

New Era of Regenerative Medicine With New Legal Framework

March 2016

Bio-Industry Division

Ministry of Economy, Trade and Industry (METI)

JAPAN

To make drug, medical devices and regenerative medicine a leading industry


New agency, AMED, manages all of health and medical R&D projects to create a synergy effect among three ministries from this April.

Three main Ministries

- ✓ Strategy
- ✓ Promotion Plan


Established on April, 2015


Ministry of Education, Culture, Sports, Science and Technology

- Responsible for Education
- Promote basic research


Ministry of Economy, Trade and Industry

- Support company's activity
- Promote industrialization


Ministry of Health, Labor and Welfare

- Equip medical care system
- Grant approval of drug & medical devices

Japan Agency for Medical Research and Development

Conduct concentrated R&D


Estimated market size of regenerative medicine


Regenerative medicine market expands rapidly both in Japan and in the world.


New legal framework for regenerative medicine


Japanese government has revised the legislation to promote practical realization of regenerative medicine.

< for products distributed by companies >

Pharmaceuticals and Medical Devices Act

✓ expedited approval system

< for therapies under the control of medical institutions >

The Act on the Safety of Regenerative Medicine


✓ licensing scheme for cell processing centers outside medical institutes

(enforced on November 2014)

Pharmaceuticals and Medical Devices Act


New approval system helps companies launch regenerative medicine products quickly.


Best country for application of regenerative medicine


Japan offers superior business environments.

✓ <u>Set National strategic special zones</u>


Two national strategic special zones

✓ <u>Second largest single market</u>


World pharmaceutical market. IMS Health Market Prognosis, June 2013.

✓ High quality supporting industry


Automatically culturing apparatus


Cell manufacturing

- ✓ <u>Top-level basic research</u>
- ✓ High-quality clinical trials
- √ Fastest-aging nation

and more...

FIRM member companies


The number of FIRM* members is increasing rapidly.

14 (Jun. 2011) \implies 72 (Nov. 2013) \implies 109 (Dec. 2014) \implies 185 (Jan. 2016)

*FIRM: The Forum for Innovative Regenerative Medicine

Chemical & materials


Regenerative medicine & cellular therapy


Bio industry


Pharmaceutical


Transportation


Insurance


Machinery & device


Consulting firm


Outcome(1): Two new products were approved


Japan approved two new products less than 1 year after introducing new laws.

Terumo Corporation

autologous skeletal myoblast sheets

The sheets are cultured from a patient own muscle of thigh and transplanted to patient's heart under the open chest surgery to improve the patient's heart condition.


<Culturing cells>

<Skeletal myoblast sheet>

Conditional Approval

JCR Pharma. Corporation

allogeneic mesenchymal stem cell-based product

It is a treatment of Acute GVHD, a severe complication arising from hematopoietic cell transplant


<The product>

(Regular) Approval

Approved by the Ministry of Health, Labour and Welfare at September 18, 2015


Point 1: Shortened period until approval

(before) 5 -8 years \rightarrow (after) 3.5 years

Point 2: Number of approved products

(before) 2 products → (after) + 2 products less than 1 year


Outcome(2): Collaboration between Japan and others INVEST


Some foreign companies have already started collaboration businesses with Japanese companies.

Cell Manufacturing


- Produces functioning human cells, including iPS cells on an industrial scale
- Combining the technologies and knowhow to seek synergies and efficiency


- Exclusive geographic license to use RepliCel's RCH-01 hair regeneration technology in Japan and Asian countries.
- Established new facility in Kobe


Lonza

- Cell and gene therapy contract manufacturing
- Established new facility in the Tokyo and Yokohama area


Exclusively develops and commercializes
 MultiStem® cell therapy for ischemic stroke in
 Japan

Setting Common Standards for Regenerative Medicine INVEST JAPAN

Japan aims to be the world collaboration hub for regenerative medicine industry.


Subsidy Program for Global Innovation Centers


Subsidy Program for Global Innovation Centers Budget Amount: 1.0 billion JPY (FY2015 Supplementary Budget)

- > Target industries: Regenerative medicine and IoT (Internet of Things) (which are industries with high future growth potential)
- Target projects: Projects by foreign companies which collaborate with Japanese companies or other organizations
 - ✓ Establishment of global innovation centers
 (Costs for equipment and facility purchase, rent, construction, etc.)


- ✓ Experimental studies
 (Costs for researchers' employment, outsourcing, equipment, business trip, etc.)
- subsidy rate:2/3

✓ Feasibility studies (F/S)
 (Costs for researchers' employment, outsourcing, business trip, etc.)


Support

JETRO

- ✓ Target: Foreign companies who possess advanced technology/resources (Corporate status in Japan is not necessary at the time of application)
- ✓ Target industries : Regenerative medicine/ IoT

Investment

✓ Target projects: Establishment of innovation centers, experimental studies, feasibility studies (F/S) with Japanese companies or other organizations

Expected Effects

✓ Making Japan a "high-value added hub" and "innovation base" for global value chains

Contact for Inquiries: JETRO Invest Japan Department

TEL: 03-3582-5234

Email: invest-japan@jetro.go.jp

English HP: https://www.jetro.go.jp/en/invest/incentive_programs/info.html

We will support international companies


JETRO and FIRM support foreign companies do business in Japan. Please contact them!

To do business in Japan

JETRO

JETRO IBSC is a one-stop center for establishing a business base and starting your business in Japan.

- √ Temporary office space(free of charge up to 50 business days)
- ✓ Free legal, tax, labor, visa consultation
- ✓ Introduction of various services such as real estate and recruitment companies


Conference room


Refreshment space

JETRO New York

Web: https://www.jetro.go.jp/usa/contact/jetrony.html

TEL: 212-997-0400

E-mail: Timothy_Applebury@jetro.go.jp

JETRO also has offices in Atlanta, Chicago, Houston, Los Angeles, and San Francisco and other countries. Please contact your nearest office.

To find partners in Japan


FIRM provides supporting service to help you find your partners and information in Japan.


FIRM

Web: http://firm.or.jp/en/en_rmit

TEL: +81 3 3510 9621 E-mail: info-tf@firm.or.jp