

Costs and benefits of the MRSA Search and Destroy policy in a Dutch hospital

M. M. L. van Rijen · J. A. J. W. Kluytmans

Received: 11 February 2009 / Accepted: 26 June 2009 / Published online: 18 July 2009
© Springer-Verlag 2009

Abstract The objective of this study was to determine the costs and benefits of the MRSA Search and Destroy policy in a Dutch hospital during 2001 through 2006. Variable costs included costs for isolation, contact tracing, treatment of carriers and closure of wards. Fixed costs were the costs for the building of isolation rooms and the salary of one full-time infection control practitioner. To determine the benefits of the Search and Destroy policy, the transmission rate during the study period was calculated. Furthermore, the number of cases of methicillin-resistant *Staphylococcus aureus* (MRSA) bacteraemia prevented was estimated, as well as its associated prevented costs and patient lives. The costs of the MRSA policy were estimated to be €215,559 a year, which equals €5.54 per admission. The daily isolation costs for MRSA-suspected and -positive hospitalised patients were €95.59 and €436.62, respectively. Application of the Search and Destroy policy resulted in a transmission rate of 0.30 and was estimated to prevent 36 cases of MRSA bacteraemia per year, resulting in annual savings of €427,356 for the hospital and ten lives per year (95% confidence interval [CI] 8–14). In conclusion, application of the MRSA Search and Destroy

policy in a hospital in a country with a low endemic MRSA incidence saves money and lives.

Introduction

Methicillin-resistant *Staphylococcus aureus* (MRSA) has become an increasingly important pathogen in hospitals worldwide and, recently, also in the community [1]. In the Netherlands and in Scandinavian countries, the percentage of *S. aureus* bacteraemia caused by MRSA is very low ($\leq 1\%$), contrary to other European countries that have reached percentages of up to 50% [2]. The low incidence in the Netherlands and Scandinavian countries is maintained by an active Search and Destroy (S&D) policy, outlined in the national guidelines of the Dutch Working Party on Infection Prevention (WIP) [3]. The main aspects of the S&D policy are the screening and isolation of patients considered at increased risk for the carriage of MRSA. This policy mainly affected persons that have been treated in a hospital abroad. However, since July 2006, a new group has been added, i.e. patients with exposure to pigs or veal calves [4, 5]. Isolation is performed in a room with an anteroom, where health care workers (HCWs) must put on their personal protective equipment (PPE; mask, hat, gown and gloves). Because MRSA can be transmitted by air, an air pressure gradient (-15 Pascal in the room, -7.5 Pa in the anteroom and 0 Pa in the corridor) is required to prevent airflow (which may contain MRSA) from the room to the corridor. Carriers of MRSA (both patients and HCWs) are treated with antibiotics, which are described in the guidelines of the Dutch Working Party on Antibiotic Policy (SWAB) [6]. Up till now, few studies have estimated the costs and benefits of the S&D policy [7, 8]. The objective of this study was to determine the costs and benefits of the

M. M. L. van Rijen (✉)
Laboratory for Microbiology and Infection Control,
Amphia Hospital Breda,
Langendijk 75, P.O. Box 90157, 4800 RL Breda,
The Netherlands
e-mail: mvrijen@amphia.nl

J. A. J. W. Kluytmans
Laboratory for Microbiology and Infection Control,
Amphia Hospital Breda,
P.O. Box 90158, 4800 RK Breda, The Netherlands

J. A. J. W. Kluytmans
Department of Medical Microbiology and Infection Control,
VU Medical Centre,
P.O. Box 7057, 1007 MB Amsterdam, The Netherlands

S&D policy in a large teaching hospital, the Amphia hospital, in a country with a low MRSA prevalence. The S&D policy in the Amphia hospital is based entirely on the national MRSA guideline from the WIP [3]. The implementation of the guideline is controlled by the Inspection for Healthcare.

Materials and methods

Setting

This analysis was performed at the Amphia hospital, a teaching hospital with 1,370 beds. All medical specialties are present. The hospital is located in the south-western part of the Netherlands and serves a population of ~440,000 inhabitants. During the study period, on average, 38,943 patients were admitted annually to this hospital, with 282,585 patient days per year (mean numbers for the period 2001 through 2006).

MRSA screening and confirmation

Culture swabs were inoculated on a blood agar plate and in a broth enrichment. Culture plate and broth enrichment were incubated at 35–37°C overnight. After 1 day, the broth enrichment was inoculated on a blood culture plate and a mannitol salt agar plate with oxacillin (2 mg/l). Colonies which were suspected for *S. aureus* were tested by a latex agglutination test and the susceptibility for oxacillin was determined on a Mueller-Hinton agar plate with 2% NaCl. All strains were confirmed to be MRSA by polymerase chain reaction (PCR) for the *nuc* gene and the *mecA* gene. MRSA strains from all patients and HCWs were typed by the Dutch National Reference Centre (RIVM, Bilthoven, the Netherlands). This method was unchanged during the study period.

Data collection

The data of all patients and HCWs that were found to be carrying MRSA during the years 2001 through 2006 were prospectively recorded in a database. The following items were recorded: patient identification number, date of birth, date of first MRSA-positive culture, MRSA pulsed-field gel electrophoresis (PFGE) type, MRSA polymorphic X-region of the protein A gene (*Spa*) type, MRSA source, whether MRSA was found by targeted screening or by coincidence, number of screened contact patients and HCWs (both unprotected and protected contacts), number of secondary cases, number of days that MRSA-positive HCWs were suspended from work, whether MRSA treatment was given and, if so, whether MRSA was eradicated.

Estimation of costs for the hospital

The costs of the MRSA S&D policy for the hospital in the years 2001 through 2006 were based on real data extracted from the above-mentioned data bank and other data (isolation database and registration forms) of the infection control department. First, costs were divided into variable and fixed costs. The method for the estimation of the variable costs is shown in Fig. 1. Cases were stratified based on the location of the initial finding (inpatients or outpatients clinic), if they were detected by targeted screening or as a coincidental finding and whether nosocomial spread had occurred. Costs for materials for PPE (gown, gloves, mask and hat), screening cultures, cleaning, salaries, missed patient days, MRSA eradication treatment and the building of pressure-controlled isolation rooms were requested from the financial department of the hospital. To calculate the costs for PPE, the number of isolation days and outpatient visits of MRSA-suspected and -positive patients were extracted from the isolation database of the infection control department. For inpatients, the mean number of HCWs and visitors that entered the room daily were extracted from the contact lists of the archives of the infection control department. Treatment costs were estimated based on the number of treatments given to the MRSA-positive patients and HCWs. The mean costs were €100 per treatment. Strain typing costs (€100/strain) were not included in the costs analysis, as this is done in a reference laboratory which is reimbursed by the government and, in this study, the costs for the hospital were estimated. The fixed costs were divided into costs for the building of pressure-controlled isolation rooms and the salary of one full-time infection control practitioner. The costs of the microbiologist, who acts as the infection control physician as well, were included in the culture costs. Ten percent was added to the total costs for overheads and for costs that could not be estimated, for example, costs for disposables that had to be thrown away and for additional HCWs that were asked to work when an MRSA-positive patient was present on their ward.

Furthermore, the additional daily isolation costs for isolated patients and additional costs for unexpected MRSA-positive cases were estimated. Treatment costs were excluded in these analyses. To estimate the daily isolation costs for MRSA-positive and -suspected patients, the total variable isolation costs were divided by the total number of patients that had been appropriately isolated. The mean length of stay for MRSA-positive and -suspected patients was calculated and used to estimate the daily isolation costs. Fixed costs for building isolation rooms were divided by the total number of isolation days and added to the mean daily isolation costs. To estimate the additional costs that have to be made for patients and HCWs that were

Fig. 1 Estimation of the variable costs of the Search and Destroy (S&D) policy

unexpectedly found to carry MRSA, the total variable costs for unexpected MRSA cases were divided by the number of patients and HCWs that were found to be MRSA-positive by coincidence. These additional costs were estimated for both the cases with and without nosocomial transmission.

Estimation of benefits

To estimate the effect of the S&D policy in our hospital, the transmission rate (secondary cases/index cases) during the study period was calculated. Secondary cases were cases of patients and HCWs who were colonised by MRSA due to nosocomial transmission. When an MRSA-positive case found in the hospital could be linked in time (overlap in the dates of patient days with a maximal interval of 30 days) and place (overlap in wards, including adjacent wards) to an index patient or HCW and the MRSA strains were

indistinguishable to the strain of the index, the source of the case was classified as nosocomial transmission. When no link in time and place could be found, the case was classified as an index case.

Furthermore, the benefits of the situation under application of the S&D policy was compared to a situation in which the Netherlands would have never applied the S&D policy. Therefore, the mean annual number of patients with a nosocomial *S. aureus* bacteraemia that could be prevented and its associated saved costs and the number of patient lives that could be saved by application of the S&D policy was estimated. This was based on the annual number of patients with a nosocomial *S. aureus* bacteraemia found in the Amphibia hospital. Patients suffering from a *S. aureus* bacteraemia were identified in the laboratory information system. Data were available for the years after the implementation of this information system, i.e. 2004

Table 1 Costs of the MRSA Search and Destroy policy in 2001 through 2006

	Number	Costs (€)	2001–2006 total costs (€)
Variable costs:			
1. Isolation costs			
MRSA-suspected patients (324 admissions)			
PPE (gown, gloves, mask, hat for HCWs and visitors)	6 (= mean contact list) + 5/day	1.86/set	
	1,446 isolation days	20.46/day	29,585.16
Screening of patients	324 × 4 cultures = 1,296	29/culture	37,584.00
Subtotal of isolation costs for MRSA-suspected patients			67,169.16
MRSA-positive patients (90 admissions)			
PPE for HCWs and visitors	6 (= mean contact list) + 5/day	1.86/set	
	644 isolation days	20.46/day	13,176.24
Screening of patients	90 × 4 cultures = 360	29/culture	10,440.00
Screening of HCWs (protected contacts (= with PPE))	84 HCWs (= mean contact list) × 90 admissions = 7,560	29/culture	219,240.00
Cleaning after discharge	90 h	50/h	4,500.00
Subtotal of isolation costs for MRSA-positive patients			247,356.24
Costs of outpatients clinic visits (MRSA-positive and -suspected patients)			
	936/6 year		
PPE for HCWs	1,872	1.86/set	3,481.92
Screening of HCWs (protected contacts)	1,872	29/culture	54,288.00
Cleaning after visit	936	50/h	46,800.00
Screening of patients	936 × 4 cultures = 3,744	29/culture	108,576.00
Subtotal of isolation costs in the outpatients clinic			213,145.92
Subtotal of isolation costs			
			527,671.32
2. Costs of coincidental findings in the inpatients clinic without nosocomial spreading			
	27 patients and 4 HCWs		
Screening of patients (unprotected contacts)	1,264 cultures	29/culture	36,656.00
Screening of HCWs (unprotected contacts)	1,226 cultures	29/culture	35,554.00
Cleaning	27 rooms	50/h	1,350.00
Day offs of MRSA-positive HCWs (job taken into account)	133 days	90/day	11,970.00
Subtotal of costs			85,530.00
3. Costs of coincidental findings in the inpatients clinic with nosocomial spreading			
	2 outbreaks (14 patients and 9 HCWs)		
Screening of patients (unprotected contacts)	360 cultures	29/culture	10,440.00
Screening of HCWs (unprotected contacts)	777 cultures	29/culture	22,533.00
Screening of the environment (e.g. floor, disposables)	198 cultures	29/culture	5,742.00
Cleaning	257 h	50/h	12,850.00
Admission halt in outbreak situation	55 days	385/day at ward	21,175.00
Day offs of MRSA-positive HCWs (job taken into account)	215 days	90/day	19,350.00
Subtotal of costs			92,090.00
4. Costs of coincidental findings in the outpatients clinic			
	16 patients		
Screening of HCWs (unprotected contacts)	211	29/culture	6,119.00
Screening of patients (when HCWs is positive)	0		0
Cleaning	0		0
Subtotal of costs			6,119.00
5. Treatment costs			
	12 HCWs with 14 treatments		
	32 patients with 44 treatments		

Table 1 (continued)

	Number	Costs (€)	2001–2006 total costs (€)
Treatment (topical or systemically)	58 treatments	100/treatment	5,800
Follow-up screening of treated patients and HCWs	1,524 cultures	29/culture	44,196.00
Subtotal of costs			49,996.00
Fixed costs:			
1. Salary of infection control practitioner (1 fte)	1 fte	51,661.5/year	309,969.00
2. Building isolations rooms (debit from 20 years)	16 rooms	21,750/room	104,400.00
Subtotal of costs			414,369.00
Calculated costs from 2001 until 2006			1,175,775.32
Overheads: 10%			117,577.53
Total costs from 2001 until 2006			1,293,352.52
Costs per year			215,558.81

through 2006. Each first *S. aureus*-positive blood sample of a patient was included; further positive samples were excluded. Samples taken from patients at the dialysis department were excluded because, in this patient population, it is difficult to determine whether the bacteraemia was acquired in the hospital or in the community. Bacteraemia were defined to be nosocomial when the first positive blood culture was sampled more than two days after admission. To estimate the number of lives that could be saved, the mortality rate during hospital stay was determined in patients with a nosocomial *S. aureus* bacteraemia. The assumption was made that, if no control measures would have been implemented, 50% of the nosocomial *S. aureus* bacteraemias would have been caused by MRSA, as is the

case in many countries that do not apply an MRSA S&D policy [2]. The introduction of MRSA has been shown to increase the absolute number of cases of nosocomial *S. aureus* bacteraemia, as has been shown in the UK [9, 10]. So instead of replacement, MRSA adds to the existing burden of disease. Associated costs were based on the results of Cosgrove et al., who estimated the median hospital costs for patients with MRSA bacteraemia to be €11,871 (\$14,655) [11]. This calculation was based on the mean Dollar–Euro exchange rate of 2005, the year in which the study of Cosgrove et al. was published [11]. In our estimation of benefits, no difference in mortality between bacteraemia due to MRSA or meticillin-susceptible *S. aureus* (MSSA) was taken into account.

Table 2 Mean additional costs per MRSA case and additional costs per isolation day during the period 2001 through 2006

	<i>n</i>	Isolation days	Mean total variable costs (€)/case	Mean length of stay	Mean variable costs (€)/isolation day	Mean fixed costs (€)/isolation day	Total costs (€)/isolation day
Inpatients clinic							
MRSA-suspected patient in isolation	324	1,446	207.31	4.5	46.07	49.52	95.59
MRSA-positive patient in isolation	90	644	2,748.40	7.1	387.10	49.52	436.62
Coincidental finding without nosocomial spread ¹	31	NA	2,759.03	NA	NA	NA	NA
Outbreak situation (two outbreaks) ¹	23	NA	4,003.91	NA	NA	NA	NA
Outpatients clinic							
MRSA-positive/-suspected patient in isolation ²	936	NA	227.72	NA	NA	NA	NA
Coincidental finding without nosocomial spread	16	NA	382.44	NA	NA	NA	NA

n=number; NA = not applicable

¹ These costs are additional to the isolation costs

² No data were available about the number of positive and suspected patients, so the costs could not be estimated for the separate groups

Fig. 2 Costs of the different items of the MRSA S&Destroy policy in 2001 through 2006. ICP = infection control practitioner

Results

Costs of the MRSA policy

The total costs of the MRSA policy in the years 2001 through 2006 were calculated to be €1,293,353. This is, on average, €215,559 per year. The costs are specified in Table 1.

The mean variable costs per MRSA-positive or -suspected case and costs per isolation day are shown in Table 2. Figure 2 shows the costs for the separate items of the S&D policy. The main costs are caused by costs for screening and the salary of one full-time infection control practitioner.

Benefits due to the MRSA policy

Two outbreaks occurred during the study period, both caused by the same MRSA type (PFGE 55, *Spa* t003). The first patient was a patient who had been transferred from a hospital in Turkey. Unfortunately, this patient was not asked whether he belonged to an MRSA risk category on admission and was, therefore, not isolated until MRSA was found in a clinical culture and spread had occurred. Thirteen patients and nine HCWs were colonised by nosocomial transmission during these two outbreaks. The transmission rate during the study period was 0.30 (22 secondary cases/73 index cases).

In 2004 through 2006, the total number of patients that developed a nosocomial bacteraemia caused by *S. aureus* was 109 (mean 36 ± 10 per year), resulting in an incidence density of 1.3/10,000 patient days (109/833,716). All of these *S. aureus* strains were susceptible for meticillin.

Thirty-one of these patients (28.4%) died during their hospital stay (mean of ten per year). Based on the assumption of 50% MRSA prevalence caused entirely by addition, 36 additional nosocomial bacteraemia would have been caused by MRSA each year when no control measures had been taken. Based on Cosgrove et al., the hospital costs for these 36 MRSA bacteraemia would have been €427,356 [11]. With comparable MRSA and MSSA mortality rates, this would have resulted in ten additional deaths (95% confidence interval [CI] 8–14).

Discussion

Estimated costs

The costs of the S&D policy were estimated to be €215,559 per year, equivalent to €5.54 per admission or €0.76 per patient day. This equals 0.08% of the hospital budget. The estimated costs are comparable to the costs as estimated by Vriens et al. [7]. The annual costs of the MRSA policy in the University Medical Centre Utrecht during the years 1991 through 2000 were estimated to be €280,000. Recently, Nulens et al. estimated the costs for pro-active searching for MRSA in the University Hospital Maastricht to be €1,383,200 per year [8]. This higher estimate is mainly caused by more screening tests due to the extension of the risk period from 2 to 6 months and the higher costs per isolation day, i.e. costs for extra HCWs, disposables and additional room cleaning. In our hospital, almost no additional HCWs were asked to work, a stock of disposables for 24 h only was used and additional room cleaning was only required after discharge of the patient instead of

every day. Apparently, this approach is effective as well, and is associated with much lower costs. In general, the costs estimated for the Amphia hospital are representative for all other Dutch hospitals, because they all follow the S&D policy described in the WIP guideline [3]. Although there may be variations between hospitals in the implementation of the guideline, these are minor.

This is the first study that estimated the additional costs per MRSA-suspected or -positive case (Table 2). The daily incremental costs for hospitalised patients in isolation were relatively low, i.e. €436.62 for MRSA-positive patients and €95.59 for MRSA-suspected patients. This difference can be explained by the absence of screening of HCWs after contact with MRSA-suspected patients. However, relatively high additional costs have to be made for coincidental findings who were not in isolation from the very start, i.e. €2,759.03 for cases without nosocomial transmission and €4,003.91 for cases with nosocomial transmission. It confirms the importance to identify persons at risk for MRSA carriage and to take control measures as soon as possible.

In the Amphia hospital, the number of MRSA-positive persons increased during this study period due to the emergence of non-typable MRSA (NT-MRSA) [4]. This type is related to a reservoir in pigs and veal calves [5]. As this reservoir is now clearly established and is not likely to decrease in the future, this will result in higher costs for the MRSA policy, especially for the variable costs. In addition, the costs described in this article are costs for an MRSA S&D policy in a country with low endemic MRSA levels. Costs that have to be made in a high prevalence setting will be much higher, because, in that setting, it is impossible to designate patients to a specific MRSA risk category. This will require more extensive screening. Also, more isolation rooms, PPE and MRSA eradication treatment are needed. The best way to handle this is probably a stepwise implementation. For example, the mathematical model of Bootsma et al. showed that, starting with a limited number of control measures (e.g. screening, precautionary isolation) will reduce the MRSA rates in the hospital [12]. Based on this model, it is estimated that application of the full S&D policy in a high endemic setting will reduce endemic prevalence levels to <1% within 6 years. However, the screening of contact patients (with precautionary isolation) of an index case will take, on average, 8 years to reach endemic levels <1%.

Estimated benefits

During the study period, hardly any nosocomial transmissions occurred (transmission rate of 0.30), which shows the effectiveness of the S&D policy in a country with a low endemic MRSA incidence. Furthermore, the saving in costs

for the hospital and the number of patient lives saved based on the prevention of MRSA bacteraemia was calculated to estimate the benefits for the Amphia hospital. This is extremely difficult, since it is not possible to determine accurately what would have happened if no control measures had been implemented in the Dutch situation. Therefore, it has to be based upon assumptions that try to translate the observed situation in countries with high rates of MRSA to the countries with low rates. In countries that did not implement the S&D policy, the number of cases of bacteraemia caused by *S. aureus* increased when MRSA emerged [10]. So MRSA added to the existing burden of staphylococcal disease. If no S&D policy had been implemented in our hospital, it was estimated that, annually, 36 cases of MRSA bacteraemia would be added to the present 36 cases of MSSA bacteraemia. The S&D approach prevents these events and this was estimated to result in an annual saving of €211,797 (saved costs based on prevented MRSA bacteraemia – costs for the application of the S&D policy = €427,356 – €215,559) for the hospital and of 10 (95% CI 8–14) patient lives. This is probably an underestimation because of two reasons. First, there are indications that there is a difference in the mortality rate between bacteraemia caused by MRSA and MSSA [10, 13]. The meta-analysis of Cosgrove et al. showed a significantly higher mortality rate due to MRSA bacteraemia than due to MSSA (odds ratio [OR] 1.88, 95% CI 1.33–2.69). Because this increased mortality due to MRSA is under discussion, we did not take it into account for our estimation of the benefits. Second, this estimation focussed on bacteraemia only and not on other infections caused by *S. aureus*. In the USA, the mortality rate due to MRSA invasive infections was estimated to be 6.3/100,000 inhabitants in 2005 [14]. The Amphia hospital serves a population of ~440,000 inhabitants. In accordance with the situation in the USA, when no S&D policy would have been applied in the Amphia hospital, 27 deaths due to invasive MRSA infection would have occurred in 2005. This is higher than the upper range of the confidence interval that we estimated. Therefore, we consider this to be a conservative estimate.

In conclusion, application of the MRSA S&D policy in a hospital in a country with a low endemic MRSA incidence saves money and lives.

References

1. Kluytmans-VandenBergh MFQ, Kluytmans JAJW (2006) Community-acquired methicillin-resistant *Staphylococcus aureus*: current perspectives. Clin Microbiol Infect 12(Suppl 1):9–15
2. Tiemersma EW, Monnet DL, Bruinsma N, Skov R, Monen JCM, Grundmann H (2005) *Staphylococcus aureus* bacteremia, Europe. Emerg Infect Dis 11:1798–1799

3. Dutch Working Party on Infection Prevention (WIP) (2007) MRSA hospital. Available online at: http://www.wip.nl/UK/free_content/Richtlijnen/MRSA%20hospital.pdf
4. van Rijen MML, Van Keulen PH, Kluytmans JAJW (2008) Increase in a Dutch hospital of methicillin-resistant *Staphylococcus aureus* related to animal farming. *Clin Infect Dis* 46(2):261–263
5. van Loo I, Huijsdens X, Tiemersma E, de Neeling A, van de Sande-Bruinsma N, Beaujean D, Voss A, Kluytmans J (2007) Emergence of methicillin-resistant *Staphylococcus aureus* of animal origin in humans. *Emerg Infect Dis* 13:1834–1839
6. Wertheim HF, Ammerlaan HS, Bonten MJ, van den Broek PJ, Troelstra A, Vandenbroucke-Grauls CM, Vos MC, Voss A, Nouwen JL, Kluytmans JA (2008) Optimisation of the antibiotic policy in the Netherlands. XII. The SWAB guideline for antimicrobial eradication of MRSA in carriers. *Ned Tijdschr Geneesk* 152(49):2667–2671
7. Vriens M, Blok H, Fluit A, Troelstra A, van der Werken C, Verhoef J (2002) Costs associated with a strict policy to eradicate methicillin-resistant *Staphylococcus aureus* in a Dutch university medical center: a 10-year survey. *Eur J Clin Microbiol Infect Dis* 21:782–786
8. Nulens E, Broex E, Ament A, Deurenberg RH, Smeets E, Scheres J, van Tiel FH, Gordts B, Stobberingh EE (2008) Cost of the methicillin-resistant *Staphylococcus aureus* search and destroy policy in a Dutch university hospital. *J Hosp Infect* 68(4):301–307
9. Griffiths C, Lamagni TL, Crowcroft NS, Duckworth G, Rooney C (2004) Trends in MRSA in England and Wales: analysis of morbidity and mortality data for 1993–2002. *Health Stat Q* 21:15–22
10. Wyllie DH, Crook DW, Peto TEA (2006) Mortality after *Staphylococcus aureus* bacteraemia in two hospitals in Oxfordshire, 1997–2003: cohort study. *BMJ* 333(7562):281
11. Cosgrove SE, Qi Y, Kaye KS, Harbarth S, Karchmer AW, Carmeli Y (2005) The impact of methicillin resistance in *Staphylococcus aureus* bacteremia on patient outcomes: mortality, length of stay, and hospital charges. *Infect Control Hosp Epidemiol* 26(2):166–174
12. Bootsma MC, Diekmann O, Bonten MJ (2006) Controlling methicillin-resistant *Staphylococcus aureus*: quantifying the effects of interventions and rapid diagnostic testing. *Proc Natl Acad Sci USA* 103(14):5620–5625
13. Cosgrove SE, Sakoulas G, Perencevich EN, Schwaber MJ, Karchmer AW, Carmeli Y (2003) Comparison of mortality associated with methicillin-resistant and methicillin-susceptible *Staphylococcus aureus* bacteremia: a meta-analysis. *Clin Infect Dis* 36:53–59
14. Klevens RM, Morrison MA, Nadle J, Petit S, Gershman K, Ray S, Harrison LH, Lynfield R, Dumyati G, Townes JM, Craig AS, Zell ER, Fosheim GE, McDougal LK, Carey RB, Fridkin SK; Active Bacterial Core surveillance (ABCs) MRSA Investigators (2007) Invasive methicillin-resistant *Staphylococcus aureus* infections in the United States. *JAMA* 298(15):1763–1771