

Advancing Food Safety Worldwide

In collaboration with ILSI Europe,
the Society for Applied Microbiology
and the World Health Organization.
With the technical cooperation of the
Food and Agricultural Organization
of the United Nations.

Dublin, Ireland
9-11 June 2010

**IAFP's Sixth European
Symposium on Food Safety**

Programme

*Symposium held at
University College Dublin
O'Reilly Hall*

**Dublin, Ireland
9-11 June 2010**

6200 Aurora Avenue, Suite 200W
Des Moines, Iowa 50322-2864, USA
+ 1 515.276.3344
+ 1 800.369.6337
+ 1 515.276.8655 Fax

Day 1 - Wednesday, 9 June 2010

9.00-10.30 Opening Session

9.00 Welcome Address: **Mr. Brendan Smith TD**, Minister for Agriculture, Fisheries and Food

9.15 Introduction to IAFF and the Symposium, **Vickie Lewandowski**

9.30 Keynote Lecture: Food Safety in a Global Market, **Alan Reilly**

Chairs: **Seamus Fanning and Michele Storrs**

10.30-11.00 Coffee Break / Exhibits / Poster Presentations

11.00-12.00 Plenary Session

11.00 Investigation of Outbreaks: The Public Health Aspect, **Margaret O'Sullivan**

11.30 Benefits and Risks of the Use of Chlorine Containing Disinfectants, **Steve Crossley**

Chair: **Jim Buckley**

12.00-13.30 Networking Luncheon / Exhibits / Poster Presentations

13.30-15.00 Parallel Sessions

Room 1

Persistence and Survival of Pathogens in Dry Food Processing Environments

ILSI Europe Sponsored Session

13.30 Resistance of Pathogens in Dry Environments – European Perspective, **Roy Betts**

14.00 Potential Control Measures to Eliminate Pathogens from Dry Foods, **Rijkelt Beumer**

14.30 *Salmonella* in Low-moisture Products – United States Perspective, **Jenny Scott**

Chairs: **Peter McClure and Han Joosten**

Room 2

Chemical Contaminants

13.30 Melamine – A Wake-up Call to Strengthen Adulteration Prevention, **Pascal Zbinden**

14.00 Application of the BRAFO Framework to Heat Processing Contaminants, **Alessandro Chiodini**

14.30 Migration of Chemicals from Packaging Materials into Food, **Steve Crossley**

Chairs: **Leon Gorris and Steve Crossley**

15.00-15.30 Coffee Break / Exhibits / Poster Presentations

15.30-17.00 Parallel Sessions

Room 1

Underpinning Food Safety Through Veterinary Public Health Initiatives – The Story of *Salmonella* Agona

15.30 Links Between Veterinary Public Health and Food Safety – How to Prevent an Outbreak, **James Buckley**

16.00 Public Health and Consumer Issues Associated with Systems Failures, **Patrick Wall**

16.30 Antibiotic Resistance in the Food Chain, **John Threlfall**

Chairs: **Seamus Fanning and Clíodhna Foley-Nolan**

Technical Presentations

Subject Area: Detection Method News

Chair: **Sarah Cahill**

17.00-18.00 Exhibit Hall Reception

POSTER SESSION AND HOURS

Three poster sessions will take place on the following schedule:

Wednesday, 9 June – Posters will be on display from 09.00–16.00. Authors will be present during coffee breaks from 10.30–11.00 and 15.00–15.30.

Thursday, 10 June – Posters will be on display from 09.00–16.30. Authors will be present during the coffee breaks from 10.30–11.00 and 15.30–16.00.

Friday, 11 June – Posters will be on display from 09.00–13.00. Authors will be present during the coffee break from 10.00–10.30.

Day 2 - Thursday, 10 June

9.00-10.30

Parallel Sessions

Room 1

Surveillance and Ecology Supporting Food Safety

9.00 Applying Molecular Approaches to Control *Cronobacter* in the Manufacturing Environment, **Seamus Fanning**

9.30 Tracking Norovirus, **Erwin Duizer**

10.00 Tracking *Campylobacter*, **Jacob Roland Pedersen**

Chairs: Vickie Lewandowski and John Threlfall

10.30-11.00

Coffee Break / Exhibits / Poster Presentations

11.00-12.30

Parallel Sessions

Pathogens Update

11.00 Non-O157 Shiga toxin-producing *E. coli*: Role in Human Disease and Detection in Foodstuff, **Alfredo Caprioli**

11.20 *Mycobacterium avium* subsp. *paratuberculosis* (MAP) - Occurrence, Detection and Inactivation in Foodstuffs, **John Donaghy**

11.40 Interventions in Poultry Production/ Processing to Reduce the Burden of *Campylobacter* on Poultry Meat, **John Moore**

12.00 New Insights into the Ecology of Virulent Strains of *Vibrio vulnificus* and *Vibrio parahaemolyticus*, **Lee-Ann Jaykus**

Chairs: Wayne Anderson and Geraldine Duffy

12.30-14.00

Networking Luncheon / Exhibits / Poster Presentations

14.00-15.30

Parallel Sessions

Rapid Methods and Method Validation: Perspective and Needs in the Modern Food Industry

14.00 Selection Criteria for Rapid Methods, **John Marugg**

14.20 Rapid Methods Needs in a Global Dairy Company, **Emmanuel Mallo**

14.40 Diversified Rapid Testing in a Multi-product Food Company, **Jan McClure**

15.00 Rapid Methods: A Meat Industry Perspective, **Frank Vandendriessche**

Chairs: Stefano Colombo and Ann Marie McNamara

15.30-16.00

Coffee Break / Exhibits / Poster Presentations

16.00-18.00

Rapid Methods – Latest Technologies

3M, AES Chemunex, Bio-Rad, bioMérieux, Biotecon, DuPont Qualicon, Matrix MicroScience, Oxoid

Chairs: Stefano Colombo and Vickie Lewandowski

19.30-23.00

bioMérieux Evening Event

Room 2

Decision Support Tools for Food Safety

9.00 Emerging Decision Support Tools for Food Safety in the United States, **Lee-Ann Jaykus**

9.30 Decision Support Tool for the Control of *Salmonella* and *Campylobacter* in Poultry, **Sarah Cahill**

10.00 Using Risk Rangers in Food Safety Decision Making, **Leon Gorris**

Chairs: Leon Gorris and Ann Marie McNamara

Emerging Food Safety Issues

11.00 Addressing Emerging Issues of Food Adulteration and Authenticity, **Adrian Charlton**

11.30 The WHO Initiative to Estimate the Global Burden of Foodborne Diseases: The Example of Echinococcosis, **Paul Torgerson**

12.00 Allergen Control and Management: An International Regulatory Perspective, **Steven Rizk**

Chairs: Vickie Lewandowski and Margaret Patterson

Global Food Safety Management Standards – Do They Work?

14.00 The Certification Body Perspective on Global Food Safety Systems, **Harriet Simmonds**

14.30 Managing Food Safety on a Global Basis within a Multi-national Food Company, **Ciaran Conway**

15.00 The Effectiveness of Global Food Safety Systems - The Way Forward, **Yves Rey**

Chair: David Lloyd

Technical Presentations

Subject Area: Food Preservation and Ecology Updates

Chair: Margaret Patterson

Sponsors

Day 3 - Friday, 11 June 2010

Platinum

09.00-10.00 Technical Presentations

Subject Area: Food Safety Management and Quantitative Aspects

Chair: Vickie Lewandowski

10.00-10.30 Coffee Break / Exhibits / Poster Presentations

Gold

10.30-12.30 Plenary Session

Centre for Food-borne Zoonomics Sponsored Session

10.30 Developing a Corporate Food Safety Culture,
Ann Marie McNamara

11.00 Food Incidents: Bacteria and Beyond
Wayne Anderson

11.30 Food Safety in 2020 . . . 2030 . . . and Beyond,
Lee-Ann Jaykus

12.30 Wrap-up of Symposium / Poster Award Ceremony,
Vickie Lewandowski

Chair: Patrick Wall

Silver

12.45-14.00 Farewell Refreshments / Exhibits

Bronze

bioMérieux Evening Event

Thursday, 10 June 2010

19.30-23.00

A special thank you to bioMérieux for sponsoring this event.

Local Support

Conference Organising Committee

Dr. Pratima Rao Jasti, Chair

ILSI Europe
Belgium

Dr. Michele Storrs, Co-chair

bioMerieux
France

Dr. Sarah Cahill

Food and Agriculture Organization
of the United Nations
Italy

Dr. Stefano Colombo

Silliker Group Corp. – Europe
France

Prof. Leon G.M. Gorris

Unilever, SEAC
United Kingdom

Dr. Lee-Ann Jaykus

North Carolina State University
United States

Ms. Vickie Lewandowski

Kraft Foods
United States

Mr. David Lloyd

University of Wales Institute, Cardiff
United Kingdom

Mr. Alain Minelli

DuPont Qualicon - Europe
Switzerland

Dr. Hilde Kruse

World Health Organization
Regional Office for Europe
Italy

Dr. Margaret Patterson

Society for Applied Microbiology
United Kingdom

Dr. Helmut Steinkamp

German Institute of Food Technologies
Germany

Mr. David Tharp

International Association
for Food Protection
United States

Speakers

Dr. Wayne Anderson

Food Safety Authority of Ireland
Ireland

Dr. Roy Betts

Campden BRI
United Kingdom

Dr. Rijkelt Beumer

Wageningen University
The Netherlands

Mr. James Buckley

Cork County Council
Ireland

Dr. Sarah Cahill

Food & Agriculture Organization
of the United Nations
Italy

Dr. Alfredo Caprioli

Istituto Superiore Di Sanita
Italy

Dr. Adrian Charlton

The Food and Environment
Research Agency
United Kingdom

Mr. Alessandro Chiodini

ILSI Europe
Belgium

Dr. Ciaran Conway

Kraft Foods
Germany

Mr. Steve Crossley

The Food and Environment
Research Agency
United Kingdom

Dr. John Donaghy

Agri-Food & Biosciences Institute
Northern Ireland

Dr. Erwin Duizer

RIVM
The Netherlands

Prof. Seamus Fanning

University College Dublin
Ireland

Prof. Leon G.M. Gorris

Unilever, SEAC
United Kingdom

Dr. Lee-Ann Jaykus

North Carolina State University
United States

Ms. Vickie Lewandowski

Kraft Foods
United States

Dr. Jan McClure

Unilever
United Kingdom

Dr. Ann Marie McNamara

Jack in the Box, Inc.
United States

Mr. Emmanuel Mallo

Lactalis
France

Dr. John Marugg

Nestle Research Center
Switzerland

Prof. John Moore

Belfast City Hospital
Ireland

Margaret O'Sullivan

Health Service Executive—South
Ireland

Dr. Jacob Roland Pedersen

Lantmannen Danpo A/S
Denmark

Prof. Alan Reilly

Food Safety Authority of Ireland
Ireland

Mr. Yves Rey

DANONE
France

Mr. Steven Rizk

MARS North America
United States

Ms. Jenny Scott

FDA - CFSAN
United States

Ms. Harriet Simmonds

N.B. Certification, Ltd.
United Kingdom

Mr. Brendan Smith, TD

Department of Agriculture, Fisheries and Food
Ireland

Dr. John Threlfall

Health Protection Agency, Centre for Infections
United Kingdom

Prof. Paul Torgerson

University of Zurich
Switzerland

Dr. Frank Vandendriessche

Imperial Meat Products
Belgium

Prof. Patrick Wall

University College Dublin
Ireland

Dr. Pascal Zbinden

Nestlé Research Center
Switzerland

Local Organising Committee

Prof. Seamus Fanning, Chair

University College Dublin
Institute of Food and Health

Mr. Jim Buckley

Cork County Council

Dr. Geraldine Quinn

University College Dublin
Institute of Food and Health