

fob
Federation of Bakers

2021
Annual Report
and list of Members

CONTENTS

About the Federation of Bakers	3
• Who We Are	
• What We Do	
• Core Values	
• Areas of Work	
• Further Information	
Chairman's Foreword	6
Chief Executive's Annual Review	7
Northern Ireland Bakery Council	12
Industry Statistics	13
Federation Matters, Committees, Representatives and Product Codes	14
List of Members Bakeries and Contact Details	19
List of Associate Members and Contact Details	22
Past Chairmen	25

About the Federation of Bakers

Who we are

The Federation of Bakers (FOB) is the trade association representing the largest bakeries in the UK, which produce sliced and wrapped bread, bakery snacks and other bread products. It is a £4 billion industry at retail sales value, employing around 75,000 people and supplying over 80% of the nation's bread.

What we do

We strive to deliver professional services to our members and other users of our services to an excellent standard and in genuine partnership with all our stakeholders; whether this is in the provision of advice, training or leadership in health and safety, or in our representational role lobbying on technical issues or promoting consumption of bread through our PR work. The way we work is embodied in our core values.

£4 billion industry

75,000 people employed

80% of the nation's bread

Our Core Values

We believe we should seek to exceed our stakeholders' expectations of the organisation by:

- Pursuing best practice in everything we do
- Taking the lead in all issues relating to the bread industry
- Being a hub of knowledge about and for the bread industry
- Developing our people to their full potential.

What we do and how we do it will accord to our core values of:

Excellence, Professionalism & Partnership

Areas of work

Our philosophy is that we can be most effective through an efficient use of our resources and through collaboration. This means that we work with those organisations best placed to make a difference on any particular issue where their position coincides with ours.

In addition, an often overlooked but very important function provided by trade associations is the ability to provide a neutral environment for industry representatives to discuss non-competitive issues affecting the industry.

We have a number of committees that meet regularly to consider all manner of current topics and provide a forum for developing a consensus of opinion to demonstrate a forward thinking and progressive industry to the outside world. These include our Covid-19 and EU Exit Working Groups, Health and Safety Committee (FHSC), Sustainability and Environmental Issues Group, Technical Panel and PR Committee, as well as regular meetings of our Board.

Further information

For further information on the Federation of Bakers and our members please contact:

The Federation of Bakers Limited,
6th Floor, 10 Bloomsbury Way,
London WC1A 2SL

Telephone: 020 7420 7190

Email: info@fob.uk.com

Web: www.fob.uk.com

Twitter: [@UKBakers](https://twitter.com/UKBakers)

LinkedIn: www.linkedin.com/company/federation-of-bakers

YouTube: www.youtube.com/user/bakersfederation

Welcome to the Federation of Bakers Annual Report and List of Members 2021.

From the global health crisis to Brexit, it has been a truly unprecedented year for the bakery industry. We have worked closely with Defra and the Food & Drink Federation (FDF) over the past 12 months to represent the interests of our members as the UK exits the European Union. Whilst the peak in demand for bread and baked goods that we saw at the beginning of the pandemic has now plateaued, the industry has continued to face significant business challenges. Therefore, I would like to thank you all for your flexibility and for working together to ensure we met demand during these difficult times.

In addition to the crisis management involved in dealing with COVID-19, we have continued to share knowledge and expertise with the wider industry. We worked with government and regulatory bodies including Public Health England, DHSC, Defra, WRAP and the Health and Safety Executive on issues and policies that impact the bakery industry. These collaborations have been even more important during the ongoing health crisis.

Educating consumers and media on all that bread delivers from a nutritional perspective continues to be of importance. This is why, in order to help promote the nutritional benefits of bread and to debunk some of the many myths that surround bread, we launched a proactive PR campaign. As part of this activity, we supported the British Nutrition Foundation in updating its review of the role that bread plays in the UK diet, we partnered with the British Dietetic Association (BDA) and undertook a website refresh of www.FOB.uk.com

We welcomed three new associate members in 2020/21 - Food Paper, Ferguson Engineering Northern Ltd and BAKER & BAKER Products UK Ltd - and I would like to say how pleased I am that they have joined. Food Paper are suppliers and manufacturers of innovative, sustainable food paper and packaging solutions for the food manufacturing and retail sectors, whilst Ferguson Engineering designs, manufactures, installs and commissions bespoke equipment for the bakery industry here and abroad and BAKER & BAKER manufacture a broad range of high-quality own label and branded bakery products.

I would like to extend my thanks to the FOB Board and Committees for their commitment and support for the Federation and to Gordon Polson and Amy Yeates for their hard work on behalf of our members.

Mike Roberts
Chairman

Introduction

Over the last year, the bakery industry responded promptly and effectively to the huge challenges presented by the global pandemic to ensure the continued supply of bread and bakery goods, whilst also preparing for the UK's exit from the European Union. As a sector, we have also had to deal with regulatory issues that could impact our members.

We have represented our members' interests across a number of subjects including responding to the Government ahead of its review of the Bread and Flour Regulations. Our Health & Safety Committee (FHSC) has also kept members up-to-date with HSE requirements, particularly concerning Covid-19.

Other activity of note includes promoting the industry's arguments around salt being an essential ingredient in bread and not just about taste and palatability. As part of this, we challenged PHE on its salt reduction proposal, as well as Action on Salt's misrepresentation of the levels of salt in bread during its recent online media campaign.

We have also been monitoring the industry's collective use and reliance on plastic, including the recycling of bread wrappers. Similarly, food waste remains a major issue and we continue to work closely with WRAP to keep abreast of developments.

Covid-19

As the extent and longevity of the pandemic became apparent, we held weekly meetings with members to discuss issues related to Covid-19 to ensure a timely transfer of information. We were also on-hand to offer advice and counsel to our members. Pertinent topics included: furloughing staff; the challenges of returning employees to work; social distancing; requirements for face coverings; guidance on ventilation to reduce the spread of virus particles in the workplace; local lockdowns; workplace/home testing for staff; tier restrictions; relaxation of drivers' hours; supply of PPE and access to hygiene facilities for bakery staff. It also included advice on extended home working and mental health.

EU Exit

From 1st January 2021, our weekly Covid-19 meetings evolved into meetings to discuss the UK's exit from the EU, where issues regarding importing and exporting through Europe and the challenges relating to the Northern Ireland Protocol were addressed. These included tariffs on wheat and the impact of a poor British harvest, labelling issues in the event of a no deal, flour fortification, flour tariffs, and the bread and flour regulations post-EU exit.

Bread and Flour Regulations

We were fundamental in positioning the bakery industry's response to the Government ahead of its review of the Bread and Flour Regulations. We also worked with our members and the wider sector to ensure, as an industry, we were well prepared post EU Exit.

This included drafting a report with suggested amendments to the regulations, with a particular focus on the disparity between Defra's view and that of the EU Commission on the definition of flour as processed/unprocessed. We will continue to monitor developments closely and will keep our members updated.

Food Waste

We continued to work closely with WRAP and Defra to help reduce food waste. This included supporting the WRAP initiative 'Let's Keep Crushing It', which launched in August 2020 and was designed to encourage people to waste less food.

The publication of the Courtauld 2025 Annual Report and the new Food Waste Action Week (1-7 March 2021) were also discussed. WRAP is regularly in contact with our members to discuss the ways to avoid food waste and to encourage more consumer messaging on packaging e.g. eat half, freeze half.

Technical and Regulatory

Sugar Reduction in Morning Goods

Industry sugar data was collated and sent to PHE and the data for muffins and pancakes was revisited. Members were informed of the latest PHE progress report and it was noted there would be a significant reduction in the Out of Home sector as a result of Covid-19.

Calorie Reduction in HFSS Products

PHE has published new voluntary calorie reduction guidelines for the food industry to make it easier for consumers to choose healthier options with the aim of reducing calories in food by 20% by 2024. It was noted that PHE had reduced targets for garlic / cheesy garlic breads from 20% to a 10% reduction.

Members were also kept up to date with the latest discussions on HFSS advertising restrictions and enforcements.

Salt

Members submitted their documentation for both branded and own label breads, which included new categories - bread rolls and other bread products. The latest figures indicated that the salt reductions achieved in bread were levelling off and the numbers had remained fairly static over the past few years.

This is a key point in the industry's arguments around salt being an essential ingredient in bread and not just about taste and palatability.

Our position regarding the proposed 2024 targets remains the same - having achieved significant reductions over a number of years, further reductions to meet the 2024 targets would be very difficult to meet without affecting the process and altering the quality of the products.

Members were reminded that the salt targets were still voluntary and the PHE proposed targets for 2024 were not being consulted on, so there was no opportunity for input.

The latest AIBI EU salt data has been circulated to members and it was noted that the UK's salt levels were the lowest in Europe. This will be highlighted in response to calls for further reductions.

With regard to Action on Salt and Salt Awareness Week, we made a formal complaint to the Advertising Standards Authority (ASA) regarding the online media campaign, messaging and imagery that highlighted bread. Unfortunately, the ASA remit does not cover tweeted messages, meaning it was unable to take any further action. However, we made our position clear to Action on Salt.

Additives and Enzymes

The Federation kept members updated on discussions regarding the use of bakery emulsifiers E471 and E472, as well as on conversations with AIBI regarding clean labelling.

Acrylamide

Members were advised that the Commission is carrying out another European wide review on the levels of acrylamide in foods and AIBI have been asked to submit some data. We are currently collecting the latest acrylamide data from our members.

In addition, the Acrylamide and Process Contaminants papers are currently being revised for the website.

Whilst acrylamide is not a significant concern to the industry, we are working with our members to actively manage and monitor acrylamide levels in their products to ensure levels continue to remain as low as possible.

Plastic / Sustainable Packaging

Bread bags are to be included in the new plastics tax, along with all plastic food packaging across all sectors. This adds to the importance of the bread industry demonstrating that it is actively facilitating and encouraging the recycling of bread bags. A position paper is being produced on the subject.

The industry is continuing discussions on how the current recycling provision

for bread wrappers could be improved either via the supermarkets or local authority through their curbside collections. We Seal made a presentation to members on bread wrapper recycling and we signed up to the WRAP Plastics Pact in order to further progress the issue of recycling.

Folic Acid Consultation

It is expected that any recommendations on folic acid and the mandatory fortification of flour consultation would be incorporated in the government's review of the Bread and Flour Regulations. We will continue to work with the DHSC and monitor any developments.

Labelling

We have been continuing to lead discussions with members around the front-of-pack bread labelling consultation. This included drafting a comprehensive response around issues such as the labelling of 'free sugars' and the fibre icon on the pack. Members were reminded to run their products through the Nutri-score scheme, so that we could review results and ascertain a base line.

It was also noted that the new EC Regulations on Country of Origin labelling had come into force on 1st April 2020 and that we felt there were mixed messages as to how this was being implemented in different member states.

Wholegrain vs. Wholemeal

We raised the issue of wholegrain and the continued push for wholegrain products, particularly in relation to consumer confusion around its definition and the expected impact this will have on sales of wholemeal. It was recommended that this issue should be incorporated into the government's review of the Bread and Flour Regulations.

FOB Factsheets and Guidance Documents

We continued to review the full list of resources to identify which papers need to be revised as part of this rolling programme. As well as updating consumer fact sheets on Bread and How to Store Bread, a new factsheet has been developed on Processed Food and Bread.

Public Relations Activity

We continued to work with our appointed agency, Ceres PR, who manage all public relations activity to promote the role of bread and its nutritional value in the UK diet to consumers and health care professionals.

In May 2020, we launched a proactive campaign to reinforce the value of bread and its position as one of the nation's favourite staple foods. Activity included supporting the BNF's updated review of the contribution bread makes to our diets, which was shared with all members, as well as multiple journalists. We also launched a partnership with the BDA that promoted bread to its network of 9,000 food and nutrition professionals through its Healthier You initiative.

The partnership allowed us to disseminate the benefits of bread to one million people committed to making positive change to their diet and lifestyle.

Throughout the year, we have written letters to the media to challenge articles that contained inaccurate information about wrapped and sliced bread, and we have had a number of articles updated with the correct information as a result.

Health & Safety

Our Health & Safety Committee (FHSC) has been pivotal in keeping members up-to-date with HSE requirements, particularly concerning Covid-19. Issues discussed included workplace heating and ventilation, home working and mental health, mass testing and vaccination programmes, and face masks and PPE.

We worked with our members to update the Blue Book review, which was published on our website on 8th June 2020.

A small working group was set up to revise the content and review the progress of the Breathe Easy DVD Training Package. The new video will be reduced in length from 20 minutes to 10, and on-site filming will take place at a plant bakery and a craft bakery. The price of the resource will be reduced, and sponsorship will also be sought.

Bakers Dozen is also being reviewed with a view to publishing an updated version of this important industry guidance in the Autumn.

AIBI and Europe

Members were advised that the Association Internationale de la Boulangerie Industrielle (AIBI) has appointed a new Secretary-General, Didier Jans, who succeeded Susanne Doring from 1st January 2021. The scheduled 2021 AIBI Biennial Congress in Slovenia has been postponed to 2022 due to Covid-19.

Sourdough Industry Code of Practice

The latest version of the Association of Bakery Ingredients Manufacturers (ABIM) Draft Code of Practice on Sourdough was circulated, together with notes of the latest discussions held with stakeholders including the British Retail Consortium (BRC). Our members were asked to consider if they would like to follow the industry guidance in their businesses until the Bread and Flour Regulation consultation was launched, at which point this could be used to support our industry position. Members confirmed that many of them were already using this guidance and found it very useful. ABIM were advised of our members' continued support for the Code of Practice.

Further debate is expected with other stakeholders.

Gordon Polson
Chief Executive

The Northern Ireland Bakery Council (NIBC) is the representative body of a number of plant bakeries in Northern Ireland. Allied Bakeries Ireland, Irwins Bakery and Hovis Bakeries Ireland work actively with and are members of the Northern Ireland Food and Drink Association (NIFDA).

The 2020/21 year proved to be another challenging year for our members. The on-going Covid-19 pandemic continued to drive considerable complexity and risk for our respected companies, suppliers, millers and the wider supply chain as we sought to support the wider societal imperative of 'feeding the nation' while maintaining a safe working environment for our employees.

The Brexit issue remained challenging as we sought to work through the implications of the Trade Agreement between the UK and the EU. While the Northern Ireland protocol intended to mitigate some of the wider challenges in the movement of goods on the Island of Ireland it does however bring additional complexity and cost in our GB to NI supply chain including potential tariffs, customs clearance and administration costs. NI remains in the EU Single Market and in the EU Customs Union.

NIBC has worked with relevant Departments and Politicians to understand and operate the new Rules. Discussions continue with DEFRA on use of the TSS and UKTS particularly on issues around Rules of Origin, Apportionment and a Reimbursement scheme.

We remain concerned at the impact of the Immigration white paper restricting access to EU Labour.

There was a welcome lowering of the salary threshold for NI as it is a recognition of the unique labour market of NI within the UK but no acceptable response has been received to date.

Our work with the IBBS all Ireland Charity for Bakers continued with many deserving cases supported. Regrettably many of our planned fundraising activities were cancelled as a result of the Covid-19 pandemic.

A challenging year of dealing with the 'New Normal' of a Coronavirus world while attempting to manage the other material events of Brexit and the outworking of the NI Ireland Protocol continue to drive the work of NIBC.

On behalf of NIBC

Trevor McCrum Chairman

Brian Irwin

Federation of Bakers Accident Benchmarking January - December 2020

Lost Time Accident Frequency Rate
2017-2020

Recordable Accident Frequency Rate
2017-2020

Lost Time Accidents By Injury Type 2020

Reportable Accidents Manufacturing Vs Distribution 2020

■ Manufacturing ■ Distribution

RIDDORS by Injury Type 2020

FEDERATION STAFF

Gordon Polson	Chief Executive	gordon.polson@fob.uk.com
Amy Yeates	Policy & Administration Manager	amy.yeates@fob.uk.com

FEDERATION OFFICIALS

Mike Roberts	Chairman
Brian Irwin	Vice Chairman
Steve Cook	Treasurer

FEDERATION BOARD

Andrew Cole	Delifrance UK
Steve Cook	Fine Lady Bakeries
Jason Geary	Geary's Bakeries
Brian Irwin	Irwins Bakery
Owen Elliott	Jacksons Bakery
Mike Roberts	Frank Roberts & Sons
Adam Marson	Warburtons

MEMBERSHIP

The current number of member companies is: 8

The current number of bakeries in membership of the Federation is: 23

The current number of Associate Members of the Federation is: 22

COVID-19 / EU EXIT WORKING GROUP

Andrew Pollard
Hayley Calthorpe
Mark Brace
Liz McColgan
Andrew Cole
Gordon Polson / Amy Yeates
Anita Ryder / Stuart Smart
Dan Bowles
Nick Jones
Brian Irwin
Marie Cecile Perchereau
Julia Darvill
Andy Turner
Andrew Robinson
Margaret Pollard
David Amos

AB Mauri UK and Ireland
British Bakels
Braces Bakeries
CSM / Baker & Baker
Delifrance UK
Federation of Bakers
Fine Lady Bakeries
Finsbury Foods
Hovis
Irwins Bakery
Lesaffre UK and Ireland
Puratos
Frank Roberts & Sons
Spooner Industries
Warburtons
Zeelandia

HEALTH & SAFETY COMMITTEE (FHSC)

Heather Smith (Chair)
Ian Baldwin
Karen Dear
Jason Allen / Steve Halpin
Gordon Polson / Amy Yeates
Christine Anderson / Stuart Smart / Mike Bradbury
Martin Bratherton
Amjid Hussain
Paul Rhodes / Tony Kelly
Warren Pennington / Geoff Fletcher
Paul Routledge
Melissa Thompson
Alasdair Smith
Paul Daniel

Warburtons
Bakers' Basco
Craft Bakers' Association
Delifrance UK
Federation of Bakers
Fine Lady Bakeries
Frank Roberts & Sons
Geary's Bakeries
Greggs
HSE
Jacksons Bakery
Safer Food Scores
Scottish Bakers
Warburtons

PR COMMITTEE

Stephanie Brillouet
Gordon Polson / Amy Yeates
David Howlett
Mike Roberts
Michael Murphy
Martin Mullally
Victoria Kennedy
Tearmh Taylor

Delifrance UK
Federation of Bakers
Fine Lady Bakeries
Frank Roberts & Sons
Irwins Bakery
Kerry Ingredients
Jacksons Bakery
Warburtons

TECHNICAL PANEL

Jill Charlton (Chair)
Gary Tucker / Helen French
Richard Vaughan / Elvira Lila / Helene Jeunteur
Gordon Polson / Amy Yeates
Anita Ryder / Dominic Bartlett
Karol Roberts / Alison Ordonez
Sally Dimartino
Melissa Donovan / Kate Woods
Martin Mullally
Lucy Smith

Warburtons
Campden BRI
Delifrance UK
Federation of Bakers
Fine Lady Bakeries
Frank Roberts & Sons
Gearys Bakeries
Jacksons Bakery
Kerry Ingredients
Warburtons

Association Internationale de la Boulangerie Industrielle (AIBI)

[AIBI Board](#)

Mike Roberts	Frank Roberts & Sons
Gordon Polson	Federation of Bakers

[AIBI Technical Committee](#)

Gordon Polson	Federation of Bakers
---------------	----------------------

British Society of Baking (BSB)

[Executive Committee](#)

Gordon Polson	Federation of Bakers
---------------	----------------------

Confederation of British Industry (CBI)

[Health & Safety Panel](#)

Heather Smith	Warburtons
Gordon Polson	Federation of Bakers

[Trade Association Council](#)

Gordon Polson	Federation of Bakers
---------------	----------------------

[Bakery Trailblazer Steering Group](#)

Gordon Polson	Federation of Bakers
Rhonda Culliney	Jacksons Bakery
Kirsten Knight	Warburtons

Food and Drink Federation (FDF)

[Food and Drink Industry Roundtable Group](#)

Gordon Polson	Federation of Bakers
---------------	----------------------

UK Flour Millers (formerly Nabim)

[Arable Chain Advisory Group \(ACAG\)](#)

Gordon Polson	Federation of Bakers
---------------	----------------------

Members' Products

We have introduced a set of codes to identify which products are manufactured by each bakery company. A guide to these codes is as follows:

Category	Product	Code
Bread	Sliced & Wrapped	1a
	Specialist & Artisan	1b
Rolls and Baps		2a
Sandwich Alternatives	Wraps	3a
	Pittas	3b
	Sandwich Thins	3c
Morning Goods	Croissants	4a
	Crumpets	4b
	Muffins	4c
	Pancakes	4d
	Scones	4e
	Potato Cakes/Farls	4f
	Bagels	4g
	Hot cross buns	4h
	Teacakes	4i
	Waffles	4j
Free From	Bread	5a
	Other	5b

List of Members and their Products:

Delifrance UK	1b, 2a, 4a
Fine Lady Bakeries	1a, 2a, 4h, 4i
Gearys Bakeries	1a, 2a, 1b
Irwins Bakery	1a, 1b, 2a, 4c, 4d, 4f, 4h, 4i
Jacksons Bakeries	1a, 2a
Kerry Ingredients & Flavours	1a, 1b, 5a
Frank Roberts & Sons	1a, 1b, 2a, 3c, 4h, 4i
Warburtons	1a, 1b, 3b, 3c, 4b, 4c, 4d, 4f, 4g, 4i, 5a, 5b

List of Members

Please note * denotes company head office

DELIFRANCE UK LTD.

Delifrance (UK) Ltd *

17 Chartwell Drive Industrial Estate
Wigston
Leicestershire
LE18 2FL

A. Cole

(0116) 257 1871

Delifrance (UK) Ltd

Unit 97, Dean Way
Great Western Industrial Estate
Southall
UB2 4SB

A. Cole

(0208) 571 8030

FINE LADY BAKERIES LIMITED

Fine Lady Bakeries Limited *

Southam Road
Banbury
Oxon
OX16 2RE

S. Cook

(01295) 227600

Fine Lady Bakeries Limited

Grimshaw Lane
Newton Heath
Manchester
M40 2BA

S. Cook

(01295) 227600

GEARY'S BAKERIES LTD.

Geary's Bakeries Ltd *

Unit 25, Hayhill Industrial Estate
Barrow upon Soar
Loughborough
Leicestershire
LE12 8LD

J. Geary

(01509) 817733

Geary's Bakery Ltd

Unit 30B, Optimus Way
Glenfield
Leicester
LE3 8JR

J. Geary

(01509) 817733

IRWINS BAKERY LIMITED

Irwins Bakery *

The Food Park
Carne, Portadown
County Armagh
BT63 5WE

B. H. Irwin

(028) 3833 2421

List of Members

JACKSON'S BAKERY LIMITED

Jackson's Bakery Limited *

40 Derringham Street
Hull
HU3 1EW

O. Elliott

(01482) 224131

Jackson's Bakery Limited

Genner Road
Corby
Northamptonshire
NN17 5FD

O. Elliott

(01482) 224131

KERRY INGREDIENTS & FLAVOURS

Kerry Ingredients EMEA Region

Carr Lane
Gainsborough
DN21 1LG

M. May

+353 87 9167287

FRANK ROBERTS & SONS LIMITED

Roberts Northwich *

School Road
Rudheath, Northwich
Cheshire
CW9 7RQ

M. Roberts

(01606) 41122

Roberts Ilkeston

5-6 Harcourt Close
Manners Avenue
Manners Ind. Est.
Ilkeston
DE7 8EF

C. Bulloch

(0115) 932 4822

WARBURTONS LIMITED

Warburtons Limited *

Back o'th' Bank House
Hereford Street
Bolton
BL1 8HJ

A. Marson

(01204) 531004

Warburtons Limited

Hereford Street (Bakery)
Bolton
BL1 8JB

J. Atkins

(01204) 523551

Warburtons Limited

6 Britannia Way
Britannia Business Park
The Valley
Bolton
BL2 2HH

J. Atkins

(01204) 366400

List of Members

Warburtons Limited

Wakefield Bakery
Expressway
Tuscany Park
Wakefield
W. Yorks.
WF6 2TZ

C. Howard

(01924) 244100

Warburtons Limited

26/28 Shelley Road
Newburn Industrial Estate
Newcastle-upon-Tyne
NE15 9RT

C. Howard

(0191) 229 0166

Warburtons Limited

West of Yarm Road
Stockton-on-Tees
TS18 3RP

C. Howard

(0191) 229 0166

Warburtons Limited

Meadowbank Way
Mushroom Farm
Eastwood
Nottingham
NG16 3SA

C. Palmer

(01773) 533303

Warburtons Limited

Billington Road
off Rossendale Road
Burnley
BB11 5BX

C. Moss

(01282) 456311

Warburtons Limited

Delta Park
Millmarsh Lane
Enfield
Middx.
EN3 7XG

M. Dawson

(020) 8344 4400

Warburtons Limited

11 Moorcroft Drive
Moorcroft Park
Wednesbury
West Midlands
WS10 7DE

C. Palmer

(0121) 505 5200

Warburtons Limited

Govier Way
Western Approach Business Park
Severn Beach
Bristol
BS35 4GG

D. Williams

(01454) 636000

List of Associate Members

AAK UK Ltd

King George Dock
Hull
HU9 5PX

R. Clubley

(01482) 701271

AB Mauri UK & Ireland

Barn Way
Lodge Farm Industrial Estate
Duston
Northampton
NN5 7UW

A. Pollard

(01604) 755522

ADM Milling Ltd

Hyatt Place
50-60 Broomfield Road
Chelmsford
Essex
CM1 1SW

T. Cook

(01277) 262525

Bakers Basco Ltd

Pacioli House
Duncan Close
Moulton Park
Northampton
NN3 6WL

P. Empson

(08000) 327323

Baker & Baker Products UK Ltd

Stadium Road
Bromborough
Wirral
CH62 3NU

L. McColgan

(07585) 301644

Baker Perkins Ltd

Manor Drive
Paston Parkway
Peterborough
PE4 7AP

S. Philpott

(01733) 283000

Bühler Limited

20 Atlantis Avenue
London
E16 2BF

D. Frost

(020) 7055 6650

British Bakels Ltd

Granville Way
Bicester
Oxon
OX26 4JT

H. Calthorpe

(01869) 247098

Campden BRI

Chipping Campden
Glos.
GL55 6LD

P. Headridge

(01386) 842000

List of Associate Members

CSM Ingredients UK Ltd

Elsinore Road
Old Trafford
Manchester
M16 0WF

J. Ripley

(0151) 3433300

Ferguson Engineering (Northern) Ltd

2 Coulton Road
Lomeshaye Industrial Estate
Nelson
Lancashire
BB9 5ST

A. Coulson

(01282) 447500

FlexLink Systems Ltd

2 Tanners Drive
Blakelands
Milton Keynes
MK14 5BN

C. Trevor

(01908) 327200

Food Paper

Linwood Raker Ltd. T/A Food Paper
3 Fulwood Road North
Huthwaite
NG17 2NB

R. Smith

(01773) 302960

GB Ingredients Ltd

Dock Road
Felixstowe
Suffolk
IP11 3QW

V. DeMelo

(01394) 606400

Kwik Lok

Westvlietweg 101
2495 AD Den Haag
The Netherlands

W. Reijndorp

(00 31) 653262715

Lesaffre UK and Ireland Ltd

E3 Blackpole East Trading Estate
Worcester
WR3 8SG

M. Perchereau

(01905) 755811

Puratos Limited

Buckingham Industrial Park
Buckingham
MK18 1XT

J. Darvill

(01280) 822860

Spooner Industries Ltd

Railway Road
Ilkley
West. Yorkshire
LS29 8JB

A. Robinson

(01943) 609505

List of Associate Members

St Pierre Groupe

Kingston House
Towers Business Park
Wilmslow
Didsbury
Manchester
M20 2LX

L. Waggett

(0161) 9461355

We Seal Ltd

Airedale House
Yeadon
Leeds
LS19 7DB

R. Hobson

(0113) 250 5881

Zeelandia Limited

Unit 10, Easter Park
Axial Way
Colchester
Essex
CO4 5WY

D. Amos

(01277) 651966

Zeppelin Systems UK Ltd

Little Oak Drive
Sherwood Business Park
Annesley
Nottinghamshire
NG15 0EB

D. Scott

(01623) 753291

Past Chairmen

1942/46	S. Brookes	1973/74	G. Springall
1946/48	J. R. MacLeod	1974/75	T. W. H. Curtis
1948/49	R. N. Cannon OBE	1975/76	M. Rogers
1949/50	S. G. Taylor	1976/79	T. W. H. Curtis OBE
1950/51	J. N. Frears CBE	1979/80	G. F. Kilburn AFC
1951/52	G. Halford/C. R. Morgan	1980/82	R. F. Lister
1953/54	C. O. Harrison	1982/83	R. F. Lister/S. Jones
1954/55	D. Watt	1983/84	S. Jones
1955/56	J. Bosomworth	1984/87	K. J. Wroe
1956/57	A. G. Birkett	1987/89	R. G. Murray
1957/58	F. A. Bates MBE	1989/91	M. Handley
1958/59	T. W. H. Curtis	1991/94	D. P. Roberts
1959/60	A. T. Carder	1994/96	P. N. Wilkinson
1960/62	H. Colbourne	1996/98	D. N. C. Garman
1962/63	J. H. Stevens	1998/00	P. W. Farnsworth
1963/64	C. S. A. Tootal	2000/02	P. Baker
1964/65	C. G. Sharrock	2002/04	W. R. Warburton, MBE
1965/66	D. G. Marsh	2004/07	H. M. Warnick
1966/67	A. C. Parsonson	2007/08	B. Robinson
1967/68	W. E. Gunstone	2008/10	J. S. Street
1968/70	A. J. Willson	2010/12	M. Fairweather
1970/71	G. Springall	2012/13	P. Molyneux/A. Mayfield
1971/72	T. W. H. Curtis	2014/17	A. Mayfield
1972/73	G. E. Vere	2017/21	M. Roberts

Federation of Bakers Ltd.
6th Floor, 10 Bloomsbury Way,
London WC1A 2SL

Telephone: 020 7420 7190
info@fob.uk.com

Company registration No. 11510353

fob.uk.com

