 [image: image1.jpg]JAMA

The Journal of the American Medical Association

REPORT
 Tuesday, December 1, 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
“CESAREAN SECTION RATES AND HEALTH OUTCOMES FOR MOTHERS AND BABIES”
TEASE RUNS: 05 (operating room)
 Potential health benefits for the most common operation done worldwide… that’s next.
 JAMA 4007
 TRT: 1:32
 EMBARGO: 11AM (ET) Tuesday, December 1, 2015
INTRO: The most common operation done worldwide is the cesarean or C-section. In order to see better health outcomes, in the mid-1980s, the World Health Organization recommended that member countries C-section rates shouldn’t exceed 10 to 15 percent. A new study evaluated the relationship between current cesarean section rates around the world and key health outcomes for mothers and babies. Catherine Dolf has more in this week’s JAMA Report.
	 VIDEO
	 AUDIO

	B-ROLL
Babies in nursery, cu of babies hand

	CHANCES ARE THE MOTHERS OF MANY OF THESE BABIES UNDERWENT A CESAREAN OR C-SECTION BIRTH.

	SOT/FULL
Alex B. Haynes, M.D., M.P.H., - Ariadne Labs

Super@:06
Runs:04
	“Almost one out of every 5 births on the planet, occur via cesarean section.”

	SOT/FULL

George Molina, M.D., M-P.H., - Ariadne Labs

Super@:10
Runs:07
	“ “Poorer countries were actually doing more C-sections as a proportion of all the care that they were providing, compared to wealthier countries.”

	B-ROLL
Cu of Dr. Haynes, wide shot of Dr. Molina and Dr. Haynes standing at white board, Graphic: Globe with 194 Member Countries, 2012 C-Section Rates, woman having ultrasound
	DOCTORS ALEX HAYNES AND GEORGE MOLINA FROM ARIADNE (Air-ee-ahd-nee) LABS AT BRIGHAM AND WOMEN’S HOSPITAL AND CO-AUTHORS GATHERED PUBLICLY AVAILABLE DATA FROM THE 194 WORLD HEALTH ORGANIZATION MEMBER COUNTRIES. USING THIS INFORMATION, THEY ESTIMATED TWO THOUSAND AND TWELVE C-SECTION RATES WORLDWIDE AND EXAMINED HOW THOSE RATES AFFECTED MATERNAL AND NEONATAL HEALTH OUTCOMES.

	SOT/FULL

George Molina, M.D., M-P.H., - Ariadne Labs

Super@:35
Runs:08
	“Up to a rate of about 19 C-sections per 100 live births we see reductions in maternal and neonatal mortality.”

	SOT/FULL

Alex B. Haynes, M.D., M.P.H., - Ariadne Labs

Super@:43
Runs:13
(Video covering middle of bite: surgery video)
	“Across the world the average cesarean section rate is over 19 percent. Going from 19 to 25 to 30 percent did not result in improvements in neonatal or maternal mortality on a nationwide level.”

	GXF FULL

JAMA LOGO

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

	SOT/FULL

Alex B. Haynes, M.D., M.P.H., - Ariadne Labs

Super@1:00
Runs:17
	“There are many countries where not enough cesarean sections are being performed, meaning there is inadequate access to safe and timely emergency obstetric care and conversely, that there are some countries where probably more cesarean sections are being performed than yield health benefits.”

	B-ROLL
Dr. Haynes and Dr. Molina sitting at computer talking, woman walking with baby in hospital
	THE AUTHORS CAUTION THAT THESE FINDINGS DO NOT APPLY TO ANY INDIVIDUAL PATIENTS, FACILITIES OR HOSPITALS.

	SOT/FULL

George Molina, M.D., M-P.H., - Ariadne Labs

Super@1:25
Runs:09
(Video covering 1st part of bite: mother walking with baby
Video covering last part of bite: baby in nursery)
	“Our research can give some guidance for why countries should make their healthcare systems stronger so that they can provide safe, reliable and timely C-sections.”

	B-ROLL
Baby in nursery
	CATHERINE DOLF, THE JAMA REPORT.

TAG: THIS STUDY SUGGESTS THAT W-H-O TARGET RATES FOR CESAREAN SECTION MAY BE TOO LOW AND NEED TO BE RE-EXAMINED.
Please see the complete study for additional information, including other authors, author contributions and affiliations, financial disclosures, funding and support, etc.
TO CONTACT: Dr. Alex Haynes and Dr. George Molina call Deborah O'Neil at: (617) 384-5588
ADDITIONAL SOUNDBITES:
Alex B. Haynes, M.D., M.P.H., - Ariadne Labs
QUOTE 1 Runs:14
“A huge portion of the surgery done in the world, particularly in low-income settings, is cesarean section and cesarean section has direct links to health outcomes that are measurable and often recorded by health ministries and others who keep health statistics.”

QUOTE 2 Runs:14
“These data are not about individual patients, or individual facilities and so you cannot take these results and extrapolate them to what should happen to an individual patient or what the rates ought to be at an individual facility.”

George Molina, M.D., M-P.H., - Ariadne Labs
QUOTE 1 Runs:12
“Previous estimates that the WHO had made, maybe too low and that some countries may be doing too few C-sections and a lot of countries may be doing too many C-sections.”
QUOTE 2 Runs:15
“As C-section rates increased about 19 per 100 live births that you saw a decrease in associated mortality, maternal and neonatal. Above that rate you saw no change in maternal or neonatal mortality.”
[image: image2.png]

2

