

The background of the slide is a photograph of the Alaska state flag, which is a blue field with eight gold stars, flying on a black pole. The flag is positioned in the center-right of the frame. The background behind the flag is a rugged, rocky landscape with reddish-brown and grey tones, suggesting a mountainous or tundra environment. The sky is a clear, pale blue.

Pioneering Food Safety in The Last Frontier

Kimberly Stryker
Alaska
Food Safety & Sanitation

Perspective

- 586,412 sq. miles
- 648,818 people

6553 © Ernst Schneider, Alaska Division of Tourism

5844 © Mark Wayne, Alaska Division of Tourism

1205018 © Alaska Division of Community and Business Development, DOT&PF

Reality

**Vast
Jurisdiction**

**Lack of Local
Infrastructure**

**9300
Facilities**

**Available
Resources**

Food Safety

Mission

Foodborne Illness

A person wearing a dark grey suit jacket and a white shirt cuff is holding a silver platter balanced on their hand. The background is a light blue gradient.

Risk Factors for FBI

1. Improper Holding Temperature
2. Poor Personal Hygiene
3. Contaminated Food/Equipment
4. Inadequate Cooking
5. Unapproved Source

Interventions

A person wearing a dark suit jacket and a white shirt cuff is holding a silver tray horizontally. The background is a light blue gradient.

1. Time/Temperature Relationships
2. Employee Health Policies
3. Hands as Vehicle of Contamination
4. Demonstration of Knowledge
5. Consumer Advisory

Shifting the Burden

Situation Over Time

Systems

IOM Ensuring Safe Food from Production to Consumption; 1998.

Vision

We want to work with people
who work with food
to prevent FBI

Reality + Vision = Tension

- Risk-focused inspection protocol but old-school inspection approach
- Violations as problems
- Processes that don't support systems approach
- Reliance on inspection
- Operators as partners
- Consultants rather than inspectors
- Symptoms of system problem
- Prevention rather than enforcement
- Long term change

An iceberg floating in the ocean, with the tip above water and a much larger base below. The image is monochromatic blue. Three arrows point from the left towards the iceberg: 'Work on Problems' points to the tip, 'Work on Processes' points to the middle section, and 'Work on Beliefs' points to the submerged base. Text labels are placed around the iceberg: 'Risk Factor/Intervention Violations' at the top, 'Empowered Operators Empowering Field Staff' on the right side, and 'Inspector vs. Consultant' at the bottom right.

Risk Factor/Intervention Violations

Work on Problems

Work on Processes

Work on Beliefs

Empowered Operators
Empowering Field Staff

Inspector vs. Consultant

Internal

- Legal
- Performance Measures
- Vision, Mission
- Protocols
- Forms
- Performance Standards

External

- Resources
- Training Network
- Inspection Education
- Recognition and Marketing

National Objectives

FDA
Recommended
Standards

CDC Health
Protection
Goals

10 Essential
Services of
EPH

Healthy People
2010

CDC National
Strategy to
Revitalize EPH
Services

Effects on Retail Food Programs

Thanks a Bunch

- AK Food Safety & Sanitation
- Nancy Napolilli, WA DOH
Shellfish Program
- Olmsted County Public Health
Services, MN
- Katie Kennedy & John Marcello,
FDA
- Charles L. Higgins, National Park
Service
- Denzil J. Inman
- County of San Diego, Food &
Housing Division, CA

