

French Agency for Food, Environmental and Occupational Health Safety – Maisons-Alfort Laboratory for Food Safety
23, avenue du Général de Gaulle - F94706 Maisons-Alfort Cedex - Telephone: + 33 149 771 300 - Fax: + 33 143 689 762 - www.anses.fr

Maisons-Alfort laboratory for
food safety

Maisons-Alfort, France

Guidelines on sampling the food processing area and
equipment for the detection of Listeria monocytogenes

Version 3 – 20/08/2012

Brigitte CARPENTIER and Léna BARRE, EURL for Listeria monocytogenes,
Maisons-Alfort Laboratory for Food Safety, ANSES, France

In collaboration with:

S. Barbuti SSICA Italy

J. Canet Noguera FECIC Spain

H. da Silva Mateus Fernandes
Guedes

INRB / LINIA / UITA (NRL Lm) Portugal

C. Dufour SILLIKER SAS France

A. Español Pueyo Laboratorio de Salud Pública de Huesca Spain

A. L. Ferreira Tavares Laboratório Tomaz Portugal

L. Gram Danish Technical University Denmark

T. Grégori FICT France

B. Hickey Dairy Science Laboratory (NRL Lm) Ireland

J. Lago ANFACO-CECOPESCA Spain

P. Leglise Laboratoire Départemental de la Côte d'Or France

A. S. Orfão Ferraz Globalab-Ensaios Químicos e Microbiológicos S.A. Portugal

J. Pardos Bosch
Laboratori de l'Agència de Protecció de la Salut del Departament de
Salut de la Generalitat de Catalunya

Spain

C. M. Pires Gomes INRB / LINIA / UITA (NRL Lm) Portugal

N. Sanchez SOREDAB France

J. Sanchez Hernandez Laboratorio de Salud Pública de Salamanca Spain

M. Sol INRB-LINIA-UITA (NRL Lm) Portugal

V. Stahl Aérial Technical Institute for Food Industry France

M. M. Tenreiro dos Santos
Monteiro Saraiva

National Institute of Health Dr. Ricardo Jorge Portugal

J. Toomas Kramarenko Veterinary and Food Laboratory (NRL Lm) Estonia

EURL Lm
European Union Reference Laboratory for
Listeria monocytogenes

Guide Lm surface sampling – version 3

EURL for Listeria monocytogenes 2/15 20/08/2012

1 SOMMAIRE

1 Sommaire ... 2

Foreword .. 4

Introduction .. 5

2 Scope .. 6

3 Normative references .. 6

4 Choice of sampling locations .. 6

5 Time at which sampling should be performed .. 7

6 Diluents to moisten the wipe sampling devices .. 8

6.1 Simple diluentS .. 8

6.2 Neutralizing diluentS ... 8

7 Culture media ... 9

8 Apparatus and glassware ... 9

9 Area to be sampled .. 10

10 Preparation of sampling devices .. 11

10.1 Stick swab ... 11

10.2 Sponge, woven or unwoven cloth or gauze pad .. 11

11 Sampling ... 12

11.1 Stick swab method ... 12

11.2 Sponge/cloth /gauze pad method ... 12

12 Transport oF SAMPLES STORAGE AND STARTING OF THE ANALYSIS 13

13 Sample analysis .. 13

13.1 Stick swab method ... 13

13.2 Sponge/cloth /gauze pad method ... 13

Guide Lm surface sampling – version 3

EURL for Listeria monocytogenes 3/15 20/08/2012

14 Expression of results .. 13

15 References .. 14

Guide Lm surface sampling – version 3

EURL for Listeria monocytogenes 4/15 20/08/2012

FOREWORD

According to a review of the literature undertaken by the European Union Reference

Laboratory for Listeria monocytogenes (EURL Lm), the EURL Lm and the network of National

Reference Laboratories (NRLs) agreed that the International Standard ISO 18593, describing

surface sampling methods for the detection or enumeration of bacteria in food processing

area and equipment, does not give sufficient guidance specific to L. monocytogenes

detection (see also introduction). It was thus agreed that the EURL L. monocytogenes would

write a guidance document on this topic, in collaboration with a working group (WG). This

WG comprised 20 members from 7 EU Member States (MSs), belonging to 3 NRLs and other

organizations (see front page).

Apart from the literature review and the contributions from the WG members, these

guidelines were based on a large survey conducted in 2010 on surface sampling practices

(137 respondents from 15 EU MSs, belonging to FBOs, service providers in charge of hygiene

control, official control services,…), which showed a great variety of practices and some

wrong ones, emphasizing the need of a European document.

Several drafts have been prepared, each submitted to a consultation of, in a first step, all

NRLs which consulted at national level operators practicing surface sampling, and then the

WG members.

The current version 3 results from an agreement of all NRLs at their annual workshop on

28-30 March 2012 and takes into comments received from 3 EU MSs (UK, NL, DE), in the

frame of a MS consultation made by DG SANCO. This version has been agreed by the EU

MSs’ Standing Committee on the Food Chain and Animal Health at its meeting of 18 July

2012 and a further written 2-week consultation.

Guide Lm surface sampling – version 3

EURL for Listeria monocytogenes 5/15 20/08/2012

INTRODUCTION

It is now well established that ready-to-eat foods can be contaminated during processing by
subtypes of Listeria monocytogenes which persist in the processing plants [1]. Sampling
processing areas and equipment for L. monocytogenes on a routine basis according to a
sampling scheme is thus necessary and mandatory, in the frame of the EC Regulation
2073/2005 defining microbiological criteria for foods [2]. Such sampling schemes aim at
detecting and eliminating a persistent strain or, if elimination is impossible, to implement
corrective actions to avoid food contamination by the pathogenic bacteria. Several guidance
documents are published in this regard [3-5]. An ineffective sampling programme or
ineffective sampling techniques may result in the non-detection of L. monocytogenes when
it is present. This will prevent implementing corrective actions and give a false sense of
security.

The International Standard ISO 18593 [6], which describes surface sampling methods to
detect or enumerate viable micro-organisms, does not give sufficient guidance or advice
specific to L. monocytogenes detection. Wipe sampling methods (swab and sponge/ cloth
method) are the only appropriate methods to use for L. monocytogenes. The ISO standard
does not describe when sampling should be performed or what areas should be sampled.
The present guidelines aim to compensate for this gap when implementing Article 5.2 of EC
Regulation 2073/2005 [2]. Furthermore, it was chosen not to address how to enumerate
L. monocytogenes on surfaces for the following reasons. First swabbing does not detach all
bacterial cells and the proportion of detached cells is unknown and variable. Secondly L.
monocytogenes cells are not evenly distributed on a surface and comparisons of results from
large and small areas would thus be invalid.

After sampling, sample analysis will be performed according to EN ISO 11290-1 or validated
alternative methods according to article 5 of Regulation (EC) No 2073/20051. In the event
that “excessive” L. monocytogenes positive (see section 5) samples are found over
successive sampling campaigns at a same food processing site where preventing actions
have already been implemented, subtyping L. monocytogenes isolates by a molecular
method (such as Pulsed-field gel electrophoresis or Multi-locus variable number tandem
repeat analysis or Fluorescent amplified fragment length polymorphism) will be necessary to
establish whether the isolates belong to one single and thus persistent clone.

1 According to the requirements of EC Regulation 2073/2005, the present document is only devoted
to the detection of L. monocytogenes. Meanwhile, it may be interesting to know that, as suggested
by the Codex Alimentarius *3+, “effective monitoring programs may also involve testing for
Listeria spp.; their presence is a good indicator of conditions supporting the potential presence of
Listeria monocytogenes”.

Guide Lm surface sampling – version 3

EURL for Listeria monocytogenes 6/15 20/08/2012

2 SCOPE

These guidelines specify where, how and when wipe sampling should be performed to
detect L. monocytogenes on surfaces of ready-to-eat food processing areas and equipment.

NOTE 1: Surfaces of the processing area and equipment are not the only places to monitor, the
sampling scheme should also include processing aids (such as compressed air, ice, brine solution,
water, drain water), whose sampling techniques are not covered in this document.

NOTE 2: No advice on sampling frequency, number of sampling points, validity of compositing
(pooling) the samples or necessity to rotate sampling points will be given here as they have to be
chosen on a case-by-case basis, with a risk-based approach.

NOTE 3: These guidelines are not designed to assess cleaning and disinfection efficiency.

3 NORMATIVE REFERENCES

The following referenced documents should be used for the application of this document.

ISO 6887-1 Microbiology of food and animal feeding stuffs — Preparation of test samples, initial

suspension and decimal dilutions for microbiological examination — Part 1: General rules for the

preparation of the initial suspension and decimal dilutions

ISO 7218 Microbiology of food and animal feeding stuffs — General requirements and guidance for

microbiological examinations

ISO 11290-1 Microbiology of food and animal feeding stuffs — Horizontal method for the detection

and enumeration of Listeria monocytogenes — Part 1: Detection method

ISO/TS 11133 Microbiology of food and animal feeding stuffs — Guidelines on preparation and

production of culture media

4 CHOICE OF SAMPLING LOCATIONS

L. monocytogenes can be found on visually clean surfaces but it is most frequently found at
wet and soiled places where the bacterium is able to grow and persist [1, 7]. Hard to reach
places such as holes or crevices in fibrous, porous, rusting and hollow materials, poorly
cleanable equipment are potential harbourage sites that should be sampled. It can be
difficult to sample unreachable areas where food debris can collect. These areas should be
sampled after dismantling the equipment with the maintenance team. It is not
recommended to take a sample by rinsing such areas as rinsing does not have the same
efficiency as wiping for detaching the microorganisms from the surfaces.

Sampling should be done frequently in areas where the food product is exposed to
contamination, but it may be interesting to also sample, less frequently, in areas where it is
not (storage areas).

Guide Lm surface sampling – version 3

EURL for Listeria monocytogenes 7/15 20/08/2012

The choice of sampling location has to be chosen according to historical data linked to each
factory and after step-by-step examination of the process. A non-exhaustive list of places to
choose sampling locations is given below [4, 5, 8]:

- Non-food contact surfaces: Drains, floors, pools of water on the floor, cleaning tools,
wash areas, in-floor weighing equipment, hoses, hollow rollers for conveyances,
conveyors, equipment framework, internal panel of equipment, condensate drip pans,
forklifts, hand trucks, trolleys, trolley wheels, trash cans, freezers, ice makers, cooling
fins in condensers, aprons, walls, ceilings, cold spots where water condenses as wet
insulation in walls or around pipes and cooling units, rubber seals around doors,
especially in coolers, contents of vacuum cleaners, door handles and taps.

- Food contact surfaces: Conveyor belts, slicers, cutting boards, dicers, hoppers,
shredders, blenders, peelers, collators, filling and packaging equipment, containers,
other utensils, non-disposable gloves.

5 TIME AT WHICH SAMPLING SHOULD BE PERFORMED

The detection of L. monocytogenes can be difficult if samples are taken immediately or soon
after cleaning and disinfection. Cells, because of the injury caused by the chemical agents
used for cleaning and disinfection, can be still alive but non-culturable, therefore not easily
detectable [8]. Furthermore cells remaining in harbourage sites despite cleaning and
disinfection can also be undetected, while they are more accessible to sampling once
dislodged during processing because equipment vibrates and/or because foods and liquids
come in contact with harbourage sites [9].

Therefore, to increase the probability of detecting a persistent strain, sampling should be
performed during processing, after at least two hours of production or at the end of
production runs i.e. before cleaning and disinfection [4, 8-11]. In processing lines where food
products are manufactured from raw products which are not submitted to a treatment that
reduces the level of microorganisms (raw cheeses for example), L. monocytogenes in a
surface sample taken during the processing run may originate from these raw products as
well as from the places where L. monocytogenes cells can persist in the food processing
environment. In plants, where pasteurized products or raw materials not frequently
contaminated are processed (pasteurized cheeses for example), L. monocytogenes in a
surface sample should be investigated as a persistent Listeria.

When foodstuffs entering the processing premises are raw or have been treated to decrease
their microbial load (by pasteurization, microfiltration etc.)2, the food business operators
(FBOs) should, as part of their HACCP plan, establish acceptable number of positive samples
which can be set differently for the detection of L. monocytogenes on food contact surfaces
and non-food contact surfaces. Corrective actions should be implemented, according to the
FBO HACCP plan, when the established number of positive samples is exceeded3. Of course,
when raw food is processed, sampling after cleaning and disinfection or at the beginning of

2 Foods and ingredients should be analyzed according to the HACCP plan.
3 Acceptable number of positive sample could be zero when foodstuffs entering the processing
premises have been treated to decrease their microbial load.

Guide Lm surface sampling – version 3

EURL for Listeria monocytogenes 8/15 20/08/2012

production can be performed in addition to sampling performed during processing. Yet, this
can lead to a false sense of security. Conversely, the detection of L. monocytogenes on food-
contact surfaces after cleaning and disinfection indicates a serious failure in cleaning and
disinfection procedures.

When samplings are not performed daily, they should not be performed always on the same
day(s) of the week. It may be appropriate to take samples following servicing of equipment,
repairs to equipment, construction and increased production as these can increase the risk
of L. monocytogenes contamination.

6 DILUENTS TO MOISTEN THE WIPE SAMPLING DEVICES

6.1 SIMPLE DILUENTS

In easy-to-reach areas which are sampled during or at the end of processing, simple diluents
containing no neutralizer should be used to moisten stick swabs and the other wipe sampling
equipment.

Recommended diluents are: peptone solution at 1 g/l, peptone saline or quarter-strength
Ringer's solution, distributed in tubes or bottles, and sterilize for 15 min at 121 °C.

Phosphate buffered diluents are not recommended to be used for cells stressed by hostile
conditions of food processing premises (salt, acid, cleaning and disinfecting products etc.)
since they may have a deleterious impact on their culturability [12].

Similarly, it is recommended not to use a neutralizing diluent when no residual disinfectant is
expected. A neutralizer used to quench residual disinfectant can have a slight deleterious
impact on bacterial cells and it is likely that such an impact would be greater when cells are
stressed. Indeed, it was shown that neutralizers reduce the rate of Salmonella isolation from
field samples [13].

Fraser broth or half Fraser broth should not be used in place of a diluent since they could
favour growth of L. monocytogenes in the processing site.

6.2 NEUTRALIZING DILUENTS

In any areas where residues of disinfectants are expected, or when samples are taken
immediately after disinfection, neutralizing diluents should be used to moisten stick swabs
or other wipe sampling equipment.

Guide Lm surface sampling – version 3

EURL for Listeria monocytogenes 9/15 20/08/2012

When chlorine or chlorine releasing compounds are used, sodium thiosulfate should be chosen
as a neutralizer. For other active substances a number of neutralizers are available (see
EN 1276 [14], EN 1650 [15], EN 13697 [16] and EN 13704 [17]) yet none of them is appropriate
for all disinfectants (“universal”) [18]. A neutralizing diluent which may be used in most
situations is described in Table 1. It should be distributed in tubes or bottles, and sterilize for
15 min at 121 °C.

Table 1: Neutralizing diluent which can be used in most situations (adapted from ISO
18593 [6])

Component Conc.

Sorbitan monooleate (Polysorbate 80) 30 g/l

Lecithin 3 g/l

Sodium thiosulfate 5 g/l

L-Histidine 1 g/l

Saponin 30 g/l

Peptone 1 g/l

Sodium chloride 8.5 g/l

7 CULTURE MEDIA

See EN ISO 11290-1 Standard for culture media.

8 APPARATUS AND GLASSWARE

For general requirements, see EN ISO 7218.

For requirements specific to L. monocytogenes, see EN ISO 11290-1 and amendment(s).

Usual microbiological laboratory apparatus and, in particular, the following.

8.1. Wipe sampling devices

Stick swab, sterilized stick tipped with cotton or synthetic material individually contained in a
sterilized tube. The material used should be documented free of inhibiting substances.

NOTE For some types of surface, the cotton residues can contaminate the internal parts of
these surfaces after sampling.

Sponge, woven or unwoven cloth or gauze pads, sterilized and individually packed in a
sterilized plastic bag. The material used should be documented free of inhibiting substances.

8.2. Disposable sterilized gloves (optional)

8.3. Cool box, with ice packs, insulated, capable of maintaining the samples
between 1 and 8°C during transportation to the laboratory (see EN ISO 7218)

Guide Lm surface sampling – version 3

EURL for Listeria monocytogenes 10/15 20/08/2012

8.4. Sterilized absorbing paper, capable of absorbing stagnating water (i. e. pools
of water on the floors)

8.5. Mixer, for mixing liquids in tubes

8.6. Peristaltic homogenizer, to prepare initial suspensions by peristaltic
movement

9 AREA TO BE SAMPLED

The total sampled area during a sampling campaign should be as large as possible to increase
the probability to detect L. monocytogenes. In this regard, it is advised to sample between
1000 cm² and 3000 cm² (i.e. 0.1 m2 to 0.3 m2) when possible [6, 10, 11] i.e. when the areas are
open and flat (conveyors, shelves, etc.).

Stick swab should be used to sample hard-to-reach small areas (e.g. inside hollow rollers,
motor housing).

Sponge, woven or unwoven cloth or gauze pad should be used to sample large areas. In
contrast with stick swabs they can be rubbed more vigorously over surfaces and are highly
absorptive. It is not advised to use templates or graduate rulers, they can transfer
contamination and/or their disinfection can interfere with the test, however the sampled
area should be known approximately. For this purpose, the operator may remember that the
length of the forearm, from the tip of the middle finger up to the elbow (a cubit), is around
45 cm. Similarly, when fingers are spread, the distance between the tip of the thumb and
that of the little finger (a span) is approximately 20 cm.

The size of the sampled area should be consistent so that trends can be monitored over
time.

Guide Lm surface sampling – version 3

EURL for Listeria monocytogenes 11/15 20/08/2012

10 PREPARATION OF SAMPLING DEVICES

No equipment which has been inside a microbiology laboratory should be taken into a food
production area due to the risks of introducing contamination.

Equipment for surface sampling and protective clothing should be stored and handled
separately from laboratory operations, especially the laboratory premises dealing with
pathogen analysis.

Operators should ensure that no item used for sampling is left in the production area. For
this purpose, counting these items before and after sampling is recommended.

10.1 STICK SWAB

Stick swab can be used dry or moistened. In the event that the area to sample is wet, a dry
swab should be used, and in the event that the area to sample is dry, a moistened swab
should be used. In the event that sampling has to be done in a wet or dry place where
residues of disinfectants are expected (which is frequent in hard to reach areas) the swab
should be moistened with a neutralizing diluent (6.2).

Moistened swabs can be prepared aseptically in the laboratory before the sampling
campaign. The end of the swab should touch slightly the surface of the diluent (6.1 or 6.2) so
that the swab does not drip [8]. Then, return the swab to the tube which is then tightly closed
to maintain both sterility and humidity.

10.2 SPONGE, WOVEN OR UNWOVEN CLOTH OR GAUZE PAD

Prior to commencing the taking of samples, moistened wiping devices can be prepared in the
laboratory before the sampling campaign with an appropriate and recorded volume of
sterilized diluent (6.1 or 6.2) so as it does not drip. After moistening the wiping device, close
the plastic bag in a manner that will ensure sterility and keep humidity.

If moistening the sampling devices is performed in the processing area, the diluent should
not be stored in glass bottle.

Guide Lm surface sampling – version 3

EURL for Listeria monocytogenes 12/15 20/08/2012

11 SAMPLING

11.1 STICK SWAB METHOD

Remove a swab from its tube and rub as vigorously as possible without disintegrating it and
rotate the swab on the inside of the piece of equipment or over any other hard-to-reach
area to be sampled.

Put the swab in the original tube; close it so that the swab is protected from contamination
and its end remains still moist at the analysis.

After sampling, the sampled area should be wiped down with an alcohol wipe.

11.2 SPONGE/CLOTH /GAUZE PAD METHOD

In the event that the area to be sampled is too wet (i.e. pools of water on the floor), the
liquid in excess should firstly be removed by gently applying sterilized absorbing paper.

Open the plastic bag containing the wiping device. Remove aseptically the wiping device
with a sterile gloved hand. Alternatively the wiping device can be gripped through the plastic
bag with pulling the reversed bag over the hand as shown on Figure 1.

Wipe vigorously with a zigzag motion the whole chosen surface in two perpendicular
directions, changing the face of the wiping device. Return the wiping device to the plastic
bag and close it so that it is protected from contamination and it still remains moist at the
analysis.

Figure 1: Wiping device gripped through a plastic bag

After sampling, the sampled area should be wiped down with an alcohol wipe.

Guide Lm surface sampling – version 3

EURL for Listeria monocytogenes 13/15 20/08/2012

12 TRANSPORT OF SAMPLES STORAGE AND STARTING OF THE ANALYSIS

Transport the samples in a cool box (8.3) between 1 and 8°C.

If necessary, store the samples at the laboratory at 3°C±2°C. Examine the samples as soon as
possible, preferably not later than 24 h after receipt at the laboratory and in any case not
later than 36 h after sampling, according to EN ISO 7218 Standard (clause 8.3, 3rd paragraph
before end and the next paragraph on perishable products). The length of time before
analysis should be recorded and written in the analysis report.

13 SAMPLE ANALYSIS

13.1 STICK SWAB METHOD

Add a sufficient volume and at least 9 ml of half Fraser broth (see EN ISO 11290-1) in the
tube containing a swab so that the tip is completely immersed in the broth.

Thoroughly mix the contents of tubes containing swabs using a mixer (8.5) for 30 s.

Then perform the detection of L. monocytogenes according to the EN ISO 11290-1 Standard
method or a validated alternative method.

13.2 SPONGE/CLOTH /GAUZE PAD METHOD

Add 9 times the weight of the moistened wiping device, as prepared in 10.2, of half Fraser
broth (see EN ISO 11290-1) in the plastic bag containing the wiping device which must be
completely soaked in the broth.

Treat the contents of the bags in a peristaltic homogenizer (8.6) for 1 min.

Then perform the detection of L. monocytogenes according to the EN ISO 11290-1 Standard
method or validated alternative method.

14 EXPRESSION OF RESULTS

Results should be reported as: presence or absence of L. monocytogenes at the sampling
location. Indicate, if known, the size of the sampled area.

Guide Lm surface sampling – version 3

EURL for Listeria monocytogenes 14/15 20/08/2012

15 REFERENCES

[1] Carpentier B, Cerf O (2011). Review -- Persistence of Listeria monocytogenes in food
industry equipment and premises. International Journal of Food Microbiology, 145:1-8.

[2] Anonymous (2005). Commission regulation (EC) No 2073/2005 of 15 November 2005 on
microbiological criteria for foodstuffs. Official Journal of the European Union http://eur-
lexeuropaeu/LexUriServ/LexUriServdo?uri=OJ:L:2005:338:0001:0026:EN:PDF accessed 5 July
2012:26pp.

[3] Codex alimentarius commission (2007). Guidelines on the application of general
principles of food hygiene to the control of Listeria monocytogenes in foods.CAC/GL 61-
2007. http://www.codexalimentarius.net/web/more_info.jsp?id_sta=10740 accessed 23
March 2012.

[4] FDA (2008). Guidance for Industry: Control of Listeria monocytogenes in Refrigerated or
Frozen Ready-To-Eat Foods; Draft Guidance. US Food and Drug Administration, Department
of Health and Human Services
http://wwwfdagov/Food/GuidanceComplianceRegulatoryInformation/GuidanceDocuments/
FoodProcessingHACCP/ucm073110htm accessed 31 January 2011.

[5] Tompkin RB, Scott VN, Bernard DT, Sveum WH, Gombas KS (1999). Guidelines to prevent
post-processing contamination from Listeria monocytogenes. Dairy Food and Environmental
sanitation, 19:551-62.

[6] Anonymous (2004). ISO 18593. Microbiology of food and animal feeding stuffs --
Horizontal methods for sampling techniques from surfaces using contact plates and swabs.

[7] Chasseignaux E, Gerault P, Toquin MT, Salvat G, Colin P, Ermel G (2002). Ecology of
Listeria monocytogenes in the environment of raw poultry meat and raw pork meat
processing plants. FEMS Microbiology Letters, 210:271-5.

[8] NSW (2008). Food Authority for meat processors and retail meat licensees. Listeria
Management Program NSW/FA/FI034/0809.
http://wwwfoodauthoritynswgovau/_Documents/industry_pdf/listeria-management-
programpdf accessed 27 January 2011:40 pp.

[9] Tompkin RB (2004). Environmental sampling: A tool to verify the effectiveness of
preventive hygiene measures. Mitteilungen aus Lebensmitteluntersuchung und Hygiene,
95:45-51.

[10] Mc Namara AM (2007). Maîtrise des contaminations Listeria spp des surfaces:
expérience aux USA dans le secteur des produits carnés. Colloque Sécurité et qualité des
aliments Paris, France, 4 décembre
http://sillikeratcommunicationscom/france/html/actualities/programme07php, accessed 6
April 2010.

http://eur-lexeuropaeu/LexUriServ/LexUriServdo?uri=OJ:L:2005:338:0001:0026:EN:PDF
http://eur-lexeuropaeu/LexUriServ/LexUriServdo?uri=OJ:L:2005:338:0001:0026:EN:PDF
http://www.codexalimentarius.net/web/more_info.jsp?id_sta=10740
http://wwwfdagov/Food/GuidanceComplianceRegulatoryInformation/GuidanceDocuments/FoodProcessingHACCP/ucm073110htm
http://wwwfdagov/Food/GuidanceComplianceRegulatoryInformation/GuidanceDocuments/FoodProcessingHACCP/ucm073110htm
http://wwwfoodauthoritynswgovau/_Documents/industry_pdf/listeria-management-programpdf
http://wwwfoodauthoritynswgovau/_Documents/industry_pdf/listeria-management-programpdf
http://sillikeratcommunicationscom/france/html/actualities/programme07php

Guide Lm surface sampling – version 3

EURL for Listeria monocytogenes 15/15 20/08/2012

[11] Anonymous (2011). Sampling and Testing (Chapter 5) in Meat Hygiene Manual of
Procedures of the Canadian Food Inspection Agency. http://wwwinspectiongcca/food/meat-
and-poultry-products/meat-hygiene-manual-of-
procedures/eng/1300125426052/1300125482318 accessed 10 February 2012.

[12] Billaux F, Boubetra A, Denis C, Garry P, Jehanno D, Kobilinsky A. Recommendation for
the revival of injured microbes with intent to detect and count them (unpublished results).

[13] Davies RH, Wray C (1996). Determination of an effective sampling regime to detect
Salmonella Enteritidis in the environment of poultry units. Veterinary Microbiology, 50:117-
27.

[14] Anonymous (1997). EN 1276: Chemical disinfectants and antiseptics - Quantitative
suspension tests for the evaluation of bactericidal activity of chemical disinfectants and
antiseptics used in the food, industrial, domestic and institutional areas - Test methods and
requirements (phase 2, step 1).

[15] Anonymous (1997). EN 1650. Chemical disinfectants and antiseptics - Quantitative
suspension test for the evaluation of fungicidal activity of chemical disinfectants and
antiseptics in food, industrial, domestic, and industrial areas - Test method and requirements
(phase 2 step 1).

[16] Anonymous (2001). EN 13697. Chemical disinfectants and antiseptics - Quantitative
non-porous surface test for the evaluation of bactericidal and/or fungicidal activity of
chemical disinfectants used in food, industrial, domestic and industrial areas - Test method
and requirements without mechanical action (phase 2/step 2).

[17] Anonymous (2002). EN 13704. Chemical disinfectants and antiseptics - Quantitative
suspension test for the evaluation of sporicidal activity of chemical disinfectants used in
food, industrial, domestic and industrial areas - Test and requirements (phase 2, step 1).

[18] Espigares E, Bueno A, Fernández-Crehuet M, Espigares M (2003). Efficacy of some
neutralizers in suspension tests determining the activity of disinfectants. Journal of Hospital
Infection, 55:137-40.

http://wwwinspectiongcca/food/meat-and-poultry-products/meat-hygiene-manual-of-procedures/eng/1300125426052/1300125482318
http://wwwinspectiongcca/food/meat-and-poultry-products/meat-hygiene-manual-of-procedures/eng/1300125426052/1300125482318
http://wwwinspectiongcca/food/meat-and-poultry-products/meat-hygiene-manual-of-procedures/eng/1300125426052/1300125482318

