


Food and Agriculture
Organization of the
United Nations


World Health
Organization

Shiga toxin-producing *Escherichia coli* (STEC) and food: attribution, characterization, and monitoring

REPORT


31

MICROBIOLOGICAL RISK
ASSESSMENT SERIES

Shiga toxin-producing *Escherichia coli* (STEC) and food: attribution, characterization, and monitoring

REPORT

The designations employed and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations (FAO) or of the World Health Organization (WHO) concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. Dotted lines on maps represent approximate border lines for which there may not yet be full agreement. The mention of specific companies or products of manufacturers, whether or not these have been patented, does not imply that these are or have been endorsed or recommended by FAO or WHO in preference to others of a similar nature that are not mentioned. Errors and omissions excepted, the names of proprietary products are distinguished by initial capital letters. All reasonable precautions have been taken by FAO and WHO to verify the information contained in this publication. However, the published material is being distributed without warranty of any kind, either expressed or implied. The responsibility for the interpretation and use of the material lies with the reader. In no event shall FAO and WHO be liable for damages arising from its use.

The views expressed herein are those of the authors and do not necessarily represent those of FAO or WHO.

ISBN 978-92-5-130682-6 (FAO)

ISBN 978-92-4-151427-9 (WHO)

© FAO and WHO, 2018

FAO and WHO encourage the use, reproduction and dissemination of material in this information product. Except where otherwise indicated, material may be copied, downloaded and printed for private study, research and teaching purposes, provided that appropriate acknowledgement of FAO and WHO as the source and copyright holder is given and that FAO and WHO's endorsement of users' views, products or services is not implied in any way.

All requests for translation and adaptation rights, and for resale and other commercial use rights should be made via www.fao.org/contact-us/licence-request or addressed to copyright@fao.org.

FAO information products are available on the FAO website (www.fao.org/publications) and can be purchased through publications-sales@fao.org

Cover picture © Dennis Kunkel Microscopy, Inc

Contents

Acknowledgements	vii
Contributors	viii
Declarations of Interest	xi
Abbreviations	xii
Executive summary	xv
1 Introduction	1
1.1 Background	1
1.2 Terminology	2
1.3 Expert meeting	3
1.4 Approach	4
2 The Global burden of foodborne disease associated with STEC	7
2.1 WHO estimates of the burden of foodborne STEC illness	7
2.2 Results	8
2.2.1 Global and regional STEC incidence rates	8
2.2.2 Global and regional STEC disease burden	10
2.2.3 Routes of STEC transmission	11
2.3 Discussion of the FERG estimates	12
2.3.1 Additional considerations from the Expert Group on the Global burden of STEC	12
2.4 Conclusions	15
3 Source attribution of foodborne STEC related illnesses	17
3.1 Overview of source attribution concepts	17
3.2 Approach to attributing STEC illness to food sources	18
3.2.1 Summary of findings from the FERG expert elicitation	18
3.2.2 Extending the work of FERG using data-driven attribution methods	19
3.3 Source Attribution Methods	21
3.3.1 Systematic review of case-control studies of sporadic illness	21
3.3.2 Analysis of data from outbreak surveillance	21
3.4 Results	21
3.4.1 Source attribution using outbreak data	22

3.5 Discussion	26
3.6 Conclusions	27
3.7 Recommendations	28
4 Hazard identification and characterization	29
4.1 Introduction	29
4.2 Summary of the available data	29
4.3 Conclusions	33
4.4 Recommendations	34
5 Current monitoring programmes and methodology available	35
5.1 Introduction	35
5.2 Scope	36
5.3 Monitoring programmes	37
5.3.1 Microbiological testing and food safety	37
5.3.2 Beef	39
5.3.3 Other food products	41
5.3.4 Conclusions	45
5.3.5 Recommendations	46
5.4 Analytical Methods for Microbial Risk Management of STEC	47
5.4.1 Current Analytical Methods for STEC	48
5.4.2 Advances in Analytical Technology	50
5.4.3 Conclusions	51
5.4.4 Recommendations	52
6 Overall Conclusions	53
6.1 Summarized response to CCFH request	53
6.1.1. CCFH request 1. Estimate the global burden of disease and source attribution based on outbreak data, incorporating information from FERG as appropriate	54
6.1.2. CCFH request 2 Hazard identification and characterization, including information on genetic profiles and virulence factors	55
6.1.3. CCFH request 3. Monitoring programmes for STEC and currently available methodology for monitoring of STEC in food as a basis for management and control	56
6.2 Other considerations	57
7 References	59

ANNEXES

Annex 1	WHO FERG estimates of the burden of foodborne STEC illness (Methods)	66
	A1.1 FERG methodological framework	66
	A1.2 Baseline epidemiological data	66
	A1.3 Imputation	68
	A1.4 Disease model	69
	A1.5 Probabilistic burden assessment	70
	A1.6 Route of transmission	71
	A1.7 Bibliography of references cited in Annex 1	71
Annex 2	Definition of sub-regions used for the purposes of the WHO FERG estimates of the global burden of foodborne disease.	75
	A2.2 Bibliography of references cited in Annex 2	76
Annex 3	Approaches to Source Attribution	77
	A3.2 Bibliography of references cited in Annex 3	78
Annex 4	Global and regional source attribution of Shiga toxin-producing Escherichia coli infections using analysis of outbreak surveillance data	80
	A4.1 Background	80
	A4.2 Methods	81
	A4.3 Results	85
	A4.4 Discussion	92
	A4.5 Bibliography of references cited in Annex 4	94
Annex 5	Hazard identification and characterization: Criteria for categorizing STEC on a risk basis and interpretation of categories	95
	A5.1 Introduction	95
	A5.2 Adherence factors	96
	A5.3 Shiga toxin (Stx) types and subtypes	98
	A5.4 Serotypes and regional diversity	102
	A5.5 Other factors that affect virulence characterization	105
	A5.6 Overall Conclusions	112
	A5.7 Bibliography of references cited in Annex 5	113
Annex 6	Summary tables of current monitoring for STEC as a basis for management and control	132
Annex 7	Summary table of currently available technologies and methods for detection and characterization of STEC in food	141

LIST OF TABLES

Table 1.	Information sources for estimating the global incidence of Shiga toxin-producing <i>Escherichia coli</i> (adapted from Majowicz <i>et al.</i> , 2014)	9
Table 2.	Estimated global and regional disease burden of Shiga toxin-producing <i>Escherichia coli</i> , 2010 (adapted from Kirk <i>et al.</i> , 2015)	10
Table 3.	Number and proportion of outbreaks caused by simple, complex or unknown foods in WHO Regions.	22
Table 4.	Proportion of STEC cases attributed to foods and an unknown source in WHO Regions (% , mean and 95% Credibility Interval)	24
Table 5.	Combinations of STEC virulence genes and the estimated potential to cause diarrhoea (D), bloody diarrhoea (BD) and haemolytic uraemic syndrome (HUS) *	31
Table 6.	Relationship between testing purpose and analytical methodology	49

LIST OF FIGURES

Figure 1.	Disease burden (DALYs) of STEC by sub-region, 2010 (Kirk <i>et al.</i> , 2015)	10
Figure 2.	Routes of transmission for STEC infection by sub-region (adapted from Hald <i>et al.</i> , 2016)	12
Figure 3.	Ranking of the global burden of 31 foodborne hazards, 2010 (adapted from Havelaar <i>et al.</i> , 2015)	13
Figure 4.	Countries with reported human STEC illness.	15
Figure 5.	Attribution of foodborne STEC disease burden to specific food categories (Hoffmann <i>et al.</i> , 2017)	19
Figure 6.	Foods categorization scheme, Interagency Food Safety analytics Collaboration (IFSAC)	20
Figure 7.	Relative contribution of foods categories to STEC cases in WHO regions	25
Figure 8.	Relative contribution of food sources to overall STEC cases, HUS cases and fatalities in the AMR	25
Figure 9.	Strategy for testing STEC to discern level of health risk based on virulence genes	32
Figure 10.	Venn diagram of STEC serotypes as present in the Bettelheim database showing the fractions of serotypes that are unique to human and non-human (animal, food, water), and both sources	33

Acknowledgements

The Food and Agriculture Organization of the United Nations and the World Health Organization would like to express their appreciation to all those who contributed to the preparation of this document through the provision of their time, expertise and other relevant information before, during and after the meeting, as well as in preliminary meeting on this issue. In particular, appreciation is extended to Dr Peter Feng and Dr Roger Cook for serving as co-chairs of the meetings; Dr Peter Feng and Dr Flemming Scheutz for leading the preparation of the background paper on hazard characterization, Dr Brecht Devleesschauwer for leading the review on the global burden of foodborne illness, Dr Sara Pires and Dr Shannon Majowicz for leading the work on source attribution, Dr Patricia Desmarchelier and Dr Blaise Ouattara for leading the review of monitoring programmes, Dr Nadia Boisen for leading the development of an overview of methods and the other members of the core Expert Group, namely Ms Isabel Chinen, Dr Tim Dallman, Dr Alex Gill, Dr Patricia Griffin and Dr Karen Keddy for their review and inputs to the above mentioned background papers and reviews. All contributors are listed on the following pages.

Appreciation is also extended to all those who responded to the calls for data that were issued by FAO and WHO and provided information that was not readily available in the peer reviewed literature or the public domain.

FAO and WHO would also like to acknowledge the financial resources provided by Canada, Japan and the United States of America to support this work.

预览已结束，完整报告链接和

<https://www.yunbaogao.cn/report/index/report?r>