

2014年7月3日

アークリエイト撮影事務所

“カメラマンAED持参サービス”

を始めます！

～「結婚式出張サービス業界」「撮影出張サービス業界」で
それぞれ日本初となる模様※～

これにより結婚式や、ロケ撮影などの現場で救命率向上を目指します！

アークリエイト撮影事務所では、写真およびムービーの出張撮影の際に、カメラマンがAED（自動体外式除細動器）を持参するサービスを2014年7月4日（金）より開始いたします。このサービスは「結婚式出張サービス業界」および「撮影出張サービス業界」でそれぞれ日本初となる模様です※。

これは、まずアークリエイトの撮影出張先が、結婚式の場合は神社やレストラン、屋外など、雑誌、広告など業界撮影の場合や一般の撮影の場合は屋外ロケやレンタルスタジオなど多岐にわたり、現地にAEDが設置されていない場所も多いこと、そしてお客様からスタッフまで、赤ちゃん、お子様からご高齢の方に至るまで多くの人々がいる現場が多いという状況があります。

そして現在、日本国内の死亡原因は、死亡者が多いほうから、悪性新生物（ガン）、心疾患、脳血管疾患、・・・その他の順となっています。よって、突然、心停止や意識を失う人が数多くいることがわかります。その際、救急隊が到着するまでの間にAEDを使用することにより救命率が高まると発表されています。

このようなことから、アークリエイトの行動理念であります「アークリエイトスピリッツ Your Happiness is Our Happiness！」の精神にのっとり、結婚式や撮影現場で万一心停止や意識を失う人が発生した場合、現場にいるカメラマンが持参したAEDを迅速に使用し、救命率を高めることができたなら幸い・・・という思いから、“カメラマンAED持参サービス”を以下のとおり開始することとしたものです。

※2014年7月2日アークリエイト調べ。結婚式の出張サービスまたは撮影出張サービスを行い、かつAED持参サービスを行っている会社、店舗、団体、個人等がインターネットの検索等で見つからなかったことから。

記

- サービス名称
“カメラマンAED持参サービス”
- サービス開始日
2014年7月4日（金）から
- サービス内容
アークリエイトの出張撮影サービスをお申込みいただいた方が、AED持参サービスをご希望された場合、カメラマンがAED（自動体外式除細動器）を持参いたします（AEDが1台のため、先着1組様となります。またAEDを持参不可能な業務の場合を除きます）
- このサービスにより期待されること
心停止の方が発生した際、迅速にAEDを使用して救命率向上が期待されます。

結婚式・・・神社挙式、レストランウエディング、屋外ウエディングなどでの安心感が高まります。
（赤ちゃん、お子様からご高齢の方までいらっしゃる現場です）

雑誌、広告などの撮影や一般の撮影・・・屋外ロケやスタジオロケなどでの安心感が高まります。
（クライアントさんやモデルさん、スタッフさんがいる現場です）

○ 対応カメラマン

当該AED機種の使用法を習得し、実施できるカメラマンから順次開始いたします
また消防機関等が実施している救命講習の受講を順次推進いたします

○ サービス料金

“カメラマンAED持参サービス”は無料。（基本となる出張撮影料金等がかかります）

○ AED機種

日本光電工業株式会社製 自動体外式除細動器 AED-2100 カルジオライフ


○ 持参イメージ


○ 備考

「AEDを持参する」サービスとなります。

撮影はカメラマンが移動を伴う場合や複数の箇所や広範囲で撮影を行う場合、お客様やスタッフ様が点在したり、離れたりする場合等もあります。そのため緊急事態の際、傷病者の近くに必ずしもAEDがある事になるとは限りません。撮影中はわかりやすい場所や管理し易い場所に置いておく等致します。カメラマンが必ずしも救命処置を行うことを保証するサービスではありません。現場に居合わせた方々の主体的なご協力をお願い致します。

カメラマンは医療従事者ではありませんので救命率が向上することを保証するサービスではありません。AEDが無いよりはあったほうが安心、という認識をお願い致します。

あくまで善意で無料のサービスとなりますので、諸般の事情によりAEDを持参できない場合や、結果的に救命に至らなかった場合等、本サービスに関連する全ての事象について、カメラマンおよびアークリエイト撮影事務所は免責となります。

○ お問い合わせ先

アークリエイト撮影事務所 担当 榛澤（はんざわ）

電話 080-5176-6052

埼玉県東松山市松山町 3-5-59

以上