CDC AR Education Efforts for the Public

THE #GLOBALAMRCHALLENGE SEPT. 2018-SEPT. 2019

Be Antibiotics Aware

"The Right Tool" PSA

https://www.youtube.com/watch?v=dETK7Jc-XWA

Be Antibiotics Aware Target Audiences

Consumers:

- Current¹:
 - Women and mothers ages 18-64 (African American, Caucasian and Hispanic)
- New²:
 - Spanish-Speaking women, 26-64
 - Healthy adults who visit urgent care, 26-64
 - Community dwelling older adults, 65+
 - Family caregivers of adults in nursing homes

- Formative research was conducted in summer 2017.
- 2. Health message testing will start in summer/fall 2019.

Healthcare providers:

- Current¹:
 - Emergency Department Physicians
 - Urgent Care Physicians
 - Hospitalists
 - Nurse Practitioner (NP) and Physician's Assistants (PAs)
 - Family Practitioners
- New²:
 - Dentists
 - Nurses in nursing homes (Registered Nurses, Directors of Nursing)
 - Advanced practice providers in nursing homes (Physicians, PAs, NPs, Advanced practice RNs
 - Community pharmacists

Consumer Formative Research Findings

- Most believe antibiotic resistance is a serious issue, but very few understand how it occurs.
- Many understand that antibiotics treat bacterial infections, but there is some confusion about which illnesses are viral or bacterial.
- Most are generally unaware of unintended consequences or antibiotic-adverse events, but many are not concerned.
- Most consumers would be **satisfied without receiving an antibiotic**, as long as their healthcare provider gave them something for their symptoms.
- Many like the idea of delayed prescribing, but some would not wait the full two days to get an antibiotic prescription filled.

Current Consumer Target Audiences and Core Messages*

Consumer Target Audience: Women and mothers ages 18-64 (African American, Caucasian and Hispanic)

Audience	"Know"	"Do"
Self-Demander	Antibiotics aren't always the answer; they won't make you feel better if they're not needed.	Ask your healthcare professional about the most appropriate treatment for your illness.
Caregiver-Demander	Antibiotics may do more harm than good when they aren't needed.	Ask your healthcare professional about the most appropriate treatment for your family.
Self-Expector	Antibiotics aren't always the answer; they won't make you feel better if they're not needed.	Ask your healthcare professional about the most appropriate treatment for your illness
Caregiver-Expector	Antibiotics may do more harm than good to your child when they aren't needed.	Ask your child's healthcare professional about the most appropriate treatment for your child's illness.

^{*}Core messages were developed based on findings from formative research.

Be Antibiotics Aware Target States

- Be Antibiotics Aware targets states with the highest prescribing rates.
 - Likely that inappropriate antibiotic use could be higher in states with high prescribing rates.
- Georgia and Florida are target states for Spanish-speaking audiences.
 - Both states have large Spanish-speaking populations and high prescribing rates.

Be Antibiotics Aware Materials

Materials for healthcare providers and consumers include:

- Fact sheets
- Posters
- Brochure
- Video, radio, and print public service announcements (PSAs)
- Shareable GIFs and graphics
- Animated video

Get Ahead of Sepsis

https://www.youtube.com/watch?v=zdP INpSb64

"DO YOU

Materials now available in Spanish!

For more information, visit www.cdc.gov/antibiotic-use and www.cdc.gov/sepsis.

Partnering to Amplify Messages

- CDC leverages partners from around the world and across industries and sectors to amplify messages related to AMR, antibiotic stewardship and sepsis.
- During USAAW in November, CDC provides partners with materials, messages, and updated information on CDC's stewardship portfolio.
- September is Sepsis Awareness month. CDC works with partners such as Sepsis Alliance to amplify messages and increase awareness of the signs and symptoms of sepsis.

Be Antibiotics Aware Impact

August 31, 2017-April 30, 2019

Engagement

2.6+ million visits to CDC's antibiotic use website

863,000+ organic social media engagements (likes, comments, shares, clicks, video views)

173,400+ URL clicks on paid advertisements

272,000+ material downloads

50,000+ URL clicks on GovDelivery Emails

34,000+ partner toolkit views

Reach

144+ million impressions from PSAs

29+ million consumers and healthcare providers reached via paid media

7.6+ million reached via Blog Tour

4,900+ CDC articles have been placed

Get Ahead of Sepsis Impact

August 31, 2017-April 30, 2019

Engagement

1.1+ million visits to CDC sepsis website

471,000+ organic social media engagements (likes, comments, shares, clicks, video views)

295,000+ URL clicks on paid advertisements

215,000+ material downloads

64,000+ materials ordered from CDC Warehouse

60,000+ URL clicks on GovDelivery Emails

4,000+ partner toolkit views

Reach

112+ million impressions from PSAs

28.3+ million consumers and providers reached via paid media

5.4+ million reached via Blog Tour

7,000+ CDC articles have been placed

CDC's AR, Antibiotic Use Drumbeat to the General Public

CDC's 2019 AR Threats Report

- Plain language
- High-impact visuals
- One voice

Questions?

Thank you!