

Clear labelling, unequivocal and visible at a glance, is essential for marketing sustainable products. Making commodities, such as food items, known or creating an image for them is not an easy task. Hence, brand creation and advertising play a major role in food marketing. The point is to convey a catchy message, i.e. signal, to the consumer. Only a very small number of now highly popular signs, marks or symbols which gained the trust of the industry and consumers alike, meet this requirement.

The German Bio-Siegel is one of them.

It was introduced in September 2001, by the Federal Ministry of Food, Agriculture and Consumer Protection (BMELV) as a voluntary label for organic foods and has since then become one of the most widely-known and most frequently used logos in food labelling.

While over 90% of consumers in Germany know the German Bio-Siegel, more than 50% trust its message and among them, 70% are willing to buy food bearing the Bio-Siegel! — This is the result of the respective study carried out by the University of Göttingen and published in spring 2013.

Given the tremendous positive feedback, trademark protection was extended until 2021.

The logo is a signal, not only for newcomers in organic farming, for organic food producers or for trade to successfully introduce and establish organic foods on the market. It also gives already established food producers, distributors and importers the opportunity to make bio- or organic food interesting by presenting it in connection with a visually striking sign and to awaken or increase consumer willingness to buy such products.

See it at a glance: "If there's Bio on it, there's Bio in it!"

As a protected logo for organic foods, the Bio-Siegel conveys the clear message that the minimum standards EU legislation provides for organic farming are met. Operators may use the Bio-Siegel voluntarily and free of charge.

Using it simple and unbureaucratic.

Legal bases

The label may be used on the basis of the Eco Labelling Law in its version published on 20 January 2009 (Federal Law Gazette, BGBl. I, p. 78). With respect to usage criteria, the Eco Labelling Law refers to the requirements provided for by European Union legislation on organic farming (Regulation (EC) No. 834/2007 and the implementing rules in their applicable versions).

Food that bears the Bio-Siegel must have been produced and prepared according to the respective rules and must be part of the control procedure of an approved eco inspection body.

If these requirements are not met or if the Bio-Siegel is misused, the Eco Labelling Law provides rules regarding fines and sanctions.

Details on the layout and usage of the Bio-Siegel are laid down in the Eco Labelling Regulation [Öko-Kennzeichenverordnung, Okō-KennzVO] of 6

February 2002, last amended by regulation of 30 November 2005 which provides for an obligation to notify, prior to its first use, every organic food item which shall bear the Bio-Siegel.

Products that may be labelled

All non-processed agricultural products and agricultural products processed for human consumption, or feedstuffs, which fall within the scope of EC rules and regulations for organic production may be labelled with the Bio-Siegel. The same applies to products of aquaculture (e.g. fish from pond farming as well as algae).

1 Study by the University of Göttingen, Requirements to be met by a sustainable agro-industrial sector: "The consumer's role." [Anforderungen an eine nachhaltige Land- und Ernährungswirtschaft: "Die Rolle der Konsu-menten"], by Marie von Meyer Höfer, Achim Spiller

Principally, all ingredients of agricultural origin must stem from organic farming, while strict exceptional rules apply to up to 5 % of such ingredients: they must either be listed in Annex IX of Regulation (EC) No. 889/2008 or, in duly substantiated cases, an exemption must have been granted by the competent authority.

Outside caterers, such as restaurants, company canteens or catering facilities at schools may use the Bio-Siegel to label menus or menu components if they have been certified according to EU legislation for organic farming. A direct reference to organic production must be made in daily menu lists.

The labelling of organic or biological wine (Bio wine) is possible after the 2012 harvest, if the vinification facilities have been certified according to EU legislation on organic farming. The wine may be labelled as "organic/biological wine" and must bear the EU Bio Logo. The German Bio-Siegel may be used additionally. Stocks of wine that were produced according to EU legislation on organic farming prior to 1 August 2012, may continue to bear the reference "wine made from organically produced grapes" and may be marketed with the Bio-Siegel until these stocks run out. The EU Bio Logo may not be used on such products. Products from hunting or wildlife fishing are not considered organic products and may not be labelled with the Bio-Siegel. This also applies to medical and cosmetic products not included in or subject to EU legislation on organic farming.

Neither foods nor feedstuffs which have been enriched with vitamins and mineral substances nor agricultural products produced during the transition period to organic farming may be labelled with the Bio-Siegel.

May imported goods bear the Bio-Siegel?

Yes, any product produced and controlled according to EC legislation on organic farming and any product imported from other EU member states (third countries) according to the specific import regulations may be labelled with the Bio-Siegel.

May the Bio-Siegel be used together with the EU Bio Logo?

Yes, indeed! - Any organically produced food item may bear the German Bio-Siegel in addition to the EU Bio Logo including the inspection body code and the designation of origin.

Steps on the way towards using the Bio-Siegel

As soon as the control procedure has been successfully concluded by an authorized eco inspection body and the certificate according to Article 29 or Regulation (EC) 834/2007 (the Eco or Bio Certificate) has been submitted, any foodstuff may be labelled with the Bio-Siegel according to the rules of the Eco-Labelling Regulation.

A bit of bureaucratic effort is required as, prior to the Bio-Siegel's first usage, the organic foods to be labelled need to be registered with the Bio-Siegel Information Service at the Federal Office for Agriculture and Food (BLE) in Bonn. During the pro-cess, the label design containing the Bio-Siegel (or sample menu lists in case of catering or gastronomic services) must also be submitted.

Please note that a direct reference to organic production must always be made!

Ways to register

Online:

Register via the website www.biosiegel.de → Nutzerinformationen → Bio-Siegel data base. If your registration was successful, an administrative code number will be assigned automatically. Electronic versions of labels/ sample menu lists may be uploaded directly as pdf-files or may be e-mailed to bio-siegel@ble.de, indicating the administrative code number assigned.

Data can be updated or corrected within the data base and users may register new products by logging in with their e-mail addresses and the assigned passwords. This is the easiest and fastest method to register products. At www.biosiegel.de, you will find the form "Notification of products labelled with the Bio-Siegel". Required proofs illustrating the complete product label may be sent either electronically, by fax, or by surface mail. As soon as the complete labels have been submitted, the Bio-Siegel Information Service will include the registered products in the data base. Irrespective of how a product was notified registered, the Bio-Siegel user shall receive an automatically generated e-mail to confirm the successful registration or notification of the products concerned. For reasons of data protection, only the information (number of products of a certain product group) of those companies shall be published who agreed to such publication when they notified their products. Retailers who sell products bearing the Bio-Siegel directly to the final consumer and who do not label or prepare such products according to the EU legislation on organic farming or who have such labelling or preparation done by third parties, need not register. Guidelines on graphic design Bio-Siegel artwork in the most common file formats as well as information regarding label design and usage on packaging, on promotional material and on other items used for sales promotion are available in the download section of www.biosiegel.de. They can also be ordered by e-mail or on CD-ROM from the Bio-Siegel Information Service at the Federal Office for Agriculture and Food (BLE) in Bonn. Layout and design must be carried out according to the rules provided by the Eco Labelling Regulation, i.e. labels must be graphically designed as follows: The Bio-Siegel must have a minimum size of 10 mm and a maximum size of 33 mm. Its size is measured from the outer left to the outer right corner of the green frame. However, the maximum width may only be used to an extent where the size of the Bio-Siegel "B" does not exceed 60 % of the largest letter contained in the product title. If only the minimum size is used, the "60% rule" need not be observed. In case of a coloured background, the Bio-Siegel, in its original colour, must be surrounded by a white contour of the same size as the green frame. The spatial relation of words and graphic elements must not be modified. The Corporate Design Manual for the uniform use of the Bio-Siegel provides guidelines on the usage of signs, graphic indications and samples (e.g. on the option "ad-justed colours" or "transparent background"). The Corporate Design Manual is avail-able, together with the a./m. CD ROM, from the Bio-Siegel Information Service. It can also be downloaded as a pdf-file from the website, www.biosiegel.de. The Bio-Siegel for promotional purposes Please note that, in case of items for sales promotion or advertising, there should always be a direct connection with the organic foods offered at the point of sale. In this case, there is no obligation to notify. Yet, the prerequisite according to which the respective products may bear the Bio-Siegel continues to apply. Accordingly, both price displays for the bio products and shelves, for instance, in which organic food items are offered, may bear the Bio-Siegel. The Bio-Siegel may also be used on ceiling danglers, hanging signs or shop window stickers. For those purposes, the maxi-mum size mentioned above may be exceeded.

