

State of play Commission Action plan: Research

Line Matthiessen, MD, PhD
Head of Unit
Infectious diseases and Public Health
Directorate-General for Research and Innovation
European Commission

State of play of the 5 year action plan, Brussels 11 December 2013

A brief history of EU Research actions on Antimicrobial resistance (AMR)

1998 – "The Microbial Threat" - conf. in Copenhagen

The eye opener!

1999 - **First EU research projects on AMR** funded under the EU Framework Programme for Research and Development

2001 - First EU Strategy on AMR

2009 - EU-US Trans-Atlantic Task Force on AMR decided at the EU-US Summit

2009 - Council Conclusions on innovative incentives for effective antibiotics

Charged the Commission with the task to present an Action Plan within 18 months

2011 - **EU Action Plan against the rising threats from antimicrobial resistance – jointly developed by DG SANCO and DG RTD**

2011- Launch of the Joint Programming Initiative on AMR between EU Member States

EU research funding – state of play

€ 800 million for projects on antimicrobial resistance FP5 – FP7 (1999-2013)

Priorities:

- **developing new strategies for prudent/rational antibiotics use in medicine and agriculture**
- **understanding how antimicrobial resistance develops**
- **testing new antimicrobial drugs and alternatives to antibiotics**
- **developing diagnostic tests to determine whether and which antimicrobials to prescribe**

EU Action Plan against the rising threats from antimicrobial resistance of 17 November 2011

12 concrete actions:

- 1-3. Secure prudent use of antimicrobials in humans and animals*
- 4-5. Prevent microbial infection and their spread*
- 6. **Develop new effective antimicrobials or alternatives***
- 7. Analyse the needs for new antibiotics for animals*
- 8. Cooperate with international partners to contain the risks of AMR*
- 9-10. Improve monitoring and surveillance in human and animal medicine*
- 11. **Reinforce research and innovation***
- 12. Improve communication, education and training*

Research to combat antimicrobial resistance

Action plan against the rising threats from antimicrobial resistance, launched on 17 November 2011

- **Action 6:** to promote unprecedented **public-private collaborative research** and development to bring new antibiotics to patients

Rapid response

Innovative Medicines Initiative

**New Drugs
4 Bad Bugs**

- **Boost the development of new drugs**
- **New business model for antibiotics.**

Research to combat antimicrobial resistance

Action plan against the rising threats from antimicrobial resistance, launched on 17 November 2011

- **Action 11:** reinforcing and co-ordinating research efforts

- **Coordinate and promote EU-funded research**
 - ~€90M new projects from last FP7 calls
- **Support JPIAMR aiming at a coordination of national research activities**

- **Contribute to a global mapping of drug resistance – discussions with WHO on-going**

Co-operation with the industry: Innovative Medicines Initiative (IMI)

- An opportunity to combine public and private resources for new antimicrobials
- 2011 funding of a €14.5 million project to improve rapid point-of-care tests for appropriate use of antibiotics (www.rapp-id.eu)
- May 2012: Launched the programme **New Drugs for Bad Bugs (ND4BB)** to develop and speed up the delivery of new antibiotics
- 2013 start of the first two ND4BB projects and launch several additional calls

European Commission

ND4BB cross topic collaboration and dissemination

ND4BB Information Centre – All data generated is submitted and is accessible to all consortium partners

Total indicative budget: €615m

- 6th Call (Projects started Jan 2013)**
- 8th Call (Project starts Feb 2014)**
- 9th Call (Call launched Jul 2013)**
- 11th Call (Call launched Dec 2013)**

European
Commission

ND4BB-EFPIA participants

- **GlaxoSmithKline, AstraZeneca, Sanofi, Janssen R&D, Basilea, Pfizer, Merck MSD, Cubist, Astellas**

AMR research in the last FP 7 work programmes – Health, Food, Agriculture & Biotechnology and Nanotechnologies

Budget of around €90 million

- mobilising a total of 44 SMEs and funding 15 projects in the cross thematic collaboration between the 3 themes
- in HEALTH theme a specific SME call with at least 50% of budget going to SMEs
- in HEALTH theme 24 SMEs funded in 11 new projects

2013

AMR research in the last FP 7 work programmes Health, Food & Agriculture and Nanotechnologies

HEALTH theme

- Research on the use of antimicrobials via personalised approaches (4 new projects)
- Mobilise small and medium enterprise (SME) to develop new antimicrobials and vaccines (7 new projects)

NMP theme

- Developing novel nanotechnology enabled therapies for bacterial infectious diseases (3 new projects)

KBBE theme

- AMR in animals, food chain and environment (1 new project)

European
Commission

Co-operation between EU Member States: Joint programming on AMR

- Pulls together national research efforts, uses public resources better, and tackles key common challenges
- Initiative lead by Sweden
- 19 Countries BE, CH, CZ, DE, DK, ES, FI, FR, GR, IL, IT, NL, NO, PL, RO, SE ,TK, UK and Canada involved
- Only 2 countries (DE and NL) have earmarked programmes for AMR research funding – the others fund AMR research as a result of bottom-up competition.
- **Launch of 1st transnational call on 27 January 2014**
- **Launch of the strategic research agenda on 3 April 2014**

(2014-2020)

Societal challenges 1 and 2

**The AMR
research
landscape**

European
Commission

The EU Framework Programme for Research and Innovation 2014-2020

Societal challenge "Health ,demographic change and wellbeing"

- support for rapid identification and control of new or emerging pathogens including resistance, in humans, animals and food based on a shared information system

IMI-2 continued support for AMR research

- develop at least 2 new medicines that could be antibiotics

HORIZON 2020

Joint programming initiative on AMR

- support for the launch of transnational research call on AMR

Research challenges

- **Optimize the use of currently available antimicrobials**
- **Boost science to feed the pipeline for antimicrobials**
- **Improve regulatory mechanisms for approval of new antimicrobials or alternatives**
- **Develop and implement the use of rapid diagnostics**
- **Develop new business models that attract greater investments in research**
- **Get a global picture of drug resistance**

Thank you!

MORE INFORMATION

http://ec.europa.eu/research/horizon2020/index_en.cfm

1st call of Horizon2020 launched today!

More information via the participant portal

<http://www.jpiaamr.eu/>

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