
 11 June 2015

Friday Night [under the] Lights…
2015

Happy Friday.

LǘΩǎ ōŜŜƴ ŀ ǿƘƛƭŜΦ Sorry. I hope everyone is doing well now that our worlds have turned to
ǎǳƳƳŜǊΦ L ƴŜǾŜǊ ƪƴƻǿ Ƙƻǿ ǘƻ ǎǘŀǊǘ ǿƘŜƴ L Ƴƛǎǎ ŀ ŦŜǿ ǿŜŜƪǎ ƻŦ ǿǊƛǘƛƴƎΦ ά{ƻǊǊȅέ ǎŜŜƳǎ ōŜǎǘΣ ōǳǘ
the echoes of my wonderful baby sister Betsy always resonate in my head when I say that.

òSORRY DOESNõT HELP!óé

[See Bets ς L ǘƻƭŘ ȅƻǳ LΩŘ ōŜ ǎŎŀǊǊŜŘ ŦƻǊŜǾŜǊΧϐ

So - A lot has happened in the past few weeks. Some of it pretty phenomenal. Before I jump in
though, I have to tell you about a great reply I got after I wrote in a previous FNuL about the
ǇŀǘƛŜƴǘǎ ǘƘŀǘ ŀǊŜ ŀǎƪŜŘ άŘƻ ȅƻǳ ǿŀƴǘ ǘƻ Ǝƻ ǘƻ the hospital ƻǊ ƧŀƛƭέΚ

Patrick Pickering [Our newly appointed AMR Clinical & Education Services Manager in New
Haven] had the best approach ever. Seems that in New Haven, given the players, law
enforcement has beautifully streamlined the question about wanting to go to jail or to the
ƘƻǎǇƛǘŀƭ ǘƻ ŀ ƴƛŎŜ ŎƭŜŀƴΣ ά¸ŀƭŜ ƻǊ WŀƛƭέΚ

Crisp. To the point. Easy to remember.

The Big Headline. The power of an idea and the strength of the massesé

 11 June 2015

We did it again. May 20th ǿŀǎ !aw ²ƻǊƭŘ /tw /ƘŀƭƭŜƴƎŜ 5ŀȅΦ !ǎ LΩƳ ǎǳǊŜ ȅƻǳ ƪƴƻǿ ƛŦ ȅƻǳΩǾŜ
been around for a while, World CPR Challenge Day was the brainchild of Doug Petrick several
ȅŜŀǊǎ ŀƎƻ όάƘŜǊŜ - ƘƻƭŘ Ƴȅ ōŜŜǊΣ L ƘŀǾŜ ŀƴ ƛŘŜŀΧέύΦ The goal is to train as many people possible
in compression-only CPR in one day.

Why? Captain Obvious here, but early initiation of CPR to patients suffering sudden cardiac
arrest is one of the most powerful interventions in the resuscitation toolbox. Study after study
has demonstrated the tremendous benefit of early compressions in arrested patients.

It makes intuitive sense if you think about it. The human body loves perfusion. Forward blood
flow delivers essential oxygen and nutrients to end organs and tissue. If blood flow decreases or
sǘƻǇǎΣ ŎǊƛǘƛŎŀƭ ŦǳƴŎǘƛƻƴ ǎǘƻǇǎ ŀƭƳƻǎǘ ƛƳƳŜŘƛŀǘŜƭȅΦ ¢ƘŀǘΩǎ ǿƘȅ ǇŜƻǇƭŜ ƭƻǎŜ ŎƻƴǎŎƛƻǳǎƴŜǎǎ ǉǳƛŎƪƭȅ
when they have a non-ǇŜǊŦǳǎƛƴƎ ŀǊǊƘȅǘƘƳƛŀΦ LǘΩǎ ǿƘȅ ƳȅƻŎŀǊŘƛŀƭ ǘƛǎǎǳŜ ǉǳƛŎƪƭȅ ŘƛŜǎ ǿƘŜƴ
ŎƻǊƻƴŀǊȅ ǇŜǊŦǳǎƛƻƴ ƛǎ ōƭƻŎƪŜŘΦ LǘΩǎ ǿƘȅ ǎǘǊƻƪŜ ǎȅƳǇǘƻƳǎ ƻŎŎǳǊ ǊŀǇƛŘƭȅ after occlusion of cerebral
blood flow. ¢ƘŜ ōƻŘȅ ŘƻŜǎƴΩǘ ƭƛƪŜ ŀƴȅ ƛƴǘŜǊǊǳǇǘƛƻƴ ƛƴ ǇŜǊŦǳǎƛƻƴΦ tŜǊƛƻŘΦ

You & I can easily walk up a flight of stairs holding our breath (a self-imposed interruption of
ventilation). But we can only take one step (maybe) if our heart stops. A pertinent reminder of
how ƛƳǇƻǊǘŀƴǘ ŀƴŘ ǘƛƳŜ ŎǊƛǘƛŎŀƭ ōƭƻƻŘ Ŧƭƻǿ ƛǎΧ

{ƻ ŎƻƳǇǊŜǎǎƛƻƴ ƻƴƭȅ /tw Ƙŀǎ ōŜŎƻƳŜ ŀ ŎǊƛǘƛŎŀƭ ǎƪƛƭƭ ǘƘŀǘ ŜǾŜǊȅƻƴŜ ǎƘƻǳƭŘ ƪƴƻǿΦ LǘΩǎ ŜŀǎƛŜǊ ǘƻ Řƻ
than Instagram. If all you have with you is your birthday suit, you have everything you need. In
short, medical providers everywhere should do everything we can to spread the word and show
people how easy it is to perform.

{ƻ όŘǊǳƳ ǊƻƭƭΧΧΧΧΧΦύΦ How did we do on May 20, 2015???

The AMR family & friends army trained 67,046 people in one day in
compression only CPR!

That is the largest number in the three years of the Challenge.

But wait. ¢ƘŜǊŜΩǎ ƳƻǊŜΧ

If you add in the number of people trained from Jan1, 2015 to May 1, 2015Σ ǿŜΩǾŜ ǘǊŀƛƴŜŘ
101,149 ǇŜƻǇƭŜ ƛƴ нлмрΦ LŦ ȅƻǳ Řƻ ǘƘŜ ƳŀǘƘΣ ǘƘŀǘ ƳŜŀƴǎ ǿŜΩǾŜ ǘǊŀƛƴŜŘ ǎƻƳŜƻƴŜ ƛƴ ŎƻƳǇǊŜǎǎƛƻƴ-
only CPR every 2 minutes round the clock since the beginning of the year.

And just how important is that, you ask?

An article published in the New England Journal of Medicine yesterday by Hasselqvist-Ax and
colleagues looked at outcomes of 30,381 cardiac arrests in Sweden demonstrated a 30 day
survival rate of 10.5% when CPR was initiated before EMS arrival versus a dismal 4% when CPR
was started on arrival of EMS (NEJM, 2015; 372:2307-15, online 11 June 2015). More than doubled the
ŎƘŀƴŎŜǎ ƻŦ ǎǳǊǾƛǾŀƭΦ hǳǊ ǇŀǘƛŜƴǘǎ ŘŜǎŜǊǾŜ ǘƘƻǎŜ ƻŘŘǎΧ

 11 June 2015

²ƘƛƭŜ ǿŜΩǾŜ ƪƴƻǿƴ ŀōƻǳǘ ǘƘŜ ƛƳǇƻǊǘŀƴŎŜ ƻŦ /tw ƻƴ ǎǳǊǾƛǾŀƭ ŦƻǊ ǉǳƛǘŜ ŀ ǿƘƛƭŜΣ ǘƘƛǎ timely NEJM
article shines a bright light on how vitally important it is to train our communities in CPR (which,
ŘƛŘ L ƳŜƴǘƛƻƴΣ ǿŜΩǾŜ ŘƻƴŜ ŜǾŜǊȅ ǘǿƻ ƳƛƴǳǘŜǎ ǘƘƛǎ ȅŜŀǊ ŀƭƭ ƻǾŜǊ ǘƘŜ ŎƻǳƴǘǊȅΚύΧ

There are some other cool things that happened on May 20th as part of the AMR World CPR
Challenge.

- Like the discussion of the Compression-hƴƭȅ /tw ǘǊŀƛƴƛƴƎ ōȅ ŀ wǳǎǎƛŀƴ .ƭƻƎƎŜǊΧ

- Or our Japanese colleagues that work closely with our Hawaii AMR colleagues (and by the

way, in a video of one of these training sessions, they have a real live piano player playing
songs to synchronize the rate)Χ

 11 June 2015

- Or - Check out the list of Countries represented from the training done at the DFW
airport:

Bangladesh, Brazil, Canada, Costa Rica, Qatar, El Salvador, France, Germany, Ghana, Holland,
Iceland, India, Jordan, Mexico, Netherlands, Quebec, Rwanda, Saudi Arabia, South Africa,
{ƻǳǘƘ {ǳŘŀƴΣ {ǇŀƛƴΣ ¦ƎŀƴŘŀΣ ±ŜƴŜȊǳŜƭŀ ŀƴŘ ŜǾŜƴ ǎƻƳŜ /ŀƭƛŦƻǊƴƛŀƴǎΧ

LΩƳ ǊŜŀƭƭȅ ǇǊƻǳŘ ƻŦ what this organization accomplished, AGAIN. But probably more than that,
LΩƳ ǇǊƻǳŘ ǘƘŀǘ weΩǾŜ collectively made the decision to embrace evidence-based approaches in
what we do. Like this. L ǘƘƛƴƪ ƛǘΩǎ a great cultural message and a nice example of walking the
walk and earning our reputation as a credible, committed healthcare provider.

Remember our CARES survival data from a few weeks ago??

Its stuff like this that help us get those kinds of outcomes.

And, when they survive, you have to have a partyé
Really nice article in EMS1 last week by Cathy St. Amand [AMR CES Specialist ς Spokane
Washington] about organizing a survivor celebration. Cathy & her colleagues (as well as several
other AMR Practices nationally) have hosted a ton of Survivor Celebrations.

My one word of advice when you attend?

Kleenex.

 11 June 2015

The Hidden Talent of an EMS Physician é
Thanks to Lloyd Henry [AMR Manager of Safety & Risk ς Abbott St. Louis] for sharing a captured
moment of the very special skill set of Dr. Dave Tan at 5 AM for an EMS Week breakfast.
Talented Clinician / Skilled EMS Medical Director / Brilliant EMS Leader / AND ς by all reports -
Above Average Omelet MakerΧ

And if you look real close at the spatula, you can see why he also handed out a coupon for 50% off a cardiac cath Χ

New NEMSAC Appointees
Congratulations to Dr. Sabina Braithwaite [EMSA-AMR Tulsa Medical
Director] and Lynn White [AMR National Director of Resuscitation and
Accountable Care] appointed by the US Secretary of Transportation as the
emergency physician representative to the National Emergency Medical
Services Advisory Committee (NEMSAC

The National EMS Advisory Council (NEMSAC) was formed in April 2007 as a nationally
recognized council of EMS representatives and consumers to provide advice and
recommendations regarding EMS to NHTSA.

¢Ƙŀƴƪ ƎƻƻŘƴŜǎǎ ōƻǘƘ ƻŦ ǘƘŜƳ ŀǊŜ ǎƻ ǎƘȅ ϧ ǊŜǎŜǊǾŜŘ ŀƴŘ ƴŜǾŜǊ ǘŜƭƭ ȅƻǳ ŜȄŀŎǘƭȅ Ƙƻǿ ǘƘŜȅ ŦŜŜƭΧ

Seriously, strong work. They will both help guide our professiƻƴ ǿŜƭƭΧ

http://www.emsstrong.org/

 11 June 2015

WTH.
SoΧ ¢ƻƴƛƎƘǘΩǎ ²¢I ǇƛŎǘǳǊŜ ǿŀǎ ǘŀƪŜƴ ōȅ ƳŜΦ

L ǇŜǊǎƻƴŀƭƭȅ ǘƘƛƴƪ ȅƻǳ Ŏŀƴ ƭŜŀǊƴ ŀ ƭƻǘ ŀōƻǳǘ ǇŜƻǇƭŜ ōȅ ƭƻƻƪƛƴƎ ŀǘ ǿƘŀǘ ǘƘŜȅ ǊŜŀŘ ǿƘƛƭŜ ǘƘŜȅΩǊŜ ƛƴ
the bathroom (careful).

I had the pleasure to spend a little time with Mike Taigman [AMR General Manager Ventura
County/Gold Coast] on a recent trip to California. He was kind enough to have me over to their
house one eveningΧ

His bathroom says it all ς The largest pile of New England Journals of Medicine IΩve seen outside
a library and a Rolling Stone Magazine.

Is that Taigman, or what?

Epilogueé
Seems an 80 year old man was arrested for shoplifting in a supermarket. When he went before
the judge he asked him, "What did you steal?"

He replied, "A can of peaches."

The judge then asked him why he had stolen the can of peaches, and he replied that he was
hungry. The judge asked him how many peaches were in the can. He replied that there were six.
The judge said, "Then I will give you six days in jail."

Before the judge could actually pronounce the punishment, the man's wife stood up, and asked
the judge if she could say something.

 11 June 2015

The judge said, "What is it?" The wife calmly said, "In fairness, he also stole a can of peas."

¢ƘŀǘΩǎ ƛǘ ŦǊƻƳ Ƴȅ ǿƻǊƭŘΦ Happy Friday.

As always, thanks for what you do and how you do it Χ

And remember to always keep that bathroom clean ς Just in case.

Ed

Edward M. Racht, MD
Chief Medical Officer
American Medical Response
ed.racht@evhc.net

mailto:ed.racht@evhc.net

