

Food allergy

What you need to know

FOOD
STANDARDS
AGENCY

Food allergy

What you need to know

This booklet is for anyone who works in a café or restaurant, or in a business selling food you wrap yourself e.g. sandwiches, loose bread rolls, cakes, deli products or other unpackaged foods.

Why food allergy matters

When someone has a food allergy, eating even a small bit of that food can make them very ill. Sometimes they could even die. So, when you are at work, it's very important for you to take food allergy seriously.

Which ingredients can cause a problem?

These are some of the foods people may be allergic to and some of the places where they may be found:

Celery

including celery stalks, leaves and seeds and celeriac, in salads, soups, celery salt, some meat products

Cereals containing gluten

such as wheat, rye and barley and foods containing flour, such as bread, pasta, cakes, pastry, meat products, sauces, soups, batter, stock cubes, breadcrumbs, foods dusted with flour

Crustacea

such as prawns, lobster, scampi, crab, shrimp paste

Eggs

in cakes, mousses, sauces, pasta, quiche, some meat products, mayonnaise, foods brushed with egg

Fish

in some salad dressings, pizzas, relishes, fish sauce and some soy and Worcestershire sauces

Lupin

lupin seeds and flour in some types of bread and pastries

Milk

in yoghurt, cream, cheese, butter, milk powders, foods glazed with milk

Molluscs

such as mussels, whelks, squid, land snails, oyster sauce

Mustard

including liquid mustard, mustard powder and mustard seeds, in salad dressings, marinades, soups, sauces, curries, meat products

Nuts

in sauces, desserts, crackers, bread, ice cream, marzipan, ground almonds, nut oils

Peanuts

in sauces, cakes, desserts, groundnut oil, peanut flour

Sesame seeds

in bread, breadsticks, tahini, houmous, sesame oil

Soya

as tofu or beancurd, soya flour and textured soya protein, in some ice cream, sauces, desserts, meat products, vegetarian products

Sulphur dioxide

in meat products, fruit juice drinks, dried fruit and vegetables, wine, beer

7 tips on food allergy

1. When someone asks you if a food contains a particular ingredient, always check every time – never guess. If you check but you're still not sure, tell the customer so they can decide for themselves.
2. If you are selling a food that contains one or more of the ingredients which can cause a problem, list them on the card, label or menu – and make sure the information is accurate.
3. Keep up-to-date ingredients information for any ready-made foods that you use (for example, a filling you put in a sandwich). The ingredients might be on the label or invoice.
4. When you are making food, make sure you know what is in all the ingredients you use, including cooking oils, dressings, toppings, sauces and garnishes.
5. If you change the ingredients of a food, make sure you update your ingredients information and tell other staff about the change.
6. If someone asks you to make some food for them that does not contain a particular ingredient, don't say yes unless you can make sure that absolutely none of that ingredient will be in the food.
7. If you're making food for someone with an allergy, make sure work surfaces and equipment have been thoroughly cleaned. And wash your hands thoroughly before preparing that food.

For more information and advice about allergy, visit:
[food.gov.uk/allergy](https://www.food.gov.uk/allergy)

This section contains best practice guidance for caterers and people selling unpackaged foods and gives information on the FSA's work on food allergy and intolerance, including research and labelling.

A poster that could be used as a training aid is also available to download. To order a copy, contact Food Standards Agency Publications. Contact details are on the back cover.

For further information and advice about food,
visit the Food Standards Agency's websites:

eatwell.gov.uk

food.gov.uk

Food Standards Agency Publications

To order further copies of this or other publications produced
by the Agency, contact Food Standards Agency Publications:

tel 0845 606 0667

minicom 0845 606 0678

fax 020 8867 3225

email foodstandards@ecgroup.co.uk

Published by the Food Standards Agency November 2007,
reprinted with amendments November 2009

Design by Hoop Associates

Print by SLS Print

© Crown copyright 2007

Printed in England 50k FSA/1201/1109

75% recycled

This publication is printed
on 75% recycled paper

When you have finished with
this publication please recycle it