

 sustainability-10-01804

sustainability-10-01804

Sustainability 2018, 10(6), 1804; doi:10.3390/su10061804

Article

Achieving Sustainable Phosphorus Use in Food Systems through Circularisation

Paul J. A. Withers 1,*[image: Orcid], Donnacha G. Doody 2 and Roger Sylvester-Bradley 3[image: Orcid]

1

Lancaster Environment Centre, Lancaster University, Lancaster LA1 4YQ, UK

2

Agri-Food and Biosciences Institute, Belfast BT9 5BX, UK

3

ADAS, Boxworth, Boxworth, Cambridge CB23 4NN, UK

*

Correspondence: p.j.withers@lancaster.ac.uk; Tel.: +44-1524-595581

Received: 8 April 2018 / Accepted: 28 May 2018 / Published: 30 May 2018

Abstract

:

The notion of a phosphorus (P) circular economy provides the philosophy, framework, and opportunity to enable food production systems to become more efficient, sustainable, and resilient to a future P scarcity or sudden price shock. Whilst P recovery and recycling are central strategies for closing the P cycle, additional gains in environmental performance of food systems can be obtained by further minimising the amounts of P (a) introduced into the food system by lowering system P demand and (b) lost from the system by utilising legacy P stores in the landscape. This minimisation is an important cascading component of circularisation because it reduces the amounts of P circulating in the system, the amounts of P required to be recycled/recovered and the storage of unused P in the landscape, whilst maintaining agricultural output. The potential for circularisation and minimisation depends on regional differences in these P flow dynamics. We consider incremental and transformative management interventions towards P minimisation within circular economies, and how these might be tempered by the need to deliver a range of ecosystem services. These interventions move away from current production philosophies based on risk-averse, insurance-based farming, and current consumption patterns which have little regard for their environmental impact. We argue that a greater focus on P minimisation and circularisation should catalyse different actors and sectors in the food chain to embrace P sustainability and should empower future research needs to provide the confidence for them to do so without sacrificing future regional food security.

Keywords:

phosphorus; food system; circular economy; circularisation; minimisation; efficiency; resilience; sustainability

1. Introduction

The long-term adverse impacts of societal functioning on air, soil and water quality and ecosystem integrity are becoming more and more evident and are a cause of increasing concern for planetary stability and human well-being [1,2]. A major driver of this environmental damage has been the intensification of agriculture to satisfy a growing demand for food and changing dietary patterns, and further degradation is forecast as the population continues to expand and urbanise [3,4]. Depletion of non-renewable resources required for food production, regional imbalance in accessibility to resources required for closing yield gaps, declines in global biodiversity due to land clearing for agriculture, and the confounding effects of climate change are additional pressing issues that society needs to address. Future global food security therefore critically depends on using our natural resources more efficiently and sustainably and simultaneously improving the productivity and environmental management of agricultural land. Doing so may require a radical redesign and fostering of new, more resilient agri-food economies involving all stakeholders (including consumers) and more innovative management of agricultural systems [5,6,7].

One of the critical resource inputs for securing sustainable food production is phosphorus (P). Alongside other essential inputs such as nitrogen (N) and water, a lack of P availability greatly restricts crop and animal production in many regions, whilst past overuse of P in agriculture in other regions has led to unnecessary soil P accumulation, and widespread P leakage causing endemic aquatic eutrophication and reduced biodiversity [8,9,10]. This system leakage is much greater than occurs naturally over geological timescales and has become exaggerated by the insurance-based approach to P management that advocates using too much fertiliser rather than too little. Further environmental damage can be anticipated in those regions which have yet to expand their use of reactive P for future food security. Although phosphate rock (PR) is now widely recognised as a finite and price volatile resource of variable quality (see Mew et al. [11] for a recent review), the reactive P produced from PR is still used very inefficiently in the food system [12,13]. Conserving PR resources is therefore of critical importance for future food security, especially for those more vulnerable regions with high P demand and little or no PR reserves of their own. The economic, environmental, and social justification for increasing the efficiency and sustainability of P use in the global food system is therefore very clear.

Circular and green economies offer a key philosophical and strategic paradigm to improve the efficiency and sustainability of P use in the food system, not least because of the large opportunities for recovery and recycling of nutrients embedded in the food chain [14,15]. Some vulnerable developed regions with widespread eutrophication (e.g., Europe) are now starting to embrace the circular economy [16], whilst developing regions with more limited access to resources (e.g., to reactive P) and less nutrient demand have been practising circularisation for many years [17,18]. Other regions will perceive the need to continue with the current linear model of food production (i.e., a take-make-waste approach) to maintain economic growth (e.g., Asia, South America) [19,20]. Maximising the environmental performance of a circular economy will also require all actors (producers, processers, retailers, consumers, and regulators) and sectors (e.g., commodities) to take responsibility for delivering the broader sustainability principles (e.g., minimum inputs and zero waste) on which a circular economy was founded [21,22] (for example, the recent adoption of green chemistry in fertiliser P manufacture [23]). This necessitates an interdisciplinary and multi-scale approach to tackling the drivers of unsustainability [24,25], which in the case of P are the policies and practices that generate too much reactive P in the food chain, and its unbalanced distribution across rural and urban landscapes (Figure 1).

Making such an all-embracing change requires rapid global acceptance of an essentially incontrovertible old philosophy: circularisation aimed at closing the P cycle. Here we revisit the foundations of circular economies using global P sustainability as our example. Since P cycles span timescales ranging from geological eras to minutes, we consider the typical annual P cycle of a food system. We argue that there should be a greater focus on minimisation within the P circular economy of a food system and that circularisation should actively reduce the amounts of this critical nutrient entering and circulating within the food chain, and in doing so reduce wastage and leakage. Since the circular economy philosophy is still very much in its infancy with respect to its implementation within agriculture, we highlight management opportunities for transformative innovations toward minimisation.

2. Minimisation of P within the Circular Economy

Developing a circular economy for P provides a means to facilitate the transition to greater P sustainability within agriculture by closing the P cycle and adopting P stewardship across multiple scales. For example, Withers et al. [26] proposed a 5R stewardship strategy (1R:Realign P inputs, 2R:Reduce P losses, 3R:Recycle P in bio-resources, 4R:Recover P in wastes, and 5R:Redefine P in food systems) for managing P that would lead to a more resource-efficient, competitive, sustainable and healthy society. Circular economies were conceived from a cradle to cradle philosophy which considers the life cycle of any system, commodity or product in terms of its use of natural resources, environmental impact and social impact [16,21,23]. Circular economies are built on the green chemistry principles of developing environmentally benign production systems that are output driven (i.e., use the minimum inputs necessary), run-on renewable materials and embed diversity, and which design out waste and reduce losses. They therefore not only envision closed-loop systems through recycling and recovery, but implicitly work on the principle of minimisation which, in the context of sustainable P use, requires proactive reductions in the amounts of nutrients introduced into, circulating within and lost from the food chain.

Intensive agriculture has evolved into an industry based on the linear economy model with exactly the opposite goals to those of circular economies—for example, in the case of P, agricultural systems are input driven and do not consider end-user P requirements. They are heavily dependent on a non-renewable resource at least in the Anthropocene (i.e., PR), have actively reduced plant diversity in favour of intensive rotations with few crop types, produce copious amounts of bulky waste that is difficult to handle, and cause considerable environmental degradation at significant cost to society [27]. These intensive systems have been driven by short-term economic gains that fuelled the green revolution, and in the case of P, a founding need to build-up soil fertility. Their slow evolution has precipitated traditional beliefs and attitudes centred on insurance-based, risk averse input management that will be hard to change [28]. The more intensive agriculture has become, the more it has moved toward this linear model, and the more P-inefficient it has become. Facilitating a return to a more sustainable circular P economy that focuses on minimisation within agriculture is therefore going to require a radical change in philosophies, attitudes and practices by all actors, and across all sectors, of the food chain from production to consumption [29,30]. Clearly, such minimisation must not jeopardise the economic viability of farming businesses by incurring unacceptable costs, or by reducing agricultural output in the longer term.

3. Managing a P Circular Economy to Promote Minimisation

The concept of a circular economy in respect of agriculture, and more specifically P use in agriculture, is in its infancy and is justifiably concentrating on turning waste into a secondary P resource, where the largest opportunity for business development resides [31]. For example, a number of nutrient platforms and action plans have recently emerged to help facilitate industry investment in recovery and recycling technologies and the future development of markets in secondary P resources [32]. Recovering and recycling P inherently helps to close the P cycle by reducing point-source P loss through wastage (e.g., as wastewater effluent), and lowering inputs of primary reactive P through substitution. However, these options increase the amounts of P circulating in the food system (i.e., the sum of all internal P flows), and they do not reduce the surplus P that accumulates in the soil, both of which increase the risk of diffuse-source P loss in land runoff. A circular economy which simply generates secondary resources through recovery and recycling therefore underestimates the potential for economic and environmental gain by further minimising the amounts of P introduced into, and lost from, the food chain. Further gains in the environmental performance of circular P economies are possible by lowering the P demands of the system, the amounts of unused P that need to be recovered and recycled, and those losses associated with P circulating or stored in the food system.

Conceptually, the P circular economy can be considered as a closed system, with the boundaries of the system defined by stakeholder needs and perceptions. The spatial scale at which the system operates (e.g., farm, catchment, national, food system and global) determines the quantity of P circulating around the system and the P stored within it (Figure 2). Here, we consider the system boundary to be an annual cycle of the food system, which Cordell and Neset [25] define as a combination of the production and consumption system, both of which include socio-economic (e.g., sectors) and biophysical (e.g., landscape) sub-systems that incorporate human and non-human actors. The food system is fed by P inputs, which are defined by its perceived P demand: at the farm scale this is the anticipated P requirement of crops (crop P offtake) and animals (dietary intake). The P outputs from the food system include P exports related to global trade and market conditions, and P wastage and losses to the environment. For example, losses occur not only as a result of incomplete P recapture at wastewater treatment centres, but also due to landscape release of the P which is circulating (e.g., in manures) and stored (e.g., in soil) at farm scale [33].

The amount of P circulating in the system is driven by the momentum of the system. Momentum is the mass of P in motion, or circulating, in the system dependent on the cropping area, the numbers of animals and the number of consumers relying on the food system. This motion is exemplified by the journey added P makes in the food system: fertiliser to soil, soil to crop, crop to animal, crop and animal to food processor, food processor to households, all food system manures returned back to soil. In addition to P, system momentum is controlled by other inputs (e.g., energy, water, other nutrients), and consequently, the amount of circulating P cannot be reduced below the minimum P requirement of the system to function, i.e., produce nutritious and sufficient food. The stores of P represent the amounts of unused or surplus P in the natural environment. Stores of unused anthropogenic P (legacy P) have built up over time, largely in soils [34], and in addition to accessible recycled/recovered P resources, confer resilience against future P shortages. However, legacy soil P stores are also an endemic source of P loss to water, and therefore need to be optimised [35]. The capacity of the landscape to store P without accelerated P leakage (termed catchment P buffering capacity [36]) is also an important sustainability metric to minimise eutrophication impacts.

A sustainable food system based on a P circular economy must therefore be driven by the minimum P required for the continued momentum of the system; i.e., crop P, animal dietary P, and human dietary P demand. The momentum of the food system is governed by the co-optimisation of all required resources for the system to function (i.e., not just P) and will therefore usually exceed the minimum human dietary P demand that would otherwise drive system P momentum. The inputs required to satisfy this minimum demand will depend on the P supplied by P stores in the system, the synergies in system management which can augment the supply of stored P with recycled P, and the efficiency with which the different P inputs are utilised. This can be represented by a fundamental equation

PI = PD − (PS + PR)/PE

(1)

where PI is the requirement of the food system for reactive P inputs, PD is the P demand of the food system driven by system momentum, PS is the P supplied by the P stores in the food system, PR is the P recycled in the system, and PE is the efficiency with which PD, PS, and PI are utilised.

In highly developed regions, the current food system receives more reactive P than is required, circulates and stores more P than it needs with the result that foods are very rich in P and P losses to water are relatively high (Figure 2A). In developing regions, total P demand and the amounts of P circulating in the food system are lower, reflecting restricted yield potential due to limited access to reactive nutrient inputs, and soil losses due to erosion [37]. Consideration of Equation (1) suggests that management interventions in the food system to facilitate the transition to a P circular economy should occur in three strategic ways: managing the P momentum of the system to lower P demand (PD), maximising potential synergies in the system through P recycling and recovery opportunities (PR) and managing the soil P store (PS) to minimise P losses (Figure 3). Interventions may encompass both incremental change (i.e., adaptations to the system) and transformative change (system transformations) [38,39].

Improving the efficiency and sustainability of P in the food system is currently based upon incremental adaptations to system management. An adapted food system can be considered as one where management has been altered to be more P efficient at the farm scale (e.g., targeted P inputs [40]), recycling is optimised as much as possible through integrated farming practices [41], and P losses are managed by implementation of best management practices [42]. Further benefits to ES delivery will arise by relocating production systems to more closely match land use capability, resource availability and environmental sensitivity [36,43], but essentially the P momentum and demand of an adapted system has not been greatly altered (Figure 2B). In contrast, a transformed system can be considered as one where the P momentum of the system is changed by minimising the P demand of the system for a required output and which would have a cascading effect on the P circulating in, and lost from, the system (Figure 2C). For example, fertiliser and feed P inputs would be lowered to meet the reduced P demand, foods and feeds will then have reduced P contents, and the manures and wastes recycled to land would have lower P content. If their P content is not low enough for return to the land, P would need to be recovered before they are recycled to land. Inherently lower surpluses of P in a transformed system would lead to lower soil P storage, which would both reduce P losses from the system and increase catchment P buffering capacity.

3.1. Changing the Momentum of the System

An effective circular economy requires that agricultural systems should be output driven (i.e., pull-system) rather than input driven (i.e., push-system). Fertiliser P and animal feed P supplements have been generously applied in the past to maximise food production potential but with little regard for actual end user P requirements or human dietary demand for P [44]. Fuelled by economic gain, such a push system generates food and feed commodities richer in P than they need to be. In addition to the P embedded in farm produce, P is typically added during processing to enhance the appearance, taste and shelf-life of foods and feeds [45,46]. Consequently, humans and animals in prospering nations have an excess of P in their diets which is surplus to metabolic needs, nutritionally redundant due to chelation of mineral elements (Ca, Mg, Fe, and Zn) by phytate, and may even be harmful to health in some vulnerable people [47,48]. Excess dietary P also leads to higher amounts of P excreted requiring treatment, disposal and/or recycling, which considerably increases the risk of wastage and eventual leakage of P to inland and coastal waters because manures are difficult and costly to manage precisely [19,49].

Given that this excess dietary P is not all useful, and that expensive reactive fertiliser and feed P inputs are generously coupled to crop and animal P demand, lowering the P content of foods seems a logical step towards minimisation of P in the circular economy since it has a positive cascading effect on the amounts of P circulating in the system. Modulating animal diets through precision feeding [50], withholding inorganic P supplements in ruminant diets [51], or substituting phytase for inorganic P in non-ruminant diets [52], regular soil analysis and adopting 4R (right source, rate, time and place [40]) nutrient management on the farm are examples of beneficial incremental adaptations to source P management within crop and animal farming systems. Further adaptations to the human diet by reducing the amount of P additives used during food processing might be anticipated if human health concerns over dietary P excess prove real. Such incremental management changes are based on the principle of avoiding overuse of P by more precisely matching P inputs to actual demand (a 1R P stewardship strategy [26]). However, whilst they will improve P use efficiency often to economic advantage, they do not change the momentum of the system and therefore its functional P demand.

An additional and more challenging transformative change to food system momentum is to reduce crop and animal P demand through selective breeding for improved P efficiency. Minimising the P demands of the food chain whilst maintaining yield is economically, environmentally, and socially attractive because it provides a framework for automatically driving lower P inputs, reduces the amounts of P excreted, and is nutritionally beneficial in reduced phytate levels—for example, by lowering the total P and phytate-P content of cereal grain [47,53]. These are essential ingredients for catalysing a circular P economy based on minimisation with benefits for overall P use efficiency, provided crop vigour, yield, and quality are not compromised in the longer term. Lowering P demand could also have a major impact in achieving sustainable intensification in developing countries where the financial resources to purchase P fertilisers are limited [54,55]. Crops and animals demonstrate significant variation in phenotypic traits for soil P acquisition and P utilization depending on their environment [56,57], and a number of molecular breeding techniques are available and developing to progress desirable trait enhancement, including the use of gene markers, mutagenesis (e.g., CRISPR technology) and epigenetic inheritance [58,59,60,61]. For example, a mutant genotype of barley (Hordeum vulgare L.) with a lpa1−1 allele for low phytic acid generated seed with a 35% reduction in endosperm P and a 15% reduction in total seed P [62]. A transition toward P-efficient crop and animal breeding programmes is currently confounded by a lack of industry desire to define what minimum level of end user P demand is realistic and to accept that P efficiency is a trait worth selecting for.

Defining a minimum system P demand is a key first step in redesigning the food system to be more efficient with minimum waste (a 5R P stewardship strategy [26]). In a true circular economy, the minimum dietary P demand by the human population within the food system boundary should drive the P momentum of the system. Although this is not feasible because of the need to co-optimise resources other than P required for the food system to function, dietary choice and in particular the ratio of meat, dairy, and eggs to plant in the human diet has a very large influence on the P momentum of the food system [63,64] and the overall efficiency with which P (and other nutrients) are utilised in the food chain and their environmental impact [65]. This is because animal production systems are inherently more P inefficient than crop production systems, and they require significantly more P inputs to provide the same amount of protein. Shifting to a more plant-based diet would therefore lower system P demand considerably, with positive cascading effects on the P circulating and lost from the food system. For example, Thaler et al. [66] estimated that food system P demand was reduced by 20–25%, and P loss to water was reduced by 5–6%, when the average Austrian diet contained 60% less meat.

However, policies to help implement such a transformative societal change as changing human diets are lacking because of the need to productively manage land not suitable for crops, maintain livelihoods of rural communities, and to maintain freedom of consumer choice. This puts the onus on consumers and the stakeholders who have a large influence on consumer behaviour. In reality, global diets are likely to shift toward more P-consuming meat-based diets as developing nations become wealthy and with increasing urbanisation of an expanding population [67]. Changing society’s dietary habits toward more environmentally friendly food choices therefore remains an important challenge for sustainable P management and for optimising minimisation and the environmental performance of circular P economies.

3.2. Managing the Recycling/Recovery Synergies in the System

Reuse, recycle, and recovery are traditional R concepts in any circular economy and are key to minimising P inputs to the system [23]. In the context of P, reuse is a redundant R because reactive P immediately changes its state on entering the food system. However, opportunities for reducing P surpluses by recycling and recovery are large because P inputs in fertilisers and manures still exceed current crop P demand in many of the developed countries (Figure 1B). In reality, implementing these opportunities cost-effectively is very challenging due to scale disconnects in nutrient distribution: examples of the current difficulties are the general inaccessibility to manure P on intensive arable farms [68], the excessive amounts of P produced by factory farms with limited land area and associated increased pollution risk [69], and the limited recycling of P from urban areas back to agricultural land [13]. For example, in a small Pennsylvania catchment, Nord and Lanyon [70] found that 20% of the farms accounted for over 80% of N and P flows in the catchment; no crops grown in the catchment were fed to the animals in the catchment, and <50% of manure applied in the catchment came from the livestock farms in the catchment even though they were largely responsible for the nutrient surpluses. Sharing resources between neighbouring systems through recycling would have minimised the need for external inputs and increased nutrient use efficiency in this catchment.

Diversification of farm enterprises and the development of more integrated farming systems provides a potential pathway to minimising P inputs by enabling synergistic nutrient recycling within and between farms providing such systems can be profitable and not too onerous to manage [41,71,72]. Mixed crop-livestock farming, wider crop diversification and manure trading are examples of farm-scale adaptations which would stimulate P minimisation through P recycling. Such recycling of bioresources is a key 3R P stewardship strategy [26], that benefits overall soil quality [73], landscape biodiversity [74], and the resilience of farming systems, for example, to pest and disease attack [7] or to commodity price fluctuations [75]. However, land use capability, or regulatory restrictions, may limit the potential for functional integration of crops and livestock in some areas or the balanced recycling of nutrients [43,76]. For example, animal stocking densities may still be too high in some catchments to dissipate the nutrient loading uniformly, or urban wastes may not be of sufficient quality to be recycled cost-effectively. An economic or social need for farming systems to remain more specialised may drive more transformative change, such as developing alternative recovery technologies that enable secondary P products to be transported safely as fertiliser products over longer distances for recycling to land, especially in areas where the eutrophication risk or land contamination risk is perceived to be high [77,78].

Technological innovations to fully or partially recover P from food system wastes and by-products will generate a range of locally or regionally produced secondary P materials of variable composition (from inorganic salts to biosolids) that can act as fertiliser substitutes or as recycled ingredients in animal feed. Although a strategic 4R P stewardship strategy [26], many P recovery technologies are in their infancy and still require a sound economic base and markets to facilitate the widespread use of accredited products [14,79]. They must also be as environmentally benign as possible [80]. Recovery technologies have most potential at wastewater treatment centres or on factory farms, where a sufficient critical mass of P has accumulated to allow cost-effective treatment. Recovery of P from multiple sources widely dispersed in the environment is operationally and economically more difficult to justify. Accessibility, acceptability, consistency, safety, fertiliser substitution value, and added value benefits (e.g., C and other nutrient elements) are all aspects of these secondary materials that will vary and have yet to determined rigorously and standardised in many cases [81]. However, the potential business opportunities for the fertiliser industry in the marketing of secondary P is large and encouraged by proposed amendments to the fertiliser regulations in Europe to accommodate recovered materials. Technologies that can increase the cost-effectiveness of their use by maximising the plant available P in marketable products are likely to be most acceptable to the farming industry. However, full P minimisation value will only be obtained when the total P content of secondary materials is accounted for in nutrient management planning [82,83]. A transition to integrated production systems and the regular use of these secondary P materials on the farm therefore still requires a supporting policy framework and a business case [14], but the potential societal benefits for soil quality, resource protection and the environment are large [31,84].

3.3. Managing the Legacy Soil P Store

The considerable amounts of surplus P that have accumulated in the soil from past inputs of reactive P represent the main store of P in the food system. Whilst some storage of plant-available P in soil (typically measured as soil test P, STP) is necessary to optimise agricultural productivity and encourage biodiversity and carbon sequestration [5,35], legacy soil P is an endemic source of bioavailable and particulate P losses from land to water that poses a major threat to water quality [85,86]. These legacy P stores are undoubtedly much greater than they need to be in intensively farmed regions (most recently in China [87]), yet they are also the largest source of secondary P that can be potentially recycled in-situ and which does not incur the costs of P recycling (e.g., transport costs) or P recovery (e.g., P removal). They therefore can provide a strategic P bank to buffer against future P scarcity or future PR price shocks, provided local eutrophication is not a major concern.

This trade-off between optimising soil P fertility for food production (and other ecosystem services) and minimising the transfer of P in land runoff to water will vary according to land use capability and inherent catchment P buffering capacity [36,88]. Site-specific soil and landscape management to minimise runoff and prevent erosion (to reduce particulate P loss) and regular soil analysis to ensure STP concentrations are maintained no higher than the agronomic optimum (to reduce bioavailable P loss) are incremental 2R P stewardship adaptations [26] that will help to balance this trade-off (Figure 3). However, hydrological and biogeochemical time lags in detecting positive effects of these P stewardship options on ecosystem recovery can be expected, and more transformative management may be required in the future to achieve desired environmental improvements [89,90].

A more radical transition toward minimisation of P losses would be to maintain a lower agronomic optimum STP level than is currently recommended [28,86,91]. Current guidelines on STP concentration thresholds for maximising crop yields are set at a relatively high insurance level to compensate for poor growing conditions and imprecise management. Actual STP concentrations required for optimum yield are often lower than the recommended critical STP thresholds, especially in adequately fertilised crops growing in well-structured soils [92]. This suggests there is scope to lower critical STP thresholds without yield loss through more accurate prediction of soil P supply and more precise soil and crop management that maintains healthy well rooted crops. Lowering STP will also slowly reduce reserves of legacy soil P not extracted by soil tests through diffusion and therfore confers environmental gain by reducing the mobilisation of both soluble and particulate P. Transition to a lower agronomic optimum soil P fertility level (a 5R P stewardship option [26]) therefore provides a dual benefit in lowering both the economic and environmental costs of establishing and maintaining a higher STP than is actually necessary, and minimises the quantity of new P inputs (whether recycled or inorganic fertilisers) required to maintain this threshold [28].

In making this transformative change, a clear distinction must be made between farming systems on impoverished soils (e.g., developing countries) which have little legacy soil P reserves and limited financial resources to purchase P [93], and those on P-fertile soils where substantial amounts of legacy soil P (e.g., in more developed nations) have accumulated to maintain soil supply of crop available P for many years in the absence of fresh P fertiliser [35,94]. In the former case, reliance on low STP requires innovation in developing P-efficient cropping systems that need less P, and that can operate profitably using the innate soil P-mobilization mechanisms that plants, and their associations with the soil microbial community, possess to acquire soil P [55,95]. In the latter case, management needs to take account of the crop availability of legacy P and STP rundown rates. For example, in tropical soils with high sesquioxide contents, legacy soil P reserves accumulated over many years still largely remain in forms which diffuse only slowly into solution [96,97].

Reliance on lower STP in soils rich in legacy soil P might be achieved by refining interpretation of STP concentrations according to soil P buffering capacity and increasing P use efficiency through more precise management that targets P inputs more closely to plant demand [28,36,98]. Lowering STP will not always be feasible in areas with high livestock densities due to the nutrient loading pressure from excreted manures and will not always lead to lower eutrophication risk due to other overriding hydrological and/or soil chemical processes in soils that influence P loads delivered in land runoff [99,100]. In this context further research is required to explore how to maximise the availability of legacy soil P to plants, while not simultaneously increasing the risk of P export to water causing eutrophication.

4. Achieving Transformative Change

Circular economies provide the framework and opportunity to redesign food systems to deliver the increased agricultural input efficiency, P input/loss minimization and environmental performance required for sustainable intensification. A range of management adaptations and transformations can be implemented by actors and sectors in the food system to enable this redesign (Table 1). However, at present, the magnitude of food system redesign required to achieve environmental goals, and the full range of potential conflicts that need to be resolved to fully close the P cycle remain unclear. For example, a sole focus on P recovery and recycling may not provide the degree of P minimisation required to deliver environmental goals, and continued recycling of bioresources with elevated P contents will lead to accelerated storage of P, and a long-term eutrophication risk.

Some additional and more radical solutions to lowering the P demand of the food system by altering the P momentum of the food system (e.g., through crop/animal breeding or dietary change), or advanced P recovery options will almost certainly be required. Recent seminal analysis of various 5R P stewardship options in Austria clearly shows the large potential P input reductions that are possible when integrating all options (from 2.2 to 0.23 kg P cap−1·yr−1), although P losses to water were reduced by only 28% [101]. This may not be sufficient to meet eutrophication control targets in some regions [33], but the saving in P resource use is much more sustainable than current practice. Research must continue to advance more dynamic modelling capability beyond material flow analysis to clarify the benefits of different adaptation and transformative changes to the food system, and then optimise the degree of minimisation required to achieve the right balance between ES delivery and environmental gain. For example, Clark and Tilman [65] found that the difference in environmental impact between types of foods was much greater than the difference in environmental impact between agricultural production systems producing the food, highlighting the greater transformative potential of shifting dietary choice. This suggests a need to shift dietary habits by producing and marketing food according to its environmental impact and benefits to biodiversity.

Such redesign also requires acceptance of greater social and environmental responsibility for sustainable P use by all the actors and sectors in the food chain, but this is a daunting task. The large number of different social groups within society have different definitions of well-being and different perceptions of sustainability [102]. A greater understanding of the knowledge flows in the food chain, and how these can be improved to increase awareness of food system inefficiencies and downstream environmental impacts could help to engender a culture of greater sustainability amongst all stakeholders. The complexity of modern food supply chains with heavy reliance on conserved and manufactured goods [103], and the overwhelming economic driver to simply obtain what resources we need via the cheapest route [24], are clearly confounding infrastructural and social factors that will require some system redesign; for example, through a return to locally sourced food, or food produced according to traceable sustainability practices [104]. A policy of minimisation may lead to conflicts between actors as each sector will have different thresholds of P below which they are unwilling or unable to go—for example, in lowering the P content of foods without affecting crop and animal health, vigour, and productivity. There is also a lack of governance of P beyond the farm gate to drive the infrastructure efficiency gains required for minimisation of P in the food system—for example, to overcome geographical disconnects in recycling P more uniformly. Solutions to the wider governance of P therefore still remain unresolved [70,105].

5. Conclusions

The philosophy of a circular economy provides the stimulus to move away from current food production systems that rely on risk averse P management strategies that do not consider resource requirements, efficiencies of use or the upstream or downstream environmental impacts. The minimisation principle inherent in a circular P economy has potential to deliver more efficient and sustainable food production systems with minimal demand and minimal losses that are more resilient to a future P scarcity. This may require both incremental and transformative management interventions to the momentum of the system and the stores of P in the system in addition to technological advances in P recovery and recycling. Successful circularisation will require integrated synergistic actions by all actors and sectors involved in the food chain and supported by improved flows of knowledge based on innovative research. Implementing change will require both bottom-up and top-down initiatives and a better understanding of the adaptive capacity of different stakeholders in the food chain to make the necessary management changes.

Author Contributions

P.W. conceived, developed and wrote the paper; D.D. and R.S.-B. both contributed extensively to concept development and supplied text and editorial comment.

Acknowledgments

This paper was produced as part of the RePhoKUs project (The role of phosphorus in the sustainability and resilience of the UK food system) funded by BBSRC, ESRC, NERC, and the Scottish Government under the UK Global Food Security research programme (Grant No. BB/R005842/1).

Conflicts of Interest

The authors declare no conflict of interest.

References

	

Steffen, W.; Persson, A.; Deutsch, L.; Zalasiewicz, J.; Williams, M.; Richardson, K.; Crumley, C.; Crutzen, P.; Folke, C.; Gordon, L. The Anthropocene: From global change to planetary stewardship. Ambio 2011, 40, 739–761. [Google Scholar] [CrossRef] [PubMed]

	

Ripple, W.P.; Wolf, C.; Newsome, T.M.; Galetti, M.; Alamgir, M.; Crist, E.; Mahmoud, M.I.; Laurance, W.F. World scientist warning to humanity: A second notice. Bioscience 2017, 67, 1026–1028. [Google Scholar] [CrossRef]

	

Tilman, D.; Balzer, C.; Hill, J.; Befort, B.L. Global food demand and the sustainable intensification of agriculture. Proc. Natl Acad. Sci. USA 2011, 108, 20260–20264. [Google Scholar] [CrossRef] [PubMed]

	

Pretty, J.; Bharucha, Z.P. Sustainable intensification in agricultural systems. Ann. Bot. 2014, 114, 1571–1596. [Google Scholar] [CrossRef] [PubMed]

	

Robertson, G.P.; Gross, K.L.; Hamilton, S.K.; Landis, D.A.; Schmidt, T.M.; Snapp, S.S.; Swinton, S.M. Farming for ecosystem services: An ecological approach to production agriculture. Bioscience 2014, 64, 404–415. [Google Scholar] [CrossRef] [PubMed]

	

Hatfield, J.L.; Walthall, C.L. Meeting global food needs: Realizing the potential via genetics x environment x management interactions. Agron. J. 2015, 107, 1215–1226. [Google Scholar] [CrossRef]

	

Tendall, D.M.; Joerin, J.; Kopainsky, B.; Edwards, P.; Shreck, A.; Le, Q.B.; Kruetli, P.; Grant, M.; Six, J. Food system resilience: Defining the concept. Glob. Food Secur. 2015, 6, 17–23. [Google Scholar] [CrossRef]

	

Frossard, E.; Bünemann, E.; Jansa, J.; Oberson, A.; Feller, C. Concepts and practices of nutrient management in agro-ecosystems: Can we draw lessons from history to design future sustainable agricultural production systems? Die Bodenkult. 2009, 60, 43–60. [Google Scholar]

	

Cordell, D.; White, S. Life’s bottleneck: Sustaining the world’s phosphorus for a food secure future. Annu. Rev. Environ. Resour. 2014, 39, 161–188. [Google Scholar] [CrossRef]

	

MacDonald, G.K.; Jarvie, H.P.; Withers, P.J.A.; Doody, D.G.; Keeler, B.L.; Haygarth, P.M.; Johnson, L.T.; McDowell, R.W.; Miyittah, M.K.; Powers, S.M. Guiding phosphorus stewardship for multiple ecosystem services. Ecosyst. Health Sustain. 2016, 2, e01251. [Google Scholar] [CrossRef]

	

Mew, M.C.; Steiner, G.; Geissler, B. What you need to know about the phosphorus supply chain—Scientific, technical, and economic foundations: A transdisciplinary orientation. Sustainability 2018, in press. [Google Scholar] [CrossRef]

	

Van Dijk, K.C.; Lesschen, J.P.; Oenema, O. Phosphorus flows and balances of the European Union Member States. Sci. Total Environ. 2016, 542 Pt B, 1078–1093. [Google Scholar] [CrossRef] [PubMed]

	

Chowdhury, R.B.; Moore, G.A.; Weatherley, A.J.; Arora, M. A review of recent substance flow analyses of phosphorus to identify priority management areas at different geographical scales. Resour. Conserv. Recycl. 2014, 83, 213–228. [Google Scholar] [CrossRef]

	

Kabbe, C.; Krausa, F.; Remy, C. Circular economy—Challenges and opportunities for phosphorus recovery and recycling from wastes in Europe. Procedia Eng. 2018, in press. [Google Scholar]

	

Nesme, T.; Withers, P.J.A. Sustainable strategies towards a phosphorus circular economy. Nutr. Cycl. Agroecosyst. 2016, 104, 259–264. [Google Scholar] [CrossRef]

	

European Commission. Closing the Loop—An EU Action Plan for the Circular Economy. Communication from the Commission to the Council and the European Parliament, the Council, the European Economic and Social Committee and the Committee of the Regions. COM/2015/0614 Final. Available online: https://eur-lex.europa.eu/legal-content/EN/TXT/?uri=CELEX%3A52015DC0614 (accessed on 28 May 2018).

	

Devendra, C.; Thomas, D. Crop-animal interactions in mixed farming systems in Asia. Agric. Syst. 2002, 71, 27–40. [Google Scholar] [CrossRef]

	

Powell, J.M.; Pearson, R.A.; Hiernaux, P.H. Crop livestock interactions in the West African drylands. Agron. J. 2004, 96, 469–483. [Google Scholar] [CrossRef]

	

Strokal, M.; Ma, L.; Bai, Z.; Luan, S.; Kroeze, C.; Oenema, O.; Velthof, G.; Zhang, F. Alarming nutrient pollution of Chinese rivers as a result of agricultural transitions. Environ. Res. Lett. 2016, 11, 024014. [Google Scholar] [CrossRef]

	

Withers, P.J.A.; Rodrigues, M.; Soltangheisi, A.; Carvalho, T.S.; Guilherme, L.R.G.; Benites, V.M.; Gatiboni, L.C.; Sousa, D.M.G.; Nunes, R.D.S.; Rosolem, C.A. Transitions to sustainable management of phosphorus in Brazilian agriculture. Nat. Sci. Rep. 2018, 8, 2537. [Google Scholar] [CrossRef] [PubMed]

	

CIRAIG. Circular Economy: A Critical Literature Review of Concepts; International Reference Centre for the Life Cycle of Products, Processes and Services: Montréal, QC, Canada, 2015; Available online: http://www.ciraig.org/pdf/CIRAIG_Circular_Economy_Literature_Review_Oct2015.pdf (accessed on 28 May 2018).

	

Stahel, W.R. Circular economy. Nature 2016, 531, 435–438. [Google Scholar] [CrossRef] [PubMed]

	

Withers, P.J.A.; Elser, J.J.; Hilton, J.; Ohtake, H.; Schipper, W.; van Dijk, K.C. Greening the global phosphorus cycle: How green chemistry can help achieve planetary P sustainability. Green Chem. 2015, 17, 2087. [Google Scholar] [CrossRef][Green Version]

	

Pichler, M.; Schaffartzik, A.; Haberl, H.; Görg, C. Drivers of society-nature relations in the Anthropocene and their implications for sustainability transformations. Curr. Opin. Environ. Sustain. 2017, 26, 32–36. [Google Scholar] [CrossRef]

	

Howes, M.; Wortley, L.; Potts, R.; Dedekorkut-Howes, A.; Serrao-Neumann, S.; Davidson, J.; Smith, T.; Nunn, P. Environmental sustainability. A case of policy implementation failure? Sustainability 2017, 9, 165. [Google Scholar] [CrossRef]

	

Withers, P.J.A.; van Dijk, K.C.; Neset, T.-S.S.; Nesme, T.; Oenema, O.; Rubæk, G.H.; Schoumans, O.F.; Smit, B.; Pellerin, S. Stewardship to tackle global phosphorus inefficiency: The case of Europe. Ambio 2015, 44, 193–206. [Google Scholar] [CrossRef] [PubMed]

	

Dodds, W.K.; Bouska, W.W.; Eitzmann, J.L.; Pilger, T.J.; Pitts, K.L.; Riley, A.J.; Schloesser, J.T.; Thornbrugh, D.J. Eutrophication of U.S. Freshwaters: Analysis of Potential Economic Damages. Environ. Sci. Technol. 2009, 43, 12–19. [Google Scholar] [CrossRef] [PubMed]

	

Withers, P.J.A.; Sylvester-Bradley, R.; Jones, D.L.; Healey, J.R.; Talboys, P.J. Feed the crop not the soil: Rethinking phosphorus management in the food chain. Environ. Sci. Technol. 2014, 48, 6523–6530. [Google Scholar] [CrossRef] [PubMed]

	

Cordell, D.; Neset, T.-S.S. Phosphorus vulnerability: A qualitative framework for assessing the vulnerability of national and regional food systems to the multidimensional stressors of phosphorus scarcity. Glob. Environ. Chang. 2014, 24, 108–122. [Google Scholar] [CrossRef]

	

Jacobs, B.; Cordell, D.; Chin, J.; Rowe, H. Towards phosphorus sustainability in North America: A model for transformational change. Environ. Sci. Policy 2017, 77, 151–159. [Google Scholar] [CrossRef]

	

Buckwell, A.; Nadeu, E. Nutrient Recovery and Reuse (NRR) in European Agriculture—A Review of the Issues, Opportunities, and Actions; RISE Foundation: Brussels, Belgium, 2016; Available online: http://www.risefoundation.eu/images/files/2016/2016_RISE_NRR_Full_EN.pdf (accessed on 17 December 2017).

	

European Commission. Circular Approaches to Phosphorus: From Research to Deployment; Directorate-General for Research and Innovation, Publications Office: Luxembourg; Available online: http://www.refertil.info/sites/default/files/eventaatchments/phosphorus_ws_report-1.pdf (accessed on 28 May 2018).

	

Withers, P.J.A.; Bowes, M.J. Phosphorus the pollutant. In Phosphorus: Polluter and Resource of the Future: Removal and Recovery from Wastewater; Schaum, C., Ed.; IWA Publishing: London, UK, 2018; pp. 3–34. [Google Scholar]

	

Kleinman, P.J.A.; Sharpley, A.N.; McDowell, R.W.; Flaten, D.N.; Buda, A.R.; Tao, L. Managing agricultural phosphorus for water quality protection: Principles for progress. Plant Soil 2011, 349, 169–182. [Google Scholar] [CrossRef]

	

Rowe, H.; Withers, P.J.A.; Baas, P.; Chan, N.L.; Doody, D.; Holiman, J.; Jacobs, B.; Li, H.; Graham, K.; Donald, M.; et al. Integrating legacy soil phosphorus into sustainable nutrient management strategies for future food, bioenergy and water security. Nutr. Cycl. Agroecosyst. 2015, 104, 393–412. [Google Scholar] [CrossRef]

	

Doody, D.G.; Withers, P.J.A.; Dils, R.M.; McDowell, R.W.; Smith, V.; McElarney, Y.R.; Dunbar, M.; Daly, D. Optimising land use for the delivery of catchment ecosystem services. Front. Ecol. Environ. 2016, 14, 325–332. [Google Scholar] [CrossRef]

	

Tully, K.; Sullivan, C.; Weil, R.; Sanchez, P. The state of soil degradation in Sub-Saharan Africa: Baselines, trajectories, and solutions. Sustainability 2015, 7, 6523–6552. [Google Scholar] [CrossRef]

	

Folke, C.; Carpenter, S.R.; Walker, B.H.; Scheffer, M.; Elmqvist, T.; Gunderson, L.; Holling, C.S. Regime shifts, resilience and biodiversity in ecosystem management. Annu. Rev. Ecol. Evol. Syst. 2004, 35, 557–581. [Google Scholar] [CrossRef]

	

Kates, R.W.; Travis, W.R.; Wilbanks, T.J. Transformational adaptation when incremental adaptations to climate change are insufficient. PNAS 2012, 109, 7156–7161. [Google Scholar] [CrossRef] [PubMed]

	

IPNI. 4R Plant Nutrition Manual: A Manual for Improving the Management of Plant Nutrition; Bruulsema, T.W., Fixen, P.E., Sulewski, G.D., Eds.; International Plant Nutrition Institute: Norcross, GA, USA, 2012. [Google Scholar]

	

Wezel, A.; Casagrande, M.; Celette, F.; Vian, J.F.; Ferrer, A.; Peigné, J. Agroecological practices for sustainable agriculture: A review. Agron. Sustain. Dev. 2014, 34, 1–20. [Google Scholar] [CrossRef]

	

Schoumans, O.F.; Chardon, W.J.; Bechmann, M.; Gascuel-Odoux, C.; Hofman, G.; Kronvang, B.; Rubæk, G.H.; Ulén, B.; Dorioz, J.-M. Mitigation options to reduce phosphorus losses from the agricultural sector and improve surface water quality: A review. Sci. Total Environ. 2014, 468–469, 1255–1266. [Google Scholar] [CrossRef] [PubMed]

	

Liebig, M.A.; Herrick, J.E.; Archer, D.W.; Dobrowolski, J.; Duiker, S.W.; Franzluebbers, A.J.; Hendrickson, J.R.; Mitchell, R.; Mohamed, A.; Russell, J.; et al. Aligning land use with land potential: The role of integrated agriculture. Agric. Environ. Lett. 2017, 2, 170007. [Google Scholar] [CrossRef]

	

Sylvester-Bradley, R.; Withers, P.J.A. Innovation in Crop Nutrition; Proceedings 700; International Fertilizer Society: Peterborough, UK, 2013. [Google Scholar]

	

Carrigan, A.; Klinger, A.; Choquette, S.S.; Luzuriaga-McPherson, A.; Bell, E.M.; Darnell, B.; Gutiérrez, O.M. Contribution of food additives to sodium and phosphorus content of diets rich in processed foods. J. Ren. Nutr. 2014, 24, 13–19. [Google Scholar] [CrossRef] [PubMed]

	

McClure, S.T.; Chang, A.R.; Selvin, E.; Rebholz, C.M.; Appel, L.J. Dietary sources of phosphorus among adults in the United States: Results from NHANES 2001–2014. Nutrients 2017, 9, 95. [Google Scholar] [CrossRef] [PubMed]

	

Raboy, V. Approaches and challenges to engineering seed phytate and total phosphorus. Plant Sci. 2009, 177, 281–296. [Google Scholar] [CrossRef]

	

Calvo, M.S.; Moshfegh, A.J.; Tucker, K.L. Assessing the health impact of phosphorus in the food supply: Issues and considerations. Adv. Nutr. 2014, 5, 104–113. [Google Scholar] [CrossRef] [PubMed]

	

Morée, A.L.; Beusen, A.H.W.; Bouwman, A.F.; Willems, W.J. Exploring global nitrogen and phosphorus flows in urban wastes during the twentieth century. Glob. Biogeochem. Cycles 2013, 27, 836–846. [Google Scholar] [CrossRef]

	

Kebreab, E.; Hansen, A.V.; Strathe, A.B. Animal production for efficient phosphate utilization: From optimized feed to high efficiency livestock. Curr. Opin. Biotechnol. 2012, 23, 872–877. [Google Scholar] [CrossRef] [PubMed]

	

Maguire, R.O.; Dou, Z.; Sims, J.T.; Brake, J.; Joern, B.C. Dietary strategies for reduced phosphorus excretion and improved water quality. J. Environ. Qual. 2005, 34, 2093–2103. [Google Scholar] [CrossRef] [PubMed]

	

Lei, X.G.; Weaver, J.D.; Mullaney, E.; Ullah, A.H.; Azain, M.J. Phytase, a new life for an ‘old’ enzyme. Annu. Rev. Anim. Biosci. 2013, 1, 283–309. [Google Scholar] [CrossRef] [PubMed]

	

Wang, F.; Rose, T.; Jeong, K.; Kretzschmar, T.; Wissuwa, M. The knowns and unknowns of phosphorus loading into grains, and implications for phosphorus efficiency in cropping systems. J. Exp. Bot. 2016, 67, 1221–1229. [Google Scholar] [CrossRef] [PubMed]

	

Ryan, J.; Ibrikci, H.; Delgado, A.; Torrent, J.; Sommer, R.; Rashid, A. Significance of phosphorus for agriculture and the environment in the West Asia and North Africa region. Adv. Agron. 2012, 114, 91–153. [Google Scholar]

	

Vandamme, E.; Rose, T.J.; Saito, K.; Jeong, K.; Wissuwa, M. Integration of P acquisition efficiency, P utilization efficiency and low grain P concentrations into P-efficient rice genotypes for specific target environments. Nutr. Cycl. Agroecosyst. 2016, 104, 413–427. [Google Scholar] [CrossRef]

	

Oster, M.; Just, F.; Büsing, K.; Wolf, P.; Polley, C.; Vollmar, B.; Muráni, E.; Ponsuksili, S.; Wimmers, K. Toward improved phosphorus efficiency in monogastrics—Interplay of serum, minerals, bone, and immune system after divergent dietary phosphorus supply in swine. Am. J. Physiol. Regul. Integr. Comp. Physiol. 2016, 310, R917–R925. [Google Scholar] [CrossRef] [PubMed]

	

Heuer, S.; Gaxiola, R.; Schilling, R.; Herrera-Estrella, L.; Lopez-Arredondo, D.L.; Wissuwa, M.; Delhaize, E.; Rouached, H. Improving phosphorus use efficiency: A complex trait with emerging opportunities. Plant J. 2017, 90, 868–885. [Google Scholar] [CrossRef] [PubMed]

	

Moose, S.P.; Mumm, R.H. Molecular plant breeding as the foundation for 21st century crop improvement. Plant Physiol. 2008, 147, 969–977. [Google Scholar] [CrossRef] [PubMed]

	

Neibergs, H.; Johnson, K. Nutrition and the genome. J. Anim. Sci. 2012, 90, 2308–2316. [Google Scholar] [CrossRef] [PubMed]

	

Shan, Q.; Wang, Y.; Li, J.; Zhang, Y.; Chen, K.; Liang, Z.; Zhang, K.; Liu, J.; Xi, J.J.; Qiu, J.-L.; et al. Targeted genome modification of crop plants using a CRISPR-Cas system. Nat. Biotechnol. 2013, 31, 686–688. [Google Scholar] [CrossRef] [PubMed]

	

Lämke, J.; Bäurle, I. Epigenetic and chromatin-based mechanisms in environmental stress adaptation and stress memory in plants. Genome Biol. 2017, 18, 124. [Google Scholar] [CrossRef] [PubMed]

	

Raboy, R.; Cichy, K.; Peterson, K.; Reichman, S.; Sompong, U.; Srinives, P.; Saneoka, H. Barley (Hordeum vulgare L.) low phytic acid 1-1: An endosperm-specific, filial determinant of seed total phosphorus. J. Heredity 2014, 105, 656–665. [Google Scholar] [CrossRef] [PubMed]

	

Metson, G.S.; Bennett, E.M.; Elser, J.J. The role of diet in phosphorus demand. Environ. Res. Lett. 2012, 7, 044043. [Google Scholar] [CrossRef]

	

Metson, G.S.; Cordell, D.; Ridoutt, B. Potential impact of dietary choices on phosphorus recycling and global phosphorus footprints: The case of the average Australian city. Front. Nutr. 2016, 3, 35. [Google Scholar] [CrossRef] [PubMed]

	

Clark, M.; Tilman, D. Comparative analysis of environmental impacts of agricultural production systems, agricultural input efficiency, and food choice. Environ. Res. Lett. 2017, 12, 064016. [Google Scholar] [CrossRef]

	

Thaler, S.; Zessner, M.; Weigl, M.; Rechberger, H.; Schilling, K.; Kroiss, H. Possible implications of dietary changes on nutrient fluxes, environment and land use in Austria. Agric. Syst. 2015, 136, 14–29. [Google Scholar] [CrossRef]

	

Tilman, D.; Clark, M. Global diets link environmental sustainability and human health. Nature 2014, 515, 518–522. [Google Scholar] [CrossRef] [PubMed]

	

Metson, G.S.; MacDonald, G.K.; Haberman, D.; Nesme, T.; Bennett, E.M. Feeding the Corn Belt: Opportunities for phosphorus recycling in U.S. agriculture. Sci. Total Environ. 2016, 542, 1117–1126. [Google Scholar] [CrossRef] [PubMed]

	

Mallin, M.A.; Cahoon, L.B. Industrialized animal production—A major source of nutrient and microbial pollution to aquatic ecosystems. Popul. Environ. 2003, 24, 369–385. [Google Scholar] [CrossRef]

	

Nord, E.A.; Lanyon, L.E. Managing material transfer and nutrient flow in an agricultural watershed. J. Environ. Qual. 2003, 32, 562–570. [Google Scholar] [CrossRef] [PubMed]

	

Nowak, B.; Nesme, T.; David, C.; Pellerin, S. Nutrient recycling in organic farming is related to diversity in farm types at the local level. Agric. Ecosyst. Environ. 2015, 204, 17–26. [Google Scholar] [CrossRef]

	

Hendrickson, J.R.; Hanson, J.D.; Tanaka, D.L.; Sassenrath, G. Principles of integrated agricultural systems: Introduction to processes and definition. Renew. Agric. Food Syst. 2008, 23, 265–271. [Google Scholar] [CrossRef]

	

Bhogal, A.; Nicholson, F.A.; Young, I.; Sturrock, C.; Whitmore, A.P.; Chambers, B.J. Effects of recent and accumulated livestock manure carbon additions on soil fertility and quality. Eur. J. Soil. Sci. 2011, 62, 174–181. [Google Scholar] [CrossRef]

	

Derner, J.D.; Lauenroth, W.K.; Stapp, P.; Augustine, D.J. Livestock as ecosystem engineers for grassland bird habitat in the western Great Plains of North America. Rangel. Ecol. Manag. 2009, 62, 111–118. [Google Scholar] [CrossRef]

	

Ryschawy, J.; Choisis, N.; Choisis, J.P.; Joannon, A.; Gibon, A. Mixed crop-livestock systems: An economic and environmental-friendly way of farming? Animal 2012, 6, 1722–1730. [Google Scholar] [CrossRef] [PubMed]

	

Nicholson, F.A.; Humphries, S.; Anthony, S.G.; Smith, S.R.; Chadwick, D.; Chambers, B.J. A software tool for estimating the capacity of agricultural land in England and Wales for recycling organic materials (ALOWANCE). Soil. Use Manag. 2012, 28, 307–317. [Google Scholar] [CrossRef]

	

Sharpley, A.N.; Richards, R.P.; Herron, S.; Baker, D.B. Can production and environmental goals coexist in phosphorus-based farm management? J. Soil. Water Conserv. 2012, 67, 149–193. [Google Scholar]

	

Kirchmann, H.; Börjesson, G.; Kätterer, T.; Cohen, Y. From agricultural use of sewage sludge to nutrient extraction: A soil science outlook. Ambio 2016, 46, 143–154. [Google Scholar] [CrossRef] [PubMed]

	

Schaum, C. Phosphorus: Polluter and Resource of the Future: Removal and Recovery from Wastewater; IWA Publishing: London, UK, 2018. [Google Scholar]

	

Amann, A.; Zobolia, O.; Krampea, J.; Rechbergera, H.; Zessnera, M.; Eglea, L. Environmental impacts of phosphorus recovery from municipal wastewater. Resour. Conserv. Recycl. 2018, 130, 127–139. [Google Scholar] [CrossRef]

	

Hukari, S.; Hermann, L.; Nättorp, A. From wastewater to fertilisers—Technical overview and critical review of European legislation governing phosphorus recycling. Sci. Total Environ. 2016, 542, 1127–1135. [Google Scholar] [CrossRef] [PubMed]

	

Oenema, O.; Chardon, W.; Ehlert, P.; van Dijk, K.; Schoumans, O. Phosphorus Fertilizers from By-Products and Wastes; Proceedings 717; International Fertilizer Society: Peterborough, UK, 2012. [Google Scholar]

	

Kahiluoto, H.; Kuisma, M.; Ketoja, E.; Salo, T.; Heikkinen, J. Phosphorus in manure and sewage sludge more recyclable than in soluble inorganic fertilizer. Environ. Sci. Technol. 2015, 49, 2115–2122. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Boody, G.; Vondracek, B.; Andow, D.A.; Krinke, M.; Westra, J.; Zimmerman, J.; Welle, P. Multifunctional agriculture in the United States. BioScience 2005, 55, 27–38. [Google Scholar] [CrossRef]

	

Carpenter, S.R. Eutrophication of aquatic ecosystems: Bistability and soil phosphorus. Proc. Natl. Acad. Sci. USA 2005, 102, 1003–1005. [Google Scholar] [CrossRef] [PubMed]

	

Withers, P.J.A.; Hodgkinson, R.A.; Rollett, A.; Dyer, C.; Dils, R.; Collins, A.L.; Bilsborrow, P.E.; Bailey, G.; Sylvester-Bradley, R. Reducing soil phosphorus fertility brings potential long-term environmental gains: A UK analysis. Environ. Res. Lett. 2017, 12, 063001. [Google Scholar] [CrossRef]

	

Li, H.; Liu, J.; Li, G.; Shen, J.; Bergström, L.; Zhang, F. Past, present, and future use of phosphorus in Chinese agriculture and its influence on phosphorus losses. Ambio 2015, 44 (Suppl. 2), S274–S285. [Google Scholar] [CrossRef] [PubMed]

	

Duncan, E.W.; King, K.W.; Williams, M.R.; LaBarge, G.; Pease, L.A.; Smith, D.R.; Fausey, N.R. Linking soil phosphorus to dissolved phosphorus losses in the Midwest. Agric. Environ. Lett. 2017, 2, 170004. [Google Scholar] [CrossRef]

	

Meals, D.W.; Dressing, S.A.; Davenport, T.E. Lag time in water quality response to best management practices: A review. J. Environ. Qual. 2010, 39, 85–89. [Google Scholar] [CrossRef] [PubMed]

	

Melland, A.R.; Fenton, O.; Jordan, P. Effects of agricultural land management changes on surface water quality: A review of meso-scale catchment research. Environ. Sci. Policy 2018, 84, 19–25. [Google Scholar] [CrossRef]

	

Manschadi, A.M.; Kaula, H.-P.; Vollmann, J.; Eitzinger, J.; Wenzel, W. Developing phosphorus-efficient crop varieties—An interdisciplinary research. Field Crops Res. 2014, 162, 87–98. [Google Scholar] [CrossRef]

	

Johnston, A.E.; Poulton, P.R.; Fixen, P.E.; Curtin, D. Phosphorus: Its efficient use in agriculture. Adv. Agron. 2014, 123, 177–228. [Google Scholar]

	

Nziguheba, G.; Zingore, S.; Kihara, J.; Merckx, R.; Njoroge, S.; Otinga, A.; Vandamme, E.; Vanlauwe, B. Phosphorus in smallholder farming systems of sub-Saharan Africa: Implications for agricultural intensification. Nutr. Cycl. Agroecosyst. 2016, 104, 321–340. [Google Scholar] [CrossRef]

	

Valkama, E.; Uusitalo, R.; Turtola, E. Yield response models to phosphorus application: A research synthesis of Finnish field trials to optimize fertilizer P use of cereals. Nutr. Cycl. Agroecosyst. 2011, 91, 1–15. [Google Scholar] [CrossRef][Green Version]

	

Lambers, H.; Märtinoia, E.; Renton, M. Plant adaptations to severely phosphorus-impoverished soils. Curr. Opin. Plant Biol. 2015, 25, 23–31. [Google Scholar] [CrossRef] [PubMed][Green Version]

	

Roy, E.D.; Richards, P.D.; Martinelli, L.A.; Coletta, L.D.; Lins, S.R.M.; Vazquez, F.F.; Willig, E.; Spera, S.A.; VanWey, L.K.; Porder, S. The phosphorus cost of agricultural intensification in the tropics. Nat. Plants 2016, 2, 2–7. [Google Scholar] [CrossRef] [PubMed]

	

Rodrigues, M.; Pavinato, P.S.; Withers, P.J.A.; Teles, A.P.B.; Herrera, W.F.B. Legacy phosphorus and no tillage agriculture in tropical oxisols of the Brazilian savanna. Sci. Total Environ. 2016, 542, 1050–1061. [Google Scholar] [CrossRef] [PubMed]

	

Jiao, X.; Lyu, Y.; Wu, X.; Li, H.; Cheng, L.; Zhang, C.; Yuan, L.; Jiang, R.F.; Jiang, B.; Rengel, Z. Grain production versus resource and environmental costs: Towards increasing sustainability of nutrient use in China. J. Exp. Bot. 2016, 67, 4935–4949. [Google Scholar] [CrossRef] [PubMed]

	

Shore, M.; Jordan, P.; Mellander, P.E.; Kelly-Quinn, M.; Wall, D.P.; Murphy, P.N.C.; Melland, A.R. Evaluating the critical source area concept of phosphorus loss from soils to water-bodies in agricultural catchments. Sci. Total Environ. 2014, 490, 405–415. [Google Scholar] [CrossRef] [PubMed]

	

Cassidy, R.; Doody, D.G.; Watson, C.J. Impact of legacy soil phosphorus on losses in drainage and overland flow from grazed grassland soils. Sci. Total Environ. 2017, 575, 474–484. [Google Scholar] [CrossRef] [PubMed]

	

Zoboli, O.; Zessner, M.; Rechberger, H. Supporting phosphorus management in Austria: Potential, priorities and limitations. Sci. Total Environ. 2016, 565, 313–323. [Google Scholar] [CrossRef] [PubMed]

	

Hampson, D.I.; Ferrini, S.; Rigby, S.; Bateman, I.J. River water quality: Who cares, how much and why? Water 2017, 9, 621. [Google Scholar] [CrossRef]

	

Smith, B.G. Developing sustainable food supply chains. Philos. Trans. R. Soc. B 2008, 363, 849–861. [Google Scholar] [CrossRef] [PubMed]

	

Boody, G.; Devore, B. Redesigning agriculture. Bioscience 2006, 56, 839–845. [Google Scholar] [CrossRef]

	

Rosemarin, A.; Ekane, N. The governance gap surrounding phosphorus. Nutr. Cycl. Agroecosyst. 2016, 104, 265–279. [Google Scholar] [CrossRef]

[image: Sustainability 10 01804 g001 550]

Figure 1. (A) Inputs of reactive P in fertilisers drive the annual surpluses of P that reflect P inefficiency and pollution risk across Europe during 2005–2014. Recent reductions in fertiliser P use in the EU have driven down surpluses to nearly zero, but there is variation in the distribution of the surplus between countries; (B) The relative contribution of fertiliser and manure P inputs to total crop P demand (ratio 1.0) in different EU countries averaged for the period 2005–2014. Inputs of fertiliser P could still be reduced in many countries and still meet crop P demand, if manure P could be recycled and substituted for fertiliser more effectively. Data are Eurostat statistics on nutrient balances (http://ec.europa.eu/eurostat/statistics).

Figure 1. (A) Inputs of reactive P in fertilisers drive the annual surpluses of P that reflect P inefficiency and pollution risk across Europe during 2005–2014. Recent reductions in fertiliser P use in the EU have driven down surpluses to nearly zero, but there is variation in the distribution of the surplus between countries; (B) The relative contribution of fertiliser and manure P inputs to total crop P demand (ratio 1.0) in different EU countries averaged for the period 2005–2014. Inputs of fertiliser P could still be reduced in many countries and still meet crop P demand, if manure P could be recycled and substituted for fertiliser more effectively. Data are Eurostat statistics on nutrient balances (http://ec.europa.eu/eurostat/statistics).

[image: Sustainability 10 01804 g001]

[image: Sustainability 10 01804 g002 550]

Figure 2. Conceptual representation of P flows in a circular economy based on inputs, outputs, circulating and stored P and the potential impact of management adaptations and transformations on these flows. The size of the arrows reflects the magnitude of the flow which will vary in different regions. A transformed circular economy which embraces full minimization potential has the greatest environmental benefit (lowest inputs and losses).

Figure 2. Conceptual representation of P flows in a circular economy based on inputs, outputs, circulating and stored P and the potential impact of management adaptations and transformations on these flows. The size of the arrows reflects the magnitude of the flow which will vary in different regions. A transformed circular economy which embraces full minimization potential has the greatest environmental benefit (lowest inputs and losses).

[image: Sustainability 10 01804 g002]

[image: Sustainability 10 01804 g003 550]

Figure 3. Three strategic approaches towards minimization in the P circular economy of the food system based on managing system momentum, managing system synergies and managing system stores. Examples of adaptive (coloured in brown) and transformative (coloured in blue) 5R P stewardship interventions that interface to these three approaches are also shown. The P stewardship 5Rs are 1R:Realign P inputs, 2R:Reduce P losses, 3R:Recycle P in bio-resources, 4R:Recover P in wastes, and 5R:Redefine P in food systems, [26]).

Figure 3. Three strategic approaches towards minimization in the P circular economy of the food system based on managing system momentum, managing system synergies and managing system stores. Examples of adaptive (coloured in brown) and transformative (coloured in blue) 5R P stewardship interventions that interface to these three approaches are also shown. The P stewardship 5Rs are 1R:Realign P inputs, 2R:Reduce P losses, 3R:Recycle P in bio-resources, 4R:Recover P in wastes, and 5R:Redefine P in food systems, [26]).

[image: Sustainability 10 01804 g003]

[image: Table]

Table 1. Selected potential sector changes in P management toward a P circular economy and more sustainable P use in the food chain.

Table 1. Selected potential sector changes in P management toward a P circular economy and more sustainable P use in the food chain.

	Sector
	Incremental Change
	Transformative Change

	Producers
	Adopt best management practices to minimise P losses to water
	Lower critical P levels in soil to reduce eutrophication risk

	
	Adopt precision farming to manage P inputs more efficiently
	Grow more efficient crop and livestock to lower system P demand

	
	Adopt integrated farming practices and optimise use of secondary P resources
	Implement P recovery options on factory farms

	Processors
	Reduce P additives in food with non-P alternatives
	Identify end user requirements for P

	
	Increase accessibility to secondary P resources
	Develop innovative technologies to enhance P recovery and reduce P losses

	Retailers
	Source locally grown food
	Brand foods according to their environmental impact

	Consumers
	Consume more locally produced food
	Lower dietary P intake through food choice

	Regulators
	Increase awareness of P sustainability issues within the food chain
	Enable adequate governance of P across catchments

	
	Mandate soil P testing to facilitate more precise nutrient management
	Introduce taxation on reactive P imports

© 2018 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution (CC BY) license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
A Current food system

Inputs Exports

N

Losses

Circulating P
L
N

B Adapted food system

N\ =
 —

Q-»

_/

C Transformed food system

m =
—_ (U
——~

nav.xhtml

 sustainability-10-01804

 		
 sustainability-10-01804

media/file0.png

media/file2.png
e EU28
o EUIS
y=1.0617x - 0.54

1.20
1.00

BIUDAO[S
[esnyio g
Ay
eneot))
medg
3392.19)

Southem EU

| By i

ABALIO N
AN
UIPIMS
puejur
gruenipr
CIA)R]
puepI
eIuo)sy
ML ewud

1.1215x - 0.93
1.50

)
&)
o
1.25

€]
o
:

&
1.00

e
Fertiliser P (Pg)

EDfEAOIS
gIue wo y
puejod
Aresunpy
YIZ))
eLies|ng

PURLIIZNMS
eLSNY
SpURLIYIN
sanoquiaxn
dduea
Aueuridn
wnispg

m Manure
m Fertiliser

0.00 0.25 0.50 0.75

S o o
. = N
e & o
(34) snydans ¢

0.20
0.00

2.0 -
1.8 1
L5
1.4 -
1.2
1.0 -
0.8 A
0.6
0.4 -
0.2
0.0 -

Eastern EU Northemm EU

Westemn EU

media/file5.jpg
Minimiting
Minimiting b,
Pinputs

media/file6.png
Managing Managing

Lowering Systen) Systen:n Innovating in
Minimizing the P Momentum Synergies technologies Minimizing
P Inputs g demand of to recover P Losses
the system secondary P

(5R) (4R)

Managing
System
Stores

Lowering
critical soil P
fertility
thresholds
(SR)

media/file3.jpg
A Current food system

|npm.s Expons

Cln:nlannl 3

B Adapted food system

(f\?-’
-U -

C Transformed food system

@-
— (T

media/file1.jpg
P e——

Li215x-093
150 175

125

100

epesors
ooy

wary
macing

050 075

4 pums
2 cumny
- =

(3a) sndans 4

EastemEU NomhemEU SouthemEU

Westem EU

