

Actividades del Comité de Evaluación de Medicamentos de Uso Veterinario (CVMP) en relación a los antimicrobianos

Madrid, 19 de Noviembre de 2008

Día Europeo Para el Uso Prudente de Antibióticos

Jordi Torren, Administrado Científico, Seguridad del Medicamento Veterinario. Agencia Europea del Medicamento (EMA)

Actividades CVMP

-

- Directrices
 - Estrategia del CVMP
 - Contribuciones del CVMP en otros documentos de ámbito internacional
 - Cursos organizados por el CVMP
 - SAGAM
 - Fluoroquinolonas y cefalosporinas
 - Otras instituciones

Directrices - VICH GL27

Guidance on the pre-approval information for registration of new veterinary medicinal products for food producing animals with respect to antimicrobial resistance (CVMP/VICH/644/01)

- Información sobre posible resistencias antes autorización
- **Ámbito de aplicación:**
 - ◆ Todas las nuevas autorizaciones de mercado tanto para nuevas sustancias como las ya existentes (en cuyo caso probablemente solo se solicitara información básica).
 - ◆ No es aplicable a productos esencialmente similares o por consenso mutuo (Artículo 13 (1) (a) (i o iii) de la Directiva 2001/82/EC)
 - ◆ Aplicable a extensiones y variaciones de productos existentes donde se prevé un incremento de la exposición del tracto intestinal al antibiótico en cuestión
 - ◆ No es aplicable durante la renovación de productos.

Directrices - VICH GL27

- 1. Información básica
 - 1.1 Clase de antimicrobiano
 - 1.2 Mecanismo y tipo de acción antimicrobiana
 - 1.3 Espectro de actividad
 - 1.3.1 Datos generales
 - 1.3.2 CIM de los patógenos objetivo (target animal pathogens) y (1.3.3) de los patógenos de origen alimentario y organismos comensales
 - Patógenos de origen alimentario: *Salmonella enterica/ Campylobacter* spp.
 - Organismos comensales tales como: *Escherichia coli/ Enterococcus* spp.
 - 1.3.3 de los patógenos de origen alimentario y organismos comensales
 - 1.4 Mecanismos de resistencia microbiana y genética
 - 1.5 Ocurrencia y ratio de transferencia de genes de resistencia microbiana
 - 1.6 Cros-resistencia y 1.7 Co-resistencia
 - 1.8 Datos farmacocinéticos

Directrices - VICH GL27

- 2. Información adicional
 - 2.1 Estudios de frecuencia de mutación *In vitro*
 - 2.2 Actividad del antimicrobiano en el tracto gastrointestinal
 - 2.3 Otros estudios animales
 - 2.4 Información de apoyo
- 3. Discusión
- ¿Mas directrices con respecto a GL27?
 - ◆ Concept paper on further guidance on interpretation of the data from VICH GL27

Directrices - RCP

Summary of Product Characteristics (SPC) of antimicrobials (EMA/CVMP/SAGAM/383441/2005), (Resumen de las características del producto)

- Énfasis en uso prudente de antimicrobianos - ejemplos de frases incluidas:
 - ◆ The <*antimicrobial*> should be used for treatment of severe infections only
 - ◆ The <*antimicrobial*> should be reserved for the treatment of clinical conditions which have responded poorly, or are expected to respond poorly, to other classes of antimicrobials.
 - ◆ "Use of the product should be based on susceptibility testing of the bacteria isolated from the animal. If this is not possible, therapy should be based on local (regional, farm level) epidemiological information about susceptibility of the target bacteria.

Directrices - Eficacia

- Demonstration of efficacy for veterinary medicinal products containing antimicrobial substances (EMA/CVMP/627/01).
- Farmacología;
 - ◆ Clase de antimicrobiano/ Modo y mecanismo de acción
 - ◆ Espectro de actividad antimicrobiana
 - ◆ CIM y CBM
 - ◆ Cinética de muerte bacteriana/Efecto post-antibiótico
- Análisis PK-PD
- Resistencia
 - ◆ Mecanismos de resistencia/Puntos de corte (Breakpoints)
- Estudios clínicos
 - ◆ Generales/determinación de dosis/confirmación de dosis
- Estudios de campo

Directrices – Post-Marketing

- Reflection Paper on Antimicrobial Resistance Surveillance as Post-Marketing Authorisation Commitment (EMEA/CVMP/SAGAM/428938/07)
 - ◆ Recién publicada tras periodo de consulta.
 - ◆ No está previsto que se aplique a muchos productos
 - ◆ Nuevas clases de antimicrobianos, nunca autorizados anteriormente para uso veterinario
 - ◆ Sustancias que pertenezcan a clase de antimicrobianos que ya existan pero con un espectro extendido o alterado de actividad (e.j. cefalosporina de nueva generación).

Directrices – Post-Marketing (2)

- No para remplazar o repetir el control de resistencia antimicrobiana en bacterias zoonóticas y comensales
- Datos en ocurrencia de resistencia microbiana en *Salmonella* y *Campilobacter* – programa de la EFSA

Directrices – Post-Marketing (3)

Directrices – VICH GL36 IDA microbiológica

- Safety of veterinary drugs in human food: General approach to establish a microbiological ADI (CVMP/VICH/467/03-FINAL)
 - ◆ Interrupción de la barrera de colonización.
 - ◆ Desarrollo de resistencias.
 - ◆ Efectos en los “cultivos iniciadores” (*dairy starter cultures*) u otros

Estrategia del CVMP en RM

- Risk Management Strategic Plan for controlling antimicrobial resistance through authorisation of veterinary medicines (2000)
- CVMP Strategy on Antimicrobials 2006-2010 and Status Report on Activities on Antimicrobials
 - ◆ Énfasis en el uso prudente de antimicrobianos
 - ◆ Necesidad de recopilar ventas de antimicrobianos en Europa (especialmente fluoroquinolonas y cefalosporinas)

Documentos y contribución CVMP antimicrobianos

- Ad Hoc Codex Intergovernmental Task Force on Antimicrobial Resistance
- Codex Code of Practice to Minimize and Contain Antimicrobial Resistance
- FAO/OIE/WHO. Reunión de expertos en antimicrobianos de importancia crítica
- OIE Guidelines for analysing the risks to animal and public health from antimicrobial resistant micro-organisms of animal origin in OIE Terrestrial Animal Health

Documentos y contribución CVMP antimicrobianos (2)

- Documento en MRSA coordinado por ECDC/EFSA (2008...)
- Comentarios en la opinión de EFSA: Foodborne antimicrobial resistance as a biological hazard
- EFSA en el uso seguro de genes *nptII* marcadores de resistencia a antibióticos en plantas modificadas genéticamente
- Opinión de la EFSA en el uso de antimicrobianos y vacunas para el control de *Salmonella en aves*

Cursos del CVMP

- Curso en el establecimiento de la IDA microbiológica (2006)
- Curso para asesores antimicrobianos (SAGAM + EWP) (2007)

SAGAM Mandato

★ El SAGAM (Scientific advisory group on antimicrobials) recomendaciones CVMP en antimicrobianos, Ej.:

- ★ ❖ CVMP informado de los últimos desarrollos en antimicrobianos. Incluye el uso de antimicrobianos y aparición de resistencias.
- ★ ❖ Asesoramiento en la necesidad de ejercer control en las sustancias de mayor importancia para humanos como fluoroquinolonas y cefalosporinas.
- ★ ❖ Asesorar al CVMP en el tipo de comunicación y su contenido en respecto a aspectos relevantes de la autorización de antimicrobianos.
- ★ ❖ Asesoramiento en la autorización de antimicrobianos.
- ★ ❖ Cooperación en asuntos relevantes a antimicrobianos

El mandato esta disponible en

<http://www.emea.europa.eu/pdfs/vet/sagam/24114706en.pdf>

SAGAM

Programa de trabajo 2009

- Uso de cefalosporinas de tercera o cuarta generación
- Uso de (fluoro)quinolonas
- Uso de macrólidos, lincosamidas y estreptograminas
- Consideraciones en MRSA – coordinado con EFSA y ECDC
- Consideraciones en MRSI/P en animales de compañía

Antimicrobianos de importancia critica

Recomendaciones de la FAO/OIE/WHO.
Reunión de expertos en antimicrobianos de importancia critica (2008)*:

- ◆ Antimicrobial resistance monitoring of foodborne pathogens and commensals should be implemented
- ◆ Foodborne pathogens and commensals (in particular *Salmonella* spp., *Campylobacter* spp. and *Escherichia coli*) linked to potential antimicrobial resistance to **3rd and 4th generation cephalosporins, quinolones and macrolides** should be given special consideration for risk analysis...

Fluoroquinolonas

Public statement on the use of (fluoro)quinolones in food-producing animals in the European Union: development of resistance and impact on human and animal health (EMA/CVMP/SAGAM/184651/2005)

Conclusiones:

1. El uso de (fluoro)quinolonas en animales ha seleccionado resistencias en patógenos animales y bacterias zoonóticas de origen alimentario resultando en efecto potencialmente negativos en el tratamiento de infecciones en animales y humanos
2. En humanos, las fluoroquinolonas se consideran de importancia crítica para infecciones severas y invasivas. Dichas infecciones están predominantemente causadas por organismos no relacionados con animales. La mayor parte de los problemas en resistencia en medicina humana están correlacionados con el uso de antimicrobianos en humanos.

Fluoroquinolonas - conclusiones

3. En humanos no está indicado el tratamiento con antibióticos de gastroenteritis agudas no complicadas causadas por *Salmonella* o *Campylobacter*.
En humanos, en pacientes en grupos de riesgo las fluoroquinolonas son importantes para el tratamiento de infecciones complicadas de *Salmonella*.
Resistencias a (fluoro)quinolonas tienen impacto en las opciones terapéuticas, pero existen antibióticos alternativos.
Para tratamientos de infecciones complicadas de *Campylobacter* en humanos, los antibióticos de elección son macrólidos (eritromicina, azitromicina).
4. En humanos, infecciones con *Salmonella typhimurium* resistente al ácido nalixídico han resultado en un aumento del riesgo de hospitalización y mortalidad.
Infecciones en humanos con *Campylobacter* resistente a fluoroquinolonas y macrólidos podrían resultar en un aumento del riesgo de hospitalización y complicaciones.

Fluoroquinolonas - conclusiones

5. En animales, las fluoroquinolonas son antibióticos de importancia crítica, eficientes y de valor.
En animales, las fluoroquinolonas son la única alternativa disponible para algunas indicaciones.
Si las FQs pierden su actividad o no están disponibles para el tratamiento de enfermedades animales \Rightarrow problemas de salud pública
6. Hasta hace poco no ha habido una política armonizada para las FQs.
Organismos internacionales (e.g. WHO, OIE) y autoridades regulatorias están preocupadas por el desarrollo de resistencias en humanos y animales.
Las resistencias antimicrobianas son un problema global (movimientos de animales y gente)

Fluoroquinolonas - conclusiones

9. La cantidad de datos en el uso de antimicrobianos y en la ocurrencia de resistencias microbianas ha aumentado pero existe una necesidad de mayor armonización
10. Existe una necesidad de actividades de gestión del riesgo en respecto al uso de fluoroquinolonas en humanos y animales.

Fluoroquinolonas

- Harmonización de RCPs – seguimiento de implementación a por el HMA

Q/F “Official and local antimicrobial policies should be taken into account when the product is used.”

F “Fluoroquinolones should be reserved for the treatment of clinical conditions which have responded poorly, or are expected to respond poorly, to other classes of antimicrobials.”

Q/F “Whenever possible, fluoroquinolones should only be used based on susceptibility testing.”

Q/F “Use of the product deviating from the instructions given in the SPC may increase the prevalence of bacteria resistant to the fluoroquinolones and may decrease the effectiveness of treatment with other quinolones due to the potential for cross resistance.”

Cefalosporinas Reflection Paper

Reflection paper on the use of 3rd and 4th generation cephalosporins in food-producing animals in the European Union: development of resistance and impact on human and animal health (EMA/CVMP/SAGAM/81730/2006-CONSULTATION)

- Ha generado muchos comentarios de tipo positivo
- Muchos de los comentarios son en gestión de riesgo no en aspectos técnicos
- Los comentarios recibidos se están discutiendo en el CVMP y SAGAM

Cefalosporinas - conclusiones

- Las resistencias a cefalosporinas de tercera generación en por e.j. *K. pneumoniae* y *E. coli* en humanos están aumentando en Europa.
- Las resistencias en animales a cefalosporinas de tercera generación en *E. coli* y *Salmonella* están aumentando en Europa.
- Los genes que codifican resistencia a cefalosporinas de tercera y cuarta generación son transferibles y en muchos casos ligados a otros genes que confieren resistencia.
- Los datos disponibles en el uso de cefalosporinas de tercera y cuarta generación para animales en la UE no están disponibles de manera que la exposición pueda ser evaluada adecuadamente

Cefalosporinas - conclusiones

- El uso sistémico cefalosporinas de tercera y cuarta generación genera resistencias
- La co-selección por otros antimicrobianos tiene probablemente influencia en las resistencias a cefalosporinas de tercera y cuarta generación
- Los humanos están expuestos a bacterias resistentes a cefalosporinas a través de los alimentos o a través del contacto directo con animales infectados o indirectamente a través del medio ambiente.
- En medicina humana, las opciones para tratamiento efectivo de infecciones que son resistentes a cefalosporinas de tercera y cuarta generación son limitadas.

Cefalosporinas - conclusiones

- Conclusiones finales
 - ◆ Las resistencias a cefalosporinas de tercera y cuarta generación están aumentando rápidamente en humanos.
 - ◆ Existe evidencia de que las resistencias también están aumentando en animales
 - ◆ A pesar de incertidumbres, las consecuencias potenciales de un mayor aumento de resistencias ESBL y AmpC en animales son de importancia.
 - ◆ Deben considerarse medidas para evitar que las resistencias en animales sigan en aumento.

Recomendaciones para cefalosporinas de tercera y cuarta generación

- Las cefalosporinas de amplio espectro deberían ser reservadas para el tratamiento de condiciones clínicas que han respondido pobremente a antibióticos de un espectro mas limitado.
- La necesidad de uso profiláctico debería ser siempre preservado para condiciones específicas
- El uso sistémico de cefalosporinas para grupos de animales como el uso oral de cefalosporinas en alimento o agua de bebida debería ser desalentado.
- Las directrices de uso prudente (de antibióticos) deberían tener en cuenta el riesgo en relación a la emergencia de resistencias a cefalosporinas y los Estados Miembros asegurar su implementación
- El “Off-label use” debería ser desalentado

Otras recomendaciones

Suggested action	Responsible body
<ul style="list-style-type: none">•Biosecurity (i.e. measures taken to keep diseases out of populations, herds, or groups of animals where they do not currently exist or to limit the spread of disease within the herd) should be promoted.	Farmer's organisations, competent authorities and related stakeholders.
<ul style="list-style-type: none">•Veterinarians should be continuously educated on strategies to minimise antimicrobial resistance	Universities, Veterinary Associations, national authorities
<ul style="list-style-type: none">•Emergence of cephalosporin resistance in pathogenic and indicator bacteria should be monitored and the need for interventions should be continuously evaluated.	The European Commission, EFSA, ECDC, CRL, NR Laboratories and routine laboratories
<ul style="list-style-type: none">•Use of cephalosporins should be monitored in each country and this should be done by animal species to measure the effect of interventions described above. Data should be reported so that topical and systemic use is separated, and use of higher generations of cephalosporins can be distinguished.	Member State Competent authorities
<ul style="list-style-type: none">•All Member States should implement and enforce internationally recognised code of practice of rational and prudent use of antimicrobials (Codex code of practice to minimize and contain antimicrobial resistance CAC/RCP 61-2005; the OIE terrestrial code – chapter on antimicrobial resistance)	Member States
<ul style="list-style-type: none">•Effect of chosen strategies should be monitored where possible in order to follow the efficacy of the measures.	Member States

Otras instituciones

- Public consultation on the SCENIHR preliminary report on effects of the Active Substances in Biocidal Products on Antibiotic Resistance – Fin de consulta
30 Noviembre
(http://ec.europa.eu/health/ph_risk/committees/04_scenihhr/scenihhr_cons_09_en.htm)
- EFSA. Foodborne antimicrobial resistance as a biological hazard (July 2008) (recommendations)
 - ◆ ***Specific measures .. to fluoroquinolones as well as to 3rd and 4th generation cephalosporins .. as a matter of priority.***

Otras instituciones (2)

-

- A vertical blue bar on the left side of the slide, containing four yellow stars arranged vertically.
- Danmap 2007
 - ◆ *The number of ESBL-producing E. coli isolated from diagnostic samples from domestic bred pigs and cattle increased to 7 cases in 2006 and 23 cases in 2007.*
 - ◆ **Increased use of cephalosporins** in the animal production and for humans has undoubtedly led to the present situation with increasing prevalence of ESBL producing bacteria.
 - Meeting on antimicrobial resistance
Brussels 17 January 2008
http://ec.europa.eu/health/ph_threats/com/mic_res/ev_20080117_en.htm

<http://www.emea.europa.eu/>

Esta presentación ha sido preparada para una jornada en antimicrobianos en veterinaria organizada por el Ministerio de Sanidad y Consumo de España y representa el punto de vista del autor en el tema. Dichos puntos de vista no han sido adoptados o en ninguna manera aprobados por la Agencia Europea del Medicamento o el Comité de Evaluación de Medicamentos de Uso Veterinario.

