

Corporate Brochure

Passion for Innovation.
Compassion for Patients.™

Passion for Innovation. Compassion for Patients.™

Our Mission

To contribute to the enrichment of quality of life around the world through the creation of innovative pharmaceuticals, and through the provision of pharmaceuticals addressing diverse medical needs.

Vision 2025

Global Pharma Innovator with Competitive Advantage in Oncology

- To have a specialty area* business centered on the oncology business as the core business
- To have enriched regional value products** aligned with regional markets
- To have innovative products and pipeline-changing SOC***
- To realize shareholders' value through highly efficient management

* Specialty area: Drugs mainly prescribed at hospitals and/or by specialty practitioners

** Regional value products: Products aligned with regional markets

*** SOC: Standard of Care; Universally applied best treatment practice in today's medical science

Core Values and Commitments

In alignment with our mission, we have identified Core Values and Commitments as the basis for our business conduct.

Core Values

Innovation / Integrity / Accountability

Innovation

The introduction of new ideas, methods, or invention

Integrity

The quality of being honest and of always having high moral principles

Accountability

Being responsible for the effects of your actions, and being willing to explain or be criticized for them

Commitments

- To create innovative medicines changing SOC
- To take a global perspective and respect regional values
- To foster intellectual curiosity and strategic insight
- To provide the highest quality medical information
- To provide a stable supply of top-quality pharmaceutical products
- To be an ethical, trusted, and respectful partner
- To be accountable for achieving our goals
- To demonstrate professionalism, respect for others and teamwork

Latest information

Top Management Message

Daiichi Sankyo's mission is to contribute to the enrichment of the quality of life around the world through the creation of innovative pharmaceuticals and through the provision of pharmaceuticals that address diverse medical needs.

The business environment facing the pharmaceutical industry continues to evolve in Japan and around the world. In the midst of these changing conditions, we are working to realize our 2025 vision of being a Global Pharma Innovator with Competitive Advantage in Oncology. To that end, we are striving to satisfy unmet medical needs as a developer of new drugs, including vaccines, generic and OTC drugs, that meet a variety of medical needs.

As a leader in the healthcare industry, we recognize that we have multiple responsibilities to our many stakeholders. We not only have a responsibility to provide the pharmaceuticals that are indispensable today to healthcare systems around the world, but we must also fund the research and development that ensures the availability of tomorrow's innovative medicines. We also have a responsibility to support the communities in which we live and work. We commit to achieving these important goals while delivering earnings growth to our shareholders and doing our utmost to earn the trust of all our stakeholders. By embracing these responsibilities, we hope to be a company worthy of representing Japan as a cutting-edge global enterprise.

Thank you for your continued support.

Sunao Manabe
Representative Director,
President and COO

眞鍋淳

Latest information

Global Business Activities

In addition to its home market of Japan, Daiichi Sankyo's products are marketed in the United States and in many countries in Europe and Asia. This global reach, and the important insights it provides, is essential to our ability to serve the diverse needs of patients and healthcare professionals around the world. Through the creation and supply of new drugs, Daiichi Sankyo's contribution to the health of people worldwide knows no borders, and to foster this global perspective, we promote cross-company information exchanges among such departments as Research & Development, Supply Chain, and Marketing.

Business Activities in Japan

Innovative pharmaceuticals

Innovative pharmaceuticals continues to be the Group's core business area. We supply high-quality pharmaceuticals that meet unmet medical needs, as well as the timely, accurate, and easy-to-understand information that patients and their physicians deserve.

OTC pharmaceuticals

The concept of "self-medication" has become increasingly common, and customer needs have consequently become increasingly diverse. It is with this background in mind that the Daiichi Sankyo Group has established its consumer healthcare business, which includes OTC pharmaceuticals, functional skincare products, and food products, as one of its core businesses. Daiichi Sankyo Healthcare Co., Ltd., a Daiichi Sankyo Group company, is working to further develop the Group's self-medication business.

Vaccines

Daiichi Sankyo is responsible for the overall vaccine business, including vaccine research and development, CMC research, production, distribution and sales, and quality & safety management. Moreover, through close collaboration with Daiichi Sankyo Biotech Co., Ltd., a subsidiary company responsible for the manufacturing of vaccines, Daiichi Sankyo contributes to the improvement of public health in Japan by promoting the creation and stable supply of vaccines.

Generic pharmaceuticals

Building on the trust and confidence that Daiichi Sankyo has cultivated as a developer and manufacturer of innovative drugs, Daiichi Sankyo Espha Co., Ltd. works to create the added value that will allow it to supply quality generic pharmaceuticals as well. Particularly in the area of product safety, the Company manufactures products in dosage forms and with labels designed for ease and accuracy of use. These efforts include, for example, inscribing the name of the drug on both sides of tablets. Moreover, Daiichi Sankyo has launched a series of premium generic products that build upon the brand's expertise and add new value. We hope these products will help Daiichi Sankyo reinforce its brand differentiation and capture a larger share of the market.

Latest information

Research and Development

Priority Areas at Each R&D Stage

At the Daiichi Sankyo Group, we implement research and development initiatives that precisely address unmet medical needs, and defining oncology as a primary focus area, we also aim to create advanced new drugs that revolutionize the SOC by advancing research and development targeting pain management, central nervous system disease, heart and kidney disease, rare diseases, and immune disorders.

Innovation Born from Diversity

Daiichi Sankyo Group research is carried out globally via a closely integrated network incorporating Japan, the United States, and Germany. In Japan, alongside the nucleus of Daiichi Sankyo, there is Daiichi Sankyo RD Novare, which is responsible for technology platforms for drug development.

Overseas, there is Plexxikon, which utilizes small molecule scaffold-based drug discovery, and the Tissue and Cell Research Center Munich (TCRM), which utilizes human tissue research technology. Each advances new drug research by utilizing their respective strengths.

Our Group is unified across borders, from Japan and the United States to Asian bases in South Korea, Taiwan, China, Thailand and Hong Kong, to advance global development by delivering drugs to more people around the world.

Oncology (Primary Focus Area)
Pain
Central Nervous System Disease
Heart and Kidney Disease
Rare Diseases
Immune Disorders

Oncology (Primary Focus Area)
Cardiovascular-metabolics
Pain
Rare Diseases

Thrombosis
Hypertension
Pain

Global Research Organization

Daiichi Sankyo

- Oncology, pain, central nervous system disease, heart and kidney disease, rare diseases, and immune disorders
- Small molecule medicines, antibody biopharmaceuticals, and cell therapies
- Original lead generation and optimization
- Translation research

Daiichi Sankyo Global Research

Daiichi Sankyo RD Novare

- Research technology platform
- Synthesis, Analysis
- Exploratory research
- Biological evaluation
- OMICS

Plexixikon

- Scaffold-based drug discovery (SBDD) platform
- Oncology
- Small molecule medicines

Tissue and Cell Research Center Munich (TCRM)

- Translational Research using human biospecimens

GEMRAD

The Daiichi Sankyo Group actively conducts discussions with scientific and business viewpoints in mind from the research stage, and endeavors to achieve more effective investment of human and material resources from a global perspective. Furthermore, we are constantly improving the meeting process and achieving agile decision-making by actively delegating authority. In particular, the Global Executive Meeting of Research And Development (GEMRAD), the top decision-making body in R&D, is composed of members representing various divisions, including those responsible for R&D, pharmaceutical technology, biologics, marketing, business development, and finance. The multi-functional memberships enable GEMRAD to make appropriate decisions based on comprehensive assessments covering everything from research to marketing.

Latest information

“At Daiichi Sankyo, we are dedicated to improve the lives of our patients. Therefore, we have committed ourselves to never give anything less than the best and make innovation a guiding principal in everything we do.”

Latest information

A Global Development Organization That Connects Operations in Japan and Throughout the World

Our worldwide development network connects Japan, the United States, Europe, and East Asian countries. This multinational approach allows us to leverage expertise from around the world in executing clinical trials and facilitating our global decision-making. Our Japanese bases, including Daiichi Sankyo RD Novare Co., Ltd., along with Daiichi Sankyo Pharma Development, a U.S. development company based in New Jersey, are working closely to advance the development of pharmaceuticals globally, while

managing and operating clinical testing in each respective region. In addition, as the Asian centers of our global development, Daiichi Sankyo Korea, Daiichi Sankyo Taiwan, Daiichi Sankyo (China), Daiichi Sankyo Thailand, and Daiichi Sankyo Hong Kong are contributing to the continued introduction of new products onto the market.

Global Development Organization

Securing High Quality and Safety; Delivering a Stable Supply of World-class Products

Dedication to quality

We recognize that we must earn the trust and confidence of our customers every day, not only through the efficacy and safety of our products, but also through the quality of their manufacture as well. In order to assure the product quality and responsibly maintain the market supply of safe products, we have established a scientifically verified process of production management that extends from the import of raw materials to production and distribution. Along that supply chain, we adhere to the most stringent corporate and regulatory standards, including internationally recognized standards set by Good Manufacturing Practice (GMP). We will continue to implement global standard quality assurance to ensure product safety and customer satisfaction.

Safety management system

Pharmaceuticals contribute to the health of people all over the world, but no matter how good the product is, there is no pharmaceutical that is completely free from the risk of potential side effects. It is precisely for this reason that Daiichi Sankyo has established internal systems to ensure a high level of safety management. It conducts ongoing training to make sure that each employee is aware of and adheres to the Company's safety policies. Daiichi Sankyo exhaustively compiles safety management information (such as information on side effects) from around the world and provides accurate information on appropriate usage to medical professionals. By implementing these efforts we promote the proper use of pharmaceuticals, which will, in turn reduce the risk of any potential harm to patients to a bare minimum.

Stable manufacturing and supply

Pharmaceutical companies have a mission to reliably and consistently supply high-quality drugs. Daiichi Sankyo is fulfilling this role by integrating its operations to consistently procure raw materials and systematically manufacture drugs, as well as by using its logistics function to rapidly and reliably distribute products. This integration facilitates the centralized management of information, enabling a flexible and efficient manufacturing and supply system (supply chain management).

Daiichi Sankyo has also established a stable supply system for the global market by seamlessly linking its production bases inside and outside of Japan. Consistently supplying highly reliable products that reproduce the quality of the drug as designed requires a production management system relying on technical verification of both facility and human operations. Through its quality and safety management system, Daiichi Sankyo has established its own high standards with world-class validation processes and has developed a highly reliable global supply system.

Latest information

Signature Products Created by Original R&D

Translating years of knowledge and technology
into outstanding products

Edoxaban

Developed solely by Daiichi Sankyo, edoxaban is an once-daily, oral anticoagulant that specifically, reversibly and directly inhibits factor Xa, which is an important factor in the coagulation system that leads to blood clotting. In 2011, we launched edoxaban as Lixiana® in Japan for the prevention of venous thromboembolism (VTE) in patients undergoing total knee replacement surgery, total hip replacement surgery, and hip fracture surgery.

Based on the two global phase 3 studies, ENGAGE AF-TIMI 48 for the prevention of stroke or systematic embolic events in patients with atrial fibrillation (irregular heart rate) and Hokusai-VTE for the treatment and prevention of recurrences of VTE in patients with an acute symptomatic deep vein thrombosis (DVT) and/or pulmonary embolism (PE), edoxaban is now approved and launched for those indications in more than 20 countries worldwide.

Daiichi Sankyo is committed to expanding scientific knowledge about edoxaban, as demonstrated through our research programs evaluating its use in a broad range of cardiovascular conditions, patient types and clinical settings in atrial fibrillation (AF) and venous thromboembolism (VTE) designed to further build on the results of the pivotal ENGAGE-AF and Hokusai-VTE studies. More than 100,000 patients worldwide are expected to participate in the edoxaban clinical research program, EDOSURE, which is comprised of more than 10 RCTs (randomized, controlled trials), non-interventional studies and registries, including completed, ongoing and future research.

Latest information

“In my role at Daiichi Sankyo, it’s the people who define my everyday work. Engaging and collaborating with diverse internal and external stakeholders is inspiring.”

Latest information

Global Structure

To grow in this rapidly changing business environment, Daiichi Sankyo reinforces strategy development and implementation through a global management structure that includes six business units and seven functional units reporting to the CEO.

*ASCA: In-house term referring to markets outside Japan, the United States and Europe

Latest information

Increasing Synergy with Japanese Group Companies

Daiichi Sankyo fuses the technological expertise of nine group companies within Japan that cover fields such as innovative pharmaceuticals, OTC pharmaceuticals, vaccines, and generic pharmaceuticals to create synergy throughout the entire value chain and deliver further value to its customers.

Generic Pharmaceuticals

Daiichi Sankyo Espha Co., Ltd.

Based on the Daiichi Sankyo Group's corporate philosophy of "supplying pharmaceuticals that meet diverse medical needs," Daiichi Sankyo Espha operates business focusing on generic pharmaceuticals, for which there is increased demand. The company strives to deliver products that customers can feel safe in using, not only in terms of quality, information, and stable supply—the areas that are most important to pharmaceutical customers—but also in terms of affordability, which is expanded through the availability of generic quality pharmaceuticals.

www.daiichisankyo-ep.co.jp

OTC Pharmaceuticals

Daiichi Sankyo Healthcare Co., Ltd

Daiichi Sankyo Healthcare is in charge of Daiichi Sankyo's OTC pharmaceutical business, addressing diversifying needs accompanying the growth of self-medication. Capitalizing on the R&D strengths at the foundations of Daiichi Sankyo, as well as its marketing strengths, the company manufactures and markets Rx-to-OTC switch drugs and other OTC pharmaceuticals, as well as functional skincare and food products, toward realizing "Total Healthcare," which covers the entire body from head to toe.

www.daiichisankyo-hc.co.jp

About OTC Pharmaceuticals

OTC stands for "Over the Counter." Unlike pharmaceuticals prescribed by doctors, OTC pharmaceuticals can be bought directly at pharmacies and drug stores without a prescription. This includes both general pharmaceuticals and guidance-required pharmaceuticals.

Research and Development

Daiichi Sankyo RD Novare Co., Ltd.

Daiichi Sankyo RD Novare is comprised of three units: a drug discovery unit with an integrated initial drug discovery function, an analysis center that provides a comprehensive range of analytical services, and a clinical research department that performs high-quality clinical trial monitoring and related tasks. The company thus plays a critical role in the creation of innovative pharmaceuticals by providing pharmaceutical R&D platforms.

www.daiichisankyo-rdn.co.jp

Business Support Services

Daiichi Sankyo Business Associe Co., Ltd.

Daiichi Sankyo Business Associe provides core general business support services (HR, accounting, sales-related clerical tasks, purchasing, and general affairs) for Daiichi Sankyo Group companies on a subcontract basis. The company also serves as an insurance and real estate agency. Through its superior expertise in the pursuit of both operational quality and efficiency, the company ensures a high degree of customer satisfaction.

Daiichi Sankyo Happiness Co., Ltd

Daiichi Sankyo Happiness is a special company established in accordance with the Employment Promotion Act for Persons with Disabilities in order to promote the hiring of disabled persons by the Daiichi Sankyo Group. The company provides a variety of services to the group, such as clothes cleaning, laboratory equipment cleaning and mail services within the Group.

www.daiichisankyo.co.jp/happiness/

Manufacturing

Daiichi Sankyo Propharma Co., Ltd.

As the major global manufacturing base for pharmaceutical products developed by Daiichi Sankyo, Daiichi Sankyo Propharma strives to maintain a stable supply of high-quality pharmaceuticals. The company also contributes to the development of new products by manufacturing investigational agents that are used in clinical trials.

www.daiichisankyo-pp.co.jp

Daiichi Sankyo Chemical Pharma Co., Ltd.

Daiichi Sankyo Chemical Pharma is a pharmaceutical manufacturer that supplies active pharmaceutical ingredients and intermediates. Using its expertise in the factory manufacturing process, the company efficiently achieves fast development, stable supply, high quality and low cost, and thus delivers its products faster, more cheaply and in a more stable manner.

www.daiichisankyo-cp.co.jp

Daiichi Sankyo Biotech Co., Ltd.

In charge of manufacturing vaccines for Daiichi Sankyo, Daiichi Sankyo Biotech is a pharmaceutical manufacturing company that aims to contribute to health and hygiene in Japan by supplying necessary vaccines in a timely and stable manner and working to improve bio manufacturing technology.

<https://www.daiichisankyo-bt.co.jp/>

Latest information

Corporate Social Responsibility

The Daiichi Sankyo Group integrates corporate social responsibility into its business activities as part of its mission to contribute to the enrichment of quality of life around the world.

CSR Activities Pursuing Sustainable Improvement for Corporate Value

The raison d'être of a pharmaceutical company lies in addressing diverse medical needs around the world and helping patients through the creation of pharmaceuticals, a principle that rests at the core of our business. For a pharmaceutical company, the creation and ongoing improvement of corporate value is based on the sustainable development of an economic value cycle through its business activities. In this cycle, we create and supply pharmaceuticals with social value and receive economic rewards based on that value. The rewards gained are delivered to shareholders and other stakeholders and used for making investments for further drug discoveries. Continuing to build upon this economic value cycle is the means through which we create value as a pharmaceutical company and also the basis for the sustainable improvement of corporate value.

Furthermore, from among social, environment, and other sustainability issues, we have identified those issues that are important for us to address and organized these into six domains on which we will concentrate CSR activities. We believe that engaging in such activities will not only help create social and environmental value but also prevent damage to our corporate value from a risk management standpoint.

We feel that both business activities and CSR activities are indispensable, and we conduct these activities in an integrated manner in order to create sustainable improvements in our corporate value.

Improving Access to Healthcare

Improving access to healthcare is an important mission as a pharmaceutical company. We are effectively utilizing Daiichi Sankyo's resources to contribute to the resolution of social issues related to health and medicine, such as global health issues in developing countries and limited access to medicine for difficult to treat and rare diseases in developed countries.

The member states of the United Nations have adopted 17 Sustainable Development Goals to be accomplished by 2030 in relation to the issues needing to be addressed on a global scale. Of these, "Goal 3: Ensure healthy lives and promote well-being for all at all ages," is particularly applicable to the healthcare field. The Daiichi Sankyo Group continues its endeavor to create new pharmaceuticals and improve access to healthcare in developing countries to contribute to the achievement of Goal 3 of the Sustainable Development Goals.

Participation in the Global Health Innovative Technology (GHIT) Fund and Promoting R&D Through GHIT Fund

The Daiichi Sankyo Group is participating in the GHIT Fund, a public-private partnership originating in Japan supported by the government of Japan, six Japanese pharmaceutical companies, and the Bill & Melinda Gates Foundation. The GHIT Fund was established in April 2013, founded on the belief that public-private partnership is necessary to promote the development of drugs for combating infectious diseases in developing countries. We are also engaged in the joint development of tuberculosis, malaria, and neglected tropical diseases (leishmaniasis, Chagas disease).

Promoting R&D for Intractable Disease, Orphan Disease

Developed countries face issues with regard to preventive medicine and the treatment of rare diseases. To address some of these issues, Daiichi Sankyo commenced a joint clinical trial with the Orphan Disease Treatment Institute, a nucleic acid treatment drug for Duchenne muscular dystrophy. We also commercially provide *Biopten*, *Gabalon Intrathecal Injection*, and other orphan drugs.

Mobile Healthcare Field Clinic Services and Cultivation of Healthcare Workers

In Tanzania, we have been operating mobile healthcare field clinics based on an integrated approach of vaccinations and prenatal checkups in cooperation with international non-governmental organizations (NGOs), local governments, and local communities in order to contribute to regions where medical infrastructure, doctors and transportation to hospitals are all in insufficient supply. In the Yunnan province of China, we are working to develop medical professionals in community healthcare through a series of Integrated Management of Childhood Illness strategy training sessions and by offering education to improve the capability of local pediatric care through the establishment of a community center.

Daiichi Sankyo's History

Established in 2005 through the merger of Sankyo and Daiichi Pharmaceutical, Daiichi Sankyo has a rich history spanning more than 100 years. Below, we introduce our milestones, including those of Sankyo and Daiichi Pharmaceutical since the beginning.

History of Sankyo Co., Ltd.

1899

Founded as Sankyo Shoten through a joint investment by businessmen Matasaku Shiobara, Shotaro Nishimura and Genjiro Fukui

1910

Dr. Umetaro Suzuki, a future Sankyo scientific adviser, made the world's first discovery of vitamin B1 (Oryzanin[®]) in rice bran and established a foundation for the theory of vitamins

1913

Changed company name from Sankyo Shoten to Sankyo Co., Ltd.

Appointed Dr. Jokichi Takamine as first president

1949

Listed on Tokyo Stock Exchange

1951

Launched LULU[®] cold medicine

1977

Launched Krestin[®] an anticancer drug

1986

Launched the anti-inflammatory, analgesic drug, Loxonin[®] in Japan

1992

Awarded the Ohkochi Memorial Grand Production Prize for Mevalotin[®]

1994

Completed construction of head office building in Nihonbashi, Tokyo, Japan

1998

Became the first pharmaceutical company in Japan to receive ISO 14001 environmental certification for its Onahama and Odawara plants

1989

Globally launched Mevalotin[®] a groundbreaking HMG-CoA reductase inhibitor (hyperlipidemic drug)

History of Daiichi Pharmaceutical Co., Ltd.

1915

Founded as Arsemin Shokai by Dr. Katsuzemon Keimatsu and five others

1918

Changed company name from Arsemin Shokai to Daiichi Pharmaceutical Co., Ltd.

Appointed Seinosuke Shibata as first president

1937

Launched Therapol[®] the first sulfa drug produced in Japan

1949

Listed on Tokyo Stock Exchange

1965

Completed construction of former head office building in Nihonbashi, Tokyo, Japan Launched the anti-fibrinolytic Transamin[®]

1966

Launched Patex[®] the first flexible medicated bandage

1973

Launched Karoyan[®] a hair restoration agent

1985

Launched Tarivid[®] a broad spectrum oral antibacterial agent, in Japan and the former West Germany

1993

Launched Cravit[®] a broad-spectrum oral antibacterial agent

History of Daiichi Sankyo Co., Ltd.

2005

Established by joint holding company of Sankyo Co., Ltd. and Daiichi Pharmaceutical Co., Ltd.

Began operations of Daiichi Sankyo Espha Co., Ltd.

2006

Began operations of Daiichi Sankyo Healthcare Co., Ltd.; Daiichi Sankyo, Inc.; and Daiichi Sankyo Europe GmbH

2011

Acquired Plexikon Inc. of the United States

Began operations of Kitasato Daiichi Sankyo Vaccine Co., Ltd.

2007

Began operations on April 1, 2007 as the new Daiichi Sankyo Group

Launched Memary® for treatment of Alzheimer's disease, Lixiana®, an oral FXa inhibitor, and Nexium®, a proton pump inhibitor

2008

Acquired U3 Pharma AG of Germany and became a majority stakeholder in Ranbaxy Laboratories Limited of India.

Consolidated Daiichi Sankyo head office and the head offices of Japan Group companies in the Nihonbashi area of Tokyo, Japan

Established wholly-owned subsidiary Daiichi Sankyo (China) Holdings Co., Ltd.

2009

Launched Prasugrel, an antiplatelet agent and global product, in Germany (as Efiect®) and the United States (as Effient®)

2012

Opened Daiichi Sankyo Kusuri Museum in Tokyo

Launched RANMARK®, an antibody that targets RANK ligand, and TENELIA®, a therapeutic agent for type 2 diabetes

2010

Launched Rezaltas®, a high-affinity ARB/long-acting calcium antagonist compound, and Inavir®, an anti-influenza virus agent

Began operations of Japan Vaccine Co., Ltd., a joint venture with GlaxoSmithKline K.K.

2013

Launched Pralia®, a treatment for osteoporosis

Launched natural tetrahydrobiopterin agent Biopten® Granules 10%

2014

Agreed to vote Ranbaxy shares in favor of Sun Pharma's acquisition

Launched oral antiplatelet agent Efiect in Japan

Launched CANAGLU® Tablets 100mg for treatment of Type 2 Diabetes Mellitus

Received approval in Japan for LIXIANA® (edoxaban) additional indications

Announced acquisition of biopharmaceutical company Ambit Biosciences

2015

Launched edoxaban, an oral, once-daily anti-coagulant global product, in the United States (as SAVAYSA®) and in Europe (as LIXIANA®)

2016

Launched antiepileptic agent Vimpat®

2017

Launched CANALIA® for treatment of type 2 diabetes mellitus in Japan

2019

Global development and commercialization agreement with AstraZeneca for lead antibody drug conjugate (ADC), [fam-] trastuzumab deruxtecan (DS-8201)

Launched Tarlige® for treatment of pain in Japan.

Launched MINNEBRO® for treatment of hypertension in Japan

Launched TURALIO™ for treatment of select patients with tenosynovial giant cell tumor

Launched FLT3 Inhibitor VANFLYTA® in Japan

2020

Launched ENHERTU® for patients with HER2 positive unresectable or metastatic breast cancer in the US and Japan

Latest information

Latest information

**“At Daiichi Sankyo, we believe it’s
our duty to transform science into
value for patients.”**

Latest information

