE COMPARED AT TWO YEARS.

	SOT/FULL

Lee M. Jampol, M.D., - Northwestern University

Super@1:04
Runs:07
	“Over the course of the two years the patients receiving the injections of the medication did somewhat better than the ones that got the laser.”

	GXF FULL

JAMA LOGO

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

	SOT/FULL

Lee M. Jampol, M.D., - Northwestern University

Super@1:15
Runs:18
(Video covering middle of bite: pic of eye)
	“It had less side effects. The peripheral vision stayed about the same in the medication group but it was diminished in the patients that had the laser treatment.
There are other changes that occur in the retina with swelling of the back of the retina and we know that the injections help to prevent that better than the laser treatment.”

	B-ROLL
Dr. Jampol examining Michael’s eyes

	ROUTINE EYE EXAMS HELPED IDENTIFY MICHAEL GRAFF’S RETINOPATHY. TODAY, HE SEES HIS OPHTHALMOLOGIST REGULARLY BECAUSE MAINTAINING HIS VISION IS VITAL.

	SOT/FULL

Michael Graff - Retinopathy Patient

Super@1:41
Runs:06
(Video covering end of bite: Michael being examined by Dr. Jampol)
	“I’m an artist…it’s very important. I couldn’t imagine being without it.”

	SOT/FULL

Lee M. Jampol, M.D., - Northwestern University

Super@1:49
Runs:07
(Video covering end of bite: Dr. Jampol and Michael talking)
	“So when the patient goes in now to their doctor with proliferative diabetic retinopathy there’s two choices, where before there was only one.”

	B-ROLL
Dr. Jampol and Michael talking
	CATHERINE DOLF, THE JAMA REPORT.

TAG: THE INJECTABLE MEDICATION, RANIBIZUMAB, HAD A LOW COMPLICATION RATE AND SHOWED GOOD SAFETY.
Please see the complete study for additional information, including other authors, author contributions and affiliations, financial disclosures, funding and support, etc.
TO CONTACT: Dr. Jampol call Marla Paul at: (312) 503-8928
ADDITIONAL SOUNDBITES:
Lee M. Jampol, M.D., - Northwestern University
QUOTE 1 Runs:13
“The number of shots that were required to control the disease is diminishing in the second year. So that’s a good sign, that you don’t have to keep having multiple shots to control the disease but with time you would need less and less shots.”
QUOTE 2 Runs:08
“Diabetes is the major cause of loss of vision in patients of a working age. It’s extremely important that we prevent them from progressing to blindness.”

[image: image2.png]

2

