[image: image1.png]REAL BREAD

CAMPAIGN

The Real Bread Loaf Mark

The Real Bread Campaign has created The Real Bread Loaf Mark for baker business owner to give your customers your own at-a-glance assurance that ‘this is Real Bread.’

In order for The Loaf Mark to be a meaningful and trustworthy symbol, its integrity must be protected. For this we rely on the assistance and agreement of participants in the scheme.
THE AGREEMENT

I agree that my company/organisation will only use The Loaf Mark to communicate our own assurance that a loaf is what the Campaign calls Real Bread in accordance with the following:

· It will only be used in association with or reference to loaves that match the Campaign’s definition of Real Bread, as laid out in the Schedule.

· The Loaf Mark will not be used to claim (or in a way that could be inferred to mean) that any other products on offer are Real Bread.

· It will only be used in the form set out in the Schedule.

· License to use The Loaf Mark is not an award, endorsement or accreditation from, or indication of membership or affiliation with, The Campaign and it will not be referred to as, or used in a way that could be taken to imply that it is, such.

· If a product no longer meets the relevant criteria (e.g. due to a change in recipe) all association between The Loaf Mark and it will be discontinued immediately.

· The copyright and other intellectual property rights in the logo shall remain property of Sustain.

· This agreement is valid for 12 months from the date of signature, after which the license to use The Loaf Mark ends. To continue using The Loaf Mark after this date, you must renew this agreement and pay the relevant fee.

I understand that any alleged misuse of The Loaf Mark will be investigated by the Real Bread Campaign.

Signature*:       Print name:
Position:
Date:      
The business’ annual turnover

Please tick one. We will not share this information with anyone but need it to determine the relevant admin fee or waiver.

Up to £85,000

     
Between £85,001 and £250,000
     
Between £250,001 and £1,000,000
     
More than £1,000,000

     

	Please email a copy of this side of your completed form to realbread@sustainweb.org
Please remember to keep a copy of the completed form for yourself.

* If emailing this form, typing your name in the ‘signed’ line can be taken as an electronic version of your signature.

We try to process applications once a week, when we will send an acknowledgement and details of the relevant admin fee. We will the send you The Loaf Mark artwork after we receive payment.

THE SCHEDULE

Real Bread definition

The Campaign defines Real Bread as made without the use of any processing aid (as defined by The Food Labelling Regulations 1996) or other artificial additive (as defined by The Miscellaneous Food Additives Regulations 1995) of any kind.* This rule includes any additives listed in a flour (including but not limited to ascorbic acid and added amylase) but excludes the four nutrients (iron, thiamin, nicotinic acid / nicotinamide and calcium carbonate) statutorily added to most UK-milled flour, as per The Bread and Flour Regulations 1998.*

Ingredients other than flour, water, yeast and salt can be used in Real Bread as long as they are natural food ingredients, which themselves have been produced without the use of any artificial additive or processing aid.

Please note that chemically-leavened loaves (e.g. soda bread) also fall outside The Campaign’s definition of Real Bread.

*Or applicable local/national regulations, if made and sold outside the UK.

Guidelines

1.0 You may use The Loaf Mark in relation to the business/organisation as a whole (e.g. on a website home page, sign, poster, t-shirt or other marketing material) only if all loaves available match The Campaign’s definition of Real Bread.

2.0 If you also offer loaves that don’t match The Campaign’s Real Bread definition, then you must make it absolutely clear to which product(s) The Loaf Mark applies.

3.0 You may only use The Loaf Mark on ephemera, that is printed and electronic matter. You may not use it on buildings, vehicles etc.

4.0 Please direct any request from a third party (e.g. a retailer, event organiser, market manager, local media) for a copy of Loaf Mark artwork files to The Campaign. You must not forward a copy yourself.

Specifications

1.0 You shall only use The Loaf Mark in the format provided by The Campaign and not alter its content or colours. You may change the dimensions but only if you maintain the aspect ratio i.e. you must not distort the image.

2.0 For print, you must only use the high resolution (300dpi) version of The Loaf Mark.

3.0 For online publication (e.g. website, blogs etc.), you may only use the low resolution (96dpi) version of The Loaf Mark.

4.0 You must only use a cutout version of The Loaf Mark on a plain, contrasting background – i.e. the black version on white/a pale colour, and the white version on a dark colour.

Full details of the scheme www.sustainweb.org/realbread/real_bread_loaf_mark/
The Real Bread Campaign is part of the food and farming charity Sustain (no. 1018643) and funded by private donations and annual contributions from supporters.
