

FOOD STANDARDS
Australia New Zealand
Te Mana Kounga Kai – Ahitereiria me Aotearoa

P.E.A.L.

PLAIN ENGLISH ALLERGEN LABELLING

Derek Castles
Labelling and Information Standards
FAMS 2019

Overview

1. Brief tour of the Code

2. What is Plain English Allergen Labelling?

... and what is FSANZ doing about it?

3. Proposal P1044 –
Project Status

About FSANZ

- Our main function is to develop and administer the Australia New Zealand Food Standards Code
- The Code is a legislative instrument, that is given effect by Australian state and territory and New Zealand laws
- Not responsible for enforcement

Brief tour of the Code

THE FOOD STANDARDS CODE

Allergen labelling
requirements found here

The Code requires
allergens to be
declared, but no
mention of how to
declare

Standard 1.2.3 Declarations

Cereals containing gluten

(namely wheat, barley, rye, oats and hybrids)

Lupin

Peanut

Crustacea

Soy

Milk

Egg

Tree nuts

Sesame Seed

Sulphites

Fish

What is Plain English Allergen Labelling?

Why PEAL is needed

VAGUE

“Cereals containing gluten”

E.g. “Wheat”

Problem
examples

Clear
Unambiguous
Identifiable

TECHNICAL

“Sodium caseinate”

“Milk”

Proposal P1044 – PEAL

- Provide clarity and consistency in allergen declaration requirements
- Require PEAL as a means of improving allergen information for consumers.

Scope

- ✓ Terms for declarations
- ✓ Location of declarations
- ✓ Formatting issues will now be included in the scope

Project Status

Consultation

- FSANZ released a Call for Submissions paper for public comment 1 March to 10 May 2018.
- 42 submissions received.

Main issues raised

Support for the introduction of PEAL into the Code (i.e. the status quo is unsustainable).

Most submitters supported prescribed plain English terms. Several industry submitters preferred a non-specific requirement that would refer to the need for PEAL.

Work Activities

- Updated safety assessment
- Consumer behaviour assessment
- Regulatory impact statement
- Draft changes to the Code

Findings - safety

Strong evidence that the following are separate allergies:

- Wheat
- Molluscs
- Individual tree nuts

Strong support for separate declarations

Findings – consistency

Allergen labelling should be consistent across foods

- Consistent terminology
- Consistent location for allergen declarations.

Consumer research shows use of same, simple and specific terms:

- enhances allergen identification
- and results precautionary action

Timelines

2019

- Public consultation second half of year

2020

- Finalisation of Proposal P1044
- FSANZ Board consideration

2020

- Consideration by Australia and New Zealand Ministerial Forum on Food Regulation
- 60 day period to consider.

Copyright

© Food Standards Australia New Zealand 2018

This work is copyright. You may download, display, print and reproduce this material in unaltered form only (retaining this notice) for your personal, non-commercial use or use within your organisation. Apart from any other use as permitted under the *Copyright Act 1968*, all other rights are reserved. Requests for further authorisation should be directed to

information@foodstandards.gov.au

www.foodstandards.gov.au

www.foodstandards.govt.nz

/Food.Standards

@FSANZnews

