	
	Doug Powell <dpowell@uoguelph.ca>

Sent by: Food Safety Network <FSNET-L@LISTSERV.UOGUELPH.CA>

09/25/2001 04:03 PM

Please respond to Food Safety Network

	
To: FSNET-L@LISTSERV.UOGUELPH.CA

cc: (bcc: Jim T Criswell/ento/dasnr/Okstate)

Subject: Fsnet Sept. 25/01

FSNET SEPTEMBER 25, 2001

The unusual suspects: foods such as fruits, nuts and vegetables are

increasingly transmitting bacteria and making people sick

archived at:

http://www.plant.uoguelph.ca/safefood/archives/fsnet-archives.htm

THE UNUSUAL SUSPECTS: FOODS SUCH AS FRUITS, NUTS AND VEGETABLES ARE

INCREASINGLY TRANSMITTING BACTERIA AND MAKING PEOPLE SICK. HERE'S WHAT YOU

SHOULD KNOW

September 25, 2001

Globe and Mail

R6

Karan Smith

Http://Www.Theglobeandmail.Com/Servlet/Gis.Servlets.Htmltemplate?Tf=Tgam/Com

mon/Fullstory.Html&Cf=Tgam/Common/Fullstory.Cfg&Configfileloc=Tgam/Config&Vg

=Bigadvariablegenerator&Date=20010925&Dateoffset=&Hub=Health&Title=Health&Ca

che_Key=Health&Current_Row=1&Start_Row=1&Num_Rows=1

According to this story, alfalfa sprouts, raspberries, cantaloupes, tomatoes

and lettuce have all been linked to food poisoning around the world in

recent years, joining other more well-known sources such as undercooked

pork, raw eggs or deli meat. In Canada in the past few months, raw almonds

and even spinach -- which many swallow only because it is good for you --

have made people sick.

Dr. Jean Kamanzi, chief of the foodborne-pathogen unit at the Canadian Food

Inspection Agency (CFIA), was quoted as saying, "In the past . . . we used

to see more food illness linked to meat. Now we see more and more that are

linked to cantaloupes, salad."

The story says that Dr. Kamanzi and others working in the field point to

some major shifts affecting foodborne illness, from changing diet and

demographics to the globalization of the food market. The Canadian

Partnership for Consumer Food Safety Education says that because of these changes, harmful foodborne bacteria are more a risk today than 20 years ago.

A growing appetite for fresh, uncooked fruits and vegetables, which evades the "kill step" of cooking, is one contributing factor. We're also no longer making do with potatoes and apples throughout the winter -- we want strawberries in January. This puts new pressure on food growers and means much of our food supply is global in origin, potentially exposing us to varying standards of production. Outbreaks, however, have been linked to both locally grown and imported food.

Another side effect of the globalizing food market is that as producers' volume and reach expand, if something goes wrong in the journey from field to table, an outbreak can occur across provinces, states and even countries, Dr. Kamanzi says.

Dr. Frank Rodgers, chief of the national laboratory for enterics pathogens at the Winnipeg-based Canadian Science Centre for Human and Animal Health, was cited as pointing to an outbreak involving parsley imported from Mexico two or three years ago that was contaminated with shigella in which several U.S. states and Canadian provinces were affected, adding that, "Forty years ago we would have grown our own parsley or had it when we grew it and not had it when we didn't."

Patricia Chuey, a long-time dietitian who now works for Vancouver-based Overwaitea Food Group, was quoted as saying, "I always say that the more you put the control over your food preparation in other people's hands, the more risk you are going to incur."

New pathogens have also emerged, such as E. coli O157, and, the story says, they are becoming more resistant to antibiotic drugs. But detection has also improved. This past spring, the CFIA issued two recalls involving California raw almonds because of concern they were contaminated with salmonella. Dr. Andrea Ellis, section head of outbreak response and issues management for

Health Canada in Guelph, Ont. was cited as saying that ver 100 people in Canada got sick.

But Dr. Rodgers was cited as saying that almonds and salmonella may not be a new partnership, adding that, "I'm sure that in the past this has gone on, but we just weren't aware of it." He says after 30 years of working in microbiology, the sources of foodborne illness continue to catch him off guard.

The story says that Health Canada estimates that every year between one million and two million Canadians suffer from foodborne illness and about 30 people die. (In the United States, the CDC estimates foodborne disease cause 76 million illnesses and 5,200 deaths each year.) The cost to the Canadian economy in missed work and health care is estimated at $1-billion a year, according to the Canadian Partnership, a government and industry group.

The story says that this past June, the CFIA recalled fresh spinach produced and packed in Surrey, B.C., that was distributed in three provinces. Dr. Murray Fyfe, a physician epidemiologist for the B.C. Centre for Disease

Control in Vancouver was cited as saying that approximately 32 people were diagnosed with shigellosis, suffering symptoms including fever, diarrhea and stomach cramps.

The story says that investigators found contaminated water – potentially used for irrigation and cleaning -- and a leaking septic tank. A subsequent alert from the same farm for daikon, an Asian radish, was issued but no patients were identified, he says.
So what should consumers do as our dinner moves from farm to fridge?
Dr. Fyfe and others caution against targeting specific vegetables or giving them up altogether. Some produce, however, has earned special warnings from the CFIA including sprouts, cantaloupes and unpasteurized apple cider.

The food industry has reacted to new threats of foodborne illness, CIFA's Dr. Kamanzi says. Critical points in the food chains where contamination could occur are assessed and steps taken to minimize the risk, he says. This means, for example, using chlorinated water for washing vegetables and keeping them at low temperatures in shipping, something that wasn't done before "in a very scientific way," he says.

So the bottom line is that you must still eat your veggies, but, as with all

food from dairy to meat, practise caution:
