

Medical Innovation as a National Strategy

March 18, 2013

Hideaki Nakagaki

Deputy Director-General, Office of Healthcare Policy

Cabinet Secretariat

Provisional Translation

Establishment of Office of Healthcare Policy


On February 22, 2013, the government established an Office of Healthcare Policy within the Cabinet Secretariat as part of concerted Government efforts to implement a growth strategy for Japan.

The office aims to establish Japan as a nation that boasts of the most advanced medical technologies and healthcare services in the world, which is expected to result in Japan being the country with the longest healthy life expectancy.

Given these achievements, the Office also aims to develop the medical sector, pharmaceutical products and medical devices and equipment as strategic industries that will form a key pillar for Japan's economic revitalization.


Structure of the Office for Healthcare Policy

As of March 18, 2013


Under the direct control of Chief Cabinet Secretary Yoshihide Suga and headed by Special Advisor to Prime Minister Hiroto Izumi, the Office has a dynamic cross-governmental implementation structure comprised of deputy director general-level officials from the Ministry of Health, Labour and Welfare, the Ministry of Education, Culture, Sports, Science and Technology, and the Ministry of Economy, Trade and Industry.

Coordination between Office of Healthcare Policy and other departments


Work of the Office of Healthcare Policy for the Present


Advisors on Health and Medical Strategy

Kazuro Ogino,
Chairman of Japan Federation of Medical Devices Associations (JFMDA)

Yuji Kuroiwa,
Governor of Kanagawa Prefecture

Tatsuya Kondo
Chief Executive of Pharmaceutical and Medical Devices Agency (PMDA)

Yasutake Tango
Special advisor to the cabinet

Isao Teshirogi
President of Japan Pharmaceutical Manufacturers Association (JPMA)

Yuzo Toda
Representative Director, Chairman of The Forum for Innovative Regenerative Medicine (FIRM)

Tomomitsu Hotta
President of National Cancer Center

Yoichiro Matsumoto
Professor, Graduate School of Engineering, the University of Tokyo (Former Director of Office for Promotion of Medical Innovation)

Hikomichi Mizuno
Specially Appointed Professor of the Center for iPS Cell Research and Application (CiRA), Kyoto University
Visiting Associate Professor, International Economy Research Institute, Kinki University

Morishita Ryuichi
Professor Graduate School of Medicine, Osaka University

Shuzo Yamamoto
Honorary chairman of Japan Hospital Association
Representative director of Japan Hospital Cooperative, Inc.

Basic Ideas of the Health and Medical Strategy (Tentative)

- To establish a dynamic, healthy and long-lived society, while securing social welfare and fiscal sustainability
- To demonstrate to the world a Japan that gets over the ultra-aging society as an advanced problem-solving country
- To activate medicine-related industries and contribute to Japan's economic growth

Toward the Betterment of the Health and Medical Strategy (tentative)

(Possible Agenda Items)

1. Development and practical use of medical drugs and equipment, and further promotion of cutting-edge medical science including tissue engineering
2. Assistance for commercialization of new products and services
3. Establishment of rules and regulations to cope with next-generation medical science
4. Promotion of overseas deployment of medical services
5. Establishment of effective preventive measures, and the creation of an industry for expanded healthspan