Fabrazyme® - DHHS Secretary Sebelius asked to grant an open license to patents to end Genzyme’s rationing of government funded inventions for treatment of Fabry Disease

Washington, DC – August 2, 2010, -- Today Fabry disease victims, Joseph M. Carik of North Las Vegas, Nevada, Anita Hochendoner and Anita Bova both of Pittsburgh, Pennsylvania, have petitioned Department of Health and Human Services Secretary Kathleen Sebelius to exercise "March-In" powers under the federal Bayh-Dole Act, and issue an open license to use patents needed to manufacture Fabrazyme® to restore the drug supply to Fabry patients. Fabrazyme® is the only approved FDA enzyme replacement treatment for Fabry disease, a relatively rare genetic disease. Currently, patients are rationed to only 30% of the recommended dosage and no newly diagnosed patients are eligible for therapy. As a result of rationing, patients’ symptoms have recurred and patients are increasingly likely to die of the disease. The patents were obtained as a result of public funding by the National Institutes of Health.

A copy of the March-In petition is available on the web at http://www.patentlawyersite.com/FabrazymePage5.html.

Fabry disease is a rare disorder with an estimated prevalence in the general population of 1 in 117,000 people. Those with the disease are unable to metabolize fats properly leading to numerous symptoms, the most serious of which are renal failure and degenerative heart disease. Most patients did not live much beyond 50 prior to the development of enzyme replacement therapy such as Fabrazyme®.

Genzyme, which produces Fabrazyme® under an exclusive license from Mt. Sinai Medical Center, has been unable to produce enough drug to treat the US Fabry disease market since mid-2009 due to various manufacturing errors. Initially, Genzyme’s bioreactors were contaminated by a virus and later vials for injection were produced containing foreign contaminates. As a result, Genzyme entered into a consent decree with the FDA in which Genzyme agreed to a fine of $175 million dollars.

Despite the FDA action, Fabry patients are still unable to receive the recommended dosage of the drug. As a result, patients have had a return of symptoms and are at increased risk of complications including heart disease and renal failure. Newly diagnosed patients are not eligible for treatment until the supply is restored, sometime in late 2011 according to the latest communication from Genzyme.

Mr. Joseph M. Carik was diagnosed with Fabry disease in 2005. Mr. Carik’s cousin Ms. Anita Hochendoner was diagnosed with the disease in 2004. Anita Bova, daughter of Ms. Hochendoner was the first family member diagnosed with the disease in 2003. As a result of rationing, all petitioners have had their symptoms return, including pain and burning in their extremities (neuropathy); decreased kidney function (proteinuria), severe gastrointestinal symptoms, and cardiac problems.

Even though Fabrazyme® is covered under the patent law, the “march-in” provision of the Bayh-Dole act allows additional licenses to publically funded inventions where the health and safety needs of the public are not met. NIH funded the discovery and development of Fabrazyme®. Consequently, the petitioners have requested that this “march-in” provision be invoked so other manufacturers can step in to restore the supply to Fabrazyme®.

The petitioners are represented pro bono in the matter by C. Allen Black, Ph.D. who is a licensed patent attorney. Prior to attending law school he was an assistant professor at the University of Pittsburgh Medical School where he researched infectious diseases and vaccines. He currently is in private practice and teaches Biotechnology law at the University of Pittsburgh law school.

James Love of the non-profit organization Knowledge Ecology International (KEI) offered the following comments on the March-in request: “Persons who have Fabry's disease are at risk today because of legal barriers to the competitive supply of agalsidase beta, marketed by Genzyme under the tradename Fabrazyme® at a price of roughly $700 per day, or more than $250,000 per year. The Obama Administration officials who have the responsibility of approve or reject this petition will set a standard for the degree to which a patent on an NIH funded invention can be held accountable, when there are abuses of the patent monopoly. The petitioners seek the freedom to obtain independent competitive suppliers for this medicine. Genzyme has already earned billions of dollars on Fabrazyme. The NIH needs to end the legal monopoly, and permit greater competition in the supply of agalsidase beta. This will not only enhance the supply of this medicine, but it will send a message that the NIH will not tolerate abuses of patent rights for government funded inventions.”

Contact information:

C. Allen Black, Ph.D. Esq.: TEL +1.412.908.3268; FAX 1.412.318.4815; email: allen@patentlawyersite.com; www.patentlawyer site.com.

James Love: Director of KEI: TEL: +1.202.332.2670; · FAX +1.202.332.267; james.love@keionline.org; keionline.org
