

Towards a strategy on the containment of antibiotic resistance in the WHO European Region

Zsuzsanna Jakab

WHO Regional Director for Europe

Presentation overview

- Background
- Seven-point regional strategic action plan
- World Health Day, 7 April 2011

The main cause of antibiotic resistance

- Antibiotic resistance is a natural adaptation of microorganisms to products that try to stop their growth
- Use of antibiotics will lead to resistance, as was predicted by Alexander Fleming
- **Especially the overuse and misuse of antibiotics** in humans and livestock and poor infection prevention and control are responsible for the emergence and spread of antibiotic resistance
- Important link between the use of antibiotics in livestock and resistance to bacteria affecting humans

Alexander Fleming

European Surveillance of Antimicrobial Consumption (ESAC)

- Continual collection of comprehensive data on consumption of antimicrobial agents from ambulatory and hospital care
- ESAC III (2007–2010)
- North-south gradient

Source: ESAC, a project funded by the European Centre for Disease Prevention and Control.

Antibiotic use in livestock production

- For therapeutic purposes
- For prophylaxis
- For growth promotion
 - Banned in the EU since 2006
- Use in livestock is substantial
 - Same antibiotic classes as in human medicine (some critical for human medicine, such as fluoroquinolones)
 - Seems to outweigh use for humans in some countries
 - Nordic countries have relatively low use owing to prudent-use policies

The main driver of antimicrobial resistance

is “use” but especially overuse, misuse and underuse
Increasing evidence on the interconnections

Discovery of antibiotics

The end of an era? **Few new classes over the past 50 years**

Source: Wright GD. The antibiotic resistome: the nexus of chemical and genetic diversity. *Nature Reviews Microbiology*, 2007, 5:175–186.

In addition, in many countries:

- Many health care systems are in transition in eastern Europe
- Many countries lack national surveillance systems on resistance
- Lack of laboratory capacity, and standards not uniform
- Over-the-counter sales of antibiotics
- Excessive prescription of antibiotics for infections that are not bacterial
- Use of antibiotics for healthy animals in many countries
- Using antibiotics as a growth promoter only banned in EU countries
- Poor infection control and hand-hygiene standards
- Lack of awareness on the emergence of antibiotic resistance, and the urgent need for action is not recognized
- Lack of training in the prudent use of antibiotics in medical and health-related faculties

Justification

- **World Health Assembly resolutions** 1984, 1998, 2001, 2005
- **WHO Global Strategy for Containment of Antimicrobial Resistance** published in 2001
- Strategy to combat antimicrobial resistance for EU countries (2001)
- Strong development of surveillance, guidance and tools in the EU by the ECDC and European Food Safety Authority
- Member States in transition require support and guidance
- **Need for a coherent and operational regional strategy**

Seven objectives in the WHO European strategy

1. Promote national coordination
2. Strengthen the surveillance of antibiotic resistance
3. Promote the rational use of antibiotics, including surveillance of antibiotic consumption
4. Improve infection control and the stewardship of antibiotic use in health care settings
5. Promote the surveillance, prevention and control of antibiotic resistance in the food chain
6. Promote research and innovation on new antibiotics
7. Improve awareness on antibiotic use and the risk of increasing resistance

1. National coordination

- Many actors involved who need to work together
- All inclusive and intersectoral: clinicians, epidemiologists, pharmacists, veterinarians and microbiologists
- Develop a national plan of action
- Guidance on antibiotic stewardship, regulations, information, awareness, training etc.
- Involving universities, ensure that the curriculum includes the prudent use of antibiotics (only prescribe when they are needed!)

1. Good practices

National antibiotics working groups such as Strama in Sweden and SWAB (Dutch Working Party on Antibiotic Policy) in the Netherlands:

- Provide analysis on antibiotic resistance
- Provide training programmes on prudent use
- Provide guidelines on antibiotic use
- Provide advice on national regulations when needed

2. Surveillance of resistance

“If you do not know where you are going, any road can take you there.” (Lewis Carroll)

- Establish surveillance of the resistance to selected antibiotics in priority invasive bacteria in each country
- Establish a network of national clinical laboratories
- Promote European laboratory standards (European Committee on Antimicrobial Susceptibility Testing (EUCAST))
- Publish annual national and regional analysis and report

2. Good practices

- Well-established surveillance network in the EU: EARS-NET (European Antimicrobial Resistance Surveillance Network) managed by the ECDC
- Includes over 900 public health laboratories serving 1400 hospitals in the EU (27 countries), Iceland and Norway
- National software available through WHO and called WHONET
- Includes antibiotic resistance testing for seven major invasive pathogens:
 - Streptococcus pneumoniae
 - Staphylococcus aureus
 - Escherichia coli
 - Enterococcus faecalis
 - Enterococcus faecium
 - Klebsiella pneumoniae
 - Pseudomonas aeruginosa

3. Promote the rational use of antibiotics, including surveillance of antibiotic consumption

- Ban over-the-counter sales
- Reduce or eliminate incentives to use antibiotics
- Improve the quality of drugs
- Promote and change prescribing habits
- Improve the review of hospital infections and antibiotic use
- Adapt a university curriculum and promote the prudent use of antibiotics

3. Good practices

- The Belgium Antibiotic Policy Coordination Committee (BAPCOC) has promoted national campaigns on the prudent use of antibiotics **together** with concrete action and regulations
- Steady decline of 6.2% in antibiotic use in ambulatory care every year since the campaigns were organized
- Similar campaigns and results have been achieved in France, Poland, Spain, the United Kingdom and other countries

4. Improve infection control and the stewardship of antibiotics use in health care settings

- Need to develop and implement national guidelines on preventing and controlling infection
- Multidisciplinary hospital committees need to be in place to improve the surveillance of hospital-acquired infections and guide antibiotic therapy or prophylaxis
- For many interventions, prophylaxis can be as brief as 24 hours
- Need to involve the private and public sectors
- Promote hand hygiene and compliance

4. Good practices

Improved hand hygiene
(from University of Geneva Hospital)

Rationale

- Prevents cross-infection in hospitals
- Decreases hospital-acquired infections, including infections caused by resistant bacteria

Input

- Hospital campaign on hand hygiene and direct observation of compliance and performance feedback

Outcome

- During a three-year period, hand hygiene improved from 48% to 66%
- During the same period, transmission of methicillin-resistant *Staphylococcus aureus* decreased to less than half, from 2.16 to 0.93 per 10 000 patient-days
- The prevalence of hospital-acquired infections decreased from 16.9% to 9.9%

Pittet et al. Effectiveness of a hospital-wide programme to improve compliance with hand hygiene. *Lancet* 2000;356:1307-12

5. Promote the surveillance, prevention and control of antibiotic resistance in the food chain

- Antibiotics in animals only to be used when prescribed by a veterinarian
- Eliminate the use of antibiotics as a growth promoter
- Critically important antibiotics for use in human medicine only to be used in animals when justified
- Improve animal health through disease prevention, vaccination, hygiene and biosecurity measures
- Surveillance of antibiotic use in livestock
- Integrated (animal and human) surveillance of selected foodborne bacteria
- Improve awareness of antibiotic resistance from a food safety perspective

5. Good practices

- A ban on the use of antibiotics in the EU (2006) as a growth promoter has not led to any animal harm or production loss, as shown in Denmark
- Several countries such as Denmark, Finland, Norway and Sweden have reduced the use of antibiotics in animals by providing guidelines on prudent use and disease prevention
- In Norway, using vaccines and improving environmental conditions in salmon production has significantly reduced antibiotics use

Source: *Tackling antibiotic resistance from a food safety perspective in Europe*. Copenhagen, WHO Regional Office for Europe, 2011.

6. Promote research and innovation on new drugs and tools

- Contradiction: develop new drugs but then only use them very carefully
- The high cost of research and development needs to be leveraged by “push” and “pull” incentives
- Governments need to be involved to create incentives and innovation for research

6. Good practices

- Promote research on new antibiotics such as that undertaken by ReAct (Action on Antibiotic Resistance) and EU presidencies
- European Observatory on Health Systems and Policies report: *Policies and incentives for promoting innovation in antibiotic research*

7. Improve awareness of antimicrobial use and resistance

- Collaboration and involvement with patient safety groups
- Establish national and international partnerships
- Sustainable campaigns linked to policy guidance and regulations
- Promote hand hygiene and information on infections etc. at schools (www.e-bug.eu)
- Promote European Antibiotic Awareness Day on 18 November every year

7. Good practices

DG SANCO, DG Research

WHONET

EFMA European Federation of Medical Associations

European Surveillance of Antimicrobial Consumption

ReAct Action on Antibiotic Resistance

Improving Patient Safety in Europe

CDC

Antibiotic Resistance Surveillance & Control in the Mediterranean Region

European Union Invasive Bacterial Infections Surveillance Network

APUA Alliance for the Prudent Use of Antibiotics

ESCMID *European Society of Clinical Microbiology and Infectious Diseases*

ARPEC: Antibiotic Resistance and Prescribing in European Children

World Health Day, 7 April 2011

- Global event on antimicrobial resistance
- “No action today, no cure tomorrow”

- All country offices
- Events with Regional Office involvement:
 - Moscow
 - Kiev
 - London
 - Strasbourg
 - Rome
 - Copenhagen

Everyone needs to get involved: WHO Regional Office for Europe communication strategy with five focus groups

- Health professions, pharmacists and veterinarians who prescribe the right antibiotic, for the right purpose and at the right dose and right time
- The public should know more about antibiotics and when to use them and when not
- Veterinarians and farmers need to use antibiotics prudently
- Pharmaceutical industry to develop new drugs
- Policy-makers to develop and implement national action plans

Conclusions

- Antibiotic resistance is becoming a public health emergency of yet unknown proportions
- All 53 WHO European Member States should gradually implement the regional comprehensive action plan
- World Health Day and the European Antibiotic Awareness Day are excellent opportunities to increase awareness on the need for **ACTION**

Thank you
www.euro.who.int