

Science Nonfiction: How Biotechnology is Shaping Food's Future

- **VONNIE ESTES**, ESTES CONSULTING
- **LARRY FEINBERG**, KNIPBIO
- **MICHAEL TLUSTY**, UNIVERSITY OF MASSACHUSETTS-BOSTON
- **DAVID TZE**, NOVONUTRIENTS
- MODERATED BY **JAMES WRIGHT**, GAA

Vonnie Estes

Agtech and bio-industrial innovation consultant Vonnie Estes was the 2017 recipient of the Rosalind Franklin Award for leadership in biotechnology. With a career working in leadership roles at prominent ag companies including DuPont, Monsanto and Syngenta, along with small startups and venture funds, she is driven by a passion for biology and sustainability and consults with companies to develop and commercialize innovation.

ESTES
CONSULTING

Biotechnology:

*Improving ways to feed, fuel,
and heal the world*

Vonnie Estes
September 26, 2018

What is Biotechnology?

Technology based on biology using cellular processes to develop products to improve our lives and the health of our planet

Biotechnology

Applications

Government regulation

Public perception & acceptance

New horizons

Biotech uses in medicine

Tools for disease detection

Reduce rates of disease

Fight serious illnesses

Individual medicine

Very high acceptance rate by consumers

Industrial biotech

Streamline chemical manufacturing processes

Lower temperature to clean clothes

Reduce use of and reliance on petrochemicals

Production of materials we haven't dreamed of

Promising new approaches to pollution prevention,
resource conservation, and cost reduction

Industrial companies using biotech

Leather

*Flavors &
Fragrances*

Geltor

Collagen

LYGOS

Chemicals

**Bolt
Threads**

Fabric

FEAR

AP Photo / Nick Ut
AP Photo/Nick Ut

Biotechnology in food chain

Climate change and consumer demands affecting food supply

Biotechnology is now more **consumer-facing** with crops, food, food ingredients, animal breeding, and animal feed

Don't come with a clean slate
(GMO backlash)

Biotechnology in crop production

Higher crop yields with fewer inputs

Less chemicals use and run-off

Crops with enhanced nutrition profiles

Produce foods free of allergens

Reduce fuel use and CO₂ emissions

More environmentally sustainable farming practices

Biotech alternative food proteins

Microbes are factories making animal proteins

Production of alternative animal products: meat, milk, egg whites

Reduce land and water requirements to sustainably meet growing protein needs

USDA and FDA Announce Joint Public Meeting on Use of Animal Cell Culture Technology to Develop Products Derived from Livestock and Poultry - Sept. 10, 2018

Biotechnology applications in animal health

Improve health and production
through breeding

Better detection and treatment of
disease

More nutritious and digestible feed

New and better vaccines

U.S. biotech regulations

U.S. Department of Agriculture: *Is it safe to grow?*

- Transgenic plants, potential plant pests
- Plant-produced industrial products

Environmental Protection Agency: *Is it safe for environment?*

- Microbial pesticides, plant pesticides
- Engineered microorganisms used for industrial purposes

Food and Drug Administration: *Is it safe to consume?*

- Foods, food additives, animal feed, feed additives
- Pharmaceuticals

Regulations outside US

EU: European Food Safety Authority

Err on the side of caution, high burden of proof of safety

Focus on process rather than product (unlike U.S.)

Differing labeling thresholds

EU, Saudi Arabia, Turkey and Australia: 0.9%

South Korea: 3%

Japan: 5%

Global regulation of GMOs

Public perception

CLOSE THE TECH TRANSFER GAP

by engaging consumers
early and often

Biotechnology moving forward

Need sound policy decisions supporting innovation & risk-taking

Requires a well-informed public

Industry is worth \$ trillions and provides millions jobs

Requires funding, protection, and regulation

Risks and challenges need to be addressed through dialogues among stakeholders including policy makers, experts, the public, and NGOs

Biotech enhances all parts of our lives
health, food, environment

What's next?

Genome editing of microorganisms, plants and animals

Signs of increasing public acceptance

AI, machine learning, robotics

Advancing different legal and technical ways to work and new biz models

Speed and confluence of new tools and technologies