
	[image: image1.jpg]Department of Health

	[image: image2.png]Queensland
Government

	Notice of Isolation of a Prescribed Contaminant
Food Act 2006 (Sections 269 - 270), Food Regulation 2006 (Sections 5 - 6)

	1. Purpose
	2. Directions

	This form is for laboratories and food businesses to notify the Department of Health of the isolation of any of the following prescribed contaminants in a prescribed food1:

· Campylobacter jejuni
· Clostridium botulinum
· Listeria monocytogenes
· Salmonella (any species)

· Shiga toxin-producing Escherichia coli (STEC)

· Shigella (any species)

· Yersinia enterocolitica (pathogenic strains only).
	1.
IMMEDIATE TELEPHONE ADVICE TO:
(07) 3328 9310 (or after hours 0427 967 975)
2.
WITHIN 24 HOURS OF ISOLATION2 COMPLETE AND FORWARD THIS FORM TO:

The Chief Executive

Food Safety Standards and Regulation

Department of Health

Email:
foodsafety@health.qld.gov.au or
Facsimile:
(07) 3328 9354

	Note 1: Under section 6 of the Food Regulation 2006 food, other than raw meat, is prescribed. Raw meat does not include cured, dried or smoked meat or uncooked fermented meat.
	Note 2: A business that sends food outside Queensland for testing has 24 hours to notify on this form after receiving advice of the isolation of a prescribed contaminant.

	3. Written notification to the chief executive of the Department of Health

	Prescribed contaminant isolated:
	

	Enumeration 3:
(if applicable)
	
	Sample ID No.:
(if applicable)
	

	Description of food:
	

	Brand:
	
	Pack size:
(if applicable)
	

	Date marking:
(if applicable)
	
	Batch code:
(if applicable)
	

	Other information:
	

	Name of food business from which sample was obtained:
	

	Street address of food business:
	

	Date sample received for testing:
	
	Date prescribed contaminant isolated:
	

	Name of officer & agency:
(if sampled by regulatory agency)
	

	Immediate verbal notification to the Department of Health:
	Name of person notified:
	

	
	Date:
	
	Time:
	

	Name of laboratory isolating prescribed contaminant:
	

	Address of laboratory:
	

	Name of notifying person:
	
	Position:
	

	Name of notifying food business: (if applicable)
	
	Telephone:
	

	Signature:
	
	Date notified:
	

Note 3: Enumeration results are not required by the Food Act 2006 but assist with the investigation of detections of a prescribed contaminant in food.
FA24.2 February 2013

