

2024 PharmD Fellowships

**Takeda Pharmaceuticals
and Purdue University**

Better Health, Brighter Future

CONTENTS

Takeda Pharmaceuticals	4
Takeda - Purdue Fellowship Overview	6
Purdue University Overview	8
Global Clinical Operations	10
Global Regulatory Affairs, Drugs & Biologics	12
Global Regulatory Affairs, Labeling Strategy	16
U.S. Medical and Field Medical	18
U.S. Medical and Scientific Communications	20
Takeda-Purdue Past Fellows	22

TAKEDA PHARMACEUTICALS

About

Takeda Pharmaceutical Company Limited is a patient-focused, values-based, research and development (R&D)-driven global biopharmaceutical leader headquartered in Japan, committed to bringing Better Health and a Brighter Future to patients by translating science into highly innovative medicines. We strive to deliver truly transformative treatments, significantly increasing the value that we bring to society.

Our vision is to discover and deliver life-transforming treatments, guided by our commitment to patient, our people, and the planet. Our unwavering commitment to putting patient first always guides

our scientific discovery and excellence and help us as we strive to address unmet medical needs.

While much has changed since Takeda was founded in 1781, the value underpinning our corporate philosophy have remained the same. Since the start, with our values as our guide, we have put patients first and focused on positively impacting wider society.

We're proud of our roots, which go back to our founder, Chobei I who started as a broker of Japanese/Chinese medicines in Osaka, Japan. By following a set of guiding principles, he gained a reputation for business integrity and high quality.

Values: Takeda-ism

We are guided by our values of Takeda-ism, which incorporate Integrity, Fairness, Honesty and Perseverance, with Integrity at the core. They are brought to life through actions based on Patient-Trust-Reputation-Business, in that order.

Brought to life through actions based on:

1. Putting the patient first.
2. Building trust with society.
3. Reinforcing our reputation.
4. Developing a sustainable business

FOUNDED
1781
OSAKA, JAPAN

COUNTRIES AND REGIONS
~80

RESEARCH SITES
3

MANUFACTURING SITES
25+

GLOBAL HEADQUARTERS
Tokyo
JAPAN

GLOBAL HUB
Cambridge
MASSACHUSETTS, USA

R&D and Partnership

\$4.8
billion in R&D
investments

200+
partnerships to help
us bring innovation
to patients

~40
new molecular
entity Clinical Assets

Imperatives

1. Patient

- We focus on the highest unmet need, both in rare and more prevalent conditions, to deliver high-quality medicines and vaccines to patients as quickly as possible.
- We partner with diverse stakeholders to support the sustainability of health care systems.

2. People

- We aim to create a diverse and inclusive organization where people can thrive, grow and realize their own potential while enabling our purpose.

3. Planet

- We will harness our unique capabilities to deliver a high standard of environmental leadership that protects our planet's natural systems and human health.

4. Data & Digital

- We strive to transform Takeda into the most trusted, data-driven, outcomes-based biopharmaceutical company.

Takeda Focus Areas

Neuroscience

Oncology

Vaccines

Rare-Diseases

Gastrointestinal
& Inflammation

Plasma-Derived
Therapies

Sources: <https://www.takeda.com/about/our-company/corporate-philosophy/>
https://assets-dam.takeda.com/image/upload/Global/Corporate-Responsibility/Corporate-Sustainability/Sustainability-Approach/AIR/Takeda_2023_Annual_Integrated_Report.pdf

TAKEDA-PURDUE FELLOWSHIP OVERVIEW

The majority of the fellows' time will be spent at Takeda, in Cambridge, MA or Lexington, MA. The fellow will be an employee of Purdue University in West Lafayette, IN.

The Takeda-Purdue Fellowships will provide Doctor of Pharmacy (PharmD) graduates with the opportunity to gain specialized, hands-on training and experience in Global Regulatory Affairs, Global Clinical Operations or Medical Affairs to enhance the regulatory, clinical and medical activities at Takeda, with a goal to eventually serve and improve the drug development process across the industry.

The fellowship candidates should be passionate about a career in the pharmaceutical industry, be motivated to learn and contribute in a collaborative environment, possess excellent oral and written

communication skills and demonstrate strong leadership qualities and the ability to influence in a matrixed environment.

Purdue University College of Pharmacy, in conjunction with the Academic Industry Fellowship Alliance (AIFA), has agreed to extend offers for Fellowships on December 13, 2023.

Recognizing that the choice of a Post-Doctoral Industry Fellowship is an important decision, AIFA exists to promote a common aspect of each of our program's cultures by supporting a consensus first offer date for all fellowship candidates. We hope that other academic and non-academic Fellowship Programs will respect this timeline to allow for best program fit for candidates.

Eligibility

The fellow will be selected on a nationally competitive basis. To be eligible, candidates must be graduates of an Accreditation Council for Pharmacy Education (ACPE) accredited Doctor of Pharmacy Program before the fellowship begins in July. Participation in the American Society of Health-Systems Pharmacist (ASHP) Midyear Clinical Meeting Personnel Placement Services (PPS) is strongly encouraged, but not required. The candidate must be eligible to work in the United States, as Purdue and Takeda will not provide sponsorship to foreign students.

Fellowships

Takeda-Purdue offer one and two year fellowship programs:

- **Global Clinical Operations Fellowship (2 Years)**
- **Global Regulatory Affairs Drugs and Biologics Fellowship (2 Years)**
- **Global Regulatory Affairs: Labeling Strategy Fellowship (2 Years)**
- **U.S. Medical and Field Medical Fellowship (1 Year)**
- **U.S. Medical and Scientific Communications Fellowship (1 Year)**

Benefits

The fellow will receive a competitive stipend and benefits package, including comprehensive health and dental insurance. Attendance at one or more professional meetings, conferences or workshops will be sponsored by the fellowship.

Certificate of Completion

Purdue University and Takeda will award a professional certificate upon successful completion of the fellowship.

PURDUE UNIVERSITY COLLEGE OF PHARMACY

Vision

Our vision is to train the next generation of pharmacist leaders within the pharmaceutical industry.

Mission Statement

Our mission is to collaborate with pharmaceutical industry stakeholders to attract and nurture a diverse pool of talented pharmacists. Through a rigorous and personalized postgraduate fellowship training program, we aim to equip these pharmacists with the skills and knowledge necessary to become industry leaders.

Core Values

• Teaching and Learning

Fellows are provided with the opportunity to participate in a variety of teaching experiences for pharmacy students in all years of the professional degree curriculum to complete a teaching certificate program.

• Mentorship and Networking

Each fellow is provided with a designated Purdue faculty mentor to guide personalized development throughout the duration fellowship.

• Professional Development

Fellows are provided with continuous training and development of professional skills throughout the duration of the program and through an annual event specifically designed for Purdue postgraduate fellows held on campus each fall.

• Diversity and Inclusion

Fellows work in environments that embrace diversity and foster a culture of inclusiveness.

PURDUE SPONSORS

“The opportunities provided by the Takeda-Purdue partnership allow us to further advance our mission of preparing the next generation of leaders in pharmacy and the pharmaceutical sciences. This program enables fellows to gain transformational experiences for career development. We at Purdue are grateful for Takeda’s commitment to a program that truly represents the highest level of excellence.”

Eric L. Barker, PhD

Dean and Professor
Purdue University College of Pharmacy

“The Purdue/Takeda Fellowship offers a unique opportunity for the fellow to gain insight and contribute significantly to the teaching, research, and engagement arms of world class academic and industry enterprises.”

Alan J. Zillich, PharmD, FCCP

William S Bucke Professor and
Head of the Department of Pharmacy Practice
Purdue University College of Pharmacy

“As a top 10 pharmacy program, Purdue University College of Pharmacy has a strong reputation for training elite pharmacy leaders. The fellow will have the opportunity to contribute to the didactic instruction and experiential learning of student pharmacists, as well as interact with world-class pharmacy faculty and researchers.”

Amy Heck Sheehan, PharmD

Professor of Pharmacy Practice
Purdue University College of Pharmacy

GLOBAL CLINICAL OPERATIONS FELLOWSHIP (GCO)

GCO Overview

The GCO function at Takeda is responsible for operational strategy, planning and oversight of early development clinical programs. The fellow will receive mentorship and individual guidance from the GCO team and collaborate on cross-functional teams.

GCO at Takeda

- Provides operational expertise and strategic input to the development of Clinical Development Plans supporting the overall clinical strategy through to clinical development
- Develops operational strategy on programs in collaboration with strategic partners and is the liaison between partners and Takeda
- Leads clinical program budget planning and accountable for external spend related to clinical program execution
- Ensures that budgets, enrollment and gaiting are accurate by working closely with strategic partners and internal departments
- Provides sponsor's oversight of strategic partners, program level direction and support to ensure the effective execution of clinical studies
- Reviews and provides expert clinical operations input into clinical documents related to the drug development process, such as Investigator's Brochures, INDs, IMPDs, study synopsis and protocols, clinical study reports, NDAs, MAAs and other safety documents

GCO Application

Program duration: 2 years

Positions available: 1

Application requirements:

- Curriculum Vitae
- Letter of Intent
- Official College of Pharmacy Transcript
- 3 letters of Recommendation

Send all correspondence to:

- **Program Director**
Rhett Behrje, MS
- Takeda Pharmaceutical Company Limited
- 40 Landsdowne Street
Cambridge, MA 02139, USA
- GCOFellowship@takeda.com

TAKEDA GCO SPONSORS

"Within the Clinical Operations group, a fellow will participate in the translation strategy of drug candidates in gastroenterology, neuroscience and rare disease indications as these assets transition from the "bench" and preclinical models into the clinic via first in human health volunteers and patient proof of concept clinical trials. As a clinical operations lead, a fellow will contribute in program team meetings and help the Clinical Operational Program Lead to manage the clinical strategy and execution, while working closely with a mentor and other team members."

Rhett Behrje, MS

Director, Global Clinical Operations
Fellowship Coordinator, Takeda-Purdue GCO Fellowship

"At Takeda, our Clinical Operations fellows are integrated into the Study Execution Team. Paired with an experienced Clinical Operations Manager, fellows receive hands-on opportunities to contribute to study design, conduct, protocol development, vendor management and study reporting. Supporting these activities fellows learn the foundational project management skills, and gain the experience in Clinical research and development, needed to effectively manage clinical trials in a dynamic environment – collaborating with cross-functional colleagues, navigating ambiguity, and demonstrating leadership. As Lead Preceptor, I make mentoring a priority and work closely with each fellow to understand their goals and provide guidance and support their growth."

Lara Ferguson

Senior Clinical Operations Manager
Lead Preceptor, Takeda-Purdue GCO Fellowship

CURRENT GCO FELLOWS

"Fellowship provides great experience in managing timelines, maintaining a study budget, and addressing gaps in trial operations. My mentors support my learning by adapting to my goals and encouraging me to take on challenging projects. I am thrilled to be able to have a first-hand experience in early phase drug development and grateful for the opportunity to start my career in the pharmaceutical industry at Takeda."

Wiktor Pac, PharmD

2022-2024 Fellow, Global Clinical Operations
University of the Sciences in Philadelphia

"The GCO team provides a unique experience to develop skills in managing the aspects of early phase clinical trials from trial structure concerns, timeline management, cross-functional communication, and everything in between. The Takeda GCO team has been incredibly supportive and willing to reach out from day one, as well as trusting me with important projects early on to aid in my development. Being part of a fellowship where I am encouraged to use my critical thinking abilities and form the fellowship to meet my interests and needs has been amazing. I am excited and thankful to learn and grow in my clinical operations career with Takeda as part of the GCO Fellowship."

Lorne Lovelace, PharmD

2023-2025 Fellow, Global Clinical Operations
University of Michigan College of Pharmacy

GLOBAL REGULATORY AFFAIRS: DRUGS & BIOLOGICS FELLOWSHIP (GRA)

GRA Overview

At Takeda, fellows will receive mentorship and individual guidance from the GRA Development team and will collaborate with cross-functional project teams, as well as Global Health Authorities. Additionally, fellows will acquire a better understanding of the global drug development process through participation in various activities in the United States, the European Union, Japan, and emerging markets.

Fellows will be providing regulatory support in these potential therapeutic areas: Neuroscience, Rare Diseases, and Oncology.

GRA Application

Program duration: 2 years

Positions available: 3

Application requirements:

- Curriculum Vitae
- Letter of Intent
- Official College of Pharmacy Transcript
- 3 letters of Recommendation

Send all correspondence to:

- **Program Director**
Justin Moots, PharmD
- Takeda Pharmaceutical Company Limited
- 10 Green Street
Cambridge, MA 02139, USA
- GRAFellowship@takeda.com

GRA at Takeda

- Serves as the primary liaison between Takeda and Global Health Authorities
- Provides regulatory intelligence necessary to generate and present information to meet the needs of key stakeholders including Global Health Authorities, patients, purchasers and prescribers Provides regulatory strategic input required to expedite drug development, filing and global regulatory approval of new drug or biologic products
- Collaborates with cross-functional teams to provide regulatory strategy to optimally design and implement successful drug development strategies Leads the development, submission and maintenance of Investigational New Drugs (INDs), New Drug Applications (NDAs), Clinical Trial Applications (CTAs) and Marketing Authorization Applications (MAAs)
- Ensures compliance with global regulations and supports the interpretation of global health authority requirements

TAKEDA GRA SPONSORS

“Regulatory Affairs is one of the few professions that play a critical role throughout the entire development and commercialization of medicine and devices. The regulatory professional roles and responsibilities often begin early in an investigational drug’s research and development phase. It continues through the clinical trial phases and the premarketing application and approval stage with regulatory authorities. As a member of the global regulatory team, the fellow will assist with defining and executing regulatory strategy in support of developing innovative products that address unmet need.”

Kaity Posada, PharmD

Executive Director, Global Regulatory Affairs, Gastroenterology
Executive Sponsor, Takeda-Purdue GRA Fellowship

“The fellow will be an essential member of the Global Regulatory Team and support the Global Regulatory Lead in developing and implementing global regulatory strategies to further corporate objectives. The Takeda-Purdue GRA fellowship provides the fellow with an in-depth, unique, hands-on experience focused on innovative Global Regulatory Strategies. As a graduate of this fellowship program, I was well-prepared to transition to a full-time position and succeed as a regulatory professional.”

Justin Moots, PharmD

Associate Director, Global Regulatory Affairs Development, Gastroenterology
Fellowship Coordinator, Takeda-Purdue GRA Fellowship

CURRENT GRA FELLOWS

“The GRA Fellowship Program has provided me with invaluable experience in the pharmaceutical industry, and I feel grateful to work with wonderful mentors within the Plasma-Derived Therapies Business Unit. Throughout my first year, I was given ample opportunities to lead and coordinate regulatory submissions as well as present to cross-functional teams. The learning opportunities and meaningful connections that fellows can have with other colleagues make this fellowship the perfect platform for us to thrive both personally and professionally as we progress in our careers.”

Tuyet Truong, PharmD

2022-2024 Fellow, Global Regulatory Affairs, Plasma-Derived Therapies
Northeastern University School of Pharmacy

“The Takeda-Purdue Fellowship program has allowed me to have invaluable hands-on experiences in the drug development process. During my time as GRA fellow, I have been able to participate in cross-functional teams to support regulatory submissions, deepen my understanding of regulatory strategies, and contribute to meaningful projects that have facilitated both my personal and professional goals. The team here at Takeda are extremely welcoming, encouraging, and supportive. I look forward to the rest of my time in the program so I can strengthen my skills even further and progress into a successful regulatory professional.”

Emily Olsen, PharmD

2022-2024 Fellow, Global Regulatory Affairs, Gastroenterology and Inflammation, Massachusetts College of Pharmacy and Health Sciences University

“The GRA fellowship provides not only the opportunity to gain exposure to various aspects of regulatory affairs at Takeda, but also academic and professional development opportunities through Purdue. Within the Plasma-Derived Therapies Business unit I will be able to work with both the Hematology and Immunology teams, allowing me to gain a variety of experiences within different PDT therapeutic areas. I look forward to the continued growth and development during the fellowship, preparing me for a successful career as a regulatory professional.”

Nicholas Ganly, PharmD

2023-2025 Fellow, Global Regulatory Affairs, Plasma-Derived Therapies
Butler University College of Pharmacy and Health Sciences

“The Purdue-Takeda GRA oncology fellowship has been an extraordinary experience. My mentors and colleagues have been incredibly supportive, always encouraging me to ask questions and explore my interests. I have been provided with amazing opportunities to collaborate with clinical scientists, statisticians, and many other experts from diverse fields. In addition, Purdue University is dedicated to our professional development by offering valuable education resources and certification programs. The fellowship has given me unparalleled growth avenues and an inspiring platform to thrive in the field of regulatory strategy.”

Ellie Solitro, PharmD

2023-2025 Fellow, Global Regulatory Affairs, Oncology
Massachusetts College of Pharmacy and Health Sciences

“The GRA fellowship has provided me with a lot of exciting opportunities to work on projects across all stages of development so far. I feel incredibly grateful to have a great support system of mentors, peers and co-fellows to help me pursue all of my career goals. I have been given numerous opportunities to work cross-functionally with all the different teams and learn the impact of our work. I look forward to pursuing my teaching certificate and continuing my development as an educator.”

Teodor Lazarovski, PharmD

2023-2025 Fellow, Global Regulatory Affairs, Oncology
Regis University School of Pharmacy

“From the moment that I joined the Neuroscience GRA team at Takeda, I immediately knew that I had an incredibly unique and meaningful experience ahead of me. I was welcomed by some of the brightest minds in the pharmaceutical industry who, without hesitation, would volunteer their time to teach and help me grow as a professional. Additionally, Takeda’s ever-growing pipeline means that there are always new projects and opportunities for me to be involved in. I truly could not have found a better environment to advance my career in.”

Antony Goldenberg, PharmD

2023-2025 Fellow, Global Regulatory Affairs, Neurology
USC Alfred E. Mann School of Pharmacy and Pharmaceutical Sciences

GLOBAL REGULATORY AFFAIRS: LABELING STRATEGY FELLOWSHIP

GRA Labeling Strategy Overview

The Global Regulatory Labeling Strategy fellowship program offers a unique opportunity for fellows to gain valuable leadership experience and support in the development and implementation of product labeling. The program emphasizes the importance of maintaining compliance with all relevant regulatory requirements while ensuring consistency and quality in regulatory labeling practices. As a fellow, you will play a key role in the development, maintenance, and global implementation of product labels, with the ultimate objective of becoming a regulatory expert in the end-to-end labeling process and the broader drug development.

GRA Labeling Strategy Application

Program duration: 2 years

Positions available: 1

Application requirements:

- Curriculum Vitae
- Letter of Intent
- Official College of Pharmacy Transcript
- 3 letters of Recommendation

Send all correspondence to:

- **Program Director**
Tatiana Ishida, PharmD, MBA
- Takeda Pharmaceutical Company Limited
- 500 Kendall Street
Cambridge, MA 02142, USA
- GRALabelingfellowship@takeda.com

GRA Labeling Strategy at Takeda

- Drive development and delivery of essential, innovative, industry-leading product labeling to patients and health care professionals
- Leverage extensive working knowledge of regulatory requirements to create and maintain scientifically driven product labeling.
- Provide strategic guidance for product labeling across the entire product lifecycle, ensuring alignment with global regulatory standards and best practices.
- Lead and support the development and maintenance of the Company Core Data Sheet (CCDS) to ensure a consistent and accurate company position on the safety and efficacy of our products, in partnership with cross-functional teams.
- Collaborate with cross-functional teams to provide strategic labeling expertise for label development.
- Establish and maintain robust processes for global implementation of labeling content, ensuring timely and accurate dissemination of critical information to patients and healthcare professionals worldwide.

TAKEDA GRA LABELING STRATEGY SPONSORS

“Global Labeling plays a strategic role to bring years of product development into the labeling by translating the science in words to patients and health care professionals. As a member of the Global Regulatory Team, the fellow will have the unique opportunity to learn different aspects related to labeling development, including global regulations, asset strategy, and competitive labeling analysis; and to assist with the process to develop and maintain Company Core Data Sheet (CCDS), United States Prescribing Information (USPI), Summary of Product Characteristics (SmPC), and other labeling products in development and marketed.”

Tatiana Ishida, PharmD, MBA

Vice President, Head of Global Regulatory Affairs, Marketed Products and Labeling

“Takeda Global Regulatory Labeling Strategy Group is responsible for developing and utilizing labeling strategy in creating and maintaining most up-to-date and accurate product labels. Labeling fellow will have the opportunity to learn labeling regulations and guidance’s and application of these in development of the product labels to become proficient and knowledgeable labeling professional.”

Kripa Patel, PharmD, MBA

Senior Director, Global Labeling Team Lead, Marketed Products Development Global Regulatory Affairs

CURRENT GRA LABELING STRATEGY FELLOW

“In my first year as a fellow, the Global Regulatory Affairs Labeling Strategy fellowship has afforded me opportunities to gain hands-on experiences from numerous parts of the regulatory labeling processes. This role requires a deep understanding of regulatory guidelines, scientific data, and labeling best practices, as well as strong leadership, communication, and collaboration skills. As a fellow, I learned to work effectively with cross-functional teams, manage multiple projects simultaneously, and adapt to changing regulatory landscapes. Additionally, this role requires a strong attention to detail, critical thinking, and problem-solving skills to ensure that labeling content is accurate, clear, and effective in communicating product information to healthcare professionals and patients.”

Audrian Santos, PharmD

2022-2024 Fellow, Global Regulatory Affairs, Labeling Strategy
Washington State University College of Pharmacy and Pharmaceutical Sciences

US MEDICAL & FIELD MEDICAL FELLOWSHIP

US Medical And Field Medical Overview

US Medical at Takeda is composed of several closely integrated functional teams, with roles and responsibilities that are distinct yet interdependent. The fellow will have the opportunity to experience, collaborate with and receive individual mentorship from the in-house and field-based groups within US Medical.

Us Medical & Field Medical Application

Program duration: 1 year

Positions available: 1

Application requirements:

- Curriculum Vitae
- Letter of Intent
- Official College of Pharmacy Transcript
- 3 letters of Recommendation

Send all correspondence to:

- **Program Director**
Grace Hsueh, PharmD
- Takeda Pharmaceutical Company Limited
- 95 Hayden Avenue
Lexington, MA 02421, USA
- USMedicalMSLFellowship@takeda.com

Field Medical (MSL)

Medical Science Liaisons (MSL) are the field-based therapeutic area scientific experts responsible for the development of relationships between Takeda US Medical and Health Care Professionals (including Key Opinion Leaders) as well as key institutions.

Field Medical (MSL)

Supports the core medical team in development and execution of the medical affairs plan and translating the strategy into scientific tactics and insights to drive the scientific narrative.

Scientific Communication - Medical Information, Medical Review, Publications

Provides support to licensed treatments and the research pipeline through balanced, ethical, and timely dissemination of evidence-based medical and scientific information, through tactics such as core medical content, field medical tools, scientific congresses, and symposia.

Value and Evidence Generation

Includes Managed Market Value presentation, field medical activities with payers, and exposure to data generation and research activities.

TAKEDA MEDICAL & FIELD MEDICAL SPONSORS

“At Takeda, US Medical delivers meaningful solutions that transform patient care by partnering with healthcare stakeholders and cross-functional teams. Our actions and decision making are guided by our strong values of Takeda-ism and Patient-Trust-Reputation-Business. Together we provide the expertise and research to share the value our therapies bring to patients, healthcare providers and payers. We very much look forward to this partnership with Purdue and providing real-world experience to these talented individuals.”

Tom Koutsavlis, MD

Head, US Medical Sponsor, Takeda-Purdue US Medical Fellowships

“We in US Medical are very excited to participate in the Purdue Fellowship Program. Within US Medical a fellow will participate in a rotational experience within the various aspects of US Medical Affairs that will prepare them for a variety of in-house and field-based opportunities. The fellow will participate in informing real world clinical practice by generating and disseminating evidence for patients, providers, payers and policy in order to positively impact health outcomes, while working closely with a mentor and other team members.”

Albert Edney, PhD

Scientific Director, Immunology-PDT, US Fellowship Director, Takeda-Purdue US Medical and Field Medical Fellowship

“We believe in giving our fellows as many opportunities as possible to develop and grow as a professional within the pharmaceutical industry. This fellowship program is a unique experience with a variety of rotations geared towards field medical and strategy, setting up a solid foundation for our fellows towards a career as a Medical Science Liaison and other field-based positions.”

Grace Hsueh, PharmD

Senior Medical Science Liaison, Transplant Team
Fellowship Coordinator, Takeda-Purdue US Medical and Field Medical Fellowship

CURRENT MEDICAL & FIELD MEDICAL FELLOW

“Coming to Takeda you constantly hear about the culture around the company, but nothing compares to experiencing it firsthand. From the moment I began my fellowship I have felt the full support of my preceptor, team, and past fellows. Whether it was providing timely resources for ongoing projects or allowing the opportunity to set up 1:1 meetings, everyone has been so diligent in assuring I had everything needed to be successful. This program is also deliberate in providing fellows the exact experiences they are hoping to gain. A good amount of my onboarding process with my preceptor was spent deciding what I wanted my career to look like and making sure my rotations would align appropriately. I am looking forward to the opportunity to continue to grow professionally and build relationships through my US Field Medical fellowship.”

Matthew Otule, PharmD

2023-2024 Fellow, US Medical and Field Medical
Texas Southern University College of Pharmacy and Health Sciences

US MEDICAL & SCIENTIFIC COMMUNICATIONS FELLOWSHIP

US Medical & Scientific Communications Overview

US Medical at Takeda is composed of several closely integrated functional teams, with roles and responsibilities that are distinct yet interdependent. The fellow will have the opportunity to experience, collaborate with, and receive individual mentorship from various functions within US Medical and Scientific Communications, as part of a one-year fellowship program.

US Medical & Scientific Communications Application

Program duration: 1 year

Positions available: 1

Application requirements:

- Curriculum Vitae
- Letter of Intent
- Official College of Pharmacy Transcript
- 3 letters of Recommendation

Send all correspondence to:

- **Program Director**
Anupma Randhawa, PharmD
- Takeda Pharmaceutical Company Limited
- 95 Hayden Avenue
Lexington, MA 02421, USA
- USMSCFellowship@takeda.com

Medical Information

The Medical Information team supports the effective and informed use of Takeda's products by providing accurate and fair-balanced information to healthcare professionals (HCPs) and patients in response to unsolicited requests, in addition to analysis and communication of customer insights and metrics to help inform company strategies.

Medical Review

As part of a cross-functional team, perform review of promotional and non promotional materials to ensure they are truthful and non-misleading; medically/scientifically accurate and relevant; supported by substantial evidence; and consistent with good medical practice and ethics.

Publications

Provides strategic publication planning and execution support from non-clinical development through post-approval stages, for both licensed treatments and compounds in the research pipeline.

TAKEDA MEDICAL & SCIENTIFIC COMMUNICATIONS SPONSORS

"We are very excited to continue our partnership with Purdue University by offering a valuable, one-year fellowship program centered around Scientific Communications within the US Medical function at Takeda. At Takeda, fellows gain invaluable experiences that foster their professional growth and development while working alongside passionate and highly motivated individuals as part of a multi-disciplinary team. Our program offers unique opportunities across Medical and Scientific Communications in a one-year timeframe, allowing for a comprehensive experience which will position the fellow for continued professional success."

Anupma Randhawa, PharmD

Director, US Medical Information and Review - Neuroscience & Vaccines
Fellowship Director, Takeda-Purdue US Medical and Scientific Communications Fellowship

CURRENT MEDICAL & SCIENTIFIC COMMUNICATIONS FELLOW

"The Medical Information and Review team at Takeda has welcomed me with open arms and made my onboarding experience so enjoyable. My very first week on the team, I had co-fellows, managers and directors reaching out to set up 1 on 1 meetings to get to know me, which allowed me to immediately feel supported in this new role and cultivate relationships with my team members. My mentors touch base with me on a daily basis to ensure that we are on the same page, and to continue to offer me guidance both personally and professionally. Having the opportunity to engage in both Medical Information and Review will allow me to see multiple avenues that can be taken within **both** scientific **and** medical communications and gain various skills to make me a well-rounded candidate post-fellowship."

Hannah Darmofal, PharmD

2023-2024 Fellow, US Medical and Scientific Communications
University of Michigan College of Pharmacy

TAKEDA - PURDUE PAST FELLOWS

Global Clinical Operations

2021-2023:

Shea Dorsey, PharmD
Clinical Operations Manager,
Early Clinical Operations
Takeda

2020-2022:

Andrew Lee, PharmD
Senior Manager, Global
Program Management
Takeda

2019-2021:

Yutong Wong, PharmD
Senior Clinical Scientist,
Immunology
Janssen Pharmaceuticals

US Medical and Field Medical | US Medical and Scientific Communications

2022-2023:

Krycia Lesniak, PharmD, MBA
Medical Science Liaison
Takeda

2022-2023:

Noor Alawwa, PharmD, MBA
Manager, Global Medical
Information
Eli Lilly

2021-2023:

Mogboluwaga Oginni, PharmD
Medical Science Liaison
Chiesi

2020-2021:

Nashel Patel, PharmD
Medical Science Liaison
Takeda

Global Regulatory Affairs, Drugs & Biologics

2021-2023:

Ethan Gipson, PharmD
Manager, Global
Regulatory Affairs
Takeda

2021-2022:

Ellen Guo, PharmD
Manager, Regulatory Affairs
Seagen Inc.

2020-2022:

Emily Birakdar, PharmD
Manager, Regulatory Strategy
Takeda

2019-2021:

Sabrina Khalil, PharmD
Senior Manager,
Regulatory Affairs
Cogent Biosciences

2019-2021:

Sebastian Bilitza, PharmD
Senior Manager,
Global Regulatory Affairs
Relay Therapeutics

2018-2020:

Justin Moots, PharmD
Associate Director, GRA
Development
Takeda

2017-2019:

Monica Pham, PharmD
Associate Director,
Regulatory Strategy Lead
Novartis Institutes for
BioMedical Research (NIBR)

2016-2018:

Lance Kruger, PharmD
Regional Medical Director,
Rheumatology
Horizon

2015-2017:

Yijia Luo, PharmD
Director, Global Regulatory
Sciences
Cerevel Therapeutics

Better Health, Brighter Future