


Health, Healthy Living and Seniors

Public Health and Primary Health Care
Communicable Disease Control
4th Floor, 300 Carlton St, Winnipeg, MB R3B 3M9
T 204 788-6737 F 204 948-2040
www.manitoba.ca

November, 2015

Re: *Campylobacter* Infection (*Campylobacteriosis*) Reporting and Case Investigation

Reporting of *Campylobacter* infection (*Campylobacter* species) is as follows:

Laboratory:

- All positive laboratory results for *Campylobacter* are reportable to the Public Health Surveillance Unit by secure fax (204-948-3044).

Health Care Professional:

- Probable (clinical) cases of campylobacteriosis are reportable to the Public Health Surveillance Unit using the *Clinical Notification of Reportable Diseases and Conditions* form (<http://www.gov.mb.ca/health/publichealth/cdc/protocol/form13.pdf>) ONLY if a positive lab result is not anticipated (e.g., poor or no specimen taken, person has recovered).
- Cooperation in Public Health investigations is appreciated.

Regional Public Health or First Nations Inuit Health Branch (FNIHB):

- Once the case has been referred to Regional Public Health or FNIHB, the *Communicable Disease Control Investigation Form* (www.gov.mb.ca/health/publichealth/cdc/protocol/form2.pdf) should be completed and returned to the Public Health Surveillance Unit by secure fax (204-948-3044).

Sincerely,

“Original Signed By”

Richard Baydack, PhD
Director, Communicable Disease Control
Public Health and Primary Health Care
Manitoba Health, Healthy Living and Seniors

“Original Signed By”

Carla Ens, PhD
Director, Epidemiology & Surveillance
Public Health and Primary Health Care
Manitoba Health, Healthy Living and Seniors

Campylobacter Infection


Public Health Branch

1. Case Definition

1.1 Confirmed Case

Isolation of *Campylobacter* species from an appropriate clinical specimen (e.g., stool) with or without clinical illness^a.

1.2 Probable Case

Clinical illness^a in a person who is epidemiologically linked to a confirmed case.

2. Reporting Requirements

Laboratory:

- All positive laboratory results are reportable to the Public Health Surveillance Unit (204-948-3044 secure fax).
- Clinical laboratories are required to submit isolate sub-cultures from individuals who tested positive for *Campylobacter* species and are associated with a known outbreak to Cadham Provincial Laboratory (CPL) within seven days of report.

Health Care Professional:

- Probable cases are reportable to the Public Health Surveillance Unit (form available at: www.gov.mb.ca/health/publichealth/cdc/protocol/form2.pdf) ONLY if a positive lab result is not anticipated (e.g., poor or no specimen taken, person has recovered). Confirmed cases do not require reporting by health care professional as they will be reported to Manitoba Health by the laboratory.

3. Clinical Presentation/Natural History

Acute enteritis of variable severity, characterized by diarrhea, which is often bloody, abdominal pain, malaise, nausea and occasionally vomiting (2). Bloody diarrhea may be the only symptom in

neonates and young infants (3). A prodrome with fever, headache, myalgia and malaise may occur 12 to 24 hours before the onset of clinical symptoms (4). Diarrhea may range in severity from loose stools to massive watery or bloody stools (4). Cases may clinically mimic acute appendicitis or inflammatory bowel disease (2). Many infections are asymptomatic (2). Illness usually resolves within two to five days; however, symptoms may occasionally persist for one to two weeks and prolonged illness or relapses may occur (2-5). Systemic disease is rare in immunocompetent individuals (6). Immunocompromised hosts may experience prolonged, relapsing or extra-intestinal infections, usually with *C. fetus* and other *Campylobacter* species (3).

Serious complications are uncommon. Local complications of *Campylobacter* infections occur as a result of direct spread from the gastrointestinal tract and may include cholecystitis, pancreatitis, peritonitis, and massive gastrointestinal hemorrhage (7). Immunoreactive complications including Guillain-Barré syndrome (2-4, 6, 8), reactive arthritis (2-4) and Reiter syndrome (arthritis, urethritis and bilateral conjunctivitis) may occur (3).

4. Etiology

Campylobacter species are motile, comma-shaped, gram-negative bacilli (3). *Campylobacter jejuni* and less commonly *C. coli* are the main causes of *Campylobacter* diarrhea in humans (2). Over 90 different serotypes of *C. jejuni* have been identified (4). Other *Campylobacter* organisms including *C. lari* and *C. upsaliensis* have been associated with diarrhea in normal hosts (2). *C. fetus* causes systemic illness in neonates and debilitated hosts (3). In Canada, approximately 95% of cases are caused by *Campylobacter jejuni*, 4% by *C. coli* and 1% by other *Campylobacter* species (5).

^a Characterized by diarrhea, abdominal pain, malaise, fever, nausea and/or vomiting (1).

5. Epidemiology

5.1 Reservoir and Source

Most frequently the gastrointestinal tracts of poultry and cattle, but puppies, kittens, other pets, swine, sheep, rodents and birds may also be sources of infection (2, 3). *Campylobacter jejuni* survives in milk, water or other foods kept at 4°C for several weeks (4). In 2008, wild birds were recognized as the source of contamination of raw peas leading to a human campylobacteriosis outbreak (9).

Campylobacter jejuni is sensitive to freezing, drying, acidic conditions (pH ≤ 5.0) and salinity (10).

5.2 Transmission

Most cases are associated with the consumption of undercooked meat, particularly poultry (2, 4, 5). Fecal-oral person-to-person transmission with *C. jejuni* appears uncommon (2), but has been reported particularly among very young children (3). Transmission may occur through contact with infected pets and farm animals. Outbreaks associated with contaminated drinking water, consumption of raw milk and men who have sex with men (MSM) have been reported (5, 10, 11). The infective dose may be as few as 500 organisms (2). Travel to a developing country is a risk factor for acquiring *Campylobacter*-associated diarrhea (12).

5.3 Occurrence

General: *Campylobacter* infection is the most common cause of bacterial gastroenteritis worldwide (13, 14). Most infections are sporadic (2, 5, 6). *Campylobacter* infection is hyperendemic in developing countries (12). In developed countries, the incidence of *Campylobacter jejuni* infections peaks during infancy and again during early childhood (7). In tropical developing countries, *Campylobacter* infections are hyperendemic among young children, especially those aged < 2 years (7, 12). In developed countries, *Campylobacter* enteritis epidemics occur in summer and autumn; however, there is no seasonal preference in developing countries (12).

Canada: The reported isolation rate is an under-representation of actual infections as not all people exhibiting symptoms of gastroenteritis seek medical care and not all isolations of *Campylobacter* are reported. In 2008, the reported incidence rate for *Campylobacter* was 28.38 per 100,000 population (15). The highest reported incidence rate (43.6 per 100,000 population) was in the 1-4 year age group and the lowest reported rate (14.7 per 100,000) was in the 10-14 year age group (15). In 2009, 16% of *Campylobacter* cases reported to C-EnterNet were travel-associated (16).

Manitoba: The reported incidence rate was 19.3 per 100,000 population in 2009 (234 cases) and 19.7 per 100,000 population in 2010 (242 cases). For 2010, the mean incidence rate was highest in the 1-4 year age group (48.8 per 100,000) and lowest in the 10-14 year age group (12.3 per 100,000).

5.4 Incubation Period

Usually two to five days but ranges from one to 10 days (2).

5.5 Host Susceptibility

In developing countries, most people develop immunity within the first two years of life (2).

5.6 Period of Communicability

Communicability is uncommon, but may occur, usually during the acute phase of the illness (3). Without antibiotic treatment, excretion of *Campylobacter* organisms usually lasts two to three weeks (3, 4).

5.7 Antimicrobial Resistance

The Canadian Integrated Program for Antimicrobial Resistance (CIPARS) has identified an emerging trend (> 10% prevalence) in ciprofloxacin-resistant *Campylobacter* isolated from retail chicken in the provinces of British Columbia and Saskatchewan (17).

6. Laboratory Diagnosis

Isolation of *Campylobacter* by culture from stool specimen or, rarely, from blood. If the patient cannot pass a stool, a specimen should be collected with a sterile rectal swab and placed in transport media. When foodborne illness is suspected, “suspected foodborne illness” should be indicated on the requisition and the sample submitted directly to Cadham Provincial Laboratory for processing. Antimicrobial susceptibility testing *may not be* routinely performed in all laboratories, but is available upon request (*isolates may be forwarded to CPL if antimicrobial susceptibility testing is not available at the direct service laboratory*).

7. Key Investigations for Public Health Response

- Investigation of food, water and milk supplies for source of infection or cross-contamination. Collection of implicated food/water samples for testing (usually performed by Public Health Inspectors). Refer to the *Enteric Illness Protocol* available at:
www.gov.mb.ca/health/publichealth/cdc/protocol/enteric.pdf .
- Occupational exposure investigation (e.g., animal/poultry handling/processing).
- Travel history, especially when travel has occurred to areas with poor sanitation.
- Illness in pets.
- Investigation of food handlers in outbreak situations.

8. Control

8.1 Management of Cases

- Exclusion from food handling and from direct care of infants and young children, the elderly and immunocompromised and institutionalized patients should be considered until 48 hours after the last symptoms (2, 3).

- Symptomatic infants and children in diapers should be excluded from child care or cared for in a separate area until diarrhea has resolved (3).
- Asymptomatic cases may be excluded from food handling and from direct care of infants and young children, the elderly and immunocompromised and institutionalized patients if personal hygiene measures including hand hygiene are considered inadequate (2, 3). This decision is at the discretion of the regional Medical Officer of Health (MOH) or designate.
- Education on personal and food hygiene should be provided (e.g., proper hand washing).

Infection Control Measures:

Contact Precautions are indicated in children who are incontinent or unable to comply with hygiene and should be considered for incontinent adults if stool cannot be contained or for adults with poor hygiene who contaminate their environment. Otherwise, Routine Practices are adequate.

Treatment:

- Rehydration and electrolyte replacement (2-4).
- Antimotility agents are not recommended.
- Antibiotic treatment is not routinely indicated but should be considered for individuals with severe or prolonged illness, those with extra-intestinal infections (12) or those who are immunocompromised (4, 7). Erythromycin and extended spectrum macrolides (e.g., clarithromycin, azithromycin) are preferred (3, 4). Ciprofloxacin is an alternative but resistance rates have increased in recent years (4). Most *C. jejuni* and *C. coli* isolates are not susceptible to most cephalosporins or penicillin, and those agents should not be used (4).

8.2 Management of Contacts

- Education on personal and food hygiene should be provided (e.g., proper hand washing).
- Symptomatic contacts should have stools cultured and be encouraged to seek medical attention.
- Symptomatic contacts should be managed as cases until culture results are known. Management can be modified as necessary.
- Stool cultures are not recommended for asymptomatic contacts unless needed to assist in identification of the source of an outbreak. Asymptomatic contacts do not require exclusion from work or child care facilities.

8.3 Management of Outbreaks

An outbreak is defined as the occurrence of case(s) in a particular area and period of time in excess of the expected number of cases.

- Outbreaks should be investigated to identify a common source of infection and prevent further exposure to that source. The extent of the investigation will depend upon the number of cases, the likely source of contamination and other factors.
- Refer to the *Enteric Illness Protocol* available at:
www.gov.mb.ca/health/publichealth/cdc/protocol/enteric.pdf
and *Outbreak Report* form at:
<http://www.gov.mb.ca/health/publichealth/cdc/protocol/form10.pdf> .
- Public notification should occur. The level of notification will usually be at the discretion of regional Public Health and/or the provincial Public Health Division for local outbreaks but may be at the discretion of the Federal Government for nationally linked foodborne outbreaks as per *Canada's Foodborne Illness Outbreak Response Protocol (FIORP)*

2010: *To guide a multijurisdictional response* available at:

www.phac-aspc.gc.ca/zoono/fiorp-pritioa/index-eng.php .

- Education on preventive measures should occur (refer to Section 8.4 below).

8.4 Preventive Measures

- Education on personal hygiene, especially good hand washing.
- Supervision of hand washing in young children after toileting and before eating/preparing food.
- Close supervision of young children when they are in contact with animals (e.g., petting zoos) to discourage hand-to-mouth activities (e.g., nail-biting and thumb-sucking) (18).
- Washing hands with soap and running water after any contact with animals and their environment, especially in children (19).
- Ensuring that young children avoid contact with animals who are ill/symptomatic.
- Individuals with any acute diarrheal illness should avoid preparation and handling of food until illness resolves (7).
- Inspection and adequate supervision of abattoirs, food processing plants, feed blending mills, egg grading stations and butcher shops.
- Raw or unpasteurized milk and other unpasteurized dairy products should not be consumed (20).
- Drinking water from a safe supply (bottled, treated or boiled) (21).
- Cross-contamination of foods should be avoided:
 - Uncooked meats should be kept separate from produce, cooked foods and ready-to-eat foods.

- Hands, food preparation surfaces and utensils should be cleaned after touching uncooked foods.
- Hands should be washed with soap and water before handling food and between handling different food items (22).
- Utensils and surfaces used to prepare raw food should never come in contact with cooked foods or foods that will be eaten raw (9).
- Thorough cooking of eggs and other foods of animal origin before consumption (2). The following internal cooking temperatures are recommended:
 - 63°C (145°F) for all whole cuts of meat (allow 3 minutes resting time before carving/consuming) and fish;
 - 71°C (160°F) for all ground meats and egg dishes;
 - 74°C (165°F) for all whole and ground poultry (chicken and turkey) including stuffing and casseroles (22).

More information is available at:

http://www.fsis.usda.gov/is_it_done_yet/thermometer_placement_and_temps/index.asp .

References

1. Public Health Agency of Canada. Case Definitions for Communicable Diseases under National Surveillance. *Canada Communicable Disease Report CCDR* 2009; 35S2.
2. Heymann David L. *Campylobacter* enteritis. In: *Control of Communicable Diseases Manual 19th ed*, American Public Health Association, Washington, 2008; 94-98.
3. American Academy of Pediatrics. *Campylobacter* Infections. In: Pickering LK ed. *Redbook 2009 Report of the Committee on Infectious Diseases 28th ed*. Elk Grove Village, IL: American Academy of Pediatrics, 2009; 243-245.
4. Allos BM and Blaser MJ. *Campylobacter jejuni* and Related Species. In: Mandell GL, Bennett JE, Dolin R eds. *Principles and Practice of Infectious Diseases 7th ed*. Elsevier, Philadelphia, 2009; 2793-2802.
5. Galanis E. *Campylobacter* and bacterial gastroenteritis. *CMAJ* 2007; 177(6): 570-571.
6. Janssen R, Krogfelt KA, Cawthraw SA *et al*. Host-Pathogen Interactions in *Campylobacter* Infections: the Host Perspective. *Clinical Microbiology Reviews* 2008; 21(3): 505-518.
7. Allos BM. *Campylobacter jejuni* Infections: Update on Emerging Issues and Trends. *Clinical Infectious Diseases* 2001; 32: 1201-1206.
8. Nachamkin I, Allos BM and Ho T. *Campylobacter* Species and Guillain-Barré Syndrome. *Clinical Microbiology Reviews* 1998; 11(3): 555-567.
9. Gardner TJ, Fitzgerald C, Xavier C *et al*. Outbreak of Campylobacteriosis Associated With Consumption of Raw Peas. *Clinical Infectious Diseases* 2011; 53(1): 26-32.
10. Altekruse SF, Stern NJ, Fields PI and Swerdlow DL. *Campylobacter jejuni* – An Emerging Foodborne Pathogen. *Emerging Infectious Diseases* 1999; 5(1): 28-35.
11. European Food Safety Authority and European Centre for Disease Prevention and Control. The European Union Summary Report on Trends and Sources of Zoonoses, Zoonotic Agents and Food-borne Outbreaks in 2009. *EFSA Journal* 2011; 9(3): 2090.
12. Coker AO, Isokpehi RD, Thomas BN *et al*. Human Campylobacteriosis in Developing Countries. *Emerging Infectious Diseases* 2002; 8(3): 237-243.
13. Fitzenberger J, Uphoff H, Gawrish S and Hauri AM. Urban-rural differences of age- and species-specific campylobacteriosis incidence, Hesse, Germany, July 2005-June 2006; *Euro Surveill* 2010; 15(42).

14. Wingstrand A, Neimann J, Engberg J *et al.* Fresh Chicken as Main Risk Factor for Campylobacteriosis, Denmark. *Emerging Infectious Diseases* 2006; 12(2): 280-284.
15. Notifiable Disease Surveillance System, Surveillance and Epidemiology Division, Centre for Communicable Diseases and Infection Control, Public Health Agency of Canada (2005-2008).
16. Government of Canada. Canadian National Enteric Pathogen Surveillance System (C-EnterNet). Guelph, ON: Public Health Agency of Canada (2005-2009).
17. Canadian Integrated Program for Antimicrobial Resistance Surveillance (CIPARS). Surveillance Bulletin: Emergence of Ciprofloxacin-Resistant *Campylobacter* in Retail Chicken in British Columbia and Saskatchewan.
18. Centers for Disease Control and Prevention. Compendium of Measures to Prevent Disease Associated with Animals in Public Settings, 2011. *Morbidity and Mortality Weekly Report MMWR* 2011; 60(RR04): 1-24.
19. Centers for Disease Control and Prevention. *Campylobacter* Infection and Animals. Available at: <http://www.cdc.gov/healthypets/diseases/campylobacteriosis.htm> .
20. Centers for Disease Control and Prevention. *Campylobacter*. Available at: <http://www.cdc.gov/nczved/divisions/dfbmd/diseases/campylobacter/> .
21. Canadian Food Inspection Agency. Canada's 10 Least Wanted Foodborne Pathogens: *Campylobacter jejuni*. Available at: <http://www.inspection.gc.ca/english/fssa/concen/cause/campye.pdf> .
22. United States Department of Agriculture Food Safety and Inspection Service. Is it Done Yet? Available at: http://www.fsis.usda.gov/is_it_done_yet/thermometer_placement_and_temps/index.asp .