

SANITATION & ITS IMPORTANCE IN PEST MANAGEMENT

Bill Pursley
VP Food Safety & International Development

CONTENT

- ◆ **The Challenge!**
- ◆ **The Expectations - They are Changing**
 - **Industry Trends & Potentials**
 - **Changing Customers' Expectations**
 - **Provision & Management of Services**
 - **PMP Qualifications**
 - **Pest Control vs. Population Management**
- ◆ **Observe & Recommend**
- ◆ **Profiling an Effective Pest Management Program**

THE CHALLENGE

“Too often pesticides are used as a solution and not as a supplement to effective pest management.”

- Scheduled/repeated applications of pesticides
- Pesticides as first choice solution - the Exterminator

**“33% of regulatory
failures are attributed
to insects and rodents.”**

New York State Ag & Markets

THE EXPECTATIONS - THEY ARE CHANGING

- ◆ Industry trends that affect us
- ◆ What are your customer's expectations?
- ◆ How do you design a program to meet your customer's expectation?
- ◆ How will you provide the services?
- ◆ How will the program be managed and improved?
- ◆ In order to improve to the point where pesticides “are used not as a solution but rather as a supplement to effective pest management”.

INDUSTRY TRENDS

- **1975** - More than 70% of the food industry (*e.g., processing, warehousing*) utilized an in-house program.
- **Today - Working with PMP's.**
 - ✓ Restaurant (98% plus contracted)
 - ✓ Supermarket (95% plus contracted)
 - ✓ Food Warehouse (85% plus contracted)
 - ✓ Processing Plant (90% plus contracted)
- **Trends on pesticides**
 - Regulatory
 - Consumers

CHANGING CUSTOMERS' EXPECTATIONS

◆ **FROM: Current Conditions** (Necessary)

- Minimum requirements, in order to be invited to bid on a contract
- Are generally **reactive**
- **Insufficient** to be successful

◆ **TO: Expected Conditions** (Sufficient)

- Essential to understand the client's expectations
- Basic to design an effective & **proactive** program
- Necessary to enable effective modification of program
- Fundamental to add value to program/contract
- **Necessary** to stay in the business

Current Conditions

◆ That Required by Law

■ Training

- » Know how to inspect & identify
- » Determine source
- » Consider cause
- » Correct or recommend

■ License & Registration

■ Insurance

■ Must be current

■ Other

◆ Minimal Expectations

Expected Conditions

◆ Beyond Legal Requirements

- Difference between being **reactive** vs. **proactive**
- Value added to the client

◆ **Section 402 (a)(4)** - If it has been prepared, packed or held under unsanitary conditions, whereby, it **MAY** have been contaminated with filth, or whereby, it **MAY** have been injurious to health

◆ Plant Process & Language

- Understand differences among processes
- Appreciate the significance of differences

Expected Conditions (Cont.)

◆ Plant Prerequisite Programs or Formalized GMPs

- Sanitation
- cGMPs (operational & personnel practices, maintenance for food safety, sanitary design, etc.)
- Pest Control
- Chemical Control
- Complaints
- Recall & Traceability
- Allergen Control
- Other

Expected Conditions (Cont.)

◆ The Concept of Carrying Capacity

- Understand and apply the concept to set an acceptable and sustainable target for pest presence or activity in the plant

◆ The I.C.E. Concept

- Understanding HACCP concepts to identify pest hazards & design effective control or elimination strategies and measures

◆ Initial Pest Hazard Analysis

- Applying I.C.E.
- Relying on prerequisite programs to control/eliminate pest activity potential
- Set realistic goals for acceptable carrying capacity

- Carrying Capacity
- Insect Population
- - Action Threshold

Expected Conditions (Cont.)

- ◆ Inspect for **ME** (The Plant)
 - Applying all of the above to recommend effective and permanent solutions
- ◆ Member of the plan's food safety committee
 - Participate in their regular meetings
 - Give **ME** options
- ◆ Program/Contract Revision
 - At least annually
 - Any time a pest related event occurs that threatens food safety

Expected Conditions (Cont.)

◆ Professional Development

- Stay current
- Train your **technicians**

NPCA Field Guide to Structural Pests

Eric H. Smith
and
Richard C. Whitman

PROVISION & MANAGEMENT OF SERVICES

◆ Pre-contract Actions

- Preliminary evaluation of the facility in terms of pest activity/potential
 - » Inspection (Application of I.C.E.)
 - » Review of audit reports
- Analysis of data
- Initial set of recommendations/changes and actions

◆ Scope of Program/Contract

- Expected results or goals (measurable)
- How program/contract will be carried out
- Collection and utilization of data
- Qualifications of technical personnel
- Periodic Review of Results
- Annual Review

What are the conditions?

Food Processing Plant Study Site

South processing area - operational dry food plant, primarily a single story

Warehouse (75,000 ft²)

North processing area - 8 floor tower
non-operational during the first year of study

**What am I
looking at?**

Rodent Control Issues?

PMP Inspections should include

But it is just a little hole!

**“Drop ceilings and
wall panels
sometimes create an
environment for
infestation.”**

Operational Practices

Correct

Incorrect

What can I do?

PMP QUALIFICATIONS

- ◆ Trained in GMPs
- ◆ Knowledgeable in I.C.E.
- ◆ Understands processes
- ◆ Knows the pests
- ◆ Can inspect & identify
- ◆ Can accumulate and analyze information
- ◆ Uses good good judgement based on analytical results
- ◆ Can come up with multiple solutions
- ◆ Can communicate and cooperate

What standards need to be followed?

- Customer Specifications
- Consumer Expectation
- Government (Federal, State, Local)
- Third Party Standards

PEST CONTROL

*“A formalized preventive pest control program **shall** be maintained”*

It's a judgment call!

- Bait stations **shall** be installed every 50-100 ft.
- Internal traps recommended at 20-40 ft. intervals
- At the side of each door
- Is external trapping required?
- **USE GOOD JUDGEMENT
BASED ON KNOWLEDGE,
DATA AND ANALYSIS**

CONTROL VS. MONITORING

- ◆ **Monitoring** = inspect to obtaining information, evaluate to assess exposure, and make decision for corrective action, if necessary
- ◆ **Control** = Action(s) taken to bring undesirable situation back to within expected parameters
- ◆ **Monitoring Tools:**
 - Light traps
 - Pheromones and sticky traps
 - Glue traps
 - Bait stations and mechanical traps
 - Plant Employees
 - Inspections

PHEROMONES AND STICKY TRAPS

- ✓ Target Pest(s)
- ✓ Areas of Concern
- ✓ Action Threshold
- ✓ Frequency of Inspection
- ✓ Trap Replacement

Create a data sheet

Spatial Mapping

Use a mathematical model to estimate the values at unsampled points.

2-D
(Contour Map)

3-D
(Surface Plot)

Identify Hot Spots and possible Range of Activity

LIGHT TRAPS

📄 Location (*wall or hanging*)

✓ Glue Board or Zapping

✓ Collect and Identify

✓ Solutions

GLUE TRAPS

- Properly Maintained
(Clean – free of webbing, droppings, and insects)
- Service Record *(Punch card, bar coding)*
- Look for conditions . . .

Inspect and Evaluate

Give me options

ULV

What is it? - What should it be?

Traditional:

- ✓ Reduces migration
- ✓ Knocks down on contact
- ✓ Good control of flying insects

New Uses:

- ✓ Evaluates IPM
- ✓ Identify foci of pest activity
- ✓ Provide data for corrective actions

Crack & Crevice

■ Traditional Approach:

- Random placement of most toxic pesticides
- No regard for target pest

■ Current Trend:

- What is the pest?
- Precision placement
- Least toxic material
- Monitoring for success

OBSERVE AND RECOMMEND

◆ *“Live mouse in trap #5 - left of overhead door.”*

◆ **Immediate Correction:**

- ✓ Disposed of mouse, cleaned and reinstalled trap # 5
- ✓ Clean up droppings along perimeter.
- ✓ No evidence of activity in adjacent area.
- ✓ Installed (2) mechanical traps along exterior wall for added protection.

◆ **Permanent Correction:**

- ✓ Gap at base of door has been scheduled for repair.
- ✓ Will follow-up at stated date for repair completion.

OBSERVE AND RECOMMEND

◆ **Fruit flies were observed on wall adjacent to sink and behind mixer.**

◆ **Immediate Correction:**

- ✓ Clean up spillage and standing water.
- ✓ Removed fruit fly larva by floor/wall junction.
- ✓ Treated cracks with _____.

◆ **Permanent Correction:**

- ✓ Repair of broken grouting by mixer has been scheduled.
- ✓ Will follow-up at stated date for repair completion.

OBSERVE AND RECOMMEND

- ◆ *“There has been an increase of 10 IMM in trap #7 by ingredient storage area.”*

- ✓ **Additional information:**

- ✓ In slot #A324 there was evidence of product spillage, webbing and aged ingredients.

- **Immediate Correction:**

- ✓ *Clean up product spillage, remove webbing and discard aged ingredients*
- ✓ *Reset Trap #7*
- ✓ *Add two additional traps to increase surveillance of situation*

- **Permanent Correction:**

- ✓ *Review and adjust as necessary operational practices, inventory rotation, household cleaning, self-inspection program*

OBSERVE AND RECOMMEND

◆ It was observed that the production area of the facility was being fumigated three times per year.

◆ **Follow-up Investigation:**

- ✓ Review past records to assess information and reasons used to fumigate three times per year
- ✓ Apply I.C.E. and concept of carrying capacity to assess potential structural, design, maintenance, operational and other issues, which may be contributing to problem
- ✓ Assess knowledge of pest control operator in regard to GMPs, production process, design, construction, I.C.E. etc., to assess capability for improvement

◆ **Potential Solutions:**

- ✓ Various

Profiling and Effective Pest Management Program

- ◆ Define the problems/challenges
 - Initial conditions (I.C.E.)
 - Unforeseen/new conditions (Inspections)
 - Recurrent conditions (Use of historical data)
- ◆ Provide supporting evidence & documentation
- ◆ Recommend effective solutions
 - Immediate correction
 - Permanent correction
- ◆ Communication & Cooperation
- ◆ Follow-up

A clean and pest free environment

HERSHEY'S

Doritos

© Ball Park Franks

ball
park
BRAND

FRANKS

Ore Ida
POTATOES

NABISCO

Dannon Products

Tyson

It's what your family deserves™

New
World
Pasta

CLASSICS

Lay's

KRAFT

