


F O O D S A F E T Y


THE GLOBAL VIEW OF CAMPYLOBACTERIOSIS

REPORT OF AN EXPERT CONSULTATION

UTRECHT, NETHERLANDS, 9-11 JULY 2012


IN COLLABORATION WITH


THE GLOBAL VIEW OF CAMPYLOBACTERIOSIS

REPORT OF EXPERT CONSULTATION

UTRECHT, NETHERLANDS, 9-11 JULY 2012


IN COLLABORATION WITH


The global view of campylobacteriosis: report of an expert consultation, Utrecht, Netherlands, 9-11 July 2012.

1. *Campylobacter*. 2. *Campylobacter* infections - epidemiology. 3. *Campylobacter* infections - prevention and control. 4. Cost of illness I. World Health Organization. II. Food and Agriculture Organization of the United Nations. III. World Organisation for Animal Health.

ISBN 978 92 4 156460 1 _____ (NLM classification: WF 220)

© World Health Organization 2013

All rights reserved. Publications of the World Health Organization are available on the WHO web site (www.who.int) or can be purchased from WHO Press, World Health Organization, 20 Avenue Appia, 1211 Geneva 27, Switzerland (tel.: +41 22 791 3264; fax: +41 22 791 4857; e-mail: bookorders@who.int).

Requests for permission to reproduce or translate WHO publications -whether for sale or for non-commercial distribution- should be addressed to WHO Press through the WHO web site (www.who.int/about/licensing/copyright_form/en/index.html).

The designations employed and the presentation of the material in this publication do not imply the expression of any opinion whatsoever on the part of the World Health Organization 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 of certain manufacturers' products does not imply that they are endorsed or recommended by the World Health Organization 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 the World Health Organization 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 the World Health Organization be liable for damages arising from its use.

Printed by the WHO Document Production Services, Geneva, Switzerland.


Acknowledgements

The Department of Food Safety and Zoonoses of the World Health Organization (WHO) expresses sincere thanks to all those who contributed to the success of this WHO Expert Consultation, which was planned and conducted in collaboration with Food and Agriculture Organization of the United Nations (FAO) and the World Organisation for Animal Health (OIE).

The Consultation was kindly hosted by the WHO Collaborating Centre for Reference and Research on Campylobacter, Department of Infectious Diseases and Immunology, Utrecht University, under the leadership of Professor Jaap Wagenaar, and with the generous support of the Ministry of Health of the Netherlands.

We thank the experts and resource advisors for their outstanding contributions, in particular Professor Hubert Endtz, who chaired the Consultation, the working group chairs, Professor Arie H. Havelaar, Professor Nigel French, Professor Charles L. Hofacre, and Dr Robert Tauxe, and the rapporteur, Dr Rob Lake.

The following are thanked for their contributions to the report: Michael Baker, Roy Biggs, Michael Brooks, Donald Campbell, Pino Cartagena, Gail Duncan, Collette Fitzgerald, Steve Hathaway, Beverley Horn, Andrew Hudson, Brian Jones, Judi Lee, Peter van der Logt, Barbara Mahon, Jonathan Marshall, Petra Muellner, Eva Olsson, Stephen On, Ann Sears, Tui Shadbolt, Simon Spencer, Sharon Wagener, Nick Wilson and Tecklok Wong.

This report is available in electronic format from
www.who.int/iris/bitstream/10665/80751/1/9789241564601_eng.pdf

Contents

Acknowledgements	IV
Contents	V
Acronyms and abbreviations used in this report	VI
Executive summary	1
1. Introduction	3
1.1 Background	3
1.2 International collaboration	3
1.3 Objectives and expected outcomes of the meeting	4
1.4 Organization of the Consultation	5
1.5 Review of progress made since previous consultations	6
1.6 Declaration of interest	7
2 Burden of disease and health impact	8
2.1 Estimating the true incidence of Campylobacteriosis	8
2.2 Sequelae	9
2.3 Disability weights	14
2.4 Deaths due to Campylobacteriosis	14
2.5 Serosurveillance	15
2.6 Vaccine development	16
2.7 Data gaps and recommendations	17
3. Surveillance and antimicrobial resistance	20
3.1 Campylobacter surveillance	20
3.2 Issues in laboratory diagnosis and identification	22
3.3 Surveillance of antimicrobial resistance	27
3.4 Data gaps and recommendations	28
4. Source attribution	30
4.1 A general framework	30
4.2 Advantages and disadvantages of different approaches to source attribution	32
4.3 Data gaps and recommendations	36
5. Impact of control measures	37
5.1 Control measures in poultry	38
5.2 Control measures in the environment	40
5.3 Data gaps and recommendations	40
6. Lessons learned: New Zealand	42
7. General conclusions	45
References	46
Annex 1. List of participants	55
Annex 2. A possible pilot programme for countries with limited resources	57

Acronyms and abbreviations used in this report

AFP	acute flaccid paralysis
AGE	acute gastroenteritis
AGI	acute gastrointestinal illness
CAC	Codex Alimentarius Commission
CD	coeliac disease
CHERG	Children's Health Epidemiology Reference Group
CI	confidence interval
CIDT	culture-independent diagnostic test
CLSI	Clinical and Laboratory Standards Institute
CPS	capsular polysaccharide
DALY	disability-adjusted life year
EHEC	enterohaemorrhagic <i>Escherichia coli</i>
EQA	external quality assurance
EU	European Union
EUCAST	European Committee on Antimicrobial Susceptibility Testing
FAO	Food and Agriculture Organization of the United Nations
FD	functional dyspepsia
FERG	Foodborne Disease Epidemiology Reference Group
FGD	functional gastrointestinal disorder
GBD	global burden of disease
GBS	Guillain-Barré syndrome
GEMS	Global Enterics Multi-Center Study
GFN	Global Foodborne Infections Network
GLP	good laboratory practice
GP	general practitioner
HACCP	hazard analysis critical control point
HIV	human immunodeficiency virus
IBD	inflammatory bowel disease
IBS	irritable bowel syndrome
ICD	International Classification of Diseases
IID	infectious intestinal disease
IQC	internal quality control
JEMRA	Joint FAO/WHO Expert Meeting on Microbiological Risk Assessment
LMIC	Low- and Middle-income countries
LOS	lipo-oligosaccharide

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_28192

