

iEat; Foods for recovering eating function

**-“iEat” brings “the pleasure of eating”
to the Elderly for “Active Aging”-**

EN Otsuka Pharmaceutical Co., Ltd.

October 23, 2014

Tokyo

Corporate Philosophy at Otsuka

Otsuka—people creating new products
for better health worldwide

These words embody our commitment to:

- Creating unique innovative products
- Improving health and well-being
- Contributing to the lives of people worldwide

Nutraceuticals

Pocari Sweat

CalorieMate

Oronamin C

SOYJOY

Consumer products

Crystal Geyser

Bon Curry

Population aging rate in ASEAN

ASEAN countries also come close to “Aging or Aged Society”

Food intake and the Elderly

The Elderly take lower amount of energy in compared with non-Elderly.

The bar charts are made from Dr H. Tanaka's data at "Digestion and Absorption 2006; 29(1) : 97-101"

Nutritional Status of the Elderly at Home care setting

a) About 80 % of patients are at Malnutrition or risk of Malnutrition

- ❑ Subjects: 990 of patients at home care setting in Oct 2012
- ❑ Assessment method:
Mini Nutrition Assessment Short Form (MNA-SF)

Reference: Rika Ohtsuka et al; Association between nutritional status and feeding condition on Japanese elderly receiving home care, Journal of Nutrition, Health & Aging, Vol. 17, Supplement 1, S824, 2013
Research Organization: National Center for Geriatrics and Gerontology, Japan
This survey was conducted under the Health and Welfare Bureau for the Elderly in Ministry of Health, Labors and Welfares

Nutritional Status of the Elderly at Home care setting

b) Malnutrition may lead to Dysphagia

MNA-SF

Reference: Rika Ohtsuka et al; Association between nutritional status and feeding condition on Japanese elderly receiving home care, Journal of Nutrition, Health & Aging, Vol. 17, Supplement 1, S824, 2013

Research Organization: National Center for Geriatrics and Gerontology, Japan

This survey was conducted under the Health and Welfare Bureau for the Elderly in Ministry of Health, Labors and Welfares

Nutritional Status of the Elderly at Home care setting

c) The elderly who have “appetite” or “pleasure of eating” may have better nutritional status

Reference: Rika Ohtsuka et al; Association between nutritional status and feeding condition on Japanese elderly receiving home care, Journal of Nutrition, Health & Aging, Vol. 17, Supplement 1, S824, 2013
 Research Organization: National Center for Geriatrics and Gerontology, Japan
 This survey was conducted under the Health and Welfare Bureau for the Elderly in Ministry of Health, Labors and Welfares

For having the pleasure to eat

Blender diets

Simmered
yellowtails
with radishes

あいーと “iEat”

Braised
Chicken and
vegetables

Simmered
potatoes and pork

Product Concept and Word Origin

Foods designed especially for recovering eating function

For support of a) eating function and b) nutrition intake at people with difficulties in having regular foods

iEat®

Word origin: “I eat”

Providing with “pleasure to eat”, as well as “active aging”

Menu of iEat ①

Salt-grilled salmon

Salt-grilled mackerel

Yellowtail
in Teriyaki sauce

Salmon in Teriyaki
with Yuzu citron

Red-fleshed fish
unsalted grilled with
vinegar

Simmered yellowtail
with radish

Simmered mackerel
in miso

Grilled Spanish
mackerel in Yuan style

Simmered Scallop and
vegetable with thick

Grilled Scallop
with garlic butter

Shrimp gratin

Simmered shrimp
with chili source

Menu of iEat ②

Simmered vegetables
with consommé

Braised vegetable

Simmered seaweed
with vegetable

Braised potato with
Yuzu

Simmered chicken and potatoes
with Butter soy source

Braised chicken and
vegetables

Grilled chicken
with soy and flavor

Braised Breast chicken
with soy and sweet

Steamed Pork
with sweet and sour

Sweet and spicy
pan-simmered pork

Braised pork

Salt-grilled pork
with Ponzu source

Menu of iEat ③

Grilled beef
with oyster source

Grilled beef

Steamed Potato and
pork

Ginger pork

Sukiyaki

Cream stew

Hamburger

Simmered beef
with red wine

Beef curry

Bamboo shot rice

Chestnuts rice

Menu of iEat ④

Chicken Curry

Steamed rice

Vegetable and seafood
sushi

Pork Ball in pork belly soup

Codfish stew

Spanish mackerel
with bean chili source

Food tasting

Ginger pork

Salt-grilled salmon

Braised vegetable

Sukiyaki

Grilled Scallop with
garlic butter

Steamed rice