

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

Challenges and Opportunities The Food Safety Perspective From Public Health

Linda Tollefson, DVM, MPH
Associate Commissioner for Foods and Veterinary Medicine
Office of Foods
U.S. Food and Drug Administration

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

- Global Health Threats of Foodborne Disease
- Brief discussion of U.S. actions to meet this challenge
- Describe FIVE KEYS TO SAFER FOOD, a WHO/PAHO education program in cooperation with FDA

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

WHO Yearly Estimates of Foodborne and Waterborne Diarrheal Diseases

2.2 million deaths
1.9 million of these deaths are children

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

USA Yearly Estimates of Foodborne Diseases

48 million illnesses
128,000 hospitalizations
3,000 deaths

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

US Recognizes the Globalization of the Food Supply

Imports

- 20% of fresh vegetables consumed
- About 50% of fresh fruits consumed
- Estimated 80% of seafood consumed

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

FDA International Postings

China Office
Europe Office
India Office
Middle East & North Africa Post
Sub-Saharan Africa Post

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

Latin America Office

San Jose, Costa Rica
Santiago, Chile
Mexico City, Mexico

Oversee activities with 44 countries and territories in Mexico, Central America, South America, and the Caribbean

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

Food Safety Modernization Act

"I thank the President and members of Congress for recognizing that the burden that foodborne illness places on the American people is too great, and for taking this action."

Margaret A. Hamburg, M.D.,
Commissioner of Food and Drugs

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

What's so historic about the law?

- Involves creation of a new food safety system
- Broad prevention mandate and accountability
- Emphasizes partnerships
- Emphasizes farm-to-table responsibility

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

Main Themes of the Legislation

Prevention

Enhanced Partnerships

Import Safety

Inspections, Compliance, and Response

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

PREVENTION: The Five Keys to Safer Food concept

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

1. Keep clean
2. Separate raw and cooked
3. Cook food thoroughly
4. Keep food at safe temperatures
5. Use safe water and raw materials

Simple message
Specific instructions
Explanation Why

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

Key 1 - Practice good personal hygiene

Core information	Why?
<ul style="list-style-type: none"> Wash and dry hands with a clean, dry towel after toileting, diapering a child and contact with animals Change clothes and bathe regularly Cover cuts, lesions and wounds Use a toilet or latrine to urinate and defecate 	<p>Dangerous microorganisms are found in human and animal faecal waste, and infected wounds, and can be transferred to fruits and vegetables by hands, clothing and other surfaces. Good personal hygiene practices help prevent the transfer of dangerous microorganisms to fruits and vegetables and decrease the risk of foodborne diseases.</p>

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

- **Concept and a visual identity**
- **Training materials easy to adopt and adapt**

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

120 countries

75 languages

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

Materials adapted to school children

Guatemala
Honduras
El Salvador
Argentina
Venezuela
Dominican Republic

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

Message adapted to various target groups

**Adapted to Street Food vendors;
Adapted for Travelers**

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

Food Safety training manual for rural farm workers

FAO/WHO Microbial Risk Assessment Series
Microbiological hazards in fresh leafy vegetables and herbs

Based on the WHO Five Keys to Safer Food concept

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

How Rural Worker Manual Partnership Was Conceived

- U.S. experience with international teaching of guidance on Good Agricultural Practices (GAPS) for growing fruits and vegetables showed farm workers learned for their own health;
- Anecdotal evidence of disease decreasing in villages around farms where GAPS was taught; and
- WHO was interested in expanding the FIVE KEYS program and promoting the health of people in rural areas for workers who grow food for themselves and small markets.

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

PRACTICE GOOD PERSONAL HYGIENE

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

USE SAFE WATER FOR IRRIGATION

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

PROTECT FIELDS FROM FAECAL CONTAMINATION BY ANIMALS, INCLUDING BIRDS

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

USE TREATED MANURE AND TREATED FAECAL WASTE

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

KEEP HARVEST EQUIPMENT, CONTAINERS, AND STORAGE FACILITIES CLEAN AND DRY

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

Simple messages based on science

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

Concept was tested in Belize with health educators

Manual was pilot tested in Guatemala with rural workers

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

Guatemala

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

Lessons from Guatemala Pilot

How microorganisms are spread

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

Formal Evaluation With Pan American Health Organization (PAHO) in El Salvador

Methodology Will Include a Comparison of Cases of Diarrheal Disease Pre- and Post-Training

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

El Salvador Trainers

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

El Salvador

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

Health and Food Safety Prevention Results From Education

- Adoption of safer fruit and vegetable growing practices;
- Increased awareness of food safety will result in increased demand for safe food;
- Safer produce in markets; and
- Healthier rural workers, families, and communities

FDA U.S. Food and Drug Administration
Protecting and Promoting Public Health www.fda.gov

Acknowledge Contribution of Colleagues

Jorgen Schlundt, Tech. Univ. of Denmark, formerly WHO
 Francoise Fontannaz, WHO
 Enrique Perez Gutierrez, PAHO/WHO
 Raymond Dugas, PAHO/WHO
 Carlos Gomez, PAHO/WHO
 Margaret Miller, FDA/NCTR
 Marjorie Davidson, FDA/CFSAN