Risk Assessment for Food Safety in Hong Kong

Dr CHOW chor-yiu
Head, Risk Assessment Section
Centre for Food Safety
Hong Kong
Risk Analysis Framework

Four components:
- Hazard identification
- Hazard characterisation
- Exposure assessment
- Risk characterisation

Risk Analysis

Risk Assessment
* Science based

Risk Management
* Policy based

Risk Communication
* Interactive exchange of information and opinions concerning risks
Organisation of the Centre for Food Safety (CFS)

Controller, CFS

Risk Assessment & Communication Division
- Consultant
 - Risk Assessment Section
 - Risk Communication Section
 - Food Research Laboratory Section

Food Surveillance & Control Division
- Assistant Director
 - Veterinary Public Health Section
 - Slaughterhouse (Veterinary) Section
 - Food Import & Export Section
 - Food Surveillance & Complaint Section
 - Food Chemistry Section
 - Risk Management Section

Centre Administration Division
- Chief Executive Officer
Risk Assessment Section of CFS (1)

- Consultant
 - Food Safety Officer
 - Standard Setting
 - Veterinary Drug Residues Standard Setting
 - Food Safety Officer
 - Nutrition Information Inquiry System
 - Food Consumption Survey
 - Risk Assessment Studies
 - Packaging
 - Total Diet Study
 - Senior Medical Officer
 - Chemicals (Food Additives & Contaminants)
 - Microbiology
 - Natural Toxins
 - Genetically Modified Food
 - Organic Food
 - Environmental
 - Packaging Materials
 - Consumer Council Liaison
 - Senior Medical Officer
 - Nutrition Labeling Standard Setting & Publicity
 - Public Health Doctors,
 - Health Inspectors,
 - Specialists in Nutrition, Toxicology, Biotechnology, Food Science, Microbiology etc.
Risk Assessment Section of CFS (2)

- **Major tasks**
 - Food incident surveillance
 - Support risk management
 - Risk assessment studies
 (Including Total Diet Study & Food Consumption Survey)
 - Formulate food safety standards
Food Incident Surveillance
Food Incident Surveillance (1)

- Over 95% of food consumed is imported
- Large volume and variety of food from around the world

Figures for 2006, in tonnes
Food Incident Surveillance (2)

- **Purpose**
 - Identify food incidents occurred locally or overseas
 - Assess local impact, if any
 - Provide timely response to minimise adverse impact on public health

- Benzo[a]pyrene in Cooking Oil
- Horse Meat Found in Beef Products in Europe
Food Incident Surveillance (3)

- Daily operation
 - Screen for food incidents from a defined list of websites
 - Conduct preliminary risk assessment
 - Disseminate food incident surveillance reports

Websites of food safety authorities and media reports
Support Risk Management
Support Risk Management (1)

Examples:

- **Recommend action levels**
 - Base on tolerable daily intake dose established internationally or by national food safety authorities
 - Discuss with and seek views from the Expert Committee on Food Safety

- **Prepare technical brief for different hazards**
 - Toxicological information and regulatory control

- **Conduct risk assessment for unsatisfactory samples identified during food surveillance**
 - Use an internal system namely “EASY” (Exposure Assessment System) to estimate the exposure
Support Risk Management (2)

- Examples of the role of RA in past food safety incidents:
 - Japan nuclear incident
 - Recommend more stringent radiological standard for testing the safety of imported bottled/packaged water, after well over one year after the incident
 - Suspected Substandard Cooking Oil
 - Determine whether there is any potential health risk for samples found with Benzo[a]pyrene (BaP)
 - Provide scientific support (international and national standards, RA using MOE approach) for the establishment of provisional action level
Risk Assessment Studies

(Including Total Diet Study & Food Consumption Survey)
Risk Assessment Studies (1)

- Criteria of selecting topics for RA projects
 - Topics of public health significance or public concern
 - To address risk management problems and provide scientific support to risk managers to identify risk management options
 - Topics of public education significance
 - To provide scientific support to a legislative review

- CFS conducts several risk assessment studies and two joint Consumer Council studies each year
Risk Assessment Studies (2)

- Recent Studies
 - Fatty Acid Esters of 3-monochloropropane-1,2-diol (3-MCPD) in Food
 - Safety Issues of Baby Bottles and Children’s Tableware (Literature review)
 - Study on Genetically Modified Ingredients in Corn and Corn-Based Products in Hong Kong (Joint CC study)
 - Trans Fatty Acids in Local Foods (2012) (Joint CC study)
Food Consumption Survey and Total Diet Study (1)

- **Food Consumption Survey**
 - Collect population-base food consumption information
 - Provide data for risk assessment and dietary assessment
 - Released in 2010

- **The first Hong Kong Total Diet Study (1st HKTDS)**
 - Estimate dietary exposures of the Hong Kong population to a range of substances and thus assess any associated health risks
 - Include >130 substances (contaminants and nutrients, etc.)
Food Consumption Survey and Total Diet Study (2)

- Reports of the 1st HKTDS will be released in phases

- Released reports
 - Metallic Contaminants
 - Pesticide Residues (85 commonly encountered pesticides or their metabolites under four pesticide groups)
 - Polybrominated Diphenyl Ethers (PBDEs)
 - Inorganic Arsenic
 - Dioxins and Dioxin-like Polychlorinated Biphenyls (PCBs)
Formulate Food Safety Standards
Local Food Standard Setting (1)

- **Regular review on food standards**
 - To protect public health and keep the local food standards in line with International development (e.g. Codex) and advancement of food science and technology

- **Factors to be considered in review**
 1. Public health concern;
 2. Local food standards;
 3. International standards;
 4. Stakeholder concern
Local Food Standard Setting (2)

- Scientifically assess the dietary exposure to the hazard of concern and possible adverse health effects on the local community, taking local food consumption into consideration.

- Local standards set without compromising public health.
Local Food Standard Setting (3)

- Regulation/ Guidelines under review
 - Pre-market safety assessment scheme of GM food
 - Microbiological Guidelines for Ready-to-eat Food
 - Veterinary Drug Residues in food
Thank You