

STANDARDS

Grain-Free Certified Standards

Karen E. E. Pendergrass¹ (i) Zad Rafi ² (ii) Kimberly Eyer ³ (iii)

Pendergrass, K., Rafi, Z., Eyer, K., Rivera, RC. (2020) **Grain Free Certified Standards. Standards** The Paleo Foundation.

Correspondence

Karen E. E. Pendergrass Department of Standards, Paleo Foundation, Encinitas, CA

Contact

¹ Department of Standards, Paleo Foundation, Encinitas, CA

³ Department of Standards, Paleo Foundation, New York, NY

²Department of Auditing, Paleo Foundation, Foley, AL

¹Email: karen@paleofoundation.com

¹Twitter: @5WordsorlessKP

²Email: zad@paleofoundation.com

²Twitter: @dailyzad

³Email: info@paleofoundation.org

Table of Contents

GRAIN-FREE CERTIFIED STANDARDS 2020

'n	_			1			. •		
	11	tr		a	11	C^1	- 1		1
J	LLL	LI	U	u	u		しエ	. U	$\mathbf{L}\mathbf{L}$

3
4
5
6
6
7
8
9
10

Statement of Purpose

A recent Nielsen survey found that nearly two out of three global consumers exclude specific ingredients from their diets, and one of the most excluded food ingredients are grains. Another Nielsen report found that over a 52-week period, sales of products that included a "Grain-free" label went up more than 75 percent.

Grain-free seems to be at the crossroads of the paleo diet and gluten-free food trends. And while some argue that going grain-free is too limited and unnecessary for most dieters, increasing evidence suggests that a Grain-free diet may be beneficial for many people with digestive disorders and metabolic syndromes.

In tandem with the increasing need for grain-free products, grain-free claims needed to be standardized and implemented. In the development of the Grain-Free Certified Program, The Paleo Foundation designed a two-round audit system that includes stringent and accredited lab-testing to ensure that certified products have met both grain-free and gluten-free requirements. The Standards for this program are outlined herein.

Best,

Loven Rudergrass

Karen Pendergrass Paleo Foundation Standards Team

The 4 Major Factors That Influence Diet Tolerability

Availability: Product Offerings, Location and Limitation of Products

Affordability: Socio-Economic Limitations,

Distribution Limitations

Palatability: Product Variations, Ideological

Acceptance

Convenience: Cultural Acceptance, Ease of

Identification

Grain-Free Standards & Development Team

ZAD RAFI
Research Statistician,
Bachelors in Neuroscience
NYU Langone, Paleo
Foundation

KIMBERLY EYER

BSN, RNFA, Managing Director St.

John's Abulatory Services Center of
Santa Monica, California. CFO
Paleo Foundation

ROBERT RIVERA

B.S. Food Science and
Technology. Health and
Fitness Writer,
HACCP Certified

KAREN PENDERGRASS
Researcher, Writer
Business Administration
UMKC, Founder, CEO
Paleo Foundation

1. Grain-Free Certified ™ Label

The Grain-Free Certified Requirements for Grain-Free and Pseugograin-Free products are outlined herein. These standards apply to all products certified by The Paleo Foundation for the Grain-Free Certified Program. Only certified Products following these standards are explicitly given the rights to use Grain-Free Certified logos, trademarks, certification marks, or other design marks hereinafter referred to as "Grain-Free Certified label".

1.1 Applicability

The Grain-Free Certified label was developed and trademarked by the The Paleo Foundation to identify food products that meet the standards of a Grain-Free diet. The Grain-Free Certified label is a certification mark, and its use is only permitted by those who have entered into a contractual agreement with The Paleo Foundation. The Grain-Free Certified label was designed to establish an easily identifiable mark indicating that a product does not contain grains, or gluten.

1.2 Guidelines

1.2.1

The Grain-Free Certified label is allowed to be used on packaging, promotional materials, point of purchase materials, websites, sales literature, banners, company stationery, and other advertising materials. Use of the Grain-Free Certified label must comply with the guidelines as outlined in this document. If a company wishes to present the logos in a manner other than as described in Statement of Use Guidelines, The Paleo Foundation must approve the request and give permission in writing to the Producer.

1.2.2

Producers may display the Grain-Free Certified ™ label only on products that have been certified by The Paleo Foundation.

1.2.3

Producers must have a contractual agreement with The Paleo Foundation to use the Grain-Free Certified label.

1.2.4

Producers may only use the trademark on company stationery if the entire product line has been audited and Grain-Free Certified.

1.2.5

If the entire product line has been audited and Grain-Free Certified, producers may display the label on their entire website.

1.2.6

If the entire product line was not certified, the Grain-Free Certified label may appear on a page containing the audited and Grain-Free Certified products only.

1.2.7

Products that have not been audited and Grain-Free Certified are not permitted to appear on the same page as the Grain-Free Certified label, as this could mislead consumers.

1.3 Use of the Grain-Free Certified ™ Label

1.3.1

To complete the application process, the applicant must sign an affidavit stating that all answers and statements provided in their application were true to the best of their knowledge.

1.3.2

Use of the Grain-Free Certified™ label is only permitted after audit and certification of the applicant's products by The Paleo Foundation.

1.3.3

The Paleo Foundation retains the right to inspect the producer's products to verify that all requirements are met.

1.3.4

Use of the label for any product that does not meet each of the Grain-Free Certified requirements, that has not been audited, or that has not been given explicit permission, is strictly prohibited.

1.3.5

Misuse of the Grain-Free Certified Label will result in immediate suspension of the agreement and/or prosecution.

1.3.7

The Grain-Free Certified label must be:

- 1 Upright
- 2 Complete
- ③ Clearly Visible

2. Grain-Free

2.0.1

All Grain-Free Certified Products must not contain <u>grains or pseudograins</u> and be grain-free to be eligible for use of the Grain-Free Certified label. There are no exceptions to this rule. Disallowed grains and pseudograins include, but are not limited to:

Name	Latin Name	Туре	
Amaranth	Amaranthus cruentus	Pseudograin	
Barley	Hordeum vulgare	Grain	
Buckwheat	Fagopyrum esculentum	Pseudograin	
Bulgur	Triticum ssp.	Grain	
Corn	Zea mays mays	Grain	
Farro	Triticum spelta, Triticum dicoccum, Triticum monococcum	Grain	
Farro / Einkorn	Triticum monococcum L	Grain	
Farro / Emmer	Triticum turgidum dicoccum	Grain	
Farro / Spelt	Triticum aestivum spelta	Grain	
Millet	Panicum miliaceum, Pennisetum Glaucum, Setaria italica, eleusine coracana, digitaria exilis	Pseudograin	
Freekeh / Farik	Triticum turgidum var. durum	Grain	
Durum Wheat	Triticum durum or Triticum turgidum subsp. durum	Grain	

2.0.1 Continued

Khorasan Wheat	Triticum turgidum turanicum	Grain	
Oats	Avena sativa	Grain	
Quinoa	Chenopodium quinoa	Pseudograin	
Kañiwa	Chenopodium pallidicaule	Pseudograin	
Rice	Oryza sativa, Oryza glaberrima	Grain	
Rye	Secale cereale	Grain	
Sorghum	Sorghum spp.	Grain	
Teff	Eragrostis tef	Grain	
Triticale	x Triticosecale rimpaui	Grain	
Wheat	Triticum aestivum	Grain	
Wild Rice	Zizania spp.	Grain	

3. Gluten and Gliadin-Competitive Free

3.0.1

The FDA defines gluten-free as an end product containing less than 20 parts per million of gluten. However, the Paleo Foundation requires that products test at less than 10ppm of gluten and gliadin competitives for Grain Free Certification.

Grain-Free Certified Standards for products, Copyright Paleo Foundation, 2020

This work is licensed under a <u>Creative</u> <u>Commons Attribution 4.0 International License</u>.

