

What is Legionella?

- Gram Negative
- Waterborne pathogen
- Causes Legionnaires' Disease and Pontiac Fever
 - Which is a pneumonia type illness and flu like illness

Phylum:	<u>Proteobacteria</u>
Class:	Gammaproteobac teria
Order:	<u>Legionellales</u>
Family:	<u>Legionellaceae</u>

Legionella Historical Time line

1968 Pontiac Fever at DOH in Pontiac Michigan 1976 Bacteria was identified and named Legionella

1976 Outbreak at Philadelphia Convention of American Legion

CDC Website

Who does it impact?

Effects

Survivors may be significantly affected for many years or even the rest of his or her life. A follow-up study (*Lettinga 2002*) of 122 survivors of an <u>outbreak</u> in the Netherlands found:

Fatigue 75%

Neurologic symptoms 66%

Neuromuscular symptoms 63%

Posttraumatic stress disorder 15%

Health-related quality of life > 1.5 years

About 1 out of every 10 people who gets sick with Legionnaires' disease will die. $\frac{1}{2}$

For those who get Legionnaires' disease during a stay in a healthcare facility, about 1 out of every 4 will die. ² CDC Website</sup>

REDUCE SICKNESS
AND POSSIBLE
FATALITIES

PREVENTABLE

Why do we care?
-Public Health Safety

This is rare right?

Local Legionella Values 2019

■ NDCount ■ DetectCount

Legionnaires' disease is on the rise in the United States

Source: National Notifiable Diseases Surveillance System

Quick Stats - Current Filters	
290	Outbreaks
1,917	Illnesses
1,107	Hospitalizations
141	Deaths
Quick Stats - Overall	
46,024	Outbreaks
1,177,980	Illnesses
31,109	Hospitalizations
1,474	Deaths

Diagnosed Illnesses up more than 50% in last decade

Common Sources of Contamination

HOT TUBS

HOT WATER TANKS AND HEATERS

LARGE PLUMBING SYSTEMS

COOLING TOWERS

DECORATIVE FOUNTAINS

How can we prevent?

- Run water routinely
- Vinegar bags on faucets/showerheads quarterly
- Shock wells annually
- Change filters routinely if applicable
- Regular maintenance, cleaning and disinfection of cooling towers together with frequent or continuous addition of biocides*
- Installation of drift eliminators to reduce dissemination of aerosols from cooling towers*
- Maintaining an adequate level of a biocide such as chlorine in a spa pool along with a complete drain and clean of the whole system at least weekly*
- Keeping hot and cold water systems clean and either keeping the hot water above 50 °C (which requires water leaving the heating unit to be at or above 60 °C) and the cold below 25 °C and ideally below 20 °C or alternatively treating them with a suitable biocide to limit growth, particularly in hospitals and other health care settings, and aged-care facilities*

Florida DOH Criteria

Colony Forming Units (CFU) of Legionella per milliliter

Cooling tower

- Action 1: 100
- Action 2 1,000

Domestic water

- Action 1: 10
- Action 2 100

Action 1: Prompt cleaning and/or biocide treatment of the system.

Action 2: Immediate cleaning and/or biocide treatment. Take prompt steps to prevent employee exposure.

Florida DOH Legionella Factsheet

Treatment Options

- Treat whole distribution system
- thermal (super heat and
- flush)
- hyperchlorination
- copper-silver ionization
- Treatment for isolated area:
- ultraviolet light sterilization
- ozonation
- instantaneous steam heating
 - EPA Legionella Factsheet

Certification process

Several Options:

- CDC Elite- Not as relevant since ASHRAE update
- ISO 17025:2017
- NELAP by state

Have a Quality System

- Perform Proficiency test
- Method Validation
- Experienced Management and staff

Biggest Clientele? CMS required nursing homes and hospitals to implement water safety plan.

Utilities are most liable for outbreaks

Regulatory agencies should be most aware

HOWEVER for our local lab our biggest client is....

Legionella pneumophila Total Houses tested Positive homes

Homeowners

- The worst part is they call when their loved ones are sick, dying, or past and typically have confirmed case through health practitioner
- The nurse/ doctor recommended testing and they find us online.
- These are the folks I am advocating for.
- The reason awareness is so key

Agreed

T

But that does make it OK to ignore it?

Causes more deaths than any currently regulated
Bacteriological Contaminant

2009-2015 Water Borne Deaths by pathogen per CDC NORS Dashboard

Legionella

Escherichia Coli

No one else is doing this why would add this liability to my facility or analyte to my scope

- Security in knowing
 - Would you rather sweep under rug and know it might be someone in your community hurting or be proactive and look for and treat if found so people do not get sick.

- Prevent by:
- Testing
- Treating

What can we do?

- •Awareness:
- Be an Advocate
- Communicate

If you have questions you can reach me at:

Katie Strothman

 Laboratory Director/ QCM
 Sanders Laboratories, Inc.
 10090 Bavaria Rd
 Ft Myers, FL 33913
 941-915-7447 C
 239-590-0337 O