Directory Of Food Safety Laboratory Services
Foreword

The Food Safety Promotion Board (FSPB) is one of the six all island implementation bodies established under the British-Irish Agreement Act, 1999. The functions of the Board include linking laboratories, specialised laboratory services, scientific cooperation, promotion of food safety, surveillance of foodborne disease, communication of food alerts, and food safety research.

There are many laboratories on the island of Ireland carrying out food safety analysis. The range of services they provide is extensive. However, these services and the technical competence of these laboratories remain generally unknown to their colleagues, the wider scientific community and the general public.

In collaboration with scientific experts, the FSPB has identified that a Directory Of Food Safety Laboratory Services, available in both Northern Ireland & the Republic of Ireland, would assist public health professionals, regulatory authorities, the food industry & research establishments in their work. In addition, it will also most certainly inform the wider community of the significant work currently being undertaken.

This Directory gives an overview of the wide ranging food safety analytical services available on the island. The laboratories that are included in this first edition are Official & Official Agency labs, non-departmental public body/state agency laboratories & Approved/Authorised laboratories. The Directory will be updated on a regular basis and we look forward to increasing the range and number of laboratories included.

Martin Higgins

CEO

Acknowledgements

The Food Safety Promotion Board gratefully acknowledges the cooperation received from laboratories included in this Directory. In particular, we would like to thank the staff of the laboratories for completing the questionnaire on which the Directory is based. We also wish to thank Dr. Margaret Patterson, Mr. Stanley McDowell and Dr. Kenny Wells of Department Agriculture & Rural Development, and Dr. John Egan, and Mr Jarlath Coleman of the Department of Agriculture, Food & Rural Development, for their assistance. The helpful assistance from the Public Analysts’ & Food Microbiology laboratories was also much appreciated. The Board acknowledges the valuable guidance of various experts involved in its Scientific Cooperation & Laboratory Linkages Functional Group.

Table of Contents
Section One: Official & Official Agency Laboratories
Part I: Health Laboratories
Laboratory No.

Microbiological Testing of Food

General Description of Food Microbiology Laboratories………………………….

1. Dublin Public Health Laboratory…………………………………………………
2. Northern Ireland Public Health Laboratory ………………………………………………
3. Galway Food Microbiology Laboratory ………………………………………………………
4. Cork Food Microbiology Laboratory ………………………………………………………..
5. Limerick Public Health Laboratory …………………………………………………………

6. Waterford Public Health Laboratory ………………………………………………………

7. Sligo Public Health Laboratory ………………………………………………………………….

8. Dublin Public Analyst’s Laboratory (please see Lab 12 below) …………………………………..

 Chemical Testing of Food

General Description of Public Analyst’s Laboratories………………………………

9. Cork Public Analyst's Laboratory ……………………………………………………………

10. Galway Public Analyst’s Laboratory…………………………………………………………….

11. Belfast Public Analyst’s Laboratory ……………………………………………………………..

12. Dublin Public Analyst’s Laboratory……………………………………………………………..

Part II: Agriculture Laboratories

 Department of Agriculture & Rural Development, NI (DARD)

13. Food Science Division ……………………………………………………………….

14. Veterinary Science Division……………………………………………………………………..

 Department of Agriculture, Food & Rural Development, ROI (DAFRD)

15. Pesticide Residues Laboratory ………………………………………………………………..
16. Central Meat Control Laboratory ……………………………………………………………….

 General Description of Dairy Science Laboratories………………………………
17. Dairy Science Laboratory Cork …………………………………………………………….

18. Dairy Science Laboratory Dublin ………………………………………………………..

19. Dairy Science Laboratory Limerick………………………………………………………..

General Description of the Veterinary Laboratory Service……………………………………
20. Central Veterinary Research Laboratory ………………………………………………

21. Brucellosis Laboratory ……………………………………………………………………

22. Public Health Unit, Sligo Regional Veterinary Laboratory ………………….

 Contact Details for Athlone, Limerick, Kilkenny & Cork Regional Veterinary Labs ……..

Part III: Local Authorities
23. Limerick City Council Food Bacteriology / Veterinary Laboratory…………………………….

24. Dublin City Council Food laboratory……………………………………………………………

25. Cork City Council Food Hygiene Laboratory…………………………………………………

26. Cork County Council Veterinary and Food Hygiene Laboratory…………………………….
Part IV: Marine
27. The Marine Institute
…………………………………………………………………….

Part V: Others
28. State Laboratory…………………………………………………………………………………
29. Radiological Protection Institute of Ireland……………………………………………………..

30. Beechwood Laboratories…………………………………………………………………………..

31. Interim National Salmonella Reference Laboratory…………………………………………..
Section Two: Non-Departmental Public Body/State Agency Laboratories*

Laboratory No.

32. Bord Iascaigh Mhara Laboratory……………………………………………………..

Teagasc - Introduction ……………………………………………………………………..

 Food Research Centre - The National Food Centre (NFC), Dublin…………………..

33. Department of Food Safety, NFC Dublin ………………………………………….

Food Analysis Laboratory, Chemistry……………………………………

34. Department of Food Training & Technical Services, NFC Dublin …………………..

Food Analysis Laboratory, Microbiology ……………………………………………

35. Food Research Centre - The National Food Centre, Limerick……………………………

36. Food Research Centre - Dairy Products Research Centre…………………………………

37. Agricultural Research Centre – Johnstown Castle, Co. Wexford…………………………….

38. Agricultural Research Centre – Oak Park, Co. Carlow………………………………………….
* UK Non-Departmental Public Bodies are typically referred to as State Agencies in the Republic of Ireland
Section Three: Authorised/ Approved Private Laboratories
Part I: DARD Authorised Private Laboratories in Northern Ireland

Laboratory No.
39. Mid-Antrim Laboratory Services Ltd. …………………………………………………………..
40. Anser Laboratories Ltd. …………………………………………………………
41. Bio-Search (N.I.) Ltd. ……………………………………………………………………………
42. Monitor Laboratories, Eclipse Scientific Ltd. ………………………………………………….

43. Pritchitt Laboratory ………………………………………………………………………………..

44. Moy Park Ltd. ………………………………………………………………..

 Beechwood Laboratories, please see Lab No. 30.…………………….
Food Microbiology Unit, Food Science Division, Department of Agriculture & Rural Development (DARD), please see Lab No. 13 ………………………

Veterinary Sciences Division, Department of Agriculture & Rural Development (DARD), please see Lab No. 14 ……………………………………………………

 Part II: DAFRD Approved Private Laboratories in the Republic of Ireland
45. Advanced Micro Services ……………………………………………………………..
46. Aire Laboratories Ltd. …………………………………………………………….
47. Aqualab ……………………………………………………………………………………………
48. Connemara Laboratory Services Ltd. …………………………………………………………
49. Consult-Us Ltd. ………………………………………….………………………………………..
50. Foodtech Consultants Ltd. ……………………………..
………………………………………
51. Independent Microlabs Ltd. ……………………………..………………………………………
52. Irish Equine Centre………………………………………………………………………………
53. Microchem Laboratories……………………………………………………………………….
54. Microlabs Ltd………………………………………………………………………………………
55. Monaghan Veterinary Laboratory………………………………………………………………
56. Oldcastle Laboratories Ltd………………………………………………………………………
57. Q-Lab Ltd. …………………………………………………………………………………………
58. Ryland Research Ltd. …………………………………………………………………………
59. Slaney Laboratory …………………………………………………………………………………
60. Southern Scientific Services Ltd. …………………………………………………………...

 Teagasc, The National Food Centre – Dublin, please see Lab No. 33 ……………

 Teagasc, The National Food Centre – Limerick, please see Lab No. 35……

Cork County Council Veterinary & Food Hygiene Laboratory, please see Lab No. 26……

 Mid-Antrim Laboratory Services Ltd., please see Lab No.39 ………………………..
Anser Laboratories Ltd., please see Lab No. 40 ……………………………………..
Introduction

On the island of Ireland there are many laboratories involved in food safety monitoring, surveillance, analysis and research. Some operate directly or are under the aegis of government departments, others are managed by local authorities, some by health boards, others are privately owned or within institutes of higher education, and other laboratory establishments are funded or run by various national agencies.

All laboratories play an integral role in providing high quality scientific information on food safety issues. The information is transferred, however, into a variety of systems that are not fully co-ordinated. This limits the collation, analysis and dissemination of the scientific information that is required to solve food safety problems and protect consumer health on the island of Ireland. As good, accurate and timely scientific information underscores food safety policy, it is important to encourage scientific partnerships & collaboration between the various food control laboratories thus providing the links & networks that are necessary to build a co-ordinated and cohesive framework for enhanced food safety actions.

The purpose of this Directory is to provide an overview of the currently available food safety analytical services offered by Official, Official Agency, non-departmental public body/State Agency & Authorised/Approved private laboratories on the island of Ireland.

Official laboratories are those labs that carry out chemical analysis or/and microbiological examination of foodstuffs as notified to the EC or classified as Official by their parent government departments for the purposes of fulfilment of the requirements of EU Council Directives.

Official Agency laboratories have a formal service contract, a Memorandum of Understanding or an agreement with a Food Safety Agency.

The Non-Departmental Public Body/State Agency laboratories listed are engaged in some routine food safety testing, but are also involved in research and the provision of services to the food industry. Authorised/Approved laboratories are private laboratories that are designated by the Department of Agriculture & Rural Development in Northern Ireland & Department of Agriculture, Food & Rural Development in the Republic of Ireland as suitable for the testing of food samples under the relevant legislative orders or appropriate Council Directive.

Most of the laboratories listed here are concerned in one way or another with enforcement of either standards, controls or regulations etc. which have been either imposed by Statutory Authorities, or required by Industry or trade bodies in the Republic of Ireland, Northern Ireland or elsewhere within the EU.

A comprehensive laboratory questionnaire was circulated to various laboratories in Northern Ireland & the Republic of Ireland. The questionnaire was also available for completion on line. The objective was to gain an overview of a laboratory’s food safety activities with an emphasis on the type & extent of routine food safety testing carried out. Some laboratories also carry out research work in addition to their largely routine testing operations.

All laboratory sectors were included in this initial process but the first edition of this directory does not include those private laboratories that have not been authorised/approved by government departments for particular proposes or those labs within the third level educational sector. These latter laboratories are primarily engaged in food safety research rather than routine testing. However, as it is anticipated that the laboratories listed in this directory will wish to update various details with regard to testing, staffing, equipment etc., it is intended to produce a second edition of this Directory & include those private and third level educational laboratories. This will extend the number of laboratories out to over 100.

This current Directory will also be available in the laboratory section of the Board’s website, www.safefoodonline.com accompanied by a search facility.

It is intended that the detailed account of these laboratory services will be useful to either those who already use some of these services, to individual laboratories who may wish to avail of the specialised analyses provided by other laboratories, and to organisations or individuals who may have need of some of the analyses offered.

Section One: Official & Official Agency Laboratories

Part I: Health Laboratories - Microbiological Testing of Food

General Description of Food Microbiology Laboratories

The Food Microbiology Laboratories are Official Food Safety/Surveillance labs, whose statutory role is to test food for compliance with the relevant guidelines in order to safeguard public health. Microbiological analysis is carried out on water & a wide range of foodstuffs submitted to the laboratories primarily by Environmental Health Officers & consumers, but also hospitals and other agencies.

There are eight food microbiology laboratories, seven in the Republic of Ireland & one in Northern Ireland. The laboratories in the Republic of Ireland are administered by the Health Boards in which they are located, while the Belfast laboratory is within the management structure of the Belfast Link Laboratories (BLL). Most of the food microbiology labs are directly linked to their clinical counterparts. The Dublin Public Analyst’s laboratory provides a microbiological food testing service to the health boards, private industry & the general public.

These regional regulatory Labs are located in Cork, Belfast, Galway, Dublin (two), Waterford, Limerick & Sligo and generally serve the following areas:

Cork: Southern Health Board (Cork & Kerry)
Belfast: Northern Ireland;

Galway: Western Health Board (Galway, Mayo & Roscommon)
Dublin:

(1) Cherry Orchard Public Health Lab: Eastern Regional Health Authority (Dublin, Kildare & Wicklow), North-Eastern (Cavan, Louth, Meath & Monaghan) & Midland Health Board (Laois, Longford, Offaly & Westmeath)
(2) Dublin Public Analyst’s Lab: Eastern Regional Health Authority (Dublin, Kildare & Wicklow), North-Eastern (Cavan, Louth, Meath & Monaghan) & Midland Health Board (Laois, Longford, Offaly & Westmeath). For test details etc, Please see the Dublin Public Analyst’s Laboratory entry in the directory.

Waterford: South Eastern Health Board (Waterford, Wexford, Carlow, Kilkenny & South Tipperary)

Limerick: Mid-Western Health Board (Limerick, Clare & North Tipperary)
Sligo: North Western Health Board (Sligo, Leitrim & Donegal)
In addition to their routine operations, all laboratories carry out local, regional & national surveys, and as required, participate in outbreak incidences, national/EU alerts & EU programmes.

Food samples are taken by Environmental Health Officers at various stages of the food chain and submitted to the labs. The test to be carried out depends on the particular food & the specific pathogen of interest. In broad terms, the functions of the laboratory may be described as the:

· Analysis of food & water samples for a variety of food borne pathogens including indicator organisms;

· Participation in the investigation & control of the outbreak of illness suspected of arising from food, water or environmental contamination;

· The provision of relevant expert advice & support to EHO’s & Public Health Physicians;

All four labs undertake to varying degrees microbiological analysis of water. Details of food samples that fail to comply with the relevant standards or guidelines are notified to the appropriate authorities, i.e. Environment Heath Officers & food safety agencies. Such food products can be recalled, detained or withdrawn from the market.

Dublin Public Health Laboratory

Food Microbiology Dept.

Cherry Orchard Hospital

Ballyfermot

Dublin 10

Republic of Ireland

Tel: 00353 1-6206175/76

Fax: 00353 1-6231908

Email: elmcnamara@tinet.ie

Head of Laboratory: Dr. Eleanor McNamara

No. Food Safety Staff: 13(not all WTE) Accredited by: NAB

Service Contract: Food Safety Authority of Ireland

Statutory Requirement: Yes

Year Established: N/A

Accessibility: Environmental Health Officers, Food Safety Authority of Ireland, Health Board(s) and own Institution

Type of Food Safety Work: Food Borne Pathogens & Food Complaints

Techniques/ Instrumentation Used: Culture Methods, Immunoassay, Microscopy, Serological & Serotyping

Specialised Food Testing: E. coli 0157 using IMS vertoxin analysis

Specialised Equipment: VIDAS machine, IMS technology, Real Time PCR, Pulse field gel electrophoresis.

	Details of Food testing or/and Research carried out

	Sample Type
	Test Parameter
	Technique(s) Used

	Food and Water
	Salmonella spp.
	Culture & immunoassay

	Food and Water
	Listeria spp., Campylobacter spp., Cl. Perfringens, Coliforms, Enterobacteriaceae, Aerobic Colony Count, E. Coli, S. aureus & B. cereus
	Culture

	Food and Water
	E. coli O157:H7
	IMS Culture & immunoassay

	Research Areas: Molecular Biology & Microbiology

Northern Ireland Public Health Laboratory

Food Microbiology Dept.

Belfast City Hospital

Lisburn Road

Belfast BT9 7AD

Co. Antrim

Northern Ireland

Tel:
0044 28 90 329241(extn 2483)

Fax:
0044 28 90 263991

Email:
ian.wilson@bll.n-i.nhs.uk

Head of Laboratory: Dr. Paul Rooney

Contact Person: Dr. Ian Wilson

Position: Clinical Scientist

No. Food Safety Staff: 10

Accredited by: UKAS

Service Contract: N/A
 Statutory Responsibility: Yes

Year Established:
1950

Accessibility: Environmental Health Officers, Local Authorities incl. EHO’s, Own Institution, Food Standards Agency (NI) & Health Board(s)

Type of Food Safety Work: Food Borne Pathogens, Food Complaints, General Food Quality & Toxins

Techniques/Instrumentation used: Microscopy, Molecular Biology, PCR (inc. RT-PCR) & Culture Methods

Specialised Food Testing: Salmonella Serotyping

Specialised Equipment: N/A

	Details of Food testing carried out

	Sample Type
	Test Parameter
	Techniques

	All Foods & Waters
	Pathogens, Indicator & Spoilage Organism
	Plate Counts Etc.

Galway Food Microbiology Laboratory

Medical Microbiology Dept.

University College Hospital Galway

Newcastle Road

Galway

Republic of Ireland

Tel:
00 353 91 544410

Fax:
00 353 91 524216

Email: Foodlab_UCHG@bsi.ie

Head of Laboratory: Dr. Geraldine Corbett – Feeney

No. Food Safety Staff: 12
Accredited by: NAB

Service Contract: Food Safety Authority of Ireland
 Statutory Responsibility: Yes

Year Established: 1950

Accessibility: Environmental Health Officers, General Public, Food Industry, Food Safety Authority of Ireland, Health Board(s), Local Authorities, own Institution

Types of Food Safety Work: Food Borne Pathogens, Food Complaints & General Food Quality

Techniques and Instrumentation used: Culture Methods, Microscopy & Serotyping

Specialised Food Testing: N/A

Specialised Equipment:
Spiral Plater
	Details of Food testing carried out

	Sample Type
	Test Parameter
	Techniques

	Cereal products/nuts & nut products
	Enumeration of Micro-organisms of: S. aureus, E. coli, B. cereus, Cl. perfringens, L. monocytogenes. Detection of Salmonella spp.
	Documented In-House Methods

(Culture Methods)

	Dairy products
	Enumeration of Micro-organisms: S. aureus, E. coli, B. cereus, L. monocytogenes, Enterobacteriaceae & Coliforms. Detection of Salmonella spp. & Thermotolerant Campylobacter spp.
	

	Sugar products &
confectionary
	
	

	Eggs & egg products
	Enumeration of Micro-organisms S. aureus, E. coli, B. cereus, L. monocytogenes, Enterobacteriaceae, & Cl. Perfringens. Detection of Salmonella spp & Thermotolerant Campylobacter spp.
	

	Fish, Crustaceans & Molluscs

	Enumeration of: S. aureus, E. coli, B. cereus, L. monocytogenes
Detection of Salmonella spp.
	

	Edible fats/oils &
margarine
	Enumeration of: S. aureus, E. coli, L. monocytogenes & Cl. Perfringens.

Detection of Salmonella spp.
	

	Heat processed foods in sealed containers

	Enumeration of Micro-organisms: S. aureus, E. coli, B. cereus, L. monocytogenes, Enterobacteriaceae & Cl. Perfringens & Coliforms. Detection of Salmonella spp. & Thermotolerant Campylobacter spp.
	

	Meat & meat products/poultry & poultry products
	
	

	Vegetables & vegetable
products/fruit & fruit
products
	Enumeration of Micro-organisms, S. aureus, E. coli, L. monocytogenes, Enterobacteriaceae, B. cereus & Coliforms. Detection of Salmonella spp.
	

	Soft drinks/fruit juices &concentrates
	Enumeration of Micro-organisms, S. aureus, E-coli & Coliforms. Detection of Salmonella spp.
	

	Alcoholic beverages
	Enumeration of Micro-organisms
	

	Pet foods
	Enumeration of Micro-organisms: S. aureus, E. coli, L. monocytogenes, Cl. perfringens & Coliforms. Detection of Salmonella spp.
	

	Stock feed
	Detection of Salmonella spp.
	

	Surface for factory
Hygiene
	Enumeration of Micro-organisms: S. aureus, E. coli, L. monocytogenes, Cl. perfringens & Coliforms. Detection of Salmonella spp. & Thermotolerant Campylobacter spp.
	

Cork Food Microbiology Laboratory

St. Finbarr's Hospital

Douglas Road

Cork

Republic of Ireland

Tel:
00353 21-4923309

Fax:
00353 21-4923372

Email: cowmanh@shb.ie

Website: www.shb.ie

Head of Laboratory: Dr. Bartley Cryan

Contact Person: Ms. Helen Cowman

Position: Technologist/Technical Manager

Number of Staff: 17

Accredited by: NAB

Service Contract: Food Safety Authority of Ireland

Statutory Requirement: Yes

Year Established: 1978

Accessibility: Environmental Health Officers, General Public, Health Board(s), Local Authorities & Third Level Institutions

Type of Food Safety Work: Routine monitoring, specific surveys to include food borne pathogens, indicator organisms & aerobic colony counts, food complaints & general food quality

Techniques/Instrumentation used:
Culture Methods, Immunoassay & Serological

Specialised Food Testing: N/A

Specialised Equipment: Vidas- Immunoassay & Qualitative PCR to be set up

	Details of Food testing carried out

	Sample Type
	Test Parameter
	Techniques

	Ready To Eat Foods
	E.coli, Enterobacteriaceae, S. aureus, Salmonella spp., ACC, Cl. perfringens, L. monocytogenes, Listeria spp. & B. cereus
	Cultural enrichment,

Confirmation stages

biochemical reactions,

Vidas Immunoassay,

Serology,

Microscopy

	Food complaints, food poisoning investigation
	E.coli, Enterobacteriaceae, S. aureus, Salmonella spp, ACC, Cl. perfringens, L. monocytogenes, Listeria spp, B. cereus & Campylobacter spp.
	

	Shellfish
	ACC 22 oC, Faecal Coliforms, S. aureus & Salmonella spp.
	

	Eggs
	Salmonella spp.
	

	Chicken carcass
	Salmonella spp, Campylobacter spp.
	

	Uncooked food
	E.coli, S. aureus, Salmonella spp., ACC 30oC, Cl. perfringens & B .cereus
	

	Cook chill
	E.coli, S. aureus, Salmonella spp, ACC 37oC, Cl. perfringens, L. monocytogenes, Listeria spp. & B. cereus
	

	Tin products
	E.coli, S. aureus, Salmonella spp, Enterobacteriaceae, Cl. perfringens & B. cereus
	

	Farmhouse cheese
	E.coli, S. aureus, Salmonella spp., Enterobacteriaceae & B.cereus
	

	Juices
	E.coli, Salmonella spp, ACC 30 oC, Cl. perfringens, B.cereus, lactobacilli, pH, yeasts & moulds
	

	Dairy products incl. pasteurised & unpasteurised milk, yoghurt, cream, ice cream & butter
	Test carried out depends on type of product: E.coli Tube, S. aureus, Salmonella spp, ACC 30 oC, Coliform count, delvo, phosphatase,
	

	Water, treated and untreated
	ACC 22 oC, ACC 37 oC, presumptive Coliforms, Faecal streptococci, E. coli, Clostridium spp., Salmonella spp.
	

Limerick Public Health Laboratory

Food Microbiology Dept.

Mid Western Regional Health Board,

Dooradoyle

Limerick

Republic of Ireland

Tel:
00 353 61 482840

Fax:
00 353 61 482631

Email: dbarron@mwhb.ie

Head of Laboratory: Dr. Jeffrey de Freitas

Contact Person: Mr. Denis Barron

Position: Technical Manager

No. Food Safety Staff: 8
Accredited by: NAB

Service Contract: Food Safety Authority of Ireland
 Statutory Responsibility: Yes

Year Established: 1994

Accessibility: Environmental Health Officers, Food Safety Authority of Ireland, General Public & Health Board(s).

Type of Food Safety Work: Food Borne Pathogens

Techniques/Instrumentation Used: Culture Methods, Immunoassay & Serological

Specialised Food Testing: N/A

Specialised Equipment: Vitek Immunoassay system

	Details of Food testing carried out

	Sample Type
	Test Parameter
	Techniques

	All possible food types
	Aerobic Colony Count
	Spiral Plate Method

	All possible food types
	Detection and confirmation: B. cereus, Campylobacter spp., Cl. perfringens, E.coli, L. monocytogenes, Salmonella spp., S. aureus & Vibrio spp.
	Culture

	All possible food types
	E. coli: Presence, absence & Most Probable Number (MPN)
	Culture

	Shellfish intended for human consumption.
	Detection and confirmation of Salmonella spp.
	Culture

	All possible food types (except in uncooked vegetables and salads.)
	Enterobacteriaceae
	Culture

Waterford Public Health Laboratory

Microbiology Department,

Waterford Regional Hospital

Dunmore Road

Waterford City

Republic of Ireland

Tel: 00 353 51 842606

Fax: 00 353 51 848566

Email: shanaghyn@sehb.ie

Head of Laboratory: Dr. Anne Moloney

Contact Person: Mr. Noel Shanaghy

Position: Chief Technologist

No. Food Safety Staff: 11
Accredited By: NAB

Service Contract: Food Safety Authority of Ireland Statutory Responsibility: Yes

Year Established: 1965

Accessibility: Environmental Health Officers, Health Board(s), Food Safety Authority of Ireland & Other Laboratories

Type of Food Safety Work: Food Borne Pathogens & Food Complaints

Techniques/Instrumentation used: Culture Methods, Microscopy, Molecular Biology & Serotyping

Specialised Food Testing: Riboprinting of food pathogens

Specialised Equipment:
Qualicon Riboprinter

	Details of Food testing or/and Research carried out

	Sample Type
	Test Parameter
	Techniques

	Vegetable & vegetable products/soft drinks & cordials
	Aerobic plate count. Enumeration of Clostridium spp., E. coli, S. aureus, Listeria spp.. Detection

of Salmonella spp.
	Documented In-House Methods

(Culture & other Methods)

	Cereal products
	As for vegetables plus enumeration of Bacillus spp.
	

	Nuts & nut products
	Detection of Salmonella spp.
	

	Dairy produce, meat & meat Products, poultry & poultry Products, Ready to eat foods e.g. salads, desserts, sandwiches, rolls etc.
	As for Vegetables plus Enumeration of Bacillus spp. & detection of Campylobacter spp.
	

	Eggs & egg products, fish, crustaceans & mollusks, heat processed foods in sealed containers, fruit juices & concentrates, mayonnaise & sauces, baby foods, bakery products, gelatine, dried Foods & brine-bacon curing
	As for vegetables plus Enumeration of Bacillus spp.
	

	Stock feeds
	Detection of Salmonella spp.
	

	Drinking water
	Total bacteria count at 22 0C/72hrs & 370C/48hrs. Enumeration of Total Coliforms, E. coli & Faecal streptococci
	

	Bottled water/sea-bathing water/sea-shellfish water/source water
	Enumeration of Total Coliforms, E. coli & Faecal Streptococci
	

	Hospital process water for use in dialysis
	Total bacteria count at 220 C/72hrs & 370C/48hrs.
	

	Research Areas: Lab will commence a research project with the Molecular Diagnostic Unit in CIT in January 2002 on typing of Listeria monocytogenes

Sligo Public Health Laboratory

Microbiology Department

Sligo General Hospital

Sligo

Republic of Ireland

Tel:
00 353 71 74558

Fax:
00 353 71 74658

Email: vera.nicholson@nwhb.ie

Head of Laboratory: Dr. Fiona Kenny

Contact Person: Ms. Vera Nicholson

Position: Technologist

No. Food Safety Staff: 11
Accredited by: NAB

Service Contract: Food Safety Authority of Ireland
Statutory Responsibility: Yes
Year Established: 1994

Accessibility: Environmental Health Officers, Food Safety Authority of Ireland & Health Board(s).

Type of Food Safety work: Food Borne Pathogens, Food Complaints & General Food Quality

Techniques and Instrumentation used: Culture Methods, Microscopy & Serological

Specialised Tests: N/A

 Specialised Equipment:
Mini Vidas

	Details of Food testing or/and Research carried out

	Sample Type
	Test Parameter
	Techniques

	Dairy products
	Aerobic Plate Counts

 Enumeration of:

S. aureus, B. cereus, Bacillus spp., Cl. perfringens, Coliforms, E. coli, Enterobacteriaceae, L. monocytogenes, Listeria spp.

Detection & identification of:

Listeria spp, Salmonella spp., Campylobacter spp., Vibrio spp., E. coli O157:H7, Aermonas spp.

Note: The Test Parameters applied are appropriate for the food type and are performed in a manner such that compliance with legislation and microbiological guidelines can be ascertained.
	Culture Methods

pH

	Egg and egg products
	
	

	Meat and meat products
	
	

	Game and poultry
	
	

	Fish, shellfish & Molluscs
	
	

	Fats & oils,
	
	

	Soups, broths & sauces
	
	

	Cereals and bakery products,
	
	

	Fruit and vegetables
	
	

	Herbs and spices
	
	

	Non alcoholic beverages
	
	

	Wine
	
	

	Alcoholic beverages
	
	

	Ices and desserts
	
	

	Cocoa and

Cocoa preparations
	
	

	
	
	

	Confectionary
	
	

	Nuts and nut products/snacks
	
	

	Prepared dishes,
	
	

	Foodstuffs intended for special nutritional Uses,
	
	

	
	
	

	Materials and articles intended to come into contact with foodstuffs
	
	

	
	
	

	
	
	

	Additives
	
	

	Research Areas: Microbiology & development of rapid detection systems in 2002

Dublin Public Analyst’s Laboratory - please see Lab No.12

Part I: Health Laboratories - Chemical Testing of Food

General Description of Public Analyst’s Laboratories

Public Analysts hold statutory responsibilities under Food Legislation, and head Official Food Control Laboratories responsible for surveillance of food safety and standards. The scientific testing of foodstuffs undertaken by staff in their laboratories underpins public health and enforcement of consumer protection. Chemical analysis (along with physical tests & microscopic examination) is carried out on a wide range of foodstuffs submitted to the laboratory primarily by environmental health officers & consumers but also by hospitals, other state agencies and industry. The Dublin laboratory also provides a microbiological food testing service.

There are four Public Analyst’s laboratories, three in the Republic of Ireland & one in Northern Ireland. The laboratories in the Republic of Ireland are administered by the Health Boards in which they are located, while the Belfast laboratory is a private practice. These regional regulatory Labs are located in Cork, Belfast, Galway & Dublin and serve the following areas:

Cork: South & South-Eastern Health Boards;

Belfast: Northern Ireland;

Galway: Western, Mid-Western & North-Western Health Boards;

Dublin: Eastern Regional Health Authority, North-Eastern & Midland Health Boards.

In addition to their routine operations, all laboratories carry out local, regional & periodically national surveys, and as required, participate in outbreak incidences and national/EU alerts.

Food samples are taken by environmental health officers at various stages of the food chain, from production to retail, and submitted to the labs. The tests to be carried out depend on the particular food, statutory provisions and past history of problems. In broad terms, the type of testing may be subdivided into:

· Contaminant/residue/toxin analysis;

· Food additive analysis ;

· Compositional analysis ;

· Food complaints;

· Labelling & nutritional verification;

· Food alerts/incidences;

· Private contract work.

All four labs undertake to varying degrees chemical or microbiological analysis of water. In addition, Galway has a drugs/toxicology section which carries out work for the Irish Medicines Board. Details of food samples which fail to comply with the relevant standards, legislation, guidelines or are considered unfit for human consumption, are notified to the appropriate authorities, i.e. environment heath officers & food safety agencies. Such food products can be recalled, detained or withdrawn from the market and a range of enforcement action taken ranging from advice to, ultimately, prosecution in the courts.

Cork Public Analyst's Laboratory

Southern Health Board

St. Finbarr's Hospital

Douglas Rd

Cork

Republic of Ireland

Tel:
00 353 21 4923358

Fax:
00 353 21 4923367

Email:
behanj@shb.ie

Head of Laboratory: Mr. John J. Behan

No. Food Safety Staff: 20
Accredited by: NAB

Service Contract: Food Safety Authority of Ireland Statutory Responsibility: Yes

Year Established: 1978 (previous Public Analyst Lab operated from 1920’s-1968/69)

Accessibility: Environmental Health Officers, General Public, State Agencies, Food Industry, Food Safety Authority of Ireland, Health Boards, Local Authorities & other Laboratories

Type of Food Safety Work: Additives, Compositional, Contaminants (incl. process), Food Complaints, Food Speciation, Toxins, Residues & Labelling

Techniques/Instrumentation used: FIA, FTIR, GC, GC-MS, HPLC, Immunoassay, Ion Chromatography, Microscopy, PCR (inc. RT-PCR), PPSL, CHARM, AAS, SPE, ELISA & UVS

Specialised testing: Irradiation monitoring & GMO’s

Specialised equipment: PPSL, PCR & GC-MS

	Details of Food testing or/and Research carried out

	Sample Type

	Test Parameter
	Techniques

	Herbs & Spices
	Irradiation
	PPSL

	Snack Foods
	GMO's
	PCR

	Wheat Based Cereals
	Trichothecenes
	HPLC

	Olive Oil
	Stigmastadiene
	GC

	Snack foods etc
	MSG
	Documented in-house method

	Dairy spreads, fats, cooking oils etc
	Fat profile
	GC

	Dried foods
	Calorific value
	Automated Bomb Calorimeter

	Smoked fish & cooking oils
	Benzo[a]pyrene & Benzo[e]pyrene
	HPLC

	Dairy products
	Total solids, fat, titratable acidity, non fat milk solids, lactose & Protein
	Documented in-house methods

	Fruit products & Wine
	Sulphur dioxide
	Titrimetric & Tanner

	Meat & meat products
	Ash content, total fat content, water content, nitrogen
	Documented In-house methods

	Fruit juices
	Ascorbic acid
	Documented In-house method

	Alcoholic beverages
	Alcohol content
	Documented In-house methods

	Nuts and nut products, spices
	Aflatoxins B1, B2, G1, G2
	HPLC

	Specified foods & beverages
	Synthetic water soluble colours, sorbic acid, benzoic acid & caffeine
	HPLC

	Beverages/Tablets
	Artificial sweeteners
	HPLC

	Milk , milk powders & infant formulae
	Vitamin A
	HPLC

	Unspecified food & drink
	Additives/contaminants incl. heavy metals/ingredients
	GC, Generic HPLC, Generic AAS etc.

	Meats & baby foods
	NO3/NO2
	Titrimetric & Tanner

	Semi-solid foods
	Parabens
	HPLC

	Oils, fats and lards
	Antioxidants
	HPLC

	Liquid egg
	Alpha-amylase
	Colorimetric

	Miscellaneous foodstuffs
	Ash, fat, moisture, salt content, sugars & protein
	Furnace, Gravimetric

	Liquid foodstuffs
	pH
	Meter

	Milk
	Freezing Point, inhibitory substances, Aflatoxin M1 & iodine
	Various

	Milk powders
	Radiation
	Meter

	Cereals & cereal products

	Ochratoxin A
	HPLC

	Fish& fish products
	Histamine & other Biogenic amines, Total Volatile Nitrogen, Nematodes
	HPLC, Titrimetry, Visual/Microscopy

	Apple juice
	Patulin
	HPLC

	Alcoholic Beverages
	Congeners
	GC

	Citrus fruits, bananas & fruit juices
	Post-harvest fungicides
	HPLC

	Pork/beef/chicken
	Inhibitory substances
	CHARM

	Used Oils/fats
	Polymerised triglycerides
	HPLC

	Baby foods
	p-TSA
	HPLC

	Oils/fats
	Acid value/peroxide value, iodine & Saponification values
	Titrimetry

	Flour, cereals etc
	Infestation/Mites
	Visual, Microscopy

	Road Traffic Act samples – Blood & Urine
	Ethanol
	GC-FID

	Foodstuffs
	Organoleptic testing
	Odour, Taste

	Foodstuffs
	Foreign body identification
	Microscopy

	Bakery products
	Gluten
	ELISA

	Analgesics
	Aspirin/Paracetamol/Caffeine
	HPLC/UV

	Foodstuffs
	Labelling checks
	Visual

	Waters for potable & domestic purposes
	Chlorinated Hydrocarbons (DDT etc.), Various Parameters
	GC-ECD, Other Documented in-house methods

	Research areas: Food chemistry, chemical residues, contaminants, GMO’s, nutritional & toxins

Galway Public Analyst’s Laboratory

University College Hospital

Seamus Quirke Road

Galway

Republic of Ireland

Tel:
00 353 91 581122

Fax:
00 353 91 581212

Email: publicanalystlab@whb.ie

Head of Laboratory:
Mr. Peadar Canavan

Contact Person: Dr. Padraig Burke

Position: Executive Analytical Chemist

No. Food Safety Staff: 26

 Accredited by: NAB

Service Contract: Food Safety Authority Ireland, Irish Medicines Board & Western Region Local Authorities (Water Testing)

Statutory Responsibility: Yes

Year Established: 1960

Accessibility: Environmental Health Officers, General Public, Private Clients, State Agencies, own Institution, Food Industry, Food Safety Authority of Ireland, Food Standards Agency (NI), Third Level Institutions, Government Department(s), Health Board(s), Local Authorities, other Laboratories & Research Institutes/Foundations

Type of Food Safety Work: Additives, Compositional, Contaminants (incl. process), Food Complaints, General Food Quality, Labelling, Nutritional, Physical properties, Residues &Toxins

Techniques/Instrumentation used: AAS, FIA, FTIR, GC, GC-MS, HPLC, Immunoassay, Ion Chromatography, LC-MS, Microscopy, Phage typing, SPE, UVS, Dissolution – medicines, Physio - chemical & water analyses

Specialised testing: Marine Bio-toxins.

Specialised equipment: LC-MS, GC-MS & PPSL

	Details of Food testing or/and Research carried out

	Sample Type
	Test Parameter
	Techniques

	Nuts and nut products, dried fruits & cereals.
	Aflatoxins (B1, B2, G1,G2)
	HPLC

	Apple juice
	Patulin
	HPLC

	Cereals, dried fruit & wine
	Ochratoxin A
	HPLC

	Corn/Maize
	Fumonisin B1
	LC-MS

	Bi-valves
	DSP & AZA toxins
	LC-MS

	Miscellaneous food
	pH, Refractive index, Density
	Instrumental

	Bi-valves
	ASP toxins
	LC

	Miscellaneous food
	Pb, Cd, Hg, As, Cu, Zn, Na, K, Al
	AAS/AES

	Miscellaneous food
	SO2, NO3/ NO2
	Classical/Auto Analyser

	Miscellaneous food
	Sorbic/benzoic acids, post harvest fungicides, colours & sweeteners
	HPLC

	Road Traffic Act samples - Blood, Urine
	Ethanol
	GC-FID

	Waters for potable and domestic purposes
	Chlorinated hydrocarbons(DDT etc.) & various parameters
	GC-ECD, Other Documented In-House Methods

	Miscellaneous food
	Fat, protein, moisture & Ash
	Classical

	Miscellaneous food
	Gluten
	ELISA

	Herbs & spices
	Irradiation
	PPSL

	Foodstuffs
	Organoleptic testing
	Odour/Taste

	Bakery products
	Gluten
	ELISA

	Fish
	Nematodes
	Visual/Microscopy

	Foodstuffs
	Labelling checks
	Visual

	Flour, cereals etc
	Infestation/mites
	Visual/ microscopy

	Oil, meat & fish
	Benzo-[a]- pyrene
	HPLC

	Soy sauces
	3 MCPD
	GC-MS

	Dairy products
	Compositional/Alkaline phosphatase
	Instrumental/ classical

	Foods (incl complaints)
	Composition & identification
	Microscopy

	Fish & cheese
	Biogenic amines
	HPLC

	Cooking oils
	D.P.T.G's, acid value & peroxide value
	HPLC etc.

	Foods
	Contamination/alerts/ complaints
	HPLC & LC-MS

	Foods
	Labelling
	vs. Legislation

	Meats
	Anti-bacterial substances.
	MIA (EU 4plate)

	Water & bottled water
	Regulations S1-81-of 1988
	Various

	Soft Drinks/Water
	Benzene/toluene
	GC-MS

	Spirits
	Alcoholic strength
	Density meter

	Foods
	Adulteration
	Various

	Research Areas: Food chemistry, chemical residues, contaminants & toxins

Belfast Public Analyst’s Laboratory

Ruddock & Sherratt

16 Donegall Square South

Belfast

Co. Antrim

Northern Ireland

Tel:
00 44 2890 321691

Fax:
00 44 2890 430604

 Email:michael@walker139.freeserve.co.uk

Head of Laboratory:
Mr. Eric Conchie

Contact Person:
 Mr. Michael Walker

Position:
 Public Analyst

No. Food Safety Staff: 12
Accredited by: UKAS

Service Contract: Local Authorities

Statutory Responsibility: Yes

Year Established: 1972 (although previous practice was established on same site in 1907)

Accessibility: Local Authorities, Environmental Health Officers, Agricultural Inspectors, Food Standards Agency (NI), General Public, other Laboratories, Private Clients, Research Institutes/Foundations, Third Level Institutions, Government Department(s), own Institution & State Agencies.

Type of Food Safety Work: Additives, Compositional, Contaminants (incl. process), Food Complaints, Meat Speciation, General Food Quality, Labelling, Nutritional, Residues &Toxins

Techniques/Instrumentation used: AAS, Culture Methods, Electrophoresis, Immunoassay, Microscopy, ELISA, Enzymatic assay, Wet Chemistry, through arrangements with associate labs and colleagues GC-MS, FTIR, PCR, ICP, HPLC is accessible

Specialised Testing: Meat content, sulphur dioxide in foods and beverages, consumer complaints, glass analysis & peanut protein testing

Specialised Equipment: N/A

	Details of Food Testing carried out

	Sample Type
	Test Parameter
	Techniques

	Meat & Meat products
	Composition, nitrate, nitrite, nutrition parameters, sulphur dioxide, non-meat protein, (soya), hydroxyproline, TVN, Meat Content, Added Water
	Wet chemistry

ELISA

Spectrophotometry

Calculation

	Cooked meat and cooked meat products
	Speciation
	ELISA

	Cream and various foods
	Sugars
	Luff-Schoorl

	Various foods
	Foreign bodies (e.g. glass, dirt, insects, mould, metal and plastic swarf); deterioration & taints
	Microscopy

	Various foods
	Labelling (QUID)
	Opinion

	Various foods
	Nutrition Information: Energy, protein, carbohydrate, sugars, fat, saturates, fibre & sodium
	Calculation, Wet chemistry,

Englyst/AOAC & AAS

	Herbs and spices
	Lead, Cadmium & Mercury
	AAS

	Nuts and nut products
	Aflatoxins
	ELISA

	Lettuce and spinach.
	Nitrates
	Diazotization and Spectrometry

	Fish & fish products
	TVN (freshness), mercury, cadmium, lead, moisture & fat
	Wet chemistry, AAS & Cold Vapour AAS

	Unspecified foods
	Cadmium, copper, lead, zinc, chloride, dietary fibre & qualitative colours
	AAS, Wet Chemistry, Englyst/AOAC, PC & TLC

	Spirits
	Alcoholic strength
	Pyknometry

	Milk
	Acidity, Fat, SNF, Protein,

Density
	Wet Chemistry

	Various foods
	Sulphur dioxide, nitrates, nitrites, sorbic acid, colours, sweeteners & Benzoic acid
	Documented in-house methods including Enzymatic assay

	Scampi products
	Composition & labelling
	Wet Chemistry

	Jam & similar products
	Fruit content and sugars
	AAS (K), Refractometry

	Take-away meals
	Peanut protein
	ELISA

	Liquid Egg
	Alpha Amylase
	Colorimetry

	Oils and Fat
	Acidity, Peroxide Value, Iodine

& Saponification Value
	Wet Chemistry

	Waters
	Mineral Profile, Nitrate, Nitrite,

Ammonia, Heavy Metals, BOD &

COD
	Documented in-house methods

	Fish
	Speciation
	Electrophoresis

	Food Contact Materials
	Overall migration
	Gravimetry

	Note: UKAS accreditation is held for many but not all of the above methods

Dublin Public Analyst’s Laboratory

Sir Patrick Duns Hospital

Grand Canal St.

Dublin 2

Republic of Ireland

Tel:
00 353 1 6612022

Fax:
00 353 1 6628532

Email: palabdub@indigo.ie

Head of Laboratory:
Mr. Kevin Moyles

No. Food Safety Staff: 27
Accredited by: NAB

Service Contract: Food Safety Authority of Ireland & Sanitary Authorities

Statutory Responsibility: Yes

Year Established:
1862

Accessibility: Environmental Health Officers, General Public, Private Contract, State Agencies, Veterinary Officers, Water Inspectors, Food Industry, Food Safety Authority of Ireland, Government Department(s), Health Board(s), Local Authorities & Other Laboratories

Type of Food Safety Work: Additives, Compositional, Contaminants (incl. process), Food Borne Pathogens, Food Complaints, General Food Quality, Labelling, Nutritional & Toxins

Techniques/Instrumentation used: AAS, Culture Methods, FIA, GC, GC-MS, HPLC, Immunoassay, LC-MS, Microscopy & UVS

Specialised testing: Biogenic amine determination & mycotoxins

Specialised equipment: VIDAS (automated microbiology instrument), GC-MS & LC-MS

	Details of Food testing or/and Research carried out

	Sample Type
	Test Parameter
	Techniques

	Various foods
	Salmonella spp, S. aureus, Cl.

perfringens, B. cereus, L. monocytogenes, Listeria spp., E. coli, Vibrio spp., Y. enterocolitica, Campylobacter spp., E.coli, Enterobacteriaceae,

Coliforms & enterococci
	Culture

	Various foods
	T.V.C. 37°C 24h, T.V.C 37degrees 48h, T.V.C 30degrees 72h, Water & Environmental Samples
	Culture

	Various foods
	Various additives (preservatives, sweeteners, antioxidants, colours)
	HPLC, GC, TLC, UV, CLASSICAL

	Dairy products
	Fat, protein, non fat milk solids, total acidity
	Classical

	Meat, cheese & vegetables
	Nitrate/Nitrite
	Cadmium Column/UV

	Various foods
	Compositional – fat, protein, carbohydrate, fibre, ash etc
	Classical, HPLC, UV

	Whiskey, brandy, vodka, gin, rum, liqueurs, cream liqueurs, wine & beer
	% Alcohol
	Distillation and pyknometry

	Solid and liquid foods, fertilisers and feeding stuffs

	Organic nitrogen
	Kjeldahl method,

	Meat & meat products, fruit, fruit products & wine
	SO2
	Distillation & titrimetry

	Fish
	Biogenic amines
	HPLC

	Apple juice/pulp
	Patulin
	HPLC

	Cereals, figs & other foodstuffs
	Ochratoxin-A
	HPLC/Fluorescence

	Juices & soft drinks
	Sugars
	HPLC

	Foodstuffs
	Organoleptic evaluation
	Odour, Taste

	Foodstuffs
	Hydrocarbons
	GC/FID

	Foodstuffs
	Foreign Body Identification
	Microscopy

	Cereals and cereal products
	Ochratoxin A
	HPLC

	Specified foods
	Fumonisins & Zearalenone
	HPLC

	Drinking water, bottled

water, dialysis water, & other environmental waters
	Various parameters
	Classical, HPLC, GC, FIA

	Authentication of fruit juices, instant coffee & honey
	Various parameters
	Various Methods

	Solid & liquid food stuffs, blood & serum
	Various metals
	AAS

	Foodstuffs
	General complaints
	Various Methods

	Spirits
	Congeners
	GC/FID

	Various foods
	Contaminants - miscellaneous
	GC/HPLC

	Nuts & nut products
	Aflatoxins
	HPLC

	Research areas: Food chemistry, chemical residues, contaminants & toxins

Part II: Agriculture Laboratories

Department of Agriculture & Rural development, NI (DARD)
Food Science Division
Agriculture and Food Science Centre

Department of Agriculture & Rural Development

Newforge Lane

Belfast BT9 5PX

Co. Antrim

Northern Ireland

Tel: 00 44 2890 255349

Fax: 00 44 2890 255006

Email: jack.pearce@dardni.gov.uk
Food Science Division in one of the five major Divisions in The Agriculture and Food Science Centre, Newforge Lane with the overall objective to provide research and development, analytical and diagnostic services, specialist advice and tertiary education in Food Science. The customers for R&D work include the Northern Ireland Food Industry, DARD, other Government Departments and the wider national and international scientific community. The analytical/diagnostic and statutory work is mainly in the area of Food Safety and is undertaken for the Northern Ireland Food Industry, DARD and other government Departments.
Head of Laboratory: Prof. Jack Pearce

Category of Laboratory:
Public

Status of Laboratory: Regional
Geographical area served: Northern Ireland
Overall Role of Laboratory: Contract Work, Official Food Safety / Surveillance, Toxicology and Research and Development.
No. Food Safety Staff: 113

Accredited by: UKAS

Service Contract: Agreement with Food Standards Agency – Northern Ireland
Statutory Responsibility: Yes

Year Established: 1974

Accessibility: Agricultural Inspectors, Environmental Health Officers, Water Inspectors, Private Clients (Contract), Food Industry, Food Standards Agency (NI), Government Department(s), Health Board(s), Local Authorities incl. EHO’s, Own Institution, Research Institutes/Foundations, State Agencies & Third Level Institutions

Type of Food Safety Work: Compositional, Food Borne Pathogens, General Food Quality, Nutritional, Contaminants, Food Complaints, Ionising Radiation Toxins & Residues.
Techniques/Instrumentation used: AAS, FIA, GC-MS, Immunoassay, Microscopy, Culture Methods, HPLC, Molecular Biology, Serological, GC, Impedance, Gamma Spectrometry, Liquid Scintillation Analysis.

Specialised Testing: Pathogen detection & analysis, Radio nuclide analysis, Pesticides and other organic environmental contaminants, Heavy Metal Analyses, Mycobacterium avium subsp. paratuberculosis analysis, Laboratory is the National Reference Laboratory for NI and Scotland for milk analyses.

Specialised Equipment: GC, GC-MS, HPLC, AAS, ASE, GAMMA Spectrometry System, Liquid scintillation counter, impedance & anaerobic/microaerophilic cabinets

	Details of Food Testing or/and Research carried out

	Sample Type
	Test Parameters
	Techniques(s) Used

	Foods & Animal Feeds
	Pathogen Testing (presence / absence & enumeration) for spp., Listeria spp., S. aureus, Campylobacter spp., Arcobacter spp, clostridia, E. coli (VTEC & Non-VTEC) and Mycobacterium spp
	Conventional culture, molecular techniques, impedence, immunosorbent assay.

	All food types (including human & animal foods)
	Gamma Emitting Radio nuclides
	Gamma Spectroscopy

	Products of Animal Origin
	OC's, OP's, PCB's, Metals (Full range including Hg, Pb, Cd, As etc)
	GC-ECD, GC-FPD, MS, FAAS, GFAAS, Hg Hydrate

	Fish/Shellfish
	OC's, PCB's, PAH's, TBT, Metals
	GC-ECD, MS, FAAS, GFAAS, Hg Hydrate

	Dairy Produce (Milk, Butter, Milk Powder)
	Fat (Gerber / Rose-Gottlib) Titratable Acidity, Freezing, Point Depression, Scorched Particles, Ash, Moisture, Lactose, Solubility Index

	Gravimetric, Volumetric, Titrimetric

	Milk
	General Microbiological
	Plate Count

	Water
	TVC, Coliforms
	Membrane Filtration

	Milk Products

	E. coli & enterococci
	Culture Methods

	Various Foods
	Sulphite red. bacterial, antibiotics, phosphatase, post incubation testing & Aflatoxins
	HPLC, Antibiotic testing, Phosphatase, Peroxidase

	Milk

	MAP Testing
	Culture Methods

	Research Areas: Radioactivity, Feedstuffs, Molecular Biology, Sensory Analysis, Microbiology, Food Chemistry, Chemical Residues, Contaminants, Toxins, Toxicology & Biochemistry

Veterinary Sciences Division
Department of Agriculture & Rural Development

Stoney Road

Belfast BT4 3SD

Co. Antrim

Northern Ireland

Tel: 00 44 48 90525602

Fax: 00 44 48 90525755

Email: Bill.ellis@dardni.gov.uk
The objective of the Veterinary Sciences Division (VSD) division is to provide research and development services, analytical and diagnostic services, specialist advice and tertiary education in the area of Veterinary Science. Programmes undertook by this division include; disease eradication Programmes, testing for residues of veterinary drugs in animal tissues and research into animal health and food safety.

Head of Laboratory: Prof. William Ellis

Position: Director (Acting)

Category of Laboratory: Public Laboratories, Pure Research

Status of Laboratory: Regional
Geographical area served: Northern Ireland

Overall Role of Laboratory: Contract Work, Official Food Safety/Surveillance & Research and Development

No. Food Safety Staff: 78

Accredited by: UKAS

Service Contract: Informal agreement with FSA and Northern Ireland Civil Service departments

Statutory Responsibility: Yes

Year Established: N/A

Accessibility: Agricultural Inspectors, Customs & Excise, Environmental Health Officers, Fishery Officers, Private Contract, Veterinary Officers, Food Industry Food Safety Authority of Ireland, Food Standards Agency (NI), Government Department(s), Other Laboratories, Own Institution, State Agencies & EU bodies

Type of Food Safety Work: Food Speciation, Food Borne Pathogens, Residues & Toxins.

Techniques/Instrumentation used: GC-MS, High resolution GC-MS, FIA, GC, Culture Methods, Electrophoresis, Immunoassay, LC-MS, LC-MS-MS, Microscopy, Phage typing, HPLC, Serological, PCR (inc. RT-PCR).

Specialised Testing: Testing food for Veterinary Drug Residues & marine bioassay

Specialised Equipment: Full range of MS & MS-MS equipment, Biosensor facilities, FACS & MACS, Molecular typing analytical equipment.

	Details of Food Testing and/or Research carried out

	Sample Type

	Test Parameters
	Technique(s) Used

	Food of animal origin
	All Veterinary Medicines (licensed)

	Microbiological assays, ELISA, TR-FIA, Biosensor, HPLC, GC-MS, High resolution GC-MS, LC-MS-MS

	Food of animal origin
	All Veterinary Medicines (unlicensed)
	

	Shellfish
	Marine Biotoxin
	Bioassays, LC-MS-MS, HPLC

	Samples of animal origin

	Microbial pathogens (Salmonella spp., Campylobacter spp., VTEC E. coli etc.)
	Traditional culture, ELISA, alternative direct detection techniques

	Research Areas: Parasitology, BSE/CJD, Natural Products, Feedstuffs, Molecular Biology, Microbiology, Chemical Residues & Contaminants.

Department of Agriculture, Food & Rural development, ROI (DAFRD)

Pesticide Control Service

The Department of Agriculture, Food & Rural Development through its Pesticide Control Service monitors foods of plant & animal origin for pesticide residues. The Service has two sections; the Pesticide Residues Group who test food samples for a wide variety of pesticide residues & the Pesticide Registration Group whose function is to assess the nature & extent of the risks arising for consumers through exposure to pesticide residues in food & drinking water. All laboratory based analytical food safety work is conducted by the Residues Group.
Pesticide Residues Laboratory

Pesticide Residues Group

Pesticide Control Service

Dept. of Agriculture, Food & Rural Development

Abbotstown

Castleknock

Dublin 15

Republic of Ireland

Tel: 00 353 1 6072614

Fax: 00 353 1 8204260

Email: dan.osullivan@daff.irlgov.ie

Head of Laboratory: Dr. Dan O'Sullivan

Head of Pesticide Control Service (& Pesticide Registration Group): Dr. Mark Lynch

Category of Laboratory: Public Lab

Status of Laboratory: National

Geographical area served: Republic of Ireland

Overall Role of Laboratory: Official Food Safety/Surveillance

No. Food Safety Staff: 16

Accredited by: NAB

Service Contract: Food Safety Authority of Ireland
Statutory Responsibility: Yes

Year Established: 1980

Accessibility: Agricultural Inspectors, Food Safety Authority of Ireland, Technical Agricultural officers, General Public, Government Department(s) & Own Institution

Type of Food Safety Work: Pesticide Residues

Techniques/Instrumentation used:
GC-MS, GC, HPLC.

Specialised Testing: Pesticide residues in food – See Table

Specialised Equipment: GC-MS, HPLC, GC
	Details of Food Testing or / and Research carried out

	Sample Type
	Test Parameters
	Technique(s) Used

	Food of plant origin incl. Cereals, Fruits and Vegetables
	Pesticide residues

	GC & HPLC

	Food of animal origin incl. Meat and Dairy products
	
	GC

	Research Areas: Testing for new pesticide residues

Pesticide Registration Group

Pesticide Registration Group

 Pesticide Control Service

Dept. of Agriculture, Food & Rural Development

Abbotstown

Castleknock,

Dublin 1

Republic of Ireland

Tel: 00 353 1 6072613

Fax: 00 353 1 8204260

Email: mark.lynch@daff.irlgov.ie

Head of Pesticide Registration Group (& Pesticide Control Service): Dr. Mark Lynch

Overall Role of Group: Part of the Pesticide Control Service. As directed under National & EU legislation, the Pesticide Registration Group establishes the toxicological profile of plant protection products & other pesticides and assesses the degree of risk arising for consumers through dietary exposure to residues.

Type of Food Safety Work: Toxicology & Regulatory

Geographical area served: Republic of Ireland

Year Established: 1976

No. Food Safety Staff: 15

Statutory Responsibility: Yes

Accessibility: Industry (licensing authority for plant protection products), Food Safety Authority of Ireland, Government Department(s) & Own Institutions

Central Meat Control Laboratory

Abbotstown

Castleknock

Dublin 15

Republic of Ireland

Tel: 00 353 1 6072950

Fax: 00 353 1 8214966

Email: paul.rafter@agriculture.gov.ie

Head of Laboratory: Mr. Paul Rafter

Category of Laboratory: Public

Status of Laboratory: National
Geographical area served: Republic of Ireland

Overall Role of Laboratory: Official Food Safety/Surveillance

No. Food Safety Staff: 27

Accredited by: N/A

Service Contract: Food Safety Authority of Ireland
Statutory Responsibility: Yes

Year Established: N/A

Accessibility: Veterinary Officers & Government Department(s)

Type of Food Safety Work: Contaminants (incl. process), Food Borne Pathogens, Food Complaints & Residues

Techniques/Instrumentation used:
AAS, Culture Methods, FIA, GC, GC-MS, HPLC, Immunoassay, LC-MS, Microscopy & Pepsin digest

Specialised Testing: Testing meat and meat products for heavy metals & dioxins, antibiotic residues in poultry meat, E. coli survey of pig meat & general testing for growth promoters & veterinary medicines
Specialised Equipment: FIA, RIA, EIA, LC-MS & CHARM II

	Details of Food Testing or / and Research carried out

	Sample Type
	Test Parameters
	Technique(s) Used

	Meat & Meat Products
	Growth Promoters, Veterinary Drugs, Heavy Metals, Trichinella & Dioxins
	Various including RIA, EIA, FIA, LCMS, GC, AAS, Charm II & 4-Plate Test

	Meat & Meat Products, 'open pack' samples, canned meat products, water used in meat factories & meat production plants
	Food Borne Pathogens
	Culture

	Research Areas: Microbiology & Chemical residues, contaminants & toxins

General Description of Dairy Science Laboratories – (Republic of Ireland)

The Department of Agriculture Food and Rural Development maintains three laboratories to facilitate the examination & analysis of dairy products from manufacturing plants in the Republic of Ireland. These laboratories are located in Limerick, Cork & Dublin and respectively serve the areas of North Munster, South Munster and the rest of the Republic. Department of Agriculture personnel take samples from manufacturing plants & submit them to the laboratories for testing.

All three laboratories are Official Public Food Safety/Surveillance labs, periodically carry out regional surveys (sometimes national) & all participate, when required in outbreak incidences.

The functions of the laboratories are to carry out chemical & microbiological analysis of milk & milk products in order to

· Assess the quality of milk & associated products;

· Test for compliance with National & EU Standards;

· As a check on the manufacturers’ systems of control;

· Aid in the implementation of other Department programmes & schemes.

Minimum microbiological standards with which dairy products must comply are laid down in EC Directive 92/46 & deal with Listeria monocytogenes, Salmonella, Staphylococcus aureus, Escherichia coli, coliforms & total plate count. Failure to comply with these standards or where the presence of an antibiotic or a contaminant is confirmed, can lead to the dairy product be detained or withdrawn from the market.

Dairy Science Laboratory Cork

Model Farm Road

Cork

Republic of Ireland

Tel:
00 353 21 4543300

Fax:
00 353 21 4543767

Email: ted.osullivan@daff.irlgov.ie

Head of Laboratory: Mr. Timothy O'Sullivan – Chemistry

Mr. Daniel O' Mahony - Microbiology

Positions:
Agricultural Inspector(s)

No. Food Safety Staff: 12
 Accredited by: N/A

Service Contract: Food Safety Authority of Ireland

Statutory Responsibility: Yes

Year Established: 1969

Accessibility: Agricultural Inspectors, Veterinary Officers, Food Safety Authority of Ireland and Government Department(s)

Type of Food Safety Work: Compositional, Food Borne Pathogens & Residues

Techniques/Instrumentation used: Culture methods, Immunoassay, GC, HPLC, Immunoassay & UVS

Specialised Testing: Please see tests marked with an asterisk below

Specialised Equipment: HPLC/GC

	Details of Food testing carried out

	Sample Type
	Test Parameter
	Techniques

	Skim milk powder
	Rennet whey, butter milk
	HPLC

	Butter oil
	Sterols
	GC

	Butter oil
	Butyric acid
	Karl Fischer

	Chocolate crumb
	Milk fat
	GC

	Cream liqueurs
	Sucrose
	HPLC

	Cheese
	Staphylococcal Enterotoxins
	ELISA

	Unsalted butter
	Milk fats, water, solids non fat, free fatty acids, peroxide value & Coliforms
	Documented in-house methods

	Salted butter
	Milk fats, water, salt
	

	Concentrated butter
	Milk fats, moisture, milk solids non fat, free fatty acids, peroxide value, non-milk fat, solids non fat & salt
	

	Cream
	Fat
	

	Acid casein
	Water, fat, free acidity, total bacterial count & Coliforms
	

	Rennet casein
	Water, fat, ash, TBC & Coliforms
	

	Caseinates
	Water, milk protein, fat, lactose, Ash, TBC & Coliforms
	

	Skim milk powder
	Fat, protein, water, acidity, lactates, phosphate, solubility, scorched particles, TBC, Coliforms, buttermilk, rennet whey & acid whey
	

	Milk products
	L. monocytogenes
	

	Milk products
	Salmonella spp.
	

	Cheese made from raw milk and from thermized milk
	S. aureus, E. coli
	

	Soft & fresh cheese (made from heat-treated milk)
	S. aureus, E. coli
	

	Liquid milk-based products, butter made from pasteurised milk, soft cheese (made from heat-treated milk), powdered milk-based products & frozen milk-based products (including ice-cream)
	Coliforms
	

	Liquid heat-treated unfermented milk-based products & frozen milk-based products (including ice-cream)
	Plate count
	

Dairy Science Laboratory Dublin

Department of Agriculture, Food and Rural Development

Harcourt Terrace Lane

Dublin 2

Republic of Ireland

Tel:
00 353 1 6616341

Fax:
00 353 1 6767334

Email: bernadette.hickey@daff.irlgov.ie

Head of Laboratory: Ms. Bernadette Hickey

No. Food Safety Staff: 11

Accredited by: N/A

Service Contract: Food Safety Authority of Ireland
Statutory Responsibility: Yes

Year Established: circa 1925

Accessibility: Agricultural Inspectors, Veterinary Officers, Food Safety Authority of Ireland & Government Departments

Type of Food Safety Work: Compositional, Food Borne Pathogens & Residues

Techniques/Instrumentation used: Culture methods & Immunoassay

Specialised Testing: N/A

Specialised Equipment: N/A

	Details of Food testing carried out

	Sample Type
	Test Parameter
	Techniques

	Unsalted butter
	Milk fats, water, solids non fat, free fatty acids, peroxide value, Coliforms
	Documented in-house methods

	Salted butter
	Milk fats, water, salt
	

	Concentrated butter
	Milk fats, moisture, milk solids non fat, free fatty acids, peroxide value, Non-milk fat, solids non fat, salt
	

	Cream
	Fat
	

	Feeding stuff ingredients
	Water, fats, rennet whey, starch, copper
	

	Acid casein
	Water, fat, free acidity, TBC, Coliforms
	

	Rennet casein
	Water, Fat, Ash, TBC, Coliforms
	

	Caseinates
	Water, Milk protein, Fat, Lactose, Ash, TBC, Coliforms
	

	Skim milk powder
	Fat, protein, water, acidity, lactates, phosphate, solubility, scorched particles, TBC, Coliforms, buttermilk, rennet whey, acid whey
	

	Milk products
	L. monocytogenes, Salmonella spp.
	

	Cheese (made from raw milk), Soft cheese & Fresh cheese (made from heat-treated milk)
	S. aureus, E. coli
	

	Liquid milk-based products, butter made from pasteurised milk or cream, soft cheese (made from heat-treated milk), powdered milk-based products & frozen milk-based products (including ice-cream)
	Coliforms
	

	Liquid heat-treated unfermented milk-based products & frozen milk-based products (including ice-cream)
	Plate count
	

Dairy Science Laboratory Limerick

Killeely Road

Thomondgate

Limerick

Republic of Ireland

Tel:
00 353 61 452444

Fax:
03 353 61 452054

Email: des.kiely@daff.irlgov.ie

Head of Laboratory: Mr. Denis Kiely

No. Food Safety Staff: 11

Accredited by: N/A

Service Contract: Food Safety Authority of Ireland

Statutory Responsibility: Yes

Year Established: 1974

Accessibility: Agricultural Inspectors, Veterinary Officers, Food Safety Authority of Ireland & Government Departments

Type of Food Safety Work: Compositional, Food Borne Pathogens & Residues

Techniques/Instrumentation used: Culture methods & Immunoassay

Specialised Testing: N/A

Specialised Equipment: N/A

	Details of Food testing carried out

	Sample Type
	Test Parameter
	Techniques

	Unsalted butter
	Milk fats, water, solids non fat, free fatty acids, peroxide value & Coliforms
	Documented in-house methods

	Salted butter
	Milk fats, water & salt
	

	Concentrated butter
	Milk fats, moisture, milk solids non fat, free fatty acids, peroxide value, non-milk fat & salt
	

	Cream
	Fat
	

	Skim milk powder
	Fat, Protein, water, acidity, lactates, phosphate, solubility, scorched particles, TBC, Coliforms, buttermilk, rennet whey & acid whey
	

	Milk products
	L. monocytogenes, Salmonella spp.
	

	Cheese made from raw milk & thermized milk, soft cheese (made from heat-treated milk) & fresh cheese (made from heat-treated milk)
	S. aureus
	

	Cheese made from raw milk and from thermized milk & Soft cheese (made from heat-treated milk)
	E. coli
	

	Liquid milk-based products, butter made from pasteurised milk, soft cheese (made from heat-treated milk), powdered milk-based products & frozen milk-based products (including ice-cream)
	Coliforms
	

	Liquid heat-treated unfermented milk-based products & frozen milk-based products (including ice-cream)
	Plate count
	

General Description of Veterinary Laboratory Service

The Veterinary Laboratory Service (VLS) is comprised of the Central Veterinary Research Laboratory (CVRL) (encompassing the Dublin Regional Veterinary Laboratory) at Abbotstown in Dublin, the Brucellosis Laboratory, Cork, and five 'stand-alone', multi-disciplinary Regional Veterinary Laboratories located in Athlone, Cork, Kilkenny, Limerick and Sligo.

The objectives of the VLS are to implement Department of Agriculture, Food and Rural Development policy in respect of animal health and welfare and veterinary public health. It also provides a state-of-the-art diagnostic service, operates a number of specific surveillance programmes for endemic, emerging and exotic diseases, and undertakes research on a number of endemic diseases.
The VLS is also collaborating in a number of research projects with other research institutions, both nationally and internationally. Examples of current on-going research include:

· evaluation of rapid detection methods for salmonella and mycobacteria.

· surveillance of milk for Mycobacterium avium subsp. paratuberculosis bacteria.

-
surveillance of antimicrobial resistance among bacteria from food animals.

Most of the VLS laboratories, including regional veterinary labs, do not test food stuffs but provide diagnostic services for the detection and identification of diseases in animals. However the Central Veterinary Research Laboratory & the Regional Veterinary Laboratory in Sligo does carry out certain food analyses while the Brucellosis Laboratory analyses milk.

The CVRL is also recognised by the EU as the Reference Laboratory in Ireland for a number of diseases - including salmonellosis, newcastle disease, avian influenza, classical swine fever and Aujeszky's disease. In this role, the CVRL validates the competency of private laboratories with regard to testing samples collected for disease surveillance or trade purposes as required under various EU directives or national legislation.
Central Veterinary

Research Laboratory

Abbotstown

Castleknock

Dublin 15

Republic of Ireland

Tel: 00 353 1 6072869

Fax: 00 353 1 8213010

Email: John.Ferris@agriculture.gov.ie

Head of Laboratory: Mr. John Ferris

Category of Laboratory: Public Lab

Status of Laboratory: National
Geographical area served: Republic of Ireland

Overall Role of Laboratory: Official Food Safety/Surveillance, Research and Development & Toxicology (pertaining to veterinary)

No. Food Safety Staff: 15

Accredited by: N/A

Service Contract: DAFRD contract with FSAI
Statutory Responsibility: Yes

Year Established: 1959

Accessibility: Agricultural Inspectors, State Agencies, Veterinary Officers, Food Industry, Food Safety Authority of Ireland, Garda Siochana, General Public, Custom & Excise, Government Department(s), Health Board(s), Local Authorities, other Laboratories, own Institution, Research Institutes/Foundations, Third Level Institutions & occasional private contracts

Type of Food Safety Work: Food Borne Pathogens, Contaminants (incl. process), Residues, Toxins & occasionally food complaints

Techniques/Instrumentation used: AAS, Culture Methods, Electrophoresis, Immunoassay, Microscopy, Molecular Biology, PCR (inc. RT-PCR), Serological, Serotyping, UVS & ETAAS.

Specialised Testing: See Table

Specialised Equipment: DNA Sequencers, Electrophoresis, Electron microscope, Liquid handling equipment, Impedance technology, FACS, PCR & fluorescent activated cell sorter

	Details of Food Testing and/or Research carried out

	Sample Type

	Test Parameters
	Techniques(s) Used

	Foods of animal origin, animal by-products, environmental samples etc.

	Various: microbiological, histopathological, virology, parasitology & prions
	Culture, Serology, animal assays, bioassays, immunoassays, histopathology, sequencing, RFLP, PFGE, PCR & antibiotyping

	Research Areas: Parasitology, BSE/CJD, Feedstuffs, Molecular Biology, Microbiology, Chemical Residues, Contaminants, Toxins, Virology & Toxicology (only relating to veterinary).

Brucellosis Laboratory

Model Farm Rd

Cork

Republic of Ireland

Tel: 00 353 21 4545377

Fax: 00 353 21 4545694

Head of Laboratory : Dr. Terence Heneghan

Contact: Mr. Paddy Reilly

Position: Senior Laboratory Technician

Category of Laboratory: Public

Status of Laboratory: National
Geographical area served: Republic of Ireland

Overall Role of Laboratory: Official Food Safety/Surveillance, Research and Development
No. Food Safety Staff: 55

Accredited by: N/A

Service Contract: N/A
Statutory Responsibility: Yes

Year Established: 1982

Accessibility: Veterinary Officers, General Public, Government Department(s), Health Board(s) incl. EHO’s & Other Laboratories

Type of Food Safety Work: Bacteriology/immunoassays

Technique/Instrumentation Used: Culture Methods, FIA, Immunoassay, Serological & Serotyping.
Specialised Testing: See Table

Specialised Equipment: Automated Liquid handling Instruments

	Details of Food Testing or / and Research carried out

	Sample Type
	Test Parameters
	Techniques (s) Used

	Blood, serum and milk
	Immunoglobins
	Serum agglutination test (SAT), Complement fixation test (CFT), Coombs test, Rose Bengal test, ELISA, Time-Resolved Fluorescence

	Research Areas: Microbiology

Public Health Unit, Sligo Regional

Fawcetts Bridge

Veterinary Laboratory

Dunally

Co. Sligo

Republic of Ireland

Tel: 00 353 71 42191

Fax: 00 353 71 45900

Email: rvls@tinet.ie

Head of Laboratory: Mr. Eugene Redahan

Contact Person: Mr. Seamus McGowan

Position: Laboratory Technician

Category of Laboratory: Public Lab

Status of Laboratory: Regional

Geographical area served: North West Counties of the Republic of Ireland: Sligo, Leitrim, Donegal, Mayo & Longford

Overall Role of Laboratory: Official Food Safety/Surveillance

No. Food Safety Staff: 2
Accredited by: NAB (in progress)

Service Contract: DAFRD contract with FSAI
Statutory Responsibility: Yes

Year Established: 1966

Accessibility: Veterinary Officers, Food Safety Authority of Ireland & Government Department(s)

Type of Food Safety Work: Food Borne Pathogens, General Food Quality, Contaminants (incl. process) & Compositional.

Techniques/Instrumentation used: Culture Methods & Relevant scientific techniques

Specialised Testing: The public health unit specialises in the analysis of liquid milk & water samples

Specialised Equipment: Gerber instruments for % fat determinations, advanced cryomatic milk cryoscope & membrane filtration equipment for water analysis.

	Details of Food Testing carried out

	Sample Type
	Test Parameters
	Techniques (s) Used

	Pasteurised Milk & cream
	Peroxidase
	In-house documented method

	Pasteurised Milk & cream
	TBC
	

	Pasteurised Milk & cream
	Enumeration of Coliforms
	

	Pasteurised Milk & cream
	P.I.C test
	

	Raw & Pasteurised milk and cream

	Determination of freezing point
	Advanced Cryoscope

	Raw & Pasteurised milk and cream

	Determination of % Fat
	Gerber Method

	Raw & Pasteurised milk and cream

	Antibiotic/Sulphonamides
	Delvo test S.P

	Raw & Pasteurised milk
	SNF > 8.5%
	Gravimetric

	Water

	E. coli
	Membrane filtration

	Water
	TBC
	In-house documented method

	Water
	Total Residual Chlorine
	D.P.D no 4 Lovibond Comparator

Contact Details for Athlone, Limerick, Kilkenny & Cork Regional Veterinary Laboratories

Overall Role of Laboratories: Diagnosis & Research of Animal Diseases

Accessibility: Veterinary Officers, Veterinary Surgeons in Clinical Practice & DAFRD

Athlone Regional Veterinary Laboratory

Dept of Agriculture, Food & Rural Development,

Coosan,

Athlone,

Co. Westmeath,

Republic of Ireland

Head of Laboratory: Mr. P.J. Dwyer
Tel: 00 353 902 75514

Fax: 00 353 902 75215

Email: rvl1@eircom.net

Limerick Regional Veterinary Laboratory

Dept of Agriculture, Food & Rural Development,

Knockalisheen,

Co. Limerick,

Republic of Ireland

Head of Laboratory: Mr. Jim Bradley
Tel: 00 353 61 452911

Fax: 00 353 61 451849

Email: limlab@indigo.ie

Kilkenny Regional Veterinary Laboratory

Dept of Agriculture, Food & Rural Development,

Leggatsrath,

Co. Kilkenny,

Republic of Ireland

Head of Laboratory: Mr. Patrick Kelleher
Tel: 00 353 56-21688

Fax: 00 353 56-64741

Email: pat.kelleher@daff.irlgov.ie

Cork Regional Veterinary Laboratory

Dept of Agriculture, Food & Rural Development,

Model Farm Road,

Cork,

Republic of Ireland

Head of Laboratory: Mr. Eugene Power

Tel: 00 353 21-4543931

Fax: 00 353 21-4546153

Part III: Local Authorities

Limerick City Council Food

Bacteriology/Veterinary Laboratory

Park Road

Rhebogue

Limerick

Republic of Ireland

Tel:
00 353 61 419050

Fax:
00 353 61 312460

Email: pflynn@limerickcorp.ie

The Limerick City Council Food Bacteriology/Veterinary Laboratory is responsible for the testing of milk, meat and water to determine their fitness or otherwise for human consumption.

Head of Laboratory: Mr.
Padraic Flynn

Category of Laboratory: Public

Status of Laboratory: Local Authority
Geographical area served: County Clare & Limerick City
Overall Role of Laboratory: Official Food Safety/Surveillance

No. Food Safety Staff: 3

Accredited by: N/A

Service Contract: Food Safety Authority of Ireland

Statutory Responsibility: Yes

Year Established: pre 1970

Accessibility:
Veterinary Officers, Water Inspectors, Food Safety Authority of Ireland, Dept. of Agriculture, Food & Rural Development, Local Authorities, Own Institution and Government Departments.

Type of Food Safety Work: Food Borne Pathogens.

Technique/Instrumentation used: Culture Methods, Microscopy & SPE.

Specialised Testing: N/A

Specialised Equipment: N/A

	Details of Food Testing carried out

	Sample Type
	Test Parameters
	Technique(s) Used

	Meat
	Plate Counts, CFU, S. aureus, Salmonella spp., Coliforms/E.coli
	 Culture etc.

	Milk
	Plate Count, Coliforms/E.coli, phosphatase, antibiotic, added water
	

	Water
	Coliforms/E.coli, colony counts
	Multiple tube method

Dublin City Council Food Laboratory

Veterinary Department

Dublin City Council

10 Cornmarket

Dublin 8

Republic of Ireland

Tel:
00 353 1 6713639

Fax:
00 353 1 6773887

Email: tom.lillis@dublincorp.ie
The Dublin City Council Food Laboratory is responsible for the testing of pasteurised milk from retail outlets and water and products from stand alone establishments to determine their fitness or otherwise for human consumption.

Head of Laboratory:
Mr. Timothy Allman

Contact Person:
Mr. Thomas J. Lillis

Position:
Laboratory Technician

Category of Laboratory: Public

Status of Laboratory: Local

Geographical area served: Dublin City Council

Overall Role of Laboratory: Official Food Safety/Surveillance

No. Food Safety Staff: 1

Accredited by: N/A

Service Contract: Food Safety Authority of Ireland
Statutory Responsibility: Yes

Year Established: 1978

Accessibility: Veterinary Officers, FSAI & General Public

Types of Food Safety Work: Food Borne Pathogens, Residues, Culture Methods.

Specialised Food Testing:
N/A

Specialised Equipment:
N/A

	Details of Food Testing carried out

	Sample Type
	Test Parameter
	Techniques

	Pasteurised Milk
	TVC, presumptive Coliforms, E.coli
	Culture

	Pasteurised Milk
	Pasteurisation
	Phosphatase test

	Pasteurised Milk
	Freezing point
	Cryoscope

	Pasteurised Milk
	Antibiotics
	Delvo test

	Equipment, Product and water samples from stand alone establishments
	TVC, Cl. perfringens, Listeria spp., Campylobacter spp., S. aureus, E. coli O157:H7 etc.
	Culture Methods

Cork City Council Food Hygiene Laboratory

Veterinary Department

White Street

Cork

Republic of Ireland

Tel:
00 353 21 4310793

Fax:
00 353 21 4316851

Email: diarmuid_dooge@corkcorp.ie
The Veterinary Department of Cork City Council carries out regular inspections on retail butchers, wholesale meat premises, meat processors and poultry wholesale/retail outlets and Transport vehicles. Samples collected during routine visits are analysed at the Food Safety Laboratory of Cork City Council.
Head of Laboratory:
Mr. Diarmuid Dooge
Contact:
Ms. Anne Kelly
Position:
Technician

Category of Laboratory:
Public

Status of Laboratory: Local
Geographical area served: Cork City
Overall Role of Laboratory: Official Food Safety/Surveillance
No. Food Safety Staff: 3

Accredited by: N/A

Service Contract: Food Safety Authority of Ireland Statutory Responsibility: Yes

Year Established: 1972

Accessibility:
Veterinary Officers & Food Safety Authority of Ireland

Type of Food Safety Work: Food Borne Pathogens & General Food Quality

Technique/Instrumentation used: Culture Methods & Immunoassay

Specialised Testing:
N/A

Specialised Equipment:
N/A
	Details of Food Testing carried out

	Sample Type
	Test Parameters
	Techniques(s) Used

	Raw beef
	TVC, Coliforms, E. coli, E.coli 0157:H7
	Culture & Immunoassay

	Raw pork & poultry
	Salmonella spp.
	Culture & Serotyping

	Meat products
	TVC, Coliforms, E.coli & Salmonella spp.

	Culture & Serotyping

Cork County Council Veterinary

& Food Hygiene Laboratory

Floor 12

County Hall

Cork

Republic of Ireland

Tel:
 00 353 21 4285405

Fax:
 00 353 21 4347118

Email: vets@corkcoco.ie
The Veterinary Department of Cork County Council carries out regular inspections at butcher shops, butchery retail sections within supermarkets, meat processors, small poultry slaughtering premises and cold stores within the County. Samples collected during routine visits are analysed at the Cork County Council Veterinary & Food Hygiene Laboratory.
Head of Laboratory:
Mr. Gerry Buckley

Contact:
Ms. Liz O’Connor
Position:
Laboratory technician

Category of Laboratory: Public

Status of Laboratory: Local
Geographical area served: Cork County
Overall Role of Laboratory: Official Food Safety/Surveillance, Research and Development
No. Food Safety Staff: 4

Accredited by: N/A

Service Contract: Food Safety Authority of Ireland. Approved by DAFRD for the testing of samples under various EU Directives

Statutory Responsibility: Yes
Year Established: 1980

Accessibility: Agricultural Inspectors, Veterinary Officers, Food Safety Authority of Ireland, General Public, Government Department(s), Local Authorities incl. EHO’s, Other Laboratories, Own Institution & Private Clients (contract).

Type of Food Safety Work: Food Borne Pathogens, Food Complaints, General Food Quality & Residues.

Technique/Instrumentation used: Culture Methods, Immunoassay, Microscopy & Serotyping.

Specialised Testing: Residues

Specialised Equipment: Charm ІІ (Radioimmunoassay).
	Details of Food Testing and / or Research carried out

	Sample Type
	Test Parameters
	Techniques (s) Used

	Meat
	Various pathogens incl. E.coli, S. aureus, Salmonella spp, Listeria spp., L. monocytogenes, B. cereus & Campylobacter spp. etc.
	Culture and Elisa

	Meat
	Antibiotic residues
	Charm ІІ

	Research Area: (1) Survey on consumption of unpasteurised milk on dairy farms & presence of Salmonella spp. & verocytogenic E. coli;

(2) In partnership with Queens University Belfast & Cork Institute of Technology, the lab is engaged in a large FSPB sponsored survey for Mycobacterium avium ssp. paratuberculosis (MAP) on dairy farms. Other areas incl. other facets of Microbiology, Chemical Residues, Contaminants & Toxins

Part IV: Marine

Marine Institute

Snugboro Road

Abbotstown

Dublin 15

Republic of Ireland

Tel:
00 353 1 8228200

Fax:
00 353 1 8205078

Email: michealocinneide@marine.ie

Website: www.marine.ie
The Marine Environment and Health Services Division (MEHS), part of the Marine Institute, is responsible for a range of environmental and fish health services. These include: biotoxin monitoring, disease in fish and the monitoring of residues and contaminants in seafood.

Head of Laboratory: Mr. Micheal O'Cinneide
Category of Laboratory: Public (State Agency)

Status of Laboratory: National

Geographical area served: Republic of Ireland Marine Areas

Overall Role of Laboratory: Official Food Safety/Surveillance, Research and Development
No. Food Safety Staff: 38
Accredited by: Accreditation in progress

Service Contract: Food Safety Authority of Ireland Statutory Responsibility: Yes

Year Established: 1984

Accessibility:
 Fishery Officers, State Agencies, Food Industry, Food Safety Authority of Ireland, Government Department(s), Own Institution

Type of Food Safety Work: Additives, Contaminants (incl. process), Residues & Toxins

Techniques/Instrumentation used: AAS, Culture Methods, GC, GC-MS, HPLC, LC-MS, SPE & UVS

Specialised Testing: Environmental contaminants & veterinary drug residues in fish & shellfish. Biotoxins in shellfish

Specialised Equipment: HPLC, GC, MS, AAS, Atomic fluorescence, LC-MS & GC-MS

	Details of Food Testing or/and Research carried out

	Sample Type

	Test Parameters
	Technique(s)

	Finfish

	Emamectin Benzoate
	HPLC Fluorescence

	
	Ivermectin
	HPLC Fluorescence

	
	Cypermethrin
	GC ECD

	
	Teflubenzuron, Diflubenzuron,
Oxytetracycline & Sulphonamides
	HPLC- DAD

	
	Oxolinic acid
	HPLC- Fluorescence

	
	Pigments
	HPLC- UV

	Fish and Shellfish

	Heavy Metals
	AA Graphite furnace and flame

	
	Mercury
	cold vapour fluorescence

	
	PCBs, Chlorinated pesticides &
Toxaphene
	GC ECD

	Shellfish

	Amnesic Shellfish Toxins
	HPLC- UV

	
	Diarrhetic Shellfish Toxins
	Mouse Bioassay & LC-MS

	
	Azospiracids
	LC-MS

	
	Paralytic Shellfish Toxins
	Mouse Bioassay

	Finfish
	Antibacterials
	Modified EC 4-plate Screening

	Research Areas: Chemical Residues, Contaminants, Toxins & Virology

Part V: Others

State Laboratory

Abbotstown

Dublin 15

Republic of Ireland

Tel: 00 353 1 8025800

Fax: 00 353 1 8217320

Email: mwalsh@statelab.ie

Website: www.statelab.ie
The State Laboratory was established in 1924 to provide an analytical and advisory service to the government of the Republic of Ireland. It resulted from an amalgamation of the laboratory of the Revenue Commissioners with the chemistry laboratory of the Department of Agriculture. It has expanded from its origins in revenue and agriculture to embrace most aspects of Government legislative activity, including the implementation and formulation of many technical aspects of national and EU legislation.
Head of Laboratory: Dr. Máire Walsh

Category of Laboratory: Public

Status of Laboratory: National
Geographical area served: Republic of Ireland
Overall Role of Laboratory: Official Food Safety/Surveillance

No. Food Safety Staff: 45
Accredited by: NAB

Service Contract: N/A
Statutory Responsibility: Yes

Year Established: 1924

Accessibility: Agricultural Inspectors, Custom & Excise, State Agencies, Veterinary Officers, Food Safety Authority of Ireland, Garda Siochana, Government Department(s), own Institution, State Agencies.

Type of Food Safety Work: Additives, Compositional, Contaminants (incl. process), Food Speciation, Residues, Toxins, Labelling & Nutritional

Techniques/Instrumentation used: AAS, Culture Methods, Electrophoresis, FIA, FTIR, GC, GC-MS, HPLC, ICP, Immunoassay, Ion Chromatography, LC-MS, Microscopy, Molecular Biology, PCR (inc. RT-PCR), SPE, UVS & X-Ray Spectrometry

Specialised Testing: Extensive testing of animal feeding stuffs, food speciation, GMO’s(National Reference Lab). (Please see Table)

Specialised Equipment: please see Table.

	Details of Food Testing or / and Research carried out

	Sample Type
	Test Parameters
	Techniques(s) Used

	Animal Feeding stuffs
	Macro-nutritional components, micro-nutrients, medicinal, additives, fibre, moisture content & toxic factors (mycotoxins & heavy metals).
	Various incl. classical, HPLC, GC, AAS etc.

	Cereals
	Nutritional parameters
	Various

	Fertilisers

	Nitrogen, phosphorous, potassium plus other metals.

	Combustion Analyser, AAS, IC, ICP & classical techniques.

	Meat/Genetically Modified Feeds/dried, soy products, soy substitutes for dairy products and soy infant
	Speciation, GMO's
	Various incl. Immunological, procedures & PCR

	Meat/Milk Powders/Cheese, Butter

& Dairy Spreads/Cream, Liqueurs/Sugar, Confectionary & Biscuits
	Compositional
	Various

	Beer, Spirits, Wines, Ciders, Liqueur Chocolates
	Alcohol, Congeners,
	Various incl.: GC, SCABA automatic beer analyser etc.

	Wines
	Sulphur Dioxide, Sugar, Total acidity
	

	Water (food manufacturing & processing)
	Coliforms, Phenols, Pesticide residues
	Various incl. GC

	Meat/Animal Feeding stuffs/Eggs
	Growth Promoters, Veterinary Drugs(ROI National Residue Plan)
	Various incl. GCMS, LCMS

	Milk/ Fruit & Vegetables
	Pesticides
	Various incl. GCMS

	Meat/Milk/Honey
	Contaminants/Pesticides
	Various incl. GCMS, LCMS etc

	Research Areas: Residues, Speciation, Contaminants, toxins, molecular biology, GMO’s, compositional

Radiological Protection

Institute of Ireland

3, Clonskeagh Square

Dublin 14

Republic of Ireland

Tel: 00 353 1 2697766

Fax: 00 353 1 2697437

Email: tryan@rpii.ie

Website: www.rpii.ie
The Radiological Protection Institute of Ireland was established in 1992 under the Radiological Protection Act, 1991. It is the national organisation with regulatory, monitoring and advisory responsibilities in matters pertaining to Ionising Radiation.
Head of Laboratory: Dr. Tom Ryan

Contact Person: Ms. Cara Kirwin

Category of Laboratory: Public (State Agency)
Status of Laboratory: National
Geographical area served: Republic of Ireland
Overall Role of Laboratory: Contract Work, Official Food Safety/Surveillance & Research and Development

No. Food Safety Staff: 12
Accredited by: NAB

Service Contract: Food Safety Authority of Ireland
Statutory Responsibility: Yes

Year Established: 1980 (previously the Nuclear Energy Board)

Accessibility: Environmental Health Officers, Fishery Officers, Private Clients (Contract) , State Agencies, General Public, Food Industry, Food Safety Authority of Ireland, Health Board(s), Local Authorities, Other Laboratories, Garda Siochana, Own Institution, Research Institutes/Foundations, Third Level Institutions, Government Departments.

Type of Food Safety Work: Ionising Radiation
Techniques/Instrumentation used: Liquid scintillation counting, total alpha counting, total beta counting, gamma spectrometry & alpha spectrometry

Specialised Testing: Radioactive concentrations. The laboratory is responsible for the routine measurement of radioactivity in the environment, incl. foodstuffs. It would also play a key role in the national response to a nuclear emergency affecting the Republic of Ireland.

Specialised Equipment: See instrumentation above
	Details of Food Testing and/or Research carried out

	 Sample Type
	Test Parameters
	Technique(s) Used

	Air
	Radioactivity
	Total Alpha/Beta

	Soil/Sea Sediments

	
	Alpha Spectrometry, Gamma Spectrometry

	Rainwater
	
	Gamma Spectrometry

	Foodstuffs

	
	Liquid scintillation, alpha, gamma Spectrometry

	Water
	Radon
	Liquid Scintillation

	Seawater
	Radioactivity
	Gamma Spectrometry

	Research Areas: Radioactivity

Beechwood Laboratories

120 Ballymena Road

Doagh

Ballyclare BT39 0TL

Co. Antrim

Northern Ireland

Tel: 0044 28 9335 2691

Fax: 0044 28 9335 2702

Email: amcm@beechwood.force9.co.uk

Head of Laboratory: Dr. Alan Gardner

Contact Person: Mr. Alan McMorris

Position: Laboratory Manager

Category of Laboratory:
Private Lab
Status of Laboratory: International

Geographical area served: Republic of Ireland & Northern Ireland

Overall Role of Laboratory: Contract Work

No. Food Safety Staff: 17 Accredited by: UKAS

Service Contract: Agreement with DARD Statutory Responsibility: N/A

Year Established: 1984

Accessibility: Environmental Health Officers, General Public, Private Clients (Contract), Food Industry, Food Safety Authority of Ireland, Food Standards Agency, Government Departments, Local Authorities, Health Boards & other Laboratories

Type of Food Safety Work: Additives, Compositional, Contaminants (incl. process), Food Borne Pathogens, Food Complaints, Food Speciation, General Food Quality, Nutritional & Labelling

Techniques/Instrumentation used: Culture Methods, GC, Microscopy & UVS

Specialised testing: N/A

Specialised equipment: N/A

	Details of Food Testing carried out

	Sample Type
	Test Parameters
	Technique(s) Used

	Water: waste
	BOD, COD, TSS, TDS, pH, colour, Turbidity, Conductivity
	Documented in House Method

	Water: potable, process
	BOD, COD, TSS, TDS, pH, colour, Turbidity, Conductivity, Faecal indicator organisms, General Indicators
	

	Water: saline/sea
	Faecal indicator organisms, General indicators
	

	Environmental swabs
	Microbiological analysis
	

	General Foods
	Ash, Calorific value, Carbohydrate, Chloride, Meat & Fish content, Moisture, Nitrogen, Nutritional labelling, Oils and fats, pH, Preservatives, Protein, Sodium chloride, Sulphur dioxide
	

	
	
	

	General Foods
	Anaerobic mesophillic count, B. cereus,
Campylobacter spp., Cl. perfringens, Coliforms, E. coli, Enterobacteriaceae, Listeria spp (detection), Salmonella spp, S. aureus, Total colony count, Yeasts/Moulds
	

Interim National Salmonella Reference Laboratory

Department of Medical Microbiology

University College Hospital

Galway City

Republic of Ireland

Tel: 00 353 91 544572/146

Fax: 00 353 91 524216

Email: martin.cormican@bsi.ie

Head of Laboratory: Prof. Martin Cormican
Contact Person: Mr. Niall DeLappe

Position: Technologist

The Interim National Salmonella Reference Laboratory provides a salmonella reference service for the detailed identification of isolates from human, animal & food samples on behalf of other laboratories

Category of Laboratory: Public Lab

Status of Laboratory: National

Geographical area served: Republic of Ireland

Overall Role of Laboratory: Surveillance

No. Food Safety Staff: 4

Accreditation by: Preparing for CPA accreditation

Service Contract: N/A
Statutory Responsibility: No

Year Established: 2000

Accessibility: Other Laboratories, including hospital, food microbiology and veterinary labs.

Types of Food Safety Work: Identification of salmonella isolates

Techniques/Instrumentation used: Culture Methods, Electrophoresis, Microscopy, Molecular Biology, PCR (inc. RT-PCR), phage typing & serotyping

Specialised Testing: PFGE typing of salmonella, serotyping, antimicrobial susceptibility testing & plasmid profiles

Specialised Equipment: BioRAd CHEF Mapper DRIII, BioRAD gel image capture, Bionumerics

	Details of Food testing or/and Research carried out

	Sample Type
	Test Parameter
	Techniques

	No foods are analysed. Food isolates from other laboratories only
	Identification of salmonella isolates

	In house documented Methods

	Research Areas: Microbiology

Section Two: Non-Departmental Public Body/State Agency Laboratories

Bord Iascaigh Mhara Laboratory

Crofton Road

Dunlaoghaire

Co. Dublin

Republic of Ireland

Tel: 00 353 1 2144110/2144115

Fax: 00 353 1 2144220

Email: rafferty@bim.ie

Website: www.bim.ie
BIM/Irish Sea Fisheries Board was established under the Sea Fisheries Act 1952 as the state agency with primary responsibility for developing the sea fishing and aquaculture industry. It is comprised of 5 main divisions namely Aquaculture Development, Fisheries Development, Marine Services, Market Development and Secretariat. The BIM laboratory under the Markets Division provides a range of services to the Seafood Industry including the analytical testing of fish and shellfish products, water and environmental samples.
Head of Laboratory: Dr. Carol Rafferty

Category of Laboratory: State Agency

Status of Laboratory: National
Geographical area served: Republic of Ireland

Overall Role of Laboratory: Contract Work, Official Food Safety / Surveillance

No. Food Safety Staff: 6
Accredited by: NAB

Service Contract: Dept. Marine & National Resources
Statutory Responsibility: No

Year Established: 1974

Accessibility: Fishery Officers, Private Contract, State Agencies, Food Industry (mainly fish processors & co-op’s) & Government Department(s).

Type of Food Safety Work: Food Borne Pathogens

Techniques/Instrumentation used: Culture Methods, Microscopy & Serological

Specialised Testing: N/A

Specialised Equipment: N/A

	Details of Food Testing carried out

	Sample Type
	Test Parameters
	Technique (s) Used

	Fish & Fish Products
	Listeria spp., Salmonella spp., E. coli, Coliforms, S. aureus, TVCs
	Culture

	Water
	E. coli, Coliforms
	Culture

	Shellfish
	E. coli, Coliforms
	Culture

Teagasc - The Agriculture & Food Development Authority of the Republic of Ireland

Teagasc provides integrated research, advisory and training services for agriculture and food industry in the Republic of Ireland. It is a semi-state organisation established under legislation enacted by the Irish government. The Board of Teagasc is appointed by the Minister for Agriculture, Food & Rural Development and has representatives from farming organisations, the food industry, universities, DAFRD and Teagasc staff.

Teagasc is a client-based organisation and operate in partnership with all sectors of the agriculture and food industry and with rural development agencies. It has developed close alliances with research, advisory and training agencies throughout the world. Teagasc employs over 1,500 staff at 120 locations throughout Ireland.

Teagasc has three main Food Research Centres, the National Food Centres in Dublin & Limerick and the Dairy Products Research Centre in Moorepark, Co. Cork.

The mission of The National Food Centre (NFC) is to assist the growth and development of the Irish food industry through excellence in technical and market research, advice and training. The main campus is located at Dunsinea, Dublin 15, and consists of research and analytical laboratories and food processing pilot plants. The Centre has a subsidiary in the Limerick Food Centre, and collaborates with the Dairy Products Research Centre at Fermoy. The NFC serves the meat, fish and poultry sectors, as well as vegetable, fruit and cereal processors. The Dairy Products Research Centre provides support for the dairy sector.

Teagasc has also a number of Agricultural Research Centres, two of which carry out some routine testing of foodstuffs or/and ingredients for specific analytes. These are located in Johnstown Castle, Co. Wexford and Oak park, Co. Carlow

Food Research Centre - The National Food Centre, Dublin
The National Food Centre was established in 1988 as a division of Teagasc. Its mission is to support the development of the food industry in Ireland through excellence and leadership in research, technical development and training. The Centre serves the meat, fish and poultry sectors, as well as vegetable, fruit and cereal processors. The National Food Centre (NFC) has a staff of over 100. Each year the Centre does business with several hundred client companies, mainly in the Republic of Ireland, but also in Northern Ireland and overseas. In addition to industry services, NFC carries out a dynamic programme of public funded food research in collaboration with universities and research institutes in Ireland, the EU and the USA. Research priorities are food safety, product quality and process technology in fresh products and in secondary processed consumer food products. The Centre has a well-established international reputation as a Centre of Excellence in meat technology and in the quality and safety of foods. The research programme is underpinned by targeted studies of markets and consumer-led developments.

Accredited analytical facilities & an active training programme enable Teagasc to offer additional contract services for quality management and process improvement.

The National Food Centre has a number of different departments

· Food Safety
· Food Training & Technical Services
· Consumer Foods

· Meat Technology

· Food Marketing

Only the Departments of Food Safety and Food Training & Technical Services carry out testing of food on a routine basis. Please see the relevant sections.

General information on the other Departments –Research Only

Department of Consumer Foods
The Department of Consumer foods focus on various compositional, quality, nutritional & physical properties of foods. The laboratory’s main research areas include food authenticity, sensory analysis & food technology, and rheological, sensory & colour testing are often utilised.

Department of Meat Technology
This Department conducts an extensive meat research programme that has produced new technologies with commercial potential. Its research areas include mechanical grading, technology for tender beef, health benefits of beef, new beef retail packaging & commercial systems for rapid chilling of lamb amongst others.

Department of Food Marketing

This Department carries out research on consumer trends and attitudes in Ireland & Europe and conducts various market research projects. Work has also commenced on the establishment of a Food Lifestyles Model, which is aimed at developing a better understanding of consumer behavior and attitudes to food purchase and consumption.

Department of Food Safety - National Food Centre Dublin

The Department of Food Safety has a major food safety/surveillance chemistry laboratory that specialises in the routine chemical analysis of various foods for residues, contaminants & composition. This laboratory has been classified by the Department of Agriculture, Food & Rural Development as the National Reference Laboratory for the analysis of anthelminitics & carbamates under the Republic of Ireland National Residue Monitoring Programme. This chemistry laboratory also conducts various food research programmes & carries out surveys for specific food contaminants, the results of which are added to the national food residue database that is being developed by the National Food Centre.

Most of the microbiological work undertaken in this department is part of an extensive food safety research programme that is supported by a Category 3 containment laboratory (P3) for E. coli 0157 research and is the first of its kind in the Irish food industry. Included in its research portfolio is research into the development of rapid diagnostic tests & work on antibiotic-resistant bacteria. No routine microbiological testing of food is carried out.

General Departmental Details

Head of Department: Dr. James Sheridan

Address: The National Food Centre, Castleknock, Dublin 15, Republic of Ireland

Tel: 00 353 1 8059339

Fax: 00 353 1 8059550

Email: j.sheridan@nfc.teagasc.ie

Overall Role of Department: Contract Work & Research and Development

Total No. Department Staff: 35

Accredited by: NAB

Accessibility: Agricultural Inspectors, State Agencies, Food Industry, Food Safety Authority of Ireland, General Public & Private Clients (contract)

Type of Food Safety Work: Residues & Food Borne Pathogens
General Techniques/Instrumentation Used: Culture Methods, Electrophoresis, GC, GC-MS, HPLC, Immunoassay, Ion Chromatography, LC-MS, Microscopy, Molecular Biology, PCR (inc. RT-PCR), Phage typing, Serological, Serotyping, SPE, UVS

Specialised Routine Testing: Residue analysis

Food Analysis Laboratory, Chemistry

The National Food Centre,

Dunsinea,

Castleknock

Dublin 15

Republic of Ireland

Tel: 00 353 1 8059500

Fax: 00 353 1 8059550

Email: mokeeffe@nfc.teagasc.ie

Website: www.teagasc.ie

Head of Laboratory: Dr. Michael O'Keeffe

Contact Person: Ms. Audrey Nugent - Residue Analysis

Contact Person: Mr. Paddy Byrne - Residue Analysis

Contact Person: Ms. Greta Tisdall – Compositional Analysis & Food Complaints

Category of Laboratory: State Agency Lab
Status of Laboratory: National
Geographical area served: Republic of Ireland

Overall Role of Laboratory: Contract Work, Official Food Safety/Surveillance & Research and Development,
No. Food Safety Staff: 12
Accredited by: NAB

Service Contract: Agreement with DAFRD

Statutory Responsibility: Yes

Year Established:
1988

Accessibility: Agricultural Inspectors, Private Clients (Contract), Veterinary Officers, Food Industry, Food Safety Authority of Ireland, Government Department(s), other Laboratories, own Institution, Research Institutes/Foundations & State Agencies

Type of Food Safety Work: Additives, Compositional, Contaminants (incl. process), Food Complaints, Food Speciation, Nutritional & Residues.

Techniques/Instrumentation used: GC, HPLC, Immunoassay & SPE

Specialised Testing: Veterinary drug, mycotoxins, pesticide & nitrate residues in food

Specialised Equipment: N/A

	Details of Food Testing or / and Research carried out

	Sample Type
	Test Parameters
	Technique (s) Used

	Animal tissues, body fluids, food products
	Veterinary drugs, antimicrobials, hormones, beta-agonists, mycotoxins & pesticides
	HPLC, GC immunoassays

	Animal tissues
	Sulphonamides & Benzimidazoles
	HPLC

	Animal tissues & milk
	Avermectins & Tetracycline’s
	

	Animal tissues, urine & blood
	Beta-agonists
	RIA

	Animal tissues, urine & blood
	Trenbolone
	ELISA

	Animal tissues
	Pyrethroids
	GC

	Dairy products
	Aflatoxin M1
	HPLC

	Animal tissues
	Ochratoxin, Nitrofurans & Carbamates
	

	Animal tissues
	Species testing
	ELISA

	Food products
	Protein, moisture, fat, ash, nitrate/nitrite, sulphur dioxide, phosphorus, salt, collagen, cholesterol, sucrose/glucose, peroxide value, free fatty acids, fatty acid profile, alcohol content, etc.
	Various techniques

	Water & Effluent
	BOD, COD, suspended solids, fats, oils, grease & pH
	Various techniques

	Research Areas: Food authenticity, chemical residues, contaminants & toxins

Department of Food Training & Technical Services –

National Food Centre Dublin
Within this Department is a microbiology laboratory that carries out routine testing of various food products for a variety of food borne pathogens.

General Departmental Details

Head of Department: Dr. Gerard Barry

Address: The National Food Centre, Castleknock, Dublin 15, Republic of Ireland

Tel: 00 353 1 8059500

Fax: 00 353 1 8059550

Email: jgbarry@indigo.ie
Food Analysis Laboratory, Microbiology

National Food Centre,

Dunsinea,

Castleknock,

Dublin 15,

Republic of Ireland

Tel: 00 353 1 8059535

Fax: 00 353 1 8059550.

Email: lcaffrey@@nfc.teagasc.ie

Website: www.teagasc.ie

Head of Laboratory: Mr. Louis Caffrey

Category of Laboratory: State Agency Lab

Status of Laboratory: National
Geographical area served: Republic of Ireland

Overall Role of Laboratory: Contract Work & Official Food Safety/Surveillance
No. Food Safety Staff: 6
Accredited by: NAB

Service Contract: N/A

Statutory Responsibility: No

Year Established:
1988

Accessibility: Food Industry, Environmental Health Officers, Private Clients (Contract) & other Laboratories

Type of Food Safety Work: Food Borne Pathogens & Food Complaints

The lab also carries out occasional work for the Consumer Association of Ireland

Techniques/Instrumentation used: Culture methods

Specialised Testing: Isolation of Salmonella & Listeria to species I.D.

Specialised Equipment: N/A

	Details of Food Testing carried out

	Sample Type
	Test Parameters
	Technique (s) Used

	Meat & meat products
	T.V.C.'s
	B.S. / I.S.O. Methods

	Poultry & assoc. products
	Coliform & E. coli
	

	Vegetables & veg. products
	S. aureus

	

	Dairy products
	Yeasts & Mould
	

	Fish & fish products
	Enterobacteriaceae, Salmonella spp. & Listeria spp.
	

Food Research Centre - The National Food Centre, Limerick

Limerick NFC Laboratory

Limerick Food Centre

Raheen Business Park

Limerick

Republic of Ireland

Tel: 00 353 61 301155

Fax: 00 353 61 302613

Email: poboyle@raheen.teagasc.ie

Website: www.teagasc.ie
Head of Laboratory: Mr. Padraic O'Boyle

Head of Centre: Dr.Gerard Barry

Category of Laboratory: State Agency
Status of Laboratory: National
Geographical area served: Mid-West & South West Region of the Republic Ireland
Overall Role of Laboratory: Contract Work & Official Food Safety/Surveillance
No. Food Safety Staff: 4
Accredited by: NAB

Service Contract: Approved by DAFRD for the testing of samples under various EU Directives

Year Established:
1987

Statutory Responsibility: Yes

Accessibility: Agricultural Inspectors, General Public, Private Clients (Contract), Food Industry, Food Safety Authority of Ireland, other Laboratories, own Institution & Third Level Institutions

Type of Food Safety Work: Food Borne Pathogens & Food Complaints,

Techniques/Instrumentation used: Culture Methods, Microscopy, Serotyping, pH & Brix testing

Specialised Testing: Pathogen testing, food spoilage analysis, shelf-life testing, customer complaints investigation & water analysis (mineral & spring waters)

Specialised Equipment: Microscopes, autoclave, incubators & colony counters.

	Details of Food Testing or / and Research carried out

	Sample Type
	Test Parameters
	Techniques (s) Used

	Various foods incl., meat, vegetables, cheese, breads & cereals
	Pathogen & spoilage organisms

	Culture Methods

	Research Areas: Microbiology & Food Chemistry

Food Research Centre - Dairy Products Research Centre

The Dairy Products Research Centre (DPC) at Moorepark, Co. Cork undertakes scientific research and provides technological services to the dairy processing and food ingredients sectors of Irish industry.

The DPC’s research facilities are of the highest standard, having benefited from extensive investment in recent years. The Centre has a small Class II food safety laboratory which is used to research pathogens of particular interest to the dairy food industry.

A unique asset of the Centre is its pilot plant, an ultramodern 2,500-sq. metre facility operated by the Teagasc subsidiary, Moorepark Technology Ltd.

The research expertise of the DPC embraces many aspects of food science and technology and, relative to comparable institutes, has particular strengths in process and development. The following are the main research areas:

· Food ingredients

· Cheese

· Dairy Quality

· Contact Research incl. functional foods

The Centre does engage in some routine food safety testing but its scope is limited.

Dairy Products Research Centre

Moorepark

Fermoy

Co. Cork

Republic of Ireland

Tel: 00 353 25 42283

Fax: 00 353 25 42340

Email: mfleming@moorepark.teagasc.ie

Website: www.teagasc.ie

Head of Laboratory:
Mr. Liam Donnelly

Contact: Mr. Michael G. Fleming

Position: Head of Consultancy & Training Dept.

Category of Laboratory: State Agency

Status of Laboratory: National

Geographical area served: Republic of Ireland

Overall Role of Laboratory: Contract Work & Research and Development

No. Food Safety Staff: 100

Accredited by: Expected in 2002 with NAB

Service Contract: N/A
Statutory Responsibility: No

Year Established: 1966

Accessibility: Mainly Private Clients (Contract), Food Industry & Agricultural Inspectors

Type of Food Safety Work: Compositional, Contaminants (incl. process), Food Borne Pathogens, General Food Quality & Nutritional.

Technique / Instrumentation used: Culture Methods, Electrophoresis, GC, GC-MS, HPLC, Microscopy, PCR (inc. RT-PCR) , NMR, Bohlin Rheometer & Coulter Multisizer

Specialised Testing: Amino Acid analysis & others – For further information please contact Centre

Specialised Equipment: PCR equipment & a wide range of analytical instrumentation used to service the research programme.

	Details of Food Testing and/or Research carried out

	Sample Type
	Test Parameters
	Techniques

	Milk and dairy products
	Fat, Protein, Lactose & SCC
	Both reference procedures and infra red (millioscan)

	Research Areas: Food Technology, Microbiology, Food Chemistry, Nutritional Sciences, Molecular Biology

Agricultural Research Centre – Johnstown Castle, Co. Wexford

Johnstown Analytical Services
Johnstown Castle

Laboratory
Research Centre

Co. Wexford

Republic of Ireland

Tel: 00 353 53 42888

Fax: 00 353 53 42213

Email: smccormack@johnstown.teagasc.ie

Website: www.research.teagasc.ie/Johnstown

The Johnstown Castle Research Centre provides national research information on the environment and soils. In addition, it is the home of the Teagasc Analytical Services Laboratory for soil, herbage, water and general agricultural materials. It is primarily focused on researching the scientific and technical basis for the development and practice of environmentally sustainable farming, including organic farming. It carries out only limited food safety work, essentially analysis for heavy metals & trace elements.

Head of Laboratory: Dr. Brian Coulter

Contact Person: Mr. Sean McCormack

Position: Laboratory Supervisor

Category of Laboratory: State Agency
Status of Laboratory: National,
Geographical area served: Republic of Ireland
Overall Role of Laboratory: Research and Development. National Soil Testing Laboratory for Teagasc Advisory Service and also provides crop, water & other agricultural related analysis.
No. Food Safety Staff: 3 part-time

Accredited by: N/A

Service Contract: N/A
Statutory Responsibility: No

Year Established: N/A

Accessibility: The National Food Centre, General Public, own Institution, Private Clients (contract) & State Agencies

Type of Food Safety Work: Not principal function. Food work carried out is mainly research & baseline survey work for the National Food Centre.

Techniques/Instrumentation used: AAS, ICP, flame photometry, colorimetry, nephelometry, electrothermal AA & fluorimetry.

Specialised testing: Heavy Metals & Trace Elements

Specialised equipment: Computerised/Automated Systems for analysis of soils, plants & water samples.

	Details of Food Testing carried out

	Sample Type
	Test Parameters
	Technique(s) Used

	Various Foods
	Heavy metals & trace elements
	AAS, ICP, Flame photometry etc.

Agricultural Research Centre – Oak Park, Co. Carlow

Oak Park Research Centre

Oak park,

Co. Carlow

Republic of Ireland

Tel: 00 353 50 370200

Fax: 00 353 50 342423

Email:
afrohlich@oakpark.teagasc.ie

The Oak Park Research Centre is the national Centre for arable crop research. The main objective at Oak Park is to support the arable crops sector of Irish agriculture in maintaining, and where possible, expanding its contribution to the national economy. The Centre also has responsibility for breeding improved varieties of potatoes, perennial ryegrass and white clover. Allied to its extensive research programme, Oak Park provides a range of special services to farmers and the agri-industry. It also carries out specific food contaminant work for the National Food Centre.

Head of Laboratory:
Dr. James Burke

Contact Person:
Dr. András Fröhlich

Position:
Senior Research Officer

Category of Laboratory: State Agency

Status of Laboratory: National
Geographical area served: Republic of Ireland

Overall Role of Laboratory: Contract Work, Research and Development
No. Food Safety Staff: 3

Accredited by: N/A

Service Contract: N/A

Statutory Responsibility: No

Year Established: N/A

Accessibility: Farmers, Agricultural Advisors, Agricultural Inspectors, Private Clients (Contract) & Grain Trade

Type of Food Safety Work: Compositional & Toxins

Techniques/Instrumentation used: Immunoassay, Microscopy, Culture Methods, HPLC, UVS, GC & PCR (inc. RT-PCR) – to be implemented

Specialised Testing: Determination of mycotoxins in Irish cereal grain & other agricultural commodities

Specialised Equipment: NIR, Nitrogen Determinator (Dumas Method)

	Details of Food Testing or / and Research carried out

	Sample Type
	Test Parameters
	Technique(s) Used

	Cereals
	Storage mycotoxins
	TLC, HPLC, ELISA

	Cereals
	field mycotoxins(e.g. DON, ZON, TZ etc.)
	HPLC, ELISA

	Research Areas: Plant Sciences, Microbiology, Chemical Residues, Contaminants & Toxins

Section Three: Authorised/ Approved Private Laboratories

Authorised/Approved laboratories are private laboratories that are designated by the Department of Agriculture & Rural Development in Northern Ireland & Department of Agriculture, Food & Rural Development in the Republic of Ireland as suitable for the testing of food samples under the relevant legislative orders or appropriate Council Directive.

Part I: DARD Authorised Private Laboratories in Northern Ireland

Mid-Antrim Laboratory Services Ltd.

42A Broughshane Road

Ballymena, BT43 7DX

Co. Antrim

Northern Ireland

Tel: 00 44 28 256 44051

Fax: 00 44 28 256 49515

Email: mid_antrim.lab@tibus.com

Head of Laboratory:
Ms. Pamela Mullan

Category of Laboratory: Private Lab

Status of Laboratory: International

Geographical area served: Rep. of Ireland & Northern Ireland

Overall Role of Laboratory: Official Food Safety/Surveillance

No. Food Safety Staff: 8
Accredited by: CCFRA

Service Contract: Agreements with DARD & DAFRD
Statutory Responsibility: Yes

Year Established: 1988

Accessibility: Private Clients (contract), Food Industry, other Laboratories & own Institution

Type of Food Safety Work: Food Borne Pathogens, General Food Quality, Nutritional & Food Complaints

Techniques/Instrumentation used: Culture Methods, Immunoassay, Microscopy, Serological, Serotyping & NIR Spectroscopy

Specialised Testing:
Pathogen Isolation

Specialised Equipment:
ELISA (Biomerieux VIDAS)

	Details of Food testing or/and Research carried out

	Sample Type
	Test Parameter
	Techniques

	General Food Products
	TVC, Coliforms, Pseudomonas spp., S. aureus, Salmonella spp., Listeria spp., Campylobacter spp.
	Traditional Culture & Elisa

	Hygiene Swabs
	TVC, Coliforms, Pseudomonas spp.
	Traditional Culture

	Environmental Samples, Animal Feeds
	Salmonella spp.
	Traditional Culture, Elisa

	Animal Feeds
	Protein, Ash, Moisture, Fibre, Chloride
	Wet Chemistry & NIR

	Animal Feeds & Food Products
	Enterobacteriaceae
	Traditional Culture

	Research Areas: Feedstuffs, Microbiology

Anser Laboratories Ltd.

69 Killyman Street

Moy

Co. Tyrone

Northern Ireland

Tel:
0044 28 87789599

Fax:
0044 28 87789552

Email: anser@btinternet.com

Head of Laboratory:
Mr. Niall Paisley

Contact Person:
Ms. Amanda Simpson

Category of Laboratory: Private

Status of Laboratory: International

Geographical area served: Northern Ireland & Rep. of Ireland

Overall role of Laboratory: Contract Work and Research and Development

No. Food Safety Staff: 12

Accreditation by: N/A

Service Contracts: Agreements with DARD & DAFRD
Statutory Responsibility: No

Year Established: 1980

Accessibility: Private Clients (Contract), Food Industry, Veterinary officers, General Public, Research Institutes/Foundations and Other Laboratories

Types of Food Safety Work: Compositional, Food Borne Pathogens, Food Complaints, General Food Quality & Residues

Techniques/Instrumentation used: Culture Methods, FTIR, HPLC, Microscopy, Serological & UVS

Specialised Testing:
N/A

Specialised Equipment:
FTIR and NIR
	Details of Food testing and/or Research carried out

	Sample Type
	Test Parameter
	Techniques

	Milk (Raw)
	Protein, Fat, Lactose, Somatic cells, TVC, antibiotic residues
	FTIR, IR, Culture Methods

	Milk (Pasteurised)
	TVC, pathogen screening, PIC
	Culture Methods

	Meat
	Pathogen isolation, TVC
	Culture Methods

	Vegetables and Fruit
	TVC, Pathogen screening,
	Culture Methods

	Vegetables and Fruit
	Preservatives
	Chemical UV-VIS

	Processed Food
	Nutritional Chemistry, Crude Fibre, Dietary Fibre
	Kjeldahl, Soxhlet

	Feedstuffs
	Aflatoxins, Other Toxins, Proximal Analysis
	HPLC

	Research Areas: Natural Products and Feedstuffs

Bio-Search (N.I.) Ltd.

Dufferin Road

Belfast BT3 9AA

Co. Antrim

Northern Ireland

Tel: 00 44 28 9035 2066

Fax: 00 44 28 9035 2161

Email: karen@biosearch.co.uk

Website: www.biosearch.co.uk

Head of Laboratory: Miss Blanaid Drain

Contact Person: Ms. Karen Topping

Position: Deputy Quality Manager

Category of Laboratory:
Private Lab
Status of Laboratory: International

Geographical area served: UK and Rep. of Ireland

Overall Role of Laboratory: Contract Work

No. Food Safety Staff: 12

Accredited by: UKAS

Service Contract: Agreement with DARD

Statutory Responsibility: N/A

Year Established: 1989

Accessibility: Environmental Health Officers, Private Clients (Contract), Food Industry, Food Safety Authority of Ireland, Food Standards Agency, Government Departments, Local Authorities, Health Boards, Other Laboratories & State Agencies

Type of Food Safety Work: Food Borne Pathogens, Food Complaints, General Food Quality & Toxins

Techniques/Instrumentation used: Culture Methods & Microscopy

Specialised testing: N/A

Specialised equipment: N/A

	Details of Food Testing carried out

	Sample Type
	Test Parameters
	Technique(s) used

	Water: drinking, process
	Faecal indicator organisms, General Indicators, Legionella spp.
	Documented in House Method

	Dairy Products and
General foods
	B. cereus, Campylobacter spp., Cl. perfringens,
Coliforms, E. coli, E. coli O157:H7, Enterobacteriaceae, L. monocytogenes, Listeria spp (detection), Pseudomonas spp.,

Salmonella spp, S. aureus, Total colony count, TVC (aerobic plate count), Yeasts/moulds
	

	Environmental swabs
	Microbiological Analysis

	

	Shellfish
	
	

Monitor Laboratories, Eclipse Scientific Ltd.

Unit 4, Annagh Business Centre

Tandragee Road

Portadown

Co. Armagh

Northern Ireland

Tel: 00 44 28 38350342

Fax: 00 44 28 38350946

Email: pgillespie@esglabs.co.uk

Website: eclipsescientific.co.uk

Head of Laboratory:
Mr. Paul Gillespie

Category of Laboratory: Private
Status of Laboratory: Independent

Geographical area served: Northern Ireland

Overall Role of the Laboratory: Contract Work

No. Food Safety Staff: 14 Accredited by: UKAS

Service Contract: Agreement with DARD
Statutory Requirement: No

Year Established:
1989

Accessibility: Private Clients (Contract) and Food Industry

Type of Food Safety Work:
Food Borne Pathogens & General Food Quality

Techniques/Instrumentation Used: Culture Methods

Specialised Testing: Pathogen testing. Chemical, nutritional & pesticide analysis can be carried out at other laboratories within the Eclipse Group.

Specialised Equipment: N/A

	Details of Food Testing carried out

	Sample Type
	Test Parameters
	Techniques(s) Used

	General Food
	Range of pathogens, indicator & spoilage organisms
	Culture Methods

Pritchitt Laboratory

46 Belfast Road

Newtownards

Co. Down

BT23 4TU

Northern Ireland

Tel: 00 44 2891 824827

Fax: 00 44 2891 813538

Email: rcollins@pritchitt.com

Website: www.pritchitt.com

Head of Laboratory: Mr. Ray Collins

Category of Laboratory:
Private

Status of Laboratory: In house Laboratory

Geographical area served: North Down area of Northern Ireland but mainly for in house testing
Overall Role of Laboratory: Contract Work & Official Food Safety/Surveillance

No. Food Safety Staff: 8
Accredited by: N/A

Service Contract: Agreement with DARD

Statutory Responsibility: Yes

Year Established: 1985

Accessibility: In-house testing of finished product, Food Industry, Private Clients (contract), own Institution & Local Authorities incl. EHO’s.
Type of Food Safety Work:
Compositional, Food Borne Pathogens, Food Complaints, General Food Quality& Physical properties.

Techniques/Instrumentation used: Microscopy, Culture Methods & GC.
Specialised Testing: Protein Analysis, Fat Analysis, Sterility testing of UHT products by ATP bioluminescence

Specialised Equipment: Gas Chromatograph, Milkoscan & Consel

	Details of Food Testing carried out

	Sample Type
	Test Parameter
	Techniques

	Dairy Products

	Protein analysis
	Rapid Kjeldahl (Buchi)

	
	Fatty Acid Profile
	GC

	
	Fat determination
	Gerber & Rose Gottlieb

	
	Moisture
	Karl Fischer, Oven Dryness

	
	Total Solids
	Milkoscan (calibrated)

	
	General Microbiology e.g. Standard Plate Count, Yeast and Moulds, Pathogens etc.
	Standard methods

Moy Park Laboratories

39 Seagoe Industrial Estate,

Craigavon

Portadown

Co. Armagh

Northern Ireland

Tel: 00 44 28 38368115

Fax: 00 44 28 38368109

Website: www.moypark.co.uk
Head of Laboratory:
Mr. Stewart Houston

Contact Person: Mr. Eamon McAlinden

Position: Senior Technician

Category of Laboratory: Private (company) Laboratory
Status of Laboratory: Local

Geographical area served: Northern Ireland

Overall Role of Laboratory: Contract Work, Official Food Safety / Surveillance

Number of Staff: 18

Accredited by: CLAS Standard, Campden & Chorleywood Food, Research Association Group
Service Contract: Agreement with DARD
Statutory Responsibility: N/A

Year Established: 1996

Accessibility: Agricultural Inspectors, Private Contract, Veterinary Officers, Water Inspectors, Food Industry, General Public, Third Level Institutions, Own Institution and Research Institutes/Foundations

Type of Food Safety Work: Food Borne Pathogens, Food Complaints, General Food Quality and Nutritional
Techniques/Instrumentation Used: Culture Methods

Specialised Testing: N/A
Specialised Equipment: Vidas / LECO

	Details of Food testing carried out

	Sample Type
	Test Parameter
	Techniques

	Raw, cooked and enrobed poultry products and associated raw products
	Protein, Moisture, Ash,
Free Fat, Salt, pH, Carbohydrate content, Meat Content
	Dumas, Leco FP428,
Oven drying, Muffle furnace, Fosslet, Soxhlet, Chloride meter,
pH meter, by Calculation

	Animal Feeds
	Protein, Moisture, Ash, Free Fat,
Salt
	Dumas, Leco FP428, Oven drying, Muffle furnace, Soxhlet, Chloride meter

	Food Products (e.g. raw,
cooked, enrobed poultry

products). Raw materials associated with food products (e.g. sauces + fillings).

Animal feeds, Poultry meat, offal
	Salmonella spp.
	Documented in House Method

	Food products (e.g. raw, cooked, enrobed poultry
 products).
	Presumptive Lactic Acid Bacteria
	

	Food products (e.g. cooked, poultry products).
	Listeria spp.
	

	Environmental samples.
Swabs
	Listeria spp., Salmonella spp.
	

	Swabs
	TVC
	

	Food Products (e.g. raw,
cooked, enrobed, poultry) Raw materials associated with food
products (e.g. sauces + fillings)
	TVC, Presumptive Coliforms, Presumptive Enterobacteriaceae, E. coli, Presumptive Pseudomonas spp., Presumptive Cl. perfringens, S. aureus, Yeast and Moulds

	

Beechwood Laboratories – please see Lab No. 30

Food Microbiology Unit, Food Science Division, Department of Agriculture & Rural Development (DARD) – please see Lab No. 13

Veterinary Sciences Division, Department of Agriculture & Rural Development (DARD) – please see Lab No. 14

Part II: DAFRD Approved Private Laboratories in the Republic of Ireland

Advanced Micro Services
Unit 36 Kinsale Road commercial centre

Kinsale Road

Cork

Republic of Ireland

Tel:
00353 21 4317982/

Fax:
00353 21 4327290

Email:
advancedmicroservices@eircom.net

Head of Laboratory: Mr. Gary Buckley

Contact Person: Ms. Orla Larkin

Position: Quality Manager

Category of Laboratory: Private

Status of Laboratory: National

Geographical area served:
Republic of Ireland

Overall Role of the Laboratory: Contract Work

No. Food Safety Staff: 5
Accredited by: In Progress

Service Contract: N/A
Statutory Responsibility: No

Year Established: 2001

Accessibility: General Public, Private Contract, Veterinary Officers, Food Industry, Food Safety Authority of Ireland, Food Standards Agency (NI), Garda Siochana, Northern Ireland Police Service, Government Department(s), Health Board(s) incl. EHO’s, Local Authorities, Other Laboratories, Own Institution, State Agencies, Research Institutes/Foundations & Third Level Institutions,

Type of Food Safety Work: Food Borne Pathogens, General Food Quality, Food Complaints, Residues & Animal Residue Testing

Techniques/Instrumentation used: Immunoassay, Microscopy & Culture Methods

Specialised Testing: E. coli O157:H7 detection by ImmunoCapture Techniques
Specialised Equipment: N/A
	Details of Food Testing or/and Research carried out

	Sample Type

	Test Parameters
	Technique(s)

	Meat (Cooked and Raw)
	TBC’s, Coliforms, E. coli, S. aureus, Salmonella spp, Listeria spp.
	Microbiological techniques, culture methods etc

	Milk and Dairy Products
	TBC’s, Coliforms, S. aureus
	

	Mussels
	TBC’s, Coliforms, E. coli, Salmonella spp, Listeria spp, Clostridia spp.
	

	Raw Materials i.e. Paper

pulp
	TBC’s, S. aureus, streptococci, Pseudomonas spp., Candida albicans, Yeasts and Moulds
	

	Environmental swabs
	TBC’s
	

	Contact Plates
	TBC’s, Yeasts and Moulds
	

	Water
	TBC’s, Coliforms, E. coli
	

	Raw Meat
	Antibiotic Residues
	Four Plate Test

Aire Laboratories Ltd

Cappagh Cross

Fermoy

Co. Cork

Republic of Ireland

Tel: 00353 25 39024

Fax: 00353 25 39027

Email: airelab@iol.ie

Website: www.airelab.com
Head of Laboratory: Ms. Mary Galvin

Category of Laboratory: Private
Status of Laboratory: International

Geographical area served: Rep. of Ireland & UK.

Overall Role of Laboratory: Contract Work

No. Food Safety Staff: 12
Accredited by: NAB

Service Contracts: Agreement with DAFRD
Statutory Requirement: N/A

Year Established:
1988

Accessibility: Agricultural Inspectors, Environmental Health Officers, Fishery Officers, General Public, Private Contract, Veterinary Officers, Water Inspectors, Food Industry, Food Safety Authority of Ireland, Food Standards Agency (NI), Garda Siochana, Government Department(s), Health Board(s), Local Authorities, other Laboratories, own Institution, Research Institutes/Foundations, Northern Ireland Police Service, State Agencies and Third Level Institutions.

Types of Food Safety work: Compositional, Contaminants (incl. process), Food Borne Pathogens, Food Complaints, Food Speciation, General Food Quality, Labelling, Nutritional, Physical properties, Residues & Toxins.

Techniques/Instrumentation Used: AAS, Culture Methods, GC, GC-MS, HPLC, Immunoassay, Ion Chromatography, Microscopy, Serological, Serotyping and UVS.

Specialised Testing:

 N/A

Specialised Equipment:
 NIR (Near Infra-Red spectrophotometer)

	Details of Food testing carried out

	Sample Type
	Test Parameter
	Techniques

	Cereals
	Aflatoxins
	HPLC

	Meat
	TVC, Total Coliforms, E. coli, E. coli O157:H7, Salmonella spp.

Listeria spp., Staphylococcus aureus, Enterobacteriacea, Faecal streptococci., Clostridium spp. and Campylobacter spp.
	ISO methods

	Water
	TVC, Total Coliforms, E. coli, Legionella and Faecal Coliforms
	ISO methods

	Effluent
	BOD, COD, pH, Suspended solids, Chlorides, Oils, Fats,
Grease, Phosphorus, Nitrate, Nitrite, Nitrogen, Colour, Odour,

Turbidity, Alkalinity, Conductivity, Ammonical N, Kjeldahl N, MBAS/LAS
	ISO methods/APHA methods

Aqualab

Donegal Road

Killybegs

Co. Donegal

Republic of Ireland

Tel: 00 353 73 41809

Fax: 00 353 73 41848

Email: aqualabs@laws.ie

Head of Laboratory: Mr. Bernie Sheridan

Contact Person: Ms. Tracy Barrins

Position: Laboratory Manager

Category of Laboratory: Private
Status of Laboratory: Regional

Geographical area served: North West, Midlands and Dublin areas of the Republic of Ireland

Overall role of Laboratory: Contract Work

No. Food Safety Staff: 5
Accredited by: NAB

Service Contract: Agreements with DAFRD and Dept. Marine & Natural Resources
Statutory Responsibility: No

Year Established: 1994

Accessibility: Fishery Officers, General Public, Private Contract, State Agencies, Food Industry & own Institution

Types of Food Safety Work: Food Borne Pathogens, General Food Quality and Nutritional

Techniques/Instrumentation used: Culture Methods, GC, HPLC

Specialised Testing: N/A

Specialised Equipment:
N/A

	Details of Food testing carried out

	Sample Type
	Test Parameter
	Techniques

	Fruit Juices, Sugar
Products, Confectionery,

fish
	Yeast & Moulds
	Plate Count

	Potable Water
	E. coli, Total Coliforms, Clostridium spp. (incl. spores)
	Membrane filtration

	Cereal products, sugar

Products & confectionery
	B. cereus
	Plate count

	Meat & meat products,
fish & crustaceans
	Pseudomonas spp.
	Plate count

Connemara Laboratory Services Ltd.

Ros Muc

Connemara

Co. Galway

Republic of Ireland

Tel: 00353 91 574355

Fax: 00353 91 574356

Email: cls@eircom.net

Head of Laboratory:
Ms. Evelyn O'Toole

Contact Person: Ms. Anne O'Donnell

Position: Quality Manager

Category of Laboratory: Private
Status of Laboratory: Independent Private Lab
Geographical area served: Mainly Connaught & Midland area of Rep. of Ireland
Overall role of Laboratory: Contract Work & Research and Development

No. Food Safety Staff: 10
Accredited by: NAB, ISO9002 from EQA

Service Contracts: Agreements with DAFRD, Udaras na Gaeltachta, Dept. of Marine & National Resources and Private Clients

Statutory Responsibility: No
Year Established: 1994

Accessibility: Agricultural Inspectors, Fishery Officers, General Public, State Agencies, Veterinary Officers, Food Safety Authority of Ireland, Food Industry, Health Board(s), other Laboratories, Private Clients (contract),Third Level Institutions, Food Standards Agency (NI), Government Department(s) and Local Authorities

Type of Food Safety Work: Food Borne Pathogens

Techniques and Instrumentation: Microscopy, Culture Methods, Serological & Immunomagnetic

Specialised Testing: N/A
Specialised Equipment: Automated Analysers (nutrient), Spectrophotometers, Rapid Micro Analysers

	Details of food testing and/or research carried out

	Sample Type
	Test Parameter
	Techniques

	Meat and Meat Products, Ready to Eat Foods, Chicken Products, Surface Hygiene Sampling, Eggs, Sauces, Fish products and Others
	Total Viable Counts, Yeasts & Moulds, Total Coliforms, E. coli,
Enterobacteriaceae,

Listeria spp., Cl. Perfringens, S. aureus

Salmonella spp., Lactobacillus spp.,

Pseudomonas, Streptococcus spp., E. coli O157:H7, B. cereus
	In House Documented Methods

	Research Areas: BSE/CJD & Microbiology (Cat. 3 Facility being constructed)

Consult-Us Ltd

Glanmire Industrial Estate

Glanmire

Co. Cork

Republic of Ireland

Tel:
00 353 21 4822288

Fax:
00 353 21 4866342

Email:
dhealy@consultus.ie

Website:www.consultus.ie

Head of Laboratory:
Mr. Tony O' Leary

Contact Person: Mr. Dan Healy

Position: Technical Director

Category of Laboratory: Private

Status of Laboratory: International

Geographical area served: Unlimited

Overall Role of Laboratory: Contract Work, Official Food Safety/Surveillance & Research and Development
No. Food Safety Staff: 35
Accredited by: NAB

Service Contract: Agreement with DAFRD
Statutory Responsibility: N/A

Year Established: 1976

Accessibility: Agricultural Inspectors, Fishery Officers, Private Contract, Veterinary Officers, Water Inspectors, Food Industry, Food Safety Authority of Ireland, Food Standards Agency (NI), General Public, Government Department(s), Health Board(s) incl. EHO’s, Local Authorities, other Laboratories, Research Institutes/Foundations, State Agencies & Third Level Institutions

Type of Food Safety Work: Additives, Compositional, Contaminants (incl. process), Food Borne Pathogens, Food Complaints, General Food Quality, Labelling, Nutritional, Residues & Toxins

Techniques/Instrumentation used: AAS, Culture Methods, FIA, GC, HPLC, Immunoassay, Ion Chromatography, Microscopy, Serological, Serotyping and UVS

Specialised Testing: Tests specific to Dairy Products

Specialised Equipment: N/A
	Details of Food testing or/and Research carried out

	Sample Type
	Test Parameter
	Techniques

	Food and Feed
	Nutritional Labelling, Minerals, Sugars, Vitamins, Fats /Oils , Additives and Residues, Pathogens, Bacterial Counts, Shelf Life Studies
	Various incl., AA, HPLC, GC, Culture Methods

	Water and Effluent
	98/83/EC, BOD, COD, Nutrients, Elemental, Microbiological, Leachate Testing
	Documented in house Method

	Research Areas: Food Authenticity, Microbiology, Food Chemistry & Nutritional

Foodtech Consultants Ltd.

Rocklawn

West Village

Ballincollig

Co. Cork

Republic of Ireland

Tel: 00 353 21 4871100

Fax: 00 353 21 4871146

Email: safety@foodtech.ie

Head of Laboratory:
Prof.. Joe Buckley

Contact Person: Ms. Liz O'Sullivan

Category of Laboratory: Private Laboratories
Status of Laboratory: International

Geographical area served: UK & Rep. of Ireland

Overall Role of Laboratory: Contract Work, Official Food Safety/Surveillance & Research and Development

No. Food Safety Staff: 7

Accredited by:
NAB

Service Contract: Agreement with DAFRD

Statutory Responsibility: N/A

Year Established: 1989

Accessibility: General Public, Food Industry, Food Safety Authority of Ireland, Food Standards Agency (NI), Garda Siochana, Government Department(s), Health Board(s) incl. EHO’s, Local Authorities, other Laboratories, Private Clients (contract), Research Institutes/ Foundations, Police Service of Northern Ireland, State Agencies & Third Level Institutions

Types of Food Safety work: Compositional, Contaminants (incl. process), Food Borne Pathogens, Food Complaints, General Food Quality, Labelling, Nutritional, Physical Properties & Residues

Techniques/Instrumentation used: Immunoassay, Microscopy, Serological and Serotyping

Specialised Testing: Food Pathogen Testing.

Specialised Equipment: N/A

	Details of Food testing or/and Research carried out

	Sample Type
	Test Parameter
	Techniques

	Foods and Animal Feeds
	Food Pathogens, Indicator Organisms, Spoilage Organisms
	Traditional Microbiological Methods

	Research Areas: Natural Products, Feedstuffs, Food Authenticity, Sensory Analysis, Food Technology, Microbiology, Food Chemistry, Chemical Residues, Contaminants and Toxins

Independent Microlabs Ltd.

Lismard Business Park

Timahoe Road

Portlaoise

Co. Laois

Republic of Ireland

Tel: 00 353 50 220819

Fax: 00 353 50 220878

Email: iml@esatclear.ie

Head of Laboratory: Mr. Colm Walsh
Category of Laboratory: Private Lab

Status of Laboratory: International

Geographical area served: Rep. of Ireland & Northern Ireland

Overall Role of Laboratory: Contract Work

No. Food Safety Staff: 20

Accredited by: NAB

Service Contract: Agreement with DAFRD

Statutory Responsibility: No

Year Established: 1990

Accessibility: Private Clients (Contract), Food Industry, Food Safety Authority of Ireland, Food Standards Agency (NI), General Public, Health Board(s) incl. EHO’s, Local Authorities, other Laboratories and State Agencies

Type of Food Safety Work: Additives, Food Borne Pathogens, Food Complaints, Labelling, Nutritional and Residues
Techniques/Instrumentation used: Culture Methods, GC-MS, Immunoassay and Ion Chromatography

Specialised Testing:
N/A

Specialised Equipment:
N/A

	Details of Food Testing carried out

	Sample Type
	Test Parameters
	Technique(s) Used

	Surfaces
	Total viable count
	Pour plate 30oC 72L

	Surfaces
	Coliforms / E. coli
	MPN

	Surfaces
	Salmonella spp.
	Detection

	Surfaces
	S. aureus
	Detection

	Surfaces
	L. monocytogenes
	Detection

	Water
	Coliforms/ E.coli
	MPN

	Water
	Total viable count
	30oC 72H

	Water
	E. coli O157:H7
	Immunoassay & Hatex test

	Various Food
	Nutritional Analysis
	Chemistry Techniques

	Various Food
	Vitamin Analysis
	HPLC

	Various Food
	Residue Analysis
	HPLC

	Cereal Products
	Coliforms / E.coli
	MPN

	Dairy Products
	Total Viable Count
	Pour plate 30 oC 72h

	Meat & Meat Products
	Yeast and moulds
	Pour plate 25 oC 5 days

	Poultry & Poultry Products
	S. aureus
	Spread plate 30oC 48h

	Vegetable & Veg Products
	Salmonella spp.
	Detection

	Pet Foods
	L. monocytogenes
	Detection

	Stock Foods
	S. aureus
	Detection

	Additive to Foods
	Cl. perfringens
	Pour plate 37º C 48h

	Fish, Crustaceans & Molluscs
	B. cereus
	Spread plate 30º C 48h

	Edible fats & oils
	Enterobacteriacea
	Fourplate 37º C 48h

	Meat processed foods in sealed containers
	Faecal streptococci
	Pour plate 37º C 48h

	Eggs & Egg Products
	E. coli O157:H7
	Immunocapture & Latex test

	Soft drinks & cordials
	Pseudomonas
	Spread plate 37ºC 48h

	Fruit juices & conc.
	L. monocytogenes Enumeration
	Spread plate 37ºC 48h

Irish Equine Centre

Johnstown

Naas

Co. Kildare

Republic of Ireland

Tel: 00 353 45 866266

Fax: 00 353 45 866273

Email: tbuckley@equine-centre.ie

Head of Laboratory:
Mr. Thomas Buckley

Category of Laboratory: Private

Status of Laboratory: International

Geographical area served: Rep. of Ireland & Northern Ireland

Overall Role of Laboratory: Contract Work, Official Food Safety/Surveillance & Diagnostic

No. Food Safety Staff: 15
Accredited by: (Good Laboratory Practice)

Service Contracts: Agreements with FSAI, DAFRD & Private Food Companies

Statutory Responsibility: N/A

Year Established:
1984

Accessibility: Private Clients (Contract), State Agencies, Veterinary Officers, Food Industry, Food Safety Authority of Ireland, Government Department(s), other Laboratories, own Institution, Research Institutes/Foundations, State Agencies & Third Level Institutions

Type of Food Safety Work: Contaminants (incl. process), Food Borne Pathogens & Residues

Techniques/Instrumentation used: Culture Methods, Electrophoresis, HPLC, Immunoassay, Microscopy, Serotyping, Western Blot & SPE

Specialised Testing: Food Borne Pathogens

Specialised Equipment: ELISA & HPLC

	Details of Food testing or/and Research carried out

	Sample Type
	Test Parameter
	Techniques

	Chicken Carcass / Fillets
	Salmonella spp., Campylobacter spp.
	Culture

	Cooked Products
	Salmonella spp., Listeria spp., E. coli O157:H7, Campylobacter spp., Clostridium, S. aureus, lactobacilli. TVC
	Culture

	Meat and Meat Products
	Antibiotic Residues
	EC 4 Plate Test Elisa

	Meat
	Coccidiostats
	HPLC

	Feed
	Salmonella spp.
	Culture

	Tissue/Urine
	Hormones, Growth Promoters
	Elisa / HPLC

	Environmental Monitoring
	Bacterial Contamination
	Culture

	Research areas: Parasitology, BSE, CJD, Feedstuffs, Microbiology, Chemical Residues, Contaminants, Toxins and Biochemistry

Microchem Laboratories

Clogherane

Dungarvan

Co. Waterford

Republic of Ireland

Tel: 00 353 58 48300

Fax: 00 353 58 42855

Email: info@microchem.ie

Website: www.microchem.ie
Head of Laboratory: Dr. Ciaran Geoghegan

Category of Laboratory: Private

Status of Laboratory: International

Geographical area served: Rep. of Ireland & EU

Overall role of Laboratory: Contract Work & Research and Development

No. Food Safety Staff:
20
Accredited by: NAB

Service Contract: Agreement with DAFRD

Statutory Responsibility: No

Year Established: 1987

Accessibility: Agricultural Inspectors, Environmental Health Officers, Fishery Officers, General Public, Private Clients (Contract), State Agencies, Water Inspectors, Food Safety Authority of Ireland, Food Standards Agency (NI), Food Industry, Health Boards, Local Authorities, other Laboratories, Government Departments & Research Institutes/Foundations

Type of Food Safety Work: Additives, Food Speciation, Compositional, Contaminants (incl. process), Food Borne Pathogens, Residues, Food Complaints, General Food Quality, Labelling, Nutritional and Toxins

Technique/Instrumentation used: AAS, GC-MS, Immunoassay, Microscopy, SPE, Culture Methods, FTIR, HPLC, Ion Chromatography, Serological & GC

Specialised Testing: N/A
Specialised Equipment: P3 Containment Lab, Vitek, ELISA Equipment, LC, GC, GC-MS & FTIR.

	Details of Food testing carried out

	Sample Type
	Test Parameter
	Techniques

	Meat and Meat Products
	Protein, moisture, extractable fat, total fat, ash, carbohydrate by difference, energy value, added water, apparent meat content, salt, nitrate
	Documented in House Method.

	Potable water
	COD, NH4-N, TSS, Phosphorous as Orthophosphorous, pH
	

	Nuts and nut products, dairy products, meat and meat products, poultry and poultry products, eggs and egg products
	Enumeration and Detection of a variety of different Micro Organisms
	

	Fish, crustaceans and molluscs

heat processed foods in sealed containers, sugar products, honey and confectionery, vegetable and vegetable products, fruit and fruit products
	
	

	Soft drinks and cordials, fruit juices and concentrates, alcoholic beverages
	
	

	Pet foods, stock feeds
	
	

	Additives to Food
	
	

	Surface Swabs
	
	

	Water
	
	

Microlabs Ltd

Monaghan Road

Castleblayney

Co. Monaghan

Republic of Ireland

Tel: 00 353 42 9746653

Fax: 00 353 42 974675

Email: microlab@iol.ie

Head of Laboratory:
Mr. Martin McGuire

Category of Laboratory: Private

Status of Laboratory: International

Geographical area served: Rep. of Ireland and Northern Ireland

Overall Role of Laboratory: Contract Work
 No. Food Safety Staff: 4
Accredited by: Campden & Chorleywood Lab Accreditation Scheme (CLAS)

Service Contract: Agreement with DAFRD
Statutory Responsibility: No

Year Established: 1989

Accessibility: Private Clients (Contract), Food Industry, Food Safety Authority of Ireland, Food Standards Agency (NI), Garda Siochana, General Public, Government Department(s), Health Board(s) incl. EHO’s, Local Authorities, other Laboratories, own Institution, Research Institutes/Foundations, Police Service of Northern Ireland, State Agencies and Third Level Institutions

Types of Food Safety work: Food Borne Pathogens & Nutritional
Techniques and Instrumentation used: Culture Methods, Immunoassay, Ion Chromatography, Microscopy & Serological

Specialised Testing: N/A

Specialised Equipment: N/A

	Details of Food testing and/or Research carried out

	Sample Type
	Test Parameter
	Techniques

	Dairy powder
	Salmonella spp., Listeria spp.
	Culture Methods

	Meat, Poultry, Cooked Meals
	All pathogens
	

	Research Areas: Microbiology

Monaghan Veterinary Laboratory

Clones Road

Monaghan Town

Co. Monaghan

Republic of Ireland

Tel: 00 353 47 71900

Fax: 00 353 47 71675

Email: fergalmul@eircom.net

Head of Laboratory:
Mr. Fergal Sheridan

Category of Laboratory:
Private Lab
Status of Laboratory: International

Geographical area served:
Rep. of Ireland & Northern Ireland

Overall Role of the Laboratory: Contract Work

No. Food Safety Staff: 3

Accredited by: Approved by Dept. of Agriculture

Service Contract: N/A

Statutory Responsibility: Yes

Year Established:
1966

Accessibility: Private Clients (Contract), Food Industry & General Public

Types of Food Safety work: General Food Quality

Techniques/Instrumentation Used: Culture Methods

Specialised Testing:
Tests for Salmonella spp, E coli 0157 : H7, Listeria, Campylobacter & Cl. perfringens

Specialised Equipment: N/A
	Details of Food Testing carried out

	Sample Type
	Test Parameters
	Technique(s) Used

	Neck Flaps, Whole Chickens, Chicken Portions, Value added products & Environmental Swabs and dust
	Test for Zoonotic Pathogens

	Culture Methods

Oldcastle Laboratories Ltd.

Cogan Street

Oldcastle

Co. Meath

Republic of Ireland

Tel: 00 353 49 8541160/8541406

Fax: 00 353 49 8541755

Email: kavnalab@iol.ie

Website: www.iol.ie/~kavnalab
Head of Laboratory: Mr. Michael O'Leary

Category of Laboratory: Private

Status of Laboratory: Independent Lab
Geographical area served: Rep. of Ireland & Northern Ireland

Overall Role of Laboratory: Contract Work & Official Food Safety/Surveillance

No. Food Safety Staff: 5

Accredited by: NQA

Service Contract: Agreement with DAFRD

Statutory Responsibility: Yes

Year Established: N/A

Accessibility: General Public, Private Clients (Contract), Veterinary Officers, Water Inspectors, Food Industry, Food Safety Authority of Ireland, Food Standards Agency (NI), Garda Siochana, Government Department(s), State Agencies, Local Authorities, Police Service of Northern Ireland, other Laboratories & own Institution

Type of Food Safety Work:
Food Borne Pathogens & Residues

Techniques/Instrumentation used: Culture Methods, Microscopy & Serological

Specialised Testing: N/A

Specialised Equipment: N/A

	Details of Food testing carried out

	Sample Type
	Test Parameter
	Techniques

	Cereals
	Aflatoxin B1
	ELISA

	Urine
	Trenbolone, Chloramphenicol & Beta Agonists
	

	Liver, Kidney, Muscle
	Inhibitory Substances
	4-Plate EEC

	Meat

	Salmonella spp., Listeria spp., E. coli & T.B.C.
	Enrichment & Culture

	Water
	Range of chemical & microbiological tests
	Various

	Blood
	Salmonella spp.,
	Danish Mix Elisa

Q-Lab Ltd.

PO Box 27

Kerlogue Industrial Estate

Drinagh

Co. Wexford

Republic of Ireland

Tel: 00 353 53 45600

Fax: 00 353 53 45600

Email: infoeqlab.ie

Head of Laboratory: Ms. Marion Flood

Contact Person: Ms. Anne-Marie Kelly

Position: Managing Director

Category of Laboratory: Private Lab Status of Laboratory: Independent Lab

Geographical area served: South-East area of Rep. of Ireland

Overall Role of Laboratory: Contract Work from Food Business

No. Food Safety Staff: 7

Accredited by: NAB

Service Contract: Agreement with DAFRD

Statutory Responsibility: Yes

Year Established: 1995

Accessibility: General Public, Private Clients (Contract), Veterinary Officers, Water Inspectors, Food Industry, Food Safety Authority of Ireland, Government Department(s), Health Board(s) incl. EHO’s, Local Authorities, Other Laboratories, Research Institutes/Foundations, State Agencies & Third Level Institutions

Types of Food Safety Work: Additives, Compositional, Food Borne Pathogens, Food Complaints, General Food Quality, Nutritional, Residues & Contaminants

Techniques/Instrumentation used: AAS, Culture Methods, GC, GC-MS, HPLC, Ion Chromatography, Microscopy & Serological

Specialised Testing: N/A

Specialised Equipment: N/A

	Details of Food testing carried out

	Sample Type
	Test Parameter
	Techniques

	Kidney, livers
	Residues
	GC

	Fruit & Veg
	Pesticide Residues
	HPLC

	Meat, meat products,
Poultry, Poultry products, fish, crustaceans, molluscs, vegetables,

vegetable products,

dairy products & animal

feed stuffs.
	Total viable counts, Enumeration of Coliforms, E. coli, Salmonella spp., S. aureus, & Listeria spp.
Enterobacteriacea, yeasts & moulds, Cl. perfringens,

Lactic acid bacteria & Bacillus spp.
	Documented In-House Methods

	Potable Waters
	Enumeration of Coliforms & E. coli
	

	Meats, Fish, crustaceans
& mollusks.
	Fat, Protein, Moisture & total solids.
	

Ryland Research Ltd

Science Services Centre

Finnabair Industrial Estate

Dundalk

Co. Louth

Republic of Ireland

Tel: 00 353 42 9328333

Fax: 00 353 42 9333125

Email: ryland_mkerr@iol.ie

Head of Laboratory:
Dr. Marie Kerr

Category of Laboratory: Private

Status of Laboratory: Regional

Geographical area served: North Eastern area of Rep. of Ireland

Overall Role of Laboratory: Contract Work

No. Food Safety Staff: 6
Accredited by: N/A

Service Contract: Agreement with DAFRD

Statutory Requirement: Yes

Year Established: 1990

Accessibility: General Public, Private Clients (Contract), Water Inspectors, Food Industry, Government Department(s), Local Authorities & State Agencies

Type of Food Safety Work: Food Borne Pathogens & Food Complaints

Techniques and Instrumentation used: Culture Methods & Molecular Biology

Specialised Testing: N/A

Specialised Equipment: N/A

	Details of Food testing carried out

	Sample Type
	Test Parameter
	Techniques

	Dairy (including products),Meat (including products),

Ready to eat meals,

Bread, Water and

Environmental Swabs
	Listeria spp., Salmonella spp., S. aureus, TVC, Coliforms, E.coli, B. cereus
	Culture, Membrane Filtration,

Instrumental Methods

	Water and Effluent
	BOD, COD, Suspended Solids and

Minerals
	Gravimetric and Other methods

Slaney Laboratory

Slaney Foods Ltd.

Kyland

Bunclody

Co. Wexford

Republic of Ireland

Tel: 00 353 54 77155

Fax: 00 353 54 77881

Head of Laboratory:
Ms. Dympna Skelton

Category of Laboratory: Private

Status of Laboratory: In house Company lab

Geographical area served: N/A

Overall Role of Laboratory: Official Food Safety/Surveillance

No. Food Safety Staff: 2
Accredited by: N/A

Service Contract: Agreement with DAFRD
Statutory Responsibility: Yes

Year Established:
1990

Accessibility: Samples from Slaney Foods International.

Type of Food Safety Work: Compositional, Contaminants (incl. process), Food Borne Pathogens and General Food Quality.

Technique/Instrumentation used: Culture Methods

Specialised Testing: Pathogens & fat analysis of raw meat
Specialised Equipment: Hobart Fat Analyser

	Details of Food Testing carried out

	Sample Types

	Test Parameters
	Technique (s) Used

	Raw Meat
	TVC, Coliforms, Total staphylococci, S. aureus, E. coli O157:H7, Salmonella spp.
	Culture Methods, ELISA,

Biochemical tests

	Raw Meat
	Fat Analysis
	Hobart

	Water (potable)
	Total Viable Count, Total Coliforms, Faecal Coliforms, Faecal streptococci
	Membrane Filtration

Southern Scientific Services ltd.
Head Office:
Duncrine

Killarney

Co. Kerry

Republic of Ireland

Micro Lab:
Kerry Innovation Centre

Tralee

Co. Kerry

Republic of Ireland

Tel:
00353 64

Fax:
00353 64 39022

Email:
info@southernscientificireland.com

Website: www.southernscientificireland.com

Head of Laboratory: Ms. Kate Murphy

Contact Person: Ms. Michelle O' Donoghue

Position: Laboratory Manager

Category of Laboratory: Private
Status of Laboratory: National

Geographical area served: Republic of Ireland

Overall Work of the Laboratory: Contract Work

No. Food Safety Staff: 11

Accredited by: In Progress (NAB)

Service Contract: Agreements with Dept. of Marine & Natural Resources & Dept. of Environment & Local Government

Year Established: 1994

Accessibility: Agricultural Inspectors, Fishery Officers, General Public, Private Contract, Veterinary Officers, Water Inspectors, Food Industry, Food Safety Authority of Ireland, Food Standards Agency (NI), Garda Siochana, Northern Ireland Police Service, Government Department(s), Health Board(s) incl. EHO’s, Local Authorities, Other Laboratories, Own Institution, Research Institutes/Foundations, State Agencies & Third Level Institutions

Type of Food Safety Work:
Additives, Food Borne Pathogens, General Food Quality, Nutritional, Contaminants (incl. process), Compositional, Food Complaints, Labelling & Residues

Techniques/Instrumentation used: AAS, GC-MS, Microscopy, Culture Methods, HPLC, Ion Chromatography, UVS & GC

Specialised Testing: Anabolic Steroids
Specialised Equipment: N/A
	Details of Food Testing carried out

	Sample Type

	Test Parameters
	Technique(s)

	All foods
	TVC’s, E. coli, Salmonella spp., Listeria spp., S. aureus, streptococci
	ISO standard Methods

	All foods
	Compositional Analysis: Protein, fat, moisture, ash, salt, minerals, free fatty acids, peroxide, fatty acids & amino acids
	AOAC methods

	Water
	Microbiological and Chemical Analysis
	Standard APHA Methods

	Waste water
	Chemical Analysis: BOD, COD, SS, P, NO3, NH3, pH
	Standard APHA Methods

	Soil Testing and Analysis
	Chemical Analysis: P, K, Ca, Mg, S, Co, Cu, Zn, Hg, As
	Standard Method

Mid-Antrim Laboratory Services Ltd. – please see Lab No. 39

Anser Laboratories Ltd. – please see Lab No. 40

Teagasc, The National Food Centre – Dublin, please see Lab No. 33
Teagasc, The National Food Centre – Limerick, please see Lab No. 35

Cork County Council Veterinary & Food Hygiene Laboratory, please see Lab No. 26

Glossary of Terms

3 MCPD

3-monochloropropane-1,2-diol

ACC

Aerobic Colony Count
AAS

Atomic Absorption Spectroscopy
AES

Atomic Emission Spectroscopy

AOAC

Association of Analytical Communities

APHA

American Public Health Association
ASP

Amnesic Shellfish Poisoning

AZA

Azaspiracid
BHA

Butylated Hydroxyanisole
BHT

Butylated Hydroxytoluene
BOD

Biological Oxygen Demand
COD

Chemical Oxygen Demand

DAFRD

Department for Agriculture, Food and Rural Development

DARD

Department of Agriculture and Rural Development

DDT

Dichlorodiphenyltrichloroethane
D.P.T.G's

Dimeric and Polymeric Triglycerides
DG

Dodecyl Gallate
DON

Deoxynivalenol
DSP

Diarrheic Shellfish Poisoning
EIA

Enzyme-ImmunoAssay
ELISA

Enzyme-Linked ImmunoSorbentAssay
FAAS

Flame Atomic Absorption Spectroscopy
FIA

Flow-Injection Analysis
FPD

Flame Photometric Detector

FSA

Food Standards Agency

FSAI

Food Safety Authority of Ireland
FTIR

Fourier Transform Infrared Spectroscopy

FSPB

Food Safety Promotion Board

GC

Gas Chromatography
GC/ECD

Gas Chromatography- Electron Capture Detector
GC/FID

Gas Chromatography- Flame Ionisation Detector
GC-MS

Gas Chromatography- Mass Spectrometry
GFAAS

Graphite Furnace Atomic Absorption Spectroscopy
GMO's

Genetically Modified Organisms
HPLC

High Performance Liquid Chromatography
HPLC-DAD

High Performance Liquid Chromatography -Diode Array Detection

HPLC-UV

High Performance Liquid Chromatography -Ultra Violet detection
ICP

Inductively Coupled Plasma spectroscopy
IR

Infra Red

ISO

International Organisation for Standardisation
LAS

Linear Alkylbenzene Sulphonates

LC-MS

Liquid Chromatography -Mass Spectrometry
M.R.L.

Maximum Residue Level
MAP

Mycobacterium avium subsp. Paratuberculosis
MBAS

Methylene Blue Active Substances
MIA

Microbial Inhibition Assay
MPN

Most Probable Number
MSG

Monosodium Glutamate

NAB

National Accreditation Board

NICS

Northern Ireland Civil Service

NIR

Near Infra Red
NSAI

National Standards Authority of Ireland

OC

Organochlorine
OG

Octyl gallate
OP's

Organophosphates
P.I.C

Preliminary Incubation Count
PAH's

Poly Aromatic Hydrocarbons

PCA

Plate Count Agar

PCBs

Polychlorinated Biphenyls
PCR

Polymerase Chain Reaction
PFGE

Pulsed Field Gel Electrophoresis
PG

Propyl Gallate
PPSL

Pulsed Photo-Stimulated Luminescence

PTE

Part Time Equivalent
p-TSA

para-Toluene SulphonAmide

QUID

Quantitative Ingredient Declaration

RFLP

Restriction Fragment Length Polymorphism
RIA

Radio-ImmunoAssay
RT-PCR

Real Time Polymerase Chain Reaction

SCC

Somatic Cell Count

SPE

Solid-Phase Extraction

TBT

Tributyltin
TDS

Total Dissolved Solids

TSS

Total Suspended Solids
UKAS

United Kingdom Accreditation Service
UKNEQAS

United Kingdom National External Quality Assessment Scheme

VRBA

Violet Red Bile Agar

VTEC

Verocytotoxigenic

WTE

Whole Time Equivalent
