 [image: image1.jpg]JAMA

The Journal of the American Medical Association

REPORT
 Tuesday, December 22, 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
“New Research Suggests Increased Number of I-V-F Cycles Can Be Beneficial”
TEASE RUNS: 04 (In vitro fertilization procedure)
 Encouraging news for women undergoing in vitro fertilization…that’s next.

 JAMA 4010
 TRT: 2:06
 EMBARGO: 11AM (ET) Tuesday, December 22, 2015
INTRO: Women facing infertility often turn to in vitro fertilization or I-V-F. Although I-V-F technology has improved, there is still a widely held belief that if a woman doesn’t experience a successful live birth after three or four I-V-F cycles her chances of a successful live birth going forward are very low. A new study looked at I-V-F success rates after repeated treatment cycles well beyond the third or fourth attempts. Catherine Dolf explains in this week’s JAMA Report.
	B-ROLL
Babies in nursery, cu of babies hand

	HAVING A HEALTHY BABY IS THE GOAL OF EVERY WOMAN TRYING TO CONCEIVE, INCLUDING THOSE SEEKING THE HELP OF IN VITRO FERTILIZATION, OR I-V-F.

	SOT/FULL

Debbie A. Lawlor, Ph.D., - University of Bristol, United Kingdom
Super@:07
Runs:07
	“When you first embark on IVF treatment you should not be put off if you don’t have success after the first, the second, the third cycle.”

	B-ROLL
Various shots of technicians in lab

	I-V-F TECHNOLOGY HAS IMPROVED OVER RECENT YEARS. ONE TREATMENT CYCLE INCLUDES OVARIAN STIMULATION, TRANSFER OF A FRESH EMBRYO AND ANY SUBSEQUENT FROZEN EMBRYOS FROM THAT SAME OVARIAN STIMULATION.

	SOT/FULL

Debbie A. Lawlor, Ph.D., - University of Bristol, United Kingdom

Super@:26
Runs:08
	“Once that you’ve exhausted the stores of frozen embryos, would be then starting another treatment cycle.”

	B-ROLL
Dr. Lawlor walking down hallway, to her computer, IVF procedure, baby crying
IVF video
Mandatory Courtesy:

University of Glasgow
	DR. DEBBIE LAWLOR FROM THE UNIVERSITY OF BRISTOL, IN ENGLAND, SAYS NO ONE HAS REALLY LOOKED AT THE SUCCESS RATE WHEN YOU DEFINE AN I-V-F CYCLE IN THAT WAY. SHE AND HER CO-AUTHORS STUDIED ALMOST 160 THOUSAND WOMEN IN THE UNITED KINGDOM WHO UNDERWENT NEARLY 260 THOUSAND FULL I-V-F CYCLES BETWEEN 2003 AND 2010. THEY EXAMINED LIVE BIRTH RATES AMONG THESE WOMEN THRU 2012.

	SOT/FULL

Debbie A. Lawlor, Ph.D., - University of Bristol, United Kingdom

Super@ 1:00
Runs:18
(Video covering 1st part of bite: baby being rocked)

	“Women who are under 40 and using their own eggs within the first cycle, the success rate was 33 percent. It remained over 20 percent. By their 6th cycle, they’d a cumulative live birth rate of 68 percent.”
c

	GXF FULL

JAMA LOGO

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

	SOT/FULL

Debbie A. Lawlor, Ph.D., - University of Bristol, United Kingdom

Super@ 1:18
Runs:17
	“You continue to increase your chances of success right up to the 9th cycle. You’re gaining similar levels of success at around 5 or 6 cycles which takes around two years, to what couples naturally conceiving would reach in about a year.”

	B-ROLL
Women pushing baby strollers, cells dividing under microscope
Mandatory Courtesy:

University of Glasgow

	DR. LAWLOR SAYS WOMEN BETWEEN 40 AND 42 ALSO INCREASED THEIR SUCCESS RATES RIGHT UP UNTIL THE NINTH CYCLE. THERE WAS ALSO ENCOURAGING NEWS FOR WOMEN WHO PRODUCED NO EGGS OR A VERY SMALL NUMBER DURING A SINGLE OVARIAN STIMULATION.

	SOT/FULL

Debbie A. Lawlor, Ph.D., - University of Bristol, United Kingdom

Super@ 1:47
Runs:17
(Video covering last part of bite: egg being injected)
Mandatory Courtesy:

University of Glasgow
	“That importantly didn’t relate to the success with your next cycle of treatment. When you first embark on IVF treatment, I think you have to think about it as a set of repeated treatments and a longish term intervention.”

	B-ROLL
Egg being injected
	CATHERINE DOLF, THE JAMA REPORT.

TAG: IN WOMEN 42 AND OVER, SUCCESS RATES WERE VERY LOW ACROSS ALL CYCLES AND THE STUDY AUTHORS DID NOT SEE INCREASES IN LIVE-BIRTH RATES.
Please see the complete study for additional information, including other authors, author contributions and affiliations, financial disclosures, funding and support, etc.
TO CONTACT: Dr. Debbie Lawlor call Philippa Walker at: +44 117 3318092 or email: D.A.Lawlor@bristol.ac.uk or press-office@bristol.ac.uk
ADDITIONAL SOUNDBITES:
Debbie A. Lawlor, Ph.D., - University of Bristol, United Kingdom
QUOTE 1 Runs:15
“One treatment cycle is the ovarian stimulation and then replacement, usually first of a fresh embryo and any subsequent frozen embryos from that one treatment of ovarian stimulation.”

QUOTE 2 Runs:06
“In women who were over 42, the rates were very low across all cycles and we really didn’t see any increase.”

QUOTE 3 Runs:10
“Having a treatment cycle where after the stimulation you produce very few eggs or even none, you can still go on to have these high levels of success.”
QUOTE 4 Runs:21
“In some countries, the clinical guidelines limit how many treatment cycles a woman can have. And even in countries where that’s not the case, for example in the US, and where there’s lots of private treatment, if you look at national statistics, you see that very rarely do women have treatments beyond the third or the fourth.”

[image: image2.png]

3

