

Fertilising Product Regulation implementation

**1st Summit of the Organic and Organo-
mineral Fertiliser Industry in Europe
Brussels, 6 June 2019**

**Johanna Bernsel
DG GROW/D2**

The Fertilising Products Regulation (FPR)

Adopted on 5 June

The adoption of FPR is part of the Circular Economy Action Plan.

(for the most recent report on the implementation of this Action Plan: http://ec.europa.eu/environment/circular-economy/index_en.htm)

Harmonised rules for Fertilising Products

- New Legislative Framework
- Harmonised rules apply on placing on the market of CE marked Fertilising Product
- CE-marking → Free movement in the single market
- A product regulation; does not regulate use of products or mode of application
- Replace the existing Fertilisers Regulation 2003/2003

Optional harmonisation

Data sources: European Commission (2011), Eurostat (2012)
Map created by Benjamin D. Hennig, University of Sheffield, 2012

European
Commission

The main actors are:

The EP and Council decide all essential elements

The Commission adopts delegated acts

CEN adopts voluntary harmonised standards

Market surveillance authorities check EU fertilising products

Notified bodies assist in conformity assessment

Economic operators ensure conformity before placing on the market, and collaborate with market surveillance authorities

Structure of the FPR - Operative Provisions

- Chapter 1- General provisions (art. 1-5)
- Chapter 2- Obligations of economic operators (art. 6-12)
- Chapter 3 – Conformity of EU Fertilising Products (art. 13-19)
- Chapter 4 – Notification of Conformity Assessment Bodies (art. 20-36)
- Chapter 5 – Union market surveillance, control of EU fertilising products entering the Union Market and Union Safeguard Procedure (art. 37-41)
- Chapter 6 –Delegated powers and committee procedure (art. 42-45)
- Chapter 7 – Amendments (art. 46 – 47)
- Chapter 8 – Transitional and final provisions (art. 48 – 53)

Structure of the FPR - Annexes

Annex I – Product Function Categories of EU fertilising products (PFCs)

- Part 1- Designation of PFCs
- Part 2- Requirements related to each PFC

Annex II – Component Material Categories (CMCs)

- Part 1 – Overview of CMCs
- Part 2 – Requirements related to each CMC

Annex III – Labelling requirements

- Part 1- General labelling requirements
- Part 2 – Product-specific labelling *requirements*
- Part 3- Tolerance rules

Annex IV – Conformity assessment procedures

- Part 1 – Applicability
- Part 2 – Description (modules)

Annex V – EU declaration of conformity

***A CE fertilising product
belongs to....***

Product Function Categories ('PFC')

CE-marked products comply with requirements for at least one product function category (PFC)

- Safety (contaminants , pathogens)
- Quality (content of nutrients)
- Labelling

CE marked product with two or more functions (PFCs) → may be considered as **Blend (PFC 7)**

A CE fertilising product is composed of.... **Component Material Categories (CMCs)**

CMC 1: Substances and mixtures, primary

CMC 2: Simple plant parts or extracts

CMC 3: Compost

CMC 4: Energy crop digestate

CMC 5: Other digestate

CMC 6: Food industry by-products

CMC 7: Micro-organisms

CMC 8: Nutrient polymers

CMC 9: Other polymers

CMC 10: Products derived from animal by-products

CMC 11: By-products

- **All component materials have to be covered by a CMC**
- **Product composed of at least one CMC and comply to its relevant requirements**
 - REACH
 - “End-of-waste criteria”
 - Animal-by-products end points
- **One PFC may contain more than one CMC**
- **CMCs not expected to react intentionally**
- **Precursors of a chemical need not to be covered by a CMC if the chemical is covered by CMC 1**

Illustrative example :

how to obtain a CE Mark for organic fertiliser (PFC 1(A))
composed of compost (CMC 3)

Main product requirements:

Compliance with recovery rules for compost (material purity + stability)

Limits for heavy metal contaminants/pathogens

Minimum content of nutrients and organic carbon

Label must include:

- Components above 5%
- Content of nutrients and organic carbon

Illustrative example:

how to obtain a CE Mark for organic fertiliser (PFC 1(A))
composed of compost (CMC 3)

Conformity assessment:

Module D1 is applicable

**Manufacturer operates a quality system under
surveillance of notified body**

**Quality system includes input material inspection
and output material sample testing**

**CE marking indicates of the identification number of
the notified body**

Waste Framework Directive

Animal By-products Regulation (ABPR)

Plant Protection Product Regulation

- CE-marked compliant fertilising products cease being waste (Article 19 of FPR)
- ABPR allows fertilisers to reach the end-point in the manufacturing chain (Article 46 of FPR)
- Plant biostimulants regulated under FPR (Article 47 of FPR; PFC 6)

Conformity assessment

- *Responsibility of the manufacturer following one of the modules in Annex IV*
- *in some of the modules, notified bodies play a role → need to create the corresponding infrastructure*

Modules are defined in Annex IV depending on component material category (CMC) or product function category (PFC)

Module A

- PFCs 1*-4 containing
 - CMC 1 except 1(4) and
 - CMCs 4, 6, 7, 8 and 11
- PFC 7*

Module B + C

- PFCs 1*-4 containing CMCs 1(4), 2, 9 and 10
- PFCs 5 and 6

Module D1
PFCs 1*-6
containing
CMCs 3
and 5

**Module A1 shall be used for ammonium nitrate fertilisers of high nitrogen content.*

Dynamics/adaptability of FPR

- Annexes "limited" to PFCs/CMCs where realistic safety and quality standards available
- Annexes will be more and more inclusive (Strubias, animal by-products): mechanisms to adapt the annexes (delegated acts) to technical progress
- If new safety concerns arise, reactivity to new risks (delegated acts), safeguard mechanisms

Win for manufacturers:

More products covered by the FPR → new opportunities

Less red-tape – much broader categories and no need to amend the FPR for individual products as it is the case now

Win for technology providers:

FPR opens the door to new technologies such as decadmiation or phosphorus recuperation

Win for farmers:

More choices for the fertilising products they use

Produce raw materials for their own fertilising products

Win for EU citizens:

Mandatory limit values for the most important contaminants and pathogens in EU fertilising products

Period of transition

Thank you !

**Follow the work on the implementation of the FPR on
CircABC – Fertilisers Working Group**

<https://circabc.europa.eu/ui/group/36ec94c7-575b-44dc-a6e9-4ace02907f2f>