

PROGRAMME

10th CSL/JIFSAN Symposium Methods and Systems for Tracking, Tracing and Verifying Foods College Park, MD USA

May 13-15, 2009

Wednesday, May 13, 2009

12:00 noon Registration and Lunch

1:10 pm Welcome

JIFSAN – *Dr. Jianghong Meng, Interim Director (US)*

Fera (formerly CSL) – *Dr. Pete Robertson, Head*

Session One: The Global Food Supply

Session Chair: Martin Rose, Fera, formerly, CSL (UK)

- 1:30 New Approaches to Tracing the Origin of Food
Paul Brereton, The Food and Environment Research Agency (Fera - formerly CSL); TRACE, UK
- 2:00 Why Do You Need Traceability Systems?
Shaun Kennedy, National Center for Food Protection, University of Minnesota, USA
- 2:30 Surveillance Networks and the Detection and Investigation of Foodborne Disease Outbreaks – What You See Is What you Get
Robert Tauxe, Center for Disease Control (CDC), USA
- 3:00 Source Investigations – The Follow-up to Tracebacks from Foodborne Outbreaks
Norman Fogg (for Ingrid Zambrana), Food and Drug Administration, USA
- 3:30 **DISCUSSION**

End of Day One

Thursday, May 14, 2009

8:00 am Sign-in and Continental Breakfast

POSTER SESSION – 9:00 AM TO 5:00 PM

Session Two: Laboratory Tools

Session Chair: Renate Reimschuessel, FDA/Center for Veterinary Medicine (USA)

9:00 am Determining Geographical Origin of Food Using Stable Isotopes
James Ehleringer, University of Utah; TRACE

9:30 The Use of DART –TOFMS for Characterizing Food
Jana Hajšlová, ICT, CK, TRACE, UK,

10:00 Spectroscopic Fingerprinting Techniques for Verifying Food
Gerry Downey, Teagasc, IE, TRACE, UK

10:30 **BREAK**

11:00 Overview of Molecular Sub-Typing of Methods for Bacteria Pathogens
Christine Keys, Center for Food Safety and Applied Nutrition (CFSAN), FDA, USA

11:30 DNA Barcoding: Regulatory Application at FDA
Haile Yancy, Center for Veterinary Medicine (CVM), FDA, USA

12:00 pm Proteomics (Species Identification)
Paul Reece, The Food and Environment Research Agency (Fera - formerly CSL), UK

12:30 **LUNCH – Salon A & B**

Session Three: Other Traceability and Tracking Tools

Session Chair: Jianghong Meng, JIFSAN, University of Maryland (US)

1:30 Tracking Technologies (e.g., GPS; RFID)
Marc Cohen, University of Maryland, USA

2:00 Models for Predicting Geographical Origin
Grishja van der Veer, Geochem, NL, TRACE, UK
Stefán Torfi Höskuldsson, Maritech, IS, TRACE, UK

Chain Information Management Systems (TraceCore XML)
Stefán Torfi Höskuldsson, Maritech, IS, TRACE, UK

3:00 **BREAK**

- 3:30 PulseNet Network
Kelley Hise, Center for Disease Control and Prevention (CDC), USA
- 4:00 Computer Based Tracking Protocols: Improving Communication Between Databases
Amol Deshpande, University of Maryland, USA

4:30 **DISCUSSION**

End of Day Two Session

- 5:00 **Participant's Dinner** – *Cruise on the Baltimore Harbor, Spirit of Washington*

Friday, May 15, 2009

- 8:00 am Sign-in and Continental Breakfast

Fourth Session: Issues and Future Needs

Session Chair: Paul Brereton, Fera, formerly CSL (UK)

- 9:00 Drivers for Implementation of Traceability in the Food Sector
Kathryn Donnelly, Nofima, NO; TRACE, UK
- 9:30 Bulk Material Tracing Needs
Charles Hurburgh, Iowa Grain Quality Initiative, Iowa State University, USA
- 10:00 Product Tracking Systems for Fresh Produce
Sherri McGarry), Center for Food Safety and Applied Nutrition (CFSAN), FDA, USA
- 10:30 Traceability Systems for Foods: An Industry Perspective
Robert Brackett, Grocery Manufacturers of America, USA
- 11:00 Traceability Systems for Foods: A Consumer Perspective
Jean Halloran, Consumers Union, USA
- 11:30 **DISCUSSION**
- 12:00 pm **LUNCH – Salon A & B**

End of Symposium