 [image: image1.jpg]JAMA

The Journal of the American Medical Association

REPORT
 Tuesday, April 28, 2015
The JAMA Report Video and Multimedia Assets are available at http://jama.newsmarket.com/[jama.newsmarket.com]
and www.thejamareport.com
Please call: JAMA Media Relations with any questions: (312) 464-5262
“Emergency Department Intervention Improves Rate of Treatment for Opioid Dependence”

TEASE RUNS: 05 (wide shot in emergency department)
Another way to help opioid-dependent patients presenting for emergency care, that’s next.
 JAMA 3978
 TRT: 1:45
 EMBARGO: 11a.m. (ET) Tuesday, April 28, 2015
 INTRO: Those struggling with addictions to prescription drugs and heroin often seek care in hospital emergency departments. However, the primary option available for emergency department staff is referral to addiction treatment services. A new study evaluated whether these patients would be more successful in seeking and staying in addiction treatment if they began effective treatment in the emergency department. Catherine Dolf explains in this week’s JAMA Report.
	 VIDEO
	 AUDIO

	B-ROLL
Michael walking into hospital emergency department

	LIKE OTHERS WHO HAVE STRUGGLED WITH DRUG ADDICTION, MICHAEL McCRORKEN WAS NO STRANGER TO HOSPITAL EMERGENCY DEPARTMENTS.

	SOT/FULL

Michael McCrorken

Super@:07
Runs:07
	“I was literally just enslaved to my addiction and it was awful.”

	SOT/FULL
Gail D’Onofrio, M.D., M.S., - Yale School of Medicine

Super@:14
Runs:09
	“These patients often seek care in the emergency department and often are just turned away and not directed to treatment.”

	B-ROLL
Dr. D’Onfrio, Dr. Fiellin and another doctor walking down hallway in ED, EMT’s walking with gurney, staff treating patient, wide shot of emergency department desk, pan of medication buprenorphine, cu of person getting blood pressure taken

	DOCTORS GAIL D’ONOFRIO (dah-NAW-free-oh) AND DAVID FIELLIN (Feh-LEEN) FROM THE YALE SCHOOL OF MEDICINE AND CO-AUTHORS ENROLLED 329 PATIENTS WITH OPIOID DEPENDENCE FROM THE EMERGENCY DEPARTMENT AT YALE-NEW HAVEN HOSPITAL. ONE GROUP RECEIVED A REFERRAL TO DRUG TREATMENT. THE SECOND GROUP UNDERWENT A BRIEF INTERVENTION AND REFERRAL TO TREATMENT. THE THIRD GROUP WAS STARTED ON BUPRENORPHINE (Bew-puh-NOR-feen), A MEDICATION THAT HELPS EASE WITHDRAWAL SYMPTOMS AND DRUG CRAVINGS. THIS GROUP ALSO FOLLOWED UP IN PRIMARY CARE FOR MAINTENANCE THERAPY.

	SOT/FULL

David A. Fiellin, M.D., - Yale School of Medicine

Super@:49
Runs:10
	“Once they came to the primary care center we organized their treatment and provided them that treatment for at least a 10 week period of time.”

	SOT/FULL

Gail D’Onofrio, M.D., M.S., - Yale School of Medicine

Super@:58
Runs:06
	“Those patients that were randomized to the buprenorphine group, almost 80 percent of them were in treatment at 30 days.”

	SOT/FULL

David A. Fiellin, M.D., - Yale School of Medicine

Super@1:04
Runs:07
	“And this is twice the number who will be engaged in treatment if they simply receive a referral to treatment.”

	GXF FULL

JAMA COVER

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

	SOT/FULL

Gail D’Onofrio, M.D., M.S., - Yale School of Medicine

Super@1:15
Runs:07
(Video covering 2nd half of bite: medication box)

	“We also found that those patients that were assigned to the buprenorphine group used less illicit opiates.”

	B-ROLL
Michael walking with ED nurse

	MICHAEL SAYS ONE OF THE BIGGEST CONCERNS HE AND OTHERS FACED WAS WAITING TO GET INTO TREATMENT.

	SOT/FULL

Michael McCrorken
Super@1:27
Runs:07
(Video covering bite: Michael and doctors talking)
	“If you go to the emergency room and they’ll treat you immediately versus waiting then it’s an asset.”

	B-ROLL
Michael walking outside
	MICHAEL HAS BEEN IN RECOVERY FOR SIX YEARS AND IS NOW STUDYING BUSINESS MANAGEMENT.

	SOT/FULL

Michael McCrorken
Super@1:39
Runs:05
	“I’ve never seen such a bright future and I never knew that I had it in me.”

	B-ROLL

Michael on camera
	CATHERINE DOLF, THE JAMA REPORT.

TAG: IN ORDER TO PROVIDE BUPRENORPHINE, EMERGENCY ROOM PHYSICIANS MUST COMPLETE EXTRA TRAINING ON OPIOID DEPENDENCE AND RECEIVE A SPECIAL WAVIER FROM THE FEDERAL DRUG ENFORCEMENT AGENCY.
Please see the complete study for additional information, including other authors, author contributions and affiliations, financial disclosures, funding and support, etc.

TO CONTACT: Dr. Gail D’Onofrio and Dr. David Fiellin call: Mark D’Antonio at (203) 688-2493
 ADDITIONAL SOUNDBITES:
Gail D’Onofrio, M.D., M.S., - Yale School of Medicine

QUOTE 1 Runs:12
 David A. Fiellin, M.D., - Yale School of Medicine
 QUOTE 1 Runs:16
 “Many of these patients were new to treatment and some of them had experienced significant

 adverse consequences including overdose and some of them had untreated other

 substance use disorders and psychiatric conditions.”
 “This identification in emergency departments could lead to getting more patients into care

 and really narrow that gap between service need and treatment.”
[image: image2.png]

3

