

FSANZ provides risk assessment advice to the Department of Agriculture and Water Resources on the level of public health
risk associated with certain foods. For more information on how food is regulated in Australia refer to the FSANZ website or
for information on how imported food is managed refer to the Department of Agriculture and Water Resources website.

Imported food risk statement

RTE cooked prawns and shrimp and Vibrio cholerae

Commodity: Ready-to-eat (RTE) cooked prawns and shrimp. This includes prawns, shrimp and seafood mixes
containing prawns and shrimp (e.g. marinara mix) that are cooked. Other crustaceans and RTE cooked prawns
and shrimp that are dried or in ambient stable sealed packages are not covered by this risk statement.

Microorganism: Vibrio cholerae

Recommendation and rationale

Is Vibrio cholerae in RTE cooked prawns and shrimp a medium or high risk to public health:

 Yes

 No

 Uncertain, further scientific assessment required

Rationale:

 V. cholerae is a severe hazard as it can cause life threatening illness.

 Human illness has been associated with RTE cooked prawns and shrimp contaminated with
V. cholerae.

 The infective dose of V. cholerae is lower when the vehicle is food rather than water.

 V. cholerae is inactivated by adequate cooking during the production of RTE cooked prawns and
shrimp.

 Post-cooking contamination can occur, for example if the product is put into contaminated water
used for cooling.

 V. cholerae can grow in the product if it is present and temperature abuse occurs.

 International and Australian compliance and recall data have shown detections of V. cholerae in RTE
cooked prawns and shrimp.

General description

Nature of the microorganism:

V. cholerae are facultative anaerobic, Gram-negative, curved rod-shaped bacteria. V. cholerae are found in
coastal waters and estuaries and are more common in warmer waters (Wright and Schneider 2010; Harris et
al. 2012; Oliver et al. 2013).

Growth of V. cholerae can occur at temperatures ranging between 10 – 43°C, pH of 5.0 – 9.6 and a water
activity of 0.970 – 0.998 when other conditions are near optimum. V. cholerae can grow in the salt range of
0.1 – 4.0% NaCl, showing optimum growth at 0.5% NaCl (ICMSF 1996; FAO/WHO 2005). Temperatures above
55°C are lethal to V. cholerae (Wright and Schneider 2010). In general Vibrio spp. are sensitive to cold
temperatures, however, studies have shown that V. cholerae can survive refrigeration and frozen storage
(Corrales et al. 1994; ICMSF 1996; Oliver et al. 2013). Also, some Vibrio spp. are able to enter the viable but
non-culturable state when stored under refrigeration, impacting on the ability to detect the organism
(Baffone et al. 2003).

http://www.foodstandards.gov.au/about/safefoodsystem/Pages/default.aspx
http://www.agriculture.gov.au/import/goods/food/inspection-compliance/inspection-scheme

Ready-to-eat cooked prawns and shrimp and Vibrio cholerae Page 2

Adverse health effects:

V. cholerae is a severe hazard as it can cause life threatening illness (ICMSF 2002). There are more than 200
V. cholerae serogroups, but only O1 and O139 produce the cholera toxin and have other virulence factors
necessary to cause cholera (Seas and Gotuzzo 2010; Harris et al. 2012; Oliver et al. 2013). Other serogroups
cause gastroenteritis, but not cholera (FDA 2012). People of all ages are susceptible to infection with
V. cholerae. However, the young, previously unexposed individuals, pregnant and elderly generally have more
severe symptoms and/or develop more complications. In children, clinical disease manifests similar to that in
adults but hypoglycaemia, seizures, fever and mental alteration are more common. In pregnant women,
infection can lead to fetal loss (Seas and Gotuzzo 2010; Harris et al. 2012).

Symptoms range from mild to severe watery diarrhoea, with vomiting and associated dehydration. Cholera
gravis, the most severe form of cholera, is characterized by severe fluid and electrolyte loss from profuse,
watery diarrhoea (characteristic rice-water stools) and vomiting. However, the majority of infections result in
mild or even asymptomatic disease (Seas and Gotuzzo 2010; FDA 2012; Oliver et al. 2013). The onset of illness
ranges from several hours to 5 days after exposure to an infective dose. In otherwise healthy and well-
nourished individuals receiving fluid and electrolyte replacement therapy, recovery times range from 1 to
6 days. In malnourished individuals disease may be more severe and recovery times longer. If fluid and
electrolyte replacement therapy is not administered, severe dehydration can lead to death, with a fatality rate
of 30 – 50%. However, with timely treatment the fatality rate is less than 1% (ICMSF 1996; FDA 2012; Oliver et
al. 2013).

Limited data are available on the dose response for naturally occurring infections. When water is the vehicle,
it is estimated that more vibrio cells are needed to cause disease (10

3
 – 10

6
 organisms), whereas when food is

the vehicle, fewer cells are required to cause disease (10
2
 – 10

4
 organisms) due to the acid neutralising effect

of food (Seas and Gotuzzo 2010).

Consumption patterns:

In the 2011 – 2012 Nutrition and Physical Activity Survey (part of the 2011 – 2013 Australian Health Survey)
<1% children (aged 2 – 16 years), 1% of adults (aged 17 – 69 years) and <1% of people aged 70 and above
reported consumption of RTE cooked prawns and shrimp (Australian Bureau of Statistics 2011). Mixed foods
that contained RTE cooked prawns and shrimp were excluded from the analysis. Survey data was derived
from one day of dietary recall data.

Key risk factors:

V. cholerae is an indigenous marine species and is routinely part of the microflora of raw crustaceans
harvested from estuarine waters (ICMSF 2005). Vibrio spp. are found in warmer waters and can show
seasonal variation, with numbers peaking in warmer months (Forsythe et al. 2009; Wright and Schneider
2010).

A key risk factor for RTE cooked prawns and shrimp is microbiological contamination following the cooking
process. Poor post-cooking handling processes, such as the use of contaminated sea or drinking water to cool
cooked prawns and shrimp, can lead to contamination with pathogenic bacteria. Cross contamination with
uncooked products can re-introduce pathogens such as V. cholerae. Temperature abuse post-harvest during
handling, transport and/or storage may then allow the growth of V. cholerae (ICMSF 2005; FSANZ 2005).

Risk mitigation:

Adequate cooking will inactivate V. cholerae. For example, cooking to an internal temperature of 70°C for at
least two minutes, will inactivate V. cholerae (Wright and Schneider 2010). To control for undercooking,
prawns and shrimp should be graded by size to ensure adequate cooking times within like-sized batches.

Following cooking, key risk mitigation steps are minimising contamination of cooked product, rapid post-
cooking chilling and adherence to low temperatures (<5°C) during storage and transport. Contamination may
be mitigated by the use of clean water to cool cooked prawns and shrimp, using separate equipment for raw
and cooked product and food handlers not handling raw and cooked product (FSANZ 2005; Codex 2013).

Ready-to-eat cooked prawns and shrimp and Vibrio cholerae Page 3

In Australia Division 2 of Standard 4.2.1 in the Australia New Zealand Food Standards Code states that a
seafood business must systematically examine all of its primary production and processing operations to
identify potential seafood safety hazards and implement controls that are commensurate with the food safety
risk, and must take all necessary steps to prevent the likelihood of seafood being or becoming contaminated.

Compliance history:

The imported food compliance data sourced from the Imported Food Inspection Scheme of the Australian
Department of Agriculture and Water Resources for January 2007 – May 2016 showed that of the
2594 V. cholerae tests applied to cooked prawns and shrimp there were 35 fails, a 1.3% failure rate. The failed
samples were from multiple countries.

There were three notifications on the European Commission’s Rapid Alert System for Food and Feed (RASFF)
for V. cholerae in cooked prawns and shrimp from Malaysia, India and Bangladesh during the period January
2007 – May 2016. There were an additional 13 notifications for shrimp from Vietnam and India, however it
was not stated if any of these products were cooked.

There has been one food recall in Australia for cooked prawns due to the presence of V. cholerae from 2007 –
May 2016. This was an imported product from Thailand; there have been no recalls for domestic product.

Surveillance information:

Infection with toxigenic V. cholerae O1 or O139 is notifiable as a disease in all Australian states and territories,
with a reported incidence rate in 2015 of <0.1 cases per 100,000 population (2 cases). This is the same as the
previous five year mean of <0.1 cases per 100,000 population per year. During the time period between 2010
– 2014 the number of cases ranged from 2 – 6 cases per year (NNDSS 2016a; NNDSS 2016b).

Illness associated with consumption of RTE cooked prawns and shrimp contaminated with V. cholerae

A search of the scientific literature via Web of Science, PubMed, Scopus, and other publications during the
period 1990 – August 2016 identified limited cholera outbreaks associated with consumption of RTE cooked
prawns and shrimp:

 Outbreak in the Dominican Republic in 2011 – at least 42 cases of cholera epidemiologically linked to
consumption of cooked shrimp served on ice (odds ratio of 8.5). Environmental inspection of the
caterer revealed poor food-handling practices including improper refrigeration, poor hand hygiene
and non-chlorinated water supply (Jimenez et al. 2011).

 Outbreak in America (airline flight from South America to the United States) in 1992 – 75 cases of
cholera including one fatality epidemiologically linked to consumption of cold seafood salad (odds
ratio of 11.6). The seafood salad was prepared in Peru and included shrimp, fish, pineapple, eggs and
apples. The route of contamination is not known, the seafood may have been caught in cholera-
contaminated waters and was then inadequately cooked, or other ingredients may have been
unwashed, or washed with contaminated water, or food handling errors may have contributed
(Eberhart-Phillips et al. 1996).

 Data on the prevalence of V. cholerae in RTE cooked prawns and shrimp

A search of the scientific literature via Web of Science, PubMed, Scopus, and other publications during the
period 1990 – August 2016 identified data on the prevalence of V. cholerae in RTE cooked prawns and shrimp
is limited:

 Survey with limited sample size in Germany in 2008/2009 – V. cholerae was not detected in cooked
prawns (n=17) (Messelhausser et al. 2010).

 Survey in Denmark in 1994/1995 – V. cholerae non-O1 was detected in a single cooked frozen
shrimp sample and V. cholerae O1 was not detected in warm water shrimp samples imported into
Denmark (n=748 including both raw cooked shrimp)(Dalsgaard et al. 1996).

https://www.legislation.gov.au/Series/F2012L00291

Ready-to-eat cooked prawns and shrimp and Vibrio cholerae Page 4

Other relevant standards or guidelines

 Codex general principles of food hygiene CAC/RCP 1 – 1969 follows the food chain from primary
production through to final consumption, highlighting the key hygiene controls at each stage (Codex
2003).

 Codex code of practice for fish and fishery products CAC/RCP 52-2003 applies to the growing,
harvesting, handling, production, processing, storage, transportation and retail of fish, shellfish and
aquatic invertebrates and products thereof from marine and freshwater sources that are intended
for human consumption. Section 14 of CAC/RCP 52-2003 is specific to processing of shrimps and
prawns and describes controls at individual processing steps (Codex 2013).

 Codex standard for quick frozen shrimps or prawns CODEX STAN 92-1981 covers the production and
processing of quick frozen shrimps or prawns, including fully cooked shrimps or prawns (Codex
2014).

 Codex guidelines on the application of general principles of food hygiene to the control of pathogenic
Vibrio species in seafood CAC/GL 73-2010 highlights the key control measures that can be used to
minimise the likelihood of illness arising from the presence of pathogenic Vibrio spp. in seafood
(Codex 2010).

Approach by overseas countries

Many countries and regions, such as the United States, Canada and the European Union, have HACCP-based
regulatory measures in place for production of this commodity.

Other considerations

Biosecurity restrictions apply to products under this commodity classification. Refer to the BICON database.

This risk statement was compiled by FSANZ in: November 2016

References

Australian Bureau of Statistics (2011) National Nutrition and Physical Activity survey, 2011-2012, Basic CURF,
CD-ROM. Findings based on ABS Curf data.

Baffone W, Citterio B, Vittoria E, Casaroli A, Campana R, Falzano L, Donelli G (2003) Retention of virulence in
viable but non-culturable halophilic Vibrio spp. International Journal of Food Microbiology 89:31–39

Codex (2003) General principles of food hygiene (CAC/RCP 1 - 1969). Codex Alimentarius, Rome.
http://www.fao.org/fao-who-codexalimentarius/standards/list-of-standards/en/. Accessed 5 August 2016

Codex (2010) Guidelines on the application of general principals of food hygiene to the control of pathogenic
Vibrio species in seafood (CAC/GL 73 - 2010). Codex Alimentarius, Rome.
http://www.fao.org/fao-who-codexalimentarius/standards/list-of-standards/en/. Accessed 2 September 2016

Codex (2013) Code of practice for fish and fishery products (CAC/RCP 52-2003). Codex Alimentarius, Rome.
http://www.fao.org/fao-who-codexalimentarius/standards/list-of-standards/en/. Accessed 2 September 2016

Codex (2014) Standard for quick frozen shrimps or prawns (CODEX STAN 92-1981). Codex Alimentarius, Rome.
http://www.fao.org/fao-who-codexalimentarius/standards/list-of-standards/en/. Accessed 2 September 2016

Corrales MT, Bainotti AE, Simonetta AC (1994) Survival of Vibrio cholerae O1 in common foodstuffs during
storage at different temperatures. Letters in Applied Microbiology 18(5):277–280

https://bicon.agriculture.gov.au/BiconWeb4.0/
http://www.fao.org/fao-who-codexalimentarius/standards/list-of-standards/en/
http://www.fao.org/fao-who-codexalimentarius/standards/list-of-standards/en/
http://www.fao.org/fao-who-codexalimentarius/standards/list-of-standards/en/
http://www.fao.org/fao-who-codexalimentarius/standards/list-of-standards/en/

Ready-to-eat cooked prawns and shrimp and Vibrio cholerae Page 5

Dalsgaard A, Bjergskov T, Jeppesen VF, Jorgensen LB, Echeverria P, Dalsgaard I (1996) Prevalence and
characterization of Vibrio cholerae isolated from shrimp products imported into Denmark. Journal of Food
Protection 59(7):694–697

Eberhart-Phillips J, Besser RE, Tormey MP, Koo D, Feikin D, Araneta MR, Wells J, Kilman L, Rutherford GW,
Griffin PM, Baron R, Mascola L (1996) An outbreak of cholera from food served on an international aircraft.
Epidemiology and Infection 116(1):9–13

FAO/WHO (2005) Risk assessment of choleragenic Vibrio cholerae O1 and O139 in warm-water shrimp in
international trade: Interpretative summary and Technical report. Microbiological Risk Assessment Series No. 9.
Rome.
http://www.who.int/foodsafety/publications/micro/mra9.pdf?ua=1. Accessed 16 September 2016

FDA (2012) Bad bug book: Foodborne pathogenic microorganisms and natural toxins handbook. 2nd ed,
US Food and Drug Administration, Silver Spring.
http://www.fda.gov/food/foodborneillnesscontaminants/causesofillnessbadbugbook/default.htm. Accessed
23 July 2015

Forsythe S, Sutherland J, Varnam A (2009) Yersinia, Shigella, Vibrio, Aeromonas, Plesiomonas, Cronobacter,
Enterobacter, Klebsiella and Citrobacter. Ch 21 In: Blackburn CW, McClure PJ (eds) Foodborne pathogens -
Hazards, risk analysis and control. 2nd ed, Woodhead Publishing Limited and CRC Press LLC, Cambridge, p. 763–
801

FSANZ (2005) Proposal P265: Primary production and processing standard for seafood - Final assessment
report. Food Standards Australia New Zealand, Canberra.
http://www.foodstandards.gov.au/code/proposals/documents/P265_Seafood_PPPS_FAR.pdf. Accessed
7 September 2016

Harris JB, LaRocque RC, Qadri F, Ryan ET, Calderwood SB (2012) Cholera. Lancet 379(9835):2466–2476

ICMSF (1996) Vibrio cholerae. Ch 22 In: Microorganisms in food 5: Microbiological specifications of food
pathogens. Blackie Academic and Professional, London, p. 414–425

ICMSF (2002) Selection of cases and attributes plans. Ch 8 In: Microorganisms in food 7: Microbiological testing
in food safety management. Kluwer Academic/Plenum publishers, London, p. 145–172

ICMSF (2005) Fish and fish products. Ch 3 In: Microorganisms in food 6: Microbial ecology of food
commodities. 2nd ed, Kluwer Academic/Plenum Publishers, New York, p. 174–249

Jimenez ML, Apostolou A, Suarez AJP, Meyer L, Hiciano S, Newton A, Morgan O, Then C, Pimentel R (2011)
Multinational cholera outbreak after wedding in the Dominican Republic. Emerging Infectious Diseases
17(11):2172–2174

Messelhausser U, Colditz J, Tharigen D, Kleih W, Holler C, Busch U (2010) Detection and differentiation of
Vibrio spp. in seafood and fish samples with cultural and molecular methods. International Journal of Food
Microbiology 142:360–364

NNDSS (2016a) Notifications of a selected disease by State and Territory and year. National Notifiable Disease
Surveillance System, Department of Health and Ageing, Canberra.
http://www9.health.gov.au/cda/source/rpt_4_sel.cfm. Accessed 19 May 2016

NNDSS (2016b) Australia's notifiable disease status, 2014: Annual report of the National Notifable Diseases
Surveillance System. Communicable Diseases Intelligence 40(1):E48–E145

Oliver JD, Pruzzo C, Vezzulli L, Kaper JB (2013) Vibrio species. Ch 16 In: Doyle MP, Buchanan RL (eds) Food
Microbiology: Fundamentals and Frontiers. 4th ed, ASM Press, Washington, p. 401–439

http://www.who.int/foodsafety/publications/micro/mra9.pdf?ua=1
http://www.fda.gov/food/foodborneillnesscontaminants/causesofillnessbadbugbook/default.htm
http://www.foodstandards.gov.au/code/proposals/documents/P265_Seafood_PPPS_FAR.pdf
http://www9.health.gov.au/cda/source/rpt_4_sel.cfm

Ready-to-eat cooked prawns and shrimp and Vibrio cholerae Page 6

Seas C, Gotuzzo E (2010) Vibrio cholerae. Ch 214 In: Mandell GL, Bennett JE, and Dolin R (eds) Mandell,
Douglas, and Bennett's Principles and Practice of Infectious Diseases. 7th ed, Churchill Livingstone Elsevier,
Philadelphia, p. 2777–2785

Wright AC, Schneider KR (2010) Pathogenic vibrios in seafood. Ch 10 In: Juneja VK, Sofos JN (eds) Pathogens
and toxins in food: Challenges and interventions. ASM Press, Washington, D.C., p. 146–163

