

H E S I®

Outreach in Japan

**HESI Assembly of Members
Annual Business Meeting
May 12, 2010**

**Ayako Takei
HESI Scientific Advisor in Japan**

HESI Webinar for Japan/Asia

H E S I®

- ◆ **Webinar on April 13, *9 – 10 AM Japan time***
 - **The first in a series of planned webinars in 2010 to provide updates on HESI's strategic activities of importance to the participants based in Asia**

 - **Attendees:**
 - **Seven from HESI member companies in Japan**
 - **One from ILSI SEA Branch**
 - **Dr. Ishikawa, EI Advisor**
 - **Marc Bonnefoi, HESI President**
 - **Three from HESI DC Office**
 - **Ayako Takei, HESI Scientific Advisor in Japan**

HESI Webinar for Japan/Asia

H E S I®

◆ Agenda

- **Introductory Comments, Marc Bonnefoi, HESI President**
- **2009 HESI Scientific Mapping Initiative, Nancy Doerrer, HESI Associate Director**
- **HESI Resources-at-Initiation (RAI) Option for New Projects, Syril Pettit, HESI Associate Director**
- **Question and Discussion**

H E S I®

Past Outreach Activities

- ◆ **Plenary Lectures at JSOT and JSTP**
- ◆ **HESI Sponsored Lunch-time Seminars at JSOT and IFSTP**
- ◆ **HESI Seminars at:**
 - **National Institute of Health Sciences (NIHS)**
 - **Food Safety Commission (FSC)**
 - **Pharmaceuticals and Medical Devices Agency (PMDA)**
 - **National Institute of Advanced Industrial Science and Technology (AIST)**
- ◆ **HESI Member Meetings**

Executive Director's Japan Visit in 2009

H E S I®

- ◆ **Plenary Lecture at JSOT Annual Meeting in Morioka**
 - **Approaches to Assess the Allergenic Potential of Novel Protein; Are we on the right track?**

- ◆ **HESI Seminars:**
 - **Improving our Evaluation of Drug Safety through the 'HESI Approach' at PMDA**
 - **2009 Update on HESI: Addressing the Challenging Questions in Risk Assessment at FSC**

- ◆ **Visits to Member Companies:**
 - **Kazusa Research Center, Mitsubishi-Tanabe**
 - **Eisai Safety Research Center, Tsukuba**
 - **Takeda Research Center, Osaka**
 - **Environmental Health Laboratory of Sumitomo, Osaka**
 - **Shinagawa R&D Center of Daiichi-Sankyo**

Participation/Input from Japan

H E S I®

◆ **Member Companies:**

- **Genomics**
- **PPAR Agonists**
- **Renal Biomarkers**
- **Cardiac Safety**
- **IVGT**

◆ **EI Proposal on Stem Cell Research by Daiichi-Sankyo and Dr. Kenji Yasuda, Tokyo Medical and Dental University**

◆ **Active participation of Drs. Hayashi and Honma of NIHS in IVGT**

HESI Scientific Mapping Meeting in Japan

H E S I®

- ◆ **Date:** January 28 - 29, 2009
- ◆ **Place:** ACT CITY Hamamatsu Congress Center, Shizuoka, Japan
- ◆ **Attendees:** **Total 27**

- Academia (8)
- Government (4)
- CRO (1)
- Consultant (1)
- HESI Member Company (6)
- HESI Trustee/EI Scientific Adviser (5)
- HESI Staff (2)

Public: 64%
Industry: 36 %

2010-2020 HESI COMBINED CHALLENGES MAP

H E S I®

H E S I®

Board Members and EI Adviser

◆ Board Members

- **Dr. Shoji Fukushima, Japan Bioassay Research Center (2008 -)**
- **Dr. Sunao Manabe, Daiichi-Sankyo (2006 -)**
- **Dr. Hiroyuki Tsuda, Nagoya City University (2005 -)**

◆ EI Advisor

- **Dr. Toshihisa Ishikawa, RIKEN (2009 -)**

H E S I®

Member Companies

- ◆ **Daiichi-Sankyo (2001 -)**
- ◆ **Eisai (2001 -)**
- ◆ **Mitsubishi-Tanabe (2001 -)**
- ◆ **Sumitomo (2003 -)**
- ◆ **Takeda (2006 -)**
- ◆ **Astellas (2008 -)**

H E S I®

Challenges

- ◆ **Keep and expand participation of current members**
 - **Ensure timely and effective two-way communications to update the members with current HESI activities and to understand their needs/ interests**

- ◆ **Increase membership**
 - **Explore possible candidates in the industries other than pharmaceuticals, e.g., chemical, food, consumer products, and CROs**

- ◆ **Solicit participation of government and academia**
 - **Further strengthen the relationships with NIHS, FSC, PMDA and AIST**
 - **Increase visibility of HESI through continued and enhanced presence at scientific meetings in Japan**