Index

Accreditation, laboratory 101
Adenosine triphosphate (ATP) 111, 114–115
Adenoviruses 69, 72
Adverse health outcomes see Health risks
Aeration, depuration systems 154, 158
Aeromonas spp. 24, 299
Agricultural activities
 harvesting area pollution 32, 54–55, 128–134, 135
 management interventions 271, 287–288
 recreational water pollution 270, 276, 277
Algae, autochthonous 320
Algeria 260
American Public Health Association (APHA) 150–151
Amplified fragment length polymorphisms (AFLP) 57, 63
Anaerobic bacteria 70–71
Animal faecal wastes 53, 54–55, 323
diffuse catchment sources 128–134, 135
pollution of recreational waters 270, 276, 277
source identification see Source identification
source identifier organisms 70–75
see also Agricultural activities; Faecal pollution
Animal Product Officers 235, 237–238, 239, 242
Annapolis Protocol 269–270
Antibiotic resistance analysis (ARA) 58, 59, 60, 78
Antibiotic resistance profiles 57, 58–59
AOAC International 101
Approved areas
 Canada 221, 222–223, 230
 Italy 259
 New Zealand 238, 240–241
 United States 42, 94, 149, 198
see also Conditionally approved areas
Aquaculture 2, 12
 Canada 219, 222, 224
China 249–257
New Zealand 235
sanitary surveys prior to establishing 138–139
Scotland 206
Argentina 17
Arkshells 11–12, 13
Artificial neural networks (ANN) 299–300
Asia 2
 production 12
 trade 13–16, 18
Association of Scottish Shellfish Gatherers 212
Astroviruses 170, 298, 303
Australia, depuration 167–168
Autochthonous bacteria 25–26, 320

Bacillus cereus 27
Bacillus coli 109–110
 see also *Escherichia coli*
Bacteria
 autochthonous 25–26, 320
 binding to sediment particles 305–306
 decay in coastal environments 303–304
 environmental contamination 297–298
 faecal indicator 70, 91
 gastroenteritis due to 24–25, 40
 modelling contamination of shellfish 305
 post-harvest contamination 27
 removal by depuration 169–170
 source identifier 70–71
 see also *Coliforms; Faecal coliforms; Faecal indicator organisms;
 specific bacteria*
Bacteriological standards see Micro-biological standards
Bacteriological surveys 122, 124
Bacteriophages (phages)
 F⁺ RNA (FRNA) 7, 70, 172, 175, 298
 serotyping and genotyping 57, 67
 source identifiers 71–72
Bacteroides
 16S rDNA assay 60, 67
 phages 67, 72
 real-time monitoring 114
 source identification 70–71
Bacteroidetes 67, 68
Batches
 avoidance of commingling 188
 depuration 157–158
 documentation 196, 200
Bathymetry 123
Beach profiling 270
Best management practices (BMP), agricultural 287–288
Bifidobacterium 67–68, 70–71
Bioluminescence 114
Biosensors 118
Biotoxins 320
 end product standards 195
 monitoring 191, 250–251
 poisoning related to 40–41
Bivalve Molluscan Shellfish Regulated Control Scheme (BMSRCS)
 (New Zealand) 236–243
Bosnia and Herzegovina 260
BOX sequences 61
Bulk bin depuration system 162–163
Bureau of Quality and Technical Supervision, China 252, 256
Caffeine 74
Caliciviruses 24, 33
Campylobacter 24
Canada 12, 246–249
 central competent authority 218, 246
 control measures 184, 201, 217–231
 exports 15, 16, 17, 18, 19, 225, 226
 imports 226–227
 monitoring programmes 219–224, 248
 shellfish production quantum 219, 247
Canadian Food Inspection Agency (CFIA) 218, 220, 224, 225–226, 228, 230
Canadian Shellfish Sanitation Program (CSSP) 218, 219–231, 246
 annual classification process overview 221–222
 classification of new production areas 220–221
 emergency closure 230
identification of production/relaying areas 222
interactions between agencies 224–227
mitigation measures 227–228
monitoring programmes 222–224, 248
product traceability and recall 228–230
Carbon utilization profiles (CUP) 57, 59
Casual collecting 2, 4, 8, 46
legislative controls 184, 189
Catchment microbial modelling 272, 275–287, 288–289, 323
linked to nearshore modelling 285–287
using satellite data 277–285, 286
Catchments 124–125
amended farming practices 271, 287–288
holistic concepts 321–322
source apportionment see Source apportionment
sources of faecal indicator organisms 128–135
Cattle 27, 54–55, 287–288
Centre for Ecology and Hydrology (CEH) land cover data 280–281, 283–285
Cerastoderma edule see Cockles
CFIA see Canadian Food Inspection Agency
Chemical markers, faecal pollution 74–75
Chemiluminescence tests 114–115
Chile 12, 17, 19
China
management controls 249–257, 264
production 2, 12, 249, 320
shellfish-related outbreaks 40
trade 14–16, 17, 18, 252, 256–257
China (Province of Taiwan) 16
Chlorination
depuration systems 147, 164
sewage discharges 185
Cholera 3
Claire 175
Clams
Cryptosporidium contamination 23
depuration 160, 168, 200
health risks 22, 33, 40
production 11–12, 13, 219, 235
relative E. coli contamination 95
trade 13–14, 15, 17, 18
Class A areas, EU 42, 93, 149, 191
Class B areas, EU 93, 191
Class B shellfish
depuration/relaying 150, 194
heat treatment 194–195
Class C areas, EU 93, 191
Class C shellfish
depuration/relaying 150, 174, 194
heat treatment 194–195
Classification of harvesting areas 6–7, 91–92, 186–187
action where results are outside area limits 212–213, 227
Canada 220–224, 247
China 253–255
communication to consumers 211
conditional 124, 150, 198, 242
depuration and relaying thresholds 149–150
European Union 92, 93, 191
Mediterranean states 258, 259
New Zealand 237–239, 240–242, 247
primary conflicts 46–47
regular reviews 198, 209, 221–222, 239
Scotland 207–208, 209–210, 211–212, 247
United States 92, 94, 198–199
Closed areas 223
Clostridium perfringens 27
Coastal environments
microbial decay 303–304
microbial modelling see Microbial modelling in coastal environments
Cockles (Cerastoderma edule)
Cryptosporidium contamination 23
depuration 154, 168
production trends 11–12, 13
relative E. coli contamination 95
trade 13–14, 17
Codex Alimentarius Commission 184–185, 201
Codex Code of Practice 184–185

Coliforms
- enumeration methods 110–111
- identification 110
- rapid monitoring 118
- total 91
 - classification of harvesting areas 94
 - diffuse source pollution 131, 133
 - pre depuration or relaying limits 149, 150
- UV disinfection 165
 - see also Escherichia coli; Faecal coliforms

Combined sewer overflows (CSO) 126, 127, 128, 276, 277

Communication 5, 8–9, 188–189, 215, 248–249

Conditionally approved areas
- Canada 223, 226, 227–228
- New Zealand 238, 240–241
- United States 150, 198

Conditionally restricted areas
- New Zealand 238, 241
- United States 94, 150, 198

Conditioned zones, Italy 259

Consumers
- agency interactions 211, 225–226, 248–249
- education 5, 34

Cooking 34, 42–43, 145
 - see also Heat treatment

Coordination, inter-agency 8–9

Cost burden, hygiene controls 45–46, 189, 236

Crassostrea virginica see Oysters

Critical control points (CCPs) 168, 173

Critical hazard analysis rating (CHAR) 168

Croatia 260

Cryptosporidium parvum 27
- deputation efficacy 31
- identification 30
- sources 54, 73

Cryptosporidium spp. 27–28
- contamination of shellfish 23, 27, 28
- public health threat 29
- sources 54, 55, 73

CSSP see Canadian Shellfish Sanitation Program

Cyclospora spp. 27, 28

Cyprus 259

Cysts 27, 28

Degorgeoirs 175

Democratic People’s Republic of Korea 15, 18

Denmark 16–17

Density gradient gel electrophoresis (DGGE) 62–63

Department of Fisheries and Oceans (DFO), Canada 218, 220, 225, 226, 228, 230

Depuration 5, 8, 31, 145–176, 187
- Canadian controls 223, 228, 229–230
- Chinese controls 251, 253, 254, 255–256
- historical perspective 146–148
- limitations 42, 146
- pollution thresholds 149–151
- process 152–169
 - basic principles 152–153
 - international perspective 167–169
 - parameters 154–158
 - preventing re-contamination 157–158
 - regulation 151–152
 - shellfish suitable for 153–154
 - removal of pathogens 169–173
 - Scottish controls 213
- systems
 - commissioning tests 166
 - design 147, 158–163
 - ongoing compliance testing 166–167
 - seawater disinfection 147, 164–166

Detergents 74

Diabetes 25, 34

Diffuse source pollution 6, 41, 128–129

Digital terrain model (DTM) 279–280

Dinitrogenase reductase (nifH) gene 68

Disinfection, water for depuration 147, 164–166
Dispatch centres 251, 255–256
Dispersion models, microbial 301–302
Disturbance, during depuration 157
DNA fingerprinting 58, 61–64
Documentation
 classified production and relay areas 192
 shellfish 196–197, 200, 214, 229
Domestic animals 54–55
 see also Animal faecal wastes
Donovan most probable number (MPN) method see Most probable number (MPN) technique
Drain down, depuration cycle 157, 160
Drainage-basin paradigms 321–322
Early warning systems 307–309, 310–311
Education, consumer 5, 34
Egypt 260
Emergency closures see Temporary closures
Encephalitozoon spp. 28–29
End-product standards
 China 251, 254–255
 European Union 149, 151, 167, 195–196
 United States 149, 200
 see also Microbiological standards
Ensis spp. see Clams
Enterobacterial repetitive intergenic consensus (ERIC) sequences 61
Enterococci
 diffuse source pollution 132, 134
 esp gene 66
 modelling in coastal environments 298, 300
 non-faecal sources 55–56
 real-time monitoring technologies 113–114
 source identification 58, 70
Enterocytozoon bieneusi 28–29
Enteroviruses, source identification 69, 72
Environment Canada 218, 220, 221, 222, 230
Environmental Protection Agency (EPA), US 185, 272, 325
Enzymatic tests 115–117
Escherichia coli 7, 24, 109–110
 counts
 depuration plant testing 166
 end-product standards 151, 167, 195
 harvesting area classification 42, 93, 240–241, 254–255, 258, 259
 methods 100, 116–117, 151
 pre depuration or relaying limits 149, 150
 sampling issues 96, 97–98, 99
 time series data 102
 unreliability 47
 decay in coastal environments 303–304
 enterohemorrhagic O157 29
 enterotoxigenic (ETEC) 66
 as faecal indicator 91
 identification methods 58, 61, 62, 63, 67
 modelling contamination of shellfish 305
 non-faecal sources 55–56
 phages (coliphages) 67, 71
 real-time monitoring 115, 116–117
 source tracking 70, 77, 79
 species-specific uptake by shellfish 94–95
Esp PCR assay 66
Estuaries, microbial source tracking 79
Eukaryotic cells, markers of faecal pollution 73
European Economic Area (EEA) 184
European Networks 309
European Union (EU)
 agreements with third countries 184, 190
 classification of harvesting areas 92, 93, 191
 Directive 91/492/EEC 183–184, 189
 early warning systems 308, 309
 end-product standards 151, 167, 195–196
 Food Hygiene Regulations 122, 123, 189
 imports from third countries 184, 190, 197, 257
 legislation 189–197
 Mediterranean states 258–259
microbiological monitoring 96, 98, 103
production 12
recreational water management 270–271
sanitary profiling 122, 123–124, 135–137
Shellfish Waters Directive 186
trade 2, 16–17, 18
Export coefficients 129, 130

Faecal coliforms (FC) 7, 91
binding to sediment particles 305–306 counts
harvesting area classification 42, 94, 223, 240–241
post depuration or relaying standards 151, 200
pre depuration/relaying limits 149, 150
techniques 100, 110–111
unreliability 31–32, 47
decay in coastal environments 304
diffuse source pollution 131, 133
modelling contamination of shellfish 305
non-faecal sources 55–56
real-time monitoring 116
sample storage 99
sewage effluents 127
see also Escherichia coli

Faecal indicator organisms (FIOs) 7, 70, 91–92
diffuse catchments 128–129, 130, 131–134
enumeration techniques 100, 110–111, 150–151
identification 109–110
knowledge of ecology 71, 77
limitations of current 31–32, 47, 77, 79–80
monitoring see Microbiological monitoring
non-faecal sources 55–56
real-time monitoring technologies 109–119
recreational waters 268–270, 272, 275–276
remediation studies 287–288
samples and sampling 93–99
sanitary profiling 124–135
sewage effluents 127
source apportionment 275–287
sources see Sources of microbial pollution
spatial variations 97
temporal variations 97–98
see also Escherichia coli; Faecal coliforms; Microbiological standards; Source identifier organisms

Faecal microorganisms
binding to sediment particles 305–306
decay in coastal environments 304–307
modelling in coastal environments 298–307
modelling input flows 302–303
modelling shellfish contamination 305
sources see Sources of microbial pollution

Faecal pollution
chemical markers 74–75
eukaryotic cell markers 73–74
events, monitoring 103–104
importance of preventing 52–53
remediation studies 287–288
trends 32
see also Animal faecal wastes; Human faecal wastes; Sewage

Farming see Agricultural activities
Fatty acid methyl ester profiles (FAME) 59–61
FDAs see Food and Drug Administration, US
Federal Food, Drug and Cosmetic Act 1989 197
Federal Water Pollution Control Act see Clean Water Act
Fisheries Act (Canada) 218, 219, 220, 222
Flow to full treatment 126
Fluorescence *insitu* hybridization (FISH) 30
Food alerts 214
Food and Agricultural Organization (FAO)/World Health Organization (WHO)/Codex Alimentarius Commission 184–185
Food and Drug Administration, US (USFDA) 197–198
Chinese export standards 257
harvesting area classification 42, 92, 96
inspection of laboratories 101, 201
memoranda of understanding 18–19, 184, 198, 235
see also National Shellfish Sanitation Program
Food Hygiene Regulations, EU 122, 123, 189
Food industry see Industry
Food Safety Act 1990 213
Food Standards Agency (FSA), UK 190, 206
Food Standards Agency Scotland (FSAS) 206–216, 246
classification of new production areas 209–210
communication of control results/ actions 215
interactions with other agencies 210–212
microbiological monitoring programmes 207–210
mitigation measures 212–214
strengths and weaknesses of system 215–216
Food Standards Programme, Joint FAO/WHO 184–185
Fragrance materials 74
France 12, 16–17
depuration 168
management practices 258
relaying 175
Funding, official hygiene controls 45–46, 189, 236

Gastroenteritis 21, 22–25
bacterial 24–25, 40
depurated shellfish-related 170
early warning systems 309
future projections 31–33
human waterborne parasites 27
under-reporting 30–31
of unknown aetiology 22–24
viral 24, 40
Gene sequencing 63–64
Geometric mean (GM) levels 94, 96, 149
Giardia lamblia 27, 28, 30
Good Practice Guide for the Microbiological Monitoring of Bivalve Mollusc Production Areas 92, 123–124
Greece 17, 258
Guidelines for Safe Recreational Water Environments (GSRWE) 268–270
HACCP procedures see Hazard analysis and critical control point (HACCP) procedures
Handling, post-harvest 27
Harvesting
regulatory controls 192–193, 199
Scottish controls 213–214
suspension see Temporary closures
Harvesting areas
Canada 219
classification see Classification of harvesting areas
early warning systems 307–309
information for consumers 211, 225–226
management see Management, harvesting area
microbiological monitoring 42, 91–106
monitoring 6–7, 44, 191–192
real-time monitoring technologies 109–119
recording and exchanging information 192
regulatory controls 192–193
sanitary profiling 44, 121–140
Scotland 206, 207
temporary closures see Temporary closures
Hazard analysis and critical control point (HACCP) procedures 121–122, 148
codes of practice 185
depuration systems 166–167, 168, 173–174
recreational water management 267
see also Quality Management Plans
Health Bureaux, local, China 252, 256
Health marks 196–197, 214
Health Protection Officers 235
Health risks 3–4, 21–34, 320–321
early warning systems 307–309
see also Illnesses, shellfish-related
Heat treatment 150, 187
Canadian controls 228
regulation 194–195, 199
see also Cooking
Hepatitis A virus (HAV) 3, 24, 33, 40, 170
detection methods 173
harvesting area monitoring 104–105
heat inactivation 42, 187
removal by depuration 171
removal by relaying 175
UV disinfection 165
Hong Kong Special Administrative Region (SAR), China 16
Human faecal wastes 53–54, 323
source identification 70–75, 78
see also Microbial source tracking
see also Faecal pollution; Sewage
Human health risks see Health risks
Hydrodynamic assessments 123, 124
Hydrodynamic models, microbial contamination 300–301, 302
Illegal harvesting 32, 34, 253
Illnesses, shellfish-related 3–4, 21–34, 39–40
autochthonous bacteria 25–26
depurated shellfish 148, 171
future projections 31–33
human waterborne parasites 27–30
investigation 211, 243
microbiological monitoring and 103–104
post-harvest bacterial contamination 27
prevention 3–4, 33–34, 42–44
reporting bias 30–31
sanitization methods 31
see also Gastroenteritis
Immunofluorescent antibodies (IFA) 30
Immunoglobulin A, secretory (sIgA), faecal 74
Immunosuppressed individuals 25, 27
India 262–263, 264
Indicator organisms, faecal see Faecal indicator organisms
Industry
benefits of sanitary surveys 139
funding of official controls 189, 236
importance of source tracking 52–53, 78
interactions with official agencies 8–9, 188–189, 211–212, 226–227
internal checks 192
risk management 45–46
Infections, shellfish-vectored see Illnesses, shellfish-related
Inspection and Quarantine Bureaux, China 252, 256–257
International Organization for Standardization (ISO) 101, 102–103, 151
Interstate Shellfish Sanitation Conference, US 198
Intertek Testing Services 252
Intravalvular fluid microbiological monitoring 92
microbiological standards 93, 149, 186, 258–259
Iodophore disinfection 166
Ireland 16, 17
Israel 260
Italy 12, 259
depuration 169, 194
trade 16, 17
Japan
production 12
shellfish-related outbreaks 40
trade 2, 14, 15, 17, 18
Kirby-Bauer antibiotic susceptibility 58
Laboratories
accreditation 101
China 256
regulatory control 201
see also National reference laboratories
Index 339

Laundry brighteners 74
Lead agencies 8
Lebanon 260
Legislative and regulatory approaches 183–202
 Canada 201, 217–231
 China 249–257
 depuration and relaying 148–152
 developing agenda 324–326
 European Union 189–197
 general principles 186–189
 India 262–263
 interactions with other legislation 185–186
 Mediterranean states 257–262
 new tools and approaches 46–48, 321–324
 New Zealand 201, 233–234
 outside the EU and USA 201
 principal systems 184–185
 Scotland 205–216
 United States 197–201
 see also Management, harvesting area; official control monitoring programmes
Libraries, microbial source 57–58, 64
Library dependent source tracking
 methods (LDMs) 56, 57–65
 genotypic methods 58, 61–64
 limitations and critical issues 64–65
 phenotypic methods 58–61
Library independent source tracking
 methods (LIMs) 56, 57, 65–69, 80
 culture dependent 66–67
 culture independent 67–69
 limitations and critical issues 69
Libyan Arab Jamahiriya 260–261
Listeria spp. 25
Liver disease, pre-existing 25, 34
Livestock faeces 27, 54–55
 see also Agricultural activities; animal faecal wastes
Loading parameters, depuration systems 154–155
Local food authorities (LFA) 207, 215–216
 communication of control results/actions 215
 interactions with other agencies 210, 211, 212, 224–225
 microbiological monitoring programmes 207, 208, 209
 mitigation measures 212, 213–214
 LTIIa PCR assay 66
 Luciferin–luciferase reaction 114–115
Malaysia 2, 13–14, 16
Malta 259
Management, harvesting area 4–5, 41–44
 challenges 320–321
 current practices 42–43, 245–264
 developing agenda 324–326
 new tools and approaches 46–48, 321–324
 see also Legislative and regulatory approaches; official control monitoring programmes
Mediterranean states 257–262, 263–264
 EU member 258–259
 non-EU 260–262
Membrane filtration method 100, 110
Meteorological evaluation 123
Methanobrevibacter spp. 68
Microbial decay, coastal environments 303–304
Microbial modelling in coastal environments 298–307, 310, 324, 325–326
 applications 306–307
 parameters 302–306
 process-based dynamic models 300–302
 statistical models 299–300
Microbial source tracking (MST) 45, 52–80, 288, 323
 definition 52
 developed and developing countries 76–78
 human vs animal differentiation 53–56
 importance 52–53
 methods 52, 56–76, 80
 availability in developing countries 77–78
 library dependent (LDMs) 56, 57–65
 library independent (LIMs) 56, 57, 65–69, 80
 selection 75–76
targeted organisms 70–75
Microbiological monitoring 40, 42, 44, 91–106
analytical tolerance 102–103, 104
China 250–251
data interpretation 101–103
indicator organisms see Faecal indicator organisms
interaction with mitigation strategies 105, 212–213
interaction with other monitoring strategies 105–106
New Zealand 240
pathogens 104–105
real-time technologies 109–119
relation to pollution and illness events 103–104
research gaps 106
sample matrix 93–96
sampling methods 98–99
sampling plans 96–98
seawater 45, 93–94, 95–96
shellfish 42, 45, 46–47, 94–95, 96
time series data sets 101–102
Microbiological standards
action when results are outside limits 212–213, 227
depuration and relaying thresholds 149–151
depuration system validation 167, 200
end-products see End-product standards
recreational waters 268–270
see also Faecal indicator organisms
Microbiological testing
accreditation and proficiency testing 101
depuration system checks 166–167
methods 100
monitoring programmes 99–101
validation of alternative methods 100–101
Microsporidia 28–29, 30
Mitigation measures 187, 248–249
Canada 227–228
Scotland 212–214
Mitochondrial genes 73
Monaco 261
Monitoring 6–7, 44, 191–192
microbiological see Microbiological monitoring
non-microbiological 105–106
programmes, official control see Official control monitoring programmes
real-time technologies 109–119
targeting peak risk episodes 325
Montenegro 261
Morocco 17, 261
Most probable number (MPN) technique 100, 103, 110
MST see Microbial source tracking
Multi-layer depuration system 161
Multiple antibiotic resistance (MAR) 58
Multivariate regression systems, water quality prediction 274–275
Mussels (Mytilus spp.)
depuration 147, 154–155, 200
international overview 168, 169
system design 160, 161, 162–163
health risks 33
pathogens contaminating 23, 28
production 11–12, 13, 219, 235
relative E. coli contamination 95
relaying 147
trade 13, 14, 15, 16, 17
National Interdepartmental Shellfish Committee (NISC) 225
National reference laboratories
China 256
UK 212, 213, 215, 216
National Shellfish Sanitation Program (NSSP), US 184, 197–201
depuration and relaying 148, 149, 150–151, 168
harvesting area classification 92, 94
microbiological testing methods 100, 103
sanitary surveys 122–123, 124, 135–137
Nearshore modelling 289, 324
catchment modelling linked to 285–287
see also Microbial modelling in coastal environments
Index

Netherlands
- depuration 162–163, 169
- trade 16, 17

New Zealand 233–244, 246–249, 263
- central competent authority 234, 246
- early warning systems 308–309
- exports 14, 15, 16, 17, 19
- management and regulatory approach 201, 235–243, 247–248, 322, 325
- shellfish production quantum 235, 247

New Zealand Food Safety Authority (NZFSA) 234, 246, 248

90% compliance levels 94, 96, 103, 149, 150

No-take zones 44
- see also Prohibited areas

NordVal validation protocol 101

Noroviruses 24, 45
- decay in coastal environments 304
- detection methods 173
- harvesting area monitoring 104–105
- heat inactivation 42–43
- modelling in coastal environments 307
- real-time monitoring 113
- removal by depuration 171, 172–173
- removal by relaying 175
- sanitary profiling 138
- sewage effluents 126

North Korea see Democratic People’s Republic of Korea

Norwalk-like viruses (NLVs) 21–22, 24, 33
- see also Noroviruses

NSSP see National Shellfish Sanitation Program

Oceanic and Fisheries Bureaux, local, China 252, 255–256

Official control monitoring programmes 184–201
- Canada 219–224, 248
- China 249–257
- funding 45–46, 189, 236
- India 262–263
- Mediterranean states 257–262
- minimum requirements 47
- New Zealand 233–244, 248
- primary conflicts 46–47
- Scotland 205–216, 248

- see also Legislative and regulatory approaches; Management, harvesting area

Oocysts 27, 28

Ostrea edulis see Oysters

Oysters
- causes of contamination 32
- health risks 22, 24–25, 26, 33, 40
- prevention of human illness 42, 43
- production 11–12, 13, 219, 235
- relative E. coli contamination 95
- relaying 146–147, 175
- trade 14, 15, 16, 18
- Ozonation 147, 165–166

Packing 199

Parasites, human waterborne 27–30

Paroviruses 170

Pathogens 320
- decay in coastal environments 304
- end-product standards 167
- harvesting area monitoring 104–105
- human faecal wastes 54
- management 42, 243
- real-time monitoring technologies 109–119
- removal by depuration 169–173
- sanitary surveys 137–138
- see also Bacteria; Viruses

PCR see Polymerase chain reaction

Pectens 13

Peru 17

Phages see Bacteriophages

Pigs 55

Plesiomonas shigellois 21–22, 24, 320

Point sources of faecal pollution 5, 41, 126–128, 135

Polymerase chain reaction (PCR)
- esp assay 66
- host-specific assays 57, 66, 67–68
- LTIIa and STII assays 66
- real-time quantitative (qPCR) 111, 112–114, 117–118
- repetitive (rep-PCR) 57, 60, 61–62
tetracycline resistance (tet') assays 69
virus detection 173
Post-harvest contamination 27
Post-harvest quality management 40
Poultry 55, 118
Pre-harvest interventions 40–49
Pregnancy 27
Product recall procedures 214, 229–230
Product traceability see Traceability
Production
areas see Harvesting areas
Canada 219, 247
global 2, 11–12, 13, 320
New Zealand 235, 247
Scotland 246–247
Proficiency testing, laboratory 101
Prohibited areas 44
Canada 224
New Zealand 242–243
United States 94, 198
Protozoan parasites, waterborne 27–30
identification methods 29–30
source identification 73
Public Health (Shell Fish) Regulations
1934 183
Public health risks see Health risks
Public Health Service Act 1944 197
Pulsed field gel electrophoresis (PFGE)
57, 62
Purification, controlled see Depuration
Quahogs 168
Quality Management Plans (QMPs) 226,
227, 229
Quantitative microbial source apportionment
(QMSA) 125, 128
see also Source apportionment
Quantitative polymerase chain reaction
(qPCR) 111, 112–114, 117–118
Quantitative reverse transcriptase
polymerase chain reaction (RT-qPCR) 113
Quantitative risk analysis (QRA) 44
Rainfall 48
diffuse source pollution and 129,
131–134
microbial contamination models 299
recreational water management studies
275–276, 277
sanitary profiling and 130–135
sewage discharges and 126, 127, 128
Random amplification of polymorphic
DNA (RAPD) 57, 63
Raw shellfish 32–33, 34, 321
health risks 22–24, 26, 29
Real-time monitoring technologies
109–119, 325
chemiluminescence 114–115
enzymatic methods 115–117
molecular methods 112–114
Real-time prediction of water quality
7, 273–275
Recreational waters 267–289
current developments 270–288
guidelines development 268–270
linked catchment and nearshore
modelling 285–287
real-time prediction of water quality
273–275
remediation of faecal indicator fluxes
287–288
source apportionment studies 275–285
Regional Interdepartmental Shellfish
Committee (RISC) 225
Regulatory approaches see Legislative and
regulatory approaches
Relaying 5, 8, 145–146, 174–175, 187
Canadian controls 222, 223, 228
Chinese controls 253, 254
documentation 196
historical perspective 146–148
regulation 148–152, 194
Relaying areas 194
classification 191
monitoring 191
recording and exchanging information
192
Remediation studies 287–288
Remote approved areas, New Zealand
238, 240–241
Renal disease 25, 34
Repetitive extragenic palindromic (REP)
sequences 61
Repetitive polymerase chain reaction (rep-PCR) 57, 60, 61–62
Republic of Korea (South Korea) production 12
trade 14, 15, 16, 18, 19
Restricted areas
Canada 223, 226, 227–228
conditionally see Conditionally restricted areas
New Zealand 238, 241
United States 94, 150, 198
Restriction fragment length polymorphisms (RFLPs) 62
Rhodococcus coprophilus 71
Ribotyping 57, 62
Risk assessment 102, 138, 248
recreational waters 268
Risk management 44–46
recreational waters 270
Rotaviruses 72–73, 175
Ruditapes spp. see Clams
Russian Federation 15

Saccostrea commercialis see Oysters
Salinity, depuration systems 155–156
Salmonella enterica, phage typing 67
Salmonella spp. 24, 91–92, 263
modelling in coastal environments 299
product standards 167, 195, 251, 258, 259
removal by depuration 170
Salmonella typhi 24–25
Sample stations 240
Samples 240
storage 99
transport 98–99
Sampling
methods 98–99
plans 96–98
randomised 98
seawater 93–94, 95–96
shellfish 94–95, 96
spatial effects 97
targeted 75, 98
temporal effects 97–98
Sanitary profiling (surveys) 6, 44, 121–140, 191, 247–248, 322
annual reviews 123, 221–222, 239, 247–248
aquaculture sites 138–139
assessment of input fluxes 125–135
Canada 221, 247–248
catchment context 124–125
China 255
contents of a profile 135–137
international application 122–124
New Zealand 237–239, 247–248
pathogens 137–138
Scotland 208, 247–248
Sanitization methods, post-harvest see Treatment processes, post-harvest
Satellite data, catchment delivery modelling 277–285, 286
Scallops
production 11–12, 13, 219, 235
trade 13, 14, 15, 16, 17, 18
Science, requirements 47–48
Scotland 205–216, 246–249
central competent authority 206, 246
recreational water management 273
shellfish production quantum 206, 207, 246–247
see also Food Standards Agency
Scotland; United Kingdom
Scottish Environmental Protection Agency (SEPA) 212, 215, 273
Scottish Fish Hygiene Working Group 210
Seasonal patterns
diffuse source pollution 129
sanitary profiling and 130–135
Vibrio spp. infections 26
viral contamination 172
Seawater
disinfection, depuration systems 147, 164–166
enumeration of indicator organisms 100
microbiological monitoring 45, 93–94, 95–96
microbiological standards 94, 149, 150, 223, 240–241, 251, 258
parameters, depuration systems 155–157, 172
quality, depuration systems 158
recycling, depuration systems 158
sampling methods 98–99
Secretory immunoglobulin A (sIgA),
faecal 74
Sediment particles, binding of micro-
organisms 305–306
Septicaemia, *Vibrio vulnificus* 25–26
Sewage
bacterial and viral gastroenteritis related
to 22–25
discharges 126–128, 135
faecal indicator organisms 127
management 43, 242–243
pollution, legislative controls 185–186
treatment 43, 126
deficiencies 32, 54
recreational water management 275,
276, 277
types 125
see also Human faecal wastes; Sources
of microbial pollution
SGS-CSTC Standards Technical Services
Co., Ltd 252
Shallow tank depuration system 159, 160
Shellfish Hygiene Directive (91/492/EEC)
183–184, 189
Shellfish Hygiene Regulations (853/2004
and 854/2004), EU 183–184, 189,
190–197, 258
Shellfish tissues (flesh)
enumeration of indicator organisms 100
microbiological monitoring 42, 45,
46–47, 94–95, 96
microbiological standards 93, 149, 150,
real-time monitoring technologies
109–119
sampling methods 98–99
species differences in contamination
94–95
Shellfish Waters Directive 2006/113/EC
186
Shellfish:water ratio, depuration systems
155
Shigella spp. 24, 251
Ships, discharges from 43, 54, 243
Shoreline surveys 122, 123
Shucking 199
Signs, real-time prediction 273
Singapore 13–14, 16, 19
16S rDNA assays 60, 67–68
Slovenia 259
Small round structured viruses (SRSV)
see Noroviruses
Sodium thiosulphate 164
Source apportionment 275–287
linked catchment and nearshore
modelling 285–287
quantitative microbial (QMSA)
125, 128
satellite data for catchment delivery
modelling 277–285, 286
Source identification 5–6, 51–80
microbial see Microbial source tracking
non-microbial methods 73–75, 79
Source identifier organisms 70–75, 79–80
bacteria 70–71
limitations of current 79–80
non-microbial alternatives 73–75, 79
protozoa 73
viruses 71–73
see also Faecal indicator organisms
Source management 43
Source protection 43
Source tracking see Source identification
Sources of microbial pollution 5–6, 41–42,
124
diffuse (non-point) 6, 41, 128–129, 130,
131–134, 135
identification see Source identification
intermittent 6, 41
point 5, 41, 126–128, 135
South Korea see Republic of Korea
Spain 12
depuration 168
trade 16, 17
Spatial variations, faecal indicator bacteria
counts 97
Spores, microsporidian 28–29
Stack depuration systems 161–162, 163
Standards, microbiological see Micro-
biological standards
Stanols, faecal 74
Staphylococcus aureus 27
<table>
<thead>
<tr>
<th>Statistical models 299–300</th>
</tr>
</thead>
<tbody>
<tr>
<td>Sterols, faecal 74</td>
</tr>
<tr>
<td>STII PCR assay 66</td>
</tr>
<tr>
<td>Storage</td>
</tr>
<tr>
<td>samples 99</td>
</tr>
<tr>
<td>shellfish 193, 199</td>
</tr>
<tr>
<td>Storm tank overflows (STO) 126, 127, 128, 276, 277</td>
</tr>
<tr>
<td>Streptococci 258</td>
</tr>
<tr>
<td>Syrian Arab Republic 261</td>
</tr>
<tr>
<td>Tapes spp. see Clams</td>
</tr>
<tr>
<td>Targeted sampling 75, 98</td>
</tr>
<tr>
<td>Temperature</td>
</tr>
<tr>
<td>depuration systems 156, 158–159, 172</td>
</tr>
<tr>
<td>harvested shellfish 199</td>
</tr>
<tr>
<td>relaying systems 175</td>
</tr>
<tr>
<td>Temporal variations, faecal indicator bacteria counts 97–98</td>
</tr>
<tr>
<td>Temporary closures 187</td>
</tr>
<tr>
<td>Canada 230, 238–239, 243, 247</td>
</tr>
<tr>
<td>China 253</td>
</tr>
<tr>
<td>European Union 192, 213, 214, 215</td>
</tr>
<tr>
<td>New Zealand 242, 247</td>
</tr>
<tr>
<td>United States 198</td>
</tr>
<tr>
<td>Temporary Regulation on Monitoring and Management for Hygiene of the Bivalve Cultivation Environment (TRMMHBCE), China 251–256</td>
</tr>
<tr>
<td>Tetracycline resistance (tetra) assays 69</td>
</tr>
<tr>
<td>Thailand 263</td>
</tr>
<tr>
<td>production 12</td>
</tr>
<tr>
<td>trade 2, 13–14, 17, 18</td>
</tr>
<tr>
<td>Total Maximum Daily Load (TMDL) assessment 271–272</td>
</tr>
<tr>
<td>Toxins see Biotoxins</td>
</tr>
<tr>
<td>Toxoplasma gondii 27, 28</td>
</tr>
<tr>
<td>Traceability, product 188, 196</td>
</tr>
<tr>
<td>Canada 228–230</td>
</tr>
<tr>
<td>Scotland 214</td>
</tr>
<tr>
<td>Trade 2, 13–19</td>
</tr>
<tr>
<td>global 11, 13</td>
</tr>
<tr>
<td>regional 13–18</td>
</tr>
<tr>
<td>regulations 18–19</td>
</tr>
<tr>
<td>Training, official control officers 216</td>
</tr>
<tr>
<td>Transmissive stages, persistence 32</td>
</tr>
<tr>
<td>Transportation</td>
</tr>
<tr>
<td>harvested shellfish 27, 193, 196–197, 199</td>
</tr>
<tr>
<td>microbiological samples 98–99</td>
</tr>
<tr>
<td>Treatment processes, post-harvest 8, 31, 145–146, 187</td>
</tr>
<tr>
<td>Canadian controls 227–228</td>
</tr>
<tr>
<td>regulatory requirements 93, 94</td>
</tr>
<tr>
<td>Scottish controls 213</td>
</tr>
<tr>
<td>see also Depuration; Heat treatment; Relaying</td>
</tr>
<tr>
<td>Tropical waters 7, 77</td>
</tr>
<tr>
<td>Tunisia 17, 261</td>
</tr>
<tr>
<td>Turbidity, depuration systems 156–157</td>
</tr>
<tr>
<td>Turkey 17, 261–262</td>
</tr>
<tr>
<td>Typhoid fever 24–25, 183, 218</td>
</tr>
<tr>
<td>depuration and 146, 147, 169–170</td>
</tr>
<tr>
<td>Ultraviolet (UV) irradiation 147, 164–165, 275</td>
</tr>
<tr>
<td>Uncertainty, analytical 102–103</td>
</tr>
<tr>
<td>United Kingdom (UK)</td>
</tr>
<tr>
<td>depuration 147, 148, 155–156, 160–163, 169, 170, 193–194</td>
</tr>
<tr>
<td>exports 16, 17</td>
</tr>
<tr>
<td>recreational water management 271, 273–275</td>
</tr>
<tr>
<td>regulation 183, 190, 192–194</td>
</tr>
<tr>
<td>source apportionment studies 275–287</td>
</tr>
<tr>
<td>see also Scotland</td>
</tr>
<tr>
<td>United States of America (USA)</td>
</tr>
<tr>
<td>adverse health outcomes 21–25</td>
</tr>
<tr>
<td>classification of harvesting areas 92, 94, 124, 198–199</td>
</tr>
<tr>
<td>depuration and relaying 146–152, 168, 199–200</td>
</tr>
<tr>
<td>legislation 184, 197–198</td>
</tr>
<tr>
<td>management of harvesting areas 42</td>
</tr>
<tr>
<td>microbiological monitoring 96, 98, 101</td>
</tr>
<tr>
<td>National Shellfish Sanitation Program see National Shellfish Sanitation Program</td>
</tr>
<tr>
<td>production 12</td>
</tr>
<tr>
<td>recreational water management 271–272, 274</td>
</tr>
<tr>
<td>trade 16, 17, 18–19</td>
</tr>
<tr>
<td>water pollution legislation 185</td>
</tr>
</tbody>
</table>
Validation, microbiological testing methods 100–101

Venerupis spp. see Clams

Venus spp. see Clams

Vertical stack depuration systems 161–162, 163

Vibrio cholerae 25, 26, 262

Vibrio parahaemolyticus 25, 26, 40

microbiological standards 251, 258

prevention of human illness 42

real-time monitoring 113

research in India 262

Vibrio spp. 21–22, 33, 320

harvesting area monitoring 104–105

human illness 25–26

Vibrio vulnificus 25–26, 34, 262, 320

Viet Nam 17, 18

Viruses 40

binding to sediment particles 305–306

causing gastroenteritis 24

decay in coastal environments 303, 304

detection methods 173

end-product standards 167

environmental contamination 297–298

faecal wastes 53, 54

identification 68–69

management interventions 42–43

modelling contamination of shellfish 305

modelling in coastal environments 299, 302–303, 307

removal by depuration 148, 151–152, 170–173

removal by relaying 175

source identifier 71–73

see also specific viruses

Wastewater

discharge of unprocessed 32, 54

gastroenteritis related to 22–25

sources of faecal pollution 53–54

treatment 32, 41, 43, 54

Water see Seawater

Water flow, depuration systems 155, 160

Water quality management 40–43

Waters, harvesting see Harvesting areas

Wild harvesting 2, 12

Canada 219, 224

New Zealand 247

Wildlife 55