The World Health Organization’s Food Recall Activities

Jenny Bishop
for the WHO Western Pacific Regional Office programme on Food Safety

National and Global Activities associated with Food Recalls

National Level Activities

In the absence of a food recall system – a case study

2007 Cacuaco, Angola
• 467 cases of bromide intoxication
• Drowsiness, blurred vision, walking difficulties and difficulties in muscular control

In the absence of a food recall system – a case study

• Sodium bromide sold as salt was identified as the cause
No recall system in place =
• Delay in action
• Massive resource input
• Additional cases
WHO assistance at a National Level for Food Recalls

- Working in collaboration with National Counterparts, WHO aims to strengthen National Food Control Systems.
- WHO works in partnership with FAO.

Activities include:
- In-country missions providing technical assistance
- Technical assistance from afar
- Regional/sub-regional training courses/workshops
- Guideline development
- Assisting in gaining high level support

FAO/WHO Key Components of National Food Control Systems

- Food Legislation
- Food Control Management
- Inspection Services
- Laboratory Services
- Information, Education, Communication and Training

Food Recall Key Principles - Prevention

Prevention is better than cure… or food recall

Food Recall Key Principles – Risk Analysis

Risk Assessment
- Examining the science

Risk Management
- Defining and implementing the policies

Risk Communication
- The exchange of information

Food Recall Key Principles – Farm to Fork

- Vehicle emission
- Agricultural practices
- Waste
- Livestock
- Crops
- Seafood
- Processing
- Storage
- Distribution
- Retail Preparation
Food Recall Key Principles – System needs to reflect local situation

'Traditional' recalls may not be appropriate and other options may need to be considered.

Food Recall Key Principles – Meet International Obligations

WPRO Food Recall Guidelines

- Developed in 2007 and has been subject to international peer review.
- Not yet published, but available for use by National Governments.
- Outlines key components of a recall system.
- All input is welcome!

WPRO Food Recall Guidelines

- Legal basis
- Risk assessment
- Role and responsibilities
 - Food business
 - National authority
 - Consumer
 - International obligations

WPRO Food Recall Guidelines

- Planning, implementing and reviewing a food recall
 - Planning a recall
 - Implementing a food recall
 - Reviewing a food recall
 - Inspector skills
- Guidance questions to be considered when drafting or reviewing food legislation
- Food business recall plan
- Recall plan for National Authorities
- Checklist for public notices

Food recall systems in WPRO countries and areas
Case Study: Fiji

- Fiji is a small island developing state in the Pacific
- Population of 850,000
- WHO supported Food Recall Protocol developed in 2002:
 - The roles and responsibilities of involved stakeholders
 - Who should be notified of the recall
 - Notification procedures
 - Post recall reporting

Challenges in developing recall systems

- Risk assessment in urgent situations
- Action proportionate to risk
- Defining the scope of a recall
- Action in time critical situations
- Development of communication mechanisms
- Management of ‘informally traded foods’

Global Action – INFOSAN

International Food Safety Authorities Network

International foodborne disease outbreaks:
Rapid spread worldwide by movement of food

Globalisation of Food Trade

Chicken Kiev

- Salted butter - Ireland
- Garlic puree - China, USA, Spain
- Garlic salt - China, USA, Spain
- Lemon oil - USA
- Parsley - France, UK
- Pepper - Indonesia
- Water - Ireland

Herb Butter

- Chicken - Ireland, Belgium
- Batter: Flour - Belgium, France
- Water - Ireland

Bread Crumb

- Bread crumb - Ireland, UK
- Rapeseed oil - EU, Australia
- Eastern Europe

What is INFOSAN?

A global network of national food safety authorities that...

- Promotes the rapid exchange of information during food safety related events
- Shares information on important food safety related issues of global interest
- Promotes partnership and collaboration between countries, and between networks
- Responds to requests for assistance during international food safety events
- Helps countries strengthen their capacity to manage food safety risks

As of today, there are 177 country members of INFOSAN
Mandate for INFOSAN

World Health Assembly (WHA) Resolutions

Codex Guidelines

International Food Safety Conferences

Reinforced by the Beijing Declaration on Food Safety (2007)

International Health Regulations (IHR)

- Old IHR (1969) only covered Yellow Fever, Cholera and Plague
- New IHR (2005) include *all public health emergencies of international concern* - including those caused by food
- All WHO Member States are obliged to declare all public health emergencies of international concern to WHO

The International Health Regulations and INFOSAN

[Diagram showing the process of event risk assessment, notification, and response involving various sources and stakeholders, including the INFOSAN Secretariat, National INFOSAN Focal Points, and INFOSAN Emergency Contact Point.]
Examples of INFOSAN Emergency Alerts

- **August 2009** - *Listeria monocytogenes* associated with chicken wraps served on an aeroplane
- **December 2009** – Excessive levels of iodine in an internationally distributed seaweed product causing illness
- **January 2010** - Multi-state outbreak of *Salmonella Montevideo* infections in the United States of America linked to internationally distributed salami
- **November 2009** – March 2010 Possible link between Hepatitis A and semi-dried tomatoes

INFOSAN Emergency and National Food Recall Systems

- Relevant national food recalls should be notified to WHO via the INFOSAN Emergency Contact Point or the National IHR Focal Point
- Food recalls maybe triggered by INFOSAN Alerts
- Reflect this in the recall procedures
- Please let me know if you would like the contact details of the INFOSAN Emergency Contact Point for your country

“Only if we act together can we respond effectively to international food safety problems and ensure safer food for everyone”

Dr Margaret Chan – Director-General