

Antimicrobial Resistance, yes we care!

The European Joint Action

General objectives

Inclusive governance

Conclusion

5 challenges

Awareness of the general public and healthcare professionals

Education of Healthcare professionals and appropriate use

Research and innovation

Surveillance and monitoring

Governance and intersectoral policy

13 measures

- Intersectoral communication campaign
- Improve access to information and public commitment
- · Provide support to proper prescribing
- Incentivize healthcare professionals to prescribe appropriately
- Encourage the proper use of antibiotics
- Promote adoption of effective preventive measures
- Structure and co-ordinate the efforts
- Strengthen public-private partnerships
- Promote and preserve products that contribute to controlling AMR
- Clarify the national policy on monitoring
- Develop new indicators and monitoring tools
- Strengthen interministerial coordination
- Coordinate national actions with European and international programmes

40 actions

Antimicrobial
resistance (AMR): a
serious global
public health threat

- Multiplication of national, European and international initiatives
- A One Health
 joint approach
 across European
 states

- Across Europe, infections caused by multi-resistant bacteria are responsible for 25.000 deaths + 2.5 million extra hospital days annually + €1.5 billion societal costs
- 700 000 deaths may be caused globally each year by AMR
- · AMR could become the 1st killer globally by 2050, if nothing is done

- **Antimicrobial** resistance (AMR): a serious global public health threat
- Multiplication of national, European and international initiatives
- A One Health joint approach across European states

- Various national, European and international initiatives have emerged over the last decade
- G7, G20, OECD, WHO, OIE, FAO, EU, GHSI and GHSA, JPI AMR, ECDC, FDA, DNDi, UN have all identified AMR as a major global health challenge
- Several reports highlighted the need to tackle AMR: O'Neil report, Carlet Report, Boston Consulting Group report for G20
- WHO (with FAO and OIE) has elaborated a global action plan
 - ✓ Countries have committed themselves to draft and implement national strategies aligned with the GAP by mid-2017
- The European Union has recently adopted an Action Plan to tackle AMR
- All actors have to ensure greater coherence in the global movement against AMR

The State of the S

- Antimicrobial
 resistance (AMR): a
 serious global
 public health threat
- Multiplication of national, European and international initiatives
- A One Health
 joint approach
 across European
 states

- The June 2016 Council Conclusions on AMR, strengthening national and international health security initiatives against this public health challenge, mandates a common European approach
- But also taking into account local features and existing initiatives
 - Council conclusions on the next steps under a One Health approach to combat antimicrobial resistance
 - The members states have to:
 - ✓ Implement, before mid-2017, a national action plan against Antimicrobial Resistance, based on the One Health approach
 - ✓ Share best practices, discuss policy options, ways to better coordinate responses and keep each other updated on the progress
 - ✓ Support dialogue with the pharmaceutical industry in order to keep existing effective antimicrobials used in human and veterinary medicine on the market, and explore alternative solutions
 - ✓ Join or strengthen their commitment to the existing Joint Programming Initiative on AMR

- Antimicrobial
 resistance (AMR):
 a serious global
 public health
 threat
- Across Europe, infections caused by multi-resistant bacteria are responsible for 25.000 deaths +
 2.5 million extra hospital days annually + €1.5 billion societal costs
- 700 000 deaths may be caused globally each year by AMR
- AMR could become the #1 killer globally by 2050, if nothing is done

- Multiplication of national, European and international initiatives
- · Various national, European and international initiatives have emerged over the last decade
- · AMR was identified as a major global health challenge
- Several reports highlighted the need to tackle AMR
- WHO (with FAO and OIE) has elaborated a global action plan
- · The European Union has recently adopted an Action Plan to tackle AMR
- All actors have to ensure greater coherence in the global movement against AMR
- A One Health
 joint approach
 across European
 states
- The recently adopted council conclusions on AMR, strengthening national and international health security initiatives against this public health challenge mandates a common European approach
- But also taking into account local features and existing initiatives

In this context, the Joint Action provides the opportunity to strengthen and coordinate efforts directed to both AMR and HCAI issues, following a One Health approach as recommended by European and International organisations

3. General objectives

The Joint Action has to be an extension of national action plans

The national action plans have to be an extension of the joint actions findings

3.General objectives

A consistency between the objectives of WHO, EU and the JA workpackages

- **Objective 1:** Improve awareness and understanding of antimicrobial resistance through effective communication, education and training
- **Objective 2:** Strengthen the knowledge and evidence base through surveillance and research
- **Objective 3**: Reduce the incidence of infection through effective sanitation, hygiene and infection prevention measures
- Objective 4: Optimize the use of antimicrobial medicines in human and animal health
- Objective 5: Develop the economic case for sustainable investment that takes account of the needs of all countries, and increase investment in new medicines, diagnostic tools, vaccines and other interventions

3. General objectives

A consistency between the objectives of WHO, EU and the JA workpackages

- **Objective 1:** Making the EU a best practice region
 - ✓ Better evidence and awareness of the challenges of AMR
 - ✓ Better coordination and implementation of EU rules to tackle AMR
 - ✓ Better prevention and control of AMR
 - ✓ Better addressing the role of the environment
 - ✓ A stronger partnership against AMR and better availability of antimicrobials
- Objective 2: Boosting research, development and innovation
 - ✓ Improve knowledge on detection, effective infection control and surveillance
 - ✓ Develop new therapeutics and alternatives
 - Develop new preventive vaccines
 - ✓ Develop novel diagnostics
 - ✓ Develop new economic models and incentives
 - ✓ Close knowledge gaps on AMR in the environment and on how to prevent transmission
- Objective 3: Shaping the global agenda
 - √ A stronger EU global presence
 - ✓ Stronger bilateral partnerships for stronger cooperation
 - ✓ Cooperating with developing countries
 - ✓ Developing a global research agenda

3. General objectives

A consistency between the objectives of WHO, EU and the JA workpackages

WHO GAP

EU action plan

JA workpackages

WP1 Coordination

WP2

Dissemination

WP3

Evaluation

WP4

Integration in National Policies & Sustainability

WP5

Implementation of One Health national strategies & National Action Plans for AMR

WP6

Policies for prevention of HCAI & their implementation

WP7

Appropriate use of antimicrobials in humans & animals

WP8

Awareness raising & Communication

WP9

Prioritizing & implementing research & innovation for public health needs

@EU1amrai

3- General objectives

Evaluation of strengths and weaknesses of NAP for AMR and HCAI by the end of the JA

Uptake of key recommendation s for integration into NAP by policy makers

Capacity-building
Sustainability
Reduce the burden
of AMR

Bridge the gap between declarations and actions

Use of social media and communication tool

Efficient and feasible infection control programs at national, regional and local levels

Ensure linkage between research on AMR/HCAI and Public Health Policies

Efficient tools and guidelines for antimicrobial use and surveillance of resistance in humans and animals

4- inclusive governance

- 21 collaborating partners
- Our diversity is our strength!
- > 16 international stakeholders

Spain

Norway

France

Sweden

Greece

Netherlands

Norway

Spain

@EUjamrai

5.Conclusion

Yesterday

- Strategic declarations
- A strong political will

Make a successful transition

EU-JAMRAI

Tomorrow

- Implement concrete actions in an operational level
- Reduction of AMR Burden

Hospital / veterinary clinic

Environment

ratient

19

Healthcare professional

@EUjamrai

Co-funded by the Health Programme of the European Union

* This presentation arises from the Joint Action on Antimicrobial Resistance and Healthcare-Associated Infections (JA-JAMRAI), which has received funding from the European Union, under the framework of the Health Program. Sole responsibility lies with the author and the Consumers, Health, Agriculture and Food Executive Agency is not responsible for any use that may be made of in the information contained therein.