
The BIG patent expiry question:
Why sink when you can sail?

June 2018

Riding the wave of medicine loss-of-exclusivity to gain
improved returns

Content

Executive summary 3

1. Loss of exclusivity can inspire revenue growth 4

2. Traditional LOE strategies are usually selected to enable gentle sinking 5

3. You can sail through to revenue growth with an aspirational LOE strategy 6

4. Case study: Execution of an aspirational LOE strategy 8

5. Time, money and talent are needed to build an aspirational LOE strategy 10

6. Why sink when you can sail? 12

Authors:

Ben Enejo
Principal, Healthcare
London
enejo.ben@adlittle.com

Emmanuel Aisabokhae
Manager, Healthcare
London
aisabokhae.emmanuel@adlittle.com

Acknowledgement for additional contributions to: Craig Wylie, Phil Webster and Marc Herlant

 3

Executive summary

As a biopharmaceutical product approaches the end of its patent life, executives
believe that the product’s demise is inevitable and will happen at great speed.
They begin to worry about the rapid loss of revenue that will be brought about by
the entry of generic alternatives into the market. They believe that there are only
two outcomes possible for the product: die quickly or die slowly. This fatalistic
outlook motivates the selection of a loss-of-exclusivity (LOE) strategy to achieve a
slow demise rather than a quick one.

Starting with an optimistic outlook, particularly with a medicine that has generated
multiple billions of dollars in revenue and changed many lives for the better, an
aspirational LOE strategy can be developed to weather the storm of generic entry,
as well as use the entry of generics into the market as an opportunity to generate
more revenue and do more for patients. This article proposes a framework for
devising an aspirational LOE strategy, the ingredients needed to create the
strategy, and a case study of success.

4

1. Loss of exclusivity can inspire
revenue growth

Loss of exclusivity for a medicine can have a big impact on
revenues and profits. Small molecular drugs can lose almost 90
percent of their brand unit share one year after generic entry into
the market1 as generic versions of the drug become available at
much lower prices. The entry of generic drugs into the market
is therefore generally seen as a wholly negative event that
will cause the irreversible and rapid loss of revenue and profit.
This view usually drives the selection of a LOE strategy, with
the express goal of slowing down the rate at which revenue
diminishes post-LOE.

Because of the fatalistic mind-set and negative expectations
around the loss of exclusivity of a medicine, the interventional
strategy that is usually chosen to be executed cannot deliver
sustained positive growth. Since success is considered to be
achieved if revenue decline is slow, the strategy selected usually
aims to sink the ship slowly.

Thriving rather than declining gently

Companies that are open to changing their perceptions of
generic drug entry into the market and are willing to see the
event as an opportunity to grow, can develop strategies to
achieve growth from the loss of exclusivity of a medicine. In
addition to taking advantage of the entry of generics into the
market, such a strategy is more likely to be successful if it also
enables progress in the therapy area and supports the core
goals of external stakeholders. These stakeholders are the
patients, prescribers, providers and payers who have become
accustomed to enjoying the improved health outcomes provided
by the medicine.

The ideal strategy to deliver growth from a LOE situation will
require sufficient time (in advance of patent expiry), investment
and a strong multi-disciplinary team to be developed, followed
by excellent execution.

1 Updated trends in US brand-name and generic drug competition. Grabowski et al 2016

1

Figure 2: Arbitrary model of LOE strategy outcomes

Source: Arthur D. Little

Years

R
ev

en
u

es
 (

$)

Loss of
Exclusivity

Aspirational
LOE strategy

Traditional
LOE strategy

No intervention

1

Figure 1: Pfizer’s Lipitor® global revenues from 2003 to 2014

Source: Pfizer annual reports
Year

R
ev

en
u

e
($

 b
ill

io
n

s)

Loss of
exclusivity

 5

2. Traditional LOE strategies are usually
selected to enable gentle sinking

Traditional LOE strategic options

Over the years, proprietary companies have developed different
(traditional) strategies to address the consequences of the
loss of a medicine’s commercial exclusivity. According to a
publication by Raasch2, these traditional strategies can be
divided into four types – prevention, innovation, extraction and
adaptation.

Prevention strategies aim to delay or temporarily deter generic
entry. Here measures such as pediatric patent extensions, which
typically provide an extra six months of exclusivity3, are used to
delay the inevitable. This is an approach that most companies
use (sometimes in combination with other strategies) for their
products facing loss of exclusivity.

Innovation strategies are deployed to avoid competition
altogether by creating or developing something that can be
protected by a patent. This involves developing a new indication
or a line extension, patenting a new step in the manufacturing
process, etc.

Extraction strategies involve extracting the most value from the
product while it is protected by a patent. To maximize revenue,
companies sometimes invest in aggressive promotion to
increase sales as much as possible before exclusivity is lost. In

addition, prices can be increased for segments of the population
that are not price-sensitive. To maximize profits, companies may
choose to reduce promotion of the drug to the bare minimum
(e.g., via digital channels) while sales are still strong and brand
loyalty can carry the product along until the patent expires.

Adaptation strategies involve entry into the generics market
either by producing a branded generic product with a view
to targeting different segments with different products
depending on their price sensitivity, or by creating a subsidiary
that launches a generic version and capitalizes on first-mover
advantage – i.e., launches ahead of other generic alternatives.

Objective: Decline slowly

There are some examples of successful implementation of
traditional LOE strategies to achieve business objectives.
However, because most companies look at the loss-of-
exclusivity situation from a fatalistic perspective, their
expectation of what success should look like is impaired,
and therefore a slow decline in revenue becomes the main
objective. Consequently, the traditional strategy selected can be
defensive (sometimes passive), one-dimensional, inward looking
and focused on short-term financial outcomes.

2 Raasch C (2006). Der Patentauslauf von Pharmazeutika als Herausforderung beim Management des Produktlebenszyklus. DUV, Wiesbaden
3 Better Medicines for Children. European Medicines Agency 2015

1

Figure 3: Traditional strategic options for LOE

Source: Raasch (2006)

Enter the generics Market

(e.g. offer generics through
a subsidiary)

Create or develop something
that can be protected by

patent

(e.g. product line extension)

04

Adaptation

Extract the most value from
the product before generics

enter the market

(e.g. short term promotional
campaign/pricing strategies)

03

Extraction

02

Innovation

Delay or temporarily deter
generic entry legally

(e.g. pediatric license
indication)

01

Prevention

6

3. You can sail through to revenue growth
with an aspirational LOE strategy

Aspirational LOE strategy

A more positive outlook is required to take advantage of a LOE
situation to achieve growth. And if growth is the objective, then
any old traditional strategy will not do. What is needed is an
aspirational LOE strategy.

An aspirational strategy is progressive, multidimensional and
addresses both internal and external drivers while focusing
on short- and long-term business objectives. Furthermore, an
aspirational strategy has to see the entry of a generic competitor
at least partly as an opportunity, rather than as a wholly negative
event. For a product that is generating annual revenues of
at least $1 billion, it is worth going beyond the approach of
tentatively selecting a traditional LOE strategy that can deliver a
slow decline. A major product should have a LOE strategy that
can deliver growth. Aspirational LOE strategies are developed
to deliver growth by adhering to the following principles and
meeting the associated criteria:

Don’t take the money and run – drive ambitious short-
and long-term business objectives

In most cases, traditional LOE strategies tend to be very
focused on short-term financial gain or a managed decline of
revenue. An aspirational strategy must achieve pressing short-
term objectives (e.g., maintain revenue/profit, prepare the way
for a product launch in the future) and then be able to deliver
ambitious longer-term objectives as well. For example, a longer-
term ambition (after an initial loss of revenue) could be to return
to peak sales levels in 3-5 years.

Don’t be scared of competition – achieve enhanced
outcomes by leveraging generic entry into the market

Inherent in the thinking around an aspirational LOE strategy
should be the expectation that generics will enter the market,
and that their coming will, in some way, enhance the results
of the aspirational strategy. For example, this could be that

1

Figure 4: Framework for designing an aspirational LOE strategy

Source: Arthur D. Little

01

02

03

04

Drive internal
business

objectives in the
short & long term

Aspirational
LOE Strategy

For example
◼ Minimize loss of revenue in

the short term and;
◼ Increase revenue and

profitability in the medium
to long term

For example
◼ Harnessing the ability of

generic drugs to increase
prescriber experience of
drugs in a class

For example
◼ Save payers money
◼ Make providers more

efficient
◼ Improve quality of life for pts

For example
◼ Reduce disease stigma
◼ Reduce time off work or

education
◼ Give patients more freedom

Deliver enhanced
outcomes by

leveraging generic
entry

Support the core
goals of external

stakeholders

Enable
incremental or
evolutionary

progress

 7

the entry of generics will change prescribing behavior or
patient numbers favorably, among other possible outcomes.
An aspirational LOE strategy should be poised to capitalize on
the anticipated change brought about by generic entry into the
market.

Don’t just look after number one – support the goals of
external stakeholders

At the time a medicine is coming to the end of its patent life,
if it has achieved or exceeded peak expectation in sales, there
will be many patients on the medicine and many prescribers
relying on it as part of their treatment offerings. An aspirational
LOE strategy should go beyond safe-guarding the finances of
the proprietary company and cater to the needs and goals of the
broader stakeholders of the medication.

Don’t be content with treatment-as-usual – be
progressive

At the point of LOE, a successful medicine would have
addressed one or more (mainly therapeutic) challenges,
however, there will be other challenges (e.g., convenience and
treatment efficiency challenges) that can be addressed with
minor modifications to the original form of the medication. An
aspirational LOE strategy must look to address some of the
challenges that are within reasonable reach of the medicine
facing loss of exclusivity.

An illustration of treatment progress could be made using a very
effective pain medicine in tablet form, taken three times a day,
with constipation and medication addiction as potential side
effects and lactose as one of its excipients. This medicine could
be transformed into a slow release capsule that is taken every
72 hours, is lactose-free hence suitable for people who are
lactose-intolerant and has no risk of addiction or constipation as
potential side effects.

1

Figure 5: Selection process for LOE strategies

Source: Arthur D. Little

Strategy selection
process

Key differences in the process of LOE strategy selection

Traditional strategy Aspirational strategy

Perception of generic
entry into the market

◼ Generic entry seen as wholly
negative

◼ Revenues and profits are expected to
diminish rapidly

◼ Generic entry seen as partly positive
and a potential opportunity

◼ Revenues and profits may be impacted
negatively in the short term but can
certainly benefit in the longer term

LOE commercial
objective

◼ Slow down the decline of revenue
and profit from the product

◼ Grow revenue and profit from the
product

Strategy to achieve
LOE objective

◼ Traditional strategy
– Prevention
– Innovation
– Extraction
– Adaptation

◼ Aspirational strategy
– Bespoke to the product and therapy

area
– Designed using the aspirational

strategy framework

8

4. Case study: Execution of an aspirational
LOE strategy

Risperidone (Risperdal®) was the biggest single contributing
asset in the Johnson & Johnson (Janssen) pharmaceutical
portfolio in 2007, generating $3.4 billion4 in sales that year.
Risperidone is used in the treatment of schizophrenia as well
as other mental health illnesses. Before risperidone’s patent
expired in 2008, an aspirational LOE strategy was implemented
to mitigate the consequences of medicine patent expiration.
Core to that strategy was the use of advanced technologies
to enhance the benefits that a risperidone-based product
could deliver, and to address more challenges than Risperdal
in its tablet form could address. The products developed after
Risperdal were Risperdal Consta®, Invega®, Xeplion®/Invega
Sustenna® and Trevicta®/Invega Trinza®. Consta, Xeplion and
Trevicta are based on cutting-edge technology used to develop
intra-muscular formulations which have delivered significant
progressive leaps in the management of schizophrenia.

Risperdal Consta® is a twice-weekly injectable of risperidone
which builds on the strength of risperidone as an effective
medicine. It reduced the frequency of administration to
address poor adherence (which is a major cause of relapse in
schizophrenia), and sought to tackle the stigma of schizophrenia
by providing injections into the arm rather than the buttocks,
among other benefits. A patient needs to have received
risperidone tablets before they can be transferred to Risperdal

Consta. Therefore, when generics came into the market, the
total pool of patients receiving risperidone tablets (both branded
and generic), as well as psychiatrists’ experience, could only
increase and boost the uptake of Risperdal Consta.

To build further on Risperdal Consta, Xeplion®, a once-monthly
injectable medication was developed from the active metabolite
of risperidone (called paliperidone). Xeplion went further to
address non-adherence, reduce bed days in hospital, and
support patient recovery and return to work/education (due to
increased flexibility of administration to fit around a patient’s
life). A patient is eligible for treatment with Xeplion if they have
shown a response to risperidone or paliperidone any time in the
past. This means that as generic risperidone or paliperidone is
used increasingly, the pool of patients to be moved to Xeplion
can only grow in numbers.

In line with the aspirational strategy, Trevicta®/Invega Trinza®
was launched after Xeplion. Trevicta is a paliperidone-based drug
that is administered four times a year (once every quarter) and
brings with it a number of benefits over Xeplion. From a generic-
entry perspective, a patient needs to have received a number
of administrations of Xeplion to qualify for Trevicta. It means
that a generic version of Xeplion will help to develop the pool of
patients that qualify for treatment with Trevicta.

1

0

500

1000

1500

2000

2500

3000

3500

4000

4500

5000

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

R
ev

en
u

e
(m

ill
io

n
 d

o
lla

rs
)

YearRisperdal revenue Risperidone-based revenues (excl. Risperdal) Total risperidone-based revenues

Risperdal peak
sales achieved Risperdal

peak sales

Figure 6: Effect of Risperdal LOE strategy on ‘risperidone’ revenues

Source: Arthur D. Little analysis, J&J annual report

Risperdal sales at patent
expiry achieved

1 J&J 2009 annual report

 9
1

Aspirational strategy criteria Outcomes of the risperidone LOE strategy

Drive internal business objectives
in the short and long term

◼ Loss of revenue from risperidone was minimized in the short term
◼ Revenue was returned to pre-LOE levels within 2 years
◼ Revenue was returned to peak sales levels within 6 years

Deliver enhanced outcomes by
leveraging generic entry

◼ Patients need to have some exposure and response to the risperidone/paliperidone molecule before receiving
Risperdal Consta or Xeplion therefore generic entry for risperidone supports an increase in the pool of
patients for the long-acting medicines

Support the core goals of
external stakeholders

◼ Patients ◼ Patients with schizophrenia want to achieve recovery and be free from the burden of medicines.
◼ The launch of the long-acting medicines ensures that non-adherence does not jeopardize patients’ recovery

and medication burden is significantly minimized

◼ Providers (Hospitals and HCPs) ◼ HCPs want patients to get the best from existing treatments therefore the launch of risperidone/paliperidone-
based long-acting medicines ensures that patients can continue to receive trusted medicines with HCP
interactions at reasonable intervals

◼ Hospitals want to be efficient with scarce resource and hospital beds are a very scarce and expensive
resource. Xeplion ensures that a patient can be discharged early from hospital without compromising their
treatment. Xeplion also reduces the rate of re-hospitalization

◼ Payers ◼ Payers want patients to be treated and recover fully with no relapses. Non-adherence is one of the biggest
causes of relapse in schizophrenia. The risperidone/paliperidone-based long-acting treatments help to prevent
non-adherence and relapse

Enable incremental or
evolutionary progress

◼ The LOE strategy for risperidone helps to address non-adherence by reducing frequency of administration
gradually from 365 administrations to 4 administrations per year.

◼ The strategy also progressively changed medication administration to the point where a +/-14 day window is
now available to take medication. This fits the medication around the patient and supports holidays, return to
education and return to work

◼ The strategy helped to reduce the stigma of schizophrenia by providing injections that can be given in the arm
rather than in the buttocks. This is really helpful especially with patients that have paranoia as one of their
schizophrenia symptoms.

Source: Arthur D. Little analysis

Figure 8: Risperidone LOE strategy meets the aspirational LOE strategy criteria

1

Source: Arthur D. Little analysis, J&J annual report

Figure 7: Implementation of the aspirational LOE strategy for risperidone

2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019 2020 2021

Pr
od

uc
ts

Launch LoE

Revenues

Year

RISPERDAL

CONSTA

INVEGA*

XEPLION*

TREVICTA*

3420 2126 1425 2076 2460 2771 3149 3418 3373 3418 ---- ---- ---- ---- ----

LoE Interventions

Risperdal contribution Impact of LoE strategy

Peak sales

Return to peak sales

‘000 dollars

A B C D

A New brand B Reduced freq. of admin C Step up regime D Patented steps in the manufacturing process

A B

A B C

A B C

*Based on paliperidone which is an active metabolite of risperidone

10

5. Time, money and talent are needed to
build an aspirational LOE strategy

In most cases, no growth is expected from a medicine facing
loss of exclusivity so no meaningful investment is made in the
product. Most companies leave the LOE discussions until late
into the product life cycle and many consider LOE to be an issue
for the Established Brands or Marketing function. To achieve
growth, an aspirational strategy needs to be developed with
3 key ingredients – sufficient time, financial investment and a
strong multi-disciplinary team.

Start early

Many companies undermine the commercial performance of
their medicine by making LOE plans with 1-2 years to LOE. It is
imperative to start developing the LOE strategy of a medicine
as early as possible. Ideally, the process should begin in the
middle of the growth phase of the product life cycle. The middle
of the growth phase (usually around three to four years after
launch) is a reasonable point to be able to assess the potential
of the medication and forecast its financial trajectory with some
degree of confidence. The assessment and forecast will help
to develop a business case for maximizing the value of the
medicine. An early start provides time to allow for all possible

alternatives to be considered and tested before the final strategy
is agreed upon. Failure to start early enough in the product
lifecycle will mean that certain options could be unworkable due
to the time it could take to do things such as to develop/test a
new technology.

Secure investment

Companies have finite resources, so financial investments tend
to be prioritized for good opportunities supported by compelling
business cases. For a medicine delivering $1 billion or more
annually, the tendency can be to see it as a cash generator
for other projects. The business case for an aspirational LOE
strategy, therefore, has to show that the company will stand
to improve shareholder returns by reinvesting some of the
generated income back into the same medicine. Also, the
business case has to show how reinvesting in the medicine will
bring returns that exceed the hurdle rate of the company and
deliver a positive Net Present Value (NPV) that is higher than
what may be expected from pursuing a traditional strategy.
From a risk perspective, the fact that the company already has a
great reputation with prescribers and patients in a therapy area,

1

Figure 9: Preparing an aspirational LOE strategy

Source: Arthur D. Little analysis

Years

R
ev

en
u

es
 ($

)

Loss of
exclusivity Aspirational LOE strategy

Traditional LOE strategy

No intervention

Difference in revenues
used to calculate NPV

for aspirational vs.
traditional strategy

Ideal point to start devising
an aspirational strategy

Growth phase

 11

plus the fact that the molecule is well known and trusted, gives
some advantage to the business case for an aspirational LOE
strategy around a successful medicine.

Build a winning team

A strong multi-disciplinary team is needed to devote its
collective energies to creating an aspirational LOE strategy. As
the core medicine is already in the market and the post-LOE
version may require enhancements, it is important to have input
from the full spectrum of disciplines spanning R&D, supply chain
and market access/commercialization, rather than just from

the marketing or established brands function. This will ensure
that the medicine is looked at from all angles to see how more
value can be gained. Restricting the LOE discussions to the
commercial end of the value chain will significantly limit the
range of LOE options that could potentially be generated for
the medicine. The strategy development can be greatly assisted
by internal and/or external LOE experts who can help the team
with frameworks and ideas to harvest and synthesize their
collective intellectual output, as well as bring insight from the
wider biopharmaceutical LOE ecosystem.

12

6. Why sink when you can sail?

In managing the loss of exclusivity of a successful medicine,
a change of mind-set (from fatalism to optimism) will lead to a
change of objectives (from managed revenue decline to revenue
growth), and this will influence the strategy that is required to
achieve the objective (an aspirational LOE strategy rather than a
traditional strategy). Traditional LOE strategies have their place in
trying to mitigate the adverse financial outcomes that follow the
expiry of a medicine’s patent. These strategies may be relevant
in cases in which the uptake of a medicine is respectable but
not outstanding, or the science in the therapy area is expected
to advance considerably in the years after product launch.
However, if a medicine is unique, delivering rapid revenue
growth and expected to remain a compelling treatment option
for prescribers and patients, that medication would benefit from
an aspirational LOE strategy.

Seize the opportunity

With an early start, the right financial investment and a strong
multi-disciplinary team, biopharmaceutical companies can
create aspirational LOE strategies for great medicines. These
medicines can continue to build on the success they gained
during the period of commercial exclusivity. Rather than manage
a decline in revenues, biopharmaceutical companies can
capitalize on the entry of generics into the market to achieve
revenue growth, while bringing progress to the therapy area and
meeting the needs of all stakeholders.

So if you have a medicine that is generating (or has the potential
to generate) over $1 billion annually, you can begin to prepare to
sail rather than sink. You should seize the opportunity and begin
to prepare an aspirational LOE strategy.

 13

Notes

 14

Notes

Contacts

If you would like more information or to arrange an informal discussion on the issues raised here and
how they affect your business, please contact:

Austria
Karim Taga
taga.karim@adlittle.com

Belgium
Marc Herlant
herlant.marc@adlittle.com

China
Russell Pell
pell.russell@adlittle.com

Czech Republic
Marcel Hominda
hominda.marcel@adlittle.com

France
Marc Herlant
herlant.marc@adlittle.com

Germany
Wilhelm Lerner
lerner.wilhelm@adlittle.com

India
Vikas Kharbanda
kharbanda.vikas@adlittle.com

Italy
Fabrizio Arena
arena.fabrizio@adlittle.com

Japan
Satoshi Ohara
ohara.satoshi@adlittle.com

Korea
Kevin Lee
lee.kevin@adlittle.com

Latin America
Guillem Casahuga
casahuga.guillem@adlittle.com

Middle East
Vikas Kharbanda
kharbana.vikas@adlittle.com

The Netherlands
Martijn Eikelenboom
eikelenboom.martijn@adlittle.com

Norway
Ulrica Sehlstedt
sehlstedt.ulrica@adlittle.com

Nordic
Ulrica Sehlstedt
sehlstedt.ulrica@adlittle.com

Singapore
Satoshi Ohara
ohara.satoshi@adlittle.com

Spain
David Borras
borras.david@adlittle.com

Switzerland
Wilhelm Lerner
lerner.wilhelm@adlittle.com

Turkey
Coskun Baban
baban.coskun@adlittle.com

UK
Richard Eagar
eagar.richard@adlittle.com

USA
Craig Wylie
wylie.craig@adlittle.com

www.adl.com/BigLoss

The BIG patent expiry question: Why sink when
you can sail? – Riding the wave of medicine loss-
of-exclusivity to gain improved returns

Arthur D. Little

Arthur D. Little has been at the forefront of innovation since
1886. We are an acknowledged thought leader in linking
strategy, innovation and transformation in technology-intensive
and converging industries. We navigate our clients through
changing business ecosystems to uncover new growth
opportunities. We enable our clients to build innovation
capabilities and transform their organizations.

Our consultants have strong practical industry experience
combined with excellent knowledge of key trends and
dynamics. ADL is present in the most important business
centers around the world. We are proud to serve most of the
Fortune 1000 companies, in addition to other leading firms and
public sector organizations.

For further information please visit www.adlittle.com or
www.adl.com.

Copyright © Arthur D. Little Luxembourg S.A. 2018.
All rights reserved.

http://www.adl.com/BigLoss
http://www.adlittle.com
http://www.adl.com

