

Chair: Silvano Wendel, Brazil

Subgroup on Bacteria

Chair: Thomas Montag, Germany Co-Chair: Erica Wood, Australia

Annual Report 2011

Lisbon, June 19th

- 1. Establishment of WHO Repository Transfusion-Relevant Bacterial Reference Strains (TRBRS) and request of WHO Expert Committee Biological Standardisation (ECBS) for enlargement of Repository.
- 2. Preparatory work for enlargement of WHO Repository TRBRS and demonstration of draft study design
- 3. Presentation by Zainab Mukhtar, Pakistan Transfusion-transmitted bacterial infection and developing world.
- 4. Contribution of ISBT WP-TTID Subgroup on Bacteria to ISBT WP Haemovigilance.
- 5. Contribution of ISBT WP-TTID Subgroup on Bacteria to ISBT-AABB Working Party Cellular Therapy.
- 6. Establishment of an Expert Group on "Assessment of rapid point of care methods and recommendations for their use"
- 7. Taking over the experience of Subgroup on Virology regarding "International survey on NAT Testing"
- 8. Extraordinary meeting of Subgroup on Bacteria on occasion of AABB

Background: International Validation Study on Transfusion-Relevant Bacterial Strain Repository (start with 4 bacterial species/strains)

Study Participants

1. Dirk de Korte Annika Pettersson

Sanquin Amsterdam, NL

2. Christian Gabriel

Blutzentrale Linz, Austria

- **3. Carl McDonald** National Blood Service London, UK
- **4. Piotr Radziwon** Centre Transfusion Medicine Bialystok, Poland
- 5. Thomas Müller German Red Cross Springe, Germany

6. Michael Schmidt German Red Cross Frankfurt/Main, Germany

7. Tshilidzi Muthivhi

South African National Blood Service, South Africa

8. Dana Devine Sandra Ramirez-Arcos

Canadian Blood Services, Canada

9. Roslyn A. Yomtovian Michael R. Jacobs

School of Medicine, Cleveland, USA

10.David G. Heath

Walter Reed Army Medical Center, USA

Study Direction:

Thomas Montag Melanie Störmer Carl McDonald Erica M. Wood

11. Ray Goodrich

CaridianBCT Lakewood, USA

12. Julieta Rojo

Centro Nacional Transfusion Sanguiena, Mexico

13. Cheuk-Kwong Lee Hong Kong Red Cross, China

14. Thomas Montag Melanie Störmer

Paul-Ehrlich-Institut, Germany

What are Transfusion-Relevant Bacteria Reference Strains?

- 1. Blood Bacteria References are able to grow in PCs up to high counts (what is not automatically given in case of reference strains like ATCC strains).
- 2. Strains grow up in PCs independent on donor properties (tested for relevant multiplication in PCs from at least 100 different donors). *
- 3. Manufactured by a special procedure, the reference strains are deep frozen, ready to use, stable, and shippable.
- 4. They are defined in count and consist mainly of living cells (as a rule > 95% living cells).
- The standards allow "real life" spiking of blood components, i.e. artificial contamination with ~ 10 CFU per bag corresponding to 0.03 CFU per millilitre. *
- 6. Thus, Blood Bacteria References are a feasible tool for objective validation and assessment of methods for both screening and pathogen reduction in blood components. *

Why do we need Transfusion-Relevant Bacteria Reference Strains?

Those bacterial strains are not killed by donor's innate immunity like complement, natural antibodies or phagocytosis, i.e. they are able to proliferate in any PC enabling an objective validation (exception: specific antibodies towards the given strain).

Low spiking (0.03 to 0.3 CFU/ml) followed by proliferation allows the bacteria an adaptation to the complex matrix PC, i.e. they express quite different properties in comparison to bacterial cells of the same strain if grown in microbiological culture medium.

The Bacteria References are dedicated to validation and assessment of both Pathogen Reduction Methods and Screening Methods. ISBT Meeting 2006 Cape Town, South Africa

WHO CC Meeting 2007 Bethesda MD, USA

ISBT Meeting 2008 Macao, China

AABB Annual Meeting 2008 Montreal, Canada

WHO CC Meeting 2009 Langen, Germany

June 30th, 2009

WHO ECBS 2009 Geneva, Switzerland

June 30th 2010

Annual Meeting Bacteria Group, Berlin, 2010

AABB Annual Meeting 2010 Baltimore, USA

WHO ECBS 2010 Geneva, Switzerland

WHO CC Meeting 2011 London/Herfordshire, UK ISBT WP-TTID discusses a Prevalidation Study on Blood Bacteria References and decides to organise a Validation Study

Proposal to organise a Validation Study on Blood Bacteria References

Kick-off Meeting of Validation Study, ISBT WP-TTID, Subgroup on Bacteria

Extraordinary meeting Bacteria Group: Final decision on study design

Recommendation of WHO CC Meeting to submit Validation Study to WHO ECBS

Submission of report on Validation Study on Blood Bacteria References to WHO ECBS

Validation Study endorsed as a project, discussion of enlargement of panel

Submission of report on Validation Study on Blood Bacteria References to WHO ECBS

Discussion of panel enlargement

Extraordinary meeting Bacteria Group: Final discussion of panel enlargement

- 1. WHO Repository Transfusion-Relevant Bacteria Reference Strains adopted
- 2. Enlargement endorsed as a project (study design has to be approved by WHO ECBS)

Approval of "Instructions for Users" by WHO ECBS via circulation History of WHO Repository Transfusion-Relevant Bacteria Reference Strains

last formal step

Publication accepted by Vox Sanguinis

ESTABLISHMENT OF THE FIRST INTERNATIONAL REPOSITORY FOR TRANSFUSION RELEVANT BACTERIA STRAINS -

ISBT Working Party Transfusion-Transmitted Infectious Diseases (WP-TTID), Subgroup on Bacteria

Short running head: International repository for transfusion relevant bacteria strains

Melanie Störmer^{1*}, Antonio Arroyo², Julia Brachert¹, Hector Carrero³, Dana Devine⁴, Jay S. Epstein⁵, Christian Gabriel⁶, Cohava Gelber⁷, Ray Goodrich⁸, Kay-Martin Hanschmann¹, David G. Heath³, Michael R. Jacobs⁹, Shawn Keil⁸, Dirk de Korte¹⁰, Bernd Lambrecht¹¹, Cheuk-Kwong Lee¹², Jan Marcelis¹⁰, Susanne Marschner⁸, Carl McDonald^{13*}, Siobhan McGuane¹³, Marian McKee⁶, Thomas Mueller¹¹, Tshilidzi Muthivhi¹⁴, Annika Pettersson¹⁵, Piotr Radziwon¹⁶, Sandra Ramirez-Arcos⁴, Henk W. Reesink¹⁷, Julieta Rojo², Ineke Rood¹⁰, Michael Schmidt¹⁸, Christian K. Schneider¹, Erhard Seifried¹⁸, Ute Sicker¹, Silvano Wendel¹⁹, Erica M. Wood^{20*}, Roslyn A. Yomtovian²¹ and Thomas Montag^{1*}

- 1. Establishment of WHO Repository Transfusion-Relevant Bacterial Reference Strains (TRBRS) and request of WHO Expert Committee Biological Standardisation (ECBS) for enlargement of Repository.
- 2. Preparatory work for enlargement of WHO Repository TRBRS and demonstration of draft study design
- 3. Presentation by Zainab Mukhtar, Pakistan Transfusion-transmitted bacterial infection and developing world.
- 4. Contribution of ISBT WP-TTID Subgroup on Bacteria to ISBT WP Haemovigilance.
- 5. Contribution of ISBT WP-TTID Subgroup on Bacteria to ISBT-AABB Working Party Cellular Therapy.
- 6. Establishment of an Expert Group on "Assessment of rapid point of care methods and recommendations for their use"
- 7. Taking over the experience of Subgroup on Virology regarding "International survey on NAT Testing"
- 8. Extraordinary meeting of Subgroup on Bacteria on occasion of AABB

Proposal: Study Design

PART 1 Pre- characterisation

9 Candidates will be sent to the participating laboratories

7777777777

Growth in PC (n=5)

Starting as soon as possible

Results up to May 2012

- \rightarrow Selection of 6 candidates
- → Circulation of Study Design Enlargement

Selection of 6 Candidates for Enlargement of Repository

---- Submission of Study Design to ECBS (30.06.2012) -----

PART 2 Enlargement Study

Winter 2012 Submission of results on 30.06.2013 Growth in PCs (n=?)

- 1. Establishment of WHO Repository Transfusion-Relevant Bacterial Reference Strains (TRBRS) and request of WHO Expert Committee Biological Standardisation (ECBS) for enlargement of Repository.
- 2. Preparatory work for enlargement of WHO Repository TRBRS and demonstration of draft study design
- **3.** Presentation by Zainab Mukhtar, Pakistan Transfusion-transmitted bacterial infection and developing world.
- 4. Contribution of ISBT WP-TTID Subgroup on Bacteria to ISBT WP Haemovigilance.
- 5. Contribution of ISBT WP-TTID Subgroup on Bacteria to ISBT-AABB Working Party Cellular Therapy.
- 6. Establishment of an Expert Group on "Assessment of rapid point of care methods and recommendations for their use"
- 7. Taking over the experience of Subgroup on Virology regarding "International survey on NAT Testing"
- 8. Extraordinary meeting of Subgroup on Bacteria on occasion of AABB

Bacterial Contamination of Blood Products and the developing world

> Dr. Zainab Mukhtar Technical Expert Safe Blood Project GIZ Health Program Ministry of Health Pakistan

- 1. Establishment of WHO Repository Transfusion-Relevant Bacterial Reference Strains (TRBRS) and request of WHO Expert Committee Biological Standardisation (ECBS) for enlargement of Repository.
- 2. Preparatory work for enlargement of WHO Repository TRBRS and demonstration of draft study design
- 3. Presentation by Zainab Mukhtar, Pakistan Transfusion-transmitted bacterial infection and developing world.
- 4. Contribution of ISBT WP-TTID Subgroup on Bacteria to ISBT WP Haemovigilance.
- 5. Contribution of ISBT WP-TTID Subgroup on Bacteria to ISBT-AABB Working Party Cellular Therapy.
- 6. Establishment of an Expert Group on "Assessment of rapid point of care methods and recommendations for their use"
- 7. Taking over the experience of Subgroup on Virology regarding "International survey on NAT Testing"
- 8. Extraordinary meeting of Subgroup on Bacteria on occasion of AABB

Input of Subgroup on Bacteria (Erica Wood and Carl McDonald) to the ISBT WP Haemovigilance (Chair: Pierre Robillard)

ISBT Working Parties on Haemovigilance and Transfusion-Transmitted Infections

Transfusion-transmitted bacterial infections (TTBI): Proposed standard definitions for classification of clinical cases in haemovigilance systems

- 1. Establishment of WHO Repository Transfusion-Relevant Bacterial Reference Strains (TRBRS) and request of WHO Expert Committee Biological Standardisation (ECBS) for enlargement of Repository.
- 2. Preparatory work for enlargement of WHO Repository TRBRS and demonstration of draft study design
- 3. Presentation by Zainab Mukhtar, Pakistan Transfusion-transmitted bacterial infection and developing world.
- 4. Contribution of ISBT WP-TTID Subgroup on Bacteria to ISBT WP Haemovigilance.
- 5. Contribution of ISBT WP-TTID Subgroup on Bacteria to ISBT-AABB Working Party Cellular Therapy.
- 6. Establishment of an Expert Group on "Assessment of rapid point of care methods and recommendations for their use"
- 7. Taking over the experience of Subgroup on Virology regarding "International survey on NAT Testing"
- 8. Extraordinary meeting of Subgroup on Bacteria on occasion of AABB

ISBT-AABB Working Party on Cellular Products

established on occasion of ISBT Berlin 2010

chairs:
Paolo Rebulla (Italy)
John McMannis (USA)

 Melanie Stoermer and Thomas Montag were foundation members

first activity:

publication of reviews on topics relevant in cellular therapy

Contribution of ISBT WP-TTID Subgroup on Bacteria to ISBT-AABB Working Cellular Therapy

Microbial Safety of Hematopoietic Progenitor Cells

Thomas Montag¹, Erica M. Wood², Utta Schurig¹, Ingo Spreitzer¹, Carl P. McDonald³, Christian K. Schneider^{1,4}, and Melanie Stoermer¹

¹ Paul Ehrlich Institute, Federal Institute for Vaccines and Biomedicines, Langen, Germany

² Monash University, Melbourne, Australia

³ NHS Blood and Transplant, London, United Kingdom

⁴ Twincore Centre for Experimental and Clinical Infection Research, Hannover, Germany

pre-final draft has been sent to Paolo Rebulla

- 1. Establishment of WHO Repository Transfusion-Relevant Bacterial Reference Strains (TRBRS) and request of WHO Expert Committee Biological Standardisation (ECBS) for enlargement of Repository.
- 2. Preparatory work for enlargement of WHO Repository TRBRS and demonstration of draft study design
- 3. Presentation by Zainab Mukhtar, Pakistan Transfusion-transmitted bacterial infection and developing world.
- 4. Contribution of ISBT WP-TTID Subgroup on Bacteria to ISBT WP Haemovigilance.
- 5. Contribution of ISBT WP-TTID Subgroup on Bacteria to ISBT-AABB Working Party Cellular Therapy.
- 6. Establishment of an Expert Group on "Assessment of rapid point of care methods and recommendations for their use"
- 7. Taking over the experience of Subgroup on Virology regarding "International survey on NAT Testing"
- 8. Extraordinary meeting of Subgroup on Bacteria on occasion of AABB

Two different strategies for platelet bacteria screening

There is a need to evaluate rapid methods for bacteria detection

Outcome of Annual Meeting 2011 of ISBT WP-TTID Subgroup on Bacteria

Establishment of an expert group of ISBT WP-TTID Subgroup on Bacteria having the topic:

"Assessment of rapid point of care methods and recommendations for their use"

- 1. Establishment of WHO Repository Transfusion-Relevant Bacterial Reference Strains (TRBRS) and request of WHO Expert Committee Biological Standardisation (ECBS) for enlargement of Repository.
- 2. Preparatory work for enlargement of WHO Repository TRBRS and demonstration of draft study design
- 3. Presentation by Zainab Mukhtar, Pakistan Transfusion-transmitted bacterial infection and developing world.
- 4. Contribution of ISBT WP-TTID Subgroup on Bacteria to ISBT WP Haemovigilance.
- 5. Contribution of ISBT WP-TTID Subgroup on Bacteria to ISBT-AABB Working Party Cellular Therapy.
- 6. Establishment of an Expert Group on "Assessment of rapid point of care methods and recommendations for their use"
- 7. Taking over the experience of Subgroup on Virology regarding "International survey on NAT Testing"
- 8. Extraordinary meeting of Subgroup on Bacteria on occasion of AABB

Adapting experience from ISBT WP-TTID Subgroup on Virology

Activity of Subgroup on Virology:

"International Survey on NAT testing of blood donations: expanding implementation and yield from 1999 to 2009"

Plan of Subgroup on Bacteria

 Assess whether algorithm and software of NAT survey could be used for international survey on microbial safety of blood components

 planned topic of Subgroup on Bacteria but postponed because of International Validation Study on Blood Bacteria References

• consider request for financial support from WP-TTID

- 1. Establishment of WHO Repository Transfusion-Relevant Bacterial Reference Strains (TRBRS) and request of WHO Expert Committee Biological Standardisation (ECBS) for enlargement of Repository.
- 2. Preparatory work for enlargement of WHO Repository TRBRS and demonstration of draft study design
- 3. Presentation by Zainab Mukhtar, Pakistan Transfusion-transmitted bacterial infection and developing world.
- 4. Contribution of ISBT WP-TTID Subgroup on Bacteria to ISBT WP Haemovigilance.
- 5. Contribution of ISBT WP-TTID Subgroup on Bacteria to ISBT-AABB Working Party Cellular Therapy.
- 6. Establishment of an Expert Group on "Assessment of rapid point of care methods and recommendations for their use"
- 7. Taking over the experience of Subgroup on Virology regarding "International survey on NAT Testing"
- 8. Extraordinary meeting of Subgroup on Bacteria on occasion of AABB

