
442

ISSN
 0429-9345

FAO
FISHERIES

TECHNICAL
PAPER

Application of risk assessment
in the fish industry
Application of risk assessment
in the fish industry

Cover photographs:
Left: Fish processing plant in Latvia. Right: Norwegian salmon farm. Courtesy of EUROFISH.

Application of risk assessment
in the fish industry

by
J. Sumner
Visiting Research Professor
and
T. Ross
Senior Lecturer in Microbiology
Centre for Food Safety and Quality
School of Agricultural Science
Tasmanian Institute of Agricultural Research
University of Tasmania
Australia
and
L. Ababouch
Chief
Fish Utilization and Marketing Service
Fishery Industries Division
FAO Fisheries Department

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS
Rome, 2004

FAO
FISHERIES

TECHNICAL
PAPER

442

The designations employed and the presentation of material in this information
product do not imply the expression of any opinion whatsoever on the part
of the Food and Agriculture Organization of the United Nations concerning the
legal or development status of any country, territory, city or area or of its authorities,
or concerning the delimitation of its frontiers or boundaries.

ISBN 92-5-104951-3

All rights reserved. Reproduction and dissemination of material in this information
product for educational or other non-commercial purposes are authorized without
any prior written permission from the copyright holders provided the source is fully
acknowledged. Reproduction of material in this information product for resale or other
commercial purposes is prohibited without written permission of the copyright holders.
Applications for such permission should be addressed to:
Chief
Publishing Management Service
Information Division
FAO
Viale delle Terme di Caracalla, 00100 Rome, Italy
or by e-mail to:
copyright@fao.org

© FAO 2004

PREPARATION OF THIS DOCUMENT

The Fishery Industries Division of the Food and Agriculture Organization of the
United Nations (FAO) has produced this document to help those concerned with fish
safety and quality to better understand about risk (microbiological and chemical) in the
seafood industry and to be able to carry out work on risk assessment.

It aims at assisting those involved in any of the following:
• assessing the effectiveness of existing legislation;
• measuring the effect of a change in legislation on public health;
• measuring the effectiveness of a given safety assurance system;
• protecting an export market;
• assessing safety of imported seafoods;
• assessing equivalence between regulatory systems;
• identifying high risk products and pathogens;
• responding to outbreaks of food poisoning from a specific product and hazard;
• identifying where in the food chain control steps can best be applied.
The text works through examples of how risk analysis can be used for any of the

above reasons. Dr John Sumner and Dr Tom Ross prepared this paper with assistance
from Dr Lahsen Ababouch. The three have been associated with the work of FAO–
World Health Organization (WHO) on microbiological risk assessment; the first two
authors prepared risk assessments for the Australian seafood industry. Using their
practical knowledge of the fish industry in Asia, the Pacific, South America, Africa and
Europe, the authors attempted to demystify the concepts and provide a practical guide,
written in simple language and using practical examples, to illustrate the exercises. The
photographs were provided by Mr Masanami Izumi.

The authors wish you well in using this paper and the associated CD-ROM and
welcome any comments and feedback you have so that we might make any necessary
improvements.

Lahsen Ababouch
Chief, Fish Utilization and Marketing Service
March 2004

Authors contacts:
Dr John Sumner, Visiting Research Professor. E-mail: msfoodcons@A130.aone.net.au
Dr Tom Ross, Senior Lecturer in Food Microbiology. E-mail: Tom.Ross@utas.edu.au
 Centre for Food Safety and Quality, School of Agricultural Science/Tasmanian Institute

of Agricultural Research, University of Tasmania, Private Bag 54, Hobart TAS 7001,
Australia. Tel.: (+61) 3 62262637. Fax: (+61) 3 62262642.

Dr Lahsen Ababouch, Chief, Fish Utilization and Marketing Service,
Food and Agriculture Organization of the United Nations (FAO),
Viale delle Terme di Caracalla, 00100 Rome, Italy.
Tel.: (+39) 06 57054157. Fax: (+39) 06 57055188.

 E-mail: Lahsen.Ababouch@fao.org

iv v

Sumner, J.; Ross, T.; Ababouch, L.
Application of risk assessment in the fish industry.
FAO Fisheries Technical Paper. No. 442. Rome, FAO. 2004. 78p.

ABSTRACT

In recent years, the concept of risk has become paramount in international food
regulation. Industries are increasingly required to undertake product risk assessment,
particularly in the export arena. This publication has been developed as a complete
"How to" package on risk assessment for seafood technologists, regulators and health
professionals. It is designed in five parts and takes the user from a basic knowledge to
being able to conduct credible risk assessments:

 1. The basics of risk assessment: definitions and language of the discipline
 2. How to perform risk assessments: stepwise progression
 3. How to use risk assessments: risk management, Hazard Analysis Critical

Control Point (HACCP), risk profiling
 4. Risk Ranger – how to use it
 5. Examples of risk assessments: an interactive setting for the reader

This publication also includes the Resources Bank, a CD-ROM, which provides a
large amount of additional information for the would-be risk assessor.

Distribution:
FAO Fisheries Department
FAO Regional and Subregional Fisheries Officers
FAO Representatives
Infoservices
Fish Technology Centres
Authors

iv v

FOREWORD

The emerging world trading system is committed to transparent rules relating to food
safety and quality based on the principle of equivalence and a scientific approach.
This is particularly important for fish and fishery products, which today are more
internationally traded than any other food product.

Whereas the concept of risk and food safety has been around for some time, it was
the Agreement on the Application of Sanitary and Phytosanitary Measures (SPS) of the
World Trade Organization (WTO), which came into effect in 1995 and set the stage for
a risk approach to food control measures. It states that safety and quality rules should,
where possible, reflect international standards, such as those of the Codex Alimentarius,
but different national standards can be applied as long as they are scientifically based
using risk assessment.

The risk approach to food safety embraces the fact that whereas carefully designed
preventive systems, such as HACCP, can produce safe foods, complete safety cannot
always be guaranteed at all times for all people. Therefore, communicating the risk
associated with consumption of different foods becomes of prime importance.

The Codex Alimentarius Commission (CAC) has identified microbiological risk
assessment for foods as a priority. Subsequently, the Codex Committee on Food
Hygiene (CCFH) has identified 21 pathogen-product pairs for which it requires expert
advice based on risk assessment. Of particular relevance for fishery products are risk
assessments for Vibrio spp. in seafoods and Listeria monocytogenes in ready-to-eat
foods – both of which are now near completion.

The Fishery Industries Division of FAO takes pride in helping the fish industry in
developing countries to build capacity related to fish safety and quality with a focus
on practical approaches. This publication explains the basics of microbiological and
chemical risk assessment for seafoods to help “demystify” the area of risk assessment.
It should primarily be seen as a working tool that allows for systematic ranking of the
risks associated with different product categories – thus allowing for a more focused
approach to producing safe aquatic foods. It has been widely used in Australia to profile
entire segments of the food industry.

Grímur Valdimarsson
Director
Fishery Industries Division
FAO Fisheries Department

vii

CONTENTS

Preparation of this document iii
Abstract iv
Foreword v
Acronyms ix

Introduction 1

1. The basics of risk assessment 3
1.1 Risk and risk analysis in plain language 3

1.2 Types of risk assessment 7
1.1.1 Qualitative risk assessments 7
1.1.2 Semi-quantitative risk assessment 9
1.1.3 Quantitative risk assessment 10

2. How to perform risk assessments 13
2.1 Process initiation 13

2.2 Hazard identification 15

2.3 Hazard characterization 15
2.3.1 Consumers (hosts) 17
2.3.2 Dose-response 19

2.4 Exposure assessment 21

2.5 Risk characterization 21

3. How to use risk assessments 23
3.1 Introduction 23

3.2 Use 1: Risk profiling an entire industry 23

3.3 Use 2: Risk management 24

3.4 Risk management case study: enteric viruses in oysters 25

3.5 Use 3: Risk assessment and HACCP 26

4. Risk Ranger 31
4.1 Background to developing Risk Ranger 31

4.2 User interface – the Risk Ranger shop front 33

4.3 How to use Risk Ranger 33

4.4 Risk estimates 37

4.5 Evaluating Risk Ranger 37

4.6 How Risk Ranger can be used 38

4.7 Let us work through some examples 38

5. Examples of risk assessments 41
5.1 Introduction 41

5.2 How to perform a qualitative risk assessment: mercury in seafood 42
5.2.1 Purpose of the assessment 42
5.2.2 Hazard identification 42

viii ix

5.2.3 Hazard characterization 43
5.2.4 Exposure assessment 45
5.2.5 Risk characterization 46
5.2.6 Risk estimate 47
5.2.7 Identification of critical data gaps 47
5.2.8 Risk management and communication 47

5.3 How to perform a semi-quantitative risk assessment: Ciguatera Fish
Poisoning 48
5.3.1 Purpose of the assessment 48
5.3.2 Hazard identification 49
5.3.3 Hazard characterization 50
5.3.4 Exposure assessment 51
5.3.5 Risk characterization 52
5.3.6 Risk estimate 53
5.3.7 Reality check 53
5.3.8 Data gaps in the present assessment 53
5.3.9 Risk management and communication issues 53

5.4 How to perform a semi-quantitative risk assessment: Histamine Fish
Poisoning 55
5.4.1 Purpose of the assessment 55
5.4.2 Hazard identification 55
5.4.3 Hazard characterization 56
5.4.4 Exposure assessment 58
5.4.5 Risk characterization 63
5.4.6 Risk estimate 64
5.4.7 Identification of critical data gaps 64
5.4.8 Risk management and communication issues 64

5.5 Pathogenic Vibrio parahaemolyticus in oysters eaten raw:
quantitative risk assessment 67
5.5.1 Purpose of the assessment 67
5.5.2 Your approach to the QRA 67
5.5.3 Hazard identification 68
5.5.4 Exposure assessment 68
5.5.5 Dose response 71
5.5.6 Risk characterization 71

References 75

viii ix

ACRONYMS

AIDS acquired immune deficiency syndrome

AOAC Association of Official Analytical Chemists

AQIS Australian Quarantine and Inspection Service

CAC Codex Alimentarius Commission

CCFH Codex Committee on Food Hygiene

CFP ciguatera fish poisoning

EU European Union

EHEC enterohaemorrhagic Escherichia coli

EPA Environmental Protection Agency

FAO Food and Agriculture Organization of the United Nations

FDA Food and Drug Administration (United States of America)

HACCP Hazard Analysis Critical Control Point

HAV Hepatitis A virus

HFP histamine fish poisoning

HIV human immunodeficiency virus

IFT Institute of Food Technologists

JECFA Joint Expert Committee on Food Additives

NACA Network of Aquaculture Centres in Asia–Pacific

NAS National Academy of Sciences (United States of America)

pTWI provisional tolerable weekly intake

PCB polychlorinated biphenyls

RfD reference dose

SPS Sanitary and Phytosanitary [Agreement]

SRSV small round structured viruses

TBT Technical Barriers toTrade [Agreement]

WHO World Health Organization

WTO World Trade Organization

11

Introduction

The use of risk assessment has gained steadily in importance and recognition as the
scientifically-based approach for the development of food safety and quality standards.
During recent years there has been increasing use of the word “risk” in connection
with food safety, in general, and seafood safety in particular. There are statements such
as “regulations must be risk-based”, “a risk analysis must be done” and “we need to
communicate the risk to all stakeholders”.

Where has this emphasis on risk come from? Probably it is a logical extension of the
Hazard Analysis Critical Control Point (HACCP) revolution that swept the industry
in the 1980s and 1990s. HACCP Principle 1 states that a hazard analysis must be done.
First those hazards that are likely to occur are identified, then an assessment is made of
the severity of each hazard, followed by an evaluation of its likelihood to occur. These
two factors (severity and likelihood) tell us about risk.

Another important drive towards risk assessment is the increase in international
trade, which has raised new safety and quality challenges. Newer proactive quality and
safety approaches have been developed to address the risk of cross-border transmission
of infectious and hazardous agents and to deal with emerging food-borne diseases and
quality problems. This has required the development of a new safety and quality
regulatory framework that culminated with the entry into force, in 1995, of the Sanitary
and Phytosanitary (SPS) and the Technical Barriers to Trade (TBT) Agreements of
the World Trade Organization (WTO). Two provisions of these Agreements are of
paramount importance to fish safety and quality:

• National SPS and quality requirements should reflect standards agreed on in the
international standards setting bodies i.e. Codex Alimentarius for food quality
and safety.

• Domestic standards, different from international ones, can be developed given
they are scientifically based using risk assessment.

Risk assessment of microbiological hazards in foods has been identified as a priority
area by the Codex Alimentarius Commission (CAC.) At its thirty-second session in
1999, the Codex Committee on Food Hygiene (CCFH) identified a list of 21 pathogen-
commodity combinations that require expert risk assessment advice. In response, FAO
and the World Health Organization (WHO) jointly launched a programme of work
with the objective of providing expert advice on risk assessment of microbiological
hazards in foods to their member countries and to the CAC. This involved establishing
expert drafting groups to examine four priority pathogen:product pairings:

• Listeria monocytogenes in ready-to-eat food;
• Salmonella in eggs and broiler chickens;
• Campylobacter spp. in broiler chickens;
• Vibrio spp. in seafoods.
In view of all this, risk assessment is important throughout all aspects of the seafood

industry – for companies, national governments and for international regulators. It does
not matter where you operate in the seafood industry, risk assessment either already
is an important part of your activity, or it soon will be. It can also be an expensive
exercise, but in the end it should be worth the resources mobilized.

This paper is presented in five parts:
 1. The basics of risk assessment
 2. How to perform risk assessments

Application of risk assessment in the fish industry2

 3. How to use risk assessments
 4. Risk Ranger – how to use it
 5. Examples of risk assessments

In addition, there is a CD-ROM, the Resource Bank, which provides selected back-
up resources if an extensive library or online facilities are not available. It also includes
a spreadsheet tool, Risk Ranger, to facilitate semi-quantitative risk assessments and risk
profiles.

33

1. The basics of risk assessment

1.1 RISK AND RISK ANALYSIS IN PLAIN LANGUAGE
Risks from microbiological and chemical hazards are of serious concern to human
health. As the discipline of risk analysis matures, it is developing its own tools and
language, and this paper explains what those tools can do, in simple language. To begin,
the definitions and terms used in risk analysis are set out in the CAC Principles and
guidelines for the conduct of microbiological risk assessment (CAC/GL-30, 1999). The
Codex words are in italics and some explanatory words are in normal type.

Risk
A function of the probability of an adverse health effect and the severity of that effect,
consequential to a hazard(s) in food.

Hazard
A biological, chemical or physical agent in, or condition of, food with the potential to
cause an adverse health effect.

There are two very useful books that give information on seafood hazards:
• Assessment and management of seafood safety and other quality aspects (FAO, 2004).
• Fish and fisheries products hazards and controls guide (FDA, 2001).

Risk analysis
A process consisting of three components:

• risk assessment
• risk management
• risk communication
A common question is “Which of the three elements do I do first?” In most cases,

the risk managers identify the need for a risk assessment and select an assessment team.
Ideally, they should also begin the risk communication process as early as possible
so that all interested and affected groups know what is happening from the first day.
Tactically, it is a mistake to keep people uninformed – even if they agree with the
assessment they will be displeased to have been excluded from the process.

Risk assessment
A scientifically based process consisting of the following steps:

• hazard identification
• hazard characterization
• exposure assessment
• risk characterization

The likelihood that a hazard
will affect us

The severity of its
consequences if it does

Risk has two parts:

Application of risk assessment in the fish industry4 The basics of risk assessment 5

The aim of risk assessment is to estimate the level of illness that may be expected in
our target population from a product or group of products.

The information flow for the four components in a risk assessment is shown
below:

Hazard identification
The identification of biological, chemical and physical agents capable of causing adverse
health effects and that may be present in a particular food or group of foods.

This is the first stage in risk assessment and is a screening process to make certain
that the hazard really does exist in this particular product. For example, Clostridium
botulinum is readily identified as a hazard in canned, smoked and vacuum-packed
seafoods, but is unlikely to be a hazard for any other seafood product. So hazard
identification is a primary screen that allows risk managers to eliminate product:
pathogen pairs that are of no concern.

You will find material on hazard identification for all of the hazards associated with
seafoods in the Resources Bank.

Hazard characterization
The qualitative and/or quantitative evaluation of the nature of the adverse health
effects associated with biological, chemical and physical agents that may be present in
food. For the purpose of microbiological risk assessment the concerns relate to micro-
organisms and/or their toxins.

There are two parts to hazard characterization:
• a description of the effects of the hazard (micro-organism or toxin);
• the dose-response relationship (if it exists).

Dose-response assessment
The determination of the relationship between the magnitude of exposure (dose) to a
chemical, biological or physical agent and the severity and/or frequency of associated
adverse health effects (response).

For any particular individual, dose-response links the amount of the hazard you
ingest (dose) with the chance of your becoming infected and the scale of the illness if
you do. For example, most healthy individuals can consume large numbers of Listeria
monocytogenes (maybe as many as 100 million cells) without becoming seriously ill. By
contrast, in susceptible people (foetuses, the aged or individuals with impaired immune

���������������������

���������������������

����������������������� �������������������

Application of risk assessment in the fish industry4 The basics of risk assessment 5

systems) a much smaller dose (maybe as few as 10 000 cells) can cause serious illness
and, in around 30 percent of cases, death. In the Resources Bank you will find a list of
dose-responses for several micro-organisms and their toxins.

Exposure assessment
The qualitative and/or quantitative evaluation of the likely intake of biological, chemical
and physical agents via food as well as exposures from other sources if relevant.

To carry out an exposure assessment you need data in two areas:
• number of servings of potentially dangerous food eaten;
• level of contamination with the micro-organism or toxin at the time of

consumption.
To arrive at these types of data you will probably follow the micro-organism or

toxin through the processing–food preparation chain and estimate changes that occur
to the hazard throughout the chain.

Risk characterization
The process of determining the qualitative and/or quantitative estimation, including
attendant uncertainties, of the probability of occurrence and severity of known or
potential adverse health effects in a given population based on hazard identification,
hazard characterization and exposure assessment.

When you do the risk characterization, you integrate hazard identification, exposure
assessment and hazard characterization to provide an estimate of the risk.

Risk estimate
Output of risk characterization

This may vary from a qualitative estimate (high, low, medium) to a quantitative
estimate where you predict the number of people you expect will become ill from the
particular product:hazard pairing. Alternately, your risk characterization may be semi-
quantitative and you make a risk ranking that is a number in a specific range, 0–100,
for example.

Risk management
The process, distinct from risk assessment, of weighing policy alternatives, in consultation
with all interested parties, considering risk assessment and other factors relevant to the
health protection of consumers and for the promotion of fair trade practices, and, if
needed, selecting appropriate prevention and control options.

Risk managers have a difficult responsibility because they must take into account the
views of various groups. Trying to find compromises between the views of scientists,
industry, consumer groups, politicians and lawyers is almost impossible, but it is what
risk managers are required todo.

Risk communication
The interactive exchange of information and opinions throughout the risk analysis
process concerning hazards and risk, risk-related factors and risk perceptions among
risk assessors, risk managers, consumers, industry, the academic community and other
interested groups, including the explanation of risk assessment findings and the basis of
risk management decisions.

Communicating risk is a very difficult task because it involves the full range of
stakeholders. A major problem is informing consumers that no food product is risk-
free and, as a consequence, they must be prepared for X deaths and Y illnesses each
year from this particular product. Risk communication includes changing perceptions
of stakeholders so they all move towards some central positions that are not far
removed from each other.

Application of risk assessment in the fish industry6 The basics of risk assessment 7

Quantitative risk assessment
A risk assessment that provides numerical expressions of risk and indication of the
attendant uncertainties (WHO, 1995).

A typical quantitative risk assessment (QRA) was carried out by Lindqvist and
Westöö (2000) for smoked fish in Sweden, where the predicted annual number of
illnesses varied between 47 and 2 800 (mean 168) for consumers at most risk.

Qualitative risk assessment
A risk assessment based on data which, while forming an inadequate basis for
numerical risk estimations, nonetheless, when conditioned by prior expert knowledge
and identification of attendant uncertainties, permits risk ranking or separation into
descriptive categories of risk.

A typical qualitative risk assessment was done by Huss, Reilly and Ben Embarek
(2000), who estimated the risk as high for consumption of molluscan shellfish, fish
eaten raw, lightly preserved fish and mildly heat-treated fish. Low-risk products were
chilled/frozen fish and crustaceans, semi-preserved fish and heat-processed (canned)
fish. Dried and heavily salted fish were considered to have no risk.

Risk profile
A description of a food safety problem and its context developed for the purpose of
identifying those elements of a hazard or risk that are relevant to risk management
decisions. This approach has been used in Australia to profile entire food industries.

Risk profiling can be a way of quickly identifying those products within a particular
sector that are of most concern. This is exactly what Huss, Reilly and Ben Embarek
(2000) did in the previous example for the seafood industry, as a whole. If you did a risk
profile of your industry you might find some difference in risk rating. For example,
dried and heavily salted fish usually have no risk. But what if the rainy season led to
mould formation and the moulds were able to produce aflatoxin? The risk rating will
no longer be zero.

A recent report of a joint FAO/WHO (2002) consultation defines that the purpose
of a risk profile is to enable a decision on what will be done next and whether resources
should be allocated to a more detailed scientific assessment. A risk profile comprises a
systematic collection of information needed to make a decision, and is the responsibility
of the risk manager (although it may be commissioned out to appropriate parties).

Transparency
Characteristics of a process where the rationale, the logic of development, constraints,
assumptions, value judgements, decisions, limitations and uncertainties of the expressed
determination are fully and systematically stated, documented and accessible for review.

Whenever risk assessments are submitted for peer review or public comment, the
reviewers often comment that there is a lack of transparency. This means that they were
not able to find important data, or they could not understand a calculation, or the risk
assessors did not fully explain their logic.

Uncertainty analysis
A method used to estimate the uncertainty associated with model inputs, assumptions
and structure/form.

Risk assessments almost always contain a statement specifying that insufficient data
were available in one or more areas and, as a result, a certain amount of caution should
be attached to the estimate. Caution, as a result of lack of precise information, leads to
uncertainty and you should always record the data gaps that lead to uncertainty. Later,
if that knowledge becomes available, the level of uncertainty will be reduced so that the
risk estimate becomes more accurate.

Application of risk assessment in the fish industry6 The basics of risk assessment 7

Principles and guidelines for risk assessment
In 1999 the CAC set out general principles and guidelines for the conduct of
microbiological risk assessment (FAO/WHO, 2001). As we also consider non-
microbiological hazards, these principles have been amended from the Codex Principles
for Microbial Risk Assessment by omitting “microbiological” where appropriate. The
principles state that:

1.2 TYPES OF RISK ASSESSMENT
There are several types of risk assessment that fall under three broad categories:

• qualitative risk assessment;
• semi-quantitative risk assessment;
• quantitative risk assessment.
All three categories provide useful information and your choice of assessment will

depend on the speed and complexity you require from your assessment.

1.1.1 Qualitative risk assessments
These are the simplest and quickest to do, but they can be rather subjective, which
reduces their value. Every HACCP plan contains simple qualitative risk assessments
in the HACCP worksheet.

 For every hazard, an estimate of risk is made by inserting high, medium or low in
answer to questions on the severity of the hazard and the likelihood of it occurring. A
basic problem is that the three descriptors (high, medium, low) are often inadequate.
For example, suppose the process step is retorting in fish canning and the hazard is
Clostridium botulinum. Almost everyone will describe the severity of the hazard as
high. But how likely is the hazard to occur? Most people will put low because billions

1. Risk assessment should be soundly based upon science.
2. There should be functional separation between risk assessment and risk

management.
3. Risk assessment should be conducted according to a structured approach that

includes hazard identification, hazard characterization, exposure assessment and risk
characterization.

4. A risk assessment should clearly state the purpose of the exercise, including the form
of risk estimate that will be the output.

5. The conduct of a risk assessment should be transparent.
6. Any constraints that impact on the risk assessment, such as cost, resources or time,

should be identified and their possible consequences described.
7. The risk estimate should contain a description of uncertainty and where the

uncertainty arose during the risk assessment process.
8. Data should be such that uncertainty in the risk estimate can be determined; data and

data collection systems should, as far as possible, be of sufficient quality and precision
that uncertainty in the risk estimate is minimized.

9. A microbiological risk assessment should explicitly consider the dynamics of
microbiological growth, survival, and death in foods and the complexity of the
interaction (including sequelae) between human and agent following consumption, as
well as the potential for further spread.

10. Wherever possible, risk estimates should be reassessed over time by comparison with
independent human illness data.

11. A risk assessment may need re-evaluation as new relevant information becomes
available.

Application of risk assessment in the fish industry8 The basics of risk assessment 9

of cans of fish are manufactured each year with no sign of the hazard. High severity
and low likelihood – how would you link these to estimate risk?

Another type of qualitative risk assessment is shown below, in which the risk
estimate is a risk ranking – high, low and medium.

Type 2: Qualitative risk ranking

Hazard Product Severity of
hazard

Likelihood of
occurrence

Exposure in
diet

Linkage with
epidemiology

Risk
ranking

This assessment is based on factors which are linked with exposure assessment
(likelihood of occurrence and exposure in the diet) plus one which is linked with
hazard characterization (severity of hazard). If the hazard:product pairing has some
linkage with epidemiology (it has caused food poisonings), this serves to remind you
that there is some probability that it will happen again.

So, in Type 2 (above) we can make some assessment of exposure from our responses
to likelihood of occurrence and exposure in the diet. Suppose we are considering
ciguatera in two different populations, e.g. people in a Pacific island atoll community
and the population of the United Kingdom. For the Pacific you would probably
say the likelihood of occurrence of ciguatera is high. For the United Kingdom, you
would probably say likelihood of occurrence is very low. There are strong links
with epidemiology in atoll communities where the hazard is more or less accepted
as an unavoidable fact of life; in contrast, ciguatera only rarely occurs in the United
Kingdom from imported reef fish.

When all the information is brought together into a risk ranking you probably
have a high or very high ranking for the Pacific and a low or very low ranking for
the United Kingdom. The ranking will have value if you need a clear-cut answer in
a relatively short time. To get the answer you will need to research the hazard and
discover that it may have a cumulative effect but that it is rarely fatal. You will also look
into epidemiology of the two target consumer groups – a few thousand atoll residents
and 60 million United Kingdom residents. If you can find a recent review of ciguatera,
especially one that is written in a risk assessment context, you could complete your
research in a short time.

Another qualitative scheme for categorizing risk from seafoods has been developed
by Huss, Reilly and Ben Embarek (2000) who ascribe pluses to hazard, then rank
risks as “high” (four or more pluses) or “low” (less than four pluses). The scheme
takes into account epidemiology (bad safety record) and then focuses on the process,
searching for a critical control point (CCP) for each hazard and assessing possibilities
for growth and death of microbial hazards.

Type 1: Hazard control worksheet

Risk
Process

step
Hazard What can go

wrong
Severity of

hazard
Likelihood of hazard

occurring
Hazard control

BIOLOGICAL

CHEMICAL

PHYSICAL

Application of risk assessment in the fish industry8 The basics of risk assessment 9

Type 3: Qualitative risk assessment based on the process

Risk criteria Raw molluscan shellfish Canned fish Dried fish
Bad safety record + + -

No CCP for the hazard + - -

Possibility of contamination or recontamination + + -

Abusive handling possible + - -

Growth of pathogens can occur + - -

No terminal heating step + + +

 Risk category High Low No risk
Source: after Huss, Reilly and Ben Embarek (2000).

So, as shown in Type 3, molluscan shellfish, fish eaten raw, lightly-preserved fish
and mildly heat-treated fish are considered “high” risk, while chilled/frozen fish and
crustaceans, semi-preserved fish and heat-processed (canned) fish are considered “low”
risk; dried and heavily salted fish are considered to have no risk.

1.1.2 Semi-quantitative risk assessment
In qualitative risk qssessment, we estimated risk according to subjective terms such
as high, low or medium. In semi-quantitative risk assessment we obtain a numerical
risk estimate based on a mixture of qualitative and quantitative data. To do this type
of assessment you need much of the data that will be used in a full quantitative risk
assessment. There is a great deal of work involved, but not as much as for a full
quantitative risk assessment.

Ross and Sumner (2002) developed a simple spreadsheet tool to describe the risk
that emerges from pathogens in products manufactured by typical processes (canning,
chilling, cooking, etc). Table 1 lists risk criteria needed for a semi-quantitative risk
assessment. These are simple questions and they can be answered qualitatively in
terms such as “high” and “low”. But the researchers found it possible to insert a
quantitative basis to the answers. The tool is in Microsoft® Excel spreadsheet software
and uses standard mathematical and logical functions. You can mouse-click your
qualitative inputs, and the software will automatically convert them into quantities for
calculations.

You must generate some data in order to answer the eleven questions in Table 1.
To help you make your inputs as objective as possible, and to maintain transparency
of the model, descriptions of the subjective descriptors are provided and many of

TABLE 1
Typical risk criteria in a semi-quantitative risk assessment

Risk criteria Input

Dose and severity

1. Hazard severity

2. Susceptibility

Probability of exposure

3. Frequency of consumption

4. Proportion consuming

5. Size of population

Probability of infective dose

6. Probability of contamination

7. Effect of process

8. Possibility of recontamination

9. Post-process control

10. Increase to infective dose

11. Effect of treatment before eating

Application of risk assessment in the fish industry10 The basics of risk assessment 11

the weighting factors are specified in the lists of descriptors. Alternatively, where the
options provided do not accurately reflect the situation being modelled, you can enter
a numerical value that is appropriate.

The details behind the model can be read from the publication of Ross and Sumner
(2002). Section 4 gives details about the tool, called Risk Ranger, and you can use it to
work through some examples. The most robust risk estimates from Risk Ranger are
a risk ranking (score from 0 to 100) and the number of illnesses per annum. This tool
was used to provide a risk profile for the Australian seafood industry; later we will
show you how its estimates were used to focus on those products and pathogens which
required most attention from the industry.

1.1.3 Quantitative risk assessment
Quantitative risk assessments (QRAs) are done for specific purposes and provide
numerical risk estimates to answer questions that were posed by the risk managers
who originally commissioned the assessment. In the seafood area there have been three
QRAs:

• Listeria monocytogenes in smoked fish in Sweden (Lindqvist and Westöö, 2000);
• Vibrio parahaemolyticus in oysters in the United States (FDA, 2000);
• Listeria monocytogenes in a range of seafoods in the United States (FDA, 2001).
The United States risk assessments were very large, taking more than one year

to prepare and then moving to a 1–2 year review period of public comment. The L.
monocytogenes risk assessment involved more than 30 people arranged in six teams,
each of which was assigned specific tasks; more than 50 additional participants were
acknowledged for their assistance. It must be stressed that this QRA involved a range
of foods, not just seafoods, but the QRA of V. parahaemolyticus in oysters also
involved more than 20 people who received information from scientists at more than
20 institutions in the United States and internationally. The Swedish QRA had two
authors and acknowledged the help of two collaborators.

The resources invested in the two United States risk assessments were undoubtedly
in response to large outbreaks of food poisoning in that country. In 1997 and 1998
there were two incidents involving V. parahaemolyticus in oysters involving more
than 700 cases of illness, which led to the commissioning of the QRA. Also in the late
1990s there were two listeriosis incidents in the United States involving hot dogs and
delicatessen meats in which more than 130 were seriously ill and 28 died.

Setting objectives – statement of purpose
In a QRA, it is vital to define what you want the work to achieve, and to do this right
at the beginning. This is called a Statement of Purpose. In the United States, the risk
managers stipulated that, for V. parahaemolyticus in oysters, the risk assessors:
1. produce a mathematical model of the risk of illness incurred by consumers of raw

oysters containing pathogenic V. parahaemolyticus;
2. provide the regulators with information to assist with reviewing current regulations

to ensure that they protect public health by evaluating:
• current criteria for closing and reopening shellfish waters to harvesting;
• preventive and intervention measures for controlling V. parahaemolyticus in

oysters;
• current guidance on allowing up to 10 000 cfu/g of V. parahaemolyticus in oyster

meat.
For L. monocytogenes, the Statement of Purpose was to examine available scientific

data systematically in order to estimate the relative risks of serious illness and death
that might be associated with consumption of different types of ready-to-eat foods
that might be contaminated with L. monocytogenes. The work produced mathematical
models to predict contamination at the retail level and in the home, and different

Application of risk assessment in the fish industry10 The basics of risk assessment 11

consumer groups were included in the assessment. The result was predicted rates of
listeriosis from various foods for various at-risk groups.

In Sweden, Lindqvist and Westöö (2000) set the objective to develop a QRA for
estimating the exposure and risk of acquiring listeriosis from consumption of packaged
smoked or gravad salmon and rainbow trout.

Modelling the process
In the seafood industry, the process is usually stretched out from harvesting, storing
prior to processing, processing in the seafood plant, storing/distributing, retailing and
consumption. Whatever the seafood product you are considering, the hazard may
change throughout the process, either in prevalence or in concentration. We need to
chart these changes often by making a process flow diagram and then mathematically
measure or estimate changes in the hazard at each stage. In risk assessment this is
called “modelling”. Usually modellers try to make a “farm-to-fork” model that takes
in changes to the hazard all along the harvest–process–consumption route. This part
of the risk assessment is best done by people who understand the industrial process
and combined with microbiologists who understand the hazard and how it reacts to
changes, particularly to changes in temperature and time.

When the model of the system has been set, data must be gathered (exposure
assessment). Ideally, there would be time to carry out experiments that give you exactly
the data you need but, almost always, there are not sufficient resources or time to do
this. So you need to investigate all sources of existing data and try to incorporate them
into the model. This is where the modeller on your team takes the data and constructs
mathematical relationships that describe changes in the hazard throughout the process.
The modeller will encounter a number of problems, the most common being variability
and uncertainty.

Variability
This occurs because of the diversity in any population, and it cannot be reduced, no
matter how much the property is studied. To illustrate, let us use height as an example.
In any population there is variability in height. We could do a survey by measuring
how tall people are, and we would find most adults are 160–175 cm tall but that
some are 220 cm while others are 120 cm. This is an example of variability within a
population.

Uncertainty
This is due to our (the risk assessor’s) lack of knowledge about a parameter and our
inability to measure it. Uncertainty can be reduced if we study the characteristic.
Using the same example of peoples’ height, we could do a national survey and measure
everyone. Then there would be no uncertainty.

Distributions
The risk is never fixed – it varies according to a range of parameters. For example, take
the risk of dying in an air crash. For the vast majority of people on this earth the risk is
zero because they never fly but, among those many millions who do fly, the risk varies
according to how often they fly (likelihood), the airline (some have more crashes than
others), the weather conditions (many crashes occur in bad weather) and the country
(some have better systems than others). So estimating the risk is difficult because there
is a distribution of risk from very low, through average to very high. Often the best
estimate of distribution is minimum, most likely (average) and maximum value. For
example, we might say the bacterial levels of shrimp landed aboard a trawler ranged
from 10/g to 10 000/g, with the most likely count being 100/g.

Application of risk assessment in the fish industry12

Type of model
Modellers generally use simulation or stochastic modelling in which data are inserted
into a spreadsheet. Computer software is then used to analyse the data. Each analysis
is called an iteration where a value is selected from the distribution describing each
variable range, more or less at random, but according to the probability distribution of
that variable (more likely values are run more frequently than minimum or maximum
values). A large number of iterations is run (10 000 is a popular number) and collated;
the technique is called Monte Carlo simulation. The result is a distribution frequency
of possible outcomes, which forms the basis of the risk estimate.

Risk estimate
The way you estimate the risk in a QRA is usually set by the statement of purpose.
For example, Lindqvist and Westöö (2000) estimated the risk of acquiring listeriosis,
and so risk estimates included the number of cases per annum and risk of becoming ill
on a per serving basis. The researchers used two models and so had two estimates for
each output. In the United States, the relative risk of acquiring listeriosis from a range
of foods was the estimate, with pâtés, smoked seafoods, soft cheeses and delicatessen
meats being the four most likely to cause the illness. For V. parahaemolyticus in oysters
the single most important factor related to risk of illness was temperature – of air and
water (seasonality). The model predicted nationwide illnesses of 4 750 per annum
with a range of 1 000 to 16 000 cases. The model also indicated that risk of illness was
reduced if product temperature could be lowered soon after harvest.

Reality check
When you have the risk estimates it is a good idea to do a reality check to see that the
model is not predicting something that will seem absurd. For example, suppose you
are estimating the number of cases of listeriosis caused by consumption of smoked fish
and the model predicts the most likely scenario of 1 million cases each year. If your
country statistics on illness and death state that there are 1 000 such cases each year,
you know there is something wrong either with the model or with the inputs. You have
more work to do!

Sensitivity (importance) analysis
As the software grinds through the iterations it also keeps a record of which factors
have the biggest effect on risk estimate. This allows you to do sensitivity or importance
analysis to identify those factors most influencing risk – either reducing or increasing
it. This analysis then points risk managers to those areas where process control can be
increased.

Summary
Risk assessments range in complexity from qualitative, through semi-quantitative to
quantitative. As assessments become more complex, they also become more expensive
and take longer to complete. So before you begin a risk assessment be sure you know
exactly what you want or you may end up using resources unnecessarily.

	APPLICATION OF RISK ASSESSMENT IN THE FISH INDUSTRY
	PREPARATION OF THIS DOCUMENT
	ABSTRACT
	FOREWORD
	CONTENTS
	ACRONYMS
	Introduction
	1. The basics of risk assessment
	2. How to perform risk assessments
	3. How to use risk assessments
	4. Risk Ranger
	5. Examples of risk assessments
	References

