News Release

“Dr. Angell’s book is a ‘junk science’ report” --- says Japanese drug company executive.

The following is a brief message from the Japanese translators of Dr. Angell’s book.

“The Truth about the Drug Companies by Dr. Marcia Angell, former chief editor of the New England Journal of Medicine, is ‘junk science’ report.” These are the words of Hideo YAMABE, Senior Managing Director of Japan Pharmaceutical Manufacturers Association (JPMA), one of the guest speakers during the memorial symposium for the publication of the Japanese translation of Dr. Angell’s book, which was held on January 29, 2006, at the Tokyo Garden Palace Hotel.

Mr. YAMABE also insisted that the average cost to develop one innovative drug estimated by Tufts University study group, i.e. 800 million dollars, is accurate because this calculation is confirmed by various academic societies through peer review process. “Dr. Angell asserts in her book that the cost is approximately 100 million only, but the level of evidence used in her estimate doesn’t seem to be at par with the level of evidence generated by the Tufts study,” YAMABE said.

The other guest speaker, Masanori FUKUSHIMA, MD., Professor of Kyoto University pointed out that the critical problem in Japanese drug research and development is the lack of legal framework to assure credibility of research results, except for clinical trials conducted for the purpose of obtaining marketing authorization of medicinal products under the Pharmaceutical Affairs Law. “In Japan, academic research devoid of such intention is conducted as authorized by institutional ethics committees based on government guidelines without legal enforcement and lacking supervision by regulatory authority. Japanese research community has blind faith in international peer reviewed journal and they are very eager to publish their research results, but many of these results seem to be junk data,” FUKUSHIMA said.

Discussion among the two guest speakers was focused on recent policy decision-making of the Japanese government which is aimed to drastically reduce medical expenditure. Majority of the approximately 200 attendees were from pharmaceutical companies. Medical providers, patients or citizen’s groups, and journalists also attended. Many of the earnest readers of the book appear to seek alternative drug development strategies different from those established by global pharmaceutical companies.

The symposium was entitled “To the Post Big-Pharma Era: Crisis in medical research and the future of pharmaceutical business”. From the translators’ perspective, one of the key issues for the conduct of the symposium was the lost of credibility of key words such as “peer review”; “evidence”; “mega trial”; and “evidence based medicine (EBM)”, as well as how to find the “truth” among the many scientific research results being published. Ms. Chieko KURIHARA, an editorial staff of the Japanese medical journal Clinical Evaluation and Takeo SAIO, MD, internist/psychiatrist, the supervising translators of the book, (wearing T-shirts of the “No Free Lunch Initiative” http://www.nofreelunch.org/), also gave presentations during the symposium.

Presentations and discussions by YAMABE and FUKUSHIMA were reported in detail in the January 31, 2006 edition of Nikkan Yakugyo, a newspaper on pharmaceutical affairs, published by Jiho publishing company (http://www.jiho.co.jp/).

The record of the symposium will be published in the forthcoming spring edition of the magazine “Journal of Patient-Oriented Medicine (Kanja no tame no Iryo)” by Shinohara Shuppan Shinsha, the company which published the Japanese translation of Dr. Angell’s book and the sponsor of this symposium (http://www.shinoharashinsha.co.jp/). The Japanese translation of the book came out of the press in November 2005.

The original book was published by Random House in 2004.

http://www.randomhouse.com/randomhouse/catalog/display.pperl?isbn=9780375508462

Chieko KURIHARA
Editorial Staff, Rinsho Hyoka (Clinical Evaluation)
Sato-jitsugyo Yebisu Bldg.4F, 1-11-2, Yebisu, Shibuya-ku,
Tokyo, 150-0013, Japan
TEL: +81-3-5475-1690 FAX: +81-3-5475-1675
http://homepage3.nifty.com/cont/index.htm
Takeo SAIO, MD.

1067-1 Kawashimata, Gotenba, Shizuoka, 412-0045, Japan
Fuji Toranomon Health Promotion Center
TEL: +81-550-89-5633, FAX: +81-550-89-5663
e-mail: saio@ppp.bekkoame.ne.jp
PAGE
1

