

B2 Allergens

Definition: An overview of food allergens, including labeling requirements, preventive controls, and societal impact.

Topic Area TLO: Discuss the control of allergens in relation to food safety.

Topic Area ELOs:

- Explain the risks of allergen exposure.
- Identify major food allergens.
- Describe potential routes of allergen cross-contact.
- Use agency resources to evaluate allergen controls.
- Explain allergen labeling requirements.

Unit 1: Foundations	TLO Behavioral Anchors - not all-inclusive
<p>Definition: Food allergens related to food programs.</p> <p>TLO: Discuss foundational information related to major food allergens.</p> <p>ELOs:</p> <ul style="list-style-type: none"> • Define relevant terminology. • Differentiate food allergy from food intolerance. • Discuss the prevalence of food allergy in the United States. • Identify major food allergens as recognized by FDA and USDA. • Give examples of foods deemed major allergens in non-U.S. countries. • Discuss the public health significance of food allergens. • Describe the symptoms of an allergic reaction. • Describe the treatment of an allergic reaction. 	<ul style="list-style-type: none"> • The regulator has a knowledge or awareness of the existence of allergens. • The regulator can define what an allergen is. • The regulator has a knowledge or awareness of regulations tied to allergens. • The regulator has a knowledge or awareness that allergens have the potential to cause a health hazard. • The regulator can give examples of some of the major allergens: <ul style="list-style-type: none"> a. List the major food allergens b. 8 common allergens • The regulator has a knowledge or awareness of regulations related to allergens: <ul style="list-style-type: none"> a. Name the regulation b. Undeclared allergens <ul style="list-style-type: none"> ▪ Recalls c. Animal feed is exempt d. Labeling requirements • The regulator can discuss the importance of regulating allergens. • The regulator has a knowledge or awareness of routes of exposure for allergens: <ul style="list-style-type: none"> a. Hygiene hypothesis

<ul style="list-style-type: none"> • Discuss allergens in relation to recalls. 	
<p>Unit 2: Labeling Requirements</p>	<p>TLO Behavioral Anchors - not all-inclusive</p>
<p>Definition: Food labeling requirements pertaining to major food allergens.</p> <p>TLO: Discuss allergen labeling requirements.</p> <p>ELOs:</p> <ul style="list-style-type: none"> • Discuss the purpose of the Food Allergen Labeling and Consumer Protection Act (FALCPA). • Give examples of allergen labeling options under FALCPA. • Give examples of scientific terms vs. plain language. • Give examples of allergen labeling for tree nuts, fish, and crustacean shellfish. • Discuss the placement of allergen provisions on food labels. • Discuss the use of allergen advisory (“may contain”) statements. 	<ul style="list-style-type: none"> • The regulator has knowledge or awareness that allergens must be declared on the label. • The regulator has a knowledge or awareness of which allergens must be declared on the label: <ol style="list-style-type: none"> a. Big 8 (USA) • The regulator has a knowledge or awareness of different allergen labeling options.
<p>Unit 3: FSMA</p>	<p>TLO Behavioral Anchors - not all-inclusive</p>
<p>Definition: The provisions of FSMA specifically related to major allergens.</p> <p>TLO: Discuss the allergen provisions of the Food Safety Modernization Act (FSMA).</p> <p>ELOs:</p>	<ul style="list-style-type: none"> • The regulator has a knowledge or awareness that because of FSMA, allergens are considered health hazards.

<ul style="list-style-type: none"> • Discuss “adulterant” in relation to allergens under FSMA. • Discuss “hazard” in relation to allergens under FSMA. • Define “food allergen cross-contact”. 	
<p>Unit 4: Control Measures</p>	<p>TLO Behavioral Anchors - not all-inclusive</p>
<p>Definition: Measures by industry to prevent allergen cross-contamination.</p> <p>TLO: Discuss control measures to prevent allergen cross-contact.</p> <p>ELOs:</p> <ul style="list-style-type: none"> • Define “allergen threshold”. • Define “dedicated” in relation to allergen cross-contact. • Discuss cleaning methods to remove allergen residues. • Discuss the role of product changeover in relation to allergen cross-contact. • Discuss the scheduling of processing runs in relation to allergen cross-contact. 	<ul style="list-style-type: none"> • The regulator has a knowledge or awareness of various control measures. • The regulator has a knowledge or awareness of control measures utilized to prevent cross-contact. • The regulator can name several control measures: <ol style="list-style-type: none"> a. Cleaning b. Sanitizing c. Physical separation d. Dedicated equipment e. Labeling f. Colored coding g. Dedicated facility h. Gloves i. Air flow controls j. Training • The regulator can explain how control measures prevent cross-contact. • The regulator can recognize when control measures are not properly implemented.