

Schweizerische Eidgenossenschaft
Confédération suisse
Confederazione Svizzera
Confederaziun svizra

Federal Department of Home Affairs FDHA
Federal Food Safety and Veterinary Office FSVO
Institute of Virology and Immunology IVI

u^b

b
UNIVERSITÄT
BERN

EU FMDV – Biorisk Management Committee

28th October 2016

Kathrin Summermatter, IVI

Biosafety and biosecurity

Laboratory biosafety describes the containment principles, technologies and practices that are implemented to prevent the unintentional exposure to biological agents, or their accidental release. (WHO/CDS/EPR/2006.6)

Laboratory biosecurity describes the protection, control and accountability for valuable biological materials within laboratories, in order to prevent their loss, theft, misuse, diversion of, unauthorised access or intentional release. (WHO/CDS/EPR/2006.6)

Biorisk is a combination of probability of occurrence of harm and the severity of that harm where the source of harm is a biological agent or toxin. (CWA 15793)

Definitions of biosafety and biosecurity

Farm – Field - Livestock

Biosecurity is the prevention of disease causing agents entering or leaving any place where they can pose a risk to farm animals, other animals, humans, or the safety and quality of a food product.

The same principles apply within the farm, preventing disease spreading between animals and groups.

EuFMD Constitution

Article V, Paragraph 2.4 sets out special functions:

*The maintenance and promotion of **appropriate biocontainment standards**, and **training in these**, for handling of materials containing foot-and-mouth disease virus by Members.*

BRM Committee Membership

- Laboratories with a national mandate for the diagnosis of FMDV
 - FMDV-research laboratories
 - FMDV vaccine production facilities
- All these institutions face similar issues related to FMDV

BRM committee remit and ongoing discussions

- FMD biocontainment expert group:
 - Expert opinions related to FMD biocontainment (minimum biorisk management standard)
 - Technical advice related to FMD biosafety / biosecurity issues
 - Biorisk management training activities
 - Support of national enforcement bodies at inspections
 - Alternative fumigation methods (formaldehyde – H_2O_2 ?)
 - Inactivation of samples - transport (field – laboratory)
 - Field / farm biosecurity

EU FMD Minimum Standard - history

- 1985: EUFMD Minimum Standards - *facilities and vaccine failures posed the main disease threat*
- 1990: FMDV Vaccination is stopped in Europe
- 1993: EUFMD Minimum Security Standards updated
- 2003: Minimum Security Standards included in FMDV Directive
- 2009: MS revised to include biorisk management system principles
- 2009 – 2012: European Commission inspects all FMDV labs against Minimum Standard
- 2013: Inclusion of Contingency Laboratories in EUFMD Minimum Biorisk Management Standard

Factors which shaped the EUFMD MINIMUM STANDARDS

© B. Haas

EU FMD Minimum Standard

- Widely used as a reference document for building and construction of new FMDV facilities
- Prescriptive vs. performance based
- Precautionary biosafety principles vs. risk based
- Evidence based

BRM committee interaction with existing initiatives in biorisk

Overview

National Biosafety Associations

- Austrian Biosafety Network
- Belgian Biosafety Professionals
- Biological Safety Officers Platform (Dutch)
- Georgian Biosafety Association
- German Biosafety Officers Community
- Italian Biosafety Platform
- Israeli Biosafety Association
- Nordic Biosafety Network
- Swiss Biosafety Network
- Institute of Safety in Technology and Research UK ISTR
-

<http://www.ebsaweb.eu/national-networks>

International biorisk initiatives / associations

European Biosafety Association

- Forum for members to exchange biosafety and biosecurity issues
- Yearly conference with training workshops
- Platform for national and regional biosafety organisations
- President: Gijsbert van Willigen
- <http://www.ebsaweb.eu/>

International biorisk initiatives / associations cont.

International Veterinary Biosafety Workgroup

- Members from all over the world from veterinary facilities with a national mandate (e.g. reference lab), BSL3, BSL3Ag
- Meeting every 18 months, exchange of best practices
- Topics of interest: design, protocols for safe operations, engineering controls, maintenance, costs
- Chair: Kathrin Summermatter
- <http://ivbw.camp9.org/admin/>

International biorisk initiatives / associations cont.

International Federation of Biosafety Associations

- Regional and national biosafety associations worldwide, founded in 2001, Chair: Ben Fontes
- <http://www.internationalbiosafety.org/>

OIE

Biosafety and Biosecurity

Chapter 1.1.3 of the Terrestrial Manual:

Biosafety and Biosecurity: Standard for Managing Biological Risk in the Veterinary Laboratory and Animal Facilities:

- Laboratory biosafety and biosecurity background
- Biological risk analysis and management system
- Technical guidance and assessment tools
- applicable in all countries, evidence / performance based, outcomes orientated rather than inputs prescriptive

http://www.oie.int/fileadmin/Home/eng/Health_standards/tahm/1.01.3_BIOSAFETY_BIOSECURITY.pdf

Biorisk standards

- CWA 15793:2011 - Laboratory Biorisk Management standard
Performance oriented and risk based
☞ ISO 35001 Standard in development (draft end 2016)
ftp://ftp.cenorm.be/CEN/Sectors/TCandWorkshops/Workshops/CWA15793_September2011.pdf
- CWA 16393:2012 - Laboratory Biorisk Management - Guidelines for the implementation of CWA 15793:2008
<ftp://ftp.cen.eu/CEN/Sectors/List/ICT/Workshops/CWA%2016393.pdf>
- CWA 16335:2011 - Biosafety Professional (BSP) Competence

Epizone

EPIZONE European Research Group (ERG) is the international network of veterinary research institutes working on **epizootic animal diseases** including those which may have zoonotic potential.

It plays a key role in research on prevention, detection and control of **animal diseases** and zoonoses in order to **reduce the risks and harm to animal health** and the risks to public health in the EU and beyond.

- 23 partner and associate institutions, mainly Europe but also overseas
- <https://www.epizone-eu.net/en/Home.htm>

International eradication programs

Similar biocontainment issues:

Foot and mouth disease

Rinderpest (2011)

Smallpox (1980)

Polio (ongoing)

.....

Proposed next steps

- BRM committee (BRMC) meeting 2017
- Define / review:
 - remit and mandate of BRMC
 - Composition
 - Work mode
- Up-date / revision of BRM standard – OIE standard
- Interaction of BRMC with other biosafety initiatives
- Actionplan – timetable – responsibilities - ressources

Discussion – questions

Contact:

kathrin.summermatter@ivi.admin.ch