
 المجلد التاسع عشرالمجلة الصحية لشرق المتوسط
العدد الخامس

399

Editorial

Antimicrobial drug resistance threat: our duty
towards future generations
Keiji Fukuda 1

1Assistant-Director General, Health Security and Environment, World Health Organization, Geneva, Switzerland (fukudak@who.int).

Since their availability in the 1940s, an-
timicrobial drugs have been a miracle.
For example, penicillin reduced death
rates among patients with pneumonia
and bacteraemia from approximately
90% to 10%. Seventy years later, how-
ever, increasing levels of antimicrobial
resistance (AMR) on all continents is
endangering the prevention and treat-
ment of infections ranging from the
common to the life-threatening ones
which disproportionately affect the
poor, such as tuberculosis, malaria and
HIV. The emergence of new resistance
mechanisms is making some Gram-
negative infections virtually untreatable,
while other community-acquired bacte-
rial infections, including those affecting
children, are becoming progressively
more difficult to treat. In January 2013
the World Economic Forum warned
that antibiotic resistance was one of
the major global risks humanity needs
to address [1]. Recently, the United
Kingdom’s Chief Medical Officer
recently called AMR a “catastrophic

threat,” stating that unless resistance
is curbed, “We will find ourselves in
a health system not dissimilar to the
early 19th century” in which organ
transplants, cancer chemotherapy, joint
replacements and even minor surgeries
become life-threatening [2]. In essence,
AMR is a situation in which the simul-
taneous pandemic spread of multiple
drug-resistant organisms is fast outpac-
ing available solutions and is creating a
major global public health threat.

The underlying challenge is that the
inherent capacity of microbes to develop
resistance to antimicrobial drugs is being
fuelled by the widespread use, and misuse,
of such agents in all regions of the world
in both health and agricultural practices
[3]. Currently, over 80% of the antimi-
crobial drugs (including penicillins, tet-
racyclines, macrolides, cephalosporins)
sold in the United States of America are
used in agriculture. About 90% of the
antimicrobial drugs used for animals are
added to their feed or drinking-water,
primarily for growth promotion and feed

efficiency [4]. Moreover, environmental
contamination by antimicrobials from
agricultural, medical and pharmaceutical
industry sources is driving the evolu-
tion of a pool of resistant bacteria that
can spread globally [5,6] underscoring
the need for a broad multisectoral “one
health” approach.[7].

The impact of AMR on lives, health
systems and economies is already con-
siderable and will continue to grow. For
example, hospital-acquired antibiotic-
resistant infections contribute to signifi-
cant numbers of deaths every year while
losses to gross domestic product have
been estimated at 0.4% to 1.6 % [1].

Many critical actions are needed:
However, of paramount importance is
to immediately move beyond current
perceptions of the issues as “technical” or
“medical” in nature. AMR poses a broad
social challenge with serious health secu-
rity implications. Now is the time for key
stakeholders, especially governments
and sectors such as industry, agriculture
and health, to become fully engaged.

1.	 Global Risks Report 2013. Geneva, World Economic Forum,
2013. (http://www3.weforum.org/docs/WEF_GlobalRisks_
Report_2013.pdf, accessed 26 March, 2013).

2.	 Chief Medical Officer Dame Sally Davies: Resistance
to antibiotics risks health “catastrophe” to rank with ter-
rorism and climate change. The Independent, 11 March
2013 (http://www.independent.co.uk/news/science/
chief-medical-officer-dame-sally-davies-resistance-to-
antibiotics-risks-health-catastrophe-to-rank-with-terrorism-
and-climate-change-8528442.html, accessed 26 March 2013).

3.	 The world medicines situation 2011, 3rd ed. Geneva, World
Health Organization, 2011 (http://www.who.int/nha/docs/
world_medicine_situation.pdf, accessed 26 March 2013).

4.	 2010 summary report on antimicrobials sold or distributed for
use in food-producing animals. Silver Spring, MD, US Food and

Drug Administration, 2010 (http://www.fda.gov/downloads/
ForIndustry/UserFees/AnimalDrugUserFeeActADUFA/
UCM277657.pdf, accessed 7 May 2013).

5.	 Sjölund M et al. Dissemination of multidrug-resistant bac-
teria into the Arctic. Emerging Infectious Diseases, 2008,
14(1):70–72.

6.	 Hernández J et al. Human-associated extended-spectrum
β-lactamase in the Antarctic. Applied and Environmental Mi-
crobiology, 2012, 78(6):2056–2058 (http://aem.asm.org/
content/78/6/2056.long, accessed 7 May 2013).

7.	 FAO/OIE/WHO/UNSIC. High-level technical meeting to ad-
dress health risks at the human–animal–ecosystems interfaces.
Mexico City, Mexico, 15–17 November 2011 (http://apps.who.
int/iris/bitstream/10665/78100/1/9789241504676_eng.pdf,
accessed 7 May 2013).

References

Book 19-5.indb 399 5/30/2013 9:09:12 AM

