
444

IISSSSNN
00442299--99334455

FFAAOO
FFIISSHHEERRIIEESS

TTEECCHHNNIICCAALL
PPAAPPEERR

AAsssseessssmmeenntt aanndd mmaannaaggeemmeenntt
ooff sseeaaffoooodd ssaaffeettyy aanndd qquuaa iittyy
Assessment and management
of seafood safety and qualiity
Assessment and management
of seafood safety and quality

Cover photographs:
Background: Canning sardines at a fish processing factory in Morocco. FAO/G. Bizzarri
Inset top:Testing frozen prawns in Italy. FAO/R. Faidutti
Inset bottom: A variety of cooked shellfish. FAO/FIIU

iii

PREPARATION OF THIS DOCUMENT

A document entitled “Assurance of Seafood Quality” was published by the Food and Agriculture
Organization of the United Nations (FAO) in 1995 (Huss, 1995). This document was based on a
series of lecture notes used at workshops and training activities organized by the FAO/Danish
International Development Agency (DANIDA) Training Project on Fish Technology and Quality
Control (GCP/INT/391/Den).

By the end of 2000 it became clear that this document required updating. New ideas and
developments, particularly in the presentation of the Hazard Analysis Critical Control Point
(HACCP) concept, needed to be included. In early 2002, I was requested by FAO to prepare an
updated and expanded version of the 1995 document including available information on fish safety
and quality, especially as it pertains to:

• fish and seafood-borne illnesses: ecology of causative agents and control measures;

• fish safety and quality management systems, including HACCP, monitoring programmes
and risk analysis.

Extensive and significant changes have been made compared with the first document. For this
reason a new title was chosen: “Assessment and Management of Seafood Safety and Quality”. A
number of colleagues, all eminent scientists, some with practical experience, have contributed to
this new version and I wish to thank them all for their willingness to assist in completing this project
within a reasonable time. First of all I wish to thank my co-editors and co-authors, Professor Lone
Gram, DIFRES1 and Professor Lahsen Ababouch, Chief, Fish Utilization and Marketing Service,
FAO2, Rome for their contributions. Very special and sincere thanks to Professor Gram for her
skilful and high quality work in editing the text and contributions from a variety of authors.

For valuable contributions, I wish to thank:

Dr John Ryder, Director of FAO/Eastfish3 Copenhagen, Denmark
Dr Paw Dalgaard, Senior scientist, DIFRES1, Denmark
Dr Marco Frederiksen, Scientist, DIFRES1, Denmark
Dr Peter Karim Ben Embarek, WHO4, Geneva
Mr Alan Reilly, Deputy Chief Executive, Food Safety Authority5, Ireland

I also wish to thank Dr Maria Rasch from DIFRES for great assistance in editing and proofreading,
and Birgitte Rubæk and Valeriu Popesco for providing excellent drawings.

The Danish Institute for Fisheries Research provided secretarial assistance and other resources
(stationary, photocopies, etc.) for the project, which was valuable and very appreciated. Special
thanks to librarian Søren Tørper Christensen without whom we would not have managed to write
the book.

Lyngby 6 January 2003

Hans Henrik Huss (HHH)

Danish Institute for Fisheries Research
Department of Seafood Research

1 DIFRES: Danish Institute for Fisheries Research, Department of Seafood Research, c/o Technical University of
Denmark bldg. 221, DK-2800 Lyngby, Denmark
2 Fish Utilization and Marketing Service, Food and Agriculture Organization of the United Nations (FAO), Viale delle
Terme di Caracalla, 00100 Rome, Italy
3 FAO/Eastfish, Midtermolen 3, DK-2100 København Ø, Denmark
4 World Health Organization (WHO), Avenue Appia 20, CH - 1211 Geneva 27, Switzerland
5 Food Safety Authority of Ireland, Abbey Court, Lower Abbey Street, Dublin 1, Ireland

iv

Huss, H.H; Ababouch, L; Gram, L.

Assessment and management of seafood safety and quality
FAO Fisheries Technical Paper. No. 444. Rome, FAO. 2003. 230p.

ABSTRACT

This paper compiles the state of knowledge on fish safety and quality with the view to provide a
succinct yet comprehensive resource book to risk and fish quality managers. After an introduction
about world fish production and consumption and the developments in safety and quality systems,
it provides a detailed review of the hazards causing public health concerns in fish and fish
products. It devotes several Chapters to risk mitigation and management tools, with a detailed
description of the requirements for the implementation of Good Hygienic and Manufacturing
Practices (GHP/GMP), of the Hazard Analysis and Critical Control Point (HACCP) system and of
the monitoring programmes to control biotoxins, pathogenic bacteria and viruses and chemical
pollutants. Chapters on the use of microbiological criteria, the use of the HACCP approach to
target quality aspects other than safety matters, predictive microbiology, traceability and examples
of food safety objectives complete the document.

Distribution:
FAO Members and interested organizations
FAO Regional and Subregional Fisheries Officers
FAO Fisheries Department

v

CONTENTS
page

1 INTRODUCTION (Hans Henrik Huss) 1

2 WORLD SEAFOOD PRODUCTION AND CONSUMPTION (Lone Gram) 3
2.1 Fish utilization 5

3 DEVELOPMENTS IN FOOD SAFETY AND QUALITY SYSTEMS 7
3.1 Traditional quality control (Hans Henrik Huss/John Ryder) 7

3.1.1 Principles of sampling 8
3.1.2 The concept of probability 9

3.2 Modern safety and quality assurance methods and systems (Hans Henrik
Huss/John Ryder)

 10

3.2.1 Methods to manage quality and safety 10
3.3 Risk analysis, food safety objectives (Lone Gram) 13

PART I: ASPECTS OF SEAFOOD RISK ASSESSMENT
4 IDENTIFICATION OF HAZARDS IN SEAFOOD 19

4.1 Statistics on seafood-borne diseases (Lone Gram) 19
4.2 Detentions and rejections of seafood in international trade (Lone

Gram/Lahsen Ababouch)
 21

5 CHARACTERIZATION OF HAZARDS IN SEAFOOD 26
5.1 Biological hazards 26

5.1.1 Pathogenic bacteria (Hans Henrik Huss/Lone Gram) 26
5.1.2 Production of biogenic amines (Lahsen Ababouch/Lone Gram) 52
5.1.3 Viruses (Lone Gram) 57
5.1.4 Parasites (Hans Henrik Huss/Peter Karim Ben Embarek) 60
5.1.5 Aquatic biotoxins (Hans Henrik Huss) 70

5.2 Chemical hazards 77
5.2.1 Industrial and environmental contaminants (Hans Henrik Huss) 77
5.2.2 Veterinary drugs (Allan Reilly) 79

5.3 Physical hazards (Hans Henrik Huss) 84

PART II: RISK MANAGEMENT TOOLS
6 INTERNATIONAL REGULATORY FRAMEWORK FOR FISH SAFETY AND QUALITY

(Lahsen Ababouch)
 96

6.1 The World Trade Organization (WTO) agreement 96
6.1.1 The agreement on the Application of Sanitary and Phytosanitary

Measures
96

6.1.2 The agreement on Technical Barriers to Trade 97
6.2 The Food and Agriculture Organization of the United Nations (FAO) 97

6.2.1 Codex Alimentarius 97
6.2.2 The FAO Code of conduct for responsible fisheries 98

6.3 Conclusion 99

7 PREREQUISITES TO HACCP (Hans Henrik Huss/John Ryder) 101
7.1 The processing plant 104

7.1.1 Plant location, physical environment and infrastructure 104
7.1.2 Buildings, construction and layout 104
7.1.3 Facilities 106
7.1.4 Utensils and equipment 107

7.2 Operational conditions including GHP 109
7.2.1 Safety of water and ice 109
7.2.2 Cleanliness of food contact surfaces 114
7.2.3 Prevention of cross-contamination 123
7.2.4 Maintenance of facilities for personnel hygiene 125

vi

7.2.5 Protection of food from adulterants 126
7.2.6 Proper labelling, safe storage and use of toxic compounds 126
7.2.7 Control of employee health conditions 127
7.2.8 Pest control 127
7.2.9 Waste management 128
7.2.10 Storage and transportation 129
7.2.11 Traceability and recall procedures 129
7.2.12 Training 130

8 THE HACCP SYSTEM 133
8.1 Development and adoption of the HACCP principles (Hans Henrik Huss) 133
8.2 The basic seven principles of HACCP (Hans Henrik Huss) 134
8.3 Application of the HACCP principles (Hans Henrik Huss) 135
8.4 HACCP implementation in the fish industry (Hans Henrik Huss) 145
8.5 HACCP audit (Lahsen Ababouch) 146

8.5.1 Planning and conducting an HACCP audit 146
8.5.2 Frequency of audit 150
8.5.3 HACCP approval /certification 150
8.5.4 Qualifications of HACCP auditors 150

9 CONSIDERATIONS IN THE APPLICATION OF THE HACCP PRINCIPLES TO
SEAFOOD PRODUCTION (Hans Henrik Huss)

153

9.1 Hazard analysis of raw material 153
9.2 Molluscan shellfish 157
9.3 Raw fish – to be consumed raw 158
9.4 Fresh/frozen fish and crustaceans – to be fully cooked before consumption 159
9.5 Lightly-preserved fish products 162
9.6 Fermented fish 164
9.7 Semi-preserved fish 166
9.8 Mildly heat-processed fish products 167
9.9 Heat-sterilized fish products packed in sealed containers (canned fish) 170
9.10 Dried, smoke-dried, heavily-salted fish 171
9.11 Seafood risk categories 173

10 APPLICATION OF HACCP PRINCIPLES IN THE MANAGEMENT OF OTHER QUALITY
ASPECTS (Lone Gram)

178

10.1 Microbiological aspects 178
10.2 Chemical aspects 179
10.3 Physical aspects 180
10.4 Example 180

11. MONITORING PROGRAMMES (Hans Henrik Huss) 184
11.1 Toxic algae 184
11.2
11.3

Pathogenic bacteria and viruses
Chemical contaminants

186
187

12. EXAMPLES OF FSOs FOR BACTERIA OR TOXINS IN SEAFOOD PRODUCTS (Lone
Gram)

189

12.1 Listeria monocytogenes in RTE seafoods 189
12.2 Staphylococcal enterotoxin in cooked crustaceans 192

13 USE OF CRITERIA (Hans Henrik Huss) 195
13.1 Microbiological criteria (MC) and testing 195

 13.1.1 Definitions and components of MC 195
 13.1.2 Purpose and application of MC 196
 13.1.3 Principles for establishing MC 197
 13.1.4 Sampling and microbiological testing 197

vii

 13.1.5 MC applied by the EU and others 198
 13.1.6 Concluding remarks 201

13.2 Performance and process criteria 202

14 PREDICTIVE MICROBIOLOGY (Paw Dalgaard) 204
14.1 Development and validation of predictive models 204
14.2 Practical use of models and application software 207

15 TRACEABILITY (Marco Frederiksen/Lone Gram) 210
15.1 Internal versus external (chain) traceability 211
15.2 Traceability systems 211
15.3 Labelling products 211
15.4 Fresh fish quality traceability 212
15.5 EU legislation on traceability of fish and fish products 213

APPENDIXES (Hans Henrik Huss) 216
1 Assessment of food safety programmes 216
2 Hazard analysis worksheet 222
3
4

HACCP plan form
Generic HACCP plan for the production and processing of oysters

223
224

Index 227

1

1 INTRODUCTION (Hans Henrik Huss)

Food quality, including safety, is a major concern facing the food industry today. A number of
surveys have shown that consumer awareness about quality of their food is increasing. The
extensive coverage in the daily press of food safety issues such as the BSE crisis, concerns about
genetically modified foods, use of growth promoters, existence of pesticide and dioxin residues in
food, the Salmonella problem, transfer between micro organisms of resistance to commonly used
antibiotics add to consumers’ fear and unease about what they eat.

The situation is further complicated by the fact that many consumers suffer from a serious lack of
knowledge on simple food safety issues. Thus, less than one percent of US and Canadian
consumers met minimum criteria for acceptable safety practices in a North America audit of food
preparation behaviour, in which 106 consumers agreed to be watched while preparing food
(Daniels, 1998). In a similar study, only 4.7% of UK consumers fully implemented appropriate food
safety control practices (Griffith et al., 1998). Furthermore, most consumers exhibit a general
disbelief in the importance of good handling practices and a great resistance to effective protective
treatment such as chemical preservation or irradiation. As a consequence, there is an increasing
demand for more fresh or even raw food with enhanced natural flavours and produced with less or
no use of salt and other preservatives.

A great number of socio-economic changes such as increased urbanization (crowding), migrations
and population demographics are further contributing to the safety of foods. The population of
highly susceptible persons is expanding worldwide because of ageing, malnutrition, HIV infections
and other underlying medical conditions with a weakened immune system.

To meet these challenges, food manufacturing is becoming a highly complex business, particularly
since raw material is sourced on a global scale and new processing technologies are used to
produce a vast array of products. Much research is needed to evaluate new techniques and to
consider food safety issues at all stages, from production of raw materials to sale of final product.

Despite great efforts in research, food-borne diseases continue to present a major problem of both
health and economic significance. The cost of food-borne disease is high. Although the full
economic impact is not known, preliminary estimates in the United States in 1994 placed the cost
between US$ 10-83 billion (FDA, 1997). Some of this huge cost is borne by the food-producing
company – and loss of consumer confidence may even cause bankruptcy – but the great majority
is borne by the government. It has become overwhelmingly clear that all countries need an
adequate food control programme to ensure a safe food supply to protect and promote the health
of the consumer.

Yet, food safety is not only a consumer concern, but also at the very root of a properly functioning
market. Food safety as a prerequisite for protecting consumer health also serves the interest of
producers and those involved in processing and marketing foodstuffs. The production and
consumption of food is central to any society and has a wide range of economic, social and in
many cases environmental consequences.

Food control includes all activities carried out to ensure the quality and safety of food. Every stage
from initial production to processing, storage, marketing and consumption must be included in a
food quality and safety programme. The overall goal is to provide a systematic approach to all
control and inspection activities through a managed programme based on proper scientific
principles and appropriate risk assessment, leading to careful targeting of inspection and control
resources. Furthermore, the risk assessment must be transparent, i.e. it must be carefully
documented, including any constraints that may have affected the quality of the risk estimate and
fully available to independent assessors. Sufficient financial and personnel resources must be
made available. However, it must be emphasized that no management system can offer zero risk
in terms of consumer health protection.

2

Fish and fishery products are in the forefront of food safety and quality improvement because they
are among the most internationally traded food commodities. In 2001, fish trade amounted to
US$ 54 000 million, of which approximately 50 percent originated in developing countries.

The first part of this publication provides some of the information required to make risk assessment
for seafood products. It shows that in many situations the essential data needed to perform a
formal quantitative risk assessment are currently not available. However, in most cases, semi-
quantitative risk assessments are more than sufficient to allow for appropriate control action.

The second part outlines the risk management strategies used in seafood processing today. The
prerequisite to use the HACCP system and the HACCP system itself are outlined in detail as
examples of risk management programmes.

The management of other quality parameters such as spoilage and shell life of seafood, chemicals
and physical quality aspect are discussed in a final Chapter.

The present publication is an update and expansion of an earlier document by Hans Henrik Huss
(1994) Assurance of Seafood Quality. FAO Fisheries Technical Paper No. 334.

References*

Daniels, R.W. 1998. Home food safety. Food Technology 52, 54-56.
FDA (Food and Drug Administration) 1997. Food Code. US Department of Health and Human

Services, Public Health Service, FDA, Washington DC, USA.
Griffith, C., D. Worsfold & R. Mitchell 1998. Food preparation, risk communication and the

consumer. Food Control 9, 225-232.

* All references in this Technical Paper have been left in the authors’ bibliographic style

3

2 WORLD SEAFOOD PRODUCTION AND CONSUMPTION (Lone Gram)

World fish production (catches of wild fish plus production in aquaculture) has increased steadily to
approximately 120 million tonnes in recent years (Figure 2.1) (FAO, 2000). Declines in captured
fish were seen in 1998 (Figure 2.2), mainly due to decreased catches of small pelagic fish in Chile
and Peru, caused by the "El Niño". This decline affected mainly fish meal production, while food
fish production stayed the same. In 1999 and 2000 fish production recovered and returned to
pre-El Niño level. China is the top producer with some 41.6 million tonnes in 2000. Peru was the
second major fishing nation with catches of 10.7 million tonnes. The importance of aquaculture
continues to expand, especially for freshwater species such as carp, and almost one third of fish
used for human consumption are now produced in aquaculture (FAO, 2000).

Figure 2.1
Total world fish production
from 1961 to 1997 divided
between developed and
developing countries (FAO,
2000).

1960 1970 1980 1990 2000

Year

0

30

60

90

120

150
P

ro
d

u
ct

io
n

,
x

10
6

m
e

tr
ic

to
n

n
e

s

Total world
Developing countries
Developed countries

Figure 2.2
Total world fish catches and
aquaculture production from
1960 to 1998 (FAO, 2000).

1960 1970 1980 1990 2000

Year

0

30

60

90

120

150

x
10

6
m

et
ri

c
to

n
n

e
s

Capture
Aquaculture

While aquaculture has been increasing for the last 20 years, the increment has dropped during the
last five years. The total value of aquaculture and catches by 2000 was approx US$ 130 000
million and total world trade of fish and fishery products increased in 2000 to r each US$ 54 000
million for exports. Thailand is the main exporting country with US$ 4 300 million. China
experienced a sharp increase in its export performance. It is now number two among all fish
exporting countries with US$ 3 700 million. The Chinese fisheries exporting industry is specializing
in re-processing of imported raw material, creating a strong value-addition in this process. Norway,
which used to be number two fish exporter in previous years, reported lower export values. This is
in part due to lower salmon prices, but also caused by low value of the euro – the currency of the

4

main trading area for Norwegian fish. Almost two thirds of the total world production is produced by
or caught in developing countries (Figure 2.1).

Developed countries accounted for more than 80% of total imports of fishery products in 2000 in
value terms. Japan was the biggest importer of fishery products, accounting for some 26% of the
global total. The European Union (EU) has increased its dependency on imports for its fish supply.
The United States, besides being the world's fourth major exporting country, was the second
biggest importer. Imports were growing in 2000, mainly due to expanding shrimp imports. Shrimps
and prawns are increasingly produced in aquaculture especially in Southeast Asia. A significant
increase has been seen in countries such as Thailand (Figure 2.3).

Figure 2.3
Cultured and wild-captured
shrimp production in Thailand
(Dierberg and Kiattismkul, 1996;
cf FAO/NACA, 1995).

1976 1981 1986 1991 1996

Year

0

50

100

150

200

250

300

T
h

o
u

sa
n

d
 m

et
ri

c
to

n
n

es

 Cultured
 Captured
 Total

Between 20 and 30% of the total world production of fish is used to manufacture animal feeds
(Figure 2.4). The greater tonnage comes from processing whole fish that are not suitable for
human consumption because they are too bony, too oily, or otherwise unsatisfactory; these fish are
sometimes called “industrial fish”. Examples of fish used for fishmeal include capelin, menhaden
(Brevoortia spp.), sand eel, sprat, Norway pout, blue whiting, horse mackerel, Atlantic herring
(Clupea spp.), anchovy (Engraulis spp.), pilchard and related species. In the USA, for example, the
entire menhaden catch goes to rendering. Some of these fish, e.g. Atlantic herring, could be used
for direct consumption and the EU prohibits use of Atlantic herring for fish meal production. A
secondary source is the waste (offal) from fish and shellfish operations. South America, especially
Peru and Chile are big producers of fishmeal with a yearly catch between 5 and 15 million tonnes
of industrial fish. Amounts have fluctuated partly due to the El Niño. European countries (Denmark,
Norway, Iceland and others) process approximately 6 million tonnes per year and the USA process
1 million tonnes. The vast majority of fishmeal (50%) and fish oil (90%) is used for aquaculture
feeds.

5

Figure 2.4
Use of world fish production for
human consumption and other
use (FAO, 2000).

1960 1970 1980 1990 2000

Year

0

20

40

60

80

100

%
o

f
w

o
rl

d
fi

s
h

p
ro

d
u

c
ti

o
n

Human consumption
Other use

The bovine spongiform encephalopathy (BSE) scare has had an impact on the fish meal market
particularly in Europe in 2001. In early 2001 the EU prohibited the use of animal proteins in all
animal feeds with the exception of milk powder and fish meal. The use of the latter was prohibited
in ruminant’s diets only. Fish oil is mostly used for fish feed, although a minor amount is used for
human consumption. The demand for fish oil is high and competing vegetable oils seem to be in
shorter supply than initially forecast for 2001, and their prices are expected to move up. As a result,
a further increase in fish oil prices is likely.

A small – and declining – amount of the fish produced is used for food aid. In 2000, some 7 600
tonnes were donated which compares to 25 800 tonnes in 1989. Canned fish is the main product,
while edible fat reported a dramatic decline in recent years. Norway continues to be the main
supplier of fish for food aid, and reported a sharp decline in 1998. Developing countries are
practically not tapped as a source of fish for food aid.

2.1 Fish utilization

Since 1994, more and more fish has been used for direct human consumption rather than for other
purposes (see Figure 2.4). Of the products used for human consumption, fresh fish showed
significant growth during the 1990s, and almost 50% of fish used for human consumption is sold
fresh (Figure 2.5). This change has been accompanied by a decline in the use of cured and
canned fish. Also, the proportion sold as frozen fish is declining. This pattern has largely been
driven by growth in consumption.

Fish has a significant capacity for processing and almost two thirds of the catch (in 1998) were
used for further processing. A large fraction, approximately 30%, of the fish used for human
consumption was frozen, approximately 14% canned and approximately 12% cured. The
remaining 45% was sold fresh (Figure 2.5).

6

Figure 2.5
Utilization of fish for human
consumption (FAO, 2000).

1960 1970 1980 1990 2000

Year

0

20

40

60

80

100

%
o

f
p

ro
d

u
ct

io
n

fo
r

h
u

m
a

n
co

n
su

m
p

ti
o

n

Fresh
Frozen
Cured
Canned

Different regions of the world have very different eating habits with respect to seafoods. Demersal
fish such as cod are much preferred in northern Europe and North America, and cephalopods are
consumed in several Mediterranean and Asian countries, but to a much lesser extent in other
regions. Despite the fast-growing contribution of aquaculture to production, crustaceans are still
high-priced commodities and their consumption is mostly concentrated in affluent economies
(FAO, 2000).

References

Dierberg, F.E. & Kiattismkul, W. 1996. Issues, impacts and implications of shrimp aquaculture in
Thailand. Environmental Management 20, 649-666.

FAO (Food and Agriculture Organization). 2000. The State of World Fisheries and Aquaculture.
FAO, Rome, Italy.

FAO/NACA (Food and Agriculture Organization of the United Nations/Network of Aquaculture
Centres in Asia-Pacific). 1995. Regional study and workshop on the environmental
assessment and management of aquaculture development (TCP/RAS/2253) NACA
Environment and Aquaculture Series No. 1. Network of Aquaculture Centres in Asia-Pacific,
Bangkok, Thailand.

7

3 DEVELOPMENTS IN FOOD SAFETY AND QUALITY SYSTEMS

3.1 Traditional quality control (Hans Henrik Huss/John Ryder)

The traditional quality control program was based on establishing effective hygiene control.
Confirmation of safety and identification of potential problems was obtained by end-product testing.
Control of hygiene was ensured by inspection of facilities to ensure adherence to established and
generally accepted Codes of Good Hygiene Practices (GHP) and of Good Manufacturing Practices
(GMP).

Traditional Quality Control
Codes of GHP/GMP

Inspection of facilities and operations
End-product testing

Codes of GHP/GMP are still the basis of food hygiene as outlined in Chapter 7. However, codes –
although being essential – only provide for the general requirements without considering the
specific requirements of the food and the processing of specific foods. Also the requirements are
often stated in very imprecise terms such as “satisfactory”, “adequate”, “acceptable”, “suitable”, “if
necessary”, “as soon as possible” etc. This lack of specifics leaves the interpretation to the
inspector, who may place too much emphasis on relatively unimportant matters. He may fail in
distinguishing between “what is nice and what is necessary” and consequently increase the cost of
the programme without reducing the hazards.

Perhaps one of the most common mistakes that many inspection services and some food
companies make is to rely on end-product testing. Very often this has been the only quality and
safety assurance system applied. Samples have been taken randomly from the day’s production,
and examined in detail in the laboratory. There are several problems related to this procedure:

• is costly. A well equipped laboratory will be needed as well as trained personnel. The
running costs of a laboratory is high. Also, the cost of products “lost” to testing may be very
high;

• the results are retrospective, and all cost and expenses have already been incurred if any
hazards are identified in the end-product testing programme. What is needed is a
preventive system, where safety hazards are anticipated and safety is built into the product
right from the start;

• it may take several days before results from end-product testing are available;

• the chances of finding a hazard will be variable, but most often very low (see below).
Nevertheless, the hard work of sampling and testing will give a sensation of “being in
control” and create a strong but false sense of security.

It is important to understand the ineffectiveness and limitations in using end-product sampling and
testing to ensure product safety. In most cases there is no test that give an absolutely accurate
result with no false positives and no false negatives. This is certainly the case for all
microbiological testing. Furthermore, there are the principles of sampling and the concept of
probability to consider.

3.1.1 Principles of sampling

The number, size and nature of the samples taken for analysis greatly influence the results. In
some instances it is possible for the analytical sample to be truly representative of the “lot”
sampled. This applies to liquids such as milk and water. However, in cases of lots or batches of
food this is not the case, and a food lot may easily consist of units with wide differences in
(microbiological) quality. Even within the individual unit (i.e. a retail pack) the hazard (i.e. the

8

presence of pathogens) can be very unevenly distributed, and the probability of detecting may be
very low (Table 3.1).

Table 3.1 Detection probabilities – end-product testing of milk powder contaminated with
Salmonella (Mortimore and Wallace, 1998).

Contamination rate Number of
random samples

Probability of
detection1

5 cells/kg 10 71%Homogenously
 contaminated 1 cell/kg 10 22%

5 cells/kg in 1% of batch 10 <2%Heterogeneously
 contaminated 104 cells/kg in 1% of batch 10 <15%

1. Assuming detection test is 100% effective (most are <90%)

In this example, a contamination rate of Salmonella at 5 cells/kg and assuming the contamination
is restricted to 1% of the batch, the probability of detecting the hazard by taking 10 samples of 25 g
would be lower than 2%. If the contamination with Salmonella is homogeneously distributed at the
same rate, probability of detection would increase to 71%.

A sampling plan (Attributes plan) can be based on positive or negative indications of a micro
organism. Such a plan is described by the two figures “n” (number of sample units drawn) and “c”
(maximum allowable number of positive results). In a 2-class attributes sampling plan, each
sample unit is then classified into acceptable or non-acceptable. In some cases the presence of an
organism (i.e. Salmonella) would be unacceptable. In other cases, a boundary is chosen, denoted
by “m”, which divides an acceptable count from an unacceptable. The 2-class sampling plan will
reject a “lot” if more than “c” out of “n” samples tested are unacceptable.

In a 3-class sampling plan “m” separates acceptable counts from marginally acceptable counts and
another figure “M” is indicating the boundary between marginally acceptable counts and
unacceptable counts as shown in Figure 3.1.

Log count/g

Figure 3.1 Two- and three–class attributes plans (based on ICMSF, 2002).

R
el

at
iv

e
P

ro
p

o
rt

io
n

 o
f

sa
m

p
le

 u
n

it
s

in
 a

 lo
t

9

3.1.2 The concept of probability

The safety which can be obtained with such sampling plans depends on the figures chosen for “c”
and “n”. This can be illustrated with the so-called operating characteristic curves which are
demonstrating the statistical properties of such plans (Figure 3.2).

Figure 3.2
Operating characteristic
curves for different sample
sizes (n) and different criteria
of acceptance (c) for 2-class
attributes plan (ICMSF, 1986).

The figures show that the greater the number of defective units (Pd), the lower is the probability of
acceptance (Pa) of the lot. It is further demonstrated, that high value of “n” and low value of “c”
reduces the risk of accepting lots with same number of defective units. It can be seen that testing
of foods for the presence of contaminants offers very little protection even when large numbers of
samples are examined as also shown in Table 3.2.

Table 3.2 Effect of lot quality (% defective in a lot) on the probability of acceptance (%) for
different 2-class sampling plans (based on EC, 1998).

probability of acceptance (%) given sampling plans with a total
of “n” samples and allowance of “c” defect samples% defective

samples in lot
n=1, c=0 n=5, c=0 n=10, c=0 n=60, c=0

1 99.0 95.1 90.4 54.7
2 98.0 90.4 81.7 30.0
5 95.0 77.4 59.9 4.6
10 90.0 59.1 34.9 0.18
20 80.0 32.8 10.7 0.00015

Table 3.2 clearly shows, that lot testing is not effective when defect rates are low. A product safety
defect rate of 1% is absolutely intolerable in many food operations. Potentially, it represents 10 000
unsafe units per one million units manufactured. More than 3 000-5 000 units would need to be
sampled and tested in order to detect a 1% defect rate with 95% or 99% probability (Corlett, 1998).

It is evident, that even the most elaborate sampling and testing of end-product cannot guarantee
safety of the product. There is no way to avoid some degree of risk and error in each acceptance
and each rejection of lots unless the entire lot is tested, in which case no edible food will be left.

10

3.2 Modern safety and quality assurance methods and systems (Hans Henrik Huss/John
Ryder)

To the uninitiated, and also the initiated, there may seem to be a whole host of different options or
methods for ensuring the safety and quality of food products. The situation is not helped by the
acronyms arising from these methods i.e. ISO, GMP, GHP, HACCP, TQM, etc. seeming to have a
life of their own and coming into modern usage as words in themselves, and sometimes used
without an understanding of what they mean.

This brief section tries to succinctly define what each of these methods are and what they were
designed to achieve.

While this book focuses on the technical aspects of managing quality including safety, it is
important to note that companies are also managing other aspects of quality in their companies,
which, for instance, could be categorized under managerial and environmental concerns. These
are expanded upon in the table below (Table 3.3). The table is more indicative than exhaustive and
merely serves to highlight the main items that need to be considered in managing quality in a
company. It is maybe obvious to state that it is vital to ensure that all these factors are managed
effectively and efficiently in order for companies to survive in today’s competitive environments.
Unfortunately, it is not uncommon to find companies ignoring these principles.

Table 3.3 Categorization of items to be managed in a company.

Management
concern

Items to be managed

Technical Intrinsic quality of fish (taste, smell and texture); safety; spoilage/
freshness; grading; packaging; nutritional; authenticity; shelf life, etc.

Managerial Administrative systems; customer relations; promotion; delivery
commitments; invoicing and payment, etc.

Environmental Waste and water management; noise pollution; odeurs; pollutants, etc.

3.2.1 Methods to manage quality and safety

So, what is there in existence to manage quality and safety, and how do they relate to each other?

Below are listed the most well known methods to manage quality and/or safety, and these will be
briefly discussed individually and then how they integrate with each other.

• Good Hygienic Practices (GHP) / Good Manufacturing Practice (GMP) or Sanitation
Standard Operating Procedures (SSOP) or prerequisite programmes

• Hazard Analysis Critical Control Point (HACCP)
• Quality Control (QC)
• Quality Assurance (QA) / Quality Management (QM) - ISO standards
• Quality Systems
• Total Quality Management (TQM).

The food safety tools and their relationship is shown in Figure 3.3.

Good Hygienic Practices / Good Manufacturing Practices

The terms GHP and GMP basically covers the same ground as discussed in Chapter 7. They refer
to measures and requirements which any establishment should meet to produce safe food. These
requirements are prerequisites to other and more specific approaches such as HACCP, and are
often now called prerequisite programmes. In recent years the term Standard Sanitary Operating

11

Procedures (SSOP) has also been used in the US to encompass basically the same issues, i.e.
best practices.

Hazard Analysis Critical Control Point

Hazard Analysis Critical Control Point (HACCP) is a systematic approach which identifies,
evaluates, and controls hazards which are significant for food safety (CAC, 1997). HACCP is
discussed in great detail throughout this book. In the context of this section, HACCP ensures food
safety through an approach that builds upon foundations provided by good manufacturing practice.
It identifies the points in the food production process that require constant control and monitoring to
make sure the process stays within identified limits. Statistical Process Control systems are
relevant to this operation.

Food safety management Quality assurance

Quality management
(e.g. ISO 9000)

Long term

Managerial strategy
(e.g. TQM)

Quality system

All quality elements

Generic requirements

Specific requirements

GMP/GHP

= SSOP or prerequisites
(always applied)

Food safety assurance plan
(product/process specific)

= HACCP plan

Figure 3.3 Food safety tools: an integrated approach (modified from Jouve et al., 1998).

HACCP is legislated in many countries, including the USA and the European Union. The
combination of GHP/GMP and HACCP is particularly beneficial in that the efficient application of
GHP/GMP allows HACCP to focus on the true critical determinants of safety.

Quality Control

Quality control (QC)
Can be defined as the operational techniques and activities that

are used to fulfil quality requirements (Jouve et al., 1998)

It is an important subset of any quality assurance system and is an active process that monitors
and, if necessary, modifies the production system so as to consistently achieve the required
quality.

It can be argued that QC is used as part of the HACCP system, in terms of monitoring the
critical control points in the HACCP plan. However, traditional QC is much broader than purely
this focus on critical control points for safety systems. The pitfalls of relying on QC procedures,
more importantly as end product testing, have been detailed in section 3.1 and will not be
expanded upon here.

12

Quality Assurance / Quality Management

This can be defined as all the activities and functions concerned with the attainment of quality in a
company. In a total system, this would include the technical, managerial and environmental
aspects as alluded to above. The best known of the quality assurance standards is ISO 9000 and
for environmental management, ISO 14000.

The term quality management is often used interchangeably with quality assurance. In the seafood
industry, the term quality management has been used to focus mostly on the management of the
technical aspects of quality in a company, for instance, the Canadian Quality Management
Programme which is based on HACCP but covers other technical issues such as labelling.

ISO Standards

The International Organization for Standardization (ISO) in Geneva is a worldwide federation of
national standards bodies from more than 140 countries.

The mission of ISO is
to promote the development of standardization and related activities in the world
with a view to facilitating the international exchange of goods and services, and to
developing cooperation in the spheres of intellectual, scientific, technological and
economic activity (www.iso.org)

ISO's work results in international agreements which are published as International Standards. The
vast majority of ISO standards are highly specific to a particular product, material, or process.
However, two standards, ISO 9000 and ISO 14000, mentioned above, are known as generic
management system standards.

Over half a million ISO 9000 certificates have been awarded in 161 countries and economies
around the world and in 2001 alone over 100 000 certificates were awarded, 43% of which were
the new ISO 9001:2000 certificate.

Historically, the ISO 9000 series of standards of relevance to the seafood industry included:

• ISO 9001 Quality systems - Model for quality assurance in design/ development,
production, installation and servicing

• ISO 9002 Quality systems - Model for quality assurance in production and installation.

More recently, the new ISO 9001:2000 certificate is the only ISO 9000 standard against whose
requirements a quality system can be certified by an external agency and replaces the old ISO
9001, 9002 and 9003 with one standard.

It is important to note that the ISO 9000 standards relate to quality management with customer
satisfaction as the end point, and that they do not specifically refer to technical processes only. ISO
9000 gives an assurance to a customer that the company has developed procedures (and adheres
to them) for all aspects of the company’s business.

ISO 14000 is primarily concerned with environmental management. Introduced much later than the
ISO 9000 series, there are now over 35 000 ISO 14000 certificates awarded in 112 countries or
economies of the world. During 2001, nearly 14 000 certificates were awarded, around 40% of the
total awarded since the introduction of the standard.

In most countries, implementation of ISO 9000 quality management systems or ISO 14000
environmental systems are voluntary.

13

Quality Systems

This term covers organizational structure, responsibilities, procedures, processes and the
resources needed to implement comprehensive quality management (Jouve et al. 1998). They are
intended to cover all quality elements. Within the framework of a quality system, the prerequisite
programme and HACCP provides the approach to food safety.

Total Quality Management (TQM)

TQM is an organization’s management approach, centred on quality and based on the participation
of all its members and aimed at long-term success through customer satisfaction and benefits to
the members of the organization and to society (Jouve et al. 1998). Thus TQM represents the
organizations’ “cultural” approach and together with the quality systems provides the philosophy,
culture and discipline necessary to commit everybody in the organization to achieve all the
managerial objectives related to quality.

3.3 Risk analysis, food safety objectives (Lone Gram)

The management and control of (sea)food borne diseases is carried out by several groups of
people. It involves experts assessing the risk, i.e. providing the epidemiological, microbiological
and technological data about the pathogenic agent, the food, the host etc. It involves risk
managers who at government level have to decide what level of risk society will tolerate and risk
managers in both industry and government that have to implement procedures to control the risk.
At industry level this is done using GHP and HACCP procedures as described below.

The term ”risk analysis” it the process underlying development of food safety standards
(FAO/WHO, 1997). It consists of three separate but integrated parts, namely risk assessment, risk
management and risk communication. The risk analysis process must be open and at every step
all stakeholders should be allowed to participate and comment. It has been seen as important that
there is a separation between the risk management and the risk assessment (FAO/WHO, 1995).
The risk assessment is a science based evaluation whereas risk management (at government
level) also involves a range of societal issues.

The objective of the rules that govern international trade with food, the WTO/SPS1 agreement, is to
permit countries to set certain safety measures for their population and ask that imported foods
allow the same level of public health protection. To justify and compare the levels of public health
protection and food safety measures, risks must be analysed using the risk assessment techniques
described by Codex (CAC, 1999).

Analysis of risk includes the following steps:

• identification of a food safety problem

• assessment of the risk

• establish a public health goal, e.g. expressed as a food safety objective

• implement risk management decisions
• establish performance criteria

• establish process and product criteria

• establish acceptance criteria

• communication of risk.

1 The rules were agreed during the Uruguay Round of Trade Negotiations and apply to members of the World Trade
Organization (WTO). Food safety matters are ruled by the Agreement on the Application of Sanitary and Phytosanitary
Measures (the SPS agreement).

14

Identification of a food safety problem

A food safety problem may be identified either through a sudden change in disease frequency, i.e.
epidemiological data indicate a sudden rise in a particular disease, or the hazard analysis carried
out as part of the HACCP system may indicate reason for concern. This could be caused by
implementation of new processing technologies, or by changes occurring in population
composition.

Assessment of the risk

Evaluating the risk associated with the problem involves estimating the severity of the disease and
the likelihood of occurrence. Basically, the magnitude of the problem to public health is being
determined. This evaluation of risk can be done by just one or two experts, by an expert panel or a
so-called quantitative risk assessment may be conducted. Whether one or the other is chosen
depends on the urgency of the matter – sometimes a risk management decision has to be made
immediately – and of the complexity and its implications for international trade.

The term ”quantitative risk assessment” can be a bit misleading, since any evaluation of risk
requires considerations of quantitative aspects. However, it has recently been used to describe a
lengthier and structured process in which the impact of different factors from farm to fork that
contribute to risk are quantified. Typically this process involves the use of mathematical modelling
at several steps using Monte Carlo simulations. An example of a quantitative risk assessment is
the FAO/WHO work on Listeria monocytogenes in ready to eat foods (FAO/WHO, 2001). One
result of the risk assessment is the graphical representation of dose-response curve in which the
likelihood of disease is presented as a function of levels of L. monocytogenes consumed (Figure
3.4).

Figure 3.4
Simulated dose-response
function for Listeria
monocytogenes in ready to eat
foods for consumers in the
high risk group. Based on
FAO/WHO (2001).

0,0 2,5 5,0 7,5 10,0 12,5 15,0

Log (dose/serving)

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

P
ro

b
ab

il
it

y
o

f
il

ln
es

s

The graph clearly demonstrates that the risk of disease is related to consumption of high numbers
of the organism. However, if the risk is expressed as the log value it becomes evident that there is
no threshold value below which the risk disappears but even a few cells do carry some, albeit very
low, level of risk (Table 3.4). This curve can be used to determine how many cases a particular
level of consumption of a pathogen leads to. Based on the consumption pattern and data from the
FDA/FSIS risk assessment as well as the risk characterization curve from the same study
(FDA/FSIS, 2001), one can predict how many cases are the result of different levels at point of
consumption (FAO/WHO, 2001).

The data in Table 3.4 are based on the US situation. The numbers add up to approximately 2 100
comparable to the reported number of cases of approximately 2 500 per year (in a population of a
total of 280 million people). Two things are apparent: i) that it is especially the high doses that
cause the problem and ii) that even the lowest number of cells carry a low risk of disease.

15

Establish a public health goal

When determining a public health goal, risk is most often expressed as a number of cases of
illness per capita per year. For instance, the level of listeriosis cases in the US is 0.5 per 100 000
of the population per year and recently, the White House announced that this had to be reduced to
0.25 cases per 100 000 of the population per year.

Several terms exist for such public health goals. Ideally, the goal would be to reduce all (sea)food
borne diseases to ”zero risk”, however, this is technically and financially not possible. It is important
to understand that there is no such thing as ”absence of risk”. Therefore, the public health goal is
expressed using different terms such as ”appropriate level of protection” (ALOP). Realising that no
risk is really ever appropriate, the ICMSF (2002) has suggested to use the term ”tolerable level of
risk” (TLR).

Table 3.4 Baseline number of cases of listeriosis from ready-to-eat foods as predicted by the
FDA/FSIS dose-response model (after FAO/WHO 2001).

Maximum log dose
at consumption

(log CFU/serving)

Number of
servings at the
specified dose

Number of cases1 per
year attributed to a
specified dose level

Comment

-1.5 5.93 x 1010 0.01 1 case per 100 years
-0.5 2.50 x 109 0.005 1 case per 200 years
0.5 1.22 x 109 0.02 1 case per 50 years
1.5 5.84 x108 0.1 1 case per 10 years
2.5 2.78 x 108 0.5 1 case per 2 years
3.5 1.32 x 108 2.4 2.4 cases per year
4.5 6.23 x 107 11.5 etc.
5.5 2.94 x 107 54.4
6.5 1.39 x 107 25.7
7.0 3.88 x 106 228
7.5 2.67 x 106 1 580

8.0 and above very few 227
6.41 x 1010 2 130 Total

1. The number of cases is predicted based on the dose and the number of servings containing that dose.

Food Safety Objective

Levels of disease attack rate are difficult to measure and target by food managers in government
and industry and therefore the term Food Safety Objective (FSO) has been introduced. The FSO
translates risk into a measurable goal and is expressed as the concentration or frequency of a
hazard in a food [at point of consumption] that is considered ”safe” or meeting the level of
protection/risk set by society. The FSO has been used in broad terms by several (Jouve, 1996;
Hathaway, 1997) but was explicitly defined by the ICMSF (van Schothorst, 1998).

Food Safety Objective
Concentration or frequency of a hazard in a food [at point of
consumption] that is considered safe or meeting the level of

protection set by society

If a quantitative risk assessment has been conducted, the FSO is simply the translation for the Y-
axis (with disease risk or cases) to the X-axis (with the number or frequency of the pathogen).

FSOs can – and are often – set even when quantitative risk assessments and the risk
characterization curve are not available. Investigations of food borne diseases, epidemiological
surveillance programmes, industry records and knowledge of the influence of food processing
parameters can (and has for decades) provided information about which foods cause adverse

16

health effects, which pathogens are implicated, and, to some extent, which levels of pathogens are
involved. In effect, the setting of microbiological criteria for foods has been and is an indirect way of
setting an FSO – and thus implies a desired public health goal. Many examples of this are present.
One is the standard for Staphylococcus aureus in cooked crustaceans (n=5, c=2, m=100/g and
M=1000/g). This criteria contains an evaluation of the risk related to the concentration of the
hazard (growth and high concentrations are required to produce the amount of enterotoxin causing
disease) (FAO/WHO, 2002).

It is important to realise that FSOs are not equivalent to microbiological criteria but that, if
appropriate, criteria can be derived from FSOs. An FSO is a public health goal whereas a
microbiological criteria defines acceptability of a food product or a lot of foods and should indicate
sampling plan, method, number of units that must conform etc. (see Chapter 13). An example of an
FSO is a concentration of 100 L. monocytogenes per gram at point of consumption for ready-to-
eat-foods (van Schothorst, 1998; ICMSF, 1994). Criteria for L. monocytogenes at earlier points in
the chain will typically be lower than the 100 cfu/gram.

It must be evaluated if the FSO as expressed by risk managers is achievable. If not, it must be
decided (i) if changes in the industry has to be enforced, (ii) if the product should be taken off the
market or (iii) if the product should be labelled as carrying a risk. Examples of such procedures are
(i) the mandatory pasteurisation of milk, (ii) the ban of tetrodotoxin containing fish species for the
EU market and (iii) the notice by restaurants in several US states that eating raw oysters may be
detrimental to health. Examples of FSOs are shown in Chapter 12.

Implement risk management decisions

When a public health goal has been set, it is the responsibility of risk managers in industry (and
government) that measures are taken to control the risk. With respect to food-borne pathogens, the
risk can in principle be controlled at three levels:

• the initial level of the pathogen

• reducing the level of the pathogen or
• preventing increase of the pathogen.

The primary tools available to the food industry to control safety risks are GHP and HACCP
programmes. Incorporated into these programmes may be various processes and criteria that
ensure that the FSO (ultimately) is met.

A performance criteria describes the outcome of a process or step. This can for instance be that a
canning procedure should ensure a 12D kill of C. botulinum spores or that only 3% of freshly
produced cold-smoked salmon must contain L. monocytogenes.

Process and product criteria are statements of values for specific processes, such as time x
temperature combinations during hot-smoking, or values such as NaCl-% and pH in the product.
For instance, the control of C. botulinum in lightly preserved fish is not carried out by sampling and
testing for C. botulinum but by ensuring that the combination of salt and temperature is sufficient to
prevent growth.

Acceptance criteria are measurements or statements of conditions that distinguish acceptable from
non-acceptable products. These may be based on sensory evaluations, on chemical
measurements and may in some cases be microbiological criteria. These should specify the agent
to be measured, the number of samples and the method used. As described later (Chapter 13),
sampling and microbiological testing is best used for detection of high concentrations or
frequencies of microorganisms.

Overall the interaction between government’s and industry’s roles in food safety activities can be
described as below (Figure 3.5).

17

Risk communication

An integral, and very important step, in all stages of a risk analysis is the communication of risk to
stakeholders, including industry and consumers. An important part of the risk communication is
using the findings of the risk assessment for training purposes and in the process of setting
specifications.

Figure 3.5 Interaction between the government’s and industry’s food safety activities (modified
from Jouve 2000, Jouve et al., 1998).

References

CAC (Codex Alimentarius Commission) 1999. Principles and Guidelines for the Conduct of
Microbiological Risk Assessment. CAC/GL-30. Food and Agriculture Organization / World
Health Organization, Rome, Italy.

CAC (Codex Alimentarius Commission) 2001. Food Hygiene. Basic Texts . 2nd ed. Food and
Agriculture Organization / World Health Organization, Rome, Italy.

Corlett, Jr. D.A. 1998. HACCP Users Manual. An Aspen Publication, Gaithersberg, Maryland, USA.
EC (European Commission) 1998. Food – Science and Techniques. Reports on tasks for scientific

cooperation. Microbiological criteria. Collation of scientific and methodological information
with a view to the assessment of microbiological risk for certain foodstuffs. EUR 17638.

FAO/WHO (Food and Agriculture Organization/World Health Organization) 1995. Joint FAO/WHO
Expert Consultation on the application of risk analysis to food safety standards. 13-17 March,
Geneva, Switzerland.

FAO/WHO (Food and Agriculture Organization/World Health Organization) 1997 Joint FAO/WHO
Expert Consultation on risk management and food safety. 27-31 January, Rome, Italy.

FAO/WHO (Food and Agriculture Organization/World Health Organization) 2001. Risk Assessment
of Listeria monocytogenes in ready-to-eat foods. Preliminary report. Authors Buchanan, R.,
R. Lindqvist, T. Ross, E. Todd, M. Smith and R.C. Whiting. FAO/WHO, Rome, Italy.

FAO/WHO (Food and Agriculture Organization/World Health Organization) 2002. Joint FAO/WHO
Expert Consultation on risk the elaboration of Principles and guidelines for incorporating

POLICY / LEGISLATION POLICY

PLANNING

Product/Process
•Constraints

•Opportunities
•Other factors

Company’s food

safety requirements

Organisational
•Preparation of a

program structure incl.
responsibility and
authority resources
•Motivation/training

•Communication
•Assessment of
performence

•Provisions for
improvements

GOVERNMENT ACTIVITIES FOOD COMPANY ACTIVITIES

IMPLEMENTATION

•GMP/GHP
•HACCP

•Quality systems
•TQM

Support and provide

reference for

Performence assessment - Audit

Adjustment – Improvement - review

RISK ANALYSIS

Risk

assessment

Risk

management

Risk

communication

Level of consumer protection
=

Food safety objective

Research and expert groups
in government and industry

18

quantitative risk assessment in the development of microbiological food hygiene standards,
guidelines and related texts. 18-22 March, Kiel, Germany.

FDA/FSIS (US Food and Drug Administration/Food Safety and Inspection Services) 2001. Draft
Assessment of the Relative Risk to Public Health from Foodborne Listeria monocytogenes
Among Selected Categories of Ready-to-Eat Foods. Washington DC, USA.

Hathaway, S.C. 1997. Development of risk assessment guidelines for foods of animal origin in
international trade. Journal of Food Protection 60, 1432-1438.

ICMSF (International Commission on Microbiological Specification for Foods) 1986.
Microorganisms in Foods 2. Sampling for Microbiological Analysis: Principles and Specific
Applications. University of Toronto Press, Toronto, Canada.

ICMSF (International Commission on Microbiological Specifications for Foods) 1994. Choice of
sampling plans and criteria for Listeria monocytogenes International Journal of Food
Microbiology 22, 89-96.

ICMSF (International Commission on Microbiological Specifications for Foods) 2002.
Microorganisms in Foods 7. Microbiological testing in food safety management. Aspen
Publishers, Inc., Gaithersberg, Maryland, USA.

Jouve, J.L. (ed) 1996. La Qualité Microbiologique des Aliments: Maitrise et Critéres. 2nd ed.
CNERNA/CNRS, Paris, France.

Jouve, J.L. 2000. Good manufacturing practices, HACCP and quality systems. In: Lund, B.M., T.C.
Baird Parker and G.W. Gould (eds) The Microbiological Safety and Quality of Foods. Aspen
Publishers. Gaithersberg, Maryland, USA. pp.1627-1655.

Jouve, J.L., M.F. Stringer & A.C. Baird-Parker 1998. Food safety Management Tools. ILSI Europe
Risk Analysis in Microbiology, Brussels, Belgium.

Mortimore, S. & Wallace, C. 1998. HACCP. A Practical Approach. Aspen Publishers Inc.
Gaithesberg, Maryland. USA.

van Schothorst, M. 1998. Principles for the establishment of microbiological food safety objectives
and related control measures. Food Control 9, 379-384.

19

Part I: Aspects of Seafood Risk Assessment

4 IDENTIFICATION OF HAZARDS IN SEAFOOD

4.1 Statistics on seafood-borne diseases (Lone Gram)

The true incidence of diseases transmitted by foods is not known. There are many reasons for this.
In most countries there is no obligation to report on food borne diseases to public health
authorities. In the few countries which have a reporting system there is severe underreporting. It
has been estimated that as few as 1% of the actual cases of food-borne diseases are reported
(Mossel, 1982). This is because neither the victim nor the physician are aware of the etiological
role of foods. Furthermore, the food responsible is often not available for analysis and the true
vehicle for the disease agent is not identified. The statistics presented should therefore be used as
indications of trends and areas of concern.

The Centre for Disease Control (CDC) in Atlanta compiles all information on food-borne disease in
the US. Between 1993 and 1997, 2 751 outbreaks involving 86 000 people were reported (Table
4.1). In only 1/3 of the outbreaks was a food vehicle identified. Seafoods were often implicated in
disease but did not, as opposed to some other foods, result in deaths. As products such as meat
and poultry are consumed in much larger amounts, the number of cases traced to seafood is rather
alarming.

Table 4.1 Food implicated in food-borne disease in the US 1993-1997 (modified from
Olsen et al., 2000).

Outbreaks Cases Deaths
Food

Number % Number % Number %
Meat 66 2.4 3 205 3.7 4 13.8
Pork 28 1.0 988 1.1 1 3.4
Poultry 52 1.9 1 871 2.2 0 0.0
Other meat 22 0.8 645 0.7 2 6.9
Shellfish 47 1.7 1 868 2.2 0 0.0
Fish 140 5.1 696 0.8 0 0.0
Egg 19 0.7 367 0.4 3 10.3
Dairy products 18 0.7 313 0.4 1 3.4
Ice cream 15 0.5 1 194 1.4 0 0.0
Bakery goods 35 1.3 853 1.0 0 0.0
Fruits and vegetables 70 2.5 12 369 14.4 2 6.9
Salads 127 4.6 6 483 7.5 2 6.9
Other 66 2.4 2 428 2.8 0 0.0
Several foods 262 9.5 25 628 29.8 1 3.4

Total known foods 967 35.2 58 908 68.5 16 55.2
Total unknown food 1 784 64.8 27 150 31.5 13 44.8
TOTAL 2 751 100.0 86 058 100.0 29 100.0

In the USA, the etiological agent was identified in approximately 50% of the outbreaks caused by
shellfish (both molluscan shellfish and crustaceans) whereas the cause of disease was identified in
almost 90% of the outbreaks related to fish (Olsen et al., 2000). It is likely that several of the
outbreaks caused by molluscan shellfish for which a cause was not identified were indeed viral.
This could, in part, be explained by the lack of methods for detecting foodborne virus.

Outbreak Alert (CSPI, 2001) lists outbreaks/cases in which an etiological agent has been identified.
From 1990 to 1998, more than 5 000 cases of seafood borne diseases were linked to a cause.

20

Molluscan shellfish, although being responsible for a much lower number of outbreaks than fish,
caused the double the number of cases.

Table 4.2 Number of outbreaks and cases related to seafood in the US
from 1990 to 1998. Listed are only outbreaks for which an
etiological agent has been identified (CSPI, 2001).

Seafood group Outbreaks Cases

Fish 263 1 661

Molluscan shellfish 66 3 281

Other shellfish 8 146

Total 337 5 088

A total of 1 661 cases were caused by consumption of ”fish” (Table 4.2). The majority of cases
were caused by scombroid or ciguatera intoxication (Table 4.3). Also, several outbreaks of
botulism were recorded as were more than 300 cases of salmonellosis. These outbreaks were,
however, not universally distributed. Thus the vast majority of ciguatera outbreak occurred in
Hawaii or in Florida where the consumption of tropical reef fish is high. Similarly, three fourth of the
botulism cases were registered in Alaska and were attributed to the consumption of various
fermented seafood preparations.

Etiological agents were identified in more than 3 000 cases of disease caused by molluscan
shellfish (Table 4.4). Bacteria indigenous to the marine environment, e.g. Vibrio spp. did cause
several cases, but organisms from the human-animal reservoir were the dominant causes. This
included the major cause of disease, viral gastroenteritis, in particular Norwalk virus, but also
Salmonella and Shigella were responsible for outbreaks.

Shellfish other than molluscan shellfish also caused disease. Etiological agents were identified in
146 cases of food-borne disease from 1990 to 1998 (CPIS, 2001). These were caused by Norwalk
virus (one outbreak, 46 cases), Salmonella (one outbreak, 45 cases), Campylobacter (one
outbreak 32 cases), Vibrio parahaemolyticus (one outbreak, 7 cases), Staphylococcus aureus (one
outbreak, two cases) and 3 outbreaks of V. cholerae (14 cases).

Table 4.3 Seafood borne diseases traced to ”fish” in the USA from 1990 to 1998. Outbreaks and
cases for which the etiological agent has been identified (CSPI, 2001).

Outbreaks Cases
Agent total % Hawaii Florida Alaska total % Hawaii Florida Alaska
Scombroid 131 50 46 10 0 759 47 287 55 0
Ciguatera 98 37 73 16 0 394 24 260 82 0
Botulism 141 5 1 0 10 43 3 3 0 30
Salmonella 11 4 305 18
Haff disease2 2 1 6 -
S. aureus 1 - 2 -
E. coli O157 1 - 3 -
V. cholerae 1 - 26 2
C. perfringens 1 - 25 2
Norwalk 1 - 37 2
Tetrodotoxin 1 - 3 -
”chemical” 1 - 58 4
Total 263 100 1 661 100
1. One outbreak in New Jersey (salted whitefish) and two in California (both home-canned tuna)
2. Haff disease is an unexplained rhabdomyolysis (the breakdown of muscle fibres with leakage of potentially toxic

cellular contents into the systemic circulation) in a person who ate fish in the 24 hours before onset of illness.

21

Table 4.4 Seafood borne diseases traced to ”molluscan shellfish” in the USA
from 1990 to 1998. Outbreaks and cases for which the etiological
agent has been identified (CSPI, 2001).

Outbreaks Cases
Agent total % total %
V. parahaemolyticus 18 27 733 22
Norwalk / virus 15 23 2 175 66
PSP / toxin 14 20 92 3
Salmonella 6 9 183 6
Scombroid 2 3 4 -
Ciguatera 3 5 5 -
Shigella 2 3 17 0.5
Campylobacter 2 3 6 -
V. vulnificus 1 - 2 -
V. alginolyticus 1 - 4 -
C. perfringens 1 - 57 2
Giardia 1 - 3 -
Total 66 100 3 281 100

Between 1992 and 1999, 1 425 foodborne outbreaks of Infectious Intestinal Disease (IDD) were
reported in the UK (Gillespie et al,. 2001). This represented one third of all infectious intestinal
disease outbreaks reported (Table 4.5). Ten percent of the 1 425 foodborne outbreaks were
caused by seafoods. Of the 148 outbreaks traced to seafood, 47% were traced to finfish and most
were caused by scombroid toxin. These outbreaks typically occurred in the warm summer months.
Molluscan shellfish were responsible for one third (36%) of the outbreaks and these were typically
associated with viral infections from live oysters. The last major cluster was outbreaks caused by
crustaceans (11%) which typically involved viral pathogens or salmonellae. Salmonellae were also
involved in four outbreaks traced to finfish.

Table 4.5 Etiological agents of foodborne outbreaks in UK associated with seafood (Gillespie et
al., 2001).

No. of outbreaks 1992-1999
SeafoodAgent

Total1 Food-
borne suspected confirmed

Fish Molluscs Crustaceans Other

Scombrotoxin 47 47 0 0 0
DSP 1 0 1 0 0
Virus 26 0 21 3 2
Salmonella 14 7 1 4 2
Campylobacter 3 1 0 1 1
S. aureus 1 0 0 1 0
B. cereus 1 1 0 0 0
C. perfringens 3 1 0 1 1
Unknown 52 12 31 7 2
Total 4 603 1 425 181 148 69 54 17 8
1 Total number of reported intestinal disease outbreaks

4.2 Detentions and rejections of seafood in international trade (Lone Gram/Lahsen
Ababouch)

Seafoods constitute a major commodity in international trade and despite the introduction of quality
assurance schemes in the sector, various sampling and control analysis of end products are
carried out, particularly of imported foods at port of entry. Section 4.1 on seafood borne diseases
gives indications of the health consequences of biological hazards, but results from import controls
may also point to areas of concern.

22

In the USA, the Food, Drug and Cosmetic Act authorizes FDA to detain a regulated item that
appears to be out of compliance with the act (FDA, 2002). This covers a vast range of
commodities: foods, beverages, drugs, cosmetics, animal feed, chemicals, orthopaedic equipment
etc. Each month, the import refusal report (IRR) is published based on data generated by the
FDA’s Operational and Administrative Import Support (OASIS). The data are available by country
or by product commodity. Approximately 1/10 of the refused products are seafood products (Table
4.6).

The most common reason for import refusal is “filthy” which describes that the product appears to
consist in whole or in part of a filthy, putrid or decomposed substance. Although details are not
given for the individual products, it is assumed that microbial spoilage is the major reason for the
refusal. Second in terms of rejection reason is the detection of Salmonella. Both cooked, ready-to-
eat products and raw, frozen products are rejected if Salmonella is detected. Although Salmonella
has its niche in the gastrointestinal tract of birds and mammals, it is a common bacterium in ponds
in tropical areas and its detection may not indicate hygienic failure. Whether or not the detection in
raw foods constitute a health hazard is debatable.

The category “other” covers a vast range of different reasons such as mis -labelling, lack of
description of the process, or lack of verification of a HACCP plan.

Table 4.6 Seafood import refusals by US FDA from July 2001 to June 2002 (FDA, 2002).

No. refused No. of seafood import refusals according to reason
Year Month

Total Seafood Filthy Salmonella Listeria Histamine Poison Other

2001 July 1497 122 741 20 5 2 4 21
Aug 954 146 79 40 3 3 4 25
Sep 906 59 27 14 7 0 2 11
Oct 1082 136 59 50 2 3 4 26
Nov 1079 121 51 39 4 0 1 26
Dec 826 83 57 18 2 2 5 7

2002 Jan 1452 177 84 71 2 6 1 42
Feb 1569 184 84 35 12 4 0 64
Mar 1630 213 90 38 8 4 4 73
Apr 1381 126 60 20 0 0 5 43
May 1621 174 72 41 1 1 5 64
Jun 1525 143 80 41 3 2 2 34

1. Number of rejections where “filthy” is stated as a reason. Note that for some products several reasons, e.g. both “filthy”
and “Salmonella” are given as reason for rejection.

The European Commission is operating a Rapid Alert system for foodstuffs. The system is used to
inform Member States about problems or risks concerning foods which do not meet food safety
requirements. The legal basis for the system is Council decision 92/59/EEC (EC, 1992) on general
product safety. The principal objective is to prevent the placement on or the recall from the
community market foodstuffs which pose a serious risk to the health of the consumer. Member
States notify the Commission when

• a foodstuff poses a serious risk to the health and safety of consumers, and

• the probability that the foodstuff is on the market in another Member State.

The data from 1999 were compiled by Huss (unpublished) who concluded that in 1999, 107
seafood products were involved in Rapid Alerts (out of 295 in total). The main products and the
main reasons for the Alerts were: chilled and frozen fish (or fish products) were implicated in 75
Alerts. The reason was primarily the presence of pathogenic bacteria (Vibrio spp., Salmonella,
Listeria monocytogenes, Staphylococcus , Enterobacteriaceae, “aerobic mesophiles”), but also a
number of chemical dangers were listed (heavy metals, pesticide-residues) shrimp, cray-fish tails,
crab-tails (without specification of whether they were raw or cooked) were implicated in 30 Alerts,

23

and the reason was always the presence of pathogenic bacteria (pathogenic Vibrio spp.,
Salmonella, Staphylococcus) tuna-fish products (canned, frozen or fresh) were involved in 6 Alerts:
too high content of histamine (3), mercury (1) or presence of Salmonella or “aerobic mesophiles”
detection of biotoxins, viruses or indicator bacteria (faecal coliforms, E.coli) in bivalve molluscs (8)
presence of pathogenic bacteria in a number of un-specified seafood.

In an ongoing study, Ababouch and Gandini (unpublished) analysed the EU Rapid Alert System
data of interest to Third Countries, i.e. non EU countries exporting fish and fishery products to the
EU member states. The analysis encompassed the period from January 1999 to June 2002 (Table
4.7).

These data indicate that the number of alerts has increased steadily during the period January
1999 – December 2001 and basically exploded in 2002. The initial steady increase and the
explosion of alerts in 2002 are due to several concurrent facts:

• The alert system has become generalized and fully operational only during the last 12 or 18
months, indicating some underreporting in the initial phase;

• Several safety concerns have emerged during the period 2001-2002 which triggered
several additional controls at the entry point to the EU, e.g. analysis of Vibrio, analysis of
antibiotic residues and other chemical pollutants (polycyclic aromatic hydrocarbons),
following the enacting of recent EU regulations to monitor these residues in fish and fishery
products marketed in the EU;

Regarding the cause of rejection/detention (Table 4.7), chemical and drug residues (46.4%),
followed by microbial contaminants (39.7%) were the main causes for alert during the period 1999-
2002. The majority of alerts because of chemical and veterinary drugs residues (74.4%) occurred
recently in 2002, with chloramphenicol and nitrofurans representing respectively 54% and 24.5% of
the alerts caused by chemical hazards and 39.6% and 18% of the total. Histamine and parasites
caused the lowest rates of alerts, respectively 1.3% and 4%;

For microbial contaminants, there was a decrease (from 59.3 % in 1999 to 41% in 2001) of alerts
due to the presence of indicator organisms and an increase (from 40.1 % in 1999 to 59.2 % in
2001) of alerts because of the presence of indigenous organisms, especially Vibrios. The former
indicates improvement in the sanitary and hygienic conditions in handling and processing fish in
their countries, probably as a result of the gradual implementation of GHP/GMP and HACCP. The
latter reflects more recent decisions of the EU to analyse for indigenous microorganisms,
especially Vibrio species while awaiting the results of risk assessments of Vibrios in seafood. In the
meantime, the temporary EU decisions have led to rejections and detention of consignments that
were probably safe to consume and have led to economic losses by exporters.

In fact, a risk assessment commissioned in 2001 by the European Commission (EC, 2001)
concluded that:

i) the practice of judging seafood exclusively based on total Vibrio counts as indicative for
the presence of pathogenic Vibrios is not appropriate and should be discontinued.

ii) the practice of judging seafood exclusively based on total V. Paraheamolyticus counts
without consideration of the virulence factors (TDH/TRH (or tdh/trh) is not appropriate and
should be discontinued;

iii) currently available scientific data do not support setting specific standards or
microbiological criteria for V. Vulnificus and V. Parahaemolyticus in seafood. Codes of
practice should be established to ensure that GHP has been applied.

24

Table 4.7 Causes of rejection/detention of seafood imported into the EU during the period January
1999 – June 2002 (Ababouch and Gandini, unpublished)

No. of rejections / detentions
Cause of detention/rejection 1999 2000 2001 2002
Microbial 59 53 49 47

V. parahaemolyticus
V. vulnificus
V. cholerae
Other vibrios
Enterobacteria
S. aureus
Listeria
Salmonella
Hepatitis
Total plate count
Molds
Clostridium

13

 9

 6
 7

20
 1
 1

10
 2
 8
 1
 2
 0
 0
18
 1
 8
 1
 2

 19
 1
 9

 4

 10

 4
 1
 1

 14
 3
 5

 6

 12

 7

Chemicals / residues 13 15 34 158
Biotoxins
Pesticides
Mercury
Cadmium
Lead
Nitrofurans
Histamine
Chloramphenicol
Phenols
Policyclic Aromatic Hydrocarbons
Veterinary drug residues
Sulfites
Benzopyran
Malachite green
Antimicrobial agents

 2
 4
 5

 1
 1

 1

 4
 2

 4

 4

 9
 3

 1
 16

 3

 2

 11

 8
 4
 2
 39
 1
 86

 7
 4
 2
 1
 1
 2

Parasites 1 13 11 72

Others 6 13 18 5
Labelling
Sanitary certificate
Shelflife
Interrupted cold chain
Insects
Import prohibited
Mixing of fish species
Uncertified establishment
packaging
Not specified

 3
 1
 1
 1

 7
 1

 1

 2

 1

 1

 8
 3
 2

 2

 2
 1

 2

 1
 1
 1

Total 79 94 112 217
1. DSP
2. One cestode

By region, exporting countries from Asia accounted for 69.8% of the alert cases, followed by Africa
(17.8%), the Americas (8.8%), Europe (non-EU) (2.7%) and Oceania (0.9%). This does not reflect
the volume of exports by region, which amounted in 2000 for Asia to 14.7 % of the total export from
third countries, 19.9% for Africa, 22.7% for the Americas (5.5% for North America and 17.2% for
Latin America). These data indicate a need for improving further the sanitary conditions in Africa
and Asia throughout the food chain from fish harvesting to export. In addition, there is an urgent
need to improve sanitary conditions in aquaculture, especially by generalizing the application of

25

Good Aquaculture Practices and a strict control on the use of banned drugs such chloramphenicol.
These drugs banned for use in aquaculture and animal husbandry are becoming a significant
health concern in major markets of Europe and the USA. Obviously, Asia, which produces around
89% of the world aquaculture fish is concerned at the highest level.

References

CSPI (Centre for Science in the Public Interest) 2001. Outbreak Alert. Closing the Gaps in our
Federal Food-Safety Net. CSPI, Washington DC, USA.

EC (European Commission) 1992. Council Directive 92/59/EEC of 29 June 1992 on general
product safety. Official Journal of the European Communities L. 228, 11/08/1992, p. 0024-
NBNB

EC (European Commission) 2001. Opinion of the Scientific Committee on veterinary measures
relating to public health on Vibrio vulnificus and Vibrio parahaemolyticus (in raw and
undercooked seafood). Report adopted 20 September 2001. Health and Consumer
Protection Directorate General. 64 Pages.

FDA (Food and Drug Administration) 2002. Introduction to FDA’s Import Refusal Report (IRR).
http://www.fda.gov./ora.oasis/ora_oasis_ref_intro.html

Gillespie, I.A., G.K. Adak, S.J. O-Brien, M.M. Brett and F.J. Bolton 2001. general outbreaks of
infectious intestinal disease associated with fish and shellfish, England and Wales, 1992-
1999. Communicable Disease and Public Health 4, 117-123.

Mossel, D.A.A. 1982. Microbiology of Foods. University of Utrecht. Faculty of Veterinary Medicine,
Bittshact 172, Utrecht, The Netherlands.

Olsen, S.J., L.C. MacKinnon, J.S. Goulding, N.H. Bean and L. Slutsker 2000. Surveillance for
foodborne-disease outbreaks – United States, 1993-1997. Report CDC Surveillance
Summary. Morbidity and Mortality Weekly 49,1-62.

26

5 CHARACTERIZATION OF HAZARDS IN SEAFOOD

The aim of this Chapter is to discuss known data on each hazard and provide information useful in
the control of seafood-borne diseases. This includes data on frequency or likelihood of
contamination of raw material and/or foods by the hazardous agent. Also, the Chapter discusses
changes in the level or frequency of the hazard over time depending on processing, preservation
parameters and storage conditions.

Hazard
A biological, chemical or physical agent in, or condition of, food with a

potential to cause an adverse health effect (CAC, 2001)

The presence, growth, survival or death of microorganisms or destruction of toxins as influenced
by processing, packaging and storage conditions will also be considered. The adverse health
effects (the disease), the dynamics of infection or intoxication, host susceptibility, healthy carriers
and possible spread of disease through secondary transmission are factors included in the
characterization of the hazards. Where relevant, each hazard will be described under the following
subheadings:

• The disease (adverse health effect) and epidemiological aspects
• The niche or origin of the organism/agent and its prevalence in fish and fishery products
• Growth and survival in fish and fishery products
• Prevention and control (including critical limits)

It should be noted that the information provided in this Chapter are some of the aspects needed in:
“Exposure Assessment” and “Hazard Characterization”, which are two of the elements in a Risk
Assessment project (see section 3.3). However, in a quantitative risk assessment, much more data
than presented here will be required.

5.1 Biological hazards

Biological hazards include pathogenic bacteria (infectious or toxin producing), biogenic amines,
viruses, parasites and aquatic biotoxins.

5.1.1 Pathogenic bacteria (Hans Henrik Huss/Lone Gram)

Pathogenic bacteria are defined as those bacteria that that may cause illness in humans. Some
pathogenic bacteria are transmitted to humans via food. Food-borne pathogenic bacteria are few
among the many different types of seafood bacteria, which are causing no harm to humans. Many
microorganisms are even beneficial being used in the production of food and drinks. Others are
able to spoil food. Bacterial food-borne pathogens may be grouped into those that cause food
intoxication and those that can result in food-borne bacterial infection.

In case of bacterial food poisoning or intoxication the causative organism multiplies in the food
where it produces its toxins. A food poisoning is therefore characterized by rapid onset of the
illness (typically symptoms are nausea, vomiting) as the toxins are already formed in the food
before consumption. Thus ingestion of viable bacteria is not a prerequisite for the induction of the
disease. Most often intoxications require that the toxin producing bacteria have grown to high
numbers (105 – 108 cfu/g) in the food before it is eaten.

In contrast, the food merely act as a carrier for the causative organism in food-borne infections.
The infectious agent may or may not have multiplied in the food, but the ingested viable bacteria
continue to grow within the host’s body to produce the typical symptoms (fever, diarrhoea). The
number of viable bacterial cells necessary to cause disease (the Minimum Infective Dose, MID)
varies considerably between bacterial species. Thus the MID is known to be high (>105-106 cells)

27

for pathogenic Vibrio spp. (Twedt, 1989) and very low for some Salmonella typhi and Shigella
species (Kothary and Babu, 2001).

Seafood-borne pathogenic bacteria may conveniently be divided into 3 groups according to their
ecology and origin as those who are indigenous to:

• the aquatic environment (Table 5.1)

• the general environment (Table 5.2)
• the animal/human reservoir (Table 5.3).

The level of human pathogenic bacteria in fish is generally quite low as shown in Table 5.1.
Highest concentrations are found in molluscs and in the intestines of molluscs’ predators. The
ambient temperature strongly influences the composition (quantitatively and qualitatively) of the
natural micro flora present in the environment and on the fish raw material.

Table 5.1 Pathogenic bacteria indigenous to the aquatic environment and naturally present on
fish (based on Huss 1997).

Organism Primary habitat Quantitative levels

Clostridium botulinum;
non-proteolytic types B, E, F

Temperate and Arctic aquatic
environment; multiplication in
aquatic carrion (type E)

Generally low (<0.1 spores/g
fish) but up to 5.3 spores/g
fish has been recorded

Pathogenic Vibrio spp. incl.
V. cholerae
V. parahaemolyticus
V. vulnificus

Ubiquitous in warm (>15°C)
seawater environment

Up to 102-103 cfu/g in
shellfish; up to 104-108 cfu/g
in intestines of shellfish-
eating fish

Plesiomonas shigelloides Warm aquatic environment;
Freshwater fish (animals)

Aeromonas spp.1 Aquatic environment Generally low, but up to
104 cfu/ml in seawater;
107 cfu/ml in sewage and
106 cfu/g in raw seafood

1. The role of Aeromonas spp. in food-borne disease is not resolved

The presence of pathogenic bacteria in the general environment is also low (Table 5.2).
Furthermore it should be emphasized that all the genera of pathogenic bacteria listed in Tables 5.1
and 5.2 contain non-pathogenic environmental strains. Thus V. cholerae non-01 was detected in
six samples (out of 752 samples examined) of warm-water shrimps imported to Denmark, but none
of these strains contained plasmids or genes encoding cholera toxins (CT) or heat-stable
enterotoxin (NAG-ST) suggesting that these organisms do not constitute a public health problem
(Dalsgaard et al., 1996). However, for some organisms, such as Listeria monocytogenes, there is
no known method available to distinguish between pathogenic and non-pathogenic strains.

28

Table 5.2 Pathogenic bacteria indigenous to the general environment and
frequently present on fish (based on Huss, 1997).

Organism Primary habitat Quantitative levels

Listeria monocytogenes Soil, decaying vegetation ubiquitous
in general (temperate) environments

<100 cfu/g in freshly
produced fish products

Clostridium botulinum
proteolytic type A, B

Soil Generally low (<0.01
spore/g soil)

Clostridium perfringens Soil (type A); animals (type B, C, D
and E)

103-104 cfu/g soil

Bacillus spp. Ubiquitous in general environment
(soil, natural waters, vegetation)

101-103 cfu/g or ml raw,
processed food

The pathogenic bacteria found in the animal/human reservoir are shown in Table 5.3. They are
found on outer and inner surfaces of diseased or asymptomatic carriers. Contamination of fish
products is almost always due to poor hygiene (poor personal hygiene, poor processing hygiene or
poor water quality).

It must be emphasized that it is nearly always possible to detect a range of human pathogenic
bacteria on any fish or fish product that has not received any bactericidal treatment. Some of these
pathogens may constitute part of the natural flora on the fish (pathogens from the aquatic
environment) or be there as a result of unavoidable contamination (pathogens from the general
environment). It is common for these pathogens that some growth in the fish products is required
to produce disease in humans. This applies naturally for the intoxicating types, but as the MID for
the infective environmental pathogens is high (- or higher than the natural level found in fish
products), some growth is also required for these types. This means that the preventive measure
for all these pathogens is prevention of growth of the organisms in the products (see Table 5.4).

Table 5.3 Pathogenic bacteria in the animal/human reservoir.

Organism Primary habitat Quantitative levels

Salmonella spp.
Shigella spp.
Escherichia coli

Intestines of warm
blooded
animals/humans

Levels in symptomatic and
asymptomatic carriers vary; levels in
seafood assumed to be sporadic and
low. May accumulate in molluscan
shellfish

Campylobacter jejuni and
other mesophilic
campylobacter

Birds, intestines of
warm blooded
animals

Sporadic, low levels. Possibly
accumulation in molluscan shellfish

Staphylococcus aureus Outer surface (skin)
and mucus
membranes (nose)

Transient, but present on 50% of
population. Generally <100 cfu/cm2

skin

The MID for pathogens originating in the animal/human reservoir may be high or as low as < 10
organisms for some Shigella and for E. coli O157 (Kothary and Babu, 2001). As these bacteria are
not normally present in fish and fish products, the main preventive measure is to avoid
contamination by applying good hygienic practices (GHP) and good manufacturing practices
(GMP) (Table 5.4). However, for some of these bacteria, including Staphylococcus aureus, which
is a toxin producing pathogen, growth in the products is required to produce disease.

29

Table 5.4 Seafood-borne pathogenic bacteria and disease.

Mode of action of disease

InfectionNatural habitat
of pathogen High MID Low MID

Intoxication

Aquatic
environment

Vibrio spp.
(Aeromonas)
(Plesiomonas)

Clostridium botulinum
Type E (non-proteolytic)

General
environment Listeria monocytogenes

Clostridium botulinum
Type A, B (proteolytic)
C. perfringens
Bacillus cereus

Animal-human
reservoir

Salmonella
E. coli (EPEC, ETEC)1

S. typhi
Shigella
E. coli (EHEC)1

Campylobacter

Staphylococcus aureus

Preventive
measure

Prevention of growth
Hygiene;
GHP/GMP Prevention of growth

1. EPEC: Enteropathogenic E. coli; ETEC: Enterotoxigenic E. coli;
EHEC: Enterohaemorragic E. coli.

The safety concerns related to pathogenic bacteria in seafood is demonstrated in Table 5.5. The
mere presence (in low numbers) of pathogens from the aquatic and general environment is of no
safety concern, not even in ready-to-eat (RTE) products.

In contrast, the presence of pathogens from the animal/human reservoir is a serious safety
concern for products to be eaten without (further) cooking. Growth of pathogens is likewise a
serious safety concern for most RTE products. For raw fish products to be eaten raw the safety
concern is limited. Growth of these pathogens is only possible at elevated temperatures (>5°C)
(Table 5.16), and at this condition spoilage will proceed very rapidly and the fish will probably be
rejected due to off-odours and off-flavours long before being either toxic or infective organisms
reach high numbers.

Table 5.5 Safety concerns related to pathogenic bacteria in seafood.

Safety concern1

Fresh fish to be eaten
Natural habitat of
pathogen

State of pathogen

cooked raw
RTE2

Presence - - -Aquatic environment
Growth - (+) +

Presence - - -General environment
Growth - (+) +

Presence - + +Animal-human reservoir
Growth (+) + +

1. “+” definitely a safety concern; “(+)” limited safety concern; “-“ no safety concern
2. Ready-to-eat products see Table 9.5.

Growth of pathogens in raw fish to be cooked is similarly of little safety concern. Only limited
growth is possible before spoilage is causing rejection and in borderline cases, cooking will destroy
the pathogen. Growth of pathogens from animal/human reservoir is of no direct safety concern in
raw fish to be cooked before consumption as described above, but it may constitute a secondary

30

hazard due to increased spread and contamination of the processing or kitchen environment with
these pathogens.

5.1.1.1 Bacteria indigenous to the aquatic and general environment

Control of disease from human pathogenic bacteria occurring in the aquatic or general
environment is very often ensured by preventing their growth – or destroying any organisms
present. Tables 5.6 and 5.7 give overviews of growth limiting factors and heat resistance of these
organisms. The D-value used to determine heat-resistance indicates the length of time (seconds,
minutes) which is required at a given temperature to reduce the population to 10% of its initial
count (decimal reduction).

Table 5.6 Growth limiting factors of pathogenic bacteria indigenous to the aquatic and the general
environment (adapted from Huss, 1994; ICMSF, 1996).

Temperature, °C pH aw NaCl (%)
Pathogenic bacteria

minimum Optimum minimum minimum maximum

Clostridium botulinum
 Proteolytic, type A, B, F 10 35-40 4.6 0.94 10
 non-proteolytic, type B, E, F 3.3 25-28 5.0 0.97 3-5

Vibrio spp.
V. cholerae 10 37 5.0 0.97 < 8
V. parahaemolyticus 5 37 4.8 0.93 8-10
V. vulnificus 8 37 5.0 0.96 5

Plesiomonas shigelloides 8 37 4.0 4-5

motile Aeromonas spp. 0-4 28-35 4.0 0.97 4-5

Listeria monocytogenes 0-2 30-37 4.6 0.92 10

Bacillus cereus 41 30-40 5.0 0.93 10

Clostridium perfringens 12 43-47 5.5 0.93 10

1. Most strains of B. cereus are mesophilic with minimum temperature of approximately 8-10°C, however, psychrotrophic
variants have been isolated

31

Table 5.7 Heat resistance of pathogenic bacteria indigenous to the aquatic and the general
environment (adapted from Huss, 1994; ICMSF, 1996; Ababouch 1987).

Pathogenic bacteria Heat resistance

Clostridium botulinum
 proteolytic, type A, B, F D121 (spores) = 0.1 – 0.25 min

D119 (spores) = 7.44 min in products with high fat content
 non-proteolytic, type B, E, F D100 (spores) < 0.1 min; D82.2 = 0.5 – 2.0 min (broth);

D80 (spores) = 4.5 – 10.5 min in products with high fat
content

Vibrio spp.
V. cholerae D55 = 0.24 min
V. parahaemolyticus D60 = 0.71 min
V. vulnificus D50 = 1.15 min (buffer); 0.66 min (oysters)

Plesiomonas shigelloides All cells killed after 30 min at 60°C

motile Aeromonas spp. D55 = 0.17 min

Listeria monocytogenes D60 = 2.4 – 16.7 min in meat products; 1.95 – 4.48 min in fish

Bacillus cereus D121 (spores) = 0.03 – 2.35 min (buffer)
D95 (spores) = 3.0 – 19 min (milk)

Clostridium perfringens D90 (spores) = 0.015 – 4.93 min (buffer)
D100 (spores) = 0.31-13.0 min (broth)

Clostridium botulinum (Hans Henrik Huss)

Clostridium botulinum is classified into toxin types from A to G. The types pathogenic to humans
(types A, B, E and F) can conveniently be divided into two groups:

• the proteolytic types A, B and F, which are also heat resistant, mesophilic, NaCl-tolerant and
have the general environment as the natural habitat

• the non-proteolytic types B, E and F, which are heat sensitive, psychrotolerant, NaCl-
sensitive and have the aquatic environment as the natural habitat.

a) The disease and some epidemiological aspects

Toxins produced by C. botulinum types A, B, E and F are the cause of human botulism. The
disease can vary from a mild illness, which may be disregarded or misdiagnosed, to a serious
disease, which may be fatal within 24 hours. In most cases, the symptoms develop within 12 to 36
hours. These are generally nausea and vomiting followed by neurological symptoms such as visual
impairment (blurred or double vision), loss of normal mouth and throat function (difficulty in
speaking and swallowing, dry mouth), lack of muscle coordination and respiratory impairment,
which is usually the immediate cause of death.

Type E botulism tends to have most rapid onset of symptoms, while type A botulism tend to be the
most severe. Early fatality rates in the first half of the 20th century were about 50% or higher for
botulism, but with the availability today of antisera and modern respiratory support systems, they
have decreased to about 10% (Austin and Dodds, 2001).

The majority of botulism outbreaks in the northern and temperate regions are associated with fish,
and in general type E was the responsible type. Type A and B botulism has generally been
associated with meat or meat products, but fish and fish products have also been vehicle for those
types. All types of fish products except raw fish to be cooked immediately before consumption

32

have been involved in outbreaks of botulism, but the majority of outbreaks has been associated
with fermented fish (Huss, 1981).

Botulinum toxin is one of the most potent of all poisons, and the amount needed to cause death in
humans has been estimated to be as low as 30-100 ng (Lund and Peck, 2000). The toxin is
sensitive to heat and pH above 7. For safe inactivation of any botulinum toxin at concentrations up
to 105 LD/g in foods, time/temperature combinations of 20 min. at 79°C or 5 min. at 85°C has been
recommended (Hauschild 1989). Normal household cooking and frying of raw fish products are
therefore sufficient to destroy any pre-formed toxin. This may be one of the reasons for the
excellent safety record of unprocessed fish with respect to problems from C. botulinum.

While botulinum toxin is rapidly destroyed in fish products with pH>7.5, such as spoiling cod, it is
extremely stable in a salty and acid environment. Thus botulinum toxin formed in the raw material
will be found again or even increase in situ in the final products such as heavily salted, marinated
or fermented fish (Huss and Rye Petersen, 1980). This is illustrated by the fact that many
outbreaks of botulism have been traced to products, which do not support the growth of C.
botulinum.

b) Prevalence in fish and fishery products

The spores of the non-proteolytic C. botulinum types, particularly type E are widely distributed in
the aquatic (marine and fresh water) environment in the temperate and arctic zones. Thus, up to
100% of sediment samples from coastal areas, particularly in closed, shallow fjords and from
aquaculture ponds may contain the organisms (Huss, 1980; Dodds, 1993). The distribution
patterns of C. botulinum type E suggest that this is a true aquatic organism and that multiplication
occurs, in situ, particularly in carrion. A much lower prevalence is found in live fish although up to
100% of fish from aquaculture and coastal waters may carry this organism. Fish caught in the high
seas are generally free from C. botulinum. In warm tropical waters and in fish from these areas,
other types than type E are frequently found, see Figure 5.1.

Figure 5.1 Prevalence (%-values) of Clostridium botulinum in fish. Numbers with no letter
attached refer to type E; otherwise letters indicate C. botulinum types detected. ND =
Not detected. For references to surveys, see Huss (1980). Cochin data from Lalitha
and Surendran (2002).

1-81-57

13-43
E,A,B,C,F

57 1-5
E,B,D

5
E,B,C,D

2-54
A,B,C

54
0-100

<1
18

E,B

nd

4
E,F

14
A,B,C,D,F

1.6

<1

19
A,B,C,D

33

The proteolytic C. botulinum are frequently found in soil and the terrestrial environment (Huss,
1980; Hauschild, 1989; Dodds, 1993). Animals, both vertebrates and invertebrates, have an
important role in both the distribution and build up of botulinum spores. Spread of spores from the
terrestrial environment to the aquatic environment (coastal waters and fresh waters systems)
including the fish in these areas is therefore a distinct possibility as well as spread of spores to the
fish processing environment. Being mesophilic, the proteolytic types do not have the same
possibilities for multiplication in nature as type E.

c) Growth and survival in fish and fishery products

The main factors that control growth of C. botulinum in foods are temperature, pH, water activity
(aw), salt, redox potential and added preservatives. Maximum and minimum limits for these
parameters, which would permit growth are shown in Table 5.6.

The figures quoted in Table 5.6 are used in many regulations worldwide. These figures have
mostly been established at near optimal conditions in challenge studies, where C. botulinum
spores have been inoculated in large numbers and as a single organism. There are at least three
factors adding to the safety of fish products using the figures from Table 5.6 in the control of C.
botulinum:

• the natural level of C. botulinum in fish is much lower than levels used in most challenge
studies. Initiating growth and toxin production will therefore be much delayed at comparable
conditions

• the associate flora in fish products may cause spoilage before the product becomes toxic.
Some microorganisms may also inhibit C. botulinum

• C. botulinum is an anaerobic organism preferring a low redox potential (Eh) for growth. The
Eh for fish and fish products is high (Huss and Larsen, 1979, 1980) and this may cause delay
in growth and toxin production at otherwise comparable condition in bacteriological media.

The presence of an associate (spoilage) micro flora may, however, also add to the risk, as this
micro flora may use oxygen and facilitate the growth and toxin production by C. botulinum type E. It
is clear therefore, that using the figures in Table 5.6 in control of C. botulinum does provide
considerable safety margin. It should also be emphasized, that those factors seldom function
independently. Usually they act in concert often having synergetic and accumulative effects. A few
examples are shown in Table 5.8.

Table 5.8 Toxin production in smoked fish inoculated with 102 C. botulinum type E spores per
gram (cold smoked) or using naturally contaminated fish (hot-smoked).

Product
Salt

WPS1
Storage
Temp.

Time to
Toxicity

Reference

Cold-smoked salmon 1.7% 8°C >28d. Dufresne et al., 2000

Hot smoked trout 3% 10°C >30d. Cann and Taylor, 1979
1. WPS = water phase salt

The data in Table 5.8 clearly demonstrate, that a combination of salt and low temperature very
effectively inhibits toxin production (and growth) of C. botulinum. A very detailed review of the
effect of growth limiting factors can be found in Lund and Peck (2000) and in Eklund (1993).

Thermal inactivation of C. botulinum spores have been extensively studied. The D-value varies
considerably among C. botulinum types and even among strains within the same type. The spores
of the non-proteolytic types are considerably less resistant than the proteolytic types as shown in
Table 5.7. The heat resistance of non-proteolytic types is particularly important for mildly heat
treated, pasteurised products, where conditions for growth are excellent for surviving spores. The
D-values at 82°C for these product may vary from 0.5 to 2 min as shown in Table 5.7. A minimum

34

heat treatment of 90°C for 10 min should provide a safety factor of 106 (a 6-D process or a 6-log
reduction of spore count) for non-proteolytic C. botulinum as recommended by a number of
advisory committees (Martens, 1999).

The spores from proteolytic C. botulinum are much more heat resistant. In general, D121 values are
in the range of 0.1-0.25 min. These spores are a particular concern in the sterilisation of low acid
canned foods, and the canning industry has adopted a D-value of 0.2 min at 121°C as a standard
for calculating thermal processes. For the most resistant strains, z-values (the temperature change
necessary to bring about a 10-fold change in D-value) are approximately 10°C, which has also
been adopted as a standard (Austin and Dodds, 2001).

d) Prevention and control

Control of C. botulinum in fishery products can be achieved by inactivation of spores or by
inhibition of growth. Current guidelines regarding safety with respect to C. botulinum includes one
of the following procedures (listed by Martens, 1999):

• storage at all times at <3.3°C
• storage at 5-10°C and a shelf life of <5 days

• a heat treatment of 90°C for 10 min combined with chill storage (<10°C)

• a pH ≤ 5.0 throughout the food combined with chilled storage (<10°C)

• a salt-on-water concentration ≥ 3.5% or aw ≤ 0.97 throughout the food combined with chill
storage (<10°C).

It should be noted that products where growth of non-proteolytic C. botulinum is completely
inhibited (by salt or low pH) or inactivated still has a requirement for chilled storage. The reason is
that the proteolytic C. botulinum may still be able to grow if temperatures are >10°C. It is a US-
requirement, that vacuum packed cold smoked fish contain 3.5% NaCl (water phase salt = WPS)
or 3% if combined with 100-200 ppm nitrite. For air packaged fish not less than 2.5% NaCl (WPS)
in the loin muscle is required (FDA, 1998).

The canning industry has adopted a 12-D process as a minimum heat process applied to
commercial canned low acid foods. The heat required to provide this “botulinum cook” or a 12-
decimal reduction in proteolytic C. botulinum spores (also called F-value) is therefore equal to 12 x
D121-value or 12 x 0.2 = 2.4 min at 121°C. The highest know D121-values is 0.25 min which gives a
F-value of 12 x 0.25 = 3. Using F-values between 2.4-3 has led to safe production of canned low
acid food for many decades. Often higher F values (e.g. 5) are used in commercial practice.

Refrigeration is often regarded as the primary method of preservation of fresh foods, including
seafoods. At temperatures below 10°C there is no risk of toxin production by proteolytic C.
botulinum types A and B. At higher storage temperature additional preservation or treatment is
required to produce safe food as summarised in Table 5.9.

Table 5.9 Control of Clostridium botulinum in food.

Storage temperature Preservation Heat treatment

t < 3.5°C
3.5°C < t < 10°C AND (pH < 5.0 OR WPS1 > 3.5% OR 90°C,10 min)

t > 10°C AND (pH < 4.5 OR WPS > 10% OR 121°C, 2.4-3 min)
1. WPS = Water phase salt

35

Vibrio species (Lone Gram)

Vibrio species belong to the Vibrionaceae family. All species are typical of marine and/or estuarine
environments and most require NaCl (2-3%) to grow. Since the marine environment is their natural
niche, Vibrio species are commonly isolated from fish and crustaceans. Most of the species are
mesophilic and their numbers tend to increase during the warm seasons. The genus comprises 34
species of which 13 species can cause human disease, including wound infections, septicemia and
gastroenteritis (Kaysner, 2000; FAO/WHO, 2001). Seafood-borne diseases are primarily caused by
Vibrio parahaemolyticus, Vibrio vulnificus and Vibrio cholerae (Oliver and Kaper, 1997). V.
parahaemolyticus and V. cholerae both cause gastrointestinal disease whilst V. vulnificus causes a
septicemic condition.

Vibrio species are indigenous to the aquatic environment and their presence and numbers are
influenced by factors such as temperature, salinity and algal density. There is no correlation
between their occurrence or numbers and faecal human pathogens or indicators of faecal human
pathogens.

Vibrio parahaemolyticus (Lone Gram)

a) The disease and some epidemiological aspects

V. parahaemolyticus may cause gastroenteritis in humans and the disease has exclusively been
linked to consumption of seafood, in particular raw or inadequately cooked seafoods. The
incubation period ranges from 8 to 72 hours and the onset of disease is very sudden with explosive
diarrhoea. Other symptoms include nausea, vomiting, headache, fever and chills (Kaysner 2000).
Symptoms typically subside within 48 to 72 hours but may last up to a week and treatment of most
cases primarily include rehydration. Volunteer feeding trials suggest that ingestion of 2 x 105 to 3 x
107 cells is required to cause disease. In these feeding trials, antacid treatment was administered
to the volunteers and this probably protected the bacteria. Recent US data using epidemiological
evidence indicate that doses of approximately 10 times more are required (FDA, 2000). The genus
is one of the leading cause of gastroenteritis in Japan and eastern Asian countries whereas the
occurrence in other countries is much lower (Table 5.10). This difference could be linked to
seafood consumption patterns as the disease is mainly associated with consumption of raw
seafoods.

Table 5.10 European and Japanese gastroenteritis cases caused by
Vibrio parahaemolyticus (EC, 2001; CAC, 2002)

Country Period Cases
UK and Wales 1995-1999 115
Northern Ireland 1997 44
Scotland 1994-1999 6
Spain 1995-1998 19
France 1995-1998 6

1997 441

Sweden 1992-1997 3502

Norway 1999 4
Denmark 1980-2000 2
Japan 1991-2000 64 000

1. Associated with seafood imported from Asia
2. Associated with crayfish imported from China

The exact virulence mechanisms of V. parahaemolyticus are not known. However, at least four
haemolytic components are produced. Of these, two components: a thermostable direct hemolysin
(TDH) and a TDH-related hemolysin (TRH) are strongly correlated with virulence. TDH positive
strains causes hemolysis of human red blood-cells and this phenomenon is known as the
Kanagawa reaction. Some strains, which are TDH-negative but TRH-positive have been reported

36

to cause gastroenteritis (EC, 2001). An elaborate serotyping system has been developed relying
on O-antigens (12 types) and K-antigens (65 types) and this system is widely used in Japan. It is
important to realise that the majority of environmental strains (approximately 95-99%) are not
pathogenic whilst 99% of strains isolated from human cases are Kanagawa positive. Due to its
mesophilic nature, incidents of V. parahaemolyticus are clearly correlated with temperature and the
vast amount of cases/outbreaks occurs during the warmer months (Figure 5.2).

b) Prevalence in fish and fishery products

V. parahaemolyticus is commonly isolated from seafood products, especially in bivalve molluscs.
Levels fluctuate with temperature, especially in the temperate zones, with the higher numbers
being isolated in the warmer months. During colder months, the organism probably survives in
sediments and is then released into the water with zooplankton when the temperature rises (EC,
2001). Also, salinity affects occurrence and the highest numbers are seen at 20-25 ppt salinity
(FAO/WHO, 2001). The incidence seems to be highest in molluscan shellfish, followed by
crustaceans, and lowest in finfish (Sumner et al., 2001). Numbers in oysters may range from less
than one per gram to 104 cfu/g but is typically less than 10 cfu/g. V. parahaemolyticus occurs less
frequently in European fish and shellfish probably due to the relatively low water temperatures.
During summer months, e.g. from August to October, 25 of 91 Dutch shellfish samples were
positive for V. parahaemolyticus (Tilburg et al., 2000).

Figure 5.2
Number of Vibrio
parahaemolyticus incidents per
month in Japan (CAC, 2002).

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

0

200

400

600

800

1000

N
um

be
r

of
in

ci
de

nt
s

Month

c) Growth and survival in fish and fishery products

Being a mesophilic, halotolerant bacteria, V. parahaemolyticus will grow well in seafoods stored at
ambient temperature. The very low generation time at high temperatures (e.g. 12-18 minutes at
30°C) allows the organism to proliferate rapidly. The bacteria is also capable of proliferation in live
oysters during storage. Thus numbers increased 50 fold when oysters were stored at 26°C for 10
hours and almost 800 fold after 24 hours storage. Subsequent cooling to 3°C reduced numbers by
almost 10-fold during 14 days of storage (Gooch et al., 2002). In general, low temperature storage
will cause numbers to decrease, however, the extent of decrease depends on food matrix, salinity
and other factors.

V. parahaemolyticus is very heat sensitive and easily destroyed by cooking. D-values at 50-60°C
are in the range of 0.3-0.8 min (Kaysner, 2000). Growth limits with respect to NaCl-%, temperature
and pH are indicated in Table 5.6.

d) Prevention and control

Numbers of V. parahaemolyticus may be high in some live bivalves during warm months and a
recent US risk assessment (FDA, 2000) demonstrated that the (initial) level in raw oysters was the
most significant risk factor. However, the high infectious dose indicates that mostly growth has to
take place in the product for the organism to reach hazardous levels. Thus, it is the high levels

37

(growth) of V. parahaemolyticus and not its mere presence (in low numbers) that is the hazard.
Rapid and efficient cooling (time x temperature control) is one of the most important control
parameters in prevention of V. parahaemolyticus gastroenteritis. Cooling to 5°C will prevent
growth. High NaCl-concentrations (>10% NaCl in water phase) or acidification as used in several
semi-preserved products can prevent growth. Good Hygienic Practices (GHP) programmes should
ensure that cooked products are not cross-contaminated. Depuration of molluscan shellfish has no
significant effect on the level of Vibrio that may even multiply in depurating shellfish (FDA, 2000;
Eyles and Davey, 1984).

Vibrio vulnificus

a) The disease and some epidemiological aspects

V. vulnificus can cause wound infections in humans and a range of fish diseases, however, it may
also cause a very serious infection transmitted by seafood. As opposed to the other seafood-borne
Vibrio diseases, this is a bacteremia and a septicemia not a gastrointestinal disease. Seafood-
borne V. vulnificus infections are almost exclusively caused by consumption of raw bivalve
molluscs such as oysters. Infections with V. vulnificus are not common in Europe but have for
some years been a safety issue in the Gulf Coast area of the USA. The disease is an invasive
disease causing primary septicemia, i.e. with no infectious focus. Common symptoms are fever,
chills, and nausea. Symptoms occur approximately 38 hours after consumption. The disease
primarily affects people in specific risk groups with underlying medical conditions such as chronic
cirrhosis, hepatitis or a history of alcohol abuse (EC, 2001). Liver dysfunction is typical of several of
these conditions and iron overload (typical in liver conditions) appears to facilitate infection. In
particular males above 40 that have a history of alcohol consumption (and eat live oysters) are at
risk (Kaysner, 2000). Mortality in risk groups may be as high as 60%.

V. vulnificus produce an extracellular cytotoxin and a battery of hydrolytic enzymes. These are
probably responsible for the rapid degradation of muscle tissue seen during infection. The
presence of a polysaccharide capsule is essential for infection.

Three different biotypes of V. vulnificus have been identified. Approximately 85% of strains isolated
from human clinical cases are biotype 1 whereas biotype 2 mainly causes infections in eels.
Biotype 3 was identified recently (Bisharat et al., 1999) and was associated with seafood mediated
bacteremia.

Disease – and numbers of V. vulnificus – fluctuate with the water temperature. Most cases occur
during the warm summer months. The infectious dose is not known, but shellfish with levels of 103

V. vulnificus per gram have been implicated in disease. Using data on numbers in oysters,
modelling growth between harvest and consumption, estimating number of servings based on
landings and comparing this to the reported number of cases per months (Table 5.11) it becomes
clear that especially high levels are likely to result in disease (FDA, 2000).

b) Prevalence in fish and fishery products

Isolation of V. vulnificus from the environment can be difficult, however, it is frequently isolated
from warmer marine or estuarine waters. It appears to be associated with the Gulf Coast of the
USA, although it has been isolated from other areas such as the East coast of the USA (Oliver et
al., 1983) and from the Italian Adriatic coast (Barbieri et al., 1999). V. vulnificus accumulates in
oysters up to 104 cfu/g and can be found in levels of up to 106 cfu/g in intestines of fish feeding on
oysters. Just as V. parahaemolyticus, the occurrence in both water and oysters follows a seasonal
pattern with high numbers (and disease) being detected in the summer-months – and 90% of the
cases in the US occurring between April and October. Motes et al. (1998) found that the density in
oysters was approximately 104 per gram when the water was 25-30°C but dropped to below 100
per gram when the temperature decreased below 15°C. Also salinity affects its occurrence with
optimal salinity at 17 ppt. V. vulnificus may multiply within the live animal and each oyster may
shed up to 106 bacteria per day (Tamplin and Capers, 1992).

38

Table 5.11 Environmental and epidemiological data for Vibrio vulnificus in the USA (modified from
FDA, 2000)

Month
Water-
temp.

°C

Mean log
Vv/g at

harvest1

Mean log
Vv/g at

consumption

Servings for
at risk

individuals

Log of mean
Vv per serving

dose

Average #
cases in
month

Jan 12.5 -0.03 -0.34 62 000 2.45 0
Feb 15 0.76 0.61 63 000 3.40 0
Mar 17.5 1.45 1.51 73 000 4.30 0.2
Apr 22.5 2.52 2.96 63 000 5.75 1
May 26 3.04 3.75 53 000 6.54 3
Jun 28.5 3.28 4.19 51 000 6.98 2.5
Jul 30 3.38 4.41 47 000 7.20 2.5
Aug 30 3.38 4.41 42 000 7.20 3.5
Sep 28 3.24 4.11 48 000 6.90 3
Oct 23 2.61 3.12 61 000 5.91 3
Nov 18 1.57 1.68 70 000 4.46 1.5
Dec 15 0.76 0.61 72 000 3.40 2
1. Vv = Vibrio vulnificus

c) Growth and survival in fish and fishery products

V. vulnificus is a mesophilic bacterium and grows poorly below 15°C (minimum temperature
approximately 13°C) and disease seems to be correlated to temperatures above 20°C. In seafood
products stored at ambient temperature it grows rapidly and numbers can in live oysters increase
with a factor 100 (2 log units) during 14 hours of storage at 24 to 33°C. Growth limiting parameters
are indicated in Table 5.6.

d) Prevention and control

V. vulnificus is very sensitive to a range of food-relevant treatments. It dies rapidly during heating
with D-values of approximately 78 sec at 47°C. The EU directive (EC, 1991) requires that shellfish
from so-called Class C areas are heat treated at 90°C for 90 sec (or equivalent). Class C areas are
areas where there is a microbiological limit on the shellfish of < 60 000 faecal coliforms/100g and
the shellfish must be relayed for at least 2 months (see Chapter 11). It is more sensitive to cold-
storage than V. parahaemolyticus and declines with approximately 0.04 log units per day under
“normal” cold storage (FAO/WHO, 2001). The bacterium is relatively sensitive to low pH and does
not grow below pH 5 (Little et al., 1997). Thus products such as pickled fish do not constitute a risk.
Storage at refrigerated temperatures or below 0°C results in reduction of counts of V. vulnificus.
This is either attributed to a die-off of the organism or to entrance into a so-called viable-but-non-
culturable state. Frozen storage (-40°C) can result in a 4-5 log reduction over a 3 week period.

The bacterium is not removed from oysters by normal depuration and the bacterium may, as V.
parahaemolyticus, actually multiply in depurating animals. In contrast, relaying in waters of high
salinity does decrease numbers. Heat treatment is a very efficient way of reducing numbers. For
animals with an initial low number of V. vulnificus, rapid and efficient cold-storage is crucial in
preventing proliferation.

Vibrio cholerae

a) The disease and some epidemiological aspects

V. cholerae may be sub-typed into more than 130 serotypes. Of these only serotype O1 and O139
are associated with epidemic and pandemic cholera. Both produce the cholera toxin. The O1 may
be further subdivided into the serogroups Ogawa or Inaba or Hikojima which is an uncommon type.
O1 types may also be subdivided into two biotypes: classical and El Tor of which the latter is
hemolytic. O139 strains resemble the El Tor types being also hemolytic (Kaysner, 2000).

39

Cholera affects only humans and the main source of the bacteria during epidemics are the faeces
of acutely infected people. However, the bacteria persists in the environment and is often found
attached to plankton (Chiavelli et al., 2001). V. cholerae non-O1 and non-O139 are as the other
Vibrio species, ubiquitous in marine and estuarine waters. Some non-O1 and non-O139 may be
pathogenic to man, causing mainly gastroenteritis, but they are not associated with the epidemic
diseases. Water contaminated with sewage is the main cause of spread of cholerae but also
seafood products being contaminated with cholera-containing waters have been the cause of
disease. The largest recent out-break of cholera, the pandemic South American outbreak in the
early 1990s was partially caused by ceviche, a raw, marinated fish product, for which contaminated
water or fish was used in the preparation. This was a O1-outbreak and caused more than 400 000
cases.

Cholera is a gastrointestinal disease characterized by diarrhoea and passage of watery,
voluminous (so-called rice-water) stools leaving the patient dehydrated. Treatment with salt- and
sugar-water is required. One of the major virulence factors is the production of the cholerae toxin
secreted by O1 and O139 serotypes. The infective dose is believed to be approximately 106 cells
(Kaysner, 2000) although some authors state that ingestion of as much as 1011 cells are required
to make up for the rapid reduction by gastric acids (Stewart-Tull, 2001).

b) Prevalence in fish and fishery products

As mentioned, an association between phyto- or zoo-plankton and numbers of V. cholerae has
been observed. Water temperature and salinity also affect the occurrence and persistence of V.
cholerae. Thus the highest numbers are observed at lower salinities of 2-5 ppt (Kaysner, 2000) and
the natural niche of V. cholerae is estuarine waters (Oliver and Kaper, 1997). V. cholerae survives
for long periods of time in river waters (FAO/WHO, 2001). Toxigenic V. cholerae have been
isolated from the hindgut of crab (Huq et al. 1996) and it is believed that their chitinolytic activity,
which also explains their preference for plankton aggregates, is the cause of this adherence. V.
cholera is not common on fresh fish, thus none of 748 samples of warm water shrimp imported into
Denmark were positive (Dalsgaard et al. 1996), nor were 131 fresh and brackish water prawn
samples from Bangladesh (Balakrish Nair et al., 1991). However, in some areas of the world it may
be more prevalent. V. cholerae O1 has been isolated from 3.5-18.3% of fresh fish in Mexico
(Torres-Vitela et al., 1997).

c) Growth and survival in fish and fishery products

V. cholerae is very sensitive to heat, acid and cooling. Therefore, it is either eliminated by food
processing treatments or its growth in foods is prevented. The majority of cases in which cholera
has been linked to seafoods have involved raw products, often molluscs. Due to the involvement of
ceviche in the South American epidemic, its survival in slightly acidified products has been studied
and a 2-3 log reduction is seen over a 24 hour period. Limits for growth are given in Table 5.6.

d) Prevention and control

Inadequate sanitation and lack of safe water are the major causes of cholera epidemics. Therefore,
cholera can only be reliably prevented by ensuring that all populations have access to adequate
excreta disposal systems and safe drinking water. WHO has issued recommendations for water
supply and sanitation (Table 5.12).

40

Table 5.12 WHO recommendations for water supply and sanitation with respect to cholera control
(WHO, 1992).

Recommendation
Water supply Sanitation

• Drinking water should be adequately
disinfected, procedures for disinfection in
distribution systems and rural water
systems should be improved

• Tablets releasing chlorine or iodine may be
distributed to the population with
instructions on their use

• Where chemical treatment of water is not
possible, health educators should stress
that water for drinking (as well as for
washing of hands and utensils) should be
boiled before use

• Water quality control should be
strengthened by intensifying the
surveillance and control of residual chlorine,
and the conduct and analysis of
bacteriological tests, in different points in
production and distribution systems

• Quality control in sewage treatment plants
should be strengthened

• The use of treated waste water for irrigation
should be carefully controlled, following national
and international guidelines

• Large-scale chemical treatment of waste water
is very rarely justified, even in emergencies,
because of the high cost, uncertain effect, and
possible adverse impact on the environment
and health

• Health education should emphasize the safe
disposal of human faeces:
o All family members should use a latrine or

toilet that is regularly cleaned and disinfected
o Faeces of infants and children should be

disposed of rapidly in a latrine or toilet, or by
burying them

Low temperature storage may reduce numbers of V. cholerae (Mitcherlich and Marth 1984, Table
5.13) but must never be relied on as a preventive measure.

Table 5.13 Survival of Vibrio cholerae (culturable cells)
(Mitcherlich and Marth, 1984).

Food Survival times, days
Fish stored at 3-8°C 14-25
Ice stored at –20°C 8
Shrimp, frozen 180
Vegetables, 20°C 10
Carrots 10
Cauliflower 20
River water 210

Listeria monocytogenes (Lone Gram)

Listeria monocytogenes is a Gram-positive, motile bacteria that grows well at 37°C at human body
temperature but which at the same time is psychrotolerant and halotolerant (Table 5.6). Seven
species of Listeria are known and of these only L. monocytogenes is pathogenic to humans
(Farber and Peterkin, 2000). Listeria species are closely related to the lactic acid bacteria. L.
monocytogenes is divided into 13 serovars on the basis of somatic (O) and flagellar (H) antigens,
however, most isolates involved in human disease belong to three serotypes. From an
epidemiological point of view, DNA-based methods such as random amplification of polymorphic
DNA (RAPD), ribotyping or amplified fragment-length polymorphism (AFLP) are more
discriminatory and have allowed tracing of outbreaks and contamination sources in the food
industry.

a) The disease and some epidemiological aspects

Listeriosis is in its most known form an invasive disease transmitted by food products. Listeriosis is
a rare disease and mostly affects people in particular risk groups where the immune defence

41

system is reduced. This is typically elderly people, people with HIV infection, transplant patients but
also pregnant women (where the immune defence is reduced to avoid rejection of the foetus). The
disease infects the central nervous system and often manifests itself as meningitis. The bacterium
multiplies within the macrophages and “shoots” itself from cell to cell using a tail of actin polymers.
The fatality rate in the risk group is high; typically 20-40%. In infected pregnant women, listeriosis
typically results in abortion. The incubation period is very variable ranging from one to 91 days and
since most people do not remember their food consumption three months ago, it is often difficult to
trace the food that was the source of the pathogen. If diagnosed, the disease can be treated with
standard antibiotics. The incidence of listeriosis is approximately 0.5 cases per 100 000 inhabitants
in the western countries. Neonates are infected since L. monocytogenes can cross the placenta
and whilst the pregnant women suffer only a mild flu-like disease, the foetus is seriously affected.
Recently, it has been documented that L. monocytogenes may also cause a non-invasive febrile
gastroenteritis in otherwise healthy people that have eaten smoked trout (Miettinen et al., 1999).
The incidence of this type of listeriosis is not known.

Listeriosis is typically caused by processed, industrialized foods that have extended shelf lives at
chill temperatures and that are ready-to-eat (RTE). Thus there is no final heat treatment by the
consumer. Due to its widespread occurrence, L. monocytogenes is easily isolated from several
types of RTE foods. The disease was noticed initially from soft cheeses made from raw milk but
has since been caused by a range of products such as paté, frankfurters, salads and RTE fish
products (cold-smoked trout). Several risk assessments (Buchanan et al., 1997; FAO/WHO,
2001a; FDA, 2001) have concluded that although even low number of cells carry some risk of
infection, the majority of cases (>99%) are caused by food products with high levels of the
bacterium (Figure 5.3). Thus, the real risk is the growth of the organism in the product rather than
its mere presence. Despite this knowledge and the understanding that low levels are unlikely to
cause disease, several countries, including the United States, have regulation asking so-called
zero tolerance, i.e. that the organism must not be detected in 25 grams of food.

Figure 5.3
Simulated dose-response
function for Listeria
monocytogenes in ready
to eat foods for consumers
in the high risk group.
Based on FAO/WHO
(2001).

0,0 2,5 5,0 7,5 10,0 12,5 15,0

Log (dose/serving)

0

0,1

0,2

0,3

0,4

0,5

0,6

0,7

0,8

0,9

1

P
ro

b
a

b
il

it
y

o
f

ill
n

es
s

Epidemiological evidence suggests that listeriosis has been associated with smoked mussels
(Brett et al., 1998), "gravad" trout (Ericsson et al., 1997), and smoked trout (Miettinen et al., 1999).
In the latter case the outbreak was not the classical invasive listeriosis, but cold-smoked trout was
associated with febrile gastroenteritis in five healthy people.

b) The niche and prevalence in fish and fishery products

As indicated, L. monocytogenes is an organism indigenous to the general environment where it is
typical of decaying plant material. Also, it occurs in the gastrointestinal tract and 2-6% of humans
are healthy carriers. It is not typical of aquatic and marine environments. Thus the organism cannot
be isolated from free open waters nor from fish caught or cultured in such waters (Table 5.14) . In
contrast, water close to agricultural run-off harbour the organism and in principle the bacterium

42

must be assumed to be present, albeit in low levels on raw fish (Gram, 2001; Huss et al., 1995). In
contrast to the low levels or absence on raw fish, L. monocytogenes can easily be isolated from
processed fish products. Thus 3-40% of RTE seafoods are positive for L. monocytogenes (Table
5.15), but in some smoke houses as much as 80% of the samples are positive.

Table 5.14 Prevalence of Listeria spp. and Listeria monocytogenes in live or newly slaughtered
fish (modified from Gram (2001)).

% positive for
Sampling location

No. of
samples Listeria spp. L. monocytogenes

Freshwater
skin of live trout (Switzerland) 45 33 11
channel catfish (USA) 4 100 nd
slaughtered trout (Switzerland) 27 22 15

Seawater
salmon, at harvest (Norway) 10 0 0
salmon, at processing plant (Norway) 18 0 0
salmon (Faroe islands) 18 nd1 1
frozen salmon (received at plant)
(USA)

65 nd 34

salmon (USA, Chile, Norway,
Canada, Scotland)

32 nd 10

1. nd = not determined

Table 5.15 Prevalence of Listeria spp. and Listeria monocytogenes seafood products (modified
from Farber and Peterkin (2000) and Gram (2001)).

% positive forProduct No. of
samples Listeria spp. L. monocytogenes

Fresh shrimp 74 nd1 11
Fresh shrimp 178 nd 17
Slaughtered fish 50 2 0
Ceviche 32 75 9
Cold-smoked salmon 61 nd 0
Cold-smoked salmon 100 nd 24
Smoked salmon 65 11 11
Hot-smoked fish 142 25 5
Seafood salads 37 32 16
Cooked blue crab 126 10 8
1. nd = not determined

The bacterium is isolated at much higher frequency from RTE seafood products than from raw
materials. Several studies have demonstrated that the processing environment is an important
niche for L. monocytogenes (Autio et al., 1999; Fonnesbech Vogel et al., 2001). Thus using DNA-
typing methods it has been shown that both slicers and salt brine harbours the types found in the
product. Also, Table 5.15 shows that the bacterium is detected in heat processed products
subjected to a listericidal process. Post-process contamination is the likely cause of this
contamination. Cleaning and disinfection may temporarily remove the organism which is often
found in more permanent niches in drains or floor mats.

c) Growth and survival in fish and fishery products

Listeria monocytogenes is halo- and psychrotolerant and can grow well in refrigerated foods. It is
difficult to control it in RTE seafood products where there is no listericidal processing step and
where L. monocytogenes can grow at the temperature / aw / atmosphere conditions prevailing in
the products. Several studies have demonstrated that it grows (rapidly) in brined shrimp and cold-
smoked fish. Most – if not all – of these experiments were conducted with inoculated samples and

43

growth in naturally contaminated products appear much slower. This may partly be explained by
the so-called Jameson effect where the presence of a competitive associate micro flora depresses
the maximum cell density of the bacterium (Figure 5.4).

Figure 5.4
Growth of Listeria
monocytogenes (mixture of 6
strains) on vacuum-packed
cold-smoked salmon (5°C)
when initial background flora is
low or high (Huss et al., 2000).

0 5 10 15 20 25 30

Days at 5°C

0

1

2

3

4

5

6

7

8

9

10

L
o

g
(L

.m
on

oc
yt

og
en

es
/g

ra
m

)

< 10
2

cfu/gram

10
6

cfu/gram

Background flora

The NaCl concentration is critical when evaluating growth potential, as the bacterium may grow
rapidly at 3-4% NaCl but much slower with 7-8% NaCl. L. monocytogenes is of little importance in
semi-preserved seafood products where 2.5% acetic acid is used. Also, use of citric acid can be
used to clean floors and drains and eliminate the organism from processing environments. Nitrate,
lactate, di-acetate and bacteriocins inhibit or delay growth. The limited growth illustrated in Figure
5.4 can be used deliberately as preservation by adding a bio protective competitive lactic acid
bacterial flora that inhibits L. monocytogenes (Nilsson et al., 1999).

Listericidal processing consists primarily of heat treatment. The heat resistance of L.
monocytogenes has been extensively studied in milk and dairy products (ICMSF, 1996). The
thermal death time curve for L. monocytogenes in cod and salmon was studied by Ben Embarek
and Huss (1993). The heat resistance of the bacterium is higher in salmon than in cod with D60

values being 4.5 min and 1.8 min, respectively. It is assumed that the higher lipid content
(approximately 13%) of salmon protected the bacterium.

d) Prevention and control

Control of listeriosis can be achieved using HACCP and GHP. A critical control point occurs when
processing can include a step where L. monocytogenes is eliminated. This can only be guaranteed
in products that after packaging are subjected to a listericidal process, typically a heat treatment. In
many products, low levels of L. monocytogenes will occur regularly or sporadically. Control of
growth in products where a listericidal process is not used can be done in several ways. Freezing
of products will eliminate growth, and sufficient levels of acid and NaCl will also prevent growth.
Sorbate (0.05-0.1%) or the combination of lactate (2%) and di-acetate (0.1%) has been shown to
eliminate growth in frankfurters (Tompkin, 2001). As mentioned, the addition of live lactic acid
bacteria may inhibit growth in some products.

Critical control points cannot be identified in the processing of a number of RTE seafood products.
Therefore, control of level of contamination using GHP is of outmost importance. L.
monocytogenes is sensitive to common cleaning and disinfecting agents and both chlorine, iodine,
acid, anionic and quaternary ammonium-type sanitizers are effective against L. monocytogenes at
concentrations of 100 ppm, 25-45 ppm, 200 ppm and 100-200 ppm, respectively. L.
monocytogenes often hides in niches in the processing environment and great care must be taken
to clean such niches. The processing plant must have a Listeria surveillance programme installed
and procedures to be implemented when the organism is detected.

As several risk assessments have shown that low levels of L. monocytogenes are consumed daily
with no adverse effect, a limit of 100 cfu/g has been suggested as a food safety objective (van

44

Schothorst, 1998). A microbiological criteria involving 20 samples with m = 100 cfu/g and c = 0 is
used has been suggested for RTE products where there is a potential for growth of the organism
(van Schothorst, 1996).

Other clostridia and bacilli (Lone Gram)

Clostridium perfringens is an anaerobic, Gram-positive mesophilic spore-former widely
distributed in the environment where it may be found at levels of 103-104 per gram soil. It can also
be isolated from water and sediments and from faeces of healthy individuals (Adams and Moss,
2000).

If high levels of vegetative cells are eaten, a sufficient number may survive the gut passage and
sporulate in the small intestine. The sporulating cells produce an enterotoxin of approximately 35
kilo Dalton (kDa). This results in nausea, abdominal pain, diarrhoea and, sometimes, vomiting 8-24
hours after ingestion. In the US, approximately 7 annual cases of C. perfringens are reported with
links to seafood and it is estimated that approximately 200 seafood-caused cases occur every year
(Feldhusen, 2000).

C. perfringens is typically associated with heated meat products or dishes which are temperature
abused or heated slowly for long time. Due to its anaerobic nature, it prefers food with low redox
potential.

C. perfringens does not grow at chill temperatures and grows only slowly below 20°C. The
vegetative cells are sensitive to acid (minimum pH of 5), salt (maximum 6%) and do not grow at
water activities below 0.95. Therefore controlling proliferation in seafoods is not complicated.
Observing proper time-temperature conditions and avoiding cross-contamination to heated foods is
essential.

Bacillus cereus strains are aerobic, Gram-positive spore-forming bacteria. As C. perfringens they
are widely distributed in the environment. The spores are resistant to drying and are easily spread
with dust. B. cereus can easily be isolated from many foods but typically occurs only in low
numbers especially in raw foods (Granum and Baird-Parker, 2000). Heat processing will select for
the spore formers.

B. cereus causes two types of disease, both caused by toxin formation. One is characterized by
abdominal pain and profuse watery diarrhoea and symptoms occur 8-16 hours after ingestion. This
type resembles the C. perfringens intoxication described above. The other, the so-called emetic
type, has a shorter incubation period (½ to 5 hours) and nausea and vomiting are typical effects.
This resembles the S. aureus gastroenteritis. The diarrhoeal type is associated with toxin formation
in the gut whereas the emetic type is caused by a toxin preformed in the food. The toxin is
produced in the late exponential to stationary phase and thus high numbers of B. cereus are a
prerequisite for disease. The emetic type is typically related to rice, dough or other starchy
products.

Most strains of B. cereus are mesophilic and do not grow below 10-15°C. However,
psychrotrophic, toxin-producing strains have been isolated from foods stored at 4-6°C. Such
strains must be considered for instance in the production of sous-vide products, where a mild heat-
treatment is combined with subsequent cold-temperature storage. Although vacuum-packed,
Bacillus species have been isolated in high numbers from sous-vide cod fillets stored at 5°C (Ben
Embarek, 1994). Except for the few psychrotrophic strains, control of B. cereus is efficiently
obtained by chilling.

	FAO Fisheries Technical Paper. No. 444.
	PREPARATION OF THIS DOCUMENT
	ABSTRACT
	CONTENTS
	1 INTRODUCTION
	2 WORLD SEAFOOD PRODUCTION AND CONSUMPTION
	3 DEVELOPMENTS IN FOOD SAFETY AND QUALITY SYSTEMS
	4 IDENTIFICATION OF HAZARDS IN SEAFOOD
	5 CHARACTERIZATION OF HAZARDS IN SEAFOOD
	Plesiomonas shigelloides
	6 INTERNATIONAL REGULATORY FRAMEWORK FOR FISH SAFETY AND QUALITY
	7 PREREQUISITES TO HACCP
	8 THE HACCP SYSTEM
	9 CONSIDERATIONS IN THE APPLICATION OF THE HACCP PRINCIPLES TO SEAFOOD PRODUCTION
	10 APPLICATION OF HACCP PRINCIPLES IN THE MANAGEMENT OF OTHER QUALITY

ASPECTS
	11 MONITORING PROGRAMMES
	12 EXAMPLES OF FSOs FOR BACTERIA OR TOXINS IN SEAFOOD PRODUCTS
	13 USE OF CRITERIA
	14 PREDICTIVE MICROBIOLOGY
	15 TRACEABILITY
	INDEX

