

KEIZAI SILICON VALLEY

US - JAPAN BUSINESS FORUM

THE NEW SPACE INDUSTRY: VIEWS FROM THE US AND JAPAN

SEPTEMBER 23, 2016 FRIDAY EVENING
@ WILSON SONSINI GOODRICH & ROSATI

By Keizai Staff

Over the last several years, the technology industry has turned to space as yet another area it can disrupt. Tech titans such as Elon Musk and Jeff Bezos are involved with space launch startups and even Google has purchased a satellite company. With Silicon Valley's latest focus on the space industry, the forum will discuss the role private industry, Silicon Valley companies and investors are currently playing in the

space industry versus other areas in the US. It must also be recognized that the US isn't the only country with a space industry to disrupt; we will also discuss the Japanese space industry and the possibilities of cooperation between Silicon Valley and Japan in this exciting field.

continued on page 3

SEPTEMBER 2016 EVENT DETAILS

Date and Time

Friday, September 23, 2016

Registration/Networking — 5:30 p.m. – 6:00 p.m.

Program — 6:00 p.m. – 8:00 p.m.

Networking — 8:00 p.m. – 9:00 p.m.

Location

Wilson Sonsini Goodrich & Rosati
650 Page Mill Road, Palo Alto, CA 94304

Food

Sushi and beverages, will be served.

Dress

Business casual

Ticket Fees

Early Bird Discount for first 30 — \$15
by Tuesday, September 6 (11:00 p.m.)

Regular Registration — \$20
by Monday, September 19 (11:00 p.m.)

Late Registration — \$35
by Wednesday, September 21 (12:00 p.m.)

Walk-ins — \$50
(Subject to room capacity / cash or check only)

Registration Website

www.keizai.org

CORPORATE SPONSOR MEMBERS

Gold Corp Member:

Procopio, Cory, Hargreaves
& Savitch LLP
SunBridge Corp.
Union Bank
Wilson Sonsini Goodrich &
Rosati

Silver Corp Member:

Tazan International
Teraoka & Partners LLP
ZL Technologies

Bronze Corp Member:

Fukuoka Center For
Overseas Commerce in
America (FCOCA)
Ito En
JETRO
NEC Networks and System
Integration Corporation
(NESIC)
NEDO
USAsia Venture Partners

continued from page 1

FEATURED PANELISTS

DR. SEAN CASEY is the Co-Founder and Managing Director of the Silicon Valley Space Center, a business accelerator for NewSpace entrepreneurs in Silicon Valley. He is a member of the Suborbital Applications Researchers Group of the Commercial Spaceflight

Federation and has over two decades of experience as an airborne astronomer. Dr. Casey's work has been recognized as an example of NASA's goal for "more efficient and cost effective methodologies to instrument design and construction...". He served as a Senior Scientist with the NASA/DLR SOFIA program, management and technical lead for SOFIA's science instrument development program, lead for science instrument integration and commissioning, and science liaison for the review of system level requirements for SOFIA's final operating capability. He is an author and co-author on several dozen science publications and has a PhD in Astrophysics from the University of Chicago and dual MBAs from the Berkeley Haas and Columbia Schools of Business.

MR. RAINER STERNFELD is the CEO and Founder of Planet OS, a cloud-based data solutions company for the geospatial services market. A robotics engineer and product developer by training, Rainer is an experienced entrepreneur focused on data-driven

businesses that grow enterprises and designing human interaction with data. Prior to Planet OS, Sternfeld led ABB Group to establish the world's first nation-wide fast-charging infrastructure for electric cars. For 5 years, he led ABB Business and Corporate Development initiatives in the Baltic region. He also serves on the Board of Directors of the World Ocean

Council, is the co-designer of the Statue of Liberty of Estonia and has spent the last 14 years in building and managing new businesses, new products and organizations in startup, corporate, academic and public/NGO environments.

DR. KOHEI TAYA is Vice President of the Research Division at IHI Inc. as well as a Venture Associate at Draper Nexus Ventures. He joined IHI in September 2005, starting in the System Design Group of Space Development Department. He was in charge of GX

launch vehicle system development as well as LOX/Methane Propulsion system development. Since October 2014, Mr. Taya has been in the Business Development Division of IHI, with one focus being looking for new business opportunities mainly with start-ups. In April 2015 Mr. Taya started work as the IHI Liaison at Draper Nexus Venture, where IHI is a member L.P. Mr. Taya graduated from Georgia Institute of Technology in 2005, with a M.S. in aerospace engineering. He is licensed as a Professional Engineer of Japan (P.E.jp, Aerospace). He was a member of Astrodynamics Technical Committee in the Japan Society for Aeronautical and Space Sciences (JSASS) in 2013 and 2014.

MODERATOR: MR. PHIL KEYS

is a Marketing Content Manager for Intertrust Technologies, a company specializing in trusted distributed computing. He is also a published columnist for the Nikkei Business Daily (Nikkei Sangyo Shimbun) as well

as a Forbes contributor. Mr. Keys was a Silicon Valley correspondent for Nikkei Business Publications for 14 years and has worked in the technology industry both in the US and Japan. He graduated with a B.A. from the University of California Berkeley. ❀

THE PENCIL ROCKET

By Joe Quinlan

The Pencil Rocket at the Museum of Nature and Science in Tokyo.

Today Japan is a full-fledged member of the space community, possessing the reliable and well-known H-II rocket. But how did it all get started? The answer is with a unique rocket the size of a pencil, and a man named Hideo Itokawa. He was a genius of aerospace, and during World War II Itokawa designed the Nakajima Ki-43 Hayabusa, nicknamed the “Army Zero” by the Americans. After the war, GHQ prohibited all Japanese aerospace activities until the signing of the San Francisco peace treaty in 1951. Itokawa felt that Japan could not catch up on the development of jet aircraft due to this 6-year shutdown, so he devoted himself to rocketry. And he started very small. It all began in 1955 with a 23 cm horizontally-fired rocket called the “pencil rocket”. The first testing was done in suburban Kokubunji, near Tokyo. The test range was a partially-

submerged trench, and the end wall was near the busy Chuo train line. Research assistants would sit atop the wall and stop the launch countdown if a passenger train were approaching. At the time, the Pencil Rocket was the world’s smallest rocket. Itokawa later went on to develop the Baby Rocket and later the 5.4 meter two-stage Kappa Rocket that rose to an altitude of 60 km in 1958. From there it is a steady progression to today’s world-class H-II rocket. But it all began in 1955 in Kokubunji with a rocket the size of a pencil. Itokawa spent decades as a professor at the University of Tokyo, retiring in 1967 and passing away in 1999 at the age of 86. But the aerospace world will always remember his unique Pencil Rocket of 1955. ❀

Dr. Akiko Futamura

Mr. Ken Horne

Dr. Kazunori Maruyama

Moderator: Dr. Danny Ooi

TRENDS IN BIOTECH: VALUE CREATION & INNOVATION

By Joe Quinlan

On Wednesday, June 15th, Keizai Silicon Valley turned its attention to the biotech side of Silicon Valley, with engaging speakers from this exciting field. Dr. Akiko Futamura of InfiniteBio spoke of the prominent position of immunotherapy and immuno oncology in biotech. On the regulatory side, she pointed out that both presidential candidates are supporting more government involvement in drug pricing. Ken Horne of Symic Bio mentioned that biotech has been an area of opportunity for women, although fewer women have risen to the board level or into the venture capitalist community. Dr. Kazunori Maruyama of Astellas Venture Management explained that his firm is looking at new therapeutics in areas like muscle disease and ophthalmology, but also beyond to next generation vaccines and regenerative medicine. The speakers brought up the recent incident of Theranos, in which Silicon Valley start-up excitement may have led to improper testing and eventually a calamity for the company. Ken Horne said that the effects of this will be felt in the diagnostics space, and Theranos will be treated as a case study of what not to do. Akiko Futamura said that she is curious to see if the FDA will change regulations on tests (diagnostics) because of Theranos. As for weakness in biotech startups in Japan, the speakers

said that good science alone is not enough and that Japan lacks some aspects of the startup ecosystem and skillful startup management. All in all, it was a very stimulating evening of discussion on the latest in biotech. ✿

Additional event photos can be found at — <http://keizai.org/photos-videos/>

KEIZAI SUMMER NETWORKING 2016

By Joe Quinlan

At so many Keizai events, there never seems to be enough networking time. We get some valuable networking time before the forum. Later, the Q&A usually runs over by a bit, and we squeeze in more networking before the time we need to vacate the room, usually by 9pm. The Keizai staff is often left “kicking out” (more like persuading to leave) the last few hangers-on who are enthralled in conversation with their important business contacts. What is the antidote to this deficiency of networking time? Answer: The annual Keizai Summer Networking Picnic, this year held at Sunnyvale’s green and leafy Washington Park on July 31st. An event whose main purpose is networking, the Summer Picnic in the park devotes its entire time to allowing attendees to catch up with each other and chat. This year was no disappointment. Keizai attendees were able to

chat and network to their heart’s content, discussing important business and political issues of the day, or perhaps just catching up on developments with each other’s families. The hardworking Keizai staff served up delicious takoyaki, ribs, beer, and wine. Available were favorite beers like Heineken and Coors Light, along with high-quality red and white wine. And many kids enjoyed getting their meal from the somen nagashi. The beautiful Silicon Valley weather did not disappoint; it was another sunny day with moderate temperature. Shateki and other games entertained the kids, while alcohol entertained the adults. Enjoy the colorful photos from the picnic contained in this newsletter! ❀

Additional event photos can be found at — <http://keizai.org/photos-videos/>

Global Venture Habitat
Tokyo Silicon Valley Osaka

179 Jefferson Drive, Menlo Park, California 94025

tel: 1.650.561.3397 | sunbridge.com | en.sunbridge-gv.jp

Procopio is dedicated to collaborating with you to develop strategies tailored to your business needs in the global market place. We focus our practice on what matters to you: experienced attorneys delivering practical and cost-effective legal solutions.

Silicon Valley | San Diego | Carlsbad | Del Mar Heights | Orange County | Phoenix

www.procopio.com

Free Business Checking

For more information, contact your Financial Services Branch Manager. To find a branch near you visit

<https://www.uboc.com/>.

San Jose Branch

990 North First Street
San Jose, CA 95112
408-279-7400

Sunnyvale Branch:

495 South Mathilda Avenue
Sunnyvale, CA
Tel: 408-738-4900

UnionBank

Invest in you

Where Information Governance
Meets Big Data Analytics

Headquarter

860 N. McCarthy Blvd., Milpitas, CA 95035 U.S.A.

408.240.8989

ZL_info@zlti.com

Global Offices

U.S.A. • Japan • India • Ireland

Analytics | Compliance | eDiscovery | Records | Storage

TERAOKA

LEGAL COUNSEL

- General Corporate and Business Law
- Business Immigration and Civil Litigation
- Japanese Language Services
- Celebrating 35 Years of Service

TERAOKA & PARTNERS LLP

www.teraokalaw.com

steve@teraokalaw.com

San Francisco
415-981-3100

Silicon Valley
800-600-5700

Los Angeles
310-552-2600

Wilson Sonsini Goodrich & Rosati
PROFESSIONAL CORPORATION

proudly supports the
Keizai Silicon Valley

650 Page Mill Road Palo Alto
California 94304-1050
Tel: 650-493-9300 Fax: 650-493-6811
www.wsgr.com

Palo Alto Austin New York Reston Salt Lake City San Diego San Francisco Seattle

MOVING YOUR BUSINESS TO JAPAN?
TALK TO JETRO FIRST.

JETRO

JAPAN EXTERNAL TRADE ORGANIZATION
www.jetro.org

Top 10 Most Dynamic City -*Newsweek*
Top 25 Most Livable City -*Monocle*
2012 Top Destination -*Frommer's*
www.myfukuoka.com

Fukuoka Center for Overseas
Commerce in America

US Market Entry
Business Consulting
Business Plan Development
Business Evaluation
Marketing Strategy
Branding/Positioning
Alliance Strategy
Partnership Development
M&A Evaluation and Assistance

USASIA VENTURE PARTNERS
Helping Companies Thrive!!

www.USAsiaVenturePartners.com

**KEIZAI SILICON VALLEY
U.S.-JAPAN
BUSINESS FORUM**

Keizai Silicon Valley
3964 Rivermark Plaza,
Suite 216
Santa Clara, CA 95054

contact@keizai.org

<http://www.keizai.org>

KEIZAI SILICON VALLEY ALL-VOLUNTEER TEAM

Chimmy Shioya	President	chimmy@keizai.org
May Kao	Vice President	may@keizai.org
Erny Arifin	Newsletter/Media Manager	erny@keizai.org
Greg Bennett	Social Media Manager	gregb@keizai.org
Chris Daft	Project Manager	chris@keizai.org
Ayumi Fitisoff	Office Manager	ayumi@keizai.org
Kana Goulding-Hotta	Program Manager	kana@keizai.org
Yayoi Kaneko	Treasurer	yayoi@keizai.org
Phil Keys	Lead Program Manager	phil@keizai.org
Akemi Koda	Program Manager	akemi@keizai.org
Timothy Koide	Program Manager	tim@keizai.org
Ben Li	IT / AV Assistant Mzanager	ben@keizai.org
Yoko Manabe	Public Relations Manager	yoko@keizai.org
Yoshi Manabe	Corporate Sponsorship Manager	yoshi@keizai.org
Hiromi Motojima	Photographer	hiromi@keizai.org
Yuka Nagashima	Program Manager	yuka@keizai.org
Danny Ooi	Program Manager	danny@keizai.org
Joe Quinlan	Content Manager	joe@keizai.org
Gordon Sasamori	Director of IT	gordon@keizai.org
Tak Sato	WebMaster	tak@keizai.org
Sachi Sawamura	Marketing/Program Manager	sachi@keizai.org
Nobuki Takeuchi	Program Manager	nobuki@keizai.org
Greg Tsutaoka	Program Manager	greg@keizai.org
Shota Ushihara	Visual Marketing Comm. Manager	shota@keizai.org
Dean Yonenaga	Alliance Manager	dean@keizai.org
Jun Zhang	Event Manager	jun@keizai.org

KEIZAI SILICON VALLEY LINKEDIN GROUP DISCUSSION AND JOB POSTING

Please join the LinkedIn Keizai Silicon Valley Group and participate in group discussions. You can also share and discuss jobs with the members by clicking the Jobs tab after creating a Keizai Silicon Valley Group account. If you have any questions, please contact jobs@keizai.org.

<https://www.linkedin.com/groups/1768007>