
PHU letterhead
Information for close contacts regarding clearance antibiotics and vaccination

Dear
You have recently been in close contact with a person who has meningococcal infection.

Meningococcal infection is caused by a bacterium that is carried, usually harmlessly, in the nose and throat by up to 10% of people. However, occasionally carriers may pass it on to others who have been in close contact with them. Only a very small number of people in contact with carriers develop meningococcal disease. After exposure to the bacterium, it may take up to ten days for symptoms to develop.

The bacteria are difficult to spread and are only passed from person to person by regular, close, prolonged contact. Contact with saliva from the front of the mouth, teeth or lips rarely passes the bacteria on.

Only people who have been in close contact with a suspected or confirmed case of meningococcal disease need to take special antibiotics to clear the bacteria from the back of the throat. This includes:
· household contacts and other people who have stayed overnight in the house in the seven days before the case became unwell
· intimate contacts such as a boyfriend/girlfriend/sexual partner
· those who attended the same childcare centre class.

As you have been in close contact with a person who has this infection, you may be a carrier of meningococcal bacteria. For this reason you should take a short course of ‘clearance’ antibiotics as recommended to you. These antibiotics are intended to eliminate the bacteria you may be carrying, to prevent possible transmission to another person.
This ‘clearance’ antibiotic does not treat the disease in a person who is already developing the infection. Whilst on the medication, it is not necessary for you to avoid contact with family members and children, and you do not need to be isolated or excluded from school or work.

Depending upon the strain of meningococcal bacteria, the Public Health Unit may recommend vaccination for household contacts of the person with meningococcal infection. The Public Health Unit will advise if this is necessary for you.
It is important to seek medical advice immediately if you develop any of the symptoms of meningococcal disease (listed below), or if you are vaguely unwell. Please take this letter with you if you need to see your doctor or the emergency department of a hospital.
Make sure that other people with whom you have been in close contact (such as your family, close friends, or sexual partner) in the past week know that you are a close contact of someone with meningococcal disease, and that they should know the symptoms of meningococcal disease and to seek urgent medical advice if they develop symptoms.

Other people with whom you have been in recent contact do not need to take antibiotics.

The symptoms of meningococcal disease to look out for include a combination of:

· Sudden onset of fever

· Sore joints and muscles

· Nausea and vomiting

· Headache

· Neck stiffness

· Dislike of bright lights

· Tiredness

· A pin-prick rash, which may appear anywhere on the skin and can quickly change into large red-purple blotches. Usually this rash does not disappear when light pressure is applied to the skin. Sometimes a rash does not appear at all.

· Very early symptoms may include leg pain, cold hands and feet and abnormal skin colour.

Young children may have more general symptoms that may include irritability, drowsiness or difficulty waking, high-pitched or moaning cry, pale and blotchy skin, and refusing to eat.

Even if you’ve had a meningococcal vaccine you still need to look out for symptoms, because the vaccines don’t protect against all meningococcal strains.
A fact sheet that contains more detail about meningococcal disease is available at:

www.health.nsw.gov.au/Infectious/factsheets/Pages/Meningococcal_disease.aspx
Please contact the Public Health Unit if you have any further questions. If you are unwell, do not wait to call the Public Health Unit – see a doctor immediately, and take this letter.
Yours sincerely
[name]

Director, Public Health Unit
[date]

	Further information – Public Health Units in NSW

	For more information please contact your doctor, local public health unit or community health centre

	· look under NSW Government at the front of the White Pages.
	
	

	Metropolitan Areas
	
	
	Rural Areas
	
	

	Northern Sydney / Central Coast
	Hornsby
	02 9477 9400
	Greater Southern
	Goulburn
	02 4824 1837

	
	Gosford
	02 4349 4845
	
	Albury
	02 6080 8900

	South Eastern Sydney / Illawarra
	Randwick
	02 9382 8333
	Greater Western
	Broken Hill
	08 8080 1499

	
	Wollongong
	02 4221 6700
	
	Dubbo
	02 6841 5569

	Sydney South West
	Camperdown
	02 9515 9420
	
	Bathurst
	02 6339 5601

	Sydney West
	Penrith
	02 4734 2022
	Hunter / New England
	Newcastle
	02 4924 6477

	
	Parramatta
	02 9840 3603
	
	Tamworth
	02 6767 8630

	Justice Health Service
	Matraville
	02 9311 2707
	North Coast
	Port Macquarie
	02 6588 2750

	
	
	
	
	Lismore
	02 6620 7500

	NSW Department of Health
	Nth Sydney
	02 9391 9000
	
	
	

	NSW Health website
	www.health.nsw.gov.au
	
	
	© NSW Department of Health 2008

Dear Doctor

This person is considered to be a close contact of someone with meningococcal disease. If he or she is unwell, please consider meningococcal disease in your differential diagnosis. If meningococcal disease is suspected, please notify the public health unit urgently by telephone.

