

Use of Subtyping Data by FSIS: A Public Health Based Approach to *Salmonella* Control in Raw Poultry

Peter Evans, Ph. D
Microbiologist,
Microbiological Issues Branch,
Office of Public Health Science
Food Safety and Inspection Service

Agency Public Health Goals

- **Healthy People 2010**
- **Reduce *Salmonella* incidence in PR-HACCP sets**
 - Simply reducing percentage of product with pathogen *should* result in a reduction in disease incidence
 - 2010 goal: 90% of all plants at 50% or less of standard
- **Expanded use of risk assessment**
- **Collect and use relevant and representative data**

Milestones

FSIS *Salmonella* policy

Milestones

FSIS *Salmonella* policy

2006 Federal Register Notice

- Immediate goals
 - Reverse upward trend in PR-HACCP set *Salmonella* positive rates
 - Encourage industry to take steps to improve process control
 - Further assess process control for pathogens in all classes of raw products
- 11 initiatives announced and discussed at public meeting

2006 FRN Initiatives related to subtyping

- Serotype data
 - obtained more quickly
 - Information provided to establishments
 - FSIS will publish aggregate results
- Food Safety Assessments
 - will be performed in establishments that demonstrate poor process control *before* set failure
 - Focus on sample sets containing serotypes that are commonly associated with human illness
- PFGE data
 - Timely sharing with public health partners (CDC, FDA, states)
 - FSIS will develop policies on data use

PFGE Data Sharing FSIS-ARS Memorandum (2007)

- PFGE patterns from all PR-HACCP verification samples are available to FSIS upon generation
- Enables rapid comparison between VetNet and PulseNet databases
 - FSIS provided real-time access to VetNet database
 - FSIS samples assigned VetNet and PulseNet pattern names
- Will assist illness and outbreak investigations associated with FSIS-regulated products

Public PFGE Databases

PFGE Database Search Access

PulseNet / VetNet Database Searches

- PulseNet clusters (pattern match)
 - Pattern match
 - May be under investigation by PN participants
- VetNet frequency, rank and spatial-temporal distribution
 - Analysis of pattern within VN database
- Restricted to recent additions to PN (30-60 days)
- Restricted to additions from establishment

Possible Public Health Categories*

Category	PHLIS**	PulseNet	VetNet
1	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>	
2	<input type="checkbox"/>	<input checked="" type="checkbox"/>	
3			<input checked="" type="checkbox"/>

*Further subcategories

- matches with current cluster
- recent activity in PN or VN
- Historical activity in establishment or region

**PHLIS = Public Health Laboratory Information System.

- Prevalence of Salmonella serotypes in clinical samples

Sorting PR-HACCP Patterns

- Retrospective analysis, **limited to broiler samples?**
- Establish feasibility of data sorting and ranking
- Establish algorithms for automated sorting
- Establish thresholds and action points

Sorting PR-HACCP Patterns

- All **broiler?** PR-HACCP isolates in VetNet (1 month period, summer 2007)
- Sort and rank each PFGE pattern (cat 1 > cat 2 > cat 3)

Category	Isolates	% total
1	141	62.7%
2	33	14.7%
3	51	22.7%
total	225	100%

FSIS Policy Development on PFGE: guiding concepts

- FSIS will develop procedures to make proactive use of PFGE data from PR-HACCP samples
- FSIS, working with PH partners, will use PFGE data to investigate foodborne illness outbreaks:
 - tracing products in commerce
 - in-plant investigation (i.e., Food Safety Assessment)
 - intensified sampling of implicated product
- FSIS is developing a Foodborne Disease Investigation Directive to coordinate Agency resources during outbreak investigations

FSIS Policy Development on PFGE: guiding concepts, continued

- FSIS, working with industry, will use subtyping data to improve food safety systems
 - PFGE data (i.e. database comparisons) will be shared with individual establishments or corporations
 - PFGE data (and an establishment's reaction to the data) will be considered when assessing food safety systems
- Establishments should use PFGE and other subtyping data to take proactive steps to protect public health
 - Perform in-house investigation or data collection
 - Reassess hazard analysis or HACCP plan
 - Take corrective actions if necessary

FSIS Policy Development Team

Salmonella Subtyping

Office of Policy & Program Development

Patricia Bennett (Washington, D.C.)
Kim Butler, Laura Hulse, John Linville (Omaha)

Office of Public Health Science

Peter Evans (Washington, D.C.)
Adrienne Dunham, Lynda Kelley, Jeffrey Levine (Athens)
Scott Seys (Omaha)
Kristin Holt (Atlanta)
Nathan Bauer (College Station)

Office of Field Operations

Lisa Volk, Hany Sidrak (Washington, D.C.)