

Our Mission:

We believe healthy food should be convenient, affordable and sustainable.

Diet is #1 cause of poor health in America

- Up to half of cardiovascular, stroke and diabetes deaths are result of diet*
- Low-income and minority populations are especially impacted*

*JAMA. 2017;317(9):912-924. doi:10.1001/jama.2017.0947

Junk Food

US Salty Snacks = \$24B industry

- Convenient
- Cheap
- Everywhere

Fresh produce

US Produce Industry = \$120B

- Usually requires prep
- Best items can be expensive
- Hard to find in food deserts

PAIRWISE

Our Founders

Proven leaders in technology and agriculture, experienced in bringing products to market

Tom Adams, CEO

30 years of scientific leadership at Monsanto and Millennium Pharmaceuticals

Haven Baker, CBO

Launched the Innate potato, one of the first ag biotech products in the US with both farmer and consumer benefits.

Co-founders

Feng Zhang
MIT, Broad Inst.
developed the CRISPR-Cas9 system for gene editing in eukaryotic cells

David Liu
Harvard
pioneered base editing

J. Keith Joung
Mass General Hospital
invented and optimized important innovations in gene-editing technology

Our funding

\$25M

Series A, Co-led by Bayer
Growth Ventures and
Deerfield Management

DEERFIELD

First ever ag deal for Deerfield

\$100M

Exclusive 5 year **research
collaboration** with Bayer in
Corn, Soybean, Wheat, Canola
and Cotton

PAIRWISE

North Carolina Strength in Agriculture and Biotechnology Creates an Outstanding Opportunity for Pairwise

Greenhouse & Growth Facility

- 24,000 sqft of greenhouse
- 16 Growth chambers
- 40,000 sqft of head house & accessory space

Downtown Durham Headquarters

- 36,000 sqft of cutting-edge office & lab space
- Historic textile mill building
- Expected move-in July 2019

CRISPR makes benefits possible that once took generations of breeding

Conventional crossing = 10-12 generations
CRISPR breeding = 1 generation

Consumers are willing to pay for convenience, availability, and sometimes taste

Demonstration of Consumer Willingness to Pay

Seedless fruits on the market today are associated with avoiding "spitting out seeds" They capture a 25-75% price premium. Seedless mango premiums should be higher as they provide even more convenience by enabling easier cutting and preparation.

The convenience of baby carrots contributed to a doubling of the U.S. carrot market within 10 years of their introduction

Fresh cut produce (such as mangoes), which represent the extreme end of convenience, gather >500% price premium over fresh whole

CRISPR can Deliver Healthy Consumer Choices

- 1) Drive Healthy Snacking through Convenience
- 2) Make new, healthy produce (superfoods) available

Current US Retail Market Sizes: Cherries - \$1.5B; Blackberries - \$1B; Raspberries - \$1.4B

North Carolina is a Prominent Producer in the \$13 Billion US Retail Berry Market

Berry	Average Retail Price (per pound)	Market Growth 2017	Peak season	Production Regions
Strawberry	\$2.56	+2.2%	Feb-Sep	CA, FL, NC, Mexico
Blueberry	\$4.74	+8.4%	Dec-Aug	CA, FL, MI, NC, NJ, OR, WA, Canada, Chile
Raspberry	\$7.47	-0.1%	Jun-Sep	CA, OR, WA, Canada, Mexico, Chile
Blackberry	\$6.03	+8.8%	Jun-Aug	CA, GA, OR, NC, Chile, Mexico

- All berries are essentially available year-round
- Table shows regions that sell to US
- Retail prices and growth rates from 2017 IRI scan data

■ Strawberries ■ Blueberries ■ Raspberries ■ Blackberries ■ All Others

• Retail sales values based on doubling of 2017 IRI scan data

Vision: Regional Partnership and Infrastructure to Deliver Locally Farmed Fresh Produce

Example: New, differentiated berry products

- Partner with breeder
- Berries are already “closed loop”
- Improved margins

Pairwise partnership w leading berry breeder

Pairwise partners with or buys berry Packer/shipper/ marketer

Berry Partner

New varieties

3,500 crates/acre

Packer/shipper

Retail

What makes us unique

Our technology

- Exclusive license to base-editing IP & MGH enzymes
- Comprehensive CRISPR IP
- Partnership with Bayer gives us access to expertise in transformation techniques, data science and IP
- Access to the world's leading CRISPR experts

Our team

- Track record of successfully bringing products to market
- One of the world's largest gene editing groups
- Diverse range of expertise in food, marketing, & crop genetics

Our mission & culture

- Focus on creating differentiated consumer products
- Open to deep collaborations
- Courage to tackle non-commodity crops that have been underserved by other methods

We believe healthy food should be convenient, affordable and sustainable.

Thank You

PAIRWISE