

AMENDMENT TO PRODUCT SPECIFICATION

Commission Delegated Regulation (EU) 2019/33 and Commission Implementing Regulation (EU) 2019/34

**Wine Committee
27 March 2019
Agenda point 2.5**

TYPES OF AMENDMENTS

- **Union amendments**
- **Standard amendments**
 - *specific subtype: temporary amendment*

Article 14 of Regulation 2019/33

TYPES OF AMENDMENTS

Adoption

- **Union amendments – EUROPEAN COMMISSION**
- **Standard amendments – MEMBER STATES**

Article 14 of Regulation 2019/33

UNION AMENDMENT

- **the name of PDO or PGI**
- **category of grapevine product**
- **potentially voiding the link**
- **restrictions on the marketing**

Article 14 of Regulation 2019/33

UNION AMENDMENT - PROCEDURE

Admissible if:

- **submitted by legitimate applicants**
- **comprehensive, exhaustive and containing necessary information**

Article 16 of Regulation 2019/33

UNION AMENDMENT - PROCEDURE

- **Submission of Union amendments exclusively**
- **If mixed with standard amendments, they will be deemed as not submitted**
- **Commission will focus on the proposed amendments**

Article 15 of Regulation 2019/33

STANDARD AMENDMENT

Standard amendments
=
amendments which are not Union

Approved by Member State

Article 14 of Regulation 2019/33

STANDARD AMENDMENT - PROCEDURE

- **Description of standard amendments**
- **Summary of the reasons for which the amendments are requested**
- **Demonstration that they are standard amendments**

Article 17 of Regulation 2019/33

STANDARD AMENDMENT - PROCEDURE

Member State approves, makes it public and communicates to the Commission within a month

Applicable in the Member State when made public

Applicable in the Union when:

- **If change to SD => published in EU OJ**
- **If no change to SD => made public in e-Ambrosia**

Article 17 of Regulation 2019/33

TEMPORARY AMENDMENT

Temporary amendment = temporary change in the product specification

- ***obligatory sanitary and phytosanitary measures or***
- ***natural disasters or adverse weather conditions***
- ***Procedure for standard amendment applies***

Article 18 of Regulation 2019/33

PENDING AMENDMENTS

***Pending amendments = submitted before
14/01/2019***

Member State to determine whether they are:

- ***Union amendments or***
- ***Standard amendments***

Article 61 of Regulation 2019/33

PENDING AMENDMENTS

Member State to communicate the list of pending amendments divided into Union and standard by 14 April 2019:

- ***the wine names and the file numbers***

Article 61 of Regulation 2019/33

PENDING AMENDMENTS

A list of standard amendments per Member State to be published in the EU OJ within 3 months

Only complete lists per Member State will be published

Standard amendments and the related single documents made public in e-Ambrosia

Article 61 of Regulation 2019/33

E-AMBROSIA: HOW TO SUBMIT AN APPLICATION FOR A CHANGE OF THE WINE NAME

New application

Select the Domain *

Select the Application Type

Select the Geographical Indication Type

E-AMBROSIA: CHANGE OF THE WINE NAME

▼ Single document

- ✓ **Cover page**
- ✓ Categories of grapevine products
- ! Description of the wine(s)
- ▼ Wine making practices
 - ! Specific oenological practices
 - ! Maximum yields
- ✓ Demarcated geographical area
- ✓ Main wine grapes variety(ies)
- ! Link with the geographical area

Save Submit View application

Cover page ⓘ

Name(s)

Fixin

Applicant country(ies)

E-AMBROSIA: CHANGE OF THE WINE NAME

<ul style="list-style-type: none"> ▼ Single document <ul style="list-style-type: none"> ✓ Cover page ✓ Categories of grapevine products ⓘ Description of the wine(s) ▼ Wine making practices <ul style="list-style-type: none"> ⓘ Specific oenological practices ⓘ Maximum yields ✓ Demarcated geographical area ✓ Main wine grapes variety(ies) ⓘ Link with the geographical area ⓘ Further conditions ▼ Other information <ul style="list-style-type: none"> ✗ General information ▼ Contact details <ul style="list-style-type: none"> ⓘ Applicant details ✓ Intermediary details ✗ Interested parties details ✗ Competent control authorities details ✓ Control bodies details 	<div style="border: 1px solid black; padding: 10px;"> <p style="text-align: center;">Description and reason for amendment</p> <p>Title:</p> <div style="border: 1px solid black; padding: 5px; text-align: center; color: red; font-weight: bold;">Change <u>xxxx</u> into <u>yyyyy</u></div> <p>The heading in the product specification affected by the amendment:</p> <div style="border: 1px solid black; padding: 5px; text-align: center; color: red; font-weight: bold;">1.1 Name(s)</div> <p>Description and reasons*:</p> <div style="border: 1px solid black; padding: 5px; text-align: center; color: red; font-weight: bold;">Description and reasons for the change of name</div> </div>
--	--

DRAFTING GUIDANCE

Description of the wines (point 4 of SD)

- **Specific description**
- **Avoid general terms (“fine”, “aromatic”)**
- **Description of the wines and not the grape varieties (except for mono-varietal wines)**

DRAFTING GUIDANCE

Link (point 8 of SD)

- ***how the product is linked to the demarcated geographical area***
- ***link to be demonstrated for each category of grapevine products***
- ***not per grape varieties, but wines***
- ***PGI: statement on which factor the link is based (specific quality, reputation or other characteristics of the product)***

Information on geographical indications

<https://ec.europa.eu/info/food-farming-fisheries/food-safety-and-quality/certification/quality-labels>

eAmbrosia – the EU geographical indications register

<https://ec.europa.eu/info/food-farming-fisheries/food-safety-and-quality/certification/quality-labels/geographical-indications-register>