

寄稿

三菱総合研究所

MONTHLY REVIEW

JULY.2018

Content

1

【巻頭言】

時代の好機を逃さないために

2

【特集】

再生医療の産業創生

3

【IT投資】

費用対効果の可視化が
もたらす新規投資

4

【イノベーション】

医療研究シーズが
「死の谷」を越えるには

5

【人工知能】

AIが医療のあり方を変える

【巻頭言】

時代の好機を
逃さないために

研究理事 亀井 信一

1

この春、台北で開催された「日台AI技術と未来社会」と題する国際シンポジウムへの招待を受けた。日本からは、未来社会ビジョンを研究している関係者が参加し、総合科学技術・イノベーション会議の議員や主要シンクタンクの研究理事がそろったことになった。一方、台湾側も関係する研究機関の代表者が参加し、晩さん会には科技部部长（科学技術大臣）も臨席した。

これからのデジタルイノベーションの時代には、データを獲得したものが勝者になるということは衆目の一致するところである。もっぱら話題になったのは、その取得や

流通の方法である。プライバシーや個人の権利が保護された社会では、人々の高い意識のもと、一人ひとりの健康データや商取引データを根こそぎ集めることは実質的に不可能である。日銀の調査によると、日本でモバイル決済が進まない最大の理由はセキュリティー・紛失の面などで安全性に不安があることであり、個人情報の流出に対する警戒感が強い。2017年施行の改正個人情報保護法により匿名加工情報の流通緩和措置がなされたが、未だ利活用が進んでいるとはいえない。

一方、海外に目を転じると、欧州ではこの5月にGDPR（一般データ保護規則）が施行された。その目的は、個人データの保護を基本的人権として認める点にあり、個人データの域外移転は原則として禁止されている。域外へ移転するには、十分なデータ保護、明確な本人同意や規則整備などが必要とされており、規制が強化される流れにある。

個人データの取得や流通に制約を受ける状況下で、時代の好機たるデジタルイノベーションに踏み出すためにはどうしたらよいのであろうか。まずはすでもつ健康データや人材データなどを活用し、少しずつ成功事例を積み重ねるのが、一見遠回りに見えて堅実な方法であろう。電子化の有無にかかわらず世の中に眠っている個人データは意外に多い。これらの利活用が第一歩である。

【特集】

再生医療の産業創生

2

1

高まる再生医療への期待

現在の医療は病状を薬によって抑える対症療法が中心である。根治療法の一つとして、他者から健康な臓器提供を受ける臓器移植が実現されているが、ドナー不足や免疫拒絶などの問題から、治療を必要とする全ての患者に届けられないのが実情である。こうした中、ノーベル賞を受賞した山中伸弥教授のiPS細胞をきっかけに注目を浴びているのが「再生医療」である。従来の医療と

Point

- 難病から生活習慣病まで多くの病気が根治する再生医療への期待は大きい。
- 日本は研究で先行するが、実用化と産業化に課題を抱えている。
- 世界規模のエコシステムに着眼し、日本にふさわしい戦略を選択すべし。

はまったく異なるアプローチによる根治療法であり、闘病生活の大幅な短縮、難病からの回復など、これまでの医療の概念を大きく変える可能性を秘めている。

再生医療は、皮膚や血管などの組織や心臓、すい臓などの臓器を細胞レベルから再生することで、元の状態に復活させる。心筋梗塞や糖尿病などの生活習慣病を患い機能不全に陥った臓器を正常な状態に戻すことができる。

例えば、糖尿病患者への活用は効果が大きいだろう。日本で糖尿病が強く疑われる患者は推計1,000万人、予備軍を含めると2,000万人に及ぶ(2017年公表)。糖尿病は一度発症すると治癒することなく、病気の進行に伴って合併症(腎症、網膜症、末梢神経障害など)を発症し、脳や心臓の疾患リスクを高める。腎不全を発症した重度の糖尿病患者になると、1回4時間の人工透析が週3回必要となり、食事や生活の制限により不自由を強いられる。腎不全の医療費は1人あたり年間500万円以上で、国民医療費全体(約40兆円)のうち約1.4兆円が費やされている。

再生医療は、こうした疾患に苦しむ人を世の中から減らし、その結果、国民医療費の負担を大幅に削減する。現代の医療が抱える課題を抜本的に解決する方法であり、世界中の人々がその実現に大きな期待を寄せている。

2

日本の現状と課題

日本は再生医療の中でも、iPS細胞に関する研究で世界トップクラスにある。最も実用化に近いのが目の網膜の再生である。理化学研究所の高橋政代プロジェクトリーダーを中心として、失明する恐れもある加齢黄斑変性という難病に関して、iPS細胞から作製した網膜シートの移植研究が進められている。2014年に世界で初めて患者自身のiPS細胞を使った臨床手術に成功し、2017年には他者のiPS細胞でも同様の手術を実施した。そのほかパーキンソン病、心不全、変形性関節症などを対象に、ドーパミン産生神経、心筋、軟骨などの細胞再生による臨床応用に向け、研究が進められている。

大学や研究機関といったアカデミアでの再生医療研究を後押しするため、国も2012年以降10年間で1,100億円という大規模な予算を投じている。また、2014年度より、文部科学省、厚生労働省、経済産業省で連携し「再生医療の実現化ハイウェイ」プロジェクトを推進。2015年度以降は日本医療研究開発機構(AMED)において3省の予算を一元管理し、毎年約150億円の支援を行っている。

しかし、日本は研究レベルでは世界をリードする一方で、米国などに比べると、多様なベンチャー企業や大企業を巻き込んだ実用化や産業化は遅れているのが実態だ。将来的な再生医療のあるべき姿から考えると、日本

が取り組まなければならない課題は2点に集約される。

一つ目は、研究開発から製品開発、そして製品化へと技術イノベーションを実現する構造が確立できていないことである。これは、研究成果を再生医療製品に結実する「実用化のエコシステム」を指す。そして二つ目の課題は、再生医療による治療を円滑に実施するためのバリエーションが形成できていないことだ。細胞の採取、培養、搬送、そして患者治療という一連のプロセスを完結させ、多様なプレーヤーが協調連携して医療サービスの仕組みを創るものであり、「産業化のエコシステム」と呼んでいる(図1)。

3

実用化で先行する米国

米国の再生医療関連団体Alliance for Regenerative Medicine(ARM)が2017年に公表した統計によると、再生医療関連企業は世界全体で少なくとも854社あり、そのうち約54%の460社が北米企業である。日本を含むアジア全体ではわずか14%の122社である。また国別の上市製品数を比較すると、米国は11製品、日本は4製品にとどまっている(2016年時点)。再生医療の実用化は米国が大きく先行していることがうかがえる。

この格差はどこから生まれているのか。ベースには国の研究開発への支援の厚さの違いがある。米国では再生医療研究に米国立衛生研究所(NIH)が年間約14億ドル(約1,700億円、2016年時点)の資金を支援

[図1] 実用化と産業化のエコシステム


出所：三菱総合研究所

実用化のエコシステム

研究開発
 ■ 個々のアカデミアへの支援
 ■ アカデミア同士の共同研究の仕組み

製品開発
 ■ 製造プロセス技術の共同開発
 ■ ベンチャー企業による製品化とベンチャーファンドなどによる支援

製品化
 ■ 大企業による、ベンチャー企業の技術・製品の採用および事業化

産業化のエコシステム

再生医療のバリューチェーン

細胞採取
 デバイスメーカー

採取

患者

治療

医療機関

搬送

搬送サービス事業者

培養

培地、培養容器などのメーカー

出所：三菱総合研究所

研究開発以上に特筆すべき点は、米国では製品製造技術の実用化にも注力していることである。2014年に設立されたコンソーシアム「National Cell Manufacturing Consortium (NCMC)」は細胞製造領域で米国が世界をリードすることを目指し、コスト効率が高い細胞製造技術の開発に特化した取り組みを推進している。また2016年には商務省や国防総省が、再生医療領域における製造プロセス開発に取り組み研究所を相次いで設立している。国防総省が設立した先進人工組織バイオファブリケーション製造イノベーション研究所(ATB-MI)は、主要技術によって得られる経済効果を年間10億ドルと試算している。

さらに重要な日米の違いは、研究開発から製品化への橋渡しを実現する仕組みだ。米国ではアカデミア発のシーズをベンチャー企業が開発し、大手企業により上市までつなげる実用化のエコシステムが機能している。例えば細胞を培養する際に重要な部材の一つである「培地」も、米国流エコシステムの成功事例である。米ウイスコンシン大学の研究者により開発された培地製造技術が、細胞培養分野の大手企業「STEMCELL Technologies社(など)」により製品化された。現在では、同製品は世界市場全体でのグローバルスタンダードとして幅広く使用されている。

日本には、先行する米国の取り組みを参考として、基礎研究によるシーズ開発、応用研究による製造技術開発、そして実用化のための製品開発が、シームレスにつながりながら活性化されるエコシステムの確立が必要である。

4 産業化に向けた萌芽

産業化のエコシステムに関しては、日本でも新たな取り組みが徐々に生まれてきている。ベンチャー企業のサイフューズは、3Dプリンターを用いて細胞を任意の形に積層し立体組織を作製する独自技術の研究開発に成功し、三次元細胞積層システム機器を販売開始した。バイオロジー(生物学)とエンジニアリング(工学)を融合させたイノベーションが結実した事例である。

また日立グループでは、再生医療用細胞の培養のアウトソーシングを担う日立化成を中核に、再生医療ビジネスの事業展開を進めつつある。同社は米国市場で細胞培養の実績ある企業を買収し、海外の製造技術・ノウハウを日本市場に取り入れる戦略を採用している。

しかしこれらの取り組みも、産業化のエコシステムであるバリューチェーンから見れば一部にとどまり、バリューチェーン全体をつなげる段階までには至っていない。世界に目を向けると、欧米のグローバル企業(Lonza/Thermo Fisher Scientific/GE Healthcareなど)は、自社の多様な製品群によってバリューチェーン全体を幅広くカバーする戦略で、市場での存在感を示している。

[図2]川上・川下領域の好循環モデル


出所：三菱総合研究所

日本の再生医療産業を振興するためには、オープンイノベーションやM&Aなどを駆使してバリューチェーン全体をつなげる努力が不可欠である。

5 日本にふさわしい戦略

実用化と産業化の課題解決に向けて、実用化を川上領域、産業化を川下領域と位置づけ、双方の関係性を意識して戦略を設計することも必要だ。研究を起点とする産業の場合、概して川上から川下へと戦略の手順を考えがちだが、再生医療では川下における多様な個人に合わせたきめ細かいサービスが求められる。川上で作られた製品を大量生産し市場に提供するという単純な構造ではなく、川上と最終消費者である患者との有機的な連携が必要である。川上、川下、どちらかに偏ることなく、お互いに相手を意識しながら全体設計していくことが重要である。

再生医療において日本は最も上流の領域で研究としての強みをもっているが、川上領域で実用化の拡大を図るためにも、川下領域の産業化を同時に整備し、全体が成長する仕組みづくりを目指すべきだろう。研究であれば事業であれ、多様なステークホルダーやプレイヤーによる参入と投資を増やすためには、川上と川下の両輪が同期して機能することが欠かせない。

川上起点にとらわれると研究開発領域を支える資金は国中心になる。だが川下領域での市場拡大から発想

すると、再生医療市場に多彩な事業者が参入し、川下市場での事業確立を狙うとともに、川上領域への投資意欲を促す好循環が期待できる(図2)。

加えて、日本の中で実用化や産業化を完結させるという自前主義の考え方は捨てたほうがよさそうだ。グローバル化が進む中、どの国・地域で製品開発するかはあまり問題ではない。現に米国のコンソーシアムなどでは、中国企業からの共同研究開発の申し出も積極的に受け入れる方向であるとの話も聞かえる。より進んだ技術シーズを世界中から集めて組み合わせ、再生医療の実用化と産業化を目指すことが重要である。世界規模のエコシステムに日本が積極的に関わっていくことが、実用化と産業化を加速させる。そうすれば、将来的に再生医療で世界をリードするポジションへと日本を引き上げることにつながるはずだ。

【IT投資】

費用対効果の可視化がもたらす新規投資

コンサルティング部門
社会ICTイノベーション本部 大崎 琢生

Point

- IT予算が増える中で、新規投資は運用保守の後回しにされやすい。
- 運用保守の費用対効果を計測することは難しくなる傾向にある。
- 費用対効果を戦略的に可視化して、コスト圧縮と新規投資の両立を。

ビッグデータを人工知能技術で解析するサービスが普及し始め、データを活用した事業経営の高度化が進んでいる。企業にとってITの重要性はますます高まっている。IT予算を拡充する企業の割合(※1)は2017年度で34%だったが、2018年度には40%超に達した。しかし、内訳を見ると、予算の大半は既存システムを対象とする開発と運用保守に充てられている。ITの進化と事業環境変化に対応するための新規投資は、やや後回しにされているのが実情である。

情報システムではITコストの多くが、開発後の運用

保守期間(5年ないしそれ以上)に発生する。このため、IT予算に占める運用保守コストの割合が膨らみ、新規投資の余地は小さくなりがちである。企業が持続的な事業成長を図るには、運用保守コストを抑制して必要な新規投資に回すという循環の形成が必要である。今後は、運用保守コストをどこまで下げられるかを見極めることが肝要である。

そのための費用対効果の計測は年々、簡単ではなくなっている。代表的な運用保守業務である「システム仕様の追加」と「CPU利用率やディスク容量の最適化」についてはかつて、自前で運用保守を行うことが多かったため、費用対効果の把握や管理がそれほど難しくはなかった。しかし、アウトソーシングサービスの利用拡大に伴い運用保守業務の「ブラックボックス化」が進展していることで、状況は変わってきた。

クラウドコンピューティング(※2)の普及も費用対効果の計測を複雑にしている。クラウドでは利用に応じて提供されるシステム処理能力が柔軟に拡張される分、この管理に関わる人件費をはじめコスト削減効果が大きいとされる。従量課金契約に基づき、利用量や利用形態に応じて細かく費用が変動する。このため、費用対効果を継続的に計測し適正に評価するには、綿密な戦略的対応が求められる。

短期的にコスト削減を図れたとしても、管理費が年々高騰しては元も子もない。経営者やマネジメント層は、IT投資をより効果的に実施するため、運用保守に対する費用対効果の可視化にもっと留意する必要がある。

[図] 効果的なシステム投資モデル


出所：三菱総合研究所

(※1)一般社団法人 日本情報システムユーザー協会(JUAS)「企業IT動向調査2018」(「IT予算の速報値」)より。
(※2)事業者が提供するコンピューティング環境(データセンターのリソースを別の場所から利用するサービスの総称。主として、不特定多数の利用者のアクセスを許す「パブリック(共有型)」と特定の利用者のアクセスに限定する「プライベート(利用者特定型)」に分類される。

【イノベーション】

医療研究シーズが「死の谷」を越えるには

ヘルスケア・ウェルネス事業本部 赤木 匠


Point

- 日本の医療研究シーズは豊富だが、実用化は海外に比べ遅れている。
- 現在の臨床研究支援体制を十分機能させるには情報基盤づくりが重要。
- 資金や法的ノウハウも注入したエコシステム構築で「死の谷」越えを。

国が提唱する「健康寿命の延伸」政策のもとで、日本の医薬品・医療機器開発が期待されて久しい。身体機能を改善・補助・拡張できるロボットスーツ「HAL[®]」(※1)のように、研究者が保有するシーズの実用化に成功した事例もあるが、新規医薬品の申請を医師が行って実用化まで進むケースが増えている米国などに比べると、日本の研究開発の動きはまだ緩やかであると言わざるを得ない。

日本では医薬品・医療機器の開発を推進する臨床研究支援機関として、2015年度から、大学病院などが

医療法上の「臨床研究中核病院」(※2)に指定されている。結果として研究者はこうした病院との間で、保有するシーズの開発戦略について相談可能になったほか、患者の協力が不可欠な臨床試験への支援を受けられるようになった。

だが、この仕組みは十分に機能していないのが実情である。臨床研究を支援する人員が欧米よりも少ないからだけではなく、支援が長期的なスパンの開発戦略を欠いている点も響いている。計画書の作成や治験(※3)のサポートといった「入り口」段階の支援にとどまっており、保険適用の対象となつて実用化にこぎ着ける「出口」を見据えるまでには至っていないのである。

研究者の側からは、それぞれの臨床研究支援機関が得意としている具体的な支援内容の違いを把握しにくくなっている。戦略面の見直しと合わせ、情報基盤を整備して各機関の支援メニューを「見える化」することで、シーズを有する研究者と、適切な支援が可能な臨床研究支援機関を「つなぐ」必要がある。

実用化に向けては資金や法的な面でのハードルも越えなければならぬ。このため、医療スタッフだけでなく、ベンチャーキャピタルや経営コンサルタント、弁護士、知財管理などの専門家も必要となる。臨床研究支援機関には、これら専門家への橋渡し機能も求められよう。多数の専門家が丸となって研究者のシーズを育てるエコシステムが構築できれば、せっかくの研究成果が日の目を見ずに葬られてしまう「死の谷」を、乗り越えられるはずである。

【図】医療技術の実用化フロー


(※1) Hybrid Assistive Limb[®] 筑波大学の山海嘉之教授らが研究開発し、同大学発のベンチャー企業で山海教授がCEOを務める「サイバーダイン社」が医療機器として製造している。

(※2) 2018年4月1日現在で12の研究機関が厚生労働大臣に承認されている。

(※3) 実地で行われる臨床研究のうち、患者の協力を得て、薬の有効性と安全性を調べることを「臨床試験」、その中でも医薬品・医療機器などの法的な承認・許可のために行われる臨床試験を「治験」と呼ぶ。

出所：三菱総合研究所

【人工知能】

AIが医療のあり方を変える


先端技術研究センター 吉成 泰彦

Point

- 医療分野でのAI活用は研究から実用化の段階へ。
- 画像解析による判定で医師の診断力を超えた例も。
- 医師と患者を支援するAIがサービスの向上を後押しする。

医療分野でのAI活用が加速している。背景には、医療情報のデジタル化によって検査、治療、投薬をめぐる膨大なデータが蓄積されている点がある。AIが持ち味とするディープラーニング（深層学習）の材料が、十分に整ってきたのだ。この結果、研究段階から実用化に向けて、大きく踏み出しつつある。

活用面で先行しているのは、医師を支援するAIである。特に医用画像の解析や、最適な治療法を探すといった分野で、研究例の多さが目立つ。医用画像を基に乳がんのリンパ節転移を検出する能力に関しては、2017

年末にAIによる解析が人間の医師による診断を上回ったとの報告すらある。2018年4月には米食品医薬品局（FDA）が網膜症を診断するAI検査機器の販売を許可した。放射線診断医の不足が深刻な日本ではとりわけ、AIによる医用画像解析への期待は大きい。医師を支援するAIは数年以内に、現場に広く普及するだろう。

医師ではなく患者を支援するAIも有望である。スマホやウェアラブル端末を通じて画像や心拍数などのバイタルデータを読み取って、判定を行う仕組みだ。その際は個人情報取り扱いに、十分な配慮が必要となる。

体調が優れない際に判断に迷った結果、不要な受診をしてしまったり、受診を控えて重症化を招いてしまった経験は、誰しもあるのではないだろうか。AIがその時点の体調をチェックした上で、軽いと判断した場合はセルフメディケーション（自己対応）を、重症化する恐れが大きい場合は病院に行くよう勧めてくれるようになる。そうなれば、不要な受診によるロスも、受診しないことによるリスクも、ともに減らすことができる。中国では、すでにこうしたAIの活用が、一部地域で始まっている。

将来は、病院に行く必要はないとAIが判断すれば、処方薬や治療器具が宅配されてきてセルフメディケーションをすることが一般的になるかもしれない。そうすれば医療現場の混雑は大幅に緩和される。AI活用の加速によって、医師不足の解消や医師の専門性深化を通じ、医療サービスがさらに向上していくよう期待したい。

【図】医療向けAIの代表的な機能と期待される効果


出所：三菱総合研究所