

MINUTES

I. CALL TO ORDER

Johnathan Gerhardt called the meeting to order at 1:04 PM

II. ROLL CALL

Board Members Present: Representing:

Johnathan Gerhardt Chair and Non-Producing State Member

Ken Moore ISSC Executive Director
Mike Hickey Region 1 Regulatory
Lori Howell Region 1 Industry
Bob Schuster Region 2 Regulatory
Steve Fleetwood Region 2 Industry
Pete Jensen Region 3 Industry

Mike Pearson Region 4 Regulatory / Task Force I Chair

Kirk Wiles Region 5 Regulatory
Jennifer Jenkins Region 5 Industry
Kim Stryker Region 6 Regulatory
Margaret Barrette Region 6 Industry

Melissa Abbott FDA Bill Kramer EPA

David Fyfe Northwest Indian Fisheries Commission

Keith Jackson Retail Advisory Representative

Laurie FarmerUSFDA/ORA AdvisoryLesley PriceISSC Executive StaffCathy MantoothISSC Executive Staff

Kohl Kanwit Vice Chair / Task Force II Chair

Jon Bell NOAA

AJ Erskine Vibrio Management Committee Chairman

Board Members Absent:

Kathy Brohawn Region 3 Regulator

William Eisele Conference Office Manager & Program Chair

Patti Fowler Past Chairman
Tommy Ward Region 4 Industry
Bruce Flippens Non-Producing State
Jon Strauss Non-Producing State

Erin Burdette CDC Liason
John Tesvich Task Force I Chair

III. Approval of October 16, 2017 and October 19, 2017 Minutes

A motion was made and seconded to approve the minutes of the October 16, 2017 and October 19, 2017 Board meeting. The motion was approved with a voice vote by the Board.

For minutes to be available sooner, approval of minutes will be done by email 30 days after meeting.

IV. INTRODUCTORY COMMENTS

- A. Chair Johnathan Gerhardt
 - Welcome and explanation of schedule.
- B. FDA Laurie Farmer
 - Explained the continuing changes and implementations associated with the national field program including assessments of program and standardizing requirements.
 - States are asked to communicate regularly and to respond more timely.
 - Participation of laboratory personal in regional meetings and the ISSC Biennial Meeting is needed.
 - FDA is discussing holding SSO meetings

Melissa Abbott

- Staff updates for CFSAN
 - 1. Bill Jones Acting office director and deputy office director
 - 2. Pete Koufopoulous also acting as Shellfish & Aquaculture policy branch director
 - 3. Quentin Forrest Growing Area contact person
- Training items
 - 1. FD246 course laboratory methods being offered June 25, 2018
 - 2. FD245 Plant standardization being offered in Spring 2019
 - 3. Growing area course being offered in Mid 2019
 - 4. FD243 patrol being offered online
- Field studies
 - 1. Dye study in NJ, data analyzation underway
 - 2. MD proposed dye study being reviewed by growing area personnel
 - 3. WA is conducting a study to better understand bacteria at different dilutions in Hammersly Bay & Oak land
 - 4. MA is reviewing and assessing effluent discharges at WWTPs
- NSSP Advisory audits from Canada will occur Sept 10-2,2018 in the states of Washington and Oregon
- C. NMFS Jon Bell
 - No major changes for NOAA.
 - John Jacobs continuing to work on vibrio modeling applications.
 - NOAA will receive even funding from federal government.
 - Office of Aquaculture has been doing presentations on getting funding from other sources.
 - Federal aquaculture projects require considerable planning. Mussels at Catalina Sea Ranch are being harvested. NOAA sees role as helping with siting.
 - World Aquaculture Societies meeting was held in February in Las Vegas.
- D. EPA Bill Kramer
 - See attachment which was distributed to the Board.

V. PROGRAM CHAIRMAN'S REPORT

- A. 2018 Executive Board Fall Meeting will occur in October. Charlotte is most likely site. Accounting firm hired by ISSC will be present.
- B. 2019 Biennial Meeting will rotate to the west coast. California is the most likely state. The Executive Director will conduct site visits most likely in late summer

VI. COMMITTEE REPORTS

- A. Executive Committee Report
 - Grant Updates
 - 2018 FDA Cooperative Agreement ends August 31.
 - 2019 FDA Cooperative Agreement Application is due July 1.
 - FDA Small Conference Grant has been allocated. Money will be drawn down and grant will be closed out.
 - A motion was made and seconded to accept the 2018 Budget. Motion was approved by a voice vote by the Board.
- B. NSSP Evaluation Criteria Committee
 - See attachment provided to the Board.
 - A motion was made and seconded to adopt recommendation #1 of the Committee Report as follows: the Standards Subcommittee should be established as a full committee given the scope of future activities. Motion was approved by a voice vote by the Board.
 - A motion was made and seconded to adopt recommendation #2 of the Committee Report as follows: piloting of these standards should be conducted by two-four states prior to the 2019 Biennial Meeting. Motion was approved by a voice vote by the Board.
 - Committee is continuing to discuss the growing area evaluation criteria. The
 Committee has expressed concern that the proposed evaluation criteria includes a
 large number of individual compliance criteria that may not be necessary.
 Additionally, the Committee expressed concerns regarding the number of
 individual criteria that were designated as critical.
 - Growing area evaluation criteria are not ready for piloting.
- C. Time/Temperature Committee
 - Surf Clam Subcommittee
 - Four Components of the charge for this Subcommittee are:
 - a. Industry Background document including harvesting, handling, and processing practices. (See attachment provided to the Board)
 - b. Determining public health concerns associated with harvesting, handling, and processing practices.
 - c. Identifying information needs to assess the potential public health concerns harvesting, handling, and processing procedures.
 - d. Development of recommendations to the Time temperature Committee regarding changes to the Time Temperature Matrix in Chapter VIII of the Model Ordinance.
 - Committee will address public health concerns next.
- D. Illness Outbreak Guidance Committee
 - Developed clarification for existing language in Chapter II of the Model Ordinance (See attachment provided to Board).
 - A motion was made and seconded to accept the clarification and recommendations as presented. Motion was approved by a voice vote by the Board.

- Multi-source cases that cannot be narrowed down to a single source are not being reacted to. A discussion is needed to address these cases. A motion was made and seconded to have the committee develop language for a proposal and that proposal be discussed at all regional meetings.
- E. Laboratory Committee
 - Has resumed monthly calls with several monthly subcommittee calls.
- F. Vibrio Research Committee
 - Will be developing a request for proposals based on survey conducted by the Research Guidance Committee.
- G. Research Guidance Committee
 - Surveyed membership for research priorities.
 - Committee will use results to prioritize research topics.
- H. Training Committee
 - Discussed topics for training sections and two presentations were presented at the regional meetings. They were <u>The Regulatory Response to Illness Outbreaks</u> and <u>The Use of CIDT, PFGE and Other Diagnostic Tools in the NSSP.</u>
 - The Committee will look at each element of the program and develop training needs for each element. Committee will provide a report to the Executive Board.

VII. OLD BUSINESS

- A. US/EU Equivalency Agreement
 - Comment for federal register notice closes May 23rd. Supplemental information
 has been developed by FDA. A link can be provided to anyone that needs it.
 Once closed, FDA will develop responses. ISSC will provide comments to the
 notice.
 - Trade should be able to resume later this year. Progress will be reported at next Board meeting.
 - Export Listing Module will work with ICSSL to automatically send notice to EU for their listing requirements. EU will require a separate list from ICSSL that shows firms shipping from approved growing areas. All exports will require a NOAA certificate.
 - Presently, Massachusetts and Washington are the only approved states. Steps for adding other states are in the supplemental document. The agreement is only allowing shellfish from class A areas in EU and approved areas in US. States with *V.v.* Control Plans are excluded initially but may in the future be allowed PHP products.
 - ISSC Comments should include:
 - a. Conditionally approved areas Conditionally approved areas meet approved area criteria when in the open status and should be considered acceptable by the EU.
 - b. If *V.v.* Control Plan not in place, should be exempt.
 - c. PHP products should be allowed because *V.v.* risk is extremely low.
 - d. US depurated product should be allowed.
 - A motion was made and seconded for ISSC to provide comments to the federal registry notice and suggest that conditionally approved areas be included, depuration be included, that states with *V.v.* plans with product harvested when plans are not in place be included, and PHP product be included. Motion was approved by voice vote by the Board.
- B. 2017 Work Plan Evaluation postponed until Executive Session.
- C. 2018 Work Plan Approval postponed until Executive Session
- D. ISSC Issue I-2016-023 to Conference for Food Protection

- ISSC suggested criticality code be changed from priority foundation to priority violation. CFP agreed. FDA suggested the change would be inconsistent with how codes are included. ISSC supported the FDA position. The CFP Executive Board did not agree and voted to make the change. FDA did not make the change in the latest revision of the Food Code.
- Current focus is on the second recommendation which is for FDA, CFP and ISSC to work together to improve record keeping. A committee made up of members from each conference and FDA will discuss how best to provide information and encourage states to place emphasis on record keeping. The committee is moving forward and the first call will be scheduled soon.

E. Vibrio Research Projects

- Washington and Massachusetts have completed the research that was funded in 2016. Final reports have now been completed and will be posted on the website.
- For future ISSC funded research, a committee will develop a Request for Proposals.

F. Use of CIDT

- Chapter II includes controls for response to *V.p.* illnesses. Response depends on the number of illnesses. In 2017, physicians began using CIDT more frequently. There are less culture confirmed cases as a result. Tests are less expensive. About half of stool samples are positive and only 2/3 of those are being cultured. When cases are now reported, they will not be specific for type of vibrio. Biofire test identifies vibrio but does not speciate. States will not receive the information needed to implement Chapter II requirements.
- Need to put together a technical workgroup and a policy workgroup to address this information and develop recommendations to states regarding this situation.
- A motion was made and seconded to ask the ISSC Executive Office to form a
 technical workgroup and policy workgroup to provide guidance to states on how
 to implement Chapter II requirements. Motion was approved by a voice vote by
 the Board.

VIII. NEW BUSINESS

- A. 2018-2019 Committee Rosters and Assignments
 - A motion was made and seconded to accept committee rosters as submitted. Motion was approved by a voice vote by the Board.
- B. AFDO/FDA Cooperative Agreement
 - Not all states applied because some states have a minimum grant limit. Other reasons included confusion due to being combined with the milk program.
 - The number of applicants dropped in the second year.
 - ISSC has been requested to reapply for the grant in 2019.
- C. FDA Response to 2017 Summary of Actions

Overview given of the procedures for reviewing and possible next steps to response.

- Proposal 11-103 Alternative Male-specific Coliphage Meat Standard for Restricted Classification of Growing Areas Impacted by Wastewater Treatment Plant Outfall
 - FDA says the option is to harvest in the area and the MSC requirement becomes mandatory. A motion was made and seconded to refer this proposal back to committee. The Charge will be to clarify how to use MSC not whether to use MSC and to encourage States with depuration program to pilot the use of MSC in classification for depuration harvesting. Motion was approved by a voice vote by the Board.
- Proposal 17-100 Marina Definition

- FDA agrees with Conference action to refer to a committee but still believes mooring areas should be assessed. Massachusetts and New York have reviewed draft language for defining mooring areas. This language will be used to begin Committee discussions.
- Proposal 17-217 Removal of Harvester Tags from Shellstock Containers
 A motion was made and seconded to send to committee to reconsider proposal
 and provide an explanation to states. Motion was approved by a voice vote by the
 Board
- Proposal 17-305 Responsibilities of the FDA in the Evaluation of States FDA agrees with having a discussion about FDA evaluation procedures but language for evaluations should not be in the Guide. It should be in the FDA compliance program or in the ISSC Constitution, Bylaws and Procedures.
- D. Canadian Norovirus Outbreak
 - There have been inquiries from states and industry regarding the handling by Canada of Canadian norovirus outbreak.
 - Illnesses were reported in Canada and the US. Canada closed areas and issued an advisory but did not conduct a recall as they believed product was no longer in the marketplace. Canada did a risk assessment of the growing area. FDA has drafted letter for Canada. Growing area management in Canada is comparable to the US and FDA is concerned with how Canada handles outbreaks. A motion was made and seconded to have Use of Press Committee to evaluate the CORE operating procedures and make recommendations. The motion was approved by a voice vote by the Board. A motion was made and seconded to request that FDA report back to the board following a full assessment of the Canadian Program. The motion was approved by a voice vote of the Board.
- E. 2017 NSSP Guide Revision
 - The Executive Office will work with FDA and make the Guide available as soon as possible. The process will begin immediately.
- F. Proposal 17-212 FDA requested no action on Proposal 17-212. Following ISSC adoption, FDA realized the requirement is more stringent than other seafood HACCP requirements. A motion was made and seconded that the proposal be sent to Committee. The motion was approved by a voice vote of the Board.
- G. Ken Moore advised the Board that a letter was received voicing concern about how Executive Board Elections are conducted. A motion was made and seconded to appoint a committee to review procedures to elect board members. The motion was approved by a voice vote by the Board.

IX. EXECUTIVE DIRECTOR ACTIVITIES

- A. The Executive Director recently participated in the following:
 - 1. NoreCORE Final Showcase March 19-21, 2018 in Atlanta, Georgia
 - 2. ISS March 27-29, 2018 in Rehoboth Beach, Delaware
 - 3. PAC RIM April 10-11, 2018 in Blaine, Washington
 - 4. NESSA April 17-18, 2018 in Manchester, New Hampshire
 - 5. GSASSC April 30-May 3, 2018 in Mobile, Alabama

X. EXECUTIVE SESSION

XI. A motion was made and seconded to accept salary adjustments discussed during Executive Session. The motion was approved by a voice vote by the Board.

XII.	A motion was made and seconded to adjourn. The motion was approved by a voice vote by the Board.
	Meeting adjourned at 11:12 AM.