

Organisationofreperfusiontherapy for

by Frits Rw Suling

Submission date: 02-Dec-2020 09:29AM (UTC+0700)

Submission ID: 1462018981

File name: Organisationofreperfusiontherapyfor.pdf (1.24M)

Word count: 5520

Character count: 30067

openheart Organisation of reperfusion therapy for STEMI in a developing country

Surya Dharma,¹ Hananto Andriantoro,¹ Iwan Dakota,¹ Ismi Purnawan,² Vireza Pratama,³ Herawati Isnaniyah,⁴ Muhammad Yamin,⁵ Tjatur Bagus,⁶ Benny Hartono,⁷ Endang Ratnaningsih,⁸ Frits Suling,⁹ M Abas Basalamah¹⁰

To cite: Dharma S, Andriantoro H, Dakota I, et al. Organisation of reperfusion therapy for STEMI in a developing country. *Open Heart* 2015;2:e000240. doi:10.1136/openhrt-2015-000240

Received 13 January 2015
Revised 13 April 2015
Accepted 16 April 2015

ABSTRACT

Objective: Routine evaluation of performance measures for the system of care for patients with ST-elevation myocardial infarction (STEMI) is needed to improve the STEMI network. We sought to evaluate the current status of reperfusion therapy for STEMI in the capital city of a developing country where a STEMI network was introduced in 2010.

Methods: Data were obtained from a local registry. A total of 28 812 patients admitted to the emergency department of a national cardiovascular hospital in three different periods (2007, 2010 and 2013) were retrospectively analysed; there were 2703 patients with STEMI.

Results: In 2013 compared with 2007, there was a major increase in the number of primary percutaneous coronary interventions (PCIs) (35% vs 24%, $p<0.001$), and the proportion of non-reperused patients fell (62.8% vs 67.7%, $p<0.001$). An improvement in the overall STEMI mortality rate was also observed (7.5% vs 11.7%, $p<0.001$).

Conclusions: Implementation of a regional system of care for STEMI may improve utilisation of primary PCI. Future organisation of reperfusion therapy in a developing country such as Indonesia strongly calls for a strategy that focuses on prehospital care to minimise delay from the first medical contact to reperfusion therapy, and this may reduce the proportion of non-reperused patients. These strategies are in concordance with guideline recommendations and may reduce or eliminate gaps in healthcare in developing countries, particularly the underutilisation of evidence-based therapies for patients with STEMI.

Trial registration number: NCT 02319473, Clinicaltrials.gov.

KEY MESSAGES

What is already known about this subject?

- ▶ An ST-elevation myocardial infarction (STEMI) network may overcome barriers to rapid reperfusion therapy in the community.

What does this study add?

- ▶ This study adds knowledge about how to improve a STEMI system of care in a developing country.

How might this impact on clinical practice?

- ▶ This study demonstrates that future organisation of reperfusion therapy in a developing country strongly calls for a strategy that focuses on pre-hospital care of STEMI patients to minimise delay from the first medical contact to reperfusion therapy.

for patients with STEMI is common because real-world conditions do not allow us to perform rapid reperfusion therapy in all patients with STEMI.^{6–8} To overcome barriers to rapid reperfusion therapy in the community, a STEMI network has been introduced.^{4–5} However, despite the introduction of this network, barriers may still exist, limiting the utilisation of reperfusion therapy for STEMI patients.⁹

The existing barriers may differ between STEMI networks in industrialised countries such as Europe and the USA and developing countries such as Indonesia. Differences include the structure of the emergency medical services (EMS), utilisation of prehospital fibrinolysis, the number of cardiologists, the number of percutaneous coronary intervention (PCI) centres (receiving centres), and financial issues.

Furthermore, routine evaluation of performance measures for systems of care for STEMI is needed to improve STEMI networks. Therefore, we sought to evaluate the organisation of reperfusion therapy for STEMI in a developing country (Indonesia)

CrossMark

For numbered affiliations see end of article.

Correspondence to
Dr Surya Dharma;
drsuryadhama@yahoo.com

where a STEMI network was introduced in the capital city (Jakarta) in 2010/2011,^{8 9} in order to analyse the current status of acute reperfusion therapy in that region.

METHODS

Data source

Data were derived from the Jakarta Acute Coronary Syndrome (JAC) Registry database. The number of acute reperfusion therapies and the in-hospital mortality rate were taken from this database. In three 12-year periods (2007, 2010 and 2013), a total of 28 812 patients admitted to the emergency department (ED) were retrospectively analysed; there were 2703 patients with STEMI. Patient distribution is shown in figure 1. STEMI was diagnosed on the basis of the presence of typical chest pain and ST-segment elevation (≥ 0.1 mV) in two or more contiguous leads on the initial ECG.

The ACS Registry and the Jakarta Cardiovascular Care Unit Network System

The JAC Registry is an ongoing prospective, single-centre, observational study that aims to enrol all patients with ACS admitted to the ED of the national cardiovascular referral hospital. The registry has been collecting data since 2007.

The JAC Registry is currently the main source of data for measuring the performance of the STEMI network in the region (Jakarta Cardiovascular Care Unit Network System). The STEMI network in Jakarta was introduced as an integral part of the government project in 2010/2011. It was built to improve the care of patients with STEMI in Jakarta. We found that, before introduction of the network, a large proportion of patients did not receive acute reperfusion therapy, and these patients had a significantly higher in-hospital mortality rate than those who received fibrinolytic therapy or primary PCI (13.3% vs 6.2% vs 5.3%, $p < 0.001$).⁸ After introduction of

the network, there were more interhospital referrals for STEMI patients (61% vs 56%, $p < 0.001$), which led to more primary PCI procedures in our centre (83% vs 73%, $p = 0.005$). However, the number of patients who presented very late (> 12 h after symptom onset) was similar to that in the period before introduction of the network (53% vs 51%, $p = \text{NS}$).⁹

Study end points

Study end points are the proportion of patients with STEMI who received acute reperfusion therapy (primary PCI and fibrinolytic therapy) and the proportion of non-reperfused STEMI patients in three different periods (2007, 2010 and 2013). The overall in-hospital mortality rate was also assessed and compared between 2007 and 2013.

Statistical analysis

A descriptive analysis is provided based on the utilisation of reperfusion therapy in three different time periods (2007, 2010 and 2013). Categorical variables (proportion of patients receiving reperfusion therapy, proportion non-reperfused, and in-hospital mortality) are expressed as percentages or proportions, and differences between groups in two time periods (2007 and 2013) were compared by Pearson's χ^2 test. The crude in-hospital mortality between STEMI patients treated with primary PCI and non-reperfused patients in the three periods (2007, 2010 and 2013) was also assessed and expressed as percentages. A p value < 0.05 was considered to be significant. All computations were performed using the statistical package SPSS V.13.0.

RESULTS

Study population

Of the total admissions to the ED, the proportion of ACS, as well as STEMI patients, had increased in 2013 compared with 2007 (28.6% vs 23.7% and 36.5% vs

Figure 1 Patient distribution of the study population. ACS, acute coronary syndrome; ED, emergency department; Non-STEMI ACS, non-ST-elevation acute coronary syndrome; PCI, percutaneous coronary intervention; STEMI, ST-elevation myocardial infarction.

35.5%, respectively) (figure 1). The number of ACS admissions to our hospital is high because it is the largest tertiary cardiac referral hospital in Jakarta and covers a population of about 11 million.

Acute reperfusion therapy

In 2013 compared with 2007, the number of STEMI patients receiving primary PCI had increased significantly (35% vs 24%, $p<0.001$), while the use of in-hospital fibrinolytic therapy had decreased (2.2% vs 7.9%, $p<0.001$). The proportion of patients who did not receive acute reperfusion therapy had fallen significantly in 2013 compared with 2007 (62.8% vs 67.7%, $p<0.001$). The distribution of acute reperfusion therapy is shown in figure 2.

In-hospital mortality

Overall in-hospital mortality in STEMI patients had significantly decreased in 2013 compared with 2007 (84 (7.5%) vs 79 (11.7%), $p<0.001$). The non-reperused STEMI patients had higher in-hospital mortality than STEMI patients treated with primary PCI (9.4% vs 2% in 2007; 4.8% vs 1.8% in 2010; and 4.9% vs 2.2% in 2013) (table 1).

DISCUSSION

The presence of ST-elevation prompts the decision to proceed with rapid reperfusion therapy.^{4 5} However, in the real world, timely reperfusion therapy cannot be applied in all STEMI patients,^{6–8} particularly in a developing country where the STEMI network has been newly introduced in the capital city,^{8 9} with several barriers still in existence. Nevertheless, the use of primary PCI in our centre had increased significantly and the numbers of non-reperused patients had fallen in the most recent year studied (figure 2).

Primary PCI

All primary PCI procedures reported in this article were performed in one hospital (the national cardiovascular centre), which is currently hosting the STEMI network

in Jakarta, Indonesia. The hospital provides a 24/7 primary PCI service.¹² There was a major increase in the number of primary PCIs performed in 2013 compared with 2007 ($p<0.001$). This result is in concordance with European data showing major increases in primary PCIs from 13 countries in recent years (2010/2011) compared with data from 2007.¹⁰ However, the primary PCI rate reported in the present study is lower than that in European networks such as in Belgium (86.4%)¹¹ and Austria (92.4%).¹² Although data for 2014 are not yet available, the use of primary PCI in our hospital is expected to reach 45% of STEMI patients admitted. This is similar to the rate obtained in small networks in Europe such as in Umbria, Italy (45.9%).¹³ The use of primary PCI is high in some European networks because many hospitals are involved and serve as receiving centres for primary PCI in each of the regional networks.^{11 12 14}

Fibrinolytic therapy

None of the fibrinolytic therapy reported in this article was given in a prehospital setting. The main barrier to performing prehospital fibrinolytic therapy in Jakarta is the lack of highly trained physicians and nurses in this setting. In many European STEMI networks that are using a pharmaco-invasive approach, such as in Greece and Spain,¹⁰ paramedic ambulance personnel are trained to give lytic therapy en route to the nearest PCI centre. The benefit of prehospital fibrinolytic therapy as part of the pharmaco-invasive strategy for STEMI patients is demonstrated by the similar 1-year mortality rate of the pharmaco-invasive approach to that of primary PCI.¹⁵

STEMI patients without reperfusion therapy and prehospital protocol activation

Non-reperused STEMI patients have a poor outcome.^{8 16} The proportion of non-reperused STEMI patients in our centre had decreased significantly in 2013 compared with 2007 ($p<0.001$). However, the number of non-reperused patients reported in this study is still high (62.8%). On the basis of our previous reports,^{8 9} the

Figure 2 Characteristics of reperfusion therapy for ST-elevation myocardial infarction (STEMI) patients in 2007, 2010 and 2013. PCI, percutaneous coronary intervention. *p Values given are based on differences between 2007 and 2013.

Table 1 Crude in-hospital mortality (%) of STEMI patients based on reperfusion status

Year	STEMI treated with primary PCI	Non-reperfused patients
2007	2	9.4
2010	1.8	4.8
2013	2.2	4.9

PCI, percutaneous coronary intervention; STEMI, ST-elevation myocardial infarction.

high proportion of non-reperfused patients is due to a high percentage of patients who present very late to the ED (>12 h after symptom onset). From our day-to-day experiences, we can identify several causes of system-related delay in the prehospital setting: delay in making the diagnosis; delay in administration processes at the primary hospital; late arrival of the ambulance; delay of ambulance departure; transportation delay due to traffic jams. It is known that a prolonged door-in door-out (DI-DO) time in the primary hospital may worsen the outcome of the patient.¹⁷ Therefore, the prehospital care of STEMI patients in Jakarta needs be improved.

A standardised prehospital triage form and a fibrinolytic checklist have previously been introduced⁹ and should be filled in by the EMS staff. The European STEMI networks in Germany,¹⁸ France¹⁹ and Vienna²⁰ use a standard triage chart form extensively for all STEMI patients in the prehospital setting to increase awareness of EMS staff, to minimise time delays from the first medical contact to reperfusion therapy. From a patient-related-delay perspective, lack of awareness of signs and symptoms of a heart attack is the most common reason for late presentation of STEMI patients. Therefore, there is a need to increase public awareness that they should contact the regional emergency call centre on 119 if any symptom of myocardial infarction is suspected.

An established US national STEMI network has shown that door-to-device times met their previously defined

national goals, but very few of the regions met current goals for first medical contact to device time.²¹ These findings suggest that focusing on prehospital care may be an important strategy for minimising reperfusion-related delay.

In-hospital mortality

The in-hospital mortality of STEMI patients in our centre has improved. The reported mortality is in concordance with recent results from observational studies in Europe.¹⁰ However, it should be noted that the reported mortality is the overall mortality in the population irrespective of reperfusion therapy choice.

Structure of the EMS

In the majority of STEMI networks in developing countries such as Indonesia, the EMS structure is made up of paramedics, and not all ambulances are staffed by doctors. A defibrillator or ECG monitor is not available in all ambulances. Ambulances cover other emergency conditions such as major trauma, stroke and evacuation processes and are coordinated by the local government.

Healthcare reform in Indonesia

In January 2014, the Ministry of Health of the Republic of Indonesia launched universal healthcare coverage in Indonesia where all costs related to acute reperfusion therapy (fibrinolytic and primary PCI) are covered by the government healthcare insurance system. This insurance programme may be the solution to the financial barrier to giving acute reperfusion therapy in the community.

Current situation and future perspectives of the STEMI network in Jakarta and Indonesia

The EMS is managed centrally at the Health Department of the Jakarta Metropolitan Government call centre (119) and works in close collaboration with

Figure 3 Flow chart of the Jakarta Cardiovascular Care Unit (CCU) Network System. There are four methods of ECG transmission to the Heart Line: faximile system, email, blackberry messenger and WhatsApp. After an ST-elevation myocardial infarction (STEMI) case has been identified by the cardiologist on duty at the Heart Line and the patient needs reperfusion therapy, the call centre staff will send an ambulance to transfer the patient to the nearest percutaneous coronary intervention (PCI) centre. BBM PIN, blackberry messenger personal identification number.

JAKARTA CCU NETWORK SYSTEM

the Heart Line team. The Heart Line is located in the ED of our hospital and is manned 24 h a day and 7 days a week. A pharmaco-invasive strategy is adopted in the network.⁸ The flow chart of the network is shown in figure 3.

In some European STEMI networks such as in Germany¹⁸ and Denmark,²² network organisation is managed by the EMS staff. The EMS staff communicate directly with the PCI centre staff. The direct communication system reduces system delay by more than 1 h by visiting local hospitals.²³

To improve the care of STEMI patients in Jakarta, several coordinated plans have been proposed and discussed among other PCI centres, local government and the Ministry of Health of the Republic of Indonesia. The consensus is described below.

Jakarta has a population of around 11 million people with a density of 15 000 people/km².⁸ Currently, the number of board-certified cardiologists in this city is 208. There are 128 non-PCI hospitals, 28 PCI hospitals (18%) and 44 public health centres (primary healthcare centre) (table 2). The mean number of cardiologist per million people in Jakarta is 18.9; this is lower than in Belgium (73), for example, which has a similar population to Jakarta.¹⁰

Although the number of primary PCIs carried out in our centre has increased, the overall primary PCI rate is still low. To increase access of primary PCI to the majority of STEMI patients within a reasonable time delay as recommended by the guidelines,^{4,5} other PCI centres in Jakarta need to be encouraged to become receiving centres for primary PCI. If a STEMI case is identified, the patient will be transferred to the nearest catheterisation laboratory. The longest distance from a PCI centre in Jakarta to our hospital is 9.32 miles, which can be covered in 3 h by road during office hours, while the longest distance from a primary healthcare facility to our hospital is 49.7 miles (4–6 h of transportation by water and road during office hours) (figure 4).

Currently, only our hospital has a 24/7 service for primary PCI covered by the universal healthcare insurance system. In the future, other hospitals in Jakarta need to be encouraged to have a 24 h primary PCI service, especially the teaching hospitals, which might have higher primary PCI utilisation as reported by the Global Registry of Acute Coronary Events (GRACE).²⁴ Figure 4 shows the future STEMI network programme in Jakarta involving eight PCI centres (government hospitals) which are currently covered by the universal

government healthcare insurance system. Gradually, the government insurance system should be applied in other hospitals that provide a PCI service, and these hospitals may become receiving centres for primary PCI as part of the STEMI network programme.

A primary PCI service in other hospitals in Jakarta could be started during office hours (08:00–16:00) from Monday to Friday and gradually converted to a 24 h service. This programme may be possible if the healthcare insurance system is applied in all PCI centres and the number of cardiologists (both general and interventional) in Jakarta is increased to facilitate a 24/7 primary PCI service. Simulation training in interventional cardiology for young cardiologists should be accelerated. It is known that the number of physicians is associated with the level of primary PCI utilisation.²⁵

The regional call centre (119) should be the coordinator of the STEMI network in Jakarta. ECGs should be transmitted directly to the nearest PCI centre (receiving centre), and decisions about reperfusion therapy should be made directly by the cardiologist at that PCI centre. When such a pathway works efficiently, reperfusion times are usually within the recommended guidelines and may improve the prognosis of the patient.

The standard prehospital triage form for STEMI and the fibrinolysis checklist⁹ should be used extensively by the EMS staff and filled in the prehospital setting. This should lead to earlier STEMI diagnosis and shorten the DI-DO time in the primary hospital, thus reducing the time from first medical contact to reperfusion therapy. These forms should be collected and recorded in a dedicated database to measure the performance of the STEMI system of care.

Prehospital fibrinolysis by trained EMS paramedics reduces delay and mortality compared with in-hospital fibrinolysis.^{26,27} EMS staff in Jakarta should be encouraged to give fibrinolytic therapy in the prehospital setting, and therefore the prehospital team should be trained effectively as an integral part of the network programme. Professional collaboration between the Indonesian Heart Association, the Indonesian Medical Association, the Indonesian National Nurses Association and the local healthcare authorities is needed to organise the training. Furthermore, ambulances should be equipped with a defibrillator and an ECG monitor along with a standard telemedicine system.

The JAC Registry has up until now been the only STEMI registry in Jakarta (performed in our hospital), but now it is being expanded to all primary hospitals

Table 2 Demographic data on population and number of cardiologists and PCI centres

Location	Population	Mean number of board-certified cardiologists per million population	Number of PCI hospitals	Mean population per PCI centre
Indonesia	239 000 000*	2.74	88	2 715 909
Jakarta	11 000 000*	18.9	28	392 857

*Based on the National Surveillance 2010. The numbers of cardiologists and hospitals have been updated as of September 2014. PCI, percutaneous coronary intervention.

Figure 4 Future ST-elevation myocardial infarction (STEMI) network programme in Jakarta.

including public health centres (referral centres) and other PCI centres (receiving centres) in the city. The data will be shared and should report the characteristics of STEMI patients efficiently in the region.

The new healthcare system should be applied in all PCI centres in Jakarta. This system should reduce competition among the hospitals. It seems that the financial issues have now been solved and should not be a problem in the future.

The efforts of creating a STEMI network in Jakarta should be copied by other regions in Indonesia. The protocol may differ among the regions because of differences in geographic, EMS structure and STEMI characteristics. Each region can start to build a network by constructing a registry of STEMI patients admitted to the regional cardiovascular centre. The data will give an initial insight into the strategy of reperfusion therapy that should be applied to the region. The registry is also important to obtain a national dataset on STEMI, which is not currently available. Another priority is to increase the number of cardiologists in Indonesia.

Timely reperfusion improves survival of STEMI patients.^{4,5} Barriers to, and delay in, reperfusion therapy in Jakarta are primarily related to fragmentation of the health system and lack of coordination between EMS staff and hospitals. Therefore, shifting the focus from door to device (hospital care) to first medical contact to reperfusion time (prehospital care) identifies great opportunities to improve timely reperfusion therapy in Jakarta.

This report may reflect barriers to STEMI networks in other developing countries. Therefore, routine evaluation of STEMI network performance may improve care of STEMI patients in every region.

Strengths and limitations of the study

The major strength of the study is that we were able to include an analysis of all STEMI patients (100%) admitted to the hospital, reflecting the true STEMI characteristic of the centre. We also provide updated information on the number of hospitals with PCI facilities, as well as the number of cardiologists in Jakarta.

The major limitation of the study is that all STEMI patients analysed were from a single centre. To reflect the true STEMI characteristics of the city, other hospitals should be encouraged to create registries of STEMI patients, and the data should be shared. Furthermore, the reasons for delayed presentation of STEMI patients reported were based on expert opinion.

CONCLUSION

Implementation of a regional system of care for STEMI may increase utilisation of primary PCI. In the future, organisation of reperfusion therapy in a developing country such as Indonesia strongly calls for a strategy that focuses on prehospital care to minimise the delay from first medical contact to reperfusion therapy, and this may further reduce the proportion of non-reperfused STEMI

patients. The strategies are in concordance with guideline recommendations and may reduce or eliminate gaps in healthcare, particularly the underutilisation of evidence-based therapies for patients with STEMI.

Author affiliations

¹Department of Cardiology and Vascular Medicine, Faculty of Medicine, University of Indonesia, National Cardiovascular Center Harapan Kita, West Jakarta, Indonesia

²Chairman, Indonesian Heart Association, Jakarta Branch, Indonesia

³Department of Cardiology, Gatot Soebroto Army Central Hospital, Central Jakarta, Indonesia

⁴Department of Cardiology and Vascular Medicine, Pasar Rebo General Hospital, East Jakarta, Indonesia

⁵Integrated Cardiovascular Services, Cardiology Division, Department of Internal Medicine, Faculty of Medicine, University of Indonesia, Cipto Mangunkusumo General Hospital, Central Jakarta, Indonesia

⁶Department of Cardiology, Dr Mintohardjo Hospital, Indonesian Naval Hospital, Central Jakarta, Indonesia

⁷Binawaluya Cardiac Center, East Jakarta, Indonesia

⁸Department of Cardiology and Vascular Medicine, Tarakan General Hospital, Central Jakarta, Indonesia

⁹Department of Cardiology and Vascular Medicine, Christian University of Indonesia General Hospital, East Jakarta, Indonesia

¹⁰Department of Cardiology and Vascular Medicine, Persahabatan Hospital, East Jakarta, Indonesia

Acknowledgements The authors thank the Indonesian Heart Association (Jakarta Branch) and the staff of the Health Department of Jakarta Metropolitan Government for providing the data on the number of cardiologists and hospitals.

Competing interests None declared.

Ethics approval Institutional Review Board of National Cardiovascular Center Harapan Kita, Jakarta, Indonesia.

Provenance and peer review Not commissioned; externally peer reviewed.

Open Access This is an Open Access article distributed in accordance with the Creative Commons Attribution Non Commercial (CC BY-NC 4.0) license, which permits others to distribute, remix, adapt, build upon this work non-commercially, and license their derivative works on different terms, provided the original work is properly cited and the use is non-commercial. See: <http://creativecommons.org/licenses/by-nc/4.0/>

REFERENCES

- Kolansky DM. Acute coronary syndromes: morbidity, mortality and pharmaco-economic burden. *Am J Manag Care* 2009;15:S36–41.
- Lloyd-Jones D, Adams R, Carnethon M, et al. Heart disease and stroke statistics—2009 update: a report from the American Heart Association Statistics Committee and Stroke Statistics Subcommittee. *Circulation* 2009;119:480–6.
- Rajagopal V, Bhatt DL. Acute coronary syndrome statistics: what you don't see can hurt you. *Am Heart J* 2005;149:955–6.
- Steg PG, James SK, Atar D, et al. Task Force on the management of ST-segment elevation acute myocardial infarction of the European Society of Cardiology (ESC). ESC guidelines for the management of acute myocardial infarction in patients presenting with ST segment elevation. *Eur Heart J* 2012;33:2569–619.
- O'Gara PT, Kushner FG, Ascheim DD, et al. Zhao DXCF/AHA Task Force. 2013 ACCF/AHA guideline for the management of ST-elevation myocardial infarction: executive summary: a report of the American College of Cardiology Foundation/American Heart Association Task Force on Practice Guidelines. *Circulation* 2013;127:529–55.
- Widimsky P, Wijns W, Fajadet J, et al. Reperfusion therapy for ST elevation acute myocardial infarction in Europe: description of the current situation in 30 countries. *Eur Heart J* 2010;31:943–57.
- Bradley SM, Carey EP, Ho PM. US Growth in PCI care—less than ideal, but is the ideal less? *J Am Heart Assoc* 2013;2:e000552.
- Dharma S, Juzar DA, Firdaus I, et al. Acute myocardial infarction system of care in the third world. *Neth Heart J* 2012;20:254–9.
- Dharma S, Siswanto BB, Firdaus I, et al. Temporal trends of system of care for STEMI: insights from the Jakarta Cardiovascular Care Unit Network System. *PLoS ONE* 2014;9:e86665.
- Kristensen SD, Laut KG, Fajadet J, et al. Reperfusion therapy for ST elevation acute myocardial infarction 2010/2011: current status in 37 ESC countries. *Eur Heart J* 2014;35:1957–70.
- Clayes MJ, de Meester A, Convens C, et al. Contemporary mortality differences between primary percutaneous coronary intervention and thrombolysis in ST-segment elevation myocardial infarction. *Arch Intern Med* 2011;171:544–9.
- Dorfer J, Alber HF, Altenberger J, et al. Austrian PCI investigators. Primary percutaneous coronary intervention of ST-elevation myocardial infarction in Austria: results from the Austrian acute PCI registry 2005–2007. *Wien Klin Wochenschr* 2010;122:220–8.
- Angeli F, Del Pinto M, Rasetti G, et al. Gruppo di Studio Registro Regionale dell'Umbria: Umbria STEMI. Management of ST-elevation myocardial infarction in the Umbria region: results from the observational prospective Umbria-STEMI registry. *G Ital Cardiol (Rome)* 2010;11:393–401.
- Diaz JF, de la Torre JM, Sabate M, et al. Spanish Cardiac Catheterization and Coronary Intervention Registry. 19th official report of the Spanish Society of Cardiology Working Group on Cardiac Catheterization and Interventional Cardiology (1990–2009). *Rev Esp Cardiol* 2010;63:1304–16.
- Sinnave PR, Armstrong PW, Gershlick AH, et al. ST-segment elevation myocardial infarction patients randomized to a pharmaco-invasive strategy or primary percutaneous coronary intervention: strategic reperfusion early after myocardial infarction (STREAM) 1-year mortality follow-up. *Circulation* 2014;130:1139–45.
- Tunstall Pedoe H, Vanuzzo D, Hobbs M, et al. Estimation of contribution of changes in coronary care to improving survival, event rates, and coronary heart disease mortality across the WHO MONICA Project population. *Lancet* 2000;355:688–700.
- Lambert LJ, Brown KA, Boothroyd LJ, et al. Transfer of patients with ST-elevation myocardial infarction for primary percutaneous coronary intervention. A province-wide evaluation of "door-in to door-out" delays at the first hospital. *Circulation* 2014;129:2653–60.
- Zeymer U, Amtz HR, Dirks B. Reperfusion rate and in-hospital mortality of patients with ST segment elevation myocardial infarction diagnosed already in the prehospital phase: results of the German Prehospital Myocardial Infarction Registry (PREMIR). *Resuscitation* 2009;80:402–6.
- Grinchin N, Coste P, Ferreres J, et al. for the FAST-MI Investigators. Comparison of thrombolysis followed by broad use of percutaneous coronary intervention with primary percutaneous coronary intervention for ST-segment-elevation acute myocardial infarction: data from the French registry on acute ST-elevation myocardial infarction (FAST-MI). *Circulation* 2017;118:268–76.
- Kalla K, Christ G, Karnik R, et al. for the Vienna STEMI Registry Group. Implementation of guidelines improves the standard of care: the Viennese registry on reperfusion strategies in ST-elevation myocardial infarction (Vienna STEMI registry). *Circulation* 2009;119:2398–405.
- Sherwood MW. Developing regional STEMI systems of care: final results of the Mission: Lifeline STEMI ACCELERATOR study. Presented at: American Heart Association Scientific Sessions; 19 November 2014; Chicago, IL.
- Terkelsen CJ, Pinto DS, Thiele H, et al. 2012 ESC STEMI guidelines and reperfusion therapy: Evidence base ignored, threatening optimal patients management. *Heart* 2013;99:1154–6.
- Sejersten M, Sillesen M, Hansen PR, et al. Effect on treatment delay of prehospital teletransmission of 12-lead electrocardiogram to a cardiologist for immediate triage and direct referral of patients with ST-segment elevation myocardial infarction to primary percutaneous coronary intervention. *Am J Cardiol* 2008;101:941–6.
- Fox KA, Goodman SG, Anderson JA Jr, et al. From guidelines to clinical practice: the impact of hospital and geographical characteristics on temporal trends in the management of acute coronary syndromes. The Global Registry of Acute Coronary Events (GRACE). *Eur Heart J* 2003;24:1414–24.
- Laut KG, Gale CP, Pedersen AB, et al. Persistent geographical disparities in the use of primary percutaneous coronary intervention in 120 European regions: exploring the variation. *EuroIntervention* 2013;9:469–76.
- Welsh RC, Travers A, Senaratne M, et al. Feasibility and applicability of paramedic-based prehospital fibrinolysis in a large North American Center. *Am Heart J* 2006;152:1007–14.
- Bjorklund E, Stenestrand U, Lindback J, et al. Pre-hospital thrombolysis delivered by paramedics is associated with reduced time delay and mortality in ambulance transported real-life patients with ST-elevation myocardial infarction. *Eur Heart J* 2006;27:1146–52.

Organisation of reperfusion therapy for

ORIGINALITY REPORT

24%

SIMILARITY INDEX

21%

INTERNET SOURCES

22%

PUBLICATIONS

13%

STUDENT PAPERS

PRIMARY SOURCES

1

Submitted to Mercy College of Health Sciences

Student Paper

3%

2

www.academia.edu

Internet Source

3%

3

Dilić, M., I. Terzić, and M. Kulić. "Primary percutaneous coronary intervention network in Bosnia and Herzegovina: Where are we now and how to improve PCI network", International Journal of Cardiology, 2016.

Publication

2%

4

oem.bmj.com

Internet Source

2%

5

www.tctmd.com

Internet Source

1%

6

www.ncbi.nlm.nih.gov

Internet Source

1%

7

repository.ubn.ru.nl

Internet Source

1%

academic.oup.com

8	Internet Source	1 %
9	link.springer.com Internet Source	1 %
10	oxfordmedicine.com Internet Source	1 %
11	mafiadoc.com Internet Source	1 %
12	"Acute Cardiovascular Care 2014", European Heart Journal: Acute Cardiovascular Care, 2014 Publication	1 %
13	journal.nzma.org.nz Internet Source	1 %
14	www.plosone.org Internet Source	1 %
15	Submitted to Monash University Student Paper	1 %
16	Dharma, Surya, Bambang Budi Siswanto, Isman Firdaus, Iwan Dakota, Hananto Andriantoro, Alexander J. Wardeh, Arnoud van der Laarse, and J. Wouter Jukema. "Temporal Trends of System of Care for STEMI: Insights from the Jakarta Cardiovascular Care Unit Network System", PLoS ONE, 2014. Publication	1 %

17	nrs.harvard.edu Internet Source	1%
18	Submitted to University of Keele Student Paper	1%
19	www.bmj.com Internet Source	1%
20	Iwan Dakota, Surya Dharma, Hananto Andriantoro, Isman Firdaus, Siska Suridanda Danny, Dian Zamroni, Basuni Radi. "“Door-In to Door-Out” Delay in Patients with Acute ST-Segment Elevation Myocardial Infarction Transferred for Primary Percutaneous Coronary Intervention in a Metropolitan STEMI Network of a Developing Country", International Journal of Angiology, 2019 Publication	1%

Exclude quotes On
Exclude bibliography On

Exclude matches < 1%