

[image: cover image]

 Drug Prices: The Role of Patents and Regulatory Exclusivities

Drug Prices: The Role of Patents and Regulatory Exclusivities

Drug Prices: The Role of Patents and

February 10, 2021

Regulatory Exclusivities

Erin H. Ward, Coordinator

Intellectual property (IP) rights play an important role in the development and pricing of

Legislative Attorney

prescription drugs and biologics. To encourage innovation, IP law grants inventors exclusive

rights in a particular invention or product, potentially enabling them to charge higher-than-

Kevin J. Hickey

competitive prices. IP rights are typically justified as necessary to allow pharmaceutical

Legislative Attorney

manufacturers the ability to recoup substantial costs in research and development, including

clinical trials and other tests necessary to obtain regulatory approval from the U.S. Food and

Drug Administration (FDA). However, IP rights have been criticized as contributing to high

Kevin T. Richards

prices for pharmaceutical products in the United States by operating to deter or delay competition

Legislative Attorney

from generic drug and biosimilar manufacturers.

Two main types of IP rights may protect pharmaceutical products: patents and regulatory

exclusivities. Patents, which are available for a wide range of technologies beyond

pharmaceuticals, are granted by the U.S. Patent and Trademark Office. Patents may claim chemical compounds in the

pharmaceutical product, a method of using the product, a method of making or administering the product, or a variety of

other patentable inventions relating to a drug or biologic. The holder of a valid patent generally has the exclusive right to

make, use, sell, and import the invention for a term lasting approximately 20 years. Pharmaceutical patent disputes are

subject to certain specialized procedures under the Hatch-Waxman Act and the Biologics Price Competition and Innovation

Act, which can affect when generic and biosimilar manufacturers can market their follow-on products.

In addition to patent protection, certain pharmaceuticals, such as innovative products or those that serve particular needs, may

qualify for periods of regulatory exclusivity when they are approved or licensed by FDA. Pharmaceutical products may only

be sold in the United States after FDA has determined they are safe and effective, based on submitted data, and has approved

or licensed them. FDA generally may not accept and/or approve a generic drug or biosimilar if the pharmaceutical product

being used as a reference to show the follow-on product is safe and effective is covered by an unexpired regulatory

exclusivity. Regulatory exclusivities vary in length from six months to 12 years, depending on the basis for the exclusivity.

Because the exclusivity that IP law provides may enable the rights holder (e.g., a brand-name drug manufacturer) to charge

higher-than-competitive prices for a period of time, rights holders may have an incentive to lengthen that time period as much

as possible. Some commentators allege that certain brand-name drug manufacturers (brands) have engaged in patenting

practices that unduly extend the period of exclusivity. Critics argue that these patenting practices are used to keep drug prices

high, without any benefit for consumers or innovation. Such patenting practices include so-called (1) patent “evergreening,”

(2) “product hopping,” (3) “patent thickets,” and (4) “pay-for-delay” settlements. Patent “evergreening” is the alleged

practice of filing for new patents on secondary features of a pharmaceutical as earlier patents expire, thereby extending

effective patent exclusivity past the original 20-year term. “Product hopping” is the alleged practice of a brand manufacturer

attempting to switch the market to a new, similar product covered by later-expiring patents before IP rights on an existing

product expire. “Patent thickets” refer to portfolios of numerous, overlapping patents on the same pharmaceutical, which

allegedly deter competition due to the risk of infringement and the high cost of patent litigation. “Pay-for-delay” or “reverse

payment” settlements resolve patent litigation through payments from a brand to a generic or biosimilar manufacturer to

delay generic market entry; in some cases, they may be anticompetitive because they allow the brand to continue to charge

high prices without risking invalidation of its patent.

Drug manufacturers counter that their patenting practices protect new, innovative inventions as Congress intended when it

created the patent system. In their view, the terms for these practices are unfairly pejorative, or, at most, describe outlier

behavior by a few companies. Defenders of these patenting practices reject their characterization as anticompetitive and

emphasize that strong patent rights encourage innovation and life-saving research and development efforts.

In recent years, some Members of Congress have introduced bills to address these and other IP-related issues that some

perceive as contributing to high pharmaceutical prices.

Congressional Research Service

link to page 11 link to page 11 link to page 11 link to page 13 link to page 14 link to page 14 link to page 15 link to page 16 link to page 17 link to page 18 link to page 19 link to page 22 link to page 22 link to page 23 link to page 23 link to page 24 link to page 24 link to page 25 link to page 25 link to page 25 link to page 27 link to page 27 link to page 28 link to page 28 link to page 30 link to page 32 link to page 33 link to page 35 link to page 37 link to page 41 link to page 42 link to page 44 link to page 44 link to page 45 link to page 45 link to page 45 link to page 46 link to page 49 link to page 50 link to page 50 link to page 51 link to page 53 link to page 54 link to page 54 link to page 54 link to page 57 Drug Prices: The Role of Patents and Regulatory Exclusivities

Contents

FDA Approval and Licensure of Pharmaceutical Products ... 7

New and Generic Drug Approval .. 7

New Drug Approval .. 7

Generic Drug Approval ... 9

Biological Product and Biosimilar Licensure ... 10

Biological Products ... 10

Biosimilar or Interchangeable Products ... 11

Regulatory Exclusivities ... 12

New Drugs or Biological Products ... 13

Generic Drug and Biosimilar Exclusivities .. 14

Other Regulatory Exclusivities ... 15

Patent Law ... 18

Requirements for Obtaining a Patent .. 18

Patentable Subject Matter ... 19

Novelty and Nonobviousness ... 19

Utility .. 20

Disclosure Requirements .. 20

Patent Claims .. 21

Patent Enforcement ... 21

Rights of Patent Holders ... 21

Defenses to Claims of Patent Infringement .. 23

Remedies for Patent Infringement .. 23

The Patent Trial and Appeal Board ... 24

Types of Pharmaceutical Patents ... 24

Compulsory Licensing .. 26

Patent Dispute Procedures for Generic Drugs and Biosimilars ... 28

Rationale for Specialized Pharmaceutical Patent Procedures ... 29

The Hatch-Waxman Act: Patents and Generic Drug Approval ... 31

The BPCIA: The “Patent Dance” and Biosimilar Licensure... 33

Antitrust Law ... 37

Section 1 of the Sherman Act .. 38

Section 2 of the Sherman Act .. 40

Enforcement .. 40

Pharmaceutical Patenting Practices ... 41

“Evergreening” .. 41

Definition .. 41

Debate ... 42

Current Law .. 45

“Product Hopping” .. 46

Definition .. 46

Debate ... 47

Current Law .. 49

“Patent Thickets”... 50

Definition .. 50

Debate ... 50

Current Law .. 53

Congressional Research Service

link to page 58 link to page 58 link to page 59 link to page 60 link to page 61 link to page 61 link to page 37 link to page 40 link to page 20 link to page 33 link to page 41 link to page 62 Drug Prices: The Role of Patents and Regulatory Exclusivities

“Pay-for-Delay” Settlements ... 54

Definition .. 54

Debate ... 55

Current Law .. 56

Combinations of Practices ... 57

Conclusion ... 58

Figures

Figure 1. Patent Dispute Procedures for Generic Drugs ... 33

Figure 2. Patent Dispute Procedures for Biosimilars .. 36

Tables

Table 1. Regulatory Exclusivities for Pharmaceutical Products .. 16

Table 2. Summary Comparison of Patents Versus Regulatory Exclusivities 29

Table 3. Summary Comparison of Hatch-Waxman and BPCIA ... 37

Contacts

Author Information .. 58

Congressional Research Service

link to page 5 link to page 5 Drug Prices: The Role of Patents and Regulatory Exclusivities

he prices consumers pay for prescription drugs have been of significant congressional

interest. In the 116th Congress, several House and Senate committees held hearings on

drug pricing issues,1 and Members introduced dozens of bills to address the perceived

T high costs of prescription drugs and other pharmaceutical products. The U.S.

Department of Health and Human Services (HHS) has found that national spending on

pharmaceutical products has been rising in recent years, predicting that these expenditures would

continue to rise faster than overall healthcare spending.2 Many factors contribute to the prices

consumers pay for prescription drugs and biologics, including demand, manufacturing costs,

research and development (R&D) costs, the terms of private health insurance, and the

involvement of a government insurance program such as Medicaid or Medicare.3

Pharmaceutical products are often protected by intellectual property (IP) rights,4 and some studies

have suggested that IP rights are among the most important factors driving high drug prices.5 For

1 See, e.g., Unsustainable Drug Prices: Testimony from the CEOs (Parts I and II): Hearing Before the H. Comm. on

Oversight & Reform, 116th Cong. (2020); Intellectual Property and the Price of Prescription Drugs: Balancing

Innovation and Competition: Hearing Before the S. Comm. on the Judiciary, 116th Cong. (2019); Drug Pricing in

America: A Prescription for Change (Parts I–III): Hearing Before the S. Comm. on Fin., 116th Cong. (2019); The Cost

of Rising Prescription Drug Prices, Hearing Before the H. Ways & Means Comm., 116th Cong. (2019); Examining the

Actions of Drug Companies in Raising Prescription Drug Prices: Hearing Before the H. Comm. on Oversight &

Reform, 116th Cong. (2019).

The Trump Administration also issued reports and executive orders addressing rising drug prices during the 116th

Congress. See Most Favored Nation (MFN) Model, 85 Fed. Reg. 76,180 (Nov. 27, 2020) (interim final rule); Exec.

Order No. 13,948, Lowering Drug Prices by Putting America First, 85 Fed. Reg. 59,649 (Sept. 13, 2020); Exec. Order

No. 13,947, Lowering Drug Prices by Putting America First, 85 Fed. Reg. 59,171 (July 24, 2020); Exec. Order No.

13,939, Lowering Prices for Patients by Eliminating Kickbacks to Middlemen, 85 Fed. Reg. 45,759 (July 24, 2020);

Exec. Order No. 13,938, Increasing Drug Importation to Lower Prices for American Patients, 85 Fed. Reg. 45,757 (July

24, 2020). See also U.S. DEP’T OF HEALTH & HUMAN SERVS., AMERICAN PATIENTS FIRST: THE TRUMP ADMINISTRATION

BLUEPRINT TO LOWER DRUG PRICES AND REDUCE OUT-OF-POCKET COSTS (2018) [hereinafter AMERICAN PATIENTS

FIRST].

2 DEP’T OF HEALTH & HUMAN SERVS., OBSERVATIONS ON TRENDS IN PRESCRIPTION DRUG SPENDING 1 (Mar. 8, 2016),

https://aspe.hhs.gov/sites/default/files/pdf/187586/Drugspending.pdf; see also CRS Report R44832, Frequently Asked

Questions About Prescription Drug Pricing and Policy, by Suzanne M. Kirchhoff, Judith A. Johnson, and Susan Thaul,

at 3–6.

3 See generally Kirchhoff et al., supra note 2,at 3–13; Joseph Antos & James C. Capretta, Prescription Drug Pricing:

An Overview of the Legal, Regulatory and Market Environment, AM. ENTER. INST. 4–12 (2018), https://www.aei.org/

wp-content/uploads/2018/07/Prescription-Drug-Pricing.pdf; Aaron S. Kesselheim et al., The High Cost of Prescription

Drugs in the United States: Origins and Prospects for Reform, 316 JAMA: J. AM. MED. ASS’N 858, 860–63 (2016).

4 See, e.g., WILLIAM M. LANDES & RICHARD A. POSNER, THE ECONOMIC STRUCTURE OF INTELLECTUAL PROPERTY LAW

313 (2003) (citing data that new drug manufacturers are unusually “avid in seeking patent protection”); Emily Michiko

Morris, The Myth of Generic Pharmaceutical Competition under the Hatch-Waxman Act, 22 FORDHAM INTELL. PROP.

MEDIA & ENT. L.J. 245, 252 (2012) (“[P]harmaceuticals are also widely recognized as one of the industries most

dependent on patent protection to recoup its enormous research, development, regulatory, and post-marketing costs.”);

Adi Gillat, Compulsory Licensing to Regulated Licensing: Effects on the Conflict Between Innovation and Access in the

Pharmaceutical Industry, 58 FOOD & DRUG L.J. 711, 722 (reviewing data “supporting relatively high dependency of

the pharmaceutical industry on patent rights”).

5 See, e.g., Kesselheim et al., supra note 3,at 861 (“The most important factor that allows manufacturers to set high

drug prices for brand-name drugs is market exclusivity, which arises from 2 forms of legal protection against

competition [i.e., regulatory exclusivities and patent rights.]”); Generic Competition and Drug Prices, FOOD & DRUG

ADMIN. (Nov. 28, 2017), https://www.fda.gov/aboutfda/centersoffices/officeofmedicalproductsandtobacco/cder/

ucm129385.htm (finding association between generic competition and lower drug prices); see also America’s

Overspend: How the Pharmaceutical Patent Problem is Fueling High Drug Prices, I-MAK 1 (Oct. 2017),

https://www.i-mak.org/wp-content/uploads/2020/10/Excess-Costs-Briefing-Paper-FINAL-2017-10-24-with-cover-

rev.compressed.pdf [hereinafter America’s Overspend] (finding that patenting strategies caused $55 billion in excess

costs for the American health care system with respect to just three drugs).

Congressional Research Service

1

link to page 5 link to page 5 link to page 7 link to page 8 link to page 6 Drug Prices: The Role of Patents and Regulatory Exclusivities

example, the U.S. Food and Drug Administration (FDA) has found that increased competition

from generic drug manufacturers is associated with lower prices for pharmaceuticals.6 Given that

IP rights can deter or delay the market entry of generic drug or biosimilar competition, and thus

may allow the rights holder to charge higher-than-competitive prices, some see changing IP rights

as a potential way to lower prices for pharmaceutical products.7 As IP rights play an important

role in facilitating development of new pharmaceutical products,8 however, a key focus of this

debate is whether existing IP law properly balances the need for innovation with the costs that IP

rights may impose on the public.9 Understanding the interplay between several complex legal

regimes is necessary to understand this debate.

In general, IP law comprises a set of exclusive rights that prevent others from making, copying, or

using certain intangible creations of the human mind.10 Federal law contains several different

varieties of IP, depending on the type of intellectual creation at issue.11 Each form of IP covers a

different type of creation, has a different procedure for obtaining rights, and grants the IP owner

legal rights that vary in scope and duration.12

New pharmaceutical products generally benefit from two primary13 forms of IP protection: patent

rights and regulatory exclusivities.14 These two sets of exclusive rights are distinct, yet often

confused. Patents, which are available to many technologies beyond pharmaceuticals,15 are

6 See Generic Competition and Drug Prices, supra note 5.

7 See, e.g., Robin Feldman & Evan Frondorf, Drug Wars: A New Generation of Generic Pharmaceutical Delay, 53

HARV. J. ON LEGIS. 499, 556–61 (2016) (urging “comprehensive overhaul” of pharmaceutical patent laws to curtail

strategies used by pharmaceutical companies to avoid competition and maintain monopoly pricing); Kesselheim et al.,

supra note 3, at 864 (proposing limits on secondary patents and increased policing of pay-for-delay patent settlements

as possible means to curtail high drug prices).

8 See Henry G. Grabowski et al., The Roles of Patents and Research and Development Incentives in Biopharmaceutical

Innovation, 34 HEALTH AFFS. 302, 302 (2015) (“Patents and other forms of intellectual property protection are generally

thought to play essential roles in encouraging innovation in biopharmaceuticals.”).

9 See infra notes 22–30 (discussing economic rationale for IP and the costs and benefits that it may impose on the

public).

10 Cf. Intellectual Property, BLACK’S LAW DICTIONARY (10th ed. 2014) (“A category of intangible rights protecting

commercially valuable products of the human intellect.”).

11 See generally CRS In Focus IF10986, Intellectual Property Law: A Brief Introduction, by Kevin J. Hickey.

12 See Hickey, supra note 11.

13 Although patents and regulatory exclusivities are the most important forms of IP rights for pharmaceuticals, drugs

and biologics may be subject to other varieties of IP. For example, the brand name of a new drug is typically

trademarked, which prevents other manufacturers from using the same (or similar) name in a way that would confuse

consumers. See 15 U.S.C. § 1114(1).

14 Although not a traditional form of IP such as a copyright or patent, regulatory exclusivities share many of the

features of traditional IP rights and thus are often characterized as a form of IP. See, e.g., John R. Thomas, The End of

“Patent Medicines”? Thoughts on the Rise of Regulatory Exclusivities, 70 FOOD & DRUG L.J. 39, 43 (2015) (describing

regulatory exclusivities as “FDA-administered intellectual property rights”); Rebecca S. Eisenberg, The Role of the

FDA in Innovation Policy, 13 MICH. TELECOMM. & TECH. L. REV. 345, 359 (2007) (describing FDA regulatory

exclusivities as “pseudo-patents”). Regulatory exclusivities are analogous to patent rights because they confer a limited

monopoly on the exclusivity holder to provide an incentive for drug manufacturers to undertake the investments

necessary to complete the FDA regulatory process. See Maxwell R. Morgan, Regulation of Innovation under Follow-on

Biologics Legislation: FDA Exclusivity As an Efficient Incentive Mechanism, 11 COLUM. SCI. & TECH. L. REV. 93, 98

(2010) (“Like patent law, an FDA-administered exclusivity period can effectively confer a monopoly on a market

entrant, and thereby act as an incentive mechanism for firms to invest in the generation and clinical development of

new medicines, and also in commercializing them.”).

15 In general, a patent may be granted on any “new and useful process, machine, manufacture, or composition of matter,

or any new and useful improvement thereof.” 35 U.S.C. § 101. However, “laws of nature, natural phenomena, and

abstract ideas are not patentable.” Alice Corp. v. CLS Bank Int’l, 573 U.S. 208, 216 (2014) (quoting Ass’n for

Congressional Research Service

2

link to page 11 link to page 16 link to page 7 Drug Prices: The Role of Patents and Regulatory Exclusivities

granted by the U.S. Patent and Trademark Office (PTO) for inventions that are new, useful,

nonobvious, and directed at patentable subject matter.16 The holder of a valid patent generally has

the exclusive right to make, use, sell, or import a patented invention within the United States for a

period beginning when the PTO issues the patent and ending 20 years after the filing date of the

patent application.17

Regulatory exclusivities are granted to qualifying pharmaceutical products upon being approved

or licensed for marketing by FDA.18 Only certain pharmaceutical products, such as innovative

products (e.g., a new active ingredient or new indication for an existing drug) or those that serve a

specific need (e.g., treating rare diseases), receive such exclusivities.19 Regulatory exclusivities

generally prevent FDA from accepting or approving an application for a follow-on product (i.e., a

generic or biosimilar version) of a previously approved pharmaceutical that relies on safety and

efficacy data submitted by the original manufacturer for a period of time.20 Depending on the type

of pharmaceutical product and other factors, regulatory exclusivities may last anywhere from six

months to 12 years.21 In overlapping ways, both patent rights and regulatory exclusivities can

operate to deter or delay the market entry of a generic drug or biosimilar.

Although each of these forms of IP is legally distinct, they broadly share a common motivation:

encouraging innovation.22 Patents, for example, are typically justified by a utilitarian rationale

that exclusive rights are necessary to provide incentives to produce new creative works and

technological inventions.23 This rationale maintains that absent legal protections, competitors

could freely copy such creations, denying the original creators the ability to recoup their

investments in time and effort, thereby reducing the incentive to create in the first place.24 IP

Molecular Pathology v. Myriad Genetics, Inc., 569 U.S. 576, 589 (2013)); see generally CRS Report R45918, Patent-

Eligible Subject Matter Reform in the 116th Congress, by Kevin J. Hickey.

16 See 35 U.S.C. §§ 101-103, 131. Patent applications must also conform to a number of requirements related to the

sufficiency of the technical disclosure in the patent itself. Id. § 112; see generally CRS Report R46525, Patent Law: A

Handbook for Congress, by Kevin T. Richards, at 8–17 (reviewing patentability requirements).

17 35 U.S.C. §§ 154(a)(2), 271(a).

18 See infra “FDA Approval and Licensure of Pharmaceutical Products.”

19 See infra “Regulatory Exclusivities”; see generally CRS In Focus IF11217, Drug Pricing and the Law: Regulatory

Exclusivities, by Erin H. Ward.

20 Ward, supra note 19.

21 Id.

22 An exception is trademark law, which is usually justified by a different rationale: protecting consumers from

confusion and lowering product search costs by preventing businesses from misrepresenting the source of goods or

services. See Qualitex Co. v. Jacobson Prods. Co., 514 U.S. 159, 163–64 (1995). Many alternative rationales for IP

rights exist in addition to the incentives-for-creation theory. See, e.g., Justin Hughes, The Philosophy of Intellectual

Property, 77 GEO. L.J. 287, 296–314 (1988) (articulating justification for intellectual property as natural right deriving

from the author’s labor); id. at 330–39 (articulating justification for intellectual property as rooted in notions of

personhood); Colleen V. Chien, Contextualizing Patent Disclosure, 69 VAND. L. REV. 1849, 1850–51 (2016)

(overviewing justification for patent system as an incentive to encourage innovators to disclose technical information to

public).

23 See Sony Corp. of Am. v. Universal City Studios, Inc., 464 U.S. 417, 429 (1984) (“[Copyrights and patents are]

intended to motivate the creative activity of authors and inventors by the provision of a special reward, and to allow the

public access to the products of their genius after the limited period of exclusive control has expired.”); Twentieth

Century Music Corp. v. Aiken, 422 U.S. 151, 156 (1975) (“The immediate effect of our copyright law is to secure a fair

return for an ‘author’s’ creative labor. But the ultimate aim is, by this incentive, to stimulate artistic creativity for the

general public good.”).

24 See Kewanee Oil Co. v. Bicron Corp., 416 U.S. 470, 480 (1974) (“The patent laws promote [the progress of the

useful arts] by offering a right of exclusion for a limited period as an incentive to inventors to risk the often enormous

costs in terms of time, research, and development.”).

Congressional Research Service

3

link to page 6 link to page 5 link to page 5 link to page 5 link to page 45 Drug Prices: The Role of Patents and Regulatory Exclusivities

incentives are said to be particularly necessary for products, such as pharmaceuticals, that are

costly to develop but easily copied once marketed.25 In the words of the Supreme Court, IP rights

are premised on an “economic philosophy” that the “encouragement of individual effort by

personal gain is the best way to advance public welfare through the talents of authors and

inventors.”26 From this perspective, the fundamental aim of IP law is to find the optimal balance

between providing incentives for innovation and the costs that IP rights impose on the public.27

By design, IP rights may lead to increased prices for IP-protected goods or services. IP rights are

often said to grant a temporary and limited “monopoly” to the rights holder.28 The existence of a

patent on a particular manufacturing process, for example, generally means that only the patent

holder (and persons licensed by the patent holder) can use that patented process until the patent

expires.29 In some circumstances, this legal exclusivity may allow the patent holder (or her

licensees) to charge higher-than-competitive prices for goods made with the patented process, as

a monopolist would, because the patent effectively shields the patent holder from competition.30

As a result, a patent holder, such as a drug manufacturer, may have an incentive to prolong the

period of exclusivity, such as by filing for additional patents to cover a product.31 In the

pharmaceutical context, critics argue that some brand-name drug and biological product

manufacturers (the brands) use patenting strategies to “game[] the patent system” to maximize

profits and forestall competition from generic drug or biosimilar manufacturers (the generics).32

25 See Grabowski et al., supra note 8, at 302 (“[T]he process of developing a new drug and bringing it to market is long,

costly, and risky, and the costs of imitation are low. After a new drug has been approved and is being marketed, its

patents protect it from competition from chemically identical entrants (or entrants infringing on other patents) for a

period of time.”); LANDES & POSNER, supra note 4,at 24 (“If the fixed costs of intellectual property—the costs incurred

before a single sale is made—are very high and . . . the costs of duplication are slight, then in the absence of intellectual

property rights either the intellectual property will not be created or the government will have to finance it”); id. at

317 (“In the case of new drugs . . . the fixed costs of research and development are very high, in part because of

stringent regulatory requirements, but the marginal costs [of imitators] are very low.”).

26 Mazer v. Stein, 347 U.S. 201, 219 (1954).

27 See Sony, 464 U.S. at 429 (“[D]efining the scope of [patents and copyrights] involves a difficult balance between the

interests of authors and inventors in the control and exploitation of their writings and discoveries on the one hand, and

society’s competing interest in the free flow of ideas, information, and commerce on the other hand”); Mark A.

Lemley, Property, Intellectual Property, and Free Riding, 83 TEX. L. REV. 1031, 1031 (2005) (“[Traditionally,] the

proper goal of intellectual property law is to give as little protection as possible consistent with encouraging

innovation.”).

28 See, e.g., Festo Corp. v. Shoketsu Kinzoku Kogyo Kabushiki Co., 535 U.S. 722, 730 (2002) (characterizing patents

as a “temporary monopoly”); Bonito Boats, Inc. v. Thunder Craft Boats, Inc., 489 U.S. 141, 147 (1989) (characterizing

patents as a “limited monopoly”); Sony, 464 U.S. at 442 (characterizing copyright as a “statutory monopoly”). Notably,

this usage of “monopoly” is somewhat imprecise, because the exclusive rights provided by IP law do not necessarily

confer monopolistic market power in the economic sense; for example, there may be noninfringing substitutes for a

patented good in the relevant market. See LANDES & POSNER, supra note 4, at 22 (“[IP] protection creates a monopoly,

in the literal sense in which a person has a monopoly in the house he owns but [only] occasionally in a meaningful

economic sense as well because there may be no good substitutes for a particular intellectual work.”).

29 35 U.S.C. §§ 154(b), 271(a).

30 See LANDES & POSNER, supra note 4, at 299–300; FTC v. Actavis, Inc., 570 U.S. 136, 147 (2013) (“[Patent rights]

may permit the patent owner to charge a higher-than-competitive price for the patented product.”).

31 See infra “Pharmaceutical Patenting Practices.”

32 Press Release, Office of Sen. Dick Durbin, Durbin, Cassidy Introduce REMEDY Act To Lower Drug Prices By

Curbing Patent Manipulation, Promoting Generic Competition (Apr. 11, 2019), https://www.durbin.senate.gov/

newsroom/press-releases/durbin-cassidy-introduce-remedy-act-to-lower-drug-prices-by-curbing-patent-manipulation-

promoting-generic-competition (“Americans are facing skyrocketing prescription drug costs in part because brand-

name pharma manufacturers have gamed the patent system to extend their monopolies and avoid competition from

lower-cost generic drugs.”) (quoting Sen. Durbin); Press Release, Office of Sen. John Cornyn, Cornyn, Blumenthal

Congressional Research Service

4

link to page 47 link to page 49 link to page 6 link to page 5 link to page 9 link to page 5 Drug Prices: The Role of Patents and Regulatory Exclusivities

Others contend that these practices are a legitimate use of the patent system and are necessary to

incentivize the billions of dollars in R&D that lead to new, life-saving drugs.33 As these

pharmaceutical patenting practices may affect drug prices, they have attracted congressional

interest. Several legislative proposals seek to curtail these patenting practices by reducing their

effectiveness or outlawing them entirely. Proponents see such legislation as a potential way to

lower pharmaceutical prices.34

This report discusses four alleged patenting practices. First, commentators allege that some

pharmaceutical companies obtain new patents to cover a product as older patents expire to extend

the period of exclusivity without significant benefits for consumers, a practice referred to as

“evergreening.”35 Second, commentators also contend that pharmaceutical manufacturers engage

in “product hopping” by attempting to switch or “hop” the market to a slightly different product

covered by a later-expiring patent when the patent covering a current product is close to

expiration.36 Third, commentators argue that pharmaceutical companies have allegedly acquired

many overlapping patents on a single product, creating so-called “patent thickets.”37 Critics allege

these patent “thickets” may deter potential competitors, even if the patents are weak or invalid,

due to the time, expense, and uncertainty of challenging many patents.38 Finally, brand and

generic pharmaceutical companies will often settle litigation that results when a generic seeks to

compete with a patented branded product.39 Certain settlement agreements transfer value from the

Introduce Bill to Prevent Drug Companies from Abusing Patent System (May 9, 2019), https://www.cornyn.senate.gov/

content/news/cornyn-blumenthal-introduce-bill-prevent-drug-companies-abusing-patent-system (“Drug companies

have taken advantage of the patent system to maintain their monopoly on certain drugs and prevent generics from

coming to market.”) (quoting Sen. Cornyn).

33 See, e.g., infra notes 394–409and accompanying text.

34 See, e.g., Feldman & Frondorf, supra note 7, at 556–61 (urging “comprehensive overhaul” of pharmaceutical patent

laws to curtail strategies pharmaceutical companies allegedly use to avoid competition and maintain monopoly

pricing); Kesselheim et al., supra note 3, at 864 (proposing limits on secondary patents and increased policing of pay-

for-delay patent settlements as possible means to curtail high drug prices).

35 Eisenberg, supra note 15, at 354; Julian W. Marrs, Forever Green? An Examination of Pharmaceutical Patent

Extensions, 18 OR. REV. INT’L L. 81, 83–89 (2016); Michael Enzo Furrow, Pharmaceutical Patent Life-Cycle

Management After KSR v. Teleflex, 63 FOOD & DRUG L.J. 275, 276 (2008). Although the literature is not entirely

consistent regarding the definition of “evergreening,” sometimes equating it with other patenting practices, see, e.g.,

Michael A. Carrier & Steve D. Shadowen, Product Hopping: A New Framework, 92 NOTRE DAME L. REV. 167, 171

(2016) (equating evergreening with “product hopping”), this report uses the term to refer to using later-filed patents to

extend the length of a product’s effective protection.

36 See, e.g., Carrier & Shadowen, supra note 35, at 171–72.

37 Cynthia Koons, This Shield of Patents Protects the World’s Best-Selling Drug, BLOOMBERG BUSINESSWEEK (Sept. 7,

2017), https://www.bloomberg.com/news/articles/2017-09-07/this-shield-of-patents-protects-the-world-s-best-selling-

drug (using the term “patent thicket” to refer to a large patent portfolio amassed on one product by a single biologics

manufacturer); see also America’s Overspend, supra note 5(using “thicket of patents” to refer to large patent portfolio

claiming aspects of a single drug); Robin Feldman, “One-and-Done” for New Drugs Could Cut Patent Thickets and

Boost Generic Competition, STAT (Feb. 11, 2019), https://www.statnews.com/2019/02/11/drug-patent-protection-one-

done/ (“[D]rug companies build massive patent walls around their products, extending the protection over and over

again.”).

38 Failure to Launch: Patent Abuse Blocks Access to Biosimilars for America’s Patients, BIOSIMILARS COUNCIL 8 (June

2019), https://www.biosimilarscouncil.org/wp-content/uploads/2019/06/Biosimilars-Council-White-Paper-Failure-to-

Launch-June-2019.pdf [hereinafter Failure to Launch] (estimating it would cost $3 million per patent to challenge the

patent thicket surrounding the biologic Humira).

39 Michael A. Carrier, A Real-World Analysis of Pharmaceutical Settlements: The Missing Dimension of Product

Hopping, 62 FLA. L. REV. 1009, 1014 (2010) (stating the 180-day exclusivity period “has resulted in numerous

settlements between brand firms and first-filing generic companies”).

Congressional Research Service

5

link to page 11 link to page 11 link to page 22 link to page 32 link to page 45 Drug Prices: The Role of Patents and Regulatory Exclusivities

brand to the generic in return for the generic delaying its market entry.40 Some characterize such

“pay-for-delay” or “reverse payment” settlements as anticompetitive because they may delay

cheaper generic drugs from entering the market, thereby allowing the brand to maintain its

exclusivity period on a patent that otherwise may have been invalidated, benefiting the settling

companies at the expense of consumers.41

The scope and enforcement of IP rights in pharmaceutical products depend upon several

underlying legal and regulatory regimes, including FDA law, patent law, and certain specialized

patent dispute procedures. FDA regulates pharmaceutical products differently if they derive from

biological, as opposed to chemical, sources. In particular, under the Federal Food, Drug, and

Cosmetic Act (FD&C Act), FDA must approve nonbiological “drugs” before they can be

marketed or sold,42 whereas “biologics”43 must be licensed by FDA under the Public Health

Service Act (PHSA).44 This regulatory distinction has patent law consequences because patents

on pharmaceutical drugs or biologics are subject to different specialized patent dispute resolution

procedures, which can affect a manufacturer’s ability to bring a generic drug or biosimilar to

market. Provisions of the Drug Price Competition and Patent Term Restoration Act of 198445 (the

Hatch-Waxman Act) govern FDA approval and patent disputes for generic drugs, whereas the

Biologics Price Competition and Innovation Act of 200946 (BPCIA) governs FDA licensure and

patent disputes for biosimilars.

Given these complexities, a fair amount of legal background is necessary to understand how drug

manufacturers obtain and enforce IP rights in pharmaceuticals and how IP rights may impact drug

prices. This report provides this background, proceeding in four parts. First, it overviews FDA

requirements for obtaining approval to market a drug or biological product, the abbreviated

pathways for generic drug approval under the Hatch-Waxman Act and biosimilar licensure under

the BPCIA, and different regulatory exclusivities that FDA grants to certain approved

pharmaceutical products.47 Second, it reviews patent law, including the requirements for

obtaining a patent, the rights granted to patent holders, and various limitations on those rights.48

Third, the report describes and compares the different specialized patent dispute procedures for

generic drugs and biosimilars under the Hatch-Waxman Act and the BPCIA, respectively.49

Finally, it identifies several patenting practices used by pharmaceutical companies to enforce their

IP rights; describes how the practices operate under current law; and overviews the debate

between various stakeholders over such practices.50

40 Erik Hovenkamp, Antitrust Law and Settlement Design, 32 HARV. J.L. & TECH. 417, 434 (2019) (“[T]he brand-name

firm agrees to give a ‘reverse payment’ (conventionally a cash lump sum) to the generic firm. In exchange, the latter

agrees to terminate its challenge and delay its entry into the market for some number of years, often until soon before

the patent expires.” (footnote omitted)).

41 See id.

42 Under the FD&C Act, a “drug” means, among other things, an article that is “intended for use in the diagnosis, cure,

mitigation, treatment, or prevention of disease in man or other animals.” 21 U.S.C. § 321(g)(1).

43 Under the PHSA, a “biological product” or “biologic” is a medical product derived from natural sources (human,

animal, microorganism) and applicable to the prevention, treatment, or cure of disease. 42 U.S.C. § 262(i)(1).

44 See infra “FDA Approval and Licensure of Pharmaceutical Products.”

45 Pub. L. No. 98-417, 98 Stat. 1585 (1984).

46 Pub. L. No. 111-148, tit. VII, 124 Stat. 199, 804–21 (2010).

47 See infra “FDA Approval and Licensure of Pharmaceutical Products.”

48 See infra “Patent Law.”

49 See infra “Patent Dispute Procedures for Generic Drugs and Biosimilars.”

50 See infra “Pharmaceutical Patenting Practices.”

Congressional Research Service

6

link to page 16 Drug Prices: The Role of Patents and Regulatory Exclusivities

FDA Approval and Licensure of Pharmaceutical

Products

The FD&C Act generally promotes public health by protecting consumers from pharmaceuticals

that are adulterated, misbranded, unsafe, or ineffective.51 To this end, new drugs and biologics

cannot be marketed in the United States without FDA approval.52 But FDA law also balances

encouraging advancements in medicine through innovation against the benefits of competition,

similar to patent law.53 To that end, federal law provides certain regulatory exclusivities—

generally upon approval—for pharmaceutical products that meet the requisite criteria.54

FDA determines which drugs and biologics may be marketed in the United States through similar

but distinct approval processes.55 This section first overviews the approval processes for new and

generic drugs, and then discusses the distinct processes for new and follow-on biologics. It also

describes the exclusivities Congress has created to encourage research and development of new

pharmaceutical products as well as competition from follow-on products.

New and Generic Drug Approval

Drugs are articles—generally chemical compounds—“intended for use in the diagnosis, cure,

mitigation, treatment, or prevention of disease” or “intended to affect the structure or any function

of the body.”56 New drugs, as the term is used in the FD&C Act, are those drugs that scientific

experts do not generally recognize as safe and effective for their intended use.57 A new drug may

contain an active ingredient that FDA has not previously approved, or may contain a previously

approved active ingredient but modify another aspect of the drug, such as the indication, patient

population, formulation, strength, dosage form, or route of administration. All new drugs require

FDA approval before they are marketed.58

New Drug Approval

New drugs are approved through the new drug application (NDA) process. To obtain approval for

a new drug, a sponsor must conduct “costly and time-consuming studies”59 demonstrating the

51 See generally Wallace F. Janssen, The Story of the Laws Behind the Labels, FOOD & DRUG ADMIN. (1981),

https://www.fda.gov/downloads/aboutfda/history/forgshistory/evolvingpowers/ucm593437.pdf.

52 21 U.S.C. § 355(a); 42 U.S.C. § 262(a)(1).

53 See, e.g., King Drug Co. of Florence, Inc. v. Smithkline Beecham Corp., 791 F.3d 388, 394 (3d Cir. 2015)

(“Congress attempted to balance the goal of ‘mak[ing] available more low cost generic drugs, H.R. Rep. No. 98-857,

pt. 1, at 14–15 (1984), reprinted in 1984 U.S.C.C.A.N. 2647, 2647–48, with the value of patent monopolies in

incentivizing beneficial pharmaceutical advancement, see H.R. Rep. No. 98-857, pt. 2, at 30 (1984), reprinted in 1984

U.S.C.C.A.N. 2686, 2714.”); Yaniv Heled, Patents v. Statutory Exclusivities in Biological Pharmaceuticals—Do We

Really Need Both?, 18 MICH. TELECOMM. & TECH. L. REV. 419, 427–30, 434–36 (2012).

54 See infra “Regulatory Exclusivities.”

55 See generally 21 U.S.C. § 355; 42 U.S.C. § 262.

56 21 U.S.C. § 321(g).

57 Id. § 321(p).

58 Id. § 355(a).

59 FTC v. Actavis, 570 U.S. 136, 142 (2013).

Congressional Research Service

7

Drug Prices: The Role of Patents and Regulatory Exclusivities

drug’s safety60 and effectiveness61 for humans.62 Clinical trials, conducted after the company has

completed basic research and animal testing, test the safety, efficacy, and effectiveness of the drug

in volunteer human subjects under carefully controlled conditions.63 When the company is ready

to begin clinical trials, it submits an investigational new drug (IND) application to FDA.64 The

IND application provides FDA with information about the drug, including what the drug does, the

condition(s) and population(s) the drug is intended to treat, and any data from and analysis of

animal studies with the drug.65 It also includes a proposed clinical study design and written

approval from an Institutional Review Board, which reviews the study design.66 FDA has 30 days

to review the IND application and object; otherwise, clinical investigations may proceed.67

Clinical testing occurs in three phases.68 Phase I clinical trials generally test the drug in a small

number of subjects and focus on evaluating the drug’s safety.69 During Phase I clinical trials, the

sponsor evaluates how the drug is processed (metabolized and excreted) in the body, determines

the highest tolerable dose and optimal dose of the drug, and identifies any acute adverse side

effects of the drug.70 Phase II and Phase III clinical trials evaluate the drug’s efficacy in addition

to safety.71 These trials generally use a larger group of test subjects who have the characteristic,

condition, or disease the drug treats.72

Once clinical trials are complete, the sponsor submits the results in an NDA to FDA’s Center for

Drug Evaluation and Research (CDER).73 The NDA also includes a list of articles used as

components of the drug; a statement of the drug’s composition; a description of manufacturing

methods, facilities, and controls; specimens of the proposed labeling; any required pediatric

assessments; and patient information.74 In general, an NDA also contains the product description,

the indication(s) (i.e., the disease or condition and population for which the drug will be used),

60 “Safety” in the FDA context is measured by the number and seriousness of adverse events and reactions in persons

exposed to the drug. See, e.g., 21 C.F.R. § 312.32.

61 “Efficacy” refers to whether the drug performs better than a placebo under controlled conditions. See generally Amit

Singal, Peter Higgins & Akbar Waljee, A Primer on Effectiveness and Efficacy Trials, 5(1) J. CLINICAL &

TRANSLATIONAL GASTROENTEROLOGY e45 (2014), https://www.ncbi.nlm.nih.gov/pmc/articles/PMC3912314/.

Effectiveness examines how the drug performs under real-world conditions where it may not be prescribed or taken as

intended or may interact with other drugs or health conditions. Id.

62 21 C.F.R. § 314.50(d)(5).

63 Id. § 312.21.

64 Id. § 312.20.

65 Id. § 312.22–312.23.

66 Id. § 312.23.

67 Id. §§ 312.40, 312.42.

68 Id. § 312.21.

69 Id. § 312.21(a).

70 Id.

71 Id. § 312.21(b)–(c).

72 Id.

73 21 U.S.C. § 355(b). The FD&C Act provides for two types of NDAs in section 505(b), depending whether the

application includes only studies to which the company has a right of reference (under 505(b)(1)) or includes studies to

which the company does not have a right of reference (e.g., published literature or FDA’s finding of safety and efficacy

for a related approved drug) (a so-called “paper NDA” under 505(b)(2)). Id.; U.S. FOOD & DRUG ADMIN., DRAFT

GUIDANCE FOR INDUSTRY: APPLICATIONS COVERED BY SECTION 505(B)(2) (1999), https://www.fda.gov/downloads/

Drugs/Guidances/ucm079345.pdf.

74 Id.

Congressional Research Service

8

Drug Prices: The Role of Patents and Regulatory Exclusivities

information about the manufacturing process, and proposed labeling.75 The NDA may also

include a proposed Risk Evaluation and Mitigation Strategy (REMS) as needed.76

FDA reviews the NDA to determine whether there is substantial evidence that the drug is safe and

effective for the proposed use, including whether the benefits of the drug outweigh the risks.77

Sponsors must submit “substantial evidence” to FDA that their products are safe and effective to

obtain FDA approval.78 Section 505(d) of the FD&C Act defines substantial evidence to mean

adequately and well-controlled investigations on the basis of which qualified scientific experts

could fairly and responsibly conclude the product has the purported effect.79 FDA assesses both

the quality and quantity of the data provided when determining whether a product meets this

standard.80 The agency also reviews the proposed labeling and the manufacturing controls.81

After FDA completes its review, it sends a letter to the drug sponsor with the agency’s

determination.82 If the NDA meets the requirements for approval, FDA sends an approval letter

or, if patent rights or exclusivities bar immediate approval, a tentative approval letter.83 FDA may

impose conditions on its approval of the NDA, such as requiring the company to conduct

additional post-market clinical studies, referred to as Phase IV clinical trials.84 If the NDA does

not meet the requirements for approval, FDA sends a “complete response letter” explaining the

deficiencies FDA identified in the NDA and how they might be remedied.85

Generic Drug Approval

Before the Hatch-Waxman Act was enacted in 1984, every new drug submitted to FDA for

preapproval required a complete application under Section 505(b) supported by clinical trial data

demonstrating safety and effectiveness.86 To encourage generic drug entry, the Hatch-Waxman

Act established a pathway for abbreviated new drug applications (ANDAs),87 which allows

75 21 C.F.R. § 314.50.

76 21 U.S.C. § 355-1(a)(1). “A Risk Evaluation and Mitigation Strategy (REMS) is a drug safety program that the

[FDA] can require for certain medications with serious safety concerns to help ensure the benefits of the medication

outweigh the risks.” Risk Evaluation and Mitigation Strategies, U.S. FOOD & DRUG ADMIN. (Aug. 8, 2019),

https://www.fda.gov/drugs/drug-safety-and-availability/risk-evaluation-and-mitigation-strategies-rems. REMS aim to

prevent, monitor, or manage risks through information and controls. Id.

77 21 U.S.C. § 355(d).

78 Id.

79 Id.

80 U.S. FOOD & DRUG ADMIN., DEMONSTRATING SUBSTANTIAL EVIDENCE OF EFFECTIVENESS FOR HUMAN DRUG AND

BIOLOGICAL PRODUCTS: DRAFT GUIDANCE FOR INDUSTRY 3 (Dec. 2019),

https://www.fda.gov/media/133660/download81 Id. Manufacturing information includes the manufacturer’s name and

address, manufacturing methods and process controls, and specifications to ensure a product’s integrity for both the

marketed drug substance and any drug components used to manufacture the drug. 21 C.F.R. § 314.50(d)(1).

81 Id. Manufacturing information includes the manufacturer’s name and address, manufacturing methods and process

controls, and specifications to ensure a product’s integrity for both the marketed drug substance and any drug

components used to manufacture the drug. 21 C.F.R. § 314.50(d)(1).

82 21 C.F.R. § 314.105.

83 Id.

84 Id.

85 Id. § 314.110.

86 21 U.S.C. § 355(b) (1982). FDA did permit applicants to rely on published studies to meet the “full reports of

investigations” requirement through its Paper NDA policy. See Publication of “Paper NDA” Memorandum, 46 Fed.

Reg. 27,396, 27,396 (May 19, 1981).

87 Drug Price Competition and Patent Term Restoration Act, Pub. L. No. 98-417, § 101, 98 Stat. 1585 (1984) (referred

Congressional Research Service

9

link to page 35 Drug Prices: The Role of Patents and Regulatory Exclusivities

generic manufacturers to rely on FDA’s prior approval of another drug with the same active

ingredient—the reference listed drug (RLD)—to establish that the generic drug is safe and

effective.88 The ANDA pathway allows generic manufacturers to avoid the long, expensive

process of conducting their own clinical trials.89 Instead, the generic manufacturer need only

conduct studies with its generic product and samples of the RLD to demonstrate that the generic

drug is pharmaceutically equivalent90 and bioequivalent91 to the RLD.92 The ANDA also includes

the generic manufacturer’s proposed labeling, which must be identical to the RLD’s labeling

except for manufacturing information and any FDA-approved changes.93 ANDA filers submit this

information, proposed labeling, and any patent certifications94 to FDA to obtain approval.95

Biological Product and Biosimilar Licensure

A biological product is derived from biological material, such as a virus, toxin, blood component,

or protein, and used for “the prevention, treatment, or cure of a disease or condition of human

beings.”96 Biological products “are generally large, complex molecules” that “may be produced

through biotechnology in a living system, such as a microorganism, plant cell, or animal cell.”97

“Inherent variations” between different batches of the same biological product are “normal and

expected.”98 According to FDA, the complexity and variability of biological products “can

present challenges in characterizing and manufacturing these products that often do not exist in

the manufacture of small molecule drugs.”99 FDA’s process for approving biological products and

generic versions of previously approved products aims to account for these challenges.

Biological Products

To be marketed in the United States, a biological product must be (1) covered by a valid biologics

license; and (2) marked with the product’s proper name; the manufacturer’s name, address, and

applicable license number; and the product’s expiration date.100 A biological product

manufacturer may obtain a biologics license by submitting a biologics license application (BLA)

to as the Hatch-Waxman Act).

88 21 C.F.R. §§ 314.92, 314.94.

89 Actavis v. FTC, 570 U.S. 136, 142 (2013).

90 Drugs are pharmaceutically equivalent if they have the same active ingredient(s), strength, dosage form, and route of

administration. 21 C.F.R. § 314.3. Other elements that do not impact safety or effectiveness, such as the drug’s inactive

ingredients, may be different. Id.

91 Bioequivalence means the drugs work the same way inside the body; that is, there is no significant difference in the

rate at which and extent to which the drug’s active ingredient reaches the place in the body where the drug is active,

when administered at the same dose and under similar conditions. Id. § 320.1(e).

92 21 U.S.C. § 355(j)(2)(A); 21 C.F.R. §§ 314.94, 320.21.

93 21 U.S.C. § 355(j)(2)(A)(v).

94 See infra “The Hatch-Waxman Act: Patents and Generic Drug Approval.”

95 21 U.S.C. § 355(j)(2)(A).

96 42 U.S.C. § 262(i); 21 C.F.R. § 600.3.

97 U.S. FOOD & DRUG ADMIN., BIOLOGICAL PRODUCT DEFINITIONS, https://www.fda.gov/downloads/Drugs/

DevelopmentApprovalProcess/HowDrugsareDevelopedandApproved/ApprovalApplications/

TherapeuticBiologicApplications/Biosimilars/UCM581282.pdf (last visited Dec. 3, 2020).

98 Id.

99 Id.

100 42 U.S.C. § 262(a)(1).

Congressional Research Service

10

Drug Prices: The Role of Patents and Regulatory Exclusivities

to FDA’s Center for Biologics Evaluation and Research (CBER) or CDER for approval.101 The

BLA must include, among other things, data from nonclinical and clinical studies, information

about the manufacturing methods and locations, proposed labels and containers to be used, and (if

applicable) a proposed Medication Guide.102 FDA must also be able to examine the product and

determine that it “complies with the standards established” in the BLA and other requirements,

including good manufacturing practices.103

To approve a BLA, FDA must determine that the biological product is “safe, pure, and potent”

and that the production and distribution process “meets standards designed to assure that the

biological product continues to be safe, pure, and potent.”104 As with drug approvals, FDA either

issues the license or issues a complete response letter detailing the reasons for denying the

license.105 After approval, BLA holders must notify FDA of any changes to “the product,

production process, quality controls, equipment, facilities, responsible personnel, or labeling.”106

Biosimilar or Interchangeable Products

As with the Hatch-Waxman Act, Congress created an abbreviated approval process for biological

products through the BPCIA. Under the abbreviated process, a company can obtain a license to

market a biological product if it can demonstrate that the product is biosimilar to, or

interchangeable with, an approved biological product, referred to as the “reference product.”107

Along with its BLA for a biosimilar, the manufacturer must submit data demonstrating that its

product is “highly similar to the reference product notwithstanding minor differences in clinically

inactive components” with no “clinically meaningful differences” between the two products “in

terms of the safety, purity, and potency of the product.”108 “[T]he condition or conditions of use

prescribed, recommended, or suggested in the labeling” must have been approved for the

reference product.109 The biosimilar product must use “the same mechanism or mechanisms of

action” to treat any applicable conditions, and have the same route of administration, dosage

101 21 C.F.R. § 601.2(a). An intercenter agreement between CBER and CDER governs which center reviews a

particular product application and regulates the product if approved. Intercenter Agreement Between the Center for

Drug Evaluation and Research and the Center for Biologics Evaluation and Research, FOOD & DRUG ADMIN. (Oct. 25,

1991), https://www.fda.gov/CombinationProducts/JurisdictionalInformation/ucm121179.htm. In 2003, FDA transferred

some therapeutic biological products from CBER to CDER. See Transfer of Therapeutic Biological Products to the

Center for Drug Evaluation and Research, FOOD & DRUG ADMIN. (June 30, 2003), https://www.fda.gov/

CombinationProducts/JurisdictionalInformation/ucm136265.htm.

102 21 C.F.R. § 601.2(a). FDA requires Medication Guides for products that “pose a serious and significant public

health concern,” necessitating patient labeling to inform patients of serious adverse risks and ensure safe and effective

use of the product. Id. § 208.1. Generally, FDA requires Medication Guides for “prescription drug products used on an

outpatient basis without direct supervision by a health professional.” Id.

103 Id. § 601.20.

104 42 U.S.C. § 262(a)(2)(C). A product is safe when it is “relative[ly] free[] from harmful effect to the persons

affected, directly or indirectly, by a product when prudently administered,” accounting for the product’s nature and the

recipient’s condition. 21 C.F.R. § 600.3(p). A pure product is “relative[ly] free[] from extraneous matter in the finished

product,” regardless of whether the extraneous matter is harmful. Id. § 600.3(r). Finally, the potency of the product

depends on its “specific ability or capacity . . . to effect a given result,” as demonstrated through “appropriate

laboratory tests or by adequately controlled clinical data.” Id. § 600.3(s).

105 21 C.F.R. §§ 601.3, 601.4.

106 Id. § 601.12.

107 42 U.S.C. § 262(k).

108 Id. § 262(i)(2).

109 Id. § 262(k)(2)(A)(i)(III).

Congressional Research Service

11

link to page 11 link to page 33 link to page 11 link to page 11 link to page 11 Drug Prices: The Role of Patents and Regulatory Exclusivities

form, and strength as the reference product.110 Finally, the biosimilar product license application

must demonstrate that the production and distribution facilities meet “standards designed to

assure that the biological product continues to be safe, pure, and potent.”111

Along with a BLA for an interchangeable product, the manufacturer must submit data

demonstrating that the product is biosimilar to the reference product and “can be expected to

produce the same clinical result as the reference product in any given patient.”112 Additionally, for

a biological product administered to an individual more than once, the manufacturer must also

show that the product does not create a greater “risk in terms of safety or diminished efficacy”

from alternating from or switching between the biosimilar product and reference product than if

the reference product was used alone.113 Interchangeable products “may be substituted for the

reference product without the intervention of the health care provider who prescribed the

reference product.”114

Regulatory Exclusivities

To balance increasing competition—which the abbreviated approval pathways aim to facilitate—

with the countervailing interest in encouraging innovation, federal law establishes periods of

regulatory exclusivity that limit FDA’s ability to approve generic drugs and biosimilars under

certain circumstances.115 This right to exclusivity aims to encourage new drug or biologics

applicants to incur the expense of generating clinical data and other information needed to

support an NDA or BLA.116 It also encourages follow-on product manufacturers to submit

abbreviated applications as soon as permissible.117

There are two general categories of regulatory exclusivity: (1) data exclusivity, which precludes

other applicants from relying on FDA’s safety and effectiveness findings for the reference

product (based on the NDA or BLA holder’s data) to demonstrate a follow-on product’s safety

and effectiveness; and (2) marketing exclusivity, which precludes FDA from approving any other

application for the same pharmaceutical product and use, regardless of whether the applicant has

generated its own safety and effectiveness data.118 During a period of data exclusivity, a company

could submit an NDA or BLA for the same pharmaceutical product and use if it conducted its

110 Id. § 262(k)(2)(A)(i)(II) & (IV).

111 Id. § 262(k)(2)(A)(i)(V).

112 Id. § 262(k)(4).

113 Id. § 262(k)(4).

114 Id. § 262(i)(3).

115 See, e.g., King Drug Co. of Florence, Inc. v. Smithkline Beecham Corp., 791 F.3d 388, 394 (3d Cir. 2015)

(“[Through Hatch-Waxman, Congress attempted to balance the goal of ‘mak[ing] available more low cost generic

drugs,’ with the value of patent monopolies in incentivizing beneficial pharmaceutical advancement[.]” (internal

citations omitted)); Heled, supra note 53.For a comparison of regulatory exclusivities and patent exclusivities, see

infra Table 2.

116 Heled, supra note 53, at 427–30, 440.

117 21 U.S.C. § 355(j)(5)(B)(iii), (iv); 42 U.S.C. § 262(k)(6); see also Actavis v. FTC, 570 U.S. 136, 143–44 (2013);

Heled, supra note 53,at 428–29.

118 There is no standard terminology for regulatory exclusivities. Some commentators use terms such as “data

protection” and “marketing exclusivity” synonymously with “regulatory exclusivity.” This report follows a second

approach that ascribes distinct meanings to the terms. See generally Heled, supra note 53, at 436 n.67.

Congressional Research Service

12

link to page 35 Drug Prices: The Role of Patents and Regulatory Exclusivities

own clinical trials.119 Functionally, data exclusivity and marketing exclusivity may generate the

same result due to the investment required to generate the necessary data.

New Drugs or Biological Products

Federal law provides regulatory exclusivities for new drug and biological products that differ

based on such factors as how innovative the product is or the nature of the treatment population.

For new drugs, an NDA filer who obtains approval for a drug that contains a new chemical entity

(i.e., a new active ingredient) for which no other drug has been approved is eligible for five years

of data exclusivity running from the time of NDA approval.120 During that period, no ANDA or

505(b)(2) NDA (i.e., applications that, by definition, would reference the NDA data) containing

the same active ingredient as the RLD may be submitted to FDA.121 One exception is that after

four years, FDA may accept for review an ANDA or 505(b)(2) application for the same active

ingredient if the application contains a paragraph (IV) certification that a listed patent for the

RLD is invalid or would not be infringed by the generic drug.122

NDA or supplemental NDA (sNDA)123 sponsors who obtain approval for drugs that contain

approved chemical entities, but are sufficiently changed from the approved drug (e.g., a new

indication or formulation) to require additional clinical studies to be approved, are eligible for

three years of data exclusivity running from the time of NDA approval.124 Unlike the five-year

exclusivity for new chemical entities, FDA may accept ANDA and 505(b)(2) submissions that

reference the changes meriting exclusivity during the three-year time period.125 The three-year

exclusivity relates to when FDA may approve such applications.126 To obtain such three-year

exclusivity, the NDA or sNDA must “contain[] reports of new clinical investigations (other than

bioavailability studies)” that were “essential to the approval” of the application.127 In other words,

the sponsor must have conducted or sponsored additional clinical trials that were necessary to

obtain approval of the new drug in order to benefit from the three-year exclusivity for that new

condition. As a result, three-year exclusivity is generally limited to new drugs that are

significantly changed from approved drugs, rather than to minor modifications of those products.

For brand-name biological products, the BPCIA establishes two applicable periods of exclusivity.

First, for new biological products (i.e., reference products), no biosimilar applications can be

119 Id.

120 21 U.S.C. § 355(c)(3)(E)(ii), (j)(5)(F)(ii); 21 C.F.R. § 314.108(b)(2).

121 This five-year new drug exclusivity, however, would not prevent FDA from accepting and approving a duplicate

version of the same drug product if the duplicate version is the subject of its own NDA with its own safety and efficacy

data. See Small Business Assistance: Frequently Asked Questions for New Drug Product Exclusivity, FOOD & DRUG

ADMIN. (Feb. 11, 2016), https://www.fda.gov/drugs/developmentapprovalprocess/smallbusinessassistance/

ucm069962.htm.

122 21 U.S.C. § 355(c)(3)(E)(ii), (j)(5)(F)(ii); 21 C.F.R. § 314.108(b)(3). For more information on paragraph (IV)

certifications, see infra “The Hatch-Waxman Act: Patents and Generic Drug Approval.”

123 Under FDA regulations, changes to a drug’s label, dosage, strength, or manufacturing methods require an sNDA. 21

C.F.R. § 314.70. sNDAs must include post-market information such as commercial marketing experience and reports in

scientific literature, in addition to descriptions and analyses of clinical studies. Id. § 314.50(d)(5)(iv). sNDA sponsors

are only eligible for three-year exclusivity because sNDAs amend existing NDAs with approved chemical entities. Id.

§ 314.108(b).

124 21 U.S.C. § 355(c)(3)(E)(iii)–(iv), (j)(5)(F)(iii)–(iv).

125 Compare id., with id. § 355(c)(3)(E)(ii), (j)(5)(F)(ii).

126 Id. § 355(c)(3)(E)(iii)–(iv), (j)(5)(F)(iii)–(iv).

127 Id.

Congressional Research Service

13

link to page 34 link to page 35 link to page 35 link to page 35 link to page 32 Drug Prices: The Role of Patents and Regulatory Exclusivities

submitted for four years “after the date on which the reference product was first licensed.”128

Second, approval of biosimilar applications cannot become effective until 12 years “after the date

on which the reference product was first licensed.”129 Together, these exclusivity periods mean

that for the first four years after a reference biological product is licensed, FDA does not accept

any biosimilar applications for review; for the next eight years, FDA accepts biosimilar

applications for review, but it cannot approve any biosimilar application until 12 years after the

date on which the reference product was first licensed. FDA has not adopted a formal position on

whether these exclusivity periods are data or marketing exclusivity periods.130 Supplemental

BLAs, for example to change the “indication, route of administration, dosing schedule, dosage

form, delivery system, delivery device, or strength,” are not eligible for these 4- and 12-year

regulatory exclusivity periods.131

Generic Drug and Biosimilar Exclusivities

In addition to providing incentives for innovation, regulatory exclusivities are also used to

promote competition by encouraging the entry of follow-on products. When an RLD has one or

more patents listed in the Orange Book—an FDA publication that catalogs the patents associated

with each approved drug132—that have not expired, potential ANDA applicants have two choices:

(1) wait until all listed patents have expired to apply for approval or (2) file a paragraph (IV)

certification133 asserting that any active patents are invalid or would not be infringed by the

generic product.134 The potential for ensuing patent litigation raises the anticipated costs for the

first ANDA filer with a paragraph (IV) certification, as compared to subsequent ANDA filers.135

Accordingly, to incentivize generic manufacturers to be the first filer and to challenge listed

patents purportedly covering an RLD, the Hatch-Waxman Act provides a 180-day exclusivity to

the first ANDA applicant who successfully challenges an unexpired patent listed for the RLD

using a paragraph (IV) certification, and obtains a settlement or court ruling finding the patent is

invalid.136 This exclusivity period precludes FDA from approving another ANDA for the same

RLD during the 180-day period.

128 42 U.S.C. § 262(k)(7)(B).

129 Id. § 262(k)(7)(A).

130 This issue has been the subject of discussions between FDA and some lawmakers. See Letter from Rep. Anna G.

Eshoo et al., to FDA (Dec. 21, 2010), http://patentdocs.typepad.com/files/letter-to-fda.pdf (signed by Reps. Barton,

Eshoo, and Inslee); Letter from Sen. Sherrod Brown et al., to Dr. Margaret Hamburg, Comm’r, FDA (Jan. 24, 2011),

http://patentdocs.typepad.com/files/senator-letters-exclusivity.pdf (signed by Sens. Brown, Harkin, McCain, and

Schumer). If the exclusivity periods are marketing exclusivities, they would more broadly prevent even an application

supported by its own, full clinical trial data from being approved during the 12-year period. More recently, FDA issued

guidance that describes the exclusivity periods as limiting approval of an application “referencing [the reference]

product,” which indicates FDA may consider the exclusivity periods to provide only data exclusivity. U.S. FOOD &

DRUG ADMIN., INTERPRETATION OF THE “DEEMED TO BE A LICENSE” PROVISION OF THE BIOLOGICS PRICE COMPETITION

AND INNOVATION ACT OF 2009: GUIDANCE FOR INDUSTRY 3 (2018), https://www.fda.gov/ucm/groups/fdagov-public/

@fdagov-drugs-gen/documents/document/ucm490264.pdf.

131 42 U.S.C. § 262(k)(7)(C).

132 See infra notes284–286and accompanying text.

133 ANDA applicants must provide one of four certifications for each listed patent for the RLD. 21 U.S.C.

§ 355(j)(2)(vii). Paragraph (IV) certifications assert that the listed patent has not expired but is invalid or will not be

infringed by the generic product. Id. § 355(j)(2)(vii)(IV); see also infra “The Hatch-Waxman Act: Patents and Generic

Drug Approval.”

134 See infra “Patent Dispute Procedures for Generic Drugs and Biosimilars.”

135 Id.

136 21 U.S.C. § 355(j)(5)(B)(iv), (j)(5)(D)(iii)(II).

Congressional Research Service

14

Drug Prices: The Role of Patents and Regulatory Exclusivities

The BPCIA similarly awards regulatory exclusivity to the first interchangeable biological product

for a particular reference biological product.137 This exclusivity precludes FDA from making an

interchangeability determination for a subsequent biologic relying on the same reference product

for any condition of use until such exclusivity expires, the timing of which depends on the status

of a relevant patent dispute.138 Specifically, the exclusivity period ends at the earlier of

 1 year after the commercial marketing of the first interchangeable product;

 18 months after a final court decision in a patent infringement action against the

first applicant or dismissal of such an action;

 42 months after approval if the first applicant has been sued and the litigation is

still ongoing; or

 18 months after approval if the first applicant has not been sued.139

Other Regulatory Exclusivities

There are also a number of regulatory exclusivities aimed at encouraging entry into markets that

serve smaller or underserved populations or have limited competition. For example, Congress

passed the Orphan Drug Act in 1983 to encourage development of drugs and biologics to treat

rare diseases and conditions, called “orphan drugs.”140 Because these drugs often treat small

patient populations, and thus may provide fewer financial incentives for pharmaceutical

manufacturers to develop them, the law (among other measures) provides a seven-year marketing

exclusivity for companies that obtain approval for these drugs.141 During the seven-year period,

FDA cannot approve an NDA or BLA for the same drug or biologic to treat the same disease or

condition, even if the second application generates its own safety and efficacy data.142

To receive the orphan-drug exclusivity, (1) the drug must be intended to treat a “rare disease or

condition,”143 and (2) FDA must not have previously approved the same drug “for the same use or

indication.”144 To meet the first condition, a sponsor may request, before submitting an NDA or

BLA, that FDA designate its drug as one for a rare disease or condition.145 To designate an orphan

drug, FDA must determine—when the designation is requested—the disease or condition the drug

will treat “(A) affects less than 200,000 persons in the United States or (B) affects more than

200,000 in the United States and for which there is no reasonable expectation than the cost of

137 42 U.S.C. § 262(k)(6).

138 Id.

139 Id.

140 Pub. L. No. 97-414, § 1, 96 Stat. 2049 (1983).

141 21 U.S.C. § 360cc(a).

142 Id. § 360cc. This exclusivity is subject to two exceptions: (1) if the exclusivity holder “cannot ensure the availability

of sufficient quantities of the drug to meet the needs of persons with the disease or condition for which the drug was

designated”; and (2) if the NDA or BLA holder consents to the approval of another application for the same drug. Id.

§ 360cc(b).

143 Id. §§ 360bb, 360cc.

144 Id. § 360cc; 21 C.F.R. § 316.3(b)(12). However, an NDA or BLA filer may receive exclusivity for an already-

approved drug designated for the same rare disease or condition if it can demonstrate clinical superiority. 21 U.S.C.

§ 360cc(c).

145 An orphan drug is one that treats a “rare disease or condition” that either (1) “affects less than 200,000 persons in

the United States” or (2) “affects more than 200,000 persons in the United States and for which there is no reasonable

expectation that the cost of developing and making available in the United States a drug for such disease or condition

will be recovered from sales in the United States of such drug.” Id. § 360bb(a)(2).

Congressional Research Service

15

Drug Prices: The Role of Patents and Regulatory Exclusivities

developing and making available in the United States a drug for such disease or condition will be

recovered from sales in the United States of such drug.”146 Drugs so designated are entitled to the

seven-year exclusivity if they also meet the second condition.

In addition, the FD&C Act provides a 180-day exclusivity to ANDAs for drugs designated by

FDA (pursuant to the ANDA filer’s request) as a “competitive generic therapy” (CGT) due to

“inadequate generic competition.”147 To receive the exclusivity, the ANDA must be the first filed

for the CGT.148 The ANDA must also have been submitted when there were “no unexpired patents

or exclusivities listed in the Orange Book for the relevant RLD.”149 Finally, the applicant must

commercially market the drug within 75 days of approval.150

To encourage manufacturers to evaluate the safety and effectiveness of their pharmaceutical

products for children, NDA and BLA filers may obtain a pediatric exclusivity if FDA determines

the drug or biological product “may produce health benefits” in the pediatric population and the

filer completes pediatric studies at FDA’s request.151 Pediatric exclusivity adds six months to any

existing exclusivity the NDA or BLA filer has obtained.152 For example, if the NDA filer obtains

a five-year exclusivity for a new active ingredient and conducts the requested pediatric studies, it

is entitled to five and a half years of exclusivity.153

Table 1. Regulatory Exclusivities for Pharmaceutical Products

Type of

Exclusivity

Length

Criteria

Effect

Drugs

New Chemical

5 years

Application for drug containing an active

FDA cannot accept an

Entity

(4 years if

ingredient that has never been approved; or

abbreviated application

21 U.S.C.

ANDA contains application for a drug that contains as an

for the same active

§ 355(c)(3)(E)(i),

a paragraph (IV) active ingredient a single enantiomer (each

ingredient that relies

certification)

of a pair of molecules that are mirror

on the data in the

(j)(5)(F)(i), (u)

images of one another) of a previously

reference drug

approved racemic drug (a mixture of both

application

enantiomers) that treats a different

therapeutic category and does not rely on

the racemic drug’s data

New Clinical

3 years

Application for a change to an approved

FDA cannot approve

Investigation

drug that contains at least one new clinical

an application that

21 U.S.C.

investigation that is “essential to the

relies on the data in

§ 355(c)(3)(E)(i i)–

approval” of the application and is

the reference drug

(iv), (j)(5)(F)(i i)–(iv)

conducted or sponsored by the applicant

application for 3 years

146 Id.

147 Id. § 356h(b).

148 Id. § 355(j)(5)(B)(v).

149 U.S. FOOD & DRUG ADMIN., COMPETITIVE GENERIC THERAPIES (2019), https://www.fda.gov/ucm/groups/fdagov-

public/@fdagov-drugs-gen/documents/document/ucm631401.pdf.

150 21 U.S.C. § 355(j)(5)(B)(v), (j)(5)(D)(iv); COMPETITIVE GENERIC THERAPIES, supra note 151, at 18.

151 21 U.S.C. § 355a(b)–(c); 42 U.S.C. § 262(m).

152 21 U.S.C. § 355a(b)–(c); 42 U.S.C. § 262(m).

153 21 U.S.C. § 355a(b)–(c).

Congressional Research Service

16

Drug Prices: The Role of Patents and Regulatory Exclusivities

Type of

Exclusivity

Length

Criteria

Effect

First to File

180 days

First to file an ANDA with a paragraph IV

FDA cannot approve

Paragraph IV

certification that a patent listed for the

an ANDA for the same

Certification

reference drug is invalid or not infringed by

drug until 180 days

21 U.S.C.

the generic product

after first commercial

§ 355(j)(5)(B)(iv)

marketing of first filer

Competitive

180 days

Designation as competitive generic therapy

Once first approved

Generic Therapy

by FDA based on finding of “inadequate

applicant commences

21 U.S.C.

generic competition” (only one active

commercial marketing,

§§ 355(j)(5)(B)(v),

approved drug);

FDA cannot approve

356h(b)

No unexpired patents or exclusivities for

an ANDA for the same

reference product

reference product for

180 days after first

commercial marketing

Biologics

Biologic

4 years

First licensure of a biological product that is: FDA cannot accept an

Reference

(application)

1. Not a supplemental application;

abbreviated BLA

Product

and 12 years

referencing the

2. Not a change resulting in a new

42 U.S.C.

(approval) after

product for first 4

§ 262(k)(7)(A), (B)

date of first

indication, route of administration, dosing

years;

licensure

schedule, dosage form, delivery system,

FDA cannot approve

delivery device, or strength; and

an abbreviated BLA

3. Not a modification to structure of

referencing the

product that does not result in a change in

product for 12 years

safety, purity, or potency

Interchangeable

12–42 months

First interchangeable biologic approved for a FDA cannot determine

Biologic

(see Effects

reference product;

another product is

42 U.S.C. § 262(k)(6) column)

Interchangeable means the product is

interchangeable with

biosimilar to the reference product,

the reference product

produces the same clinical result in any

for any condition of

given patient, and a patient can switch

use until the earliest of:

between the interchangeable and reference

(1) 1 year after

products over multiple doses without

commercial marketing;

altering risk

(2) 18 months after

approval if not sued; or

(3) if sued, 18 months

after decision or 42

months after approval

Other Purposes

Pediatric Studies

6 months

FDA requests that applicant conducts

Extends other

21 U.S.C. § 355a(b),

pediatric studies and such studies are

exclusivities by 6

(c)

completed

months;

42 U.S.C. § 242(m)

Delays approval for 6

months after listed

patents expire

Orphan Drug

7 years

FDA designation as an orphan drug: a drug

FDA cannot approve

21 U.S.C. § 360cc

that treats a disease or condition that affects another application for

less than 200,000 people in the United

the same drug for the

States, or affects more than 200,000 people

same disease or

in the United States but there is no

condition for 7 years,

reasonable expectation that the cost of

with limited exceptions

developing and making the drug would be

recovered

Congressional Research Service

17

Drug Prices: The Role of Patents and Regulatory Exclusivities

Type of

Exclusivity

Length

Criteria

Effect

Qualified

5 years

FDA designation as a qualified infectious

Extends other

Infectious Disease

disease product (QIDP): an antibacterial or

exclusivities by 5 years

Product

antifungal drug intended to treat serious or

21 U.S.C. § 355f

life-threatening infections, including those

caused by qualifying or resistant pathogens

Source: CRS.

Patent Law

Congress’s authority to grant patents derives from the IP Clause of the U.S. Constitution, which

grants Congress the power “[t]o promote the Progress of Science and useful Arts, by securing for

limited Times to . . . Inventors the exclusive Right to their . . . Discoveries.”154 Congress has

exercised this power since the early days of the Republic to make patent protection available to

inventors.155 The currently operative patent statute is the Patent Act of 1952 (the Patent Act),156 as

amended by laws such as the 2011 Leahy-Smith America Invents Act (AIA).157 This section

briefly overviews the requirements for obtaining a patent, the legal rights granted to the holder of

a valid patent, common pharmaceutical patent types, and the authority of the federal government

to grant compulsory licenses for patents.158

Requirements for Obtaining a Patent

Patent rights do not arise automatically. Rather, to obtain a patent, an inventor must file a patent

application with the PTO, and a PTO patent examiner must review the application and conclude it

meets the statutory requirements before the PTO issues a patent.159

Patents are generally available to anyone who “invents or discovers any new and useful process,

machine, manufacture, or composition of matter, or any new and useful improvement thereof.”160

To obtain a patent, the inventor must formally apply for a patent with the PTO, beginning a

process called patent prosecution.161 During prosecution, a patent examiner at the PTO evaluates

the patent application to ensure it meets all applicable legal requirements to merit the grant of a

patent.162 Along with requirements regarding the technical disclosure of the invention,163 the

claimed invention must be (1) directed at patentable subject matter, (2) new, (3) nonobvious, and

154 U.S. CONST. art. I, § 8, cl. 8.

155 See An Act to Promote the Progress of Useful Arts, Pub. L. No. 1-7, 1 Stat. 109 (1790).

156 See Patent Act of 1952, Pub. L. No. 82-593, 66 Stat. 792 (codified as amended at 35 U.S.C. §§ 1–390).

157 Pub. L. No. 112-29, 125 Stat. 284 (2011).

158 For more detailed information on patenting requirements and patent enforcement, see Richards, supra note 17.

159 35 U.S.C. §§ 111, 131.

160 Id. § 101.

161 See General Information Concerning Patents, U.S. PATENT & TRADEMARK OFF. (Oct. 2015),

https://www.uspto.gov/patents-getting-started/general-information-concerning-patents.

162 35 U.S.C. § 131.

163 See id. § 112.

Congressional Research Service

18

link to page 6 Drug Prices: The Role of Patents and Regulatory Exclusivities

(4) useful.164 If granted, patents typically expire 20 years after the date the initial patent

application was filed.165

Patentable Subject Matter

The field of patentable inventions is broad, embracing nearly “anything under the sun that is

made by man.”166 By statute, patents are available on any new and useful “process, machine,

manufacture, or composition of matter, or . . . improvement thereof.”167 Examples of

technological areas for patentable inventions include pharmaceuticals, biotechnology, chemistry,

computer hardware and software, electrical engineering, mechanical engineering, and

manufacturing processes.168 Although the subject matter of patents is wide-ranging, the Supreme

Court has long held that “laws of nature, natural phenomena, and abstract ideas are not

patentable.”169 The Court has reasoned that to permit a monopoly on the “‘basic tools of scientific

and technological work’ . . . might tend to impede innovation more than it would tend to promote

it.”170

In a series of cases over the past decade, the Supreme Court has established a two-step test for

patentable subject matter, sometimes called the Alice test or the Alice/Mayo framework.171 The

first step addresses whether the patent claims are “directed to” ineligible subject matter—a law of

nature, natural phenomenon, or abstract idea.172 If not, the invention is patentable. If directed at

ineligible subject matter, the invention is not patentable unless the patent claims have an

“inventive concept” under the second step of the Alice/Mayo test. To have an “inventive concept,”

the patent claims must contain elements “sufficient to ensure that the patent in practice amounts

to significantly more than a patent upon the [ineligible concept] itself,” transforming the nature of

the claim to a patent-eligible application of ineligible subject matter.173

Novelty and Nonobviousness

Perhaps the most fundamental requirement for patentability is that the claimed invention must be

new. The PTO will not issue a patent if “the claimed invention was patented, described in a

printed publication, or in public use, on sale, or otherwise available to the public before the

164 See id. §§ 101–103.

165 Id. § 154(a)(2).

166 Diamond v. Chakrabarty, 447 U.S. 303, 309 (1980) (quoting S. REP. NO. 1979, 82d Cong., 2d Sess., 5 (1952); H.R.

REP. No. 1923, 82d Cong., 2d Sess., 6 (1952)).

167 35 U.S.C. § 101.

168 See Patent Technology Centers Management, U.S. PATENT & TRADEMARK OFF., https://www.uspto.gov/patent/

contact-patents/patent-technology-centers-management (last visited Nov. 27, 2020) (listing technological divisions for

PTO examiners).

169 Diamond v. Diehr, 450 U.S. 175, 185 (1981); see generally Hickey, supra note 15, at 10–20 (overviewing

development of the law of patent-eligible subject matter).

170 Mayo Collaborative Servs. v. Prometheus Labs., Inc., 566 U.S. 66, 71 (2012) (quoting Gottschalk v. Benson, 409

U.S. 63, 67 (1972)).

171 See Alice Corp. v. CLS Bank Int’l, 573 U.S. 208 (2014); Ass’n for Molecular Pathology v. Myriad Genetics, Inc.,

569 U.S. 576 (2013); Mayo, 566 U.S. at 66. The PTO recently issued revised guidelines for its patent examiners to

determine whether a patent application seeks to claim ineligible subject matter. See 2019 Revised Patent Subject Matter

Eligibility Guidance, 84 Fed. Reg. 50 (Jan. 7, 2019).

172 Alice, 573 U.S. at 217.

173 Id. (quoting Mayo, 566 U.S. at 73).

Congressional Research Service

19

Drug Prices: The Role of Patents and Regulatory Exclusivities

effective filing date of the claimed invention.”174 In other words, if every element of the claimed

invention is already disclosed in the “prior art”—the information available to the public at the

time of the patent application—then the alleged inventor “has added nothing to the total stock of

knowledge,” and no valid patent may issue to her.175

Even if a claimed invention is novel in the narrow sense that it is not “identically disclosed” in a

prior art reference (such as an earlier patent or publication), the invention must further be

nonobvious to be patentable.176 Specifically, an invention cannot be patented if “the differences

between the claimed invention and the prior art are such that the claimed invention as a whole

would have been obvious . . . to a person having ordinary skill” in the relevant technology.177

When determining obviousness, courts may evaluate considerations such as “commercial success,

long felt but unsolved needs, [or] failure of others . . . to give light to the circumstances

surrounding the origin of the subject matter sought to be patented.”178 By its nature, obviousness

is an “expansive and flexible” inquiry that cannot be reduced to narrow, rigid tests.179 That said, if

an invention merely combines “familiar elements according to known methods,” yielding only

“predictable results,” it is likely to be obvious.180

Utility

An invention must also be useful to be patentable, which means that it must have a specific and

substantial utility.181 The utility requirement derives from the IP Clause’s command that patent

laws exist to “promote the Progress of . . . useful Arts.”182 The constitutional purpose of patent

law thus requires a “benefit derived by the public from an invention with substantial utility,”

where the “specific benefit exists in currently available form.”183 The bar for utility, however,

requires only that the claimed invention have some “significant and presently available benefit to

the public” that “is not so vague as to be meaningless.”184

Disclosure Requirements

Along with substantive requirements relating to the invention, the Patent Act imposes many

requirements relating to the form of the patent application. These provisions ensure the patent

adequately discloses the invention to the public so that the public can use the invention after the

174 35 U.S.C. § 102(a)(1). There are certain exceptions to this requirement when, for example, the prior art disclosure

derives from the inventor and the patent application is made within one year of the disclosure. Id. § 102(b)(1).

175 Great Atl. & Pac. Tea Co. v. Supermarket Equip. Corp., 340 U.S. 147, 153 (1950); Graham v. John Deere Co. of

Kan. City, 383 U.S. 1, 6 (1966) (“Congress may not authorize the issuance of patents whose effects are to remove

existent knowledge from the public domain, or to restrict free access to materials already available.”).

176 35 U.S.C. § 103.

177 Id. Patent law frequently relies on the concept of a “person having ordinary skill in the art,” a “hypothetical person”

with a typical level of skill in the relevant technology who is “presumed to be aware of all the pertinent prior art” in the

particular field. See Standard Oil Co. v. Am. Cyanamid Co., 774 F.2d 448, 454 (Fed. Cir. 1985).

178 Graham, 383 U.S. at 17–18.

179 KSR Int’l Co. v. Teleflex Inc., 550 U.S. 398, 415–19 (2007).

180 Id. at 416.

181 Brenner v. Manson, 383 U.S. 519, 534–35 (1966); In re Fisher, 421 F.3d 1365, 1371 (Fed. Cir. 2005).

182 Stiftung v. Renishaw PLC, 945 F.2d 1173, 1180 (Fed. Cir. 1991) (citing Brenner, 383 U.S. at 528–29); see also

Graham, 383 U.S. at 5–6.

183 Brenner, 383 U.S. at 534–35.

184 In re Fisher, 421 F.3d at 1371–72.

Congressional Research Service

20

Drug Prices: The Role of Patents and Regulatory Exclusivities

patent term expires.185 Section 112 of the Patent Act requires that patents must contain a

“specification” that includes

a written description of the invention, and of the manner and process of making and using

it, in such full, clear, concise, and exact terms as to enable any person skilled in the art to

. . . make and use the same, and shall set forth the best mode contemplated by

the inventor or joint inventor of carrying out the invention.186

This statutory language yields three basic disclosure requirements for patentability.187 First, to

satisfy the written description requirement, the specification must “reasonably convey[] to those

skilled in the art that the inventor had possession of the claimed subject matter as of the filing

date” of the patent application.188 Second, to satisfy the enablement requirement, the specification

must contain enough information to teach a person skilled in the art how “to make and use the

invention without undue experimentation.”189 Finally, to satisfy the best mode requirement, the

specification must show that the inventor “possessed a best mode for practicing the invention” at

the time of the patent application, and disclose that preferred way of practicing the invention.190

Patent Claims

If granted, the patent’s legal scope is defined by the patent claims, words which “particularly

point[] out and distinctly claim[] the subject matter which the inventor . . . regards as the

invention.”191 In essence, while the specification explains the invention in a technical sense, the

claims set forth the patent’s legal effect.192 Much as a deed may describe the boundaries of a tract

of land, the claims define the “metes and bounds” of the patent right.193 Patent claims must be

sufficiently definite to be valid—that is, when the claims are read in context, they must “inform,

with reasonable certainty, those skilled in the art about the scope of the invention.”194

Patent Enforcement

Rights of Patent Holders

Once granted, the holder of a valid patent has the exclusive right to make, use, sell, or import the

invention in the United States until the patent expires.195 Any other person who practices the

invention (i.e., makes, uses, sells, offers to sell, or imports it) without permission from the patent

holder infringes the patent and is liable for monetary damages, and possibly injunctive relief, if

185 See Kewanee Oil Co. v. Bicron Corp., 416 U.S. 470, 480–81 (1974).

186 35 U.S.C. § 112(a).

187 See Festo Corp. v. Shoketsu Kinzoku Kogyo Kabushiki Co., 535 U.S. 722, 736 (2002); Ariad Pharms., Inc. v. Eli

Lilly & Co., 598 F.3d 1336, 1344 (Fed. Cir. 2010) (en banc).

188 Ariad, 598 F.3d at 1351.

189 In re Wands, 858 F.2d 731, 735 (Fed. Cir. 1988).

190 Eli Lilly & Co. v. Barr Labs., Inc., 251 F.3d 955, 963 (Fed. Cir. 2001).

191 35 U.S.C. § 112(b).

192 See Ariad, 598 F.3d at 1347 (Fed. Cir. 2010); In re Vamco Mach. & Tool, Inc., 752 F.2d 1564, 1577 n.5 (Fed. Cir.

1985).

193 Corning Glass Works v. Sumitomo Elec. U.S.A., Inc., 868 F.2d 1251, 1257 (Fed. Cir. 1989).

194 Nautilus, Inc. v. Biosig Instruments, Inc., 572 U.S. 898, 901 (2014).

195 35 U.S.C. § 271(a).

Congressional Research Service

21

link to page 11 link to page 14 Drug Prices: The Role of Patents and Regulatory Exclusivities

sued by the patentee.196 Patents have the attributes of personal property, and the patentee may sell

or assign the patent to another person.197 A patentee may also license other persons to practice the

invention, granting them permission to make, use, sell, or import the invention, usually in

exchange for consideration (such as monetary royalties).198

Patents thus provide a negative right to exclude another person from practicing the claimed

invention. But patents do not grant the patentee any affirmative right to practice the invention.199

In the pharmaceutical context, this means that even if a manufacturer has a patent on a particular

drug (or inventions related to making or using that drug), it still cannot market that drug without

FDA approval.200

With some exceptions, a patent is generally granted “for a term beginning on the date on which

the patent issues and ending 20 years from the date on which the application for the patent was

filed.”201 The Patent Act includes provisions that may modify the 20-year term, including to

account for excessive delays in patent examination at the PTO,202 or delays associated with

obtaining marketing approval from other federal agencies (including FDA).203 In the

pharmaceutical context, the PTO may extend the term of patents claiming a drug product or

medical device (or a method of using or manufacturing the same) for up to five years to account

for delays in obtaining regulatory approval, if certain statutory conditions are met.204

Patents are not self-enforcing: to obtain relief from infringement, the patentee must sue in

court.205 Patent law is an area of exclusive federal jurisdiction,206 and the traditional forum for

most patent disputes is federal district court.207 Although patent suits may be filed in any district

court across the country with jurisdiction over the defendant and proper venue, all appeals in

196 Id. §§ 271, 281, 283–85.

197 Id. § 261.

198 License, BLACK’S LAW DICTIONARY (10th ed. 2014); 35 U.S.C. § 271(a).

199 Leatherman Tool Grp. v. Cooper Indus., Inc., 131 F.3d 1011, 1015 (Fed. Cir. 1997) (“[T]he federal patent laws do

not create any affirmative right to make, use, or sell anything.”).

200 See discussions supra in “New and Generic Drug Approval” and “Biological Product and Biosimilar Licensure.”

201 35 U.S.C. § 154(a).

202 Id. § 154(b)(1).

203 Id. § 156.

204 See Eli Lilly & Co. v. Medtronic, Inc., 496 U.S. 661, 670–71 (1990); Merck & Co. v. Hi-Tech Pharmacal Co., 482

F.3d 1317, 1320–21 (Fed. Cir. 2007); see generally Stephanie Plamondon Bair, Adjustments, Extensions, Disclaimers,

and Continuations: When Do Patent Term Adjustments Make Sense?, 41 CAP. U. L. REV. 445 (2013).

205 35 U.S.C. § 281.

206 28 U.S.C. § 1338.

207 In 2019, roughly 3,347 patent lawsuits were filed in federal district courts, as compared to 1,322 petitions for

administrative review of issued patents before the Patent Trial and Appeal Board (PTAB). See 2019 Patent Dispute

Report: Year in Review, UNIFIED PATENTS (Jan. 1, 2020), https://www.unifiedpatents.com/insights/2019/12/30/q4-

2019-patent-dispute-report [hereinafter 2019 Patent Dispute Year in Review]. The third main forum for patent disputes

is the International Trade Commission (ITC), which has authority to conduct administrative trials (called “section 337

investigations”) into whether imported goods violate patent and other IP rights. See 19 U.S.C. § 1337. The ITC may

issue exclusion orders to stop such goods from entering the United States. See About Section 337, U.S. INT’L TRADE

COMM., https://www.usitc.gov/intellectual_property/about_section_337.htm (last visited Nov. 27, 2020); see generally

Sapna Kumar, The Other Patent Agency: Congressional Regulation of the ITC, 61 FLA. L. REV. 529, 534–40 (2009)

(overviewing ITC procedures). In contrast to the thousands of cases heard by the PTAB and district courts, the ITC

typically initiates only several dozen section 337 investigations per year. See Section 337 Statistics: Number of New,

Completed, and Active Investigations by Fiscal Year, U.S. INT’L TRADE COMM. (Oct. 15. 2020), https://www.usitc.gov/

intellectual_property/337_statistics_number_new_completed_and_active.htm (reporting 58 new complaints in fiscal

year 2019).

Congressional Research Service

22

link to page 22 link to page 34 Drug Prices: The Role of Patents and Regulatory Exclusivities

patent cases are heard by a single specialized court, the U.S. Court of Appeals for the Federal

Circuit (the Federal Circuit).208

Defenses to Claims of Patent Infringement

Parties accused of patent infringement may defend on several grounds. First, although patents are

subject to a presumption of validity, the accused infringer may assert that the patent is invalid.209

To prove invalidity, the accused infringer must show, by clear and convincing evidence, that the

PTO should not have granted the patent because it failed to meet the requirements for

patentability.210 Thus, for example, the accused infringer may argue that the invention lacks

novelty, is obvious, or claims nonpatentable subject matter; that the patent fails to enable the

invention; or that the patent claims are indefinite.211 Second, the accused infringer may claim an

“absence of liability” based on noninfringement.212 In other words, even presuming the patent is

valid, the patentee may fail to prove that the activities of the accused infringer fall within the

scope of the patent claims.213 Finally, the accused infringer may argue the patent is unenforceable

based on the patent holder’s inequitable or illegal activities, such as obtaining the patent through

fraud on the PTO.214

Remedies for Patent Infringement

If the patentee succeeds in proving infringement, the patent holder may obtain two major forms of

judicial relief: monetary damages and injunctive relief.215 Damages must be “adequate to

compensate for the infringement,”216 and typically take the form of either (1) lost profits (the net

revenue “lost to the patentee because of the infringement”),217 or (2) a reasonable royalty (the

amount the patentee would have received in a “hypothetical negotiation” if the patentee and the

infringer had negotiated a good-faith license).218 Courts may increase these damages “up to three

times the amount found or assessed,”219 but such enhanced damages are “generally reserved for

egregious cases of culpable behavior” by the infringer.220 Finally, courts may award attorneys’

208 28 U.S.C. § 1295(a)(1).

209 35 U.S.C. § 282(a)–(b).

210 Id. § 282(b)(2)–(3); Microsoft Corp. v. i4i Ltd. P’ship, 564 U.S. 91, 95–96 (2011).

211 See supra “Requirements for Obtaining a Patent.”

212 35 U.S.C. § 282(b)(1).

213 To prove direct infringement, the plaintiff must show that each element contained in a patent claim is practiced by

the alleged infringer, either literally or by an equivalent. Warner-Jenkinson Co. v. Hilton Davis Chem. Co., 520 U.S.

17, 29–30 (1997). Often, whether or not the accused infringer’s activities fall within the patent claims depends upon

claim construction, that is, how the words used in the patent claims are interpreted. See generally Markman v.

Westview Instruments, Inc., 517 U.S. 370, 372–74 (1996); Phillips v. AWH Corp., 415 F.3d 1303, 1312–19 (Fed. Cir.

2005) (en banc).

214 Therasense, Inc. v. Becton, Dickinson & Co., 649 F.3d 1276, 1285, 1290–91 (Fed. Cir. 2011) (en banc).

215 35 U.S.C. §§ 283–284. A judicial declaration of the parties’ rights—known as a declaratory judgment—is another

important form of relief in patent suits that is sometimes available to patentees or accused infringers. 28 U.S.C. § 2201;

see also discussion infra note 279.

216 35 U.S.C. § 284.

217 Rite-Hite Corp. v. Kelley Co., 56 F.3d 1538, 1545 (Fed. Cir. 1995) (en banc).

218 Lucent Techs., Inc. v. Gateway, Inc., 580 F. 3d 1301, 1324 (Fed. Cir. 2009).

219 35 U.S.C. § 284.

220 Halo Elecs., Inc. v. Pulse Elecs., Inc., 136 S. Ct. 1923, 1932 (2016).

Congressional Research Service

23

link to page 7 link to page 28 link to page 26 Drug Prices: The Role of Patents and Regulatory Exclusivities

fees in “exceptional cases”221 that “stand[] out from others with respect to the substantive strength

of a party’s litigating position” or “the unreasonable manner in which the case was litigated.”222

A patent holder may also ask a court to order various forms of injunctive relief.223 At the outset of

a patent litigation, a patent holder may seek a preliminary injunction, a court order that prevents

the defendant from committing the allegedly infringing acts while the litigation proceeds.224 If a

patent infringement lawsuit succeeds, the patent holder may seek a permanent injunction, a final

order prohibiting the defendant from infringing the patent in the future.225

The Patent Trial and Appeal Board

Following the passage of the AIA, the PTO’s Patent Trial and Appeal Board (PTAB) has become

an increasingly important forum for patent disputes.226 The AIA created several new

administrative procedures for challenging patent validity,227 including (1) post-grant review

(PGR), which allows petitioners to challenge patent validity based on any of the requirements of

patentability if the PGR petition is filed within nine months of the patent’s issuance;228 (2) inter

partes review (IPR), which allows any person other than the patentee to challenge patent validity

on limited grounds (novelty or obviousness based on prior patents or printed publications) at any

time after nine months following the patent’s issuance;229 and (3) a transitional program for

covered business method patents (CBM), a PGR-like process that was limited to certain patents

claiming “business methods,” which was available only through September 2020.230 Of these

procedures, IPR is by far the most widely used.231

Types of Pharmaceutical Patents

If a person is the first to synthesize a particular chemical that she believes to be useful for treating

disease, she may file for a patent on that chemical itself, and—presuming the application meets

221 35 U.S.C. § 285.

222 Octane Fitness, LLC v. ICON Health & Fitness, Inc., 572 U.S. 545, 554 (2014).

223 35 U.S.C. § 283.

224 In deciding whether to exercise their discretion to grant a motion for a preliminary injunction, courts weigh four

factors: (1) the likelihood that the plaintiff will succeed on the merits of the lawsuit; (2) whether the plaintiff is likely to

suffer irreparable harm in the absence of a preliminary injunction; (3) the balance of equities; and (4) whether an

injunction is in the public interest. See Titan Tire Corp. v. Case New Holland, Inc., 566 F.3d 1372, 1375–76 (Fed. Cir.

2009) (citing Winter v. Natural Res. Def. Council, Inc., 555 U.S. 7, 20 (2008)).

225 35 U.S.C. § 283. Courts may grant permanent injunctions to remedy patent infringement as justified by traditional

equitable principles, but injunctions are not issued solely because the patent holder succeeds in proving infringement.

See eBay, Inc. v. MercExchange LLC, 547 U.S. 388, 394 (2006).

226 See generally Rochelle Cooper Dreyfuss, Giving the Federal Circuit a Run for Its Money: Challenging Patents in

the PTAB, 91 NOTRE DAME L. REV. 235, 249 (2015); Richards, supra note 16, at 24–28 (reviewing PTAB proceedings).

227 Prior to the AIA, the PTO administered two earlier administrative mechanisms to challenge patents. The first, inter

partes reexamination, was generally considered to be “underutilized” and has been replaced by IPR. See Dreyfuss,

supra note 226, at 235 n.2; Brian J. Love & Shawn Ambwani, Inter Partes Review: An Early Look at the Numbers, 81

U. CHI. L. REV. DIALOGUE 93, 95–96 (2014). The second, ex parte reexamination, which was left unchanged by the

AIA, permits the PTO to reopen patent prosecution if a “substantial question of patentability” is presented based on

certain prior art cited by a third party to the PTO. 35 U.S.C. §§ 301–307.

228 35 U.S.C. §§ 321–329.

229 Id. §§ 311–319.

230 Pub. L. No. 112-29, § 18, 125 Stat. 284, 329–30 (2011) (not codified in U.S.C.).

231 See 2019 Patent Dispute Year in Review, supra note 207, fig. 12.

Congressional Research Service

24

link to page 22 link to page 29 Drug Prices: The Role of Patents and Regulatory Exclusivities

all requirements for patentability—the PTO will grant the patent.232 Manufacturers may find

patents on a pharmaceutical product’s active ingredient particularly valuable because these

patents are often difficult, if not impossible, to “invent around” (i.e., develop a competing product

that does not infringe the patent).233 However, manufacturers may obtain many other types of

patents relating to the pharmaceutical product, beyond active ingredient patents,234 and

manufacturers of some biological products may not be able to patent some naturally-occurring

active ingredients if they are patent-ineligible subject matter.235

Pharmaceutical patents may cover many different features of a drug or biologic beyond a claim

on the active ingredient itself.236 Such patents may claim, among other things,

1. formulations of a pharmaceutical (e.g., an administrable form and dosage, or a

combination of active and other ingredients);

2. methods of using the pharmaceutical (e.g., an indication or use of the drug for

treating a particular disease);

3. technologies and methods used to administer the pharmaceutical (e.g., an inhaler

or injector device);

4. technologies and methods for manufacturing the pharmaceutical (e.g., a

manufacturing process);

5. other chemicals related to the active ingredient, such as crystalline forms,

polymorphs, intermediaries, salts, and metabolites.237

232 See supra “Requirements for Obtaining a Patent”; 35 U.S.C. § 101 (allowing patents on “any new and useful . . .

composition of matter”).

233 See Margaret K. Kyle, Competition Law, Intellectual Property, and the Pharmaceutical Sector, 81 ANTITRUST L.J.

1, 2 (2016) (“[A]t least one type of pharmaceutical patent, the product patent on the molecule itself, is particularly hard

to invent around.”).

234 See Kyle, supra note 233, at 6 (“[T]he primary patent on the molecule is rarely the only one associated with a drug.

Typically, the innovator (or others) files additional patent applications [that] may cover methods of manufacturing the

chemical or biological substance, purified forms, new salts or esters, new uses of the substance, new combinations, new

delivery routes, etc.”).

235 See generally Ass’n for Molecular Pathology v. Myriad Genetics, Inc., 569 U.S. 576, 580, 589–96 (2013)

(discussing “natural phenomena” category of patent-ineligible subject matter and holding that a “naturally occurring

DNA segment is a product of nature and not patent eligible”); Priti Deka Phukan, Patenting Proteins After Myriad, 23

FED. CIR. B.J. 619, 621 (2014) (analyzing “whether synthetically produced biological compounds,” such as therapeutic

proteins and hormones, are patentable “when the synthetic compound is indistinguishable from the naturally occurring

compound”). Biologics that derive from biological organisms, but are genetically modified or otherwise modified by

man into a non-naturally occurring form, are generally patent-eligible. See Diamond v. Chakrabarty, 447 U.S. 303,

309–10 (1980) (upholding patent on genetically engineered bacterium).

236 Studies have found that active ingredient patents are a minority of pharmaceutical patents. See Amy Kapczynski et

al., Polymorphs and Prodrugs and Salts (Oh My!): An Empirical Analysis of “Secondary” Pharmaceutical Patents, 7

PLOS ONE 1, 4–6 (2012) (surveying patents listed in FDA’s Orange Book for new chemical entities and finding that

secondary patents, such as formulations and methods of use, were more common than active ingredient patents); Tahir

Amin & Aaron S. Kesselheim, Secondary Patenting of Branded Pharmaceuticals: A Case Study of How Patents on

Two HIV Drugs Could Be Extended for Decades, 31 HEALTH AFFS. 2286, 2289 (2012) (finding that only about 1% of

the 108 patents covering particular HIV drugs claimed the active ingredient, with around 39% claiming formulations

and related chemicals, 32% claiming manufacturing processes, 15% claiming methods of treatment, and 13% claiming

other aspects).

237 See JOHN R. THOMAS, PHARMACEUTICAL PATENT LAW 46–64 (3d ed. 2015) (overviewing these and other categories

of pharmaceutical patent claims).

Congressional Research Service

25

link to page 22 link to page 24 link to page 24 link to page 36 link to page 36 link to page 45 Drug Prices: The Role of Patents and Regulatory Exclusivities

To be patentable, however, all of these types of inventions must be new, useful, and nonobvious,

and sufficiently described in the patent application, like any other invention.238

In addition, if a person invents an improvement on any of these technologies—for example, a

more effective formulation of the drug, a new use, or a different manufacturing process—then the

inventor can file for a patent on that improvement, which receives its own patent term.239 To be

patentable, the improvement must be new and nonobvious, that is, “more than the predictable use

of prior art elements according to their established functions.”240 Any person wishing to practice

the improved form of the invention would need permission from both the patent holder of the

original technology and the holder of the improvement patent (who need not be the same entity),

if neither patent has yet expired.241 If the original patent has expired but the improvement patent

has not, permission from the improvement patentee is needed to practice the improved version,

but as a matter of patent law, any person is free to make and use the original, unimproved

version.242

Because many different aspects of pharmaceutical products (and improvements thereto) are

patentable, dozens of different patents may protect some pharmaceutical products. For example,

one study of the top 12 drugs by gross U.S. revenue found that pharmaceutical manufacturers

obtained an average of 71 patents on each of these drugs.243 As discussed below, there is a

significant public policy debate over such patent portfolios, particularly over the number, timing,

and enforcement of non-active ingredient patents (sometimes called “secondary” patents).244

Compulsory Licensing

As explained above, a patent holder generally has the exclusive right to practice an invention.

Thus, any other person who wishes to make, use, sell, or import the invention would ordinarily

need a license (i.e., permission) from the patent holder, or else be exposed to legal liability.245 In

certain cases, however, patents may be subject to a “compulsory license,” which allows another

person to use the invention without the patent holder’s prior consent.246 Compulsory licenses are

typically authorized by statute and usually require the sanction of a governmental entity and

238 See supra “Requirements for Obtaining a Patent.”

239 35 U.S.C. § 101 (“Whoever invents or discovers any new and useful process, machine, manufacture, or composition

of matter, or any new and useful improvement thereof, may obtain a patent therefor” (emphasis added)).

240 KSR Int’l Co. v. Teleflex, Inc., 550 U.S. 398, 417 (2007); see also supra notes 176–180and accompanying text

(discussing the nonobviousness requirement).

241 See Robert Merges, Intellectual Property Rights and Bargaining Breakdown: The Case of Blocking Patents, 62

TENN. L. REV. 75, 80–82 (1994) (analyzing “blocking patents” situation where holder of improvement patent and

holder of the original patent need each other’s permission before either can practice the improved invention).

242 Id. at 91; see also Mark A. Lemley, The Economics of Improvement in Intellectual Property Law, 75 TEX. L. REV.

989, 991, 1010 (1997).

243 See Overpatented, Overpriced: How Excessive Pharmaceutical Patenting Is Extending Monopolies and Driving Up

Drug Prices, I-MAK 6–8 (Aug. 2018), https://www.i-mak.org/wp-content/uploads/2018/08/I-MAK-Overpatented-

Overpriced-Report.pdf [hereinafter Overpatented]. However, the number of patents per product is likely much smaller

for less-valuable pharmaceuticals. See Lisa Larrimore Ouellette, How Many Patents Does It Take to Make a Drug?

Follow-On Pharmaceutical Patents and University Licensing, 17 MICH. TELECOMM. & TECH. L. REV. 299, 314 (2010)

(finding, on average, 2.97 patents listed per drug in FDA’s Orange Book); but see infra notes299–300(discussing the

limitations on the types of patents that may be listed in the Orange Book).

244 See infra “Pharmaceutical Patenting Practices.”

245 Id. § 271.

246 Compulsory License, BLACK’S LAW DICTIONARY (10th ed. 2014) (“A statutorily created license that allows certain

people to pay a royalty and use an invention without the patentee’s permission.”).

Congressional Research Service

26

link to page 31 Drug Prices: The Role of Patents and Regulatory Exclusivities

payment of compensation to the patent holder.247 Compulsory licenses differ from ordinary

licenses in two important respects: (1) the person seeking to use the invention need not seek

advance permission from the patent holder; and (2) the compensation paid to the patentee is

generally determined by operation of law, not by private contractual negotiations between the

licensee and the patent holder.

Current federal law contains several compulsory license provisions for patents.248 For example,

under 28 U.S.C. § 1498, sometimes described as an “eminent domain” provision for patents,249

the U.S. government has authority to use any patented invention “without license.”250 The

patentee, however, has the right to sue in the U.S. Court of Federal Claims for “reasonable and

entire compensation” for the government’s use of the patented invention.251 A court, though,

would not issue an injunction against the United States to prevent its use of the invention.252 In

effect, then, section 1498 allows the United States to issue itself a compulsory license to use any

patented invention without obtaining the patentee’s permission in exchange for the payment of

reasonable compensation.253 This compulsory license may extend to federal contractors,

subcontractors, and any person acting “with the authorization and consent of the [U.S.]

Government.”254 The federal government relies on section 1498 authority with some frequency,255

particularly in the defense context.256 In the pharmaceutical context, however, the United States

has not used its eminent domain authority in recent decades.257

Compulsory licensing is also available for inventions made with federal funding under the Bayh-

Dole Act.258 In general, the Bayh-Dole Act permits certain government contractors to obtain

patents on inventions produced with federal funding.259 However, the federal government retains

247 See generally Subhasis Saha, Patent Law and TRIPS: Compulsory Licensing of Patents and Pharmaceuticals, 91 J.

PAT. & TRADEMARK OFF. SOC’Y 364, 366–67 (2009).

248 See generally Jesse S. Chui, To What Extent Can Congress Change the Patent Right Without Effecting a Taking?,

34 HASTINGS CONST. L.Q. 447, 462–66 (2007) (reviewing examples of compulsory licensing provisions in existing law,

including 28 U.S.C. § 1498, and provisions of the Clean Air Act, Atomic Energy Act, Invention Secrecy Act, and Plant

Variety Protection Act).

249 See Motorola, Inc. v. United States, 729 F.2d 765, 768 (Fed. Cir. 1984); Leesona Corp. v. United States, 599 F.2d

958, 964 (Ct. Cl. 1979).

250 28 U.S.C. § 1498(a).

251 Id.

252 Advanced Software Design Corp. v. Fed. Reserve Bank of St. Louis, 583 F.3d 1371, 1375 (Fed. Cir. 2009)

(“[Section 1498] has the effect of removing the threat of injunction”); Motorola, 729 F.2d at 768 n.3.

253 Amanda Mitchell, Tamiflu, the Takings Clause, and Compulsory Licenses: An Exploration of the Government’s

Options for Accessing Medical Patents, 95 CAL. L. REV. 535, 541–42 (2007) (analogizing section 1498 to a compulsory

license).

254 28 U.S.C. § 1498(a).

255 Hannah Brennan et al., A Prescription for Excessive Drug Pricing: Leveraging Government Patent Use for Health,

18 YALE J.L. & TECH. 275, 302 (2016) (characterizing the government use of section 1498 as “routine” and citing a

number of examples).

256 See, e.g., FastShip, LLC v. United States, 892 F.3d 1298 (Fed. Cir. 2018); Beacon Adhesives, Inc. v. United States,

134 Fed. Cl. 26 (2017); Ensign-Bickford Aerospace & Def. Co. v. United States, 118 Fed. Cl. 363 (2014).

257 Brennan et al., supra note 255, at 303–07 (describing various uses of section 1498 by the federal government to

purchase pharmaceutical drugs in the 1960s, but observing this practice “tailed off in the 1970s”). The only recent

invocation of section 1498 in the health context occurred in 2001, when Tommy Thompson, then-Secretary of HHS,

threatened to (but ultimately did not) rely on this authority to purchase generic versions of Cipro during the anthrax

scare. Id. at 303.

258 See Pub. L. No. 96-517, § 6, 94 Stat. 3015, 3019–27 (1980).

259 35 U.S.C. § 202(a); see generally Jennifer Penman & Fran Quigley, Better Late than Never: How the U.S.

Congressional Research Service

27

link to page 33 link to page 31 link to page 31 link to page 16 link to page 7 link to page 6 link to page 25 link to page 35 Drug Prices: The Role of Patents and Regulatory Exclusivities

the authority to “march in” and grant compulsory licenses to third parties for federally funded

inventions under certain specified circumstances, such as the patent holder’s failure to practice

the patented invention or health or safety needs.260 A license granted under Bayh-Dole’s march-in

provisions must be “upon terms that are reasonable under the circumstances,” which may require

the licensee to pay some compensation to the patentee.261 The federal government has never

exercised its march-in rights under Bayh-Dole.262

Patent Dispute Procedures for Generic Drugs and

Biosimilars

As Table 2summarizes below, patent rights granted by the PTO and regulatory exclusivities

granted by FDA are legally distinct.263 They are motivated by similar purposes. Patents seek to

encourage innovation by providing an economic incentive for inventors to invest their time and

resources in developing novel inventions.264 Analogously, regulatory exclusivities granted by

FDA265 provide an incentive for pharmaceutical manufacturers to undertake the investments

necessary to complete the FDA approval process and bring new drugs and biologics to market.266

In some circumstances, patent rights can affect when a manufacturer can market a generic drug or

biosimilar. For example, if a court hearing a patent dispute grants an injunction that prohibits a

manufacturer from infringing by making a generic drug, the manufacturer cannot bring that

product to market until after the patent expires and the injunction terminates.267 In addition, as

discussed below, the Hatch-Waxman Act’s specialized patent dispute procedures can affect

FDA’s ability to approve an ANDA, even prior to a judicial decision.268 Patent rights may also

affect follow-on market entry indirectly, if a generic or biosimilar manufacturer declines to seek

FDA approval because of the number of existing patents relating to a product or the costs of

challenging them.269

Government Can and Should Use Bayh-Dole March-in Rights to Respond to the Medicines Access Crisis, 54

WILLAMETTE L. REV. 171, 177–78 (2017).

260 35 U.S.C. § 203(a)(1)–(4).

261 Id. § 203(a); Penman & Quigley, supra note 259, at 178.

262 Penman & Quigley, supra note 259, at 199.

263 See generally Rebecca S. Eisenberg, Patents and Regulatory Exclusivity, in THE OXFORD HANDBOOK OF THE

ECONOMICS OF THE BIOPHARMACEUTICAL INDUSTRY 167–200 (Patricia M. Danzon & Sean Nicholson eds., 2012).

264 See Kewanee Oil Co. v. Bicron Corp., 416 U.S. 470, 480 (1974) (“The patent laws promote [the progress of the

useful arts] by offering a right of exclusion for a limited period as an incentive to inventors to risk the often enormous

costs in terms of time, research, and development.”).

265 See supra “Regulatory Exclusivities.”

266 See Ward, supra note 19, at 1; Morgan, supra note 14, at 98.

267 See supra “Rights of Patent Holders.”

268 See infra “The Hatch-Waxman Act: Patents and Generic Drug Approval.”

269 If these patents are valid, such deterrence is the object of a functioning patent system. In some cases, patents may

deter competition even if a court was likely to hold the patents invalid or not infringed. See generally Christopher R.

Leslie, The Anticompetitive Effects of Unenforced Invalid Patents, 91 MINN. L. REV. 101, 113–39 (2006) (arguing that

even invalid patents can deter market entry of competitors based on fear of litigation and high litigation costs); Rebecca

S. Eisenberg & Daniel A. Crane, Patent Punting: How FDA and Antitrust Courts Undermine the Hatch-Waxman Act to

Avoid Dealing with Patents, 21 MICH. TELECOMM. & TECH. L. REV. 197, 260–62 (2015) (arguing that pharmaceutical

companies may deter or delay competition through assertion of “irrelevant” patents).

Congressional Research Service

28

Drug Prices: The Role of Patents and Regulatory Exclusivities

Table 2. Summary Comparison of Patents Versus Regulatory Exclusivities

Patents

Regulatory Exclusivities

Purpose

Provide incentives to encourage creation Balance pharmaceutical innovation and generic

of new technologies

competition

Specific to

No; available to any “process, machine,

Yes

Pharmaceuticals? manufacture, or composition of matter”

Relevant Agency

U.S. Patent & Trademark Office (PTO)

Food & Drug Administration (FDA)

Requirements

New, useful, nonobvious, and sufficiently

Completion of FDA regulatory process for a

disclosed invention

particular drug or biological product

Term

Generally 20 years from the date the

Variable (six months to 12 years) based on

relevant patent application was filed

drug type, prior approvals, and other factors

Effect

Third parties cannot may, use, sell, or

Third parties cannot seek, obtain, and/or use

import the invention without the

data for FDA approval with respect to

patentee’s permission

particular product

Enforcement

By the patentee, usually through a patent By FDA

infringement lawsuit

Source: CRS.

Rationale for Specialized Pharmaceutical Patent Procedures

One of the core aims of the Hatch-Waxman Act was to correct “two unintended distortions” in the

patent term resulting from the temporally limited patent monopoly’s interaction with FDA

premarketing requirements for products such as prescription drugs.270 The first distortion affected

new drug manufacturers: because obtaining FDA marketing approval may take years, regulatory

requirements shortened the effective patent term (i.e., the period during which the patentee can

derive profit from the invention).271 In response, the Hatch-Waxman Act granted a patent term

extension for certain inventions relating to drug products or medical devices based on delays in

obtaining regulatory marketing approval.272

The other distortion concerned the end of the patent term and affected generic-drug

manufacturers. In general, once a patent expires, the patented invention should be available for

anyone to use.273 In the pharmaceutical context, generic manufacturers should, in theory, be able

to enter the market once the applicable patents and regulatory exclusivities have expired. Prior to

the Hatch-Waxman Act, however, some judicial decisions held that uses of a patented drug

necessary to obtain FDA approval, such as conducting tests on a patented drug, constituted patent

infringement.274 Thus, as a practical matter, generic manufacturers could often not even begin

seeking FDA approval until the applicable patents expired.275 The result was an “effective

extension of the patent term” based on the “combined effect of the patent law and the premarket

270 Eli Lilly & Co. v. Medtronic, Inc., 496 U.S. 661, 669 (1990).

271 Id. at 669–70.

272 Id. at 670; 35 U.S.C. § 156. The patent term extension applies, among other things, to patents that claim a drug or

medical device, a method of using a drug or medical device, or a method of manufacturing a drug or medical device.

See id. § 156(a), (f)(1).

273 Sears, Roebuck & Co. v. Stiffel Co., 376 U.S. 225, 230 (1964) (“[W]hen the patent expires the monopoly created by

it expires, too, and the right to make the article . . . passes to the public.”).

274 See, e.g., Roche Prods. v. Bolar Pharm. Co., 733 F.2d 858, 863 (Fed. Cir. 1984).

275 Eli Lilly, 496 U.S. at 670.

Congressional Research Service

29

Drug Prices: The Role of Patents and Regulatory Exclusivities

regulatory approval requirement.”276 In response, the Hatch-Waxman Act created a “safe harbor,”

providing that making, using, or selling an invention “solely for uses reasonably related to the

development and submission of information under a federal law which regulates the manufacture,

use, or sale of drugs” is not patent infringement.277

A potential side effect of this safe harbor was to limit the ability of a pharmaceutical patent holder

to file a lawsuit for patent infringement prior to the generic manufacturer’s marketing of the

follow-on product.278 If actions relating to the FDA approval process are no longer infringing,

patent litigation against an ANDA filer might not occur until the generic or biosimilar is

marketed, after the completion of the FDA approval process.279 Earlier resolution of patent

disputes is usually regarded as beneficial, as it provides greater legal certainty to both the brand-

name and generic-drug manufacturers.280 In particular, generic manufacturers can obtain clarity

on patent issues before they market a drug and expose themselves to monetary damages.281

To facilitate early patent dispute resolution, the Hatch-Waxman Act made the filing of an ANDA

or paper NDA itself an “artificial” act of patent infringement.282 For its part, the BPCIA contains

an analogous provision making the filing of a biosimilar or interchangeable BLA an artificial act

of patent infringement.283 Functionally, these artificial acts of infringement enable the brand-name

manufacturer to sue for patent infringement at the time of the follow-on application, allowing

litigation of patent disputes before the generic drug or biosimilar is marketed.284

For all these reasons, both Hatch-Waxman and BPCIA enacted specialized patent dispute

resolution procedures that complement the abbreviated pathways for the regulatory approval for

follow-on products. This section reviews these procedures.

276 Id.

277 35 U.S.C. § 271(e)(1); Merck KGaA v. Integra Lifescis. I, Ltd., 545 U.S. 193, 200 (2005) (describing this provision

as a “safe harbor”).

278 Eli Lilly, 496 U.S. at 678.

279 Even in the absence of an actual act of infringement, either party could generally file a lawsuit seeking a declaratory

judgment, asking a court to “declare the rights and other legal relations” between the parties, such as whether a patent is

invalid or noninfringed. 28 U.S.C. § 2201(a). For a court to have jurisdiction, there must be an actual and “substantial

controversy, between parties having adverse legal interests, of sufficient immediacy and reality to warrant the issuance

of a declaratory judgment.” MedImmune, Inc. v. Genentech, Inc., 549 U.S. 118, 127 (2007) (quoting Md. Cas. Co. v.

Pac. Coal & Oil Co., 312 U.S. 270, 273 (1941)); see also Teva Pharm. USA, Inc. v. Novartis Pharm. Corp., 482 F.3d

1330, 1336–39 (Fed. Cir. 2007). In addition, both the Hatch-Waxman Act and the BPCIA limit declaratory judgement

jurisdiction for pharmaceutical patents in some circumstances. 28 U.S.C. § 2201(b).

280 See Natalie M. Derzko, The Impact of Recent Reforms of the Hatch-Waxman Scheme on Orange Book Strategic

Behavior and Pharmaceutical Innovation, 45 IDEA: INTELL. PROP. L. REV. 165, 239 (2005) (“From society’s

perspective, early resolution of such patent disputes is generally considered beneficial since it helps clear the way for

generic drug entry if a patent is in fact invalid. . . . Such resolution provides an early signal to the generic company of

this fact before substantial resources are expended in launching, marketing and selling its generic copy of the brand-

name drug.”).

281 See id. at 239–40; Laura J. Robinson, Analysis of Recent Proposals to Reconfigure Hatch-Waxman, 11 J. INTELL.

PROP. L. 47, 78 (2003) (“[If patent issues are not resolved,] the generic [company] cannot go to market without risking

a later infringement suit with substantial damages.”).

282 Eli Lilly, 496 U.S. at 678; see 35 U.S.C. § 271(e)(2)(A).

283 35 U.S.C. § 271(e)(2)(C).

284 Eli Lilly, 496 U.S. at 678; see generally Elizabeth Stotland Weiswasser & Scott D. Danzis, The Hatch-Waxman Act:

History, Structure, and Legacy, 71 ANTITRUST L.J. 585, 595 (2003) (“The Hatch-Waxman Act created a system that

enabled the resolution of patent infringement disputes prior to the entry of generic competition.”).

Congressional Research Service

30

link to page 37 Drug Prices: The Role of Patents and Regulatory Exclusivities

The Hatch-Waxman Act: Patents and Generic Drug Approval

Under the Hatch-Waxman Act, a drug manufacturer must list, as part of its NDA, any patent that

claims the drug that is the subject of the application, or a method of using that drug.285 FDA

includes information on listed patents in the Orange Book.286 When a generic drug manufacturer

files an ANDA, it must provide a certification for each patent listed in the Orange Book for the

RLD.287Figure 1diagrams the general patent dispute process under the Hatch-Waxman Act.

In particular, with some exceptions,288 the generic applicant must make one of four certifications

for each listed patent:

(I) there is no patent information listed;

(II) the patent has expired;

(III) the date the patent will expire; or

(IV) the patent is invalid or not infringed by the generic applicant’s product.289

Paragraph (I) and (II) certifications do not affect FDA’s ability to approve the ANDA.290 If the

generic applicant makes a paragraph (III) certification, FDA may not approve the ANDA until the

patent at issue has expired.291

A paragraph (IV) certification triggers Hatch-Waxman’s specialized patent dispute procedures,

often leading to litigation.292 First, the generic applicant must give notice of the ANDA and the

paragraph (IV) certification to the patentee and the NDA holder, including “a detailed statement

of the factual and legal basis” for patent invalidity or noninfringement.293 The NDA or patent

holder then has 45 days to sue the generic applicant for patent infringement.294 If the NDA or

patent holder declines to sue by the deadline, the generic applicant may file a “civil action for

patent certainty” to obtain a declaratory judgment that the Orange Book-listed patents are invalid

or not infringed.295

If the patent holder timely files suit after being notified of the paragraph (IV) certification, this

lawsuit triggers the “30-month stay”: FDA generally cannot approve the ANDA for 30 months

while the parties litigate their patent dispute.296 If, before the expiration of the 30-month stay, the

285 21 U.S.C. § 355(b)(1); see also 21 C.F.R. § 314.53(b).

286 U.S. FOOD & DRUG ADMIN., APPROVED DRUG PRODUCTS WITH THERAPEUTIC EQUIVALENCE EVALUATIONS (2020),

https://www.fda.gov/media/71474/download [hereinafter Orange Book]; see also https://www.accessdata.fda.gov/

scripts/cder/ob/index.cfm (searchable version of the Orange Book).

287 21 U.S.C. § 355(j)(2)(A)(vii). While this summary discusses the patent dispute procedures with respect to an

ANDA, NDAs that rely on reports and data to which they have no right of reference (e.g., published studies) are subject

to a parallel certification and notification process. See id. § 355(b)(2)–(3), (c)(3).

288 With respect to patents that claim a method of using a drug, the generic applicant may file a “section viii” statement

when the applicant is seeking approval only for a use that is not claimed in a listed patent. Id. § 355(j)(2)(A)(viii).

289 Id. § 355(j)(2)(A)(vii)(I)–(IV).

290 Id. § 355(j)(5)(B)(i).

291 Id. § 355(j)(5)(B)(ii).

292 Id. § 355(j)(5)(B)(iii); Caraco Pharm. Labs., Ltd. v. Novo Nordisk A/S, 566 U.S. 399, 407 (2012).

293 21 U.S.C. § 355(j)(2)(B)(i)–(iv).

294 Id. § 355(j)(5)(B)(iii).

295 Id. § 335(j)(5)(C)(i); see generally Caraco Pharm., 527 F.3d at 1285. In civil actions for patent certainty, federal

courts have subject-matter jurisdiction so long as it is “consistent with the Constitution.” 35 U.S.C. § 271(e)(5).

296 See 21 U.S.C. § 355(j)(5)(B)(iii); Caraco Pharm., 566 U.S. at 407–08. Following amendments to the Hatch-

Congressional Research Service

31

link to page 32 link to page 36 Drug Prices: The Role of Patents and Regulatory Exclusivities

district court concludes the patent is invalid or not infringed by the ANDA filer, FDA may

approve the ANDA as of the date of the court’s judgment or a settlement order to that effect.297 If

the court finds the patent is infringed (and the ANDA filer does not appeal that decision), then the

effective date of ANDA approval must be “not earlier than the date of the expiration of the patent

which has been infringed.”298 FDA approval of a generic drug application can thus be

significantly delayed based on patent rights asserted by the NDA holder.

By statute, NDA filers must list patents that either (1) “claim[] the drug” that is the subject of the

NDA or (2) claim “a method of using such drug.”299 FDA regulations make clear that “drug

substance (active ingredient) patents, drug product (formulation and composition) patents, and

method-of-use patents” must be listed, while “[p]rocess patents, patents claiming metabolites, and

patents claiming intermediates” must not be listed.300 As a result, patents on a process for

manufacturing a drug, for example, should not be included in the NDA or listed in the Orange

Book. (Because only certain patents relating to a drug are listed in the Orange Book, some patent

litigation concerning generic drugs takes place outside the specialized notice-and-certification

procedures of the Hatch-Waxman Act.)

FDA does not actively police the patent information listed in the Orange Book, viewing its role as

merely “ministerial.”301 This approach has raised concerns among some commentators that NDA

holders may list inapplicable patents in the Orange Book as a means to deter generic

competition.302 FDA does offer an administrative procedure through which “any person [who]

disputes the accuracy or relevance of patent information” in the Orange Book, or believes that an

NDA holder “has failed to submit required patent information,” may notify the Agency and seek

correction of the patent information.303 With the availability of the 30-month stay and the

requirement that ANDA filers make a certification for each patent listed in the Orange Book, it is

generally in the interest of NDA holders to list all potentially relevant patents.304 There is no

Waxman Act in 2003, the NDA holder may receive one 30-month stay based on patents listed in the Orange Book with

respect to an ANDA. See 21 U.S.C. § 355(c)(3)(C), (j)(5)(B)(iii); Colleen Kelly, The Balance Between Innovation and

Competition: The Hatch-Waxman Act, the 2003 Amendments, and Beyond, 66 FOOD & DRUG L.J. 417, 439 (2011)

(“[The 2003 amendments] effectively limited an innovator company to one 30-month stay per ANDA.”).

297 21 U.S.C. § 355(j)(5)(B)(iii)(I).

298 Id. § 355(j)(5)(B)(iii)(II); 35 U.S.C. § 271(e)(4)(A). If a judgment of infringement is appealed by the ANDA filer

and reversed by the court of appeals (i.e., the Federal Circuit), FDA may approve the application as of the date of an

appellate decision in favor of the ANDA filer. 21 U.S.C. § 355(j)(5)(B)(II)(aa)(AA).

299 21 U.S.C. § 355(b)(1). Additionally, the listed patents must be such that “a claim of patent infringement could

reasonably be asserted if a person not licensed by the owner engaged in the manufacture, use, or sale of the drug.” Id.

300 21 C.F.R. § 314.53(b)(1).

301 See Applications for FDA Approval to Market a New Drug: Patent Submission and Listing Requirements and

Application of 30-Month Stays on Approval of Abbreviated New Drug Applications Certifying That a Patent Claiming

a Drug Is Invalid or Will Not Be Infringed, 68 Fed. Reg. 36,676, 36,683 (June 18, 2003) (codified at 21 C.F.R. pt. 314)

(“[FDA’s] patent listing role remains ministerial.”) (citing aaiPharma Inc. v. Thompson, 296 F.3d 227, 242–43 (4th Cir.

2002)).

302 See, e.g., Eisenberg & Crane, supra note 269,at 260 (arguing that “the lack of administrative oversight” by FDA

“has allowed innovators to defer competition through the listing of irrelevant patents”).

303 21 C.F.R. § 314.53(f)(1). Generally, FDA will not change the patent information in the Orange Book unless the

NDA holder amends or corrects the information in response to a patent listing dispute. Id. § 314.53(f)(1)(i); see

generally Ashley M. Winkler et al., Requirements, Benefits, and Possible Consequences of Listing Patents in the

FDA’s Orange Book, BNA PHARM. L. & INDUS. REP. 4–5 (July 3, 2018), https://www.finnegan.com/print/content/

65249/Requirements-Benefits-and-Possible-Consequences-of-Listing-Patents-in-FDAs-Orange-Book.pdf. An ANDA

filer may also make a counterclaim in patent infringement litigation to correct or delete patent information listed by the

NDA holder. 21 U.S.C. § 355(j)(5)(C)(ii)(I).

304 See Winkler et al., supra note footnote 303,at 3 (“Having a patent listed in the Orange Book provides significant

Congressional Research Service

32

link to page 14

Drug Prices: The Role of Patents and Regulatory Exclusivities

statutory provision providing that the patentee or NDA holder forfeits the right to sue if she fails

to list the applicable patents, however.305

Figure 1. Patent Dispute Procedures for Generic Drugs

The Hatch-Waxman Notice-and-Certification Process

Source: CRS.

The BPCIA: The “Patent Dance” and Biosimilar Licensure

A different patent dispute resolution scheme applies to biological products and biosimilars, which

are subject to regulatory licensure under the PHSA, as amended by the BPCIA.306 Unlike the

Hatch-Waxman approach, regulatory approval of biosimilars under the BPCIA is not directly

contingent on resolution of patent disputes, and a BLA filer need not list patent information as

benefits to the NDA holder.”).

305 See id. at 4–5 (discussing the “possible consequences” of not listing or late listing, including the potential loss of the

30-month stay, but not a loss of patent rights); Brian D. Coggio & Ron Vogel, Can Reference Sponsor Forfeit Right to

Sue under BPCIA?, LAW360 (July 25, 2016), https://www.law360.com/articles/820197, at n.32 (“It is worth noting that

the Hatch Waxman Act does not have a ‘list it or lose it’ provision. A patentee can choose to assert any patents listed in

the Orange Book, but it does not forfeit the right to later assert patents that were not part of the original litigation.”).

306 See supra “Biological Product and Biosimilar Licensure.”

Congressional Research Service

33

Drug Prices: The Role of Patents and Regulatory Exclusivities

part of its BLA.307 As a result, no patent information is currently listed in the Purple Book, FDA’s

list of approved biological products that is the biologics analogue of the Orange Book.308

Instead of the Hatch-Waxman certification process, patent disputes over biosimilars may be

resolved through the BPCIA’s “patent dance.”309 The patent dance is “a carefully calibrated

scheme for preparing to adjudicate, and then adjudicating, claims of infringement” by reference

product sponsors (i.e., the brand-name biologic manufacturers) against biosimilar applicants.310

Depending on their participation in the patent dance, each party has an opportunity to litigate

relevant patents in two phases. The first (“phase one”) is at the conclusion of the patent dance—

roughly six months after the biosimilar applicant files its BLA.311 The second (“phase two”) is

when the biosimilar applicant provides a notice of commercial marketing, no later than 180 days

before the date the biosimilar will be marketed.312

The first step in the patent dance process occurs when, not later than 20 days after FDA accepts a

biosimilar BLA, the biosimilar applicant provides its application to the reference product sponsor,

along with information on how the biosimilar is manufactured.313 “These disclosures enable the

[reference product] sponsor to evaluate the biosimilar for possible infringement of patents it holds

on the reference product (i.e., the corresponding biologic).”314 The biosimilar applicant and

reference product sponsor next engage in a series of back-and-forth information exchanges

regarding the patents that each party believes are relevant, as well as the parties’ positions on the

validity and infringement of those patents.315 No later than 60 days after the initial disclosure by

the biosimilars applicant, the reference product sponsor provides a list of patents that it

reasonably believes it could assert, and whether it is willing to license them.316 No later than 60

days thereafter, the biosimilar applicant provides a factual and legal basis for why the patents are

invalid or not infringed, or whether it would accept a license.317 After the reference product

307 See 42 U.S.C. § 262(a); Background Information: Lists of Licensed Biological Products with Reference Product

Exclusivity and Biosimilarity or Interchangeability Evaluations (Purple Book), U.S. FOOD & DRUG ADMIN. (Aug. 3,

2020), https://www.fda.gov/drugs/biosimilars/background-information-list-licensed-biological-products-reference-

product-exclusivity-and [hereinafter Purple Book Background Information].

308 Purple Book: Lists of Licensed Biological Products with Reference Product Exclusivity and Biosimilarity or

Interchangeability Evaluations, FOOD & DRUG ADMIN. (Aug. 3, 2020), https://purplebooksearch.fda.gov/ [hereinafter

Purple Book]; Andrew Williams, The Purple Book: The FDA Announces Welcome Enhancements, WOLF GREENFIELD

LIFE SCIS. IP BLOG (Feb. 27, 2020), https://blog.wolfgreenfield.com/wolf-tracks-life-sciences-blog/the-purple-book-the-

fda-announces-welcome-enhancements. Unlike the Orange Book, FDA is not required by statute to publish the Purple

Book. See Kurt R. Karst, The “Purple Book Makes Its Debut, FDA LAW BLOG (Sept 9. 2014),

https://www.fdalawblog.net/2014/09/the-purple-book-makes-its-debut/. Legislation introduced in the 116th Congress

would require FDA to publish the Purple Book, including certain patent information. See H.R. 1520, Purple Book

Transparency Act, 116th Cong. (2019); S. 659, Biologic Patent Transparency Act, 116th Cong. (2019).

309 See 42 U.S.C. § 262(l).

310 Sandoz Inc. v. Amgen Inc., 137 S. Ct. 1664, 1670 (2017) (holding that injunctive relief to compel participation in

the patent dance is not available under federal law); Amgen Inc. v. Sandoz Inc., 877 F.3d 1315, 1326–30 (Fed. Cir.

2017) (holding that the BPCIA preempts state law remedies for failure to commence the patent dance).

311 Sandoz, 137 S. Ct. at 1672.

312 Id.

313 42 U.S.C. § 262(l)(2).

314 Sandoz, 137 S. Ct. at 1670–71.

315 Id. at 1671–72.

316 42 U.S.C. § 262(l)(3)(A).

317 Id. § 262(l)(3)(B)(ii)–(iii). The biosimilar applicant may also choose to supplement the reference product sponsor’s

list of relevant patents. See id. § 262(l)(3)(B)(i).

Congressional Research Service

34

Drug Prices: The Role of Patents and Regulatory Exclusivities

sponsor responds to the biosimilar applicant’s invalidity and infringement contentions,318 the

parties engage in “good faith negotiations” over which patents (and how many) should be

litigated immediately.319 Once the parties determine the set of patents for “phase one” litigation,

the reference product sponsor has 30 days to bring an action for infringement of those patents.320

“Phase two” litigation under the BPCIA begins once the biosimilar applicant gives notice to the

reference product sponsor “not later than 180 days” before the first commercial marketing of the

biosimilar product.321 After receiving this notice, the reference product sponsor may seek a

preliminary injunction for infringement of patents that were included on its initial patent list but

not selected for phase-one litigation.322 The biosimilar applicant may choose to give this “phase

two” notice prior to FDA licensure of the biosimilar, so long as the notice is given 180 days

before commercial marketing.323 Thus, the biosimilar applicant can opt to “collapse” the two

phases of litigation, if it so chooses.324

Reference product sponsors cannot obtain injunctive relief to compel the biosimilar applicant to

engage in the patent dance.325 In practice, this limitation means that biosimilar applicants can

choose whether or not they wish to engage in the patent dance. If the biosimilar applicant chooses

not to commence the patent dance, the BPCIA “authorizes the [reference product] sponsor, but

not the applicant, to bring an immediate declaratory-judgment action for artificial [patent]

infringement.”326 Thus, although the biosimilar applicant need not immediately reveal its

manufacturing information if it chooses not to commence the patent dance, it exposes itself to an

immediate declaratory-judgment lawsuit for patent infringement.327 Biosimilar applicants thus

may face complicated strategic tradeoffs in deciding whether to initiate the patent dance.328

Unlike patent listings in the Orange Book under Hatch-Waxman, the BPCIA contains an express

statutory penalty for failing to list relevant patents. If the biosimilar applicant commences the

patent dance, the reference product sponsor must provide a list of all “patents for which the

reference product sponsor believes a claim of patent infringement could reasonably be asserted. . .

if a person not licensed by the reference product sponsor engaged in the making, using, offering

to sell, selling, or importing of [the biological product at issue].”329 Under the “list it or lose it”

requirement, the patent holder may forfeit his right to sue on patents that are not included on this

318 Id. § 262(l)(3)(C).

319 Id. § 262(l)(4)(A), (l)(6). The BPCIA provides a procedure for a simultaneous exchange of patent lists if the parties

cannot agree on the patents that should be litigated immediately. Id. § 262(l)(5).

320 Id. § 262(l)(6).

321 Id. § 262(l)(8)(A).

322 Id. § 262(l)(8)(B).

323 Sandoz Inc. v. Amgen Inc., 137 S. Ct. 1664, 1677 (2017).

324 See Thomas J. Sullivan, The Patent Dance, EUR. BIOPHARM. REV. 70–74 (July 2018), available at

https://www.finnegan.com/en/insights/articles/the-patent-dance-article.html (“A second mechanism to shorten a suit

under the BPCIA would be to collapse the two phases of litigation . . . where the biosimilar applicant provides its 180-

day notice of commercial marketing contemporaneously with its notification to the reference product sponsor of its

[biosimilar application.]”).

325 Sandoz, 137 S. Ct. at 1675.

326 Id.; see 42 U.S.C. § 262(l)(9)(C).

327 Sandoz, 137 S. Ct. at 1675.

328 See generally Limin Zheng, Shall We (Patent) Dance?—Key Considerations for Biosimilar Applicants, BIOSIMILAR

DEV. (Feb. 27, 2018), https://www.biosimilardevelopment.com/doc/shall-we-patent-dance-key-considerations-for-

biosimilar-applicants-0001.

329 42 U.S.C. § 262(l)(3)(A)(i).

Congressional Research Service

35

link to page 40 link to page 41 link to page 37 link to page 37 link to page 40

Drug Prices: The Role of Patents and Regulatory Exclusivities

list.330 Specifically, if a patent “should have been included in the list [as required during the patent

dance], but was not timely included in such list,” then the patent owner “may not bring an action

under this section for infringement of the patent with respect to the biological product.”331

Figure 2diagrams the general patent dispute process under the BPCIA’s patent dance. Table 3

summarizes the key differences between the patent dispute resolution regimes for drugs under

Hatch-Waxman and for biologics under the BPCIA.

Figure 2. Patent Dispute Procedures for Biosimilars

The BPCIA “Patent Dance”

Source: CRS.

330 See Krista Hessler Carver et al., An Unofficial Legislative History of the Biologics Price Competition and

Innovation Act of 2009, 65 FOOD & DRUG L.J. 671, 760 (2010) (describing this provision as the “list it or lose it”

requirement); Coggio & Vogel, supra note 305(same).

331 35 U.S.C. § 271(e)(6)(C). The statute is unclear as to whether the holder of a patent that was not timely listed loses

his right to sue the biosimilar applicant only during the premarketing period (i.e., only with respect to the “artificial” act

of infringement), or forfeits the right to sue on that patent for post-marketing infringement as well. See Coggio &

Vogel, supra note 305(analyzing the potential ambiguity as to whether the patentee is “precluded from asserting

infringement of the nonlisted patent(s) under all subsections of section 271, or just subsection 271(e)(2)”); but see

Hessler Carver et al., supra note 330, at 760 (describing the “list it or lose it” provision as reaching infringements both

“before or after marketing of the biosimilar”).

Congressional Research Service

36

Drug Prices: The Role of Patents and Regulatory Exclusivities

Table 3. Summary Comparison of Hatch-Waxman and BPCIA

Follow-on Regulatory Pathways and Patent Dispute Procedures

Hatch-Waxman and Generic Drug

BPCIA and Biosimilar (or

Feature

Approval

Interchangeable) Licensure

Regulatory Statute

FD&C Act

PHSA

Scope

A “drug” is, inter alia, a chemical

A “biologic” is a medical product derived

compound “intended for use in the

from natural sources (human, animal,

diagnosis, cure, mitigation, treatment, or

microorganism) and applicable to the

prevention of disease.” 21 U.S.C.

prevention, treatment, or cure of disease.

§ 321(g)(1).

42 U.S.C. § 262(i)(1).

Example

Aspirin: C9H8O4

Adalimumab (a.k.a. Humira):

C6428H9912N1694O1987S46

Terminology

Drug is approved by FDA

Biological product is licensed by FDA

General Regulatory

Safe and effective

Safe, pure, and potent

Standard

New Product Pathway

New drug application (NDA). 21 U.S.C.

Biologics license application (BLA). 42 U.S.C.

§ 355(b).

§ 262(a).

Abbreviated Pathway

Abbreviated new drug application

Biosimilar (or interchangeable) BLA.

(ANDA). 21 U.S.C. § 355(j).

42 U.S.C. § 262(k).

Relationship Between

Chemical identity: the active ingredient of

Biosimilarity: “highly similar to the reference

New and Follow-on

the new drug is “the same as” that of the

product” without “clinically meaningful

Product

listed drug (if only one ingredient).

differences.” 42 U.S.C. § 262(i)(2); see also

21 U.S.C. § 355(j)(2)(A)(i).

42 U.S.C. § 262(k)(4) (interchangeability).

General Exclusivity

5-year new chemical entity exclusivity (3

12-year new biologic exclusivity

Term for New Product

years for other new products)

Follow-On Exclusivity

180-day patent challenge exclusivity or

12- to 42-month exclusivity for first

180-day competitive generic exclusivity

interchangeable product

Patent Listing

Required to list in NDA any patent that

Not required to list patents in BLA.

Requirements

“claims the drug or a method of using the

If patent dance is initiated, BLA holder must

drug.” 21 C.F.R. § 314.53(b); 21 U.S.C. §

list all patents “for which the [BLA holder]

355(b)(1).

believes a claim of patent infringement could

reasonably be asserted.” 42 U.S.C.

§ 262(l)(3)(A)(i).

Patent Listing

ANDA filer need not certify; NDA loses

“List it or lose it.” 35 U.S.C. § 271(e)(6)(C).

Consequences

opportunity for 30-month stay

FDA List of Approved

The Orange Book (includes patents)

The Purple Book (does not include patents)

Products

Patent Dispute

Patent Certification/Notice. 21 U.S.C.

The “Patent Dance.” 42 U.S.C. § 262(l).

Procedures

§ 355(b)(2)–(3), (c)(3), (j)(2)(A)–(B), (j)(5).

Approval Contingent

Yes, e.g., via the 30-month stay

No

on Patent Disputes?

Source: CRS.

Antitrust Law

How some drug and biologic manufacturers have obtained and enforced their patents may raise

issues under federal antitrust laws. The Supreme Court has stated that the “primary purpose of the

antitrust laws” is to protect and promote competition “from which lower prices can later

Congressional Research Service

37

link to page 45 Drug Prices: The Role of Patents and Regulatory Exclusivities

result.”332 To this end, antitrust law generally aims to “prohibit . . . anticompetitive conduct and

mergers that enable firms to exercise market power.”333 The Sherman Antitrust Act of 1890 (the

Sherman Act) “contains two main substantive provisions that prohibit agreements in restraint of

trade and monopolization, respectively.”334 As discussed below, certain pharmaceutical patenting

practices have been challenged by follow-on manufacturers under each of these two sections.335

Section 1 of the Sherman Act

Section 1 of the Sherman Act bars “[e]very contract, combination . . . , or conspiracy, in restraint

of trade or commerce.”336 Although that language appears to sweep broadly, the Supreme Court

has interpreted Section 1 to only bar unreasonable restraints on trade.337 In evaluating the

reasonableness of contractual restraints on trade under Section 1, courts have found that “some

agreements and practices are invalid per se, while others are illegal only as applied to particular

situations.”338 Unless the agreement falls within a per se illegal category, courts generally apply a

“rule-of-reason” analysis to determine whether a restraint on trade is reasonable.

Per Se Illegal. Certain agreements are considered per se illegal “without regard to a consideration

of their reasonableness”339 because “the probability that these practices are anticompetitive is so

high.”340 Only restraints that “have manifestly anticompetitive effects” and lack “any redeeming

virtue” are held to be per se illegal.341 Examples of per se illegal restraints include agreements for

horizontal price fixing, market allocations, and output limitations.342 To prevail on a claim of a

per se illegal agreement, the plaintiff need only demonstrate that the agreement in question falls

in one of the per se categories; in other words, “liability attaches without need for proof of power,

intent or impact.”343

The Rule-of-Reason Analysis. Challenged restraints that are not in the per se illegal category are

generally analyzed under the rule-of-reason approach. While the Supreme Court has not

developed a canonical framework to guide this totality-of-the-circumstances reasonableness

inquiry, most courts take a similar approach in resolving rule-of-reason cases.344 Under this

burden-shifting approach, a Section 1 plaintiff has the initial burden of demonstrating that a

332 Leegin Creative Leather Prods. v. PSKS, Inc., 551 U.S. 877, 895 (2007) (“[T]he antitrust laws are designed

primarily to protect interbrand competition, from which lower prices can later result.”); State Oil Co. v. Khan, 522 U.S.

3, 15 (1997) (“Our analysis is also guided by our general view that the primary purpose of the antitrust laws is to

protect interbrand competition.”).

333 CRS In Focus IF11234, Antitrust Law: An Introduction, by Jay B. Sykes.

334 Id.

335 15 U.S.C. §§ 1–2; see infra “Pharmaceutical Patenting Practices.”

336 15 U.S.C. § 1.

337 See, e.g., NCAA v. Bd. of Regents of Univ. of Okla., 468 U.S. 85, 98 (1984).

338 United States v. E.I. du Pont de Nemours & Co., 351 U.S. 377, 387 (1956).

339 United States v. Topco Assocs., Inc., 405 U.S. 596, 607 (1972).

340 NCAA, 468 U.S. at 99, 103–04.

341 Leegin Creative Leather Prods. v. PSKS, Inc., 551 U.S. 877, 886 (2007) (internal citations omitted).

342 See, e.g., United States v. Socony-Vacuum Oil Co., 310 U.S. 150, 218 (1940); NCAA, 468 U.S. at 99, 103–04; Stop

& Shop Supermarket Co. v. Blue Cross & Blue Shield of R.I., 373 F.3d 57, 61 (1st Cir. 2004).

343 Stop & Shop Supermarket Co., 373 F.3d at 61; see also Leegin Creative Leather Prods., 551 U.S. at 886; Nat’l

Soc’y of Prof’l Eng’rs v. United States, 435 U.S. 679, 692–93 (1978).

344 See DANIEL CRANE, ANTITRUST 53-6 (2014); see also Herbert Hovenkamp, The Rule of Reason, 70 FLA. L. REV. 81,

103 (2018) (collecting cases).

Congressional Research Service

38

link to page 42 link to page 42 link to page 43 link to page 42 link to page 43 Drug Prices: The Role of Patents and Regulatory Exclusivities

challenged restraint has anticompetitive effects in a “properly defined product” and geographic

market—that is, that the restraint causes higher prices, reduced output, or diminished quality in

the relevant market.345 If the plaintiff succeeds in making this showing, the burden then shifts to

the defendant to rebut the plaintiff’s evidence with a procompetitive justification for the

challenged practice.346 For example, if a Section 1 plaintiff alleges that the challenged restraint

produces higher prices, the defendant might attempt to contest that allegation or show that any

price increases are offset by improvements in its products or services. If the defendant cannot

produce such a justification, the plaintiff may prevail. If the defendant adequately demonstrates a

procompetitive justification, the burden then shifts back to the plaintiff to show either (1) the

restraint’s anticompetitive effects outweigh its procompetitive effects or (2) the restraint’s

procompetitive effects could be achieved in a manner that is less restrictive of competition.347

Quick Look Analysis. In certain instances, courts may use “something of a sliding scale in

appraising reasonableness,” applying a more abbreviated rule-of-reason analysis to an agreement,

referred to as a “quick look.”348 In identifying this intermediate standard of review, the Supreme

Court explained that, because “[t]here is always something of a sliding scale in appraising

reasonableness,” the “quality of proof required” to establish a Section 1 violation “should vary

with the circumstances.”349 As a result, the Court has concluded that in certain cases—

specifically, those in which “no elaborate industry analysis is required to demonstrate the

anticompetitive character” of a challenged agreement—plaintiffs can establish a prima facie case

that an agreement is anticompetitive without presenting the sort of market power evidence

traditionally required at the first step of the rule-of-reason analysis.350

While there is no universally accepted “quick look” framework, several courts of appeals have

endorsed a modified burden-shifting approach in “quick look” cases.351 Under this approach, if a

Section 1 plaintiff can establish that a challenged restraint is obviously likely to harm consumers,

the restraint is deemed “inherently suspect,” and therefore presumptively anticompetitive.352 A

defendant can rebut this presumption by presenting “plausible reasons” why the challenged

practice “may not be expected to have adverse consequences in the context of the particular

market in question,” or why the practice is “likely to have beneficial effects for consumers.”353 If

the defendant fails to offer such reasons, the plaintiff prevails. However, if the defendant offers

such an explanation, the plaintiff must address the justification by either explaining “why it can

confidently conclude, without adducing evidence, that the restraint very likely harmed

consumers” or providing “sufficient evidence to show that anticompetitive effects are in fact

345 See CRANE, supra note 344, at 53-4; HERBERT HOVENKAMP, FEDERAL ANTITRUST POLICY: THE LAW OF COMPETITION

AND ITS PRACTICE 103 (5th ed. 2015). The Supreme Court has explained that a properly defined market includes the

product at issue and its substitutes—that is, other products that are “reasonably interchangebl[e]” with the relevant

product. See Brown Shoe Co. v. United States, 370 U.S. 294, 325 (1962). Stated differently, whether two products

compete in the same market depends on the extent to which an increase in the price of one product in a given

geographic region would cause consumers to purchase the other product instead. HOVENKAMP, supra, at 111–17.

346 See CRANE, supra note 344, at 54; Hovenkamp, supra note 345,at 103.

347 See CRANE, supra note 344, at 54; Hovenkamp, supra note 345,at 104.

348 Cal. Dental Ass’n v. FTC, 526 U.S. 756, 770 (1999).

349 Id. at 780 (internal quotation marks and citation omitted).

350 Id. at 770.

351 See N.C. St. Bd. Dental Exs. v. FTC, 717 F.3d 359, 374, 374 n.11 (4th Cir. 2013); N. Tex. Specialty Physicians v.

FTC, 528 F.3d 346, 361 (5th Cir. 2008); Polygram Holding, Inc. v. FTC, 416 F.3d 29, 35 (D.C. Cir. 2005).

352 Polygram Holding, 416 F.3d at 35–36.

353 Id. at 36 (internal quotation marks and citation omitted).

Congressional Research Service

39

link to page 44 Drug Prices: The Role of Patents and Regulatory Exclusivities

likely.”354 If the plaintiff succeeds in making either showing, “the evidentiary burden shifts to the

defendant to show the restraint in fact does not harm consumers or has ‘procompetitive virtues’

that outweigh its burden upon consumers.”355 If the plaintiff fails to rebut the defendant’s initial

justification, its challenge is assessed under a full rule-of-reason framework.

Section 2 of the Sherman Act

Section 2 of the Sherman Act makes it unlawful to monopolize, attempt to monopolize, or

conspire to monopolize “any part of the trade or commerce among the several States, or with

foreign nations.”356 Despite the facially broad language of Section 2, the Supreme Court has

clarified that monopolization is only illegal if “it is accompanied by an element of anticompetitive

conduct.”357 It is not illegal to possess monopoly power that is the result of, for example, “a

superior product, business acumen, or historic accident.”358 Thus, establishing a Section 2

violation requires proving the defendant “possessed monopoly power in the relevant market”

and acquired or maintained that power using anticompetitive conduct.359 Courts generally analyze

whether conduct is anticompetitive (i.e., step two of the analysis) using a rule-of-reason

approach.360

Enforcement

Federal antitrust laws are primarily enforced through three mechanisms: (1) enforcement actions

brought by the U.S. Department of Justice’s Antitrust Division, (2) enforcement actions brought

by the Federal Trade Commission (FTC), or (3) lawsuits brought by a private party or by a state

attorney general on behalf of a private party.361 In particular, Section 5 of the FTC Act gives the

FTC authority to combat “[u]nfair methods of competition” generally, which includes violations

of the Sherman Act.362

FTC enforcement typically begins with a confidential investigation into the relevant conduct.363 A

company may resolve the investigation by entering into a consent order agreeing to stop or to

address the potentially anticompetitive practices.364 If the FTC and the company do not reach a

354 Id. (internal quotation marks and citation omitted).

355 Id.

356 15 U.S.C. § 2.

357 Verizon Commc’ns Inc. v. Law Offices of Curtis V. Trinko, LLP, 540 U.S. 398, 407 (2004).

358 Id. (quoting United States v. Grinnell Corp., 384 U.S. 563, 570–71 (1966)).

359 Schneiderman v. Actavis PLC, 787 F.3d 638, 651 (2d Cir. 2015).

360 Id. at 652.

361 Antitrust Enforcement and the Consumer, U.S. DEP’T OF JUSTICE, https://www.justice.gov/atr/file/800691/download

(last visited Dec. 7, 2020); The Enforcers, U.S. FED. TRADE COMM’N, https://www.ftc.gov/tips-advice/competition-

guidance/guide-antitrust-laws/enforcers (last visited Dec. 7, 2020) [hereinafter The Enforcers].

362 15 U.S.C. § 45; FTC v. Cement Inst., 333 U.S. 683, 690 (1948) (holding that the FTC may pursue violations of the

Sherman Act as unfair methods of competition); FTC v. Motion Picture Advert. Serv. Co., 344 U.S. 392, 394 (1953)

(“The ‘Unfair methods of competition’, which are condemned by § 5(a) of the [FTC] Act, are not confined to those that

were illegal at common law or that were condemned by the Sherman Act.”).

363 The Enforcers, supra note 361.

364 Id. (“If the FTC believes that a person or company has violated the law or that a proposed merger may violate the

law, the agency may attempt to obtain voluntary compliance by entering into a consent order with the company. A

company that signs a consent order need not admit that it violated the law, but it must agree to stop the disputed

practices outlined in an accompanying complaint or take certain steps to resolve the anticompetitive aspects of its

proposed merger.”).

Congressional Research Service

40

link to page 9 link to page 9 link to page 28 Drug Prices: The Role of Patents and Regulatory Exclusivities

consent order, the FTC may begin an administrative proceeding or may seek relief in the federal

courts.365 The administrative proceeding is similar to a court proceeding, but is overseen by an

administrative law judge (ALJ).366 If the ALJ finds that there has been a violation, the FTC may

issue a cease-and-desist order. The ALJ’s decision is appealable to the full FTC, then to a U.S.

Court of Appeals and, finally, to the Supreme Court.367

Pharmaceutical Patenting Practices

Patent holders generally seek to use their rights to the fullest extent permitted by law, regardless

of their patent’s technological field.368 From the patent holders’ perspective, the practices

described below may be viewed as appropriate uses of the legal rights granted by their patents,

which were obtained after a rigorous examination process that demonstrated compliance with

patentability requirements.369 Critics view these practices as harmful strategies that exploit the

patent system in ways Congress did not intend.370

“Evergreening”

Definition

Evergreening, also known as patent “layering” or “life-cycle management,” is a practice by which

drug innovators allegedly seek “to prolong their effective periods of patent protection [through]

strategies that add new patents to their quivers as old ones expire.”371 As discussed above,

because different aspects of pharmaceutical products (and improvements thereon) are

patentable,372 dozens of different patents can protect a single pharmaceutical product. The average

number of patents per drug has steadily increased since Hatch-Waxman was enacted in 1984.373

On average, there are 2.7 patents listed for each pharmaceutical product listed in the Orange

365 Id. (“If a consent agreement cannot be reached, the FTC may issue an administrative complaint and/or seek

injunctive relief in the federal courts.”).

366 Id. (“The FTC’s administrative complaints initiate a formal proceeding that is much like a federal court trial but

before an administrative law judge: evidence is submitted, testimony is heard, and witnesses are examined and cross-

examined.”).

367 Id. (“If a law violation is found, a cease and desist order may be issued. An initial decision by an administrative law

judge may be appealed to the Commission. Final decisions issued by the Commission may be appealed to a U.S. Court

of Appeals and, ultimately, to the U.S. Supreme Court.”).

368 Peter Thomas Luce, Hiding Behind Borders in a Borderless World: Extraterritoriality Doctrine and the Inadequacy

of U.S. Software Patent Protections in a Networked Economy, 10 TUL. J. TECH. & INTELL. PROP. 259, 280 n.118 (2007)

(“If the patent is legitimate, the patent holder would be a patent fool if he did not protect his rights to the fullest extent

of the law.”).

369 GlaxoSmithKline, GSK Public Policy Positions: Evergreening, May 2019, https://www.gsk.com/media/2949/

evergreening-policy.pdf [hereinafter GlaxoSmithKline Positions] (“GSK rejects the accusation that improvement

patents are not justified within patent law. Patents for improvements to existing products, in the field of pharmaceutical

and other technologies, are only available if they meet the requirements of patentability (i.e. that they are new, useful

and involve an inventive step) as assessed by trained patent examiners.”).

370 See, e.g., Michael A. Carrier & Carl J. Minniti III, Biologics: The New Antitrust Frontier, 2018 U. ILL. L. REV. 1, 3

(2018).

371 Eisenberg, supra note 15, at 354; see also Marrs, supra note 35, at 83–89; Furrow, supra note 35, at 276.

372 See supra “Types of Pharmaceutical Patents.”

373 C. Scott Hemphill & Bhaven V. Sampat, When Do Generics Challenge Drug Patents, 8 J. EMPIRICAL L. STUD. 613,

619–20 (2011).

Congressional Research Service

41

link to page 30 link to page 30 link to page 28 link to page 9 link to page 6 Drug Prices: The Role of Patents and Regulatory Exclusivities

Book.374 Particularly profitable products are usually protected by many more patents. A 2018

study of the top 12 drugs by gross U.S. revenue found that pharmaceutical manufacturers

obtained an average of 71 patents on each of these drugs.375 For example, this study found that

Celgene, the maker of the top-selling plasma cell myeloma drug Revlimid, filed 106 U.S. patent

applications covering that product, resulting in 96 issued patents.376 The study also found that the

price of Revlimid increased by 79% since 2012.377 The U.S. House of Representatives Committee

on Oversight and Reform investigated the Revlimid’s pricing and concluded that Celgene “stifled

generic competition by filing for” numerous patents “and enforcing those patents against potential

generic competitors.”378 Another House Committee on Oversight and Reform investigation into

Amgen’s biologic Enbrel, used to treat rheumatoid arthritis, concluded that “Amgen has

leveraged its patent and lifecycle management strategies to prevent competitors from introducing

lower-priced biosimilar versions of Enbrel.”379

Debate

Because later-filed patents often claim aspects of a drug other than its active ingredient, these

patents are sometimes called “secondary” patents.380 Critics of evergreening maintain that, by

obtaining secondary patents on improvements or ancillary aspects of a pharmaceutical product,

manufacturers effectively extend patent protection beyond the term set by Congress. In doing so,

according to these critics, secondary patents unfairly shield pharmaceutical products from generic

or biosimilar competition, thereby resulting in higher drug prices.381 In the view of evergreening

critics, moreover, many of these secondary patents are of questionable validity.382 While

secondary patents tend to be challenged more frequently and more successfully than patents

covering a pharmaceutical’s active ingredient,383 the combination of secondary patents and a

374 Id. Other commentators have found a similar average. See, e.g., Ouellette, supra note 243, at 314 (finding, on

average, 2.97 patents listed per drug in FDA’s Orange Book).

375 See Overpatented, supra note 243, at 6–8.

376 Id. at 7.

377 Id.

378 STAFF OF H. COMM. ON OVERSIGHT & REFORM, DRUG PRICING INVESTIGATION: CELGENE AND BRISTOL MYERS

SQUIBB—REVLIMID 20 (Sept. 30, 2020), https://oversight.house.gov/sites/democrats.oversight.house.gov/files/Celgene

%20BMS%20Staff%20Report%2009-30-2020.pdf.

379 STAFF OF H. COMM. ON OVERSIGHT & REFORM, DRUG PRICING INVESTIGATION: AMGEN—ENBREL AND SENSIPAR 25

(Sept. 30, 2020), https://oversight.house.gov/sites/democrats.oversight.house.gov/

files/Amgen%20Staff%20Report%2010-1-20.pdf.

380 See supra “Types of Pharmaceutical Patents.”

381 See, e.g., Marrs, supra note 35,at 83–86; Feldman & Frondorf, supra note 7, at 555 (“Pharmaceutical company

behavior [such as evergreening] that extends the period in which the company can hold off competition runs contrary to

the patent bargain [leading to] losses to society in the form of higher prices.”); Robin Feldman, May Your Drug Price

Be Evergreen, 5 J.L. & BIOSCI. 590, 590 (2018) (criticizing drug companies for “recycling and repurposing old

[medicines]” to stifle competition).

382 See, e.g., Aaron S. Kesselheim, Think Globally, Prescribe Locally: How Rational Pharmaceutical Policy in the U.S.

Can Improve Global Access to Essential Medicines, 34 AM. J.L. & MED. 125, 136 (2008) (“Loose interpretation of

patent laws has permitted patent evergreening, where overly broad or otherwise inappropriate patents have been

granted on peripheral aspects of pharmaceutical products”); Eisenberg, supra note 15, at 354 (noting that although

“innovating firms have succeeded in getting [secondary] patents issued by the PTO,” “[t]he industry’s track record in

actually winning these infringement claims . . . has been considerably worse”).

383 C. Scott Hemphill & Bhaven V. Sampat, Evergreening, Patent Challenges, and Effective Market Life in

Pharmaceuticals, 21 J. HEALTH ECON. 327 (2012) (finding secondary patents relating to ancillary aspects of a drug are

more frequently challenged by generics).

Congressional Research Service

42

link to page 45 link to page 45 link to page 45 link to page 45 link to page 47 Drug Prices: The Role of Patents and Regulatory Exclusivities

strong primary patent creates a barrier to generic entry because a generic manufacturer may delay

or decline entry when faced with the prospect of defeating both patents.384 According to

Bloomberg Law, in 2017 the cost of litigating a Hatch-Waxman lawsuit was $1.8 million in cases

involving over $25 million in risk.385 Commentators have suggested that these costs can be

compounded when there are several patents at issue, even if (some of) those patents are

comparably weaker.386 Thus, critics of evergreening argue that the costs of invalidating even

comparatively weak patents strengthen the branded product’s position in the market and can

lengthen its effective period of exclusivity.387

Defenders contend that there is nothing inherently suspect about secondary patents, which must

meet the same requirements for patentability and pass through the same examination procedures

as any other patent.388 Those requirements bar a secondary patent on an obvious variation of the

primary patent or on another product or invention already available to the public.389 “[I]t is often

the case,” defenders contend, “that the value of a follow-on patent is comparable to, or even

might exceed, that of a primary patent.”390 One example arguably supporting this view is the drug

Evista (raloxifine). Evista was “initially studied as a potential treatment for breast cancer” but, in

1997, FDA approved the drug for the prevention of osteoporosis.391 At that time, there were a few

years left on Evista’s initial patent, which was filed in 1983.392 If the brand could not patent the

new use (i.e., for prevention of osteoporosis), one commentator has argued that insufficient

incentives would have existed to make the investment in R&D necessary to bring the drug to

market for the new use.393 Thus, defenders of evergreening respond that the term is “inherently

pejorative” because it creates the inaccurate impression that pharmaceutical companies are

exploiting the patent system.394

Defenders also argue that the ability to receive a patent on a later-developed drug formulation

provides a significant incentive to address problems with the original formulation. For example,

the original formulation of Lumigan, which is used to treat glaucoma, resulted, at times, in

sufficiently severe red eye that patients would discontinue its use.395 Researchers subsequently

384 Hemphill & Sampat, supra note 373, at 621 (“These patents, though weak, nevertheless have the effect of making

the patent portfolio stronger. If they overlap in duration with a strong composition of matter patent, they provide an

additional barrier to generic entry prior to expiration of the strong patent, since the generic must defeat the weak patent

in addition to the strong one.”).

385 Malathi Nayak, Cost of Patent Infringement Litigation Falling Sharply, BLOOMBERG LAW (Aug. 11, 2017),

https://news.bloomberglaw.com/business-and-practice/cost-of-patent-infringement-litigation-falling-sharply.

386 See Hemphill & Sampat, supra note 373, at 621.

387 Id.; 35 U.S.C. § 103.

388 GlaxoSmithKline Positions, supra note 369,at 1 (“Patents for improvements to existing products, in the field of

pharmaceutical and other technologies, are only available if they meet the requirements of patentability (i.e. that they

are new, useful and involve an inventive step) as assessed by trained patent examiners.”).

389 Id.

390 Christopher M. Holman et al., Patentability Standards for Follow-On Pharmaceutical Innovation, 37 BIOTECH. L.

REP. 131, 134 (2018).

391 Id.

392 Id.

393 Id.

394 GlaxoSmithKline Positions, supra note 369,at 1 (“‘Evergreening’ is an inherently pejorative term. It is used by

some to convey the false impression that research-based pharmaceutical companies abuse the patent system by

obtaining patents on what are characterised as ‘minor’ improvements to existing medicines in order to prevent

competition by delaying the legitimate market entry of generic products.”).

395 Holman, supra note 390,at 135.

Congressional Research Service

43

link to page 46 link to page 45 Drug Prices: The Role of Patents and Regulatory Exclusivities

developed an improved formulation with significantly decreased risk of this side effect.396

Defenders of secondary patents contend that without the possibility of patent protection, there

would have been little incentive to perform this sort of research due to the significant costs

involved.397

Secondary patents are also defended as necessary to recoup development costs. A recent study

found that even though the patent term is generally 20 years, delays in PTO and FDA approval

can decrease the nominal Orange Book patent term to 15.9 years, and generic competition can

result in an effective market exclusivity of 12.2 years.398 This effective market exclusivity is less

than the 16 years that one commentator suggests is necessary to recoup the brand’s fixed costs for

research, development, and clinical testing.399 Moreover, as secondary patents tend to be

improvements to primary patents, brands argue they are necessarily narrower than those primary

patents.400 Thus, brands argue that when the primary patent expires, any other company—

including a generic—may enter the market and produce the invention covered by that primary

patent, assuming the generic can design around any unexpired secondary patents.401 Doctors and

patients can then decide whether the benefit conferred by a product covered by a secondary patent

is worth the increased cost over the generic version of the product formerly covered by the

primary patent.402

Defenders also note that congressional action has decreased the cost of challenging patents,

reducing the impact of these later-filed “evergreening” patents. After Congress enacted the AIA in

2011, follow-on manufacturers can rely on administrative PTO procedures such as IPR, which

was intended to “provide a more efficient system for challenging patents that should not have

issued; and reducing unwarranted litigation costs.”403 Generally, any person who is not a patent’s

owner may file a petition for IPR beginning nine months after the patent issues.404 The PTO then

decides whether to initiate review of the patent.405 If review is initiated, then the patent challenger

must prove that the patent is invalid by a preponderance of the evidence406—a lower requirement

than the clear-and-convincing-evidence standard used when challenging the patent in court.407

The statute requires that the PTO’s final decision be issued not more than one year after the

decision to institute review.408 The median cost for litigating an IPR to that final decision is

396 Id.

397 Id.

398 Hemphill & Sampat, supra note 383. “Nominal patent term” is “the time between brand approval and expiration of

the last expiring patent.” Id.

399 Michiko Morris, supra note 5, at 267–68.

400 GlaxoSmithKline Positions, supra note 369,at 2 (“Patents cannot give exclusive rights for things that are already

known or obvious. Therefore, patents for modifications of existing products, sometimes referred to as ‘secondary

patents’, are necessarily narrower in scope than what has gone before.”).

401 Id. (“It follows that, following expiry of an earlier patent, a secondary patent cannot preclude a generic competitor

from selling products defined in that earlier patent and which are not covered by the secondary patent.”).

402 Id. (“It is the medical community and paying authorities that will decide whether a price premium for the [later-

patented] product is worth paying.”).

403 H.R. REP. No. 112-98, at 39–40 (2011).

404 35 U.S.C. § 311. A similar proceeding, PGR, allows for challenges in the initial nine months after the patent issues.

Id. §§ 321–329.

405 Id. § 314(a).

406 Id. § 316(e).

407 Microsoft Corp. v. i4i Ltd. P’ship, 564 U.S. 91, 95 (2011).

408 35 U.S.C. § 316(e)(11).

Congressional Research Service

44

Drug Prices: The Role of Patents and Regulatory Exclusivities

$324,000.409 Thus, IPR provides a relatively fast and inexpensive method to challenge issued

patents, particularly when compared to litigating in the courts.

Current Law

No statute specifically forbids evergreening. Instead, substantive patent law, particularly the law

of obviousness, provides limits on whether the PTO may grant later-filed patents. Specifically, a

patent may not be granted if “the differences between the claimed invention and the prior art are

such that the claimed invention as a whole would have been obvious” before the patent

application was filed.410 The Supreme Court has not articulated a specific test for whether an

invention would have been obvious, instead preferring a flexible approach that takes the facts and

circumstances of the state of the art into account.411 The Court has identified, however, some

situations in which an invention likely would have been obvious.412 For example, if the invention

involves “the simple substitution of one known element for another or the mere application of a

known technique to a piece of prior art ready for the improvement,” the invention likely would

have been obvious.413 At bottom, if the invention is “a predictable variation” of what came before,

then the law of obviousness “likely bars its patentability.”414

Other doctrines also affect the viability of later-filed patents. Because the patent statute limits a

person to “a patent” for a new invention,415 a single patentee may not obtain a later patent that

covers the exact same invention as an earlier patent.416 This doctrine is referred to as “statutory

double patenting” because it derives from the patent statute and prevents patenting of the same

invention twice by the same inventor.417 The courts have extended double patenting to bar an

inventor from patenting obvious variations of his earlier patents as well.418 This second form of

double patenting, referred to as “obviousness-type double patenting,” prohibits a later patent that

is not “patentability distinct” from an earlier commonly owned patent.419 In other words, the

doctrine bars a patent owner from receiving a patent on an obvious variation of one of its earlier-

filed patents.420 A patentee may overcome the obviousness-type double patenting issue, however,

by using a “terminal disclaimer”—that is, by disclaiming any portion of the later patent’s term

after the expiration of the earlier patent.421

409 Stephen Yelderman, Prior Art in Inter Partes Review, 104 IOWA L. REV. 2705, 2706 (2019).

410 35 U.S.C. § 103.

411 KSR Int’l Co. v. Teleflex Inc., 550 U.S. 398, 416 (2007).

412 Id. at 417–22.

413 Id. at 417.

414 Id.

415 35 U.S.C. § 101 (“Whoever invents or discovers any new and useful process, machine, manufacture, or composition

of matter, or any new and useful improvement thereof, may obtain a patent therefor, subject to the conditions and

requirements of this title.” (emphasis added)).

416 Sun Pharm. Indus., Ltd. v. Eli Lilly & Co., 611 F.3d 1381, 1384–85 (Fed. Cir. 2010).

417 Id.

418 Id.

419 Id.

420 Id.

421 See, e.g., Gilead Sci., Inc. v. Natco Pharma Ltd., 753 F.3d 1208, 1210 (Fed. Cir. 2014); STC.UNM v. Intel Corp.,

754 F.3d 940, 942 (Fed. Cir. 2014).

Congressional Research Service

45

link to page 6 link to page 9 link to page 6 link to page 9 link to page 50 link to page 6 link to page 9 link to page 52 link to page 52 Drug Prices: The Role of Patents and Regulatory Exclusivities

“Product Hopping”

Definition

Critics of current pharmaceutical patenting practices have observed that patent evergreening can

be used in conjunction with a practice they call “product hopping.”422 Product hopping is the

process by which a brand, as the patents on an older branded drug are expiring, uses its current

dominant market position to switch doctors, pharmacists, and consumers to a newer version of the

same (or similar) drug with later-expiring patents. In other words, the brand forces a “hop” from

one product to another.423 The new version of the product may be, for example, an extended

release form or new dosage (e.g., moving from twice-a-day to once-a-day), a different route of

administration (e.g., moving from capsules to tablets, or tablets to film strips), or a chemical

change (e.g., moving to a different enantiomer).424 The switch to the new version may be

accompanied by a marketing campaign or discounts and rebates to encourage doctors, insurers,

and patients to switch to the new version; in some cases, production of the older version may be

discontinued.425

Product hopping tends to take one of two forms: a “hard switch,” where the brand removes the

original product from the market, and a “soft switch,” where the brand leaves the original product

on the market.426 The case of Abbott Laboratories v. Teva Pharmaceuticals USA, Inc.427 provides

one example of a hard switch. That case involved Abbott’s changes to its drug TriCor, which was

used to treat cholesterol and triglycerides.428 Abbott allegedly lowered the drug’s strength,

switched it from a capsule to a tablet, stopped selling capsules, bought back supplies of capsules

from pharmacies, and marked capsules as “obsolete” in the national drug database.429 Once

generics developed equivalents for the reformulation, Abbott allegedly again lowered the drug’s

strength, stopped selling the original tablets, and again changed the code for the old tablets to

“obsolete.”430

422 This term was coined by Professor Herbert Hovenkamp in the early 2000s. See Alan Devlin, Exclusionary

Strategies in the Hatch-Waxman Context, 2007 MICH. ST. L. REV. 631, 658 (2007) (citing HERBERT HOVENKAMP ET AL.,

IP AND ANTITRUST: AN ANALYSIS OF ANTITRUST PRINCIPLES APPLIED TO INTELLECTUAL PROPERTY LAW § 12.5 (2002)).

423 See generally Feldman & Frondorf, supra note 7, at 527–30; Carrier & Shadowen, supra note 35, at 171–73; Tobin

Klusty, A Legal Text for the Pharmaceutical Company Practice of “Product Hopping”, 17 AM. MED. ASS’N J. ETHICS

760, 760 (2015).

424 See Steve D. Shadowen et al., Anticompetitive Product Changes in the Pharmaceutical Industry, 41 RUTGERS L.J. 1,

25 (2009) (categorizing pharmaceutical reformulations); Feldman & Frondorf, supra note 7, at 529–32 (reviewing

examples of product hopping); Carrier & Shadowen, supra note 35, at 172 (same).

425 Shadowen et al., supra note 424,at 3 (“In addition to physically altering the product, manufacturers often also:

(1) switch promotional efforts from the original product to the reformulated product; (2) introduce the redesigned

product before generic entry; or (3) withdraw the original product from the market.”); accord Feldman & Frondorf,

supra note 7, at 527–29.

426 Carrier & Shadowen, supra note 35, at 192.

427 432 F. Supp. 2d 408 (D. Del. 2006).

428 Id. at 415.

429 Id. at 415–17. As explained in more detail infra, making these types of changes may render any current generic

version of a branded drug no longer therapeutically equivalent to the branded version, thus generally preventing a

pharmacist from substituting the generic version for the branded version. See infra notes 441–446and accompanying

text.

430 Abbott Labs., 432 F. Supp. 2d at 415–17 A Delaware district court determined these allegations were sufficient to

support an antitrust claim. Id. at 419–33.

Congressional Research Service

46

link to page 9 link to page 50 Drug Prices: The Role of Patents and Regulatory Exclusivities

A soft switch allegedly occurred in Schneiderman v. Actavis PLC.431 There, Actavis produced

Namenda IR (IR), a twice-daily drug designed to treat Alzheimer’s disease.432 As the patents on

IR neared expiration and generics prepared to enter the market, Actavis introduced a once-daily

version of the drug, Namenda XR (XR), and allegedly attempted to induce doctors and patients to

switch from IR to XR.433 Although the generic versions would have been substitutable for IR, the

differences in dosing (10 mg in IR and 28 mg in XR) meant the generic versions would not be

substitutable for the new XR product.434 Initially, both IR and XR were on the market together.435

During that time, Actavis allegedly stopped marketing IR and “spent substantial sums of money

promoting XR to doctors, caregivers, patients, and pharmacists.”436 Actavis also sold XR at a

discount, making it much less expensive than IR, and issued rebates to ensure patients did not

have to pay higher copayments for XR than IR.437 When it appeared the soft switch would only

convert 30% of IR users to XR, Actavis allegedly implemented a hard switch by announcing it

would discontinue IR and attempting to stop Medicare health plans from covering IR.438

Debate

Critics of product hopping deride it as an anticompetitive practice that inhibits the entry of

generic and biosimilar competitors, allowing a brand to maintain its dominant market position

(and higher prices) without substantial benefits for consumers.439 In particular, critics contend that

by shifting product demand from the previous product to a new product, the market for a generic

form of the previous version dissipates by the time the generic can enter the market.440

431 787 F.3d 638 (2d Cir. 2015). Since this case, Actavis has changed its name to Allergan. Andrew Berg, Actavis

Moves to Adopt New “Allergan” Corporate Name, R&D, May 20, 2016, https://www.rdmag.com/news/2016/05/

actavis-moves-adopt-new-allergan-corporate-name.

432 Schneiderman, 787 F.3d at 642.

433 Id.

434 Id. at 647.

435 Id. at 648.

436 Id. (footnote omitted).

437 Id.

438 Id. The district court determined that Actavis’s conduct was anticompetitive and issued a preliminary injunction

ordering Actavis to make IR available on the same terms and conditions as before. Id. at 662. The Second Circuit

affirmed the district court’s determination and the preliminary injunction, although the court determined that it was

only the hard switch that crossed the line into illegal behavior. Id. at 654. The court reasoned that as long as both IR

and XR were on the market with generic drugs on the horizon, doctors and patients could evaluate whether the benefits

of switching to once-daily XR outweighed the increased costs as compared to the generic form of IR. Id. at 655.

439 See, e.g., Carrier & Shadowen, supra note 35, at 168 (“The concern with [product hopping] is that some of these

switches can significantly decrease consumer welfare, impairing competition from generic drugs to an extent that

greatly exceeds any gains from the ‘improved’ branded product.”); Justine Amy Park, Product Hopping: Antitrust

Liability and a Per Se Rule, 35 CARDOZO ARTS & ENT. L.J. 745, 773 (2017) (“The use of product hopping to

circumvent the entry of generic competitors is a gross violation of [antitrust law] and encourages brand name

manufacturers to thinly disguise their products as innovative while maintaining patent monopolies on products.”);

Jessie Cheng, An Antitrust Analysis of Product Hopping in the Pharmaceutical Industry, 108 COLUM. L. REV. 1471,

1472 (2008) (“[P]roduct hopping amounts to little more than a thinly disguised scheme to manipulate the

pharmaceutical industry’s regulatory system and frustrate generic competition.”).

440 Vikram Iyengar, Should Pharmaceutical Product Hopping Be Subject to Antitrust Scrutiny?, 97 J. PAT. &

TRADEMARK OFF. SOC’Y 663, 669–70 (2015) (“If the brand firm withdraws its existing product from pharmacy shelves

and convinces doctors to write prescriptions for its new product, the market for the generic collapses.”); Shadowen et

al., supra note 424, at 7–18 (describing how the regulatory and economic context creates “price disconnect” that

prevents generics from effectively competing on price following a product reformulation).

Congressional Research Service

47

link to page 9 link to page 9 link to page 52 link to page 52 Drug Prices: The Role of Patents and Regulatory Exclusivities

All 50 states have enacted drug product selection (DPS) laws, which aim to lower consumer

prices by allowing, and sometimes even requiring, pharmacists to fill a prescription written for a

brand-name drug with a generic version of that drug.441 Typically, pharmacists may only

substitute a generic drug for a branded drug if the generic version is “AB-rated” by FDA.442 To

receive an AB rating, the generic must be therapeutically equivalent to the branded drug, which

means it must have the same active ingredient, form, dosage, strength, and safety and efficacy

profile.443 The generic must also be bioequivalent—in other words, the rate and extent of

absorption of the generic cannot significantly differ from that of the brand drug.444 Thus, if the

brand’s new version of a drug, for example, changes the form of the drug (e.g., capsule to tablet)

or the dosage of the active ingredient (e.g., 10 mg to 12 mg) from the older version, the generic

product may not receive the AB rating required to be substitutable by pharmacists.445 Even if the

generic is eventually able to obtain an AB rating to allow substitution, that process may take years

to achieve.446 Thus, the “hop” to a new product can prevent automatic substitution with a generic

product, thereby giving the brand an additional period during which it is substantially unaffected

by generic competition.

Defenders of product hopping counter that manufacturers have legitimate reasons to create new

patented products and encourage doctors to prescribe the new product instead of an old product

for which there is generic competition.447 One commentator has argued that patent law

encourages brands to create new drugs or switch to new versions of drugs because they receive an

exclusive period during which they may charge higher prices.448 That period is critical, it is

argued, to recoup the estimated $2.6 billion average cost of bringing a new drug to market—

compared to the $1-$2 million to bring a new generic product to market.449 Once a branded drug’s

patents expire, however, the brand will lose 80% to 90% of its sales to generic drugs.450 Thus,

according to one commentator, brands have little incentive to keep marketing a product that is

subject to generic competition; doing so would arguably transfer approximately 80% of the sales

to their generic competitors. That is, even if the brand succeeds in convincing a doctor to

prescribe the old product, DPS laws would allow a pharmacist to substitute a generic product

instead.451 Given these economic realities, defenders argue that the brand would be effectively

paying to market its competitors’ products.452 Accordingly, it is argued that product hopping aims

441 Carrier & Shadowen, supra note 35, at 175. Questions have been raised as to whether DPS laws are still important,

considering the increased power of drug plans and pharmacy benefit managers. See, e.g., Joanna Shepherd, Deterring

Innovation: New York v. Actavis and the Duty to Subsidize Competitors’ Market Entry, 17 MINN. J. OF L., SCI. & TECH.

663, 688–92 (2016) (arguing pharmacy benefit managers and insurers have adopted methods for providing patients

with less-expensive alternatives to branded pharmaceuticals).

442 Carrier & Shadowen, supra note 35, at 175.

443 Id.

444 Id.

445 Id. at 176.

446 Id.

447 Shepherd, supra note 441, at 668; see also Tyler J. Klein, Antitrust Enforcement Against Pharmaceutical Product

Hopping: Protecting Consumers or Reaching Too Far?, 10 ST. LOUIS U. J. HEALTH L. & POL’Y 213 (2016).

448 Shepherd, supra note 441, at 668.

449 Id.

450 Id. at 668–69 (further noting that “eighty percent of marketed brand drugs never earn enough sales” to recoup

development costs).

451 Id. at 670.

452 See id. at 670–71.

Congressional Research Service

48

Drug Prices: The Role of Patents and Regulatory Exclusivities

at maximizing profits for the brand (which can be used for additional R&D) and preventing free-

riding by generics, not at preventing competition.453

Commentators also respond that generic manufacturers could reduce the impact of product

hopping by marketing their own products.454 In that view, generic manufacturers choose to rely on

DPS laws for sales.455 Instead, one commentator argues, the generic companies could promote

their own products in the same way that brand manufacturers do.456 In any event, patients and

doctors can arguably choose to use the generic version of the old product if the brand’s new

product is not worth the cost.457

Current Law

There is no existing statute specifically prohibiting product hopping. Those practices have been

challenged under the antitrust laws as anticompetitive attempts to maintain a monopoly in

violation of Section 2 of the Sherman Act.458 Schneiderman provides one example. In that case,

the U.S. Court of Appeals for the Second Circuit (Second Circuit) held that the soft switch,

described above, was not sufficiently anticompetitive to violate Section 2.459 Specifically, the

court determined that as long as Actavis continued to sell both XR and IR, with generic IR drugs

on the market, “patients and doctors could evaluate the products and their generics on the merits

in furtherance of competitive objectives.”460 The Second Circuit further held that once Actavis

implemented a hard switch by withdrawing IR, it “crosse[d] the line from persuasion to coercion”

and therefore violated Section 2.461 The court next determined that Actavis’s purported

procompetitive justifications for the hard switch were pretextual because the hard switch was an

attempt to impede generic competition462 and, in any event, the procompetitive benefits were

outweighed by anticompetitive harms.463 Accordingly, the court affirmed the district court’s grant

of an injunction requiring Actavis to make IR “available on the same terms and conditions” as

before the hard switch.464

453 Id. at 694.

454 See, e.g., Erika Lietzan, A Solution in Search of a Problem at the Biologics Frontier, 2018 U. ILL. L. REV. ONLINE

19, 27 (2018).

455 Id.

456 Id. (“[G]eneric companies choose to rely on automatic substitution but could in fact market their products.”).

457 Id. (“[R]ational payers and physicians will select the generic first-generation product if the innovative second-

generation product is not meaningfully better.”).

458 See, e.g., Schneiderman v. Actavis PLC, 787 F.3d 638 (2d Cir. 2015).

459 Id. at 655 (“As long as Defendants sought to persuade patients and their doctors to switch from Namenda IR to

Namenda XR while both were on the market (the soft switch) and with generic IR drugs on the horizon, patients and

doctors could evaluate the products and their generics on the merits in furtherance of competitive objectives.”).

460 Id.

461 Id. (“Defendants’ hard switch crosses the line from persuasion to coercion and is anticompetitive.”).

462 See id. at 658.

463 Id.

464 Id. at 662.

Congressional Research Service

49

link to page 54 link to page 9 link to page 5 link to page 9 link to page 54 Drug Prices: The Role of Patents and Regulatory Exclusivities

“Patent Thickets”

Definition

Critics have argued that some pharmaceutical manufacturers develop “patent thickets” to protect

their products. This term is used in two slightly different ways, both relating to products covered

by a high number of patents. First, a patent thicket may describe a situation in which multiple

parties have overlapping patent rights on one product, such that a “potential manufacturer must

negotiate licenses with each patent owner in order to bring a product to market without

infringing.”465 Patent thickets, in this sense, raise concerns about inefficient exploitation of a

technology because the multiplicity of patent owners increases transaction costs and creates

coordination challenges.466 Second, the term may be used in a different sense to describe an

incumbent manufacturer’s practice of amassing a large number of patents relating to a single

product, with the intent of intimidating competitors from entering the market, or to make it too

costly and risky to do so.467 It is this second usage that is usually intended when critics refer to the

patent “thickets” protecting pharmaceutical products.

Debate

Commentators have observed that single products are frequently protected by multiple patents.468

For example, it has been estimated that a single smartphone may be protected by as many as

250,000 patents.469 Even the individual technologies in the phone may be covered by many

patents. For example, Bluetooth 3.0 incorporates “contributions of more than 30,000 patent

holders,” and more than 800 patent holders contributed to the micro SD removable memory

storage card.470 Unlike pharmaceuticals, the patents on products like semiconductors or

smartphones are typically not all owned by the same entity, and thus are examples of the first type

of patent thicket (i.e., one in which multiple parties have overlapping patent rights on one

product). Commentators contend that patent thickets on such technologies generally do not confer

the same market power as a patent portfolio on a new pharmaceutical owned by a single drug

manufacturer.471

465 Stu Woolman et al., Evidence of Patent Thickets in Complex Biopharmaceutical Technologies, 53 IDEA: INTELL.

PROP. L. REV. 1, 2 (2013); Carl Shapiro, Navigating the Patent Thicket: Cross Licenses, Patent Pools, and Standard-

Setting, 1 INNOVATION POL’Y & ECON. 119, 119 (2001).

466 See Gavin D. George, What Is Hiding in the Bushes? eBay’s Effect on Holdout Behavior in Patent Thickets, 13

MICH. TELECOMM. & TECH. L. REV. 557, 558–60 (2007) (summarizing the economic literature); see generally Shapiro,

supra footnote 465;Michael A. Heller & Rebecca Eisenberg, Can Patents Deter Innovation? The Anticommons in

Biomedical Research, 280 SCI. 698, 698 (1998).

467 Koons, supra note 37 (using “patent thicket” to refer to large patent portfolio amassed on one product by single

biologics manufacturer); see also America’s Overspend, supra note5, at 4 (using term “thicket of patents” to refer to

large patent portfolio claiming aspects of a single drug); Feldman, supra note 37(“[D]rug companies build massive

patent walls around their products, extending the protection over and over again.”).

468 Dan L. Burk & Mark A. Lemley, Policy Levers in Patent Law, 89 VA. L. REV. 1575, 1590–91 (2003) (stating that a

one-to-one correspondence between patents and products “is the exception rather than the rule”).

469 Steve Lohr, Apple-Samsung Patent Battle Shifts to Trial, N.Y. TIMES, (July 29, 2012), https://www.nytimes.com/

2012/07/30/technology/apple-samsung-trial-highlights-patent-wars.html. Notably, not all of the patents covering

aspects of a smartphone are owned by the same entity. Id.

470 Evan Engstrom, So How Many Patents Are In A Smartphone?, ENGINE (Jan. 19, 2017) https://www.engine.is/news/

category/so-how-many-patents-are-in-a-smartphone.

471 Burk & Lemley, supra note 468, at 159; see also Dmitry Karshtedt, The More Things Change: Improvement

Congressional Research Service

50

link to page 9 link to page 9 link to page 30 link to page 9 Drug Prices: The Role of Patents and Regulatory Exclusivities

In the pharmaceutical context, patent thicket concerns mainly relate to biologics. At least in part,

this may occur because biologics are derived from living cells or other biological material.472

Naturally occurring source material is generally not eligible for patenting under Section 101 of

the Patent Act,473 but methods for transforming source material into a biological product generally

are patentable.474 Manufacturing a pharmaceutical using living cells is often complicated, offering

more opportunities for patenting relative to chemically synthesizing small-molecule drugs.475 As

changes are implemented to either the biologic product or its manufacturing process throughout

the original patent term, those changes can be claimed as inventions and used to extend the

effective patent protection.476 For example, a company producing a biologic could attempt to

patent the use of a different medium for cell growth or an adjustment to the dosing.477

The patent portfolio that covers Humira, pharmaceutical manufacturer AbbVie’s flagship

biologic, has been characterized as an example of the second type of patent thicket.478 Critics

contend this patent portfolio has helped keep Humira competitors off the market for an extended

time period.479 One study found that AbbVie filed 247 patent applications on various aspects of

Humira, resulting in 132 issued patents.480 The Biosimiliars Council alleges that AbbVie filed 75

patents relating to Humira in the three years before biosimilar competition was set to begin,

extending nominal patent protection through 2034.481 The Council alleges it will cost “roughly $3

million per patent” to challenge the Humira patents.482

In August 2017, just before biosimilar manufacturer Boehringer received FDA approval to launch

its Humira biosimilar in the United States, AbbVie filed a lawsuit alleging that the biosimilar

would infringe 1,600 claims across 74 of AbbVie’s patents.483 Boehringer settled the lawsuit two

years later, in 2019, citing “the inherent unpredictability of litigation, [and] the substantial costs

of what would have been a long and complicated legal process and ongoing distraction to our

Patents, Drug Modifications, and the FDA, 104 IOWA L. REV. 1129, 1158 (2019).

472 Koons, supra note 37 (“[B]iologic medicines such as Humira . . . are typically made in living cells rather than

chemically manufactured. That process often involves more steps and a higher level of complexity, which opens the

door to more potential steps to patent.”).

473 See, e.g., Ass’n for Molecular Pathology v. Myriad Genetics, Inc., 569 U.S. 576, 590–94 (2013). Biologics that are

genetically modified or otherwise altered by man into a non-naturally occurring form are generally patent-eligible. See

Diamond v. Chakrabarty, 447 U.S. 303, 309–10 (1980) (upholding patent on genetically engineered bacterium).

474 See, e.g., Amgen, Inc. v. Coherus BioScis. Inc., 931 F.3d 1154, 1156 (Fed. Cir. 2019) (describing patent on

purifying step of manufacturing a biologic).

475 See Koons, supra note 37.

476 Id. (“[C]ompanies can claim any changes to their drugs over the years—say, using a slightly different medium in

which to grow cells or adjusting the dosing—warrant new legal protections that can keep generic competitors at bay.”).

477 Id.

478 See AbbVie Inc. v. Boehringer Ingelheim Int’l GmbH, No. 17-CV-01065-MSG-RL, 2019 WL 917990, at *4 (D.

Del. Feb. 25, 2019) (summarizing allegation that AbbVie created a “thicket of dubious and overlapping patents to delay

biosimilar competition”).

479 See Overpatented, supra note 243, at 7.

480 Id.

481 Failure to Launch, supra note 38, at 8.

482 Id.

483 Complaint at 1, AbbVie v. Boehringer Ingelheim Int’l GMBH, No. 1:17-cv-01065-MSG-RL (D. Del. Aug. 2, 2017)

(stating that Humira “has resulted in more than 100 issued United States patents . . . 74 of which AbbVie has identified

as infringed”); Nicole D. Prysby, Patent News: AbbVie Facing First-of-Its-Kind ‘Patent Thicket’ Antitrust Suit, IP LAW

DAILY (Mar. 19, 2019), https://lrus.wolterskluwer.com/news/antitrust-law-daily/abbvie-facing-first-of-its-kind-patent-

thicket-antitrust-suit/75518/.

Congressional Research Service

51

link to page 56 link to page 55 link to page 55 link to page 9 link to page 30 link to page 45 Drug Prices: The Role of Patents and Regulatory Exclusivities

business.”484 AbbVie has similarly settled litigation with other potential manufacturers of Humira

biosimilars.485 Although the primary patent on Humira expired in 2016, no biosimilars will enter

the U.S. market until January 31, 2023, at the earliest.486

The alleged patent thicket surrounding Humira has been the subject of litigation on other bases,

including under the antitrust laws. In March 2019, a welfare fund filed an antitrust suit against

AbbVie alleging that its patent thicket approach unreasonably restrained competition in violation

of Sections 1 and 2 of the Sherman Act,487 and sought billions of dollars in damages when

AbbVie doubled the cost of Humira.488 The trial judge dismissed the complaint without prejudice

in June 2020, determining that “AbbVie has exploited advantages conferred on it through lawful

practices and to the extent this has kept prices high for Humira, existing antitrust doctrine does

not prohibit it.”489 That matter is currently on appeal before the U.S. Court of Appeals for the

Seventh Circuit.490

Critics have voiced concerns that other drug manufacturers may attempt to amass similar large

patent portfolios on their biologics, thereby postponing biosimilar competition from entering the

market.491 Johnson & Johnson, for example, protects its Remicade product with more than 100

patents.492 Biogen/Genentech similarly protects its cancer treatment Rituxin with what some

could characterize as a patent thicket.493 Rituxin was the subject of 204 patent applications and 94

issued patents, potentially resulting in 47 years of blocking competition.494

Defenders of this patenting practice raise arguments that are similar to those supporting

evergreening: that patents on these products represent innovations the patent laws were designed

to encourage, and that each patent has passed through the rigorous examination process and been

determined to be novel and nonobvious.495 For example, AbbVie has stated that Humira

484 Andrew Dunn, With Boehringer Settlement, AbbVie Completes Humira Sweep, BIOPHARMADIVE (May 14, 2019),

https://www.biopharmadive.com/news/abbvie-boehringer-ingelheim-settle-humira-patent-biosimilar/554729/.

485 Id.

486 Id. In Europe, by contrast, Humira biosimilars entered markets in October 2018, and within four months captured

15% of the European market. Ned Pagliarulo, Humira Biosimilars Launch in Europe, Testing AbbVie, BIOPHARMADIVE

(Oct. 19, 2018), https://www.biopharmadive.com/news/abbvie-humira-biosimilars-launch-europe/539938/; Dunn,

supra note 484(“Humira biosimilars captured 15% of the European market in February, the fourth month since

launching.”). It is estimated that biosimilars could claim up to 50% of the Humira market in Europe within the first

year. Id. (“[B]iosimilars growing to take 50% of the Humira market in Europe within a year remains a possibility.”).

487 Prysby, supra note 483. The complaint also presents “state law claims for conspiracy and combination in restraint of

trade, monopolization, state consumer protection law violation, and unjust enrichment.” Id. See also Complaint, In re

Humira (Adalimumab) Antitrust Litig., No. 1:19-cv-01873, Dkt. No. 1 (N.D. Ill. Mar. 18, 2019).

488 Prysby, supra note 483.

489 In re Humira (Adalimumab) Antitrust Litig., 465 F. Supp. 3d 811, 819 (N.D. Ill. 2020), appeal docketed, UFCW

Local 1500 Welfare Fund v. AbbVie Inc., No. 20-2402 (7th Cir. July 30, 2020).

490 Khorri Atkinson, Humira Buyers Take AbbVie Antitrust Challenge To 7th Circ., LAW360 (July 30, 2020),

https://www.law360.com/articles/1296320.

491 Koons, supra note 37 (“After seeing [AbbVie’s strategy for protecting Humira] laid out in a company presentation,

Ronny Gal, a research analyst for Sanford C. Bernstein & Co., said at a conference of makers of biosimilars (generic-

like drugs, in biologic drug parlance) last fall: ‘I’m pretty sure every CEO in biopharma sent that to their head of IP and

said, Can we do that?’”).

492 Id.

493 See Overpatented, supra note 243, at 7.

494 Id.

495 See supra“Evergreening”

Congressional Research Service

52

link to page 9 link to page 45 Drug Prices: The Role of Patents and Regulatory Exclusivities

“represents true innovation in the field of biologics,”496 warranting protection through all the

various patents. Other experts note that “[t]here’s nothing unusual about the multilayered way

AbbVie has sought to patent and protect Humira,” and that patent thickets simply “tak[e]

advantage of existing law.”497 Accordingly, companies with patents relating to numerous aspects

of their products likely view each patent as protecting significant patentable innovations of the

sort the patent system is designed to protect.498

Experts note that creating a biologic like Humira “isn’t easy work.”499 Scientists must genetically

engineer a cell line to secrete large amounts of the biologic, purify the results, and modify

dosages for different diseases, among other “incremental tweaks.”500 Each of those steps in the

process brings challenges that may require innovative solutions, and those solutions may be the

subject of patents.501 As AbbVie’s CEO noted, the Humira “patent portfolio evolved as [AbbVie]

discovered and learned new things about Humira.”502 Thus, defenders view alleged patent

“thickets” as an ordinary and legitimate use of the patent system to protect the different aspects of

their innovations.

Current Law

No statute specifically forbids patent thickets. Like evergreening, substantive patent law

(including the nonobviousness requirement and prohibition on double patenting) provides some

of the primary restrictions on patent thickets. In other words, the ability to receive secondary

patents is limited by the rule that new patents cannot be an obvious variation on the prior art or on

the patentee’s own prior patents.503 On the other hand, obviousness-type double patenting

restrictions may have less impact on patent thickets than on evergreening due to the availability

of terminal disclaimers. As explained above, a patentee may overcome obviousness-type double

patenting issues by disclaiming any portion of the later patent’s term after the earlier patent

expires.504 Because the alleged goal of evergreening is to extend the exclusivity period for as long

as possible, there is little incentive to file a terminal disclaimer. By contrast, the purported goal of

a patent thicket is to accumulate a large number of patents protecting a single product, a goal that

would be unaffected by terminal disclaimers. Thus, restrictions on obviousness-type double

patenting may not prevent patent thickets as effectively as evergreening.

496 Id.

497 Sy Mukherjee, Protect at All Costs: How the Maker of the World’s Bestselling Drug Keeps Prices Sky-High,

FORTUNE (July 18, 2019), https://fortune.com/longform/abbvie-humira-drug-costs-innovation/.

498 See Koons, supra note 37.

499 Mukherjee, supra note 499.

500 Id.

501 See id.

502 Id.

503 See supra“Evergreening”

504 See, e.g., Gilead Sci., Inc. v. Natco Pharma Ltd., 753 F.3d 1208, 1210 (Fed. Cir. 2014); STC.UNM v. Intel Corp.,

754 F.3d 940, 942 (Fed. Cir. 2014).

Congressional Research Service

53

link to page 32 Drug Prices: The Role of Patents and Regulatory Exclusivities

“Pay-for-Delay” Settlements

Definition

As described above, patent litigation can result when generic drug and biosimilar manufacturers

challenge the validity of brand-name companies’ patents and/or their applicability to follow-on

products.505 Some brand-name companies resolve such litigation through settlement agreements

with generic manufacturers whereby the brand-name company pays the generic manufacturer a

sum of money (or other compensation) in return for the generic manufacturer agreeing to delay

market entry.506 This practice, referred to as “reverse payment settlements” or “pay-for-delay

settlements,” allows the brand-name company to (1) avoid the risk that its patents will be

invalidated, (2) delay the market entry of generic competition, and (3) effectively extend its

exclusive right to market the listed drug.507 Because these agreements terminate the litigation, the

questions of patent validity and infringement remain open.508

Pay-for-delay settlements are not limited to cash payments from the brand to the generic. In 2017,

the U.S. Court of Appeals for the Third Circuit (Third Circuit) addressed such a settlement

involving Wyeth, Inc.’s branded antidepressant drug, Effexor XR.509 In that case, the plaintiffs

alleged that Wyeth and generic manufacturer Teva Pharmaceutical Industries Ltd. (Teva) reached

an anticompetitive pay-for-delay settlement.510 Teva filed an ANDA for a generic version of

Effexor XR, and Wyeth sued for patent infringement.511 According to the plaintiffs (a class of

direct purchasers of Effexor XR), an unfavorable preliminary ruling caused Wyeth to fear that it

would lose the litigation, allowing generic manufacturers to enter the Effexor XR market.512

Accordingly, Wyeth and Teva entered into a settlement in which

 the parties agreed to vacate the unfavorable preliminary ruling;

 Teva agreed not to enter the market with its Effexor XR generic until

approximately five years after the agreement (nearly seven years before Wyeth’s

patents expired);

 Wyeth agreed not to market a competing “authorized generic” during Teva’s 180-

day exclusivity period;

 Wyeth agreed to permit Teva to sell a generic version of another product, Effexor

IR, before the original patent on Effexor expired and without a Wyeth-authorized

generic; and

505 See supra “Patent Dispute Procedures for Generic Drugs and Biosimilars.”

506 See, e.g., FTC v. Actavis, Inc., 570 U.S. 136, 144–45 (2013); In re Androgel Antitrust Litig., No. 1:09-MD-2084-

TWT, 2018 WL 298483, at *3–4 (N.D. Ga. June 14, 2018).

507 See, e.g., Actavis, 570 U.S. at 154.

508 Id.

509 In re Lipitor Antitrust Litig., 868 F.3d 231 (3d Cir. 2017).

510 Id. at 239.

511 Id. at 247 (“On December 10, 2002, Teva obtained ANDA first-filer status for a generic version of Effexor XR.

Teva’s ANDA included paragraph IV certifications, asserting that Teva’s sale, marketing, or use of generic Effexor

would not infringe Wyeth’s patents or that those patents were invalid or unenforceable. . . . Within the 45-day period

prescribed by the Hatch-Waxman Act, Wyeth brought suit against Teva for patent infringement in the District of New

Jersey.”).

512 Id.

Congressional Research Service

54

link to page 56 link to page 9 Drug Prices: The Role of Patents and Regulatory Exclusivities

 Teva agreed to pay royalties to Wyeth on its sales of both generic versions of

Effexor.513

Pursuant to a consent decree, Wyeth and Teva submitted the agreement to the FTC.514 The FTC

did not object to the agreement.515 Notably, Wyeth did not pay money directly to Teva. Instead,

Wyeth’s agreement not to market an authorized generic during Teva’s 180-day exclusivity period

would cause Teva to reap increased sales during that period. In other words, although Wyeth did

not directly pay Teva to keeps its generic product out of the market, the agreement ensured that

Teva would receive compensation in other ways.

Debate

The FTC and others have alleged that pay-for-delay settlements “have significant adverse effects

on competition” in violation of antitrust laws, including Section 1 of the Sherman Act and Section

5 of the FTC Act.516 When evaluating agreements for potential antitrust violations, the court

focuses its inquiry on “form[ing] a judgment about the competitive significance of the

[settlement] . . . ‘based either (1) on the nature or character of the contracts, or (2) on surrounding

circumstances giving rise to the inference or presumption that they were intended to restrain trade

and enhance prices.’”517 The Supreme Court has recognized that “reverse payment settlements . . .

can sometimes violate the antitrust laws,”518 and courts have allowed antitrust litigation

challenging certain reverse payment settlements to proceed under existing law.519

Defenders of such agreements contend there are significant benefits from pay-for-delay

settlements. For example, AbbVie has settled suits with each of the companies that sought to

introduce biosimilars to Humira.520 Even while accusing AbbVie of “patent abuses” relating to

Humira, the Biosimilars Council has touted using settlements between brands and biosimilars to

resolve patent thickets.521 The Council contends that the Humira settlements are pro-consumer

because, although biosimilar market entry will be delayed until seven years after the primary

patent on Humira has expired, entry will still occur before several of the secondary patents

covering Humira will expire.522 As the Supreme Court has recognized, pay-for-delay settlements

may provide significant procompetitive benefits, and whether a particular settlement is

513 See id.

514 Id. Pursuant to a 2002 consent decree, the FTC “possessed the right to weigh in on and raise objections to Wyeth’s

settlements.” Id.

515 Id. While “[t]he FTC offered no objection” to the settlement agreement, it “reserved its right to take later action.” Id.

516 Id. at 147–48; see also King Drug Co. of Florence, Inc. v. Smithkline Beecham Corp., 791 F.3d 388, 398 (3d Cir.

2015).

517 NCAA v. Bd. of Regents of Univ. of Okla., 468 U.S. 85, 103 (1984) (quoting Nat’l Soc’y of Prof’l Eng’rs v. United

States, 435 U.S. 679, 690 (1978)).

518 FTC v. Actavis, Inc., 570 U.S. 136, 141 (2013).

519 See, e.g., Smithkline Beecham Corp., 791 F.3d at 403; King Drug Co. of Florence, Inc. v. Cephalon, Inc., 88 F.

Supp. 3d 402, 422 (E.D. Pa. 2015); In re Aggrenox Antitrust Litig., 94 F. Supp. 3d 224, 245–46 (D. Conn. 2015).

520 Dunn, supra note 484.

521 Failure to Launch, supra note 38, at 8 (“[A] critical element of biosimilar entry is the ability for two parties to reach

a settlement agreement providing for competition earlier than the expiration of the last patent, rather than bear the time

and expense of litigating through these thickets in court.”).

522 Id. (stating that fewer agreements of the kind at issue in Actavis “paved the way for pro-consumer patent settlement

agreements and earlier entry while avoiding expensive and burdensome litigation costs”).

Congressional Research Service

55

Drug Prices: The Role of Patents and Regulatory Exclusivities

procompetitive or anticompetitive will depend on a number of factors that vary from case to

case.523

Pay-for-delay settlements may now be uncommon. A recent FTC report found that in Fiscal Year

2017, brand and generic pharmaceutical manufacturers settled 226 patent disputes.524 According

to that report, 3 of those 226 settlements restricted generic entry and provided compensation

beyond the repayment of legal fees.525

Current Law

In Actavis v. FTC, the Supreme Court held that the rule of reason is the appropriate level of

analysis in challenges to pay-for-delay agreements.526 Although the Court recognized the potential

for such agreements to have anticompetitive effects, it acknowledged that “offsetting or

redeeming virtues are sometimes present.”527 Such justifications might include “traditional

settlement considerations, such as avoided litigation costs or fair value for services.”528

Accordingly, the FTC (or other plaintiffs) has to prove the anticompetitive effects of a particular

agreement before the burden shifts to the defendant.529

The Third Circuit case involving the Wyeth-Teva agreement provides an example of the current

analysis. Although the FTC did not object to the agreement, purchasers of Effexor XR filed a

class action lawsuit against Wyeth and Teva alleging, inter alia, that the settlement agreement was

an unlawful restraint of trade under Section 1 of the Sherman Act.530 The Third Circuit concluded

that the plaintiffs plausibly alleged an anticompetitive pay-for-delay settlement.531 The court

determined that Wyeth’s agreement not to manufacture a competing generic product during

Teva’s 180-day exclusivity period was an adequate allegation of a sufficiently large payment

because it ensured Teva would be the only generic product on the market, and thus Teva would

receive all generic Effexor XR sales during that period.532 The court concluded that the payment

could not be justified as a simple effort to avoid the costs of litigation.533 Accordingly, the court

determined that the plaintiffs adequately alleged that the agreement between Wyeth and Teva was

anticompetitive under the Actavis standard.534

523 Actavis, 570 U.S. at 158–60.

524 FED. TRADE COMM’N, BUREAU OF COMPETITION, AGREEMENTS FILED WITH THE FEDERAL TRADE COMMISSION UNDER

THE MEDICARE PRESCRIPTION DRUG, IMPROVEMENT, AND MODERNIZATION ACT OF 2003: OVERVIEW OF AGREEMENTS

FILED IN FISCAL YEAR 2017: A REPORT BY THE BUREAU OF COMPETITION (Dec. 4, 2020), https://www.ftc.gov/system/

files/documents/reports/agreements-filed-federal-trade-commission-under-medicare-prescription-drug-improvement-

modernization/mma_report_fy2017.pdf

525 Id.

526 Id. at 159.

527 Id. at 156.

528 Id.; see also id. at 159.

529 Id. at 159; see also United States v. Brown Univ., 5 F.3d 658, 668 (3d Cir. 1993) (“The plaintiff bears an initial

burden under the rule of reason of showing that the alleged combination or agreement produced adverse, anti-

competitive effects within the relevant product and geographic markets.”).

530 In re Lipitor Antitrust Litig., 868 F.3d 231, 248 (3d Cir. 2017).

531 Id. at 258–62.

532 Id. at 260 (“The no-[authorized-generic (AG)] agreement used by Wyeth to induce Teva to stay out of the Effexor

XR market was alleged to have been worth more than $500 million.”).

533 Id. at 261.

534 Id. at 262 (stating that the plaintiffs’ complaints “contain sufficient factual detail about the settlement agreement

between Teva and Wyeth to plausibly suggest that Wyeth paid Teva to stay out of the market by way of its no-AG

Congressional Research Service

56

link to page 9 link to page 9 Drug Prices: The Role of Patents and Regulatory Exclusivities

Combinations of Practices

Although this report describes various patenting practices in isolation, patent holders can also use

them concurrently. For example, product hopping can be combined with pay-for-delay

settlements to delay generic entry while a brand switches the market to a new product. A

manufacturer considering product hopping will often be more successful in preventing

competition from the generic if it can convert the market to the new product before the generic

enters the market.535 In one case, the brand estimated that it would sell ten times more tablets if it

could switch doctors to the new product before the generic entered the market.536

One example of a drug manufacturer allegedly combining product hopping and pay-for-delay

settlements to prevent competition for its product involves Cephalon, maker of the branded sleep-

disorder medication Provigil.537 Between its secondary patent and a period of regulatory

exclusivity, protection of Provigil expired in April 2015.538 Due to the secondary patent’s

narrowness, however, the generic companies planned to enter the market with noninfringing

products in 2006.539 Cephalon estimated that, once the generic versions entered the market, there

would be a 75% to 90% price reduction in Provigil, reducing revenues by more than $400 million

in the first year alone.540 In 2006, Cephalon attempted to move the market to a new product,

Nuvigil, which was patent-protected until 2023.541 FDA had not yet approved Nuvigil in late 2005

when Cephalon settled its patent lawsuits with the generics, paying them more than $200 million

to delay market entry until 2012.542

Although Cephalon argued its settlement would allow generic versions of Provigil to enter the

market three years before the expiration of the Provigil secondary patent in 2015, following the

settlement, Cephalon increased the price of Provigil and stopped marketing it.543 At the same

time, Cephalon promoted Nuvigil both through its sales force and by discounting its price.544

Through the pay-for-delay settlement, Cephalon had until 2012 to switch the market to Nuvigil

rather than begin competing against the generics with Provigil in 2006. Thus, Cephalon

seemingly combined product hopping with pay-for-delay settlements to prolong its period of

exclusivity.

agreement [and] that is the very anticompetitive harm that the Supreme Court identified in Actavis”).

535 Carrier & Shadowen, supra note 35, at 176–77 (“Put simply, the brand firm will be much more successful in

forestalling generic competition if it can switch the market to the reformulated drug before a generic of the original

product enters the market.”).

536 Id. at 177 (“In the TriCor case, . . . the brand firm predicted that it would sell more than ten times as many tablets if

it was able to switch doctors to the reformulated product before the generic version of the original product entered the

market.”).

537 Carrier, supra note 39, at 1022–27.

538 Id. at 1022.

539 Id. at 1022–23 (“The four first-filing generic firms planned for a launch in June 2006, at the latest.”).

540 Id. at 1023 (“A Cephalon vice president projected a 75%–90% price reduction that would lower revenues by more

than $400 million (nearly 75% of the drug’s annual sales) within one year.”).

541 Id. at 1023–25.

542 Id. at 1024 (“Cephalon paid more than $200 million to the four generic firms to agree to forgo entry until April

2012.”).

543 Id. at 1025 (“The easiest way to make Provigil less desirable was to increase its price. . . . Another means to reduce

Provigil’s attractiveness was to stop promoting it.”).

544 Id. at 1026.

Congressional Research Service

57

Drug Prices: The Role of Patents and Regulatory Exclusivities

Conclusion

IP rights play an important role in encouraging pharmaceutical innovation and development of

new drugs and biologics; they may also contribute to the perceived high prices of pharmaceuticals

in the United States. The effects that regulatory exclusivities, patents, and pharmaceutical

patenting practices have on drug prices depend on a complex interplay between patent law, FDA

law (particularly the specialized provisions of the Hatch-Waxman Act and BPCIA), and antitrust

law. An important issue for Congress is whether current law effectively balances innovation and

competition in the pharmaceutical market.

Author Information

Erin H. Ward, Coordinator

Kevin T. Richards

Legislative Attorney

Legislative Attorney

Kevin J. Hickey

Legislative Attorney

Disclaimer

This document was prepared by the Congressional Research Service (CRS). CRS serves as nonpartisan

shared staff to congressional committees and Members of Congress. It operates solely at the behest of and

under the direction of Congress. Information in a CRS Report should not be relied upon for purposes other

than public understanding of information that has been provided by CRS to Members of Congress in

connection with CRS’s institutional role. CRS Reports, as a work of the United States Government, are not

subject to copyright protection in the United States. Any CRS Report may be reproduced and distributed in

its entirety without permission from CRS. However, as a CRS Report may include copyrighted images or

material from a third party, you may need to obtain the permission of the copyright holder if you wish to

copy or otherwise use copyrighted material.

Congressional Research Service

R46679 · VERSION 1 · NEW

58

EPUB/nav.xhtml

Drug Prices: The Role of Patents and Regulatory Exclusivities

		Drug Prices: The Role of Patents and Regulatory Exclusivities

 		
 Cover

EPUB/media/media/2021-02-10_R46679_5e2e406a35a493b5b9bb4532230d5835ad34cd47.png
Congressional
Research Service

S forming helgislative debet sinca 1914

Drug Prices: The Role of Patents and
Regulatory Exclusivities

February 10,2021

Congressional Research Service
hutpserseports congeess gov
Ruser

e ot

EPUB/media/file0.png
Orange Book Patent(s) Certification FDA Approval

Generic

Company No patent(s) in Orange Book for
Files ANDA reference listed drug (L) » Fr29r2ph () - L]

Patent(s) in Orange Book for
I@ RLD are expired araoi2ph(l) - ®

Unexpired patent(s) in Orange
Book for RLD: ANDA filer does not Paragraph (IIl) - .
choose to challenge patent(s)

Unexpired patent(s) in Orange Book patent holder
for RLD: ANDA filer challenges Paragraph (V) > doesnotsue — @

patent(s) as invalid or not infringed within 45 days
Patent holder sues
within 45 days Court rules for
v > ANDA filer within — []
“30-month stay": 30 months
FDA generally cannot approve -
ANDA while patent(s) litigated
| Court rules for
Court case still unresolved Lo» patent holder . Y
after 30 months Within 30 months
v
FDA may approve ANDA

at end of 30 months.

@ FDA may approve ANDA when ready @ FDA may not approve ANDA until patent(s) expire

EPUB/media/file1.png
“Phase-One” Litigation

“Phase-Two” Litigation

Notice of BLA®

Within 20 days of filing, biosimilar applicant
provides notice of BLA and manufacturing
information to reference product sponsor (RPS)

* Notice of Commercial Marketing®

* Biosimilar applicant provides notice to RPS
no later than 180 days before the first
commercial marketing of biosimilar product

positions on patent validity/infringement,
patent licensing

o

v

Selection and Suit on Phase-One Patents
Parties negotiate which patents should be
litigated immediately; RPS may sue on those
patents

v v
<2 RPS Patent List® Suit on Phase-Two Patents
=] RPS provides list of patents it believes it RPS may sue on patents that were included
could reasonably assert against the onthe mma] patent list but not selected for
biosimilar applicant phase-one litigation
v
(& Information Exchanges ag .
—2J RPS and biosimilar applicant exchange legal Blosimilarapplicant may choose not to

commence patent dance; RPS may then sue
biosimilar applicant immediately

b st orlose it": RPS/patent holder may
forfeit right to sue on patents leftoffths st

© Biosimilar applicant can file its notice of first
commercial marketing before obtaining FDA
licensure, allowing it to effectively “collapse”
the two phases if it so chooses

