

Takeda Research & Development Fact Sheet

At Takeda, we are a forward-looking, world-class R&D organization that unlocks innovation and delivers transformative therapies to patients. By focusing R&D efforts on four therapeutic areas and other targeted investments, we push the boundaries of what is possible in order to bring life-changing therapies to patients worldwide.

Our Focus Areas

ONCOLOGY

We endeavor to deliver novel medicines to patients with cancer worldwide through our three strategic pillars: hematologic malignancies, lung cancer and immuno-oncology (I/O).

RARE DISEASES

We aspire to transform the treatment of rare immunology, rare hematology and lysosomal storage disorders and expand our focus to bring transformative or curative therapies to other rare diseases.

NEUROSCIENCE

Our mission is to bring innovative medicines to patients suffering from neurologic and psychiatric diseases for whom there are no treatments available.

GASTROENTEROLOGY (GI)

We work to restore Life to Living for patients suffering with GI diseases across our core disease areas: inflammatory bowel disease, celiac and other luminal gut diseases, motility disorders and liver diseases.

A Diverse & Dynamic Pipeline¹

~40

NEW MOLECULAR ENTITY
CLINICAL STAGE ASSETS

PIPELINE WITH ORPHAN
DRUG DESIGNATION

MODALITY-DIVERSE RESEARCH PROJECTS

Our Research engine is investing in next-generation technologies beyond small molecules to bring a new wave of innovative treatments to patients.

PUTTING PATIENTS FIRST

Takeda's R&D patient access programs, knowledge sharing and capacity building programs have been recognized as **Industry Best Practices** by the Access to Medicine Foundation.

R&D ESTABLISHED:

20+

PARTNERSHIPS

50+

INITIATIVES

with non-governmental organizations since 2015 to support local R&D and healthcare capacity building in underserved countries and communities.

EXTERNALLY ORIENTED MINDSET

We seek innovation and partner to nurture it, wherever it resides. We have diverse partnership models, each created with aligned incentives and designed to leverage what we each do best - together.

Since FY16

200+

Active
Partnerships

45+

Venture
Investment
Financings

25+

New Company
Creations

Our Global Footprint

SAN DIEGO, CA

GI, Neuroscience,
Discovery Technologies

BOSTON, MA

R&D Center, Oncology,
GI, Rare Diseases

SHONAN, JAPAN

Neuroscience,
Takeda & the
Center for IPS
Cell Research &
Application, iPark

Regional Centers*

OSAKA, JAPAN

TOKYO, JAPAN

SHANGHAI, CHINA

SINGAPORE

ZÜRICH, SWITZERLAND

VIENNA & ORTH, AUSTRIA

**Each regional center also has a secondary support team in the general vicinity to support local regulatory engagement and sustain other R&D activities.*

LOCAL SITES

Takeda operates in additional countries for specific R&D functions and/or based on legal requirements.

R&D Employees Globally

~4,500

R&D Leadership Team

Andy Plump

President, Research
& Development

Chris Arendt

Head, Oncology
Therapeutic Area Unit

Dan Curran

Head, Rare Diseases
Therapeutic Area Unit

Sarah Sheikh

Head, Neuroscience
Therapeutic Area Unit

Asit Parikh

Head,
Gastroenterology
Therapeutic Area Unit

Steve Hitchcock

Head, Research

Nenad Grmusa

Head, Center for
External Innovation

Georgia Keresty

R&D Chief
Operating Officer

Wolfram Nothaft

Chief Medical
Officer

Stefan Wildt

Head, Pharmaceutical
Sciences & Translational
Engine, Cell Therapies

Jeremy Chadwick

Head, Global
Development Office

Anne Heatherington

Head, Data Sciences
Institute

Wolfgang Hackel

Head, Global R&D
Finance

Erika Marder

Head, Global R&D
Human Resources

Colleen Beauregard

Head, Global R&D
Communications

Toshio Fujimoto

General Manager,
Shonan Health
Innovation Park (iPark)