

Roadmap to Foodborne Illness Reduction via Healthy People 2030

January 7-9, 2020

Making a Difference

Focus on What Will Have the Greatest Impact in
Reducing Deaths, Long Term Disabilities, and Illnesses

Ernest Julian, Ph.D.
President

Added Benefits

Reducing Long Term Disabilities and Illnesses
Will Reduce:

- Health Care Costs
- Economic Impact on the Food Industry
 - E.g. Spinach
 - Tomatoes
 - Peanut Butter
 - Romaine
 - Recurring recalls, lawsuits, lost sales...

Why Is AFDO Having this Meeting?

- Illnesses are not decreasing
- Outbreaks keep occurring from same sources
- To make a major impact in reducing illnesses, a coordinated response is needed
 - Federal, state and local government
 - Professional associations
 - Consumer groups
 - Academia
 - Industry from farm to table
 - Scientists, People who can think out of the box,
Leaders who can make things happen

Why Use Health People 2030?

- Focuses efforts on the pathogens of greatest concern
- Foods and factors most often associated with illness
- Develop short, mid, and long term plan to achieve illness reduction
- Opportunity
 - Whole Genome Sequencing is a game changer
 - Baseline illnesses will be broken into numerous recurring illnesses from the same sources
 - Romaine, papayas, hard boiled eggs...

DRAFT Healthy People 2030 Objectives

- FS-2030-01 Reduce the incidence of laboratory-diagnosed, domestically-acquired *Campylobacter* infections
- FS-2030-02 ... Shiga toxin-producing *Escherichia coli* (STEC) infections
- FS-2030-03 ... *Listeria monocytogenes* infections
- FS-2030-04 ... *Salmonella* infections

Roadmap to Foodborne Illness Reduction via Healthy People 2030

DRAFT Healthy People 2030 Objectives

- FS-2030-05 ... Prevent an increase in the proportion of nontyphoidal Salmonella infections in humans that are resistant to three or more drug classes
- FS-2030-06 Prevent an increase in the proportion of domestically-acquired *Campylobacter jejuni* infections in humans that are resistant to macrolides

DRAFT Healthy People 2030 Objectives

- FS-2030-09 Increase the proportion of retail food store delis where food employees practice proper handwashing
- FS-2030-10 food contact surfaces are properly cleaned and sanitized
- FS-2030-11 ... foods requiring refrigeration are held at the proper temperature
- FS-2030-12 ... foods displayed or stored hot are held at the proper temperature

Roadmap to Foodborne Illness Reduction via Healthy People 2030

HP 2030 Developmental Objectives

- FS-2030-D01 Reduce the number of infections due to outbreaks of Shiga toxin-producing E. coli, or Campylobacter, Listeria or Salmonella species associated with beef
- FS-2030-D02 ... dairy
- FS-2030-D03 ... fruit and nuts
- FS-2030-D04 ... leafy greens
- FS-2030-D05 ... poultry

Roadmap to Foodborne Illness Reduction via Healthy People 2030

HP 2030 Developmental Objectives

- FS-2030-D06 Reduce the number of outbreaks of infections caused by Norovirus
- FS-2030-D07 Reduce the number of food allergy reactions requiring emergency treatment

Establishing Effective Policies

- Relative Risk – Where is the Threat to Public Health the Greatest?
 - Severity – Death vs. an upset stomach
 - Probability of occurrence
- Where can you have the greatest impact?
- Cost/Benefit
 - Pareto Principle (80/20 Rule)
 - One study: 80% of the crime from 20% of the criminals
 - Can often achieve 80% of the benefit with 20% of the effort
 - E.g. Beach Program – 85% of closures were from 15% of beaches
 - Focused efforts on these beaches and reduced closures by over 80%
 - Identify low effectiveness time and direct time to high impact activities

2015 FOOD SAFETY REPORT

Measuring progress toward Healthy People 2020 goals

Pathogen	Healthy People 2020 Target Rate*	2015 Rate†	Change Compared with 2006-2008‡	
<i>Campylobacter</i>		12.97	9%	
<i>E. coli</i> O157§		0.95	30%	
<i>Listeria</i>		0.24	No change	
<i>Salmonella</i>		15.89	No change	
<i>Vibrio</i>		0.39	34%	
<i>Yersinia</i>		0.29	No change	

U.S. Department of
Health and Human Services
Centers for Disease
Control and Prevention

*Per 100,000 population
†Culture-confirmed infections per 100,000 population
‡2006-2008 were the baseline years used to establish Healthy People 2020 targets
§Shiga toxin-producing *Escherichia coli* O157

How Are We Doing Now?

- With Culture Independent Diagnostic Tests (CIDT), hard to evaluate trends
- Increases in
 - Campylobacter
 - Salmonella
 - E. coli
 - Yersinia
 - Cyclospora
 - Co-infections (e.g. Salmonella and Campy)
- To What Extent are Increases Due to Changes in Testing?

- Insanity: doing the same thing over and over again and expecting different results.

Albert Einstein

Find and Eliminate the Root Cause

- With food
 - Environment (irrigation water, manure...)
 - Facility – Listeria, Salmonella
 - Equipment – slicers, refrigeration...
 - Knowledge
 - Motivation – Food Safety Culture
 - Are preventive systems in place

Breakouts

- **E. coli**
- **Salmonella/Campy**
- **Listeria**
- **Norovirus**

- **Produce**
- **Beef/Dairy**
- **Poultry**
- **Retail/Food Service**

Priorities – Short, Mid and Long Term

- Prevent Recurring Outbreaks
 - Greatest Predictor of the Future is the Past
 - Those that Fail to Learn from History Are Doomed to Repeat it
- Whole Genome Sequencing (WGS)
 - Will Detect Small and Recurring Outbreaks in the Baseline
 - Find and Eliminate the Root Cause
 - Coordinated Actions and Sampling
 - Sample at Time of Recurring Outbreaks from Where Illnesses Occurred (e.g. Romaine in April from Yuma, Fall from Salinas)

Norovirus Prevention

- Require Certified Managers
- Exclude food employees with Norovirus, vomiting, and diarrhea until 48 hours after symptoms stop
- Sick time for employees or can make up time
- Call in plan for ill employees
- No hand contact of ready-to-eat foods
- Excellent handwashing
- Vomitus cleanup procedures
 - Read the label to assure sanitizer effective against Norovirus
- Working on a vaccine

Priorities

- Prevent Recurring Outbreaks
 - Delmarva tomatoes
 - Salmonella was shown to go through soil, into plant, and into tomato
 - Reduction in outbreaks after chlorinating irrigation water
 - Leafy Greens – 30+ outbreaks since 2009
 - Contaminated irrigation water
 - Buyers demanding chlorinated irrigation water and other changes decreased illnesses from Yuma in 2019
 - Listeria or Salmonella from same processors
 - Restaurants with recurring outbreaks

Figure 3: Estimated percentage of foodborne *Escherichia coli* O157 illnesses (with 90% credibility intervals) for 2016, in descending order, attributed to each of 17 food categories, based on multi-year outbreak data,* United States

E. coli O157:H7

- Over 90% associated with cattle or produce
 - Water contaminated with manure and use of manure are major sources of contamination
- Prevent Recurring outbreaks from the same sources
 - Require water treatment if an outbreak from contaminated water
 - IAFP - Survival in manure for over 120 days at cooler temperatures

What You Can Do – Regulators

- Mandate Food Manager Certification
 - CDC EHS-Net found association between not having a manager certified and having outbreaks
 - FDA found association with lack of a certified manager and presence of certain foodborne illness risk factors
 - Reduce frequency of targeted risk factor violations
- Improve Rapid Traceability
 - Mandate leafy green source labeling
 - Food Code “Approved” source
 - Production of shopper card/product purchase info during illness investigation
- “Go After Bad Guys” (Highest risk of causing illness)
 - Chain/corporation evaluations and coordinated inspections and enforcement
 - A few hurt the entire Romaine industry

What You Can Do – Food Service

- Certified Managers
- Trained staff
- Sick time for employees or can make up time so no economic incentive to work while ill
- No bare hand contact of ready-to-eat foods
- Purchase from safe sources
- Have a system in place to assure food safety and verify it works

What You Can Do - Farmers

- Irrigation and processing water for ready-to-eat foods must be safe
- Manure use of major concern
 - Composting often not done properly
 - Long pathogen survival at cooler temperatures
 - Increases in pathogens after rain
- Vaccinate animals long term?

Congress/State Legislatures

- Improve produce safety
 - Reduce contamination from cow and poultry manure and improve safety of irrigation and wash water – involve EPA
- Vaccine research to reduce salmonella and campylobacter from poultry and STEC from cattle
- Sick time for employees or employees can make up time to prevent Norovirus and other illnesses
- CIDTs and WGS detecting more illnesses and more clusters
 - Increased funding needed to test, investigate, and find and eliminate the root causes

Evaluation

- Choose metrics for evaluation carefully as some metrics can make a program ineffective
 - Inspection numbers and frequency can drive not doing follow-up inspections to eliminate critical hazards in order to meet targets
 - **Reducing illnesses, disposals, the frequency of foodborne illness risk factors, and putting systems in place to prevent recurring outbreaks and serious hazards needs to be the clear priority**
 - Evaluate the number ill after you learn of illnesses/hazard to improve effectiveness and response time
 - If acting quickly and effectively, the number ill/outbreak and the number of recurring outbreaks should decrease

Common Themes from the Breakouts

- Collaboration
 - Integrated Food Safety System
- Action
 - Implement immediate effective controls to prevent additional illnesses
 - Follow-up is essential to keep it from happening again
 - Much higher priority than routine inspections
- Data Sharing

Roadmap to Foodborne Illness Reduction via Healthy People 2030

Common Themes

Make Data Available to Drive Action

- Link Epi and Environmental Data to find and eliminate sources of illness
 - Take immediate action to prevent additional illnesses when the links occur
- Promote awareness of FDA, USDA and state and local inspection data for industry and consumer buyers to drive corrective actions

Roadmap to Foodborne Illness Reduction via Healthy People 2030

Common Themes

WGS is a Game Changer

- More resources are needed at lab, epi and food regulatory level to find and investigate clusters and eliminate sources
 - Test Campylobacter
 - (Divert inspection resources at present for field investigations)

Recurring Produce Outbreaks

- Manure contaminated irrigation water is a major source of contamination
- Assure water safety where outbreaks have occurred
- Research is needed as to best irrigation and treatment practices

Roadmap to Foodborne Illness Reduction via Healthy People 2030

2020 Priority Objectives

Improve Traceback

- Require labeling now of Romaine and other high risk products as to place and date of harvest
 - Food Code Interpretation
 - “Approved” means acceptable to the REGULATORY AUTHORITY based on a determination of conformity with principles, practices, and generally recognized standards that protect public health.”
 - If not properly labeled, it can’t be sold
- Issue Food Code Interpretation to require production of food purchase info during outbreak investigations based on 8.3 and 8.4 of the Food Code
 - Support Food Code change to improve wording to require production of records at CFP

Roadmap to Foodborne Illness Reduction via Healthy People 2030

Traceback

Protect public health by improving traceability, to allow identification of sources and facilitate root cause analyses, leading to effective removal of product from the marketplace

- **Blockchain...**
- **Through increased conformance with the grinding log requirements in the retail environment...**

Roadmap to Foodborne Illness Reduction via Healthy People 2030

Congress/Legislatures

- Reduce health care cost
- Best time to meet? (election year)
 - Deadline for submission of bills?
- Consensus of consumer groups, industry, academia, professional associations and government representatives that the following need to be done.
- Who to meet with Congress:
 - AFDO, FMI, Consumer Groups, ASTHO, CSTE, APHL Others?

Roadmap to Foodborne Illness Reduction via Healthy People 2030

Congress/Legislatures

Who to meet with/send report to

- DeLauro – CT
- Energy and Commerce - call earlier in year
- GAO – call earlier in year
- Farm Bill/FSMA sponsors?
- Other food safety advocates?
 - Leadership in House?
 - Leadership in Senate?
 - Appropriate Committee Chairs

Roadmap to Foodborne Illness Reduction via Healthy People 2030

Congress/Legislatures

WGS is a game changer

- Funding needed at lab, epi and food regulatory level to investigate clusters and find and eliminate sources of illness
- Fund Metagenomics

Roadmap to Foodborne Illness Reduction via Healthy People 2030

Congress/Legislatures

- Authority needed in order to find the source of outbreaks, reduce illnesses and prevent recurrence:
 - Access to farms and potential sources of contamination...
- Need to communicate about outbreaks – number of events, what happened, what we can do, etc.

Roadmap to Foodborne Illness Reduction via Healthy People 2030

Congress/Legislatures

Changes in laws needed in order to eliminate barriers to reducing and preventing illnesses:

- Provide greater latitude on releasing info needed by industry and others to research causes and prevent additional outbreaks
- Highest Priority for Inspection Resources
 - Immediately respond to outbreaks to find and eliminate the source in order to prevent deaths, long term disabilities and additional illnesses
 - Prioritize follow-up to eliminate imminent hazards to health, and foodborne illness risk factors, over conducting lower risk routine inspections
- Need a better way to tell our story than frequency and number of inspections
 - Need better metrics effective at reducing illnesses

Roadmap to Foodborne Illness Reduction via Healthy People 2030

Congress/Legislatures

Fund Research

- Best irrigation and water treatment practices (effectiveness of LGMA) in order to prevent illnesses, and repeated harm to the food industry (e.g. reducing STEC illnesses from Romaine)...
- Allow CDC funds to Centers for Excellence to also be used for research
- “Establish a National Policy for paid sick leave for food workers” or the facility allows them to make up the hours so there is not an economic incentive to work while ill

Roadmap to Foodborne Illness Reduction via Healthy People 2030

2020 Research Action Items

- Safe irrigation and water treatment practices
- Evaluate and develop effective micro kill steps for produce (chlorine, ozone, irradiation...)
- How Antibiotic resistant organisms get into livestock
- ID top Salmonella serotypes of concern for vaccine development
- Develop vaccines to reduce human illnesses
 - Norovirus for people: Salmonella, Campy, STEC for animals
- Campy causation
- Cyclospora
- Raw milk
- Virulence

Roadmap to Foodborne Illness Reduction via Healthy People 2030

2020 Research Action Items

- Behavior change and root cause analysis.
- Need a place to publish research because it is currently all over the place – need 1 single place to go to find this research info.
- Salmonella – Ability to distinguish and characterize which are more pathogenic than others in a rapid format so industry can make a better decision.
- Effective interventions at retail.

Roadmap to Foodborne Illness Reduction via Healthy People 2030

Education

- Need education to prevent outbreaks.
- Increase educational materials to industry.
- Consumer education is very important
 - How food is handled in the homes.
- Include education in the funding we request and receive.
- Instill culture of prevention

Roadmap to Foodborne Illness Reduction via Healthy People 2030

Conference for Food Protection

Issues to address at March Meeting

- Increase # of establishments with well-developed and implemented food safety management systems
 - Includes well-documented employee health program
- Increase establishments with a certified food protection manager
- Increase number of establishments with trained food handlers.
- Access to consumer food product purchase information

Roadmap to Foodborne Illness Reduction via Healthy People 2030

2020 Retail Action Items

Promote adoption of updated Food Code

Increase implementation of food management systems

- Templates for food safety management systems to industry

Increase number of establishments with certified manager

- Promote adoption in 14 states with manager certification not in place

Increase number of establishments with trained workers

- Disseminate CDC info

Roadmap to Foodborne Illness Reduction via Healthy People 2030

Next Steps

Determine issues to address at CFP in March

InFORM Presentations

- Meeting summary
- Produce safety panel

Promote implementation at meetings throughout the year

- Week of Feb 27 ASTHO Meeting with Congress
- Provide InFORM slides as a template for others
- MCAFDO, CASA, NEFDOA...
- Mexico at AFDO meeting

Roadmap to Foodborne Illness Reduction via Healthy People 2030

AFDO Romaine Sampling Webinar

- Test Romaine at time of illnesses last year from illness sources
- Heighten E. coli O157:H7 surveillance in Fall for Salinas cases
 - Immediate investigation and controls if matching cases
 - Test Romaine if implicated, and obtain traceback info
- Require location and date of harvest on Romaine lettuce for rapid traceback
 - Food Code: Approved Source
- Notify industry that sampling will occur to drive improved safety and promote purchasing from safe sources

2020 Priority Objectives

Prevent Recurring Leafy Green Outbreaks

- Assure preventive actions taken at implicated farms
 - Buyers require audits of high risk suppliers
 - FMI Guidance document
 - Prevent contamination from manure
 - Assure irrigation water safety
 - Regulatory action to prevent adulterated food from entering commerce
- Environmental assessment during harvest season
- Industry and government sampling at time of harvest and from sources of illness at same time of exposure last year
- Heightened surveillance and rapid response at sign of first cases to reduce number ill

Roadmap to Foodborne Illness Reduction via Healthy People 2030

2020 Priority Objectives

Workgroups Needed?

- Policy Group to prioritize and push next steps...
- Appropriations
- Research
- Education
- Root cause analysis (build upon Pew work)
- Salmonella
 - Performance standards
- Use CDC Centers for Excellence
 - CDC can't fund research to them, however
- Vaccine development and promotion

Roadmap to Foodborne Illness Reduction via Healthy People 2030

Mobile App

Available on the
App Store

Get it on
Google play

Publications

Available at
www.afdo.org

Retail Program Standards Grant Program

Preventive Controls Training Grants

- **Accepting applications through June 15, 2021***
- Human Food Training – Funding for regulatory staff to attend the FSPCA Preventive Controls for Human Food Course or the Train the Trainer Course
- Animal Food Training – Funding for regulatory staff to attend the FSPCA Preventive Controls for Animal Food Course or the Train the Trainer Course
- **Pre-Authorized Training** (**Accepting applications through June 15, 2021***) – FDA will verify that the requestor has a slot in a specific course(s) and meets the eligibility requirements to apply.
- **Additional Opportunities** may be posted at this site. Please [register your email address](#) to receive updates on future openings.

Priorities – Short Term

- Norovirus Webinar in November

Prohibition of bare-hand contact

Exclusion of food workers with vomiting/diarrhea

Certified Food Protection Manager

Contamination event response plan

Kambhampati 2016 JFP

Rates of Salmonellosis in Rhode Island, New England States, and New York State
(2002–2015*)

Rates of Listeriosis in New York State, New England, and the US (2002–2015*)

Priorities

700,000 human deaths worldwide from Multi-Drug Resistant (MDR) Pathogens

- MDR *Salmonella Infantis* associated with chickens
- MDR *Salmonella Reading* associated with raw turkey
- **MDR *Salmonella* 1,4,[5],12:i:- associated with swine and other livestock (Kansas State found in swine feed plant)**
- MDR *E. coli* O157:H7 from Romaine last year
- MDR *Salmonella Newport* from beef

2 calls with CDC, FDA, AAFCO

- **Any of these pathogens found in feed here?**
- Coordinated federal and state sampling to determine extent feed may be resulting in human MDR illnesses

Thank You!