

ABcann
GLOBAL

changing lives globally

Notice Regarding Forward-Looking Statements

Certain information included in this document contains forward-looking statements. These forward-looking statements include, among others, statements with respect to the Company's objectives, goals and strategies to achieve those objectives and goals, as well as statements with respect to the Company's beliefs, plans, objectives, expectations, anticipations, estimates and intentions. The words "may", "will", "could", "should", "would", "suspect", "outlook", "believe", "plan", "anticipate", "estimate", "expect", "intend", "forecast", "objective" and "continue" (or the negative thereof), and words and expressions of similar import, are intended to identify forward-looking statements. By their very nature, forward-looking statements involve inherent risks and uncertainties, both general and specific, which give rise to the possibility that predictions, forecasts, projections and other forward-looking statements will not be achieved. Certain material factors or assumptions are applied in making forward-looking statements and actual results may differ materially from those expressed or implied in such statements. The Company cautions readers not to place undue reliance on these statements, as a number of important factors, many of which are beyond the Company's control, could cause actual results may differ materially from the beliefs, plans, objectives, expectations, anticipations, estimates and intentions expressed in such forward-looking statements. These factors include, but are not limited to, risks relating to industry, competition, customer, legal, taxation and accounting matters. The foregoing list of factors that may affect future results is not exhaustive. When reviewing the Company's forward-looking statements, readers should carefully consider the foregoing factors and other uncertainties and potential events.

A Globally Licensed, Cost Efficient Producer of Premium
Quality Organic Standardized Medicinal Cannabis

Well-Positioned

To capitalize in the fast-changing medicinal cannabis market

Infrastructure in place to take advantage of a **\$4.9 to \$8.7 BILLION** marketplace

**Health Canada approved
ACMPR Licensed Provider**

Production capacity:
1,000KG

Phase 1:
Fully operational
14,500 sq. ft. facility

Phase 2:
150,000 sq. ft. facility with a
production target capacity of
40,000 kg/annum (Licence pre
approval for 71,000 sq. ft. 20,000
kg / annum)

State of the art Facilities
Computer controlled growing
system, for consistent
pharmaceutical-grade product
with high yields

Sales & Marketing Strategy
Established patient-client
care systems

Global Outlook
Active global initiatives
Europe | Israel | Australia

Total 65 Acres, serviced industrial
zoned land, which can
accommodate up to 1.2 million sq.
ft. production facility

Potential of \$8 BILLION in Sales by 2024 in the Canadian Market

According to Cannacord, recreational marijuana adds to the bottom line

“The rigorous process of becoming a licensed producer of cannabis in Canada imposes significant barriers to entry and there will be a shortfall of supply in a legalized market in the short-term until production capacities catch up by 2020, according to Canaccord.

— Canaccord Genuity Group Inc., November 2016

Market Comparable to Tobacco and Alcohol Sales

Deloitte estimates liquor sales between **\$5 billion** and **\$8.7 billion** annually

Canaccord estimates the number of marijuana users rising steadily in the first years of legal marijuana, to nearly **4 million**

That would make the legal marijuana market similar in size to hard liquor sales or wine sales.

CANACCORE Genuity

Number of registered patients and kgs sold per Health Canada

Source: Stats Can, Canopy Growth Corp, Dundee Capital Markets Estimates

ABcann Advantage

YTD Customer Growth Rate:
30% month over month

Customer Retention Rate: **94.7%**

Current Yield Rate:
100% over industry average

R&D results, significant yield
increase over industry average

High yield results in low cost per
gram

Driving Future Success...

**Organically Grown,
No Pesticides**

Sustainable profitability

**Customer growth
and Retention**

ABcann Advantage: Research Partnerships

With the University of Guelph's Controlled
Environmental System Research Facility

“The challenge is to reliably homogenize the environmental experience for the plants so they all behave the same and produce the same medicinal compounds. The only way to achieve that is to grow plants in a very precisely controlled, predictable and reproducible manner.”

Dr. Michael Dixon
University of Guelph

Controlled environmental system research

\$1.5M - 3 year Partnership carried out in ABcann's Vanluven facility in Napanee

Dry Flowers Mass Per Plant (g)

Plant	Control Treatment	Yellow Treatment	Orange Treatment
1	70.0	86.1	70.4
2	108.7	77.7	97.9
3	105.1	82.3	96.2
4	110.7	97.3	83.6
5	120.0	108.6	84.1
6	137.2	103.0	114.9
7	105.3	108.7	101.3
Average	108.1	94.8	92.6

Source: University of Guelph

ABcann Advantage: Pharmaceutical Grade Plant Standardization

“After visiting ABcann’s production facility in Canada, I personally witnessed that their production technologies put them in a class with the best in the world in their ability to produce standardized pharmaceutical grade cannabis.”

Perry Davidson
Founder, Syqe Medical

ABcann has successfully shipped product to Syqe in Israel and are involved in ongoing testing and R&D.

“Teva to market Syqe Medical cannabis inhaler for pain management in Israel”

First World Pharma

The World's First
Selective-Dose Pharmaceutical Grade
Medicinal Plant Inhaler

ABcann Advantage: Advanced Technology

Why we have developed an exclusive, computer-controlled environmental system

Our system can replicate the natural environment of any geographical location for a product that is both superior in quality and repeatable from batch to batch.

We have custom, scalable growing chambers with proprietary LED lighting, which we can replicate anywhere in the world.

Organic fertilizers and soil media, with no pesticides, permit us to deliver products which are natural and safe.

A clean, strictly controlled indoor environment eliminates the need for pesticide applications. The final product is free of chemical toxins, to ensure maximum therapeutic benefit.

ABcann's advanced growing technology not only creates a consistent, organically grown, pesticide free standardized product—but the computer-controlled environment brings costs DOWN

ABcann Advantage: Our Approach

Scalable Production | Computer-Controlled
Environment | Standardized product

Organically Grown
Pesticide Free

Every variable in the growing, curing and harvesting process is monitored and controlled for a high-quality, standardized cannabis product

Air quality

CO₂ levels

Oxygen levels

Water quality and volume

Light spectrum and cycles

Temp. and Humidity

Plant nutrition

Climate controlled curing process

This advanced approach also results in...

ABcann Advantage: Above Industry Yields

Efficient Yields / Sq. Ft.

Assumptions & Sources:

- Yield per sq. ft. is calculated based on total flowering room area
- PI Financial estimates and company financials

ABcann Advantage: Unique Cost Savings

Computer-controlled growing environment
results in lower costs per gram

Precision control in the growing
process nets maximum cost savings

Yields significantly
greater than traditional
growing processes

Less water and
energy usage

Optimized use of
fertilizer and nutrition

No mould or bacteria
for greater harvests

A higher-quality product costing less
per gram to produce

ABcann Advantage: Premium Medical Products

Hand trimmed | Patient Ready | Affordable

ABcann produces a variety of strains and compound combinations for the best therapeutic results from high THC, to balanced, to high CBD

A variety of THC and CBD levels give healthcare providers the best options for recommending the appropriate prescription to treat ailments, such as...

- Arthritis
- Diabetes
- Alcoholism
- MS
- Chronic pain
- Schizophrenia
- PTSD
- Depression
- Antibiotic-resistant infection
- Epilepsy
- And more

ABcann
GLOBAL

SI:Med THC: 22.8% CBD: <0.07% Hand Trimmed \$14/gram	SI:Med THC: 21.0% CBD: <0.07% Patient Ready \$8/gram	NC:Med THC: 5.66% CBD: 10.3% Hand Trimmed \$14/gram
NC:Med THC: 5.73% CBD: 10.3% Patient Ready \$8/gram	WP:Med THC: 22.2% CBD: <0.07% Hand Trimmed \$12/gram	WP:Med THC: 20.4% CBD: <0.07% Patient Ready \$7/gram
IC:Med THC: 20% CBD: <0.07% Hand Trimmed \$10/gram	IC:Med THC: 21.0% CBD: <0.07% Patient Ready TBA	OP:Med THC: 20.8% CBD: <0.07% Hand Trimmed \$10/gram
OP:Med THC: 16.6% CBD: <0.07% Patient Ready \$6/gram	SN:Med THC: 17.0% CBD: <0.07% Hand Trimmed \$8/gram	DC:Med THC: 5.89% CBD: 10.5% Affordable \$5/gram

"I have switched from both Tilray and Tweed/Bedrocan to ABcann in April and have not looked back. They grow a properly grown product... that is enjoyable each and every time."
[Heathrow](#) - Oct 2016

ABcann Advantage: Licensed Facilities for Production

Capabilities now and into the future

Phase 1: Vanluven Facility	Phase 2: Kimmitt Facility	Future Expansion
<ul style="list-style-type: none">• 14,500 sq. ft. facility in Napanee, Ontario• Production Capacity: 1000 kg Annually• Completely licensed and fully operational• Additional bloom chamber to be added in H1 2017	<ul style="list-style-type: none">• Land owned for future build-out• 71,000 sq. ft. facility planned for Napanee, Ontario• Construction to begin Imminently• Production Capacity: 20,000 kg Annually	<ul style="list-style-type: none">• 65 acres ready for development• 100% ownership• Estimated 1.2M sq.ft.• Power/water/waste infrastructure in place

Capabilities now and into the future

14,500 sq. ft.
Vanluven Facility

100% owned 65 Acre
ABcann Parcel

Capacity Potential Abcann Facilities

Assumptions

- The Vanluven forecast is based on current production abilities and current buildout optimization.
- The Kimmitt forecast is based on the buildout plan for 4 PODS (a POD is 4 bloom rooms plus support chambers). The projections call for the 4 PODS to be phased in through 2018 and all 16 bloom rooms to be online by October 2018.
- Yield is set at 2 lbs per light which provides approx. 60,000 grams per crop, 6 times per year in 2018. The yield increases each year based on research being undertaken with the University of Guelph. The yield is split 2/3 to bud and 1/3 to trim.

FY2017 Objectives

Optimizing for operational growth and scaling

CAP Table

As at Jan. 30th/2017

Shell (Panda) + ABcann Shareholders:	79,324,261
Current Debentures: Conversion rights on a 20% discount on the public price	\$5,000,000
Current Outstanding:	79,324,261
Warrants: Complete exercise of warrants brings in approximately \$20.5 million	37,404, 430
Options:	6,131,951
Total Issued and Outstanding:	122,860,647
Concurrent Financing to be Completed with RTO:	\$8,000,000 @ price TBD

Comparable ACMPR Companies

Valuation based on Funded Capacity

Company	Symbol	Market Cap	Licensed Sq.ft. - 2017
Aurora	ACB	\$763M	55,000
Organigram	OGI	\$262M	41,000
Supreme	SL	\$275M	16,500
Emblem	EMC	\$260M	14,500
Emerald	EMH	\$103M	14,000
ABcann	N/A	N/A	Current - 14,500 sq. ft. Vanluven Facility Future - 71,000 sq. ft. Kimmett Facility Potential for 1.2 million sq. ft. Facility

Highly Experienced Management Team

Ken Clement - Founder, Executive Chairman

Ken has been the key component and driving force behind ABcann's development. His vision is unique in the medical cannabis sector with the concept of standardized production and dosage. Ken enjoys a strong rapport with Health Canada and numerous strategic partnerships worldwide. "I have only met briefly with Ken but anyone who is able to take an idea and with Pitbull determination transform it into a world class corporation like ABcann, in such a short time, is truly a miracle worker." Dr. Mike Shannon, former Deputy Surgeon General Canada.

Aaron Keay - CEO

Aaron has spent the last 11 years working in the capital markets across a broad spectrum of sectors. Aaron's roles have ranged from corporate finance, senior management and board member. He has overseen finance and M&A transactions and Capital raising, helping private companies navigate from the private to public markets. His work and leadership has helped raise ~\$250m for public and private market issuers.

Jenny Guan - CFO

Jenny has been with ABcann since 2012 and is responsible for corporate financial reporting, operations, treasury, tax, budget planning, corporate policies, internal controls and ABcann's relationship with external auditors. Coming from a business accounting background, she has over 15 years experience in various key leadership roles in business operations, finance, and program management.

Andrew LaCroix - VP, Business Development

Andrew LaCroix started his legal career working for blue chip firms in Vancouver, and has run his own practice on Vancouver Island since 2008. Andrew has been involved with ABcann since its inception as general counsel, drafting and submitting ABcann's initial Health Canada license application and acting as general counsel on a host of different business and legal issues. Andrew will provide ABcann Global Corporation with ongoing advice, and play a large role in both domestic and international business development.

Neil Kapp - President, Operations

Neil has over 30 years of experience in operating and managing businesses, in both the commercial development and recreational facilities market place, with annual revenues in excess of \$6.5M. Neil serves as managing partner and CFO for this group of companies, which has over 200 employees.

John Molloy - Executive Consultant

Former President and CEO of PARTEQ Innovations at Queen's University for 28 years. His leadership led to the formation of 48 companies based on Queen's research, with more than \$1.7 billion invested to date in those companies.

Board of Directors

Ken Clement

Founder, Executive Chairman

Aaron Keay

CEO, Director

Andrew Lacroix

VP Business Development, Director

Daryl Kramp

Was the Member of Parliament for the riding of Prince Edward-Hastings from 2004 through October of 2015. His past political experience includes six years as a municipal councilor and deputy reeve in the municipality of Madoc. Mr. Kramp brought vast experience in the private sector to his role. He has created and operated several successful business ventures in the fields of retail, wholesale and hospitality.

John Easson

John has over 23 years of experience advising companies on Corporate Finance, and Mergers and Acquisition transactions. Whether it be through his own BE Capital Advisors practice or his 15 years working for BMO, RBC and Scotiabank, John has significant transaction experience with a range of companies from small private start-ups to some of Canada's largest public companies.

Paul Lucas

Mr. Lucas served as President and CEO of GlaxoSmithKline Canada from 1994 until he retired in 2012. Currently Mr. Lucas is a member of the Board of Directors of RnA Diagnostics Inc and He is also Chair of the Board of EcoSynthetix Inc., Induran Ventures Inc., and Life Sciences Ontario. He received his BSc (Honours) in Biology and Chemistry from Queen's University, and obtained his Chartered Directors designation (CDir) from the Directors College.

Advisory Board

Led by the “Father of Cannabis Medicine”

Raphael Mechoulam, PhD

- Organic chemist and professor of Medicinal Chemistry at the Hebrew University of Jerusalem
- In 1963 isolated cannabidiol (CBD)
- First scientist to isolate tetrahydrocannabinol (THC)
- Over 25 academic awards including the Rothschild Prize in Chemical Sciences and Physical Sciences in 2012

Mike Dixon, PhD

- Professor, School of Environmental Sciences, Director of the Controlled Environment Systems Research Facility, University of Guelph
- Formed the Space and Advanced Life Support Agriculture (SALSA) program
- Leads the world in technology developments and research dedicated to studying plant and microbial interactions in advanced life support systems

Michael E. Shannon, M.A., M.Sc., M.D.

- Served in the Canadian Forces for 31 years, retiring at the rank of Commodore as Deputy Surgeon General for Canada
- Directed a phase III clinical trial in Canada, the U.S. and Great Britain for an artificial blood substitute product
- Senior Medical Advisor for the Canadian Public Health Agency on special assignment directing the rebuilding of the Emergency Medical Response Capacity for Canada, the largest emergency response exercise in the history of the country
- Directly responsible for the first approved human clinical trial in North America examining the efficacy of O3 delivered via autohemotherapy in the treatment of AIDS.
- Has served as the Senior Media Advisor to Medizone International since 2002, and appointed the President of the Canadian Foundation for Global Health in 2008

Donald I. Abrams, MD

- Chief of the Haematology-Oncology Division at San Francisco General Hospital and a Professor of Clinical Medicine at the University of California
- Integrative Oncology consultation practice at the UCSF Osher Center for Integrative Medicine
- Co-authored the chapter on “Cannabinoids and Cancer” in the Oxford University Press Integrative Oncology

Chris Hudalla, PhD

- Founder and Chief Scientific Officer of ProVerde Laboratories, Inc.
- More than 25 years of research experience in analytical chemistry, spectroscopy and chromatographic method development
- Recognized worldwide as an expert in the field of traditional Reverse Phase Liquid, Supercritical Fluid and Convergence Chromatography

Paul Daeninck, MD

- Medical Oncologist and palliative medicine consultant with Cancer Care Manitoba and the Winnipeg Regional Health Authority (WRHA) Palliative Care Program. He is an Assistant Professor and Leader for the Palliative Care Longitudinal Theme for Undergraduate Education at the College of Medicine, University of Manitoba.
- Dr. Daeninck is the author of several research papers as well as textbook chapters. He serves as a reviewer for palliative medicine journals. He has been active in medical student and resident education, and has ongoing research interests in several aspects of palliative medicine, including that of cannabinoid use in patients with cancer.

High-Growth Potential

Management, operations and sales in excellent position

Over 65 acres for growth — one of the largest in industry

Fully capitalized to complete phase 2 construction

Low costs underpin attractive cash-flow potential

Sales growth with revenue capacity and improving cash-flow

Cost and margin profile improving

Established operations team and Board of Directors

ABcann Global Inc.

ABcann Advantage:

- Global Reach
- Technology Partnerships
- Corporate Partnerships
- Exclusive Technologies
- High Yields, Lower Cost
- Premium Organic Producer
- Expandable Modular Design
- Experienced Management Team
- Strong Board of Directors
- Internationally Respected Advisory Board
- Employee Pride of Ownership

ABcann
GLOBAL

Canadian Market estimated to be between \$3 and \$8 billion.

ABcann is well positioned to compete in the Canadian Market.

ABcann has begun its Global Expansion to participate in the European, Australian and Israeli markets.

Contact ABcann Medicinals
for more information...

ABcann Investor Relations

Aaron Keay
604-323-6911
aaron@abcannglobal.com

Corporate Headquarters

126 Vanluven Road
Napanea, ON K7R 3L2
Canada