

ARGENTINE NO TILL FARMERS ASSOCIATION

The benefits of the agriculture we promote:

- ✓ More and better food
- ✓ Less environmental impact
- ✓ Care of natural resources
- ✓ Less GHG emissions and contribution to the fight against climate change
- ✓ Care of the people working the land and of the community
- ✓ More efficiency

Read more about us at:
aapresid.org.ar

- Publications containing technical information with scientific basis.
- Production management tools: *(maps of plagues, protocols for good agricultural practices certification, productive data management platform).*
- Pedagogical tools for schools.
- Aapresid Agenda: online interviews with technical content.
- 1 Annual Congress which is a benchmark in agricultural innovation.

WE LOOK AFTER THE SOIL
WE PRODUCE BETTER

Who are we? And what do we do?

We are an NGO of farmers, advisers, researchers and professionals who promote the sustainable production of food, fibers and energy.

+30

YEARS
of history

+1.8K

MEMBERS

+11M

HECTARES
using the best
technology

INTERNATIONAL
references in
conservation agriculture

How do we do it?

1) We promote an agriculture that takes care of the soils and environment through:

**NO
Tillage**

**Crops
diversification**

**Living crops
all year round**

**Balanced
nutrition**

**Lower use
of supplies
to control
plagues**

2) We promote innovation through networking:

Sharing experiences
at a regional level

Identifying issues
and challenges in common

Experimenting solutions:
-In real productive environments
-Combining the knowledge
of science with farmers' expertise
-Developing public-private alliances

Applying and escalating
productive systems of excellence
anticipating future scenarios

Ensuring production sustainability
through certification systems
certificación

Why is it so important to take care of the soil?

It is the source of our food:
95% of food comes from the soil,
as well as 15 of the most important
human life nutrients.

It is an ally against climate change:
It is the world's biggest terrestrial
carbon reservoir. Through the plants,
it takes the CO2 from the atmosphere
(one of the gasses causing global warming)
and stores it as organic matter improving soil fertility.

Biodiversity source:
It holds 25% of the planet's biodiversity
and contains -in a single tablespoon- more
organisms than people on Earth.

