

**TRANSFER AND ADOPTION OF
FERTILIZER BEST MANAGEMENT
PRACTICES : FROM BASICS TO
INNOVATIVE APPROACHES**

**MARCH 16-17 , 2015
IFA – FAI NATIONAL SEMINAR
NEW DELHI , INDIA**

ATLAS FERTILIZER CORPORATION

- **Oldest existing NPK-NP-NK fertilizer manufacturing and distribution company in the Philippines**
- **Controls minimum 42% of the DOMESTIC NPK-NP-NK market**
- **Member of the SOJITZ Fertilizer Group, Tokyo, Japan**
- **Sister companies are the Thai Central Chemical Corporation (TCCC) of Thailand and Japan Vietnam Fertilizer Co. (JVF) of Vietnam**
- **Will be celebrating 58 years of CULTIVATING LIFE & ENHANCING THE SOIL by October 10, 2015**

 ATLAS FERTILIZER CORPORATION THE CROP-SPECIFIC SITE SPECIFIC FERTILIZER COMPANY 	
MAJOR PHILIPPINE CROPS	
CROPS	AREA (hectares)
Rice	4.04 M
Corn	2.66 M
Coconut	3.0 M
Banana	0.40 M
Sugarcane	0.39 M
Tobacco	0.04 M

 ATLAS FERTILIZER CORPORATION THE CROP-SPECIFIC SITE SPECIFIC FERTILIZER COMPANY 	
<u>ATLAS EXPERIENCE: OUTREACH TO FARMERS 2004 – PRESENT</u>	
1. ORGANIZATION	
2. TECHNICAL SUPPORT	
3. HOLISTIC “CHAMPION” APPROACH	

FERTILIZER BEST MANAGEMENT PRACTICES

ATLAS EXPERIENCE

ORGANIZATION

1. Mindset

- Commitment to the vision, providing fertilization technologies that will assure consistency of profitability in agribusiness
- Empowering the farmer/agripreneurs
- Innovativeness so that agribusiness is profitable
- Corporate social responsibility to educate agripreneurs is a financial asset
- Not just higher fertilizer sales

FERTILIZER BEST MANAGEMENT PRACTICES

ATLAS EXPERIENCE

ORGANIZATION

2. Technically Competent

- Agronomists must be appropriately trained in the correct and updated concepts of fertilizer application
 - ex.: **Transplanted hybrid rice (Wet Season)**
 - Basal (0-14 DAT): Apply 30%N, 100%P₂O₅, 50%K₂O
 - Tillering (20-25 DAT): Apply 35%N
 - Before PI (30-35 DAT): Apply 35%N, 50%K₂O
 - Flowering (55-60 DAT): Apply additional 10%N
(optional during dry season only)

Note: Basal N should not be >30 kg

If K₂O requirement is > 40 kg, splitting is recommended

ATLAS FERTILIZER CORPORATION
THE CROP-SPECIFIC SITE SPECIFIC FERTILIZER COMPANY

FERTILIZER BEST MANAGEMENT PRACTICES

ATLAS EXPERIENCE

ORGANIZATION

3. Field-Based Approach

- Agronomists make use of various field-based “Gimmicks” to lure agripreneurs to attend information dissemination coupled with account servicing (one-on-one sessions):
 - ❖ Lecture sessions
 - ❖ Field trials
 - ❖ Demonstration farms
 - ❖ Harvest festivals
 - ❖ Free snacks/lunches with raffles
 - ❖ Coffee sessions
 - ❖ Comics
 - ❖ Radio/Television spots

ATLAS FERTILIZER CORPORATION
THE CROP-SPECIFIC SITE SPECIFIC FERTILIZER COMPANY

FERTILIZER BEST MANAGEMENT PRACTICES

ATLAS EXPERIENCE

ORGANIZATION

4. Networking with Synergistic

Companies/Entities/COMPETITORS

- Seed Producers/Chemicals Distributors/Feeds/Local Government Agriculturists/Integrated Agricultural Research Centers/Government Institutions
- To reduce information dissemination costs, tie-ups (formal/informal) are made with Chemicals/Seed & Producers, etc, in the conduct of field activities

- **Complementation instead of competition**

5. PATIENCE

-- 3 YEARS TO TEACH A
RICE & CORN FARMER

-- GROWTH IS GEOMETRIC

TECHNICAL SUPPORT

❖ From trial and error approach

✓ To scientific approach

IRRI IRRI with partners developed *Nutrient Manager for Rice* to provide rice farmers with 'precise' fertilizer management

- Used scientific principles of site-specific nutrient management (SSNM)
- Provided a customized recommendation for a farmer's field through LAPTOP COMPUTERS & IVR MOBILE PHONES
- Aimed to increase income of farmer by US\$100 per hectare per crop

Nutrient Manager for Rice Philippines Version 2.2

Decision tool for providing field-specific guidelines on nutrient management for rice

IRRI

Rice Science for a Better World

IRRI **Our Approach:** Use ICT (Information and Communications Technology) to deploy improved nutrient and crop management practices to farmers

- Use results of research to develop decision tools providing field- and farmer-specific farming advice
- Use advances in ICT to deploy farming advice through computers and mobile phones.

Rice Science for a Better World

IRRI **The Opportunity:** Upgrade the existing *Nutrient Manager* to *Rice Crop Manager*

Nutrient Manager for Rice Philippines Version 2.2

→

Rice Crop Manager Philippines Version 1.0

Nutrient Manager was upgraded to Crop Manager.

Rice Science for a Better World

Output pages for Atlas Rice Fertilizer Guide

Atlas Rice Fertilizer Guide

Reference Number: 423
Field name: .
Location: Guimba, Nueva Ecija, Region III
Date generated: July 18, 2014
Water regime: irrigated
Crop establishment: manual transplanting
Variety: NSIC Rc238 (Tubigan 21)
Sowing date: June 25, 2014

Note: Use this recommendation for wet season 2014 only.
Target yield (total harvest): 56 sacks at 50 kg/sack, 4.9 t/ha (14% MC)
Manage rice as shown below:

Do not spray insecticide within 30 DAT. pests compensate for early damage caused by defoliators; no spray also conserves beneficial organisms.

Apply fertilizer as indicated below:

Growth stage	DAT*	Fertilizer amount for 0.5 ha		
		17-7-17	20-10-0	17-0-17 urea
Early	Basal to 10	100 kg	---	---
Active tillering	21-25	---	150 kg	---
Panicle initiation	35-39	---	---	50 kg 100 kg

* DAT = days after transplanting

Powered by Rice Crop Manager Version 1.01

Atlas Rice Fertilizer Guide

Reference Number: 423
Field name: .
Location: Guimba, Nueva Ecija, Region III
Date generated: July 18, 2014
Water regime: irrigated
Crop establishment: manual transplanting
Variety: NSIC Rc238 (Tubigan 21)
Sowing date: June 25, 2014

Note: Use this recommendation for wet season 2014 only.
Target yield (total harvest): 56 sacks at 50 kg/sack, 4.9 t/ha (14% MC)
Manage rice as shown below:

Do not spray insecticide within 30 DAT. pests compensate for early damage caused by defoliators; no spray also conserves beneficial organisms.

Apply fertilizer as indicated below:

Growth stage	DAT*	Fertilizer amount for 0.5 ha		
		18-6-6	20-10-0	17-0-17 urea
Early	Basal to 10	100 kg	---	---
Active tillering	21-25	---	150 kg	---
Panicle initiation	35-39	---	---	100 kg 50 kg

* DAT = days after transplanting

Powered by Rice Crop Manager Version 1.01

ATLAS FERTILIZER CORPORATION
 THE CROP-SPECIFIC SITE SPECIFIC FERTILIZER COMPANY *sojitz*

FERTILIZER BEST MANAGEMENT PRACTICES

ATLAS EXPERIENCE

HOLISTIC “CHAMPION” APPROACH

```

 graph TD
 SOCIAL((SOCIAL)) --> AGRIPRENEURS((AGRIPRENEURS))
 FINANCIAL_ECONOMIC((FINANCIAL/ECONOMIC)) --> AGRIPRENEURS
 POLITICAL((POLITICAL)) --> AGRIPRENEURS
 
```

ATLAS FERTILIZER CORPORATION
 THE CROP-SPECIFIC SITE SPECIFIC FERTILIZER COMPANY *sojitz*

FERTILIZER BEST MANAGEMENT PRACTICES

ATLAS EXPERIENCE

HOLISTIC “CHAMPION” APPROACH

SOCIAL:

- Kinship
- Financiers
- Progressive farmers/cooperators
- Big landowners
- Cooperatives/irrigation organizations
- Planters associations

ATLAS FERTILIZER CORPORATION
THE CROP-SPECIFIC SITE SPECIFIC FERTILIZER COMPANY

FERTILIZER BEST MANAGEMENT PRACTICES
ATLAS EXPERIENCE
HOLISTIC “CHAMPION” APPROACH
FINANCIAL/ECONOMIC:

- Local financiers
- Distribution network (distributors/dealers)
- Grains traders
- Financial institutions (Rural Banks/ governmental institutions)

ATLAS FERTILIZER CORPORATION
THE CROP-SPECIFIC SITE SPECIFIC FERTILIZER COMPANY

FERTILIZER BEST MANAGEMENT PRACTICES
ATLAS EXPERIENCE
HOLISTIC “CHAMPION” APPROACH
POLITICAL:

- Government agricultural programs:
 - National (i.e. hybrid rice/ bio-fuels)
 - Local (i.e. food sufficiency)
- Funding Programs
 - Credit facilities

ATLAS FERTILIZER CORPORATION
THE CROP-SPECIFIC SITE SPECIFIC FERTILIZER COMPANY

**WE CONSIDERED OUR APPROACH AS AN
ASSET RATHER AS AN EXPENSE AS IT
PROMOTES AWARENESS FOR A PROFITABLE
AGRICULTURE**