

Fødevarestyrelsen

KONTOR FOR MIKROBIOLOGISK
FØDEVARESIKKERHED, HYGIEJNE
OG ZONOSEBEKÆMPELSE

25.03.2010

J.nr.: /KARA

Evaluering af Salmonella Typhimurium U292 udbruddet

Baggrund

Udbruddet af Salmonella Typhimurium U292, som startede i 2008, har været det største i dansk historie og formodentlig blandt de størst dokumenterede salmonellaudbrud i verden.

Udbruddet har bl.a. adskilt sig fra andre vand- og fødevarerbårne sygdomsudbrud ved, at kilden har været særdeles vanskelig at opspore. På trods af en betydelig og koordineret national indsats i Den Centrale Udbrudsgruppe¹ (DCUG) er det ikke lykkedes at finde kilden til udbruddet.

Da udbruddet havde været mere end et år uden, at man var kommet en opklaring af udbruddet nærmere, blev det besluttet at gennemføre en todelt evaluering af udbruddet:

- En faglig evaluering gennemført af et ekspertpanel af uafhængige nationale og internationale eksperter med stor faglige indsigt i udbrudseftersporing.
- En evaluering af den organisatoriske indsats med bistand fra Beredskabsstyrelsen.

En styregruppe med repræsentanter fra Fødevarestyrelsen, DTU Fødevareinstituttet og Statens Serum Institut har organiseret og efterfølgende behandlet de to evalueringer.

Konklusioner og anbefalinger fra de to evalueringer

Begge evalueringer er mundet ud i en evalueringsrapport med en række fremadrettede anbefalinger. Samtidig fremhæver begge rapporter, at det er uvist, om de foreslåede specifikke og generelle anbefalinger kunne have ført til en opklaring af udbruddet. Det falder meget godt i tråd med, at Danmark hidtil har været kendt for – netop via organiseringen af Den Centrale Udbrudsgruppe – at have et af verdens bedste systemer til opklaring af vand- og fødevarerbårne udbrud. Det er også værd at bemærke, at arbejdet i og organiseringen af Den Centrale Udbrudsgruppe indtil det store salmonellaudbrud har været succesfuld og tilstrækkeligt.

Der er imidlertid ingen tvivl om, at det er nyttigt at gennemføre evalueringer af sådanne større udbrud. Evalueringerne har allerede bidraget til optimeringer af det nationale beredskab for vand- og fødevarerbårne udbrud, ligesom der fremadrettet er lagt spor til yderligere forbedringer af beredskabet.

¹ Den Centrale Udbrudsgruppe (DCUG) består af repræsentanter fra Fødevarestyrelsen, DTU Fødevareinstituttet og Statens Serum Institut.

Anbefalinger fra evaluering af den organisatoriske indsats

Evalueringsrapporten kommer med en række anbefalinger, som vil betyde, at man er bedre rustet til at håndtere en kommende større og kompliceret udbrudssituation:

- *Plan for organisering af Den Centrale Udbrudsgruppe i ekstraordinære situationer*
Et gennemgående punkt i rapporten er, at der ikke har været en plan for organiseringen af Den Centrale Udbrudsgruppe ved større og komplicerede landsdækkende vand- og fødevarerborne sygdomsudbrud. Retrospektivt ville det have været hensigtsmæssigt, men historisk har det ikke været nødvendigt at udvikle en sådan plan, eftersom arbejdet i Den Centrale Udbrudsgruppe indtil det store salmonellaudbrud har fungeret upåklageligt og succesfuldt.

Organisationerne bag Den Centrale Udbrudsgruppe er dog enige i, at det er relevant at udarbejde en plan for organiseringen af Den Centrale Udbrudsgruppe i tilfælde af større og komplicerede landsdækkende vand- og fødevarerborne sygdomsudbrud. Arbejdet med U292 udbruddet har vist, at der er forskel på Udbrudsgruppens arbejde under ”daglig drift” og i ekstraordinære situationer. Planen vil indeholde procedurer for, hvornår og hvordan beredskabet aktiveres fra ”daglig drift” til ekstraordinære situationer.

- *Opgave- og ansvarsfordeling*
Rapporten fastslår, at der var en klar overordnet opgave- og ansvarsfordeling blandt de tre organisationer i Den Centrale Udbrudsgruppe. Det har dog været vurderingen, at den interne opgave- og ansvarsfordeling særligt ved de ledelsesmæssige og organisatoriske roller under U292 udbruddet har været præget af ad hoc løsninger.

Ledelsesformen havde været tilstrækkelig indtil det store udbrud. Med henblik på en fremtidssikret organisation er det imidlertid hensigtsmæssigt at få præciseret og optimeret den interne opgave- og arbejdsfordeling og få skabt en effektiv tværgående strategisk ledelse af Udbrudsgruppen.

Endvidere skal der allokeres ressourcer til dedikerede administrative støttefunktioner, så Udbrudsgruppens medlemmer kan koncentrere sig om det, de er bedst til – opklaring af vand- og fødevarerborne udbrud.

Evalueringsrapporten berører også overvejelser om behovet for at inddrage eksterne aktører, fx andre myndigheder, brancheorganisationer og virksomheder. Overvejelser herom vil indgå i den førnævnte plan for organisering af Den Centrale Udbrudsgruppe.

- *Prioritering af ressourcer*
I en større og kompliceret udbrudssituation vil der ofte i Den Centrale Udbrudsgruppe være ønske om at igangsætte en række initiativer forbundet med betydelige ressourcetræk hos organisationerne. Det kan være et dilemma. På den ene side har Udbrudsgruppen ikke mulighed for at prioritere disse initiativer, da medlemmerne af gruppen ikke har kompetence til at prioritere ressourceforbruget i organisationerne. På den anden side kræver en udbrudssituation ofte, at der kan handles hurtigt, så aktuelle spor kan følges uden unødigt forsinkelse for at begrænse udbruddet.

Denne problemstilling bliver imødekommet i langt højere grad fremover ved at etablere et strategisk niveau med beslutningskompetence også inden for ressourceprioritering.

- *Fast mødested*

De tre organisationer deltager ligeværdigt i Den Centrale Udbrudsgruppe. Det betyder bl.a., at gruppens ugentlige møde går på skift fysisk hos de tre organisationer. Evalueringen peger på, at det vil være hensigtsmæssigt, at gruppen får sit eget mødested med de rette faciliteter stillet til rådighed.

Der er derfor indrettet et fast mødested for Udbrudsgruppen på Fødevarerinstitutionen – DTU.

- *Kommunikation*

Evalueringen har påpeget, at de tre organisationer benyttede hver deres hjemmeside til at informere om udbruddet. Information om udbruddet skulle hentes på flere hjemmesider.

Det har normalt ikke givet problemer, især da organisationerne linker til hinandens hjemmesider. De tre organisationer anerkender, at der kan være tilfælde, hvor der midlertidigt kan være behov for en fælles hjemmeside til information af interessenter. Det vil fremover indgå i overvejelserne ved større og komplicerede landsdækkende udbrud.

I forlængelse af evalueringen har Beredskabsstyrelsens Center for Uddannelse og HR-udvikling gennemført en workshop for de tre organisationer for at optimere samarbejdet mellem aktørerne i Den Centrale Udbrudsgruppe. Organisationerne har således allerede påbegyndt de anbefalede tilpasninger i organiseringen af arbejdet i Udbrudsgruppen.

Summarisk er følgende initiativer sat i gang:

- Udarbejdelse af en plan for arbejdet i Den Centrale Udbrudsgruppe, herunder:
 - Beskrivelse af opgave- og ansvarsfordeling.
 - Etablering af et strategisk ledelsesmæssigt niveau i regi af de tre organisationer.
 - Dedikerede administrative støttefunktioner til bl.a. håndtering af informationer.
 - Strategi for målrettet kommunikation til borgere, presse og andre interessenter.
 - Overvejelser om inddragelse af eksterne aktører, herunder andre myndigheder, brancheorganisationer og virksomheder.
- Plan for organisering af Den Centrale Udbrudsgruppe i ekstraordinære situationer.
- Arbejdet med udvikling af kompetencer inden for stabsledelse og -arbejde er påbegyndt på ovennævnte workshop.
- Etablering af fast mødested for Den Centrale Udbrudsgruppe.

Anbefalinger fra den faglige evaluering

Evalueringsrapporten kommer med en række anbefalinger, som vil være nyttige i forhold til et endnu bedre udbrudsberedskab for vand- og fødevarebårne udbrud.

Rapporten indeholder både overordnede og mere specifikke anbefalinger. De overordnede anbefalinger er sammenfaldende med flere af anbefalingerne i evalueringen af den organisatoriske indsats og vil blive taget hånd om i den sammenhæng.

De specifikke anbefalinger omfatter i korte træk følgende elementer:

- *Påvisning af udbrud*
Rapporten anbefaler, at der arbejdes med hurtigere at få prøver til analyse frem, så der hurtigere kan foretages de nødvendige skridt i en udbrudssituation. Statens Serum Institut har igangsat arbejdet.
- *Afgrænsning af udbruddet*
Rapporten anbefaler, at Danmark arbejder i EU på at fremme overvågning og respons på udbrud i de enkelte medlemsstater og internationalt, da det har betydning for opklaring af udbrud på tværs af landegrænserne. Anbefalingen vil blive støttet, hvor det er muligt. Statens Serum Institut arbejder med at oprette en central database for overvågningsdata i EU, og DTU Fødevareinstituttet indsamler og analyserer på vegne af EFSA overvågningsdata fra husdyr og fødevarer fra alle EU's medlemslande.
- *Udarbejdelse af hypoteser*
Rapporten anbefaler, at man i starten af et udbrud arbejder mere grundigt og systematisk med interviews med patienterne – de såkaldte hypotesegenererende interviews – som er grundlæggende for, hvilke fødevarer man efterfølgende vælger at undersøge nærmere.

Gennem hele forløbet har der været anvendt betydelige ressourcer på hypotesegenerende interviews og relaterede aktiviteter. Organisationerne er dog enige om, at dette arbejde kan optimeres. Fremover vil der fx i højere grad blive inddraget viden fra DTU om danskerne kostvaner, ligesom det fra gang vil gang vil blive vurderet, hvorvidt det vil være mere hensigtsmæssigt med færre med større og mere dybdegående interviews.

- *Afprøvning af hypoteser*
Rapporten anbefaler, at man i højere grad laver en prioriteret strategisk plan for prøveudtagninger til bakteriologisk analyse med formål, prøveantal m.m. Rapporten fremhæver også, at gennemgang af de HACCP-baserede egenkontrolprogrammer i udvalgte virksomheder mange gange kan give bedre information end prøveudtagninger.

Organisationerne er enige om behovet for en prioriteret strategisk plan for prøveudtagning til bakteriologisk analyse. Derfor vil Fødevarestyrelsen tage initiativ til at udarbejde modeller for hensigtsmæssig prøveudtagning ved udbrudsmæssig efterforskning i besætninger, på virksomheder og i pri-

vate hjem. Modellerne forventes udarbejdet i tæt samarbejde med brancherne og Fødevareinstituttet, DTU.

- *Epidemiologiske analyser og risikorangeing*

Rapporten anbefaler, at der fremover i højere grad lægges vægt på at udnytte data fra den beskrevne epidemiologi og i højere grad benytte disse data til at rangere/prioritere forskellige hypoteser.

Organisationerne er enige i anbefalingen, da beskrivende epidemiologi er et meget vigtigt værktøj i udbrudsopklaring. Statens Serum Institut har i høj grad benyttet informationer om køn- og aldersfordeling samt etnicitet i arbejdet med U292 udbruddet, men vil inddrage anbefalingen om yderligere rangering af hypoteser ved fremtidige udbrud. DTU Fødevareinstituttet er ligeledes meget interesseret i at følge op på anbefalingen gennem projektarbejde, der kan styrke fremtidig prioritering og styring af indsatsen ved udbrudsopklaring.

Rapporten anbefaler også, at information om virksomhedernes handelsmønstre og egenkontrollata udnyttes mere intensivt i fremtiden.

Erfaringerne fra U292-udbruddet har vist, hvor vanskeligt det kan være at vurdere, om en virksomhed udgør en mulig kilde til udbruddet. Der er behov for at afklare, hvordan og i hvilket omfang virksomhedernes egenkontrol kan bidrage til udredninger. Det forudsætter en tættere og mere ensartet information fra brancherne om egenkontrol samt produktions- og distributionsmønstre for fødevarer. Fødevarestyrelsen vil tage initiativ til en dialog med brancherne om opbygning af en praksis/system til indhentning, vedligehold og brug af sådanne data.

Rapporten roser organisationerne for deres kreativitet i udvikling af nye redskaber til opklaring af udbruddet. Et af de redskaber, der er blevet udviklet er risikorangeing af fødevarer, som kilde til udbruddet. Rapporten anbefaler, at risikorangeing fremover bruges til prioritering af analyser, men også til præcisering af hypoteser (eksempelvis svinekød, fjerkræ, oksekød fra højrisiko virksomheder). Specielt ved store udbrud, hvor man ikke umiddelbart finder smitekilden/smittekilderne.

Organisationerne er enige i anbefalingerne. De værktøjer til risikorangeing på forskellige niveauer i fødevarerækeden, der er udviklet ved U292 udbruddet, vil i videre omfang blive søgt anvendt til prioritering af hypoteser og til prioritering af konkrete indsatser ved afprøvning af hypoteser.

Endelig anbefaler rapporten, at når det viser sig, at det er vanskeligt at påvise en kilde til et udbrud, så bør man udføre en metodekritik. Organisationerne er enige i anbefalingen og har i vidt omfang inddraget offentligheden under udbrudsopklaringen. Der har været stor åbenhed bl.a. i form af ugentlige elektroniske nyhedsbreve, pressemeddelelser og pressemøder.

Derudover er der anbefalinger om specifikke laboratorieteknikker og -metoder, som vil blive håndteret i de relevante organisationer.