

U.S. Congressional Legislation Relating to Antibiotic Use, 2004-2014

Agricultural antibiotic use

(80% of current US use by weight)

Human antibiotic use

(20% of current US use by weight)


Furthest progression of bills in Congress:

Data Sources:

- 1) U.S. House of Representatives. 108th-113th Congresses. All bills and laws accessed through congress.gov/legislation
- 2) U.S. Senate. 108th-113th Congresses. All bills and laws accessed through congress.gov/legislation
- 3) Nalule, Y. 2011. "Antibiotic Resistance and the 111th Congress." Policy brief. Washington, DC: Center for Disease Dynamics, Economics and Policy. http://cddep.org/sites/default/files/policy_brief_12_8.pdf
- 4) Resources for the Future. "Legislative Roundup for 2007." Policy brief. Washington, DC. http://cddep.org/sites/default/files/200720legislative20roundup1_6.pdf
- Bill signed into law (2 out of 14 bills)
- Bill passed only one house of Congress (1/14)
- Bill referred to committee (11/14)

List does not include resolutions. Bills that have been re-introduced are listed by their first introduction date; bills introduced before 2004 are listed by first re-introduction since 2004.

*Bill incorporated into another piece of legislation that was signed into law *Bill re-introduced in each Congress from 108th to 113th, has never left committee stage *Bill currently being read in congressional committee

