
EilEEn FishEr
The Apparel CEO on  

Dollars and (Fashion) sense

Making Green By  
Being Green

how saving Mother Earth  
is Good for Your Bottom line

Published by 
westchester 
magazine

BusinEss OvEr 
BrEAkFAsT?

Our recommendations

When You need help
niChE COnsulTAnTs
22 specialists from hr to Pr

The Classmates-Turned-Competitors 
Behind The County’s Biotech Boom

westchester’s

MedMen

Business Makeovers
What happens When new 

Owners Take Charge 

ELECTRONICALLY
REPRINTED FROM  
Q1 2011


Q1 2011

Can the 
county 
become the 
nation's bio-
tech capital? 
Vital signs 
say yes.

Biochester

Story by Steve Ditlea

Illustration by Randy Lyhus


westchestermagazine.com  

s
Today’s business event launches a regional branding campaign to 

raise awareness of the archipelago of biotech firms scattered through-
out the Hudson Valley’s seven counties. For the 11 Westchester com-
panies employing more than 8,000 residents, this is an opportunity to 
build recognition for burgeoning life sciences enterprises that apply 
genetics, molecular biology, and information technology to new medi-
cal remedies and diagnostics. No cures for cancer yet, but Westchester-
based biotech firms are marketing recently approved prescription 
drugs for relief of inflammatory diseases, to alleviate pain-medication 
side effects, and to ease multiple sclerosis (MS) symptoms; one compa-
ny is offering a unique test to help men diagnosed with prostate cancer 
make informed decisions about treatment. In the product pipeline may 
be several medical blockbusters. Together, biotech businesses will have 
created among the most new jobs in the county in 2010, an estimated 
1,000-plus. Such growth follows failed attempts to jump-start a local 
life-sciences hub, including abandoned plans for a business incubator 
at an undeveloped site near the Westchester Medical Center in Valhalla 
and a biotech campus in White Plains. 

When Senator Gillibrand shows up a full hour late, no one seems 
to mind. Biotech people are used to waiting. “Biotechnology is an 
industry that requires patience,” says Nathan Tinker, executive direc-
tor of the New York Biotechnology Association (NYBA), a statewide 
trade group. “On average, it takes ten to fifteen years to bring a biotech 
product to market.”

enator Kirsten Gillibrand is running late for her 
next event, in the northeasternmost corner of 
Tarrytown. On the grounds of the former Union 
Carbide research campus, more than 100 execu-
tives, managers, and employees from local bio-
tech firms mill about the sleek entrance lobby 
to the corporate headquarters of Regeneron 
Pharmaceuticals, Inc., New York State’s largest 
biotech firm. The junior U.S. Senator from New 
York, in her last week of electoral campaigning, is 
more than 15 minutes fashionably late or even 45 
minutes breakdown-late. Delays are routine for 
biotechnology in Westchester.


Q1 2011

Host company Regeneron exemplifies Westchester’s bio-
tech endurance. Starting 22 years ago in modest quarters in 
this same office park, the firm suffered through failures in 
clinical trials of a possible cure for ALS (Lou Gehrig’s dis-
ease) in 1997 and a potential blockbuster weight-loss pill in 
2003, then bounced back with its first marketable drug in 
2008. Arcalyst is currently approved for injection to relieve 
rare inflammatory diseases and is being tested as a treatment 
for gout. Long-term licensing and collaboration deals for the 
company’s advanced drug-discovery technology with multi-
national pharmaceutical giants Sanofi-Aventis (for up to $160 
million through 2017) and Astellas Pharma Inc. ($295 million 
through 2023) have assured the cash flow for Regeneron to 
add 500 jobs to its 1,000-employee payroll this year.

After anodyne remarks by Senator Gillibrand, Dr. Leonard 
Schleifer, Regeneron’s founder, president, and CEO, asks the 
gathered crowd, many of them fresh-faced recruits to his 
firm, to raise their hands if they’ve gotten their jobs since 
the beginning of the year. The forest of extended arms draws 
smiles from everyone, especially Gillibrand. Job creation is 
the new apple pie, and biotech’s non-polluting, well-paying 
positions are pie à la mode.

But biotech can bite back, snapping payrolls away. In 2010, 
a Regeneron business partner, Tokyo-based Astellas Pharma, 
staged a hostile takeover of OSI Pharmaceuticals Inc., on the 
eve of the Long Island-based firm’s moving its headquarters 
and 350 jobs to a refurbished office campus in Ardsley—after 
committing more than $95 million to buy and upgrade the 
property. Instead, what jobs remain post-consolidation will 
probably move to the offices of Astellas’s U.S. affiliate in 
Illinois. About six miles south of Regeneron along Route 9A, 
the modernist office park originally built for Swiss pharma-
ceutical powerhouse Ciba in 1956 has had a troubled past. In 
2005, then-owner Purdue Pharma closed its onsite research 
operations and laid off 119 workers, after losing appeals in 
federal court to protect its patent on the pain medication 
OxyContin.

“It’s disappointing, but the location is perfect for biotech,” 
says Laurence Gottlieb, director of Economic Development 

for Westchester County. “I'm confident the site will have a 
buyer.” One of Gottlieb's many functions is to encourage 
biotech job creation in a county with high taxes and living 
costs compared to biotech magnets Seattle, San Francisco, San 
Diego, Boston, New Jersey, Maryland, and North Carolina. 
What the county has going for it are aging mid-20th century, 
first-class office developments like the Union Carbide (now 
Landmark at Eastview) and Ciba parks, with high ceilings 
and the structural integrity for refitting to biotech research 
infrastructure and equipment needs. “Westchester was one 
of the premier locations in the United States for the classic 
suburban office park setting,” Gottlieb says.  

The county’s architectural legacy has been enhanced with 
local and state taxpayer subsidies securing biotech employ-
ment. To keep Regeneron from moving its administrative and 
research offices elsewhere, its new three-building complex 
received an estimated $1.5 million in sales-tax incentives 
from the county and a $4 million construction grant from 
New York’s industrial development agency, Empire State 
Development—credited to BioMed Realty Trust, the San 
Diego-based owner of the Landmark at Eastview office park 
and builder of its growing biotech tenant’s mini-campus. In 
2009, an Empire State Development grant of $105,000 also 
helped convince Maryland-based vaccine development firm 
Profectus Biosciences, Inc., to move some of its lab opera-
tions and 13 jobs to a renovated section of the Landmark at 
Eastview, in the signature black steel office bridge arcing over 
Old Saw Mill River Road.

With looming budget deficits for state and county, biotech 
subsidies may be harder to come by. Even at recent levels, 
Westchester had to compete with the latest tax incentives from 
New York City to fill biotech space at the East River Science 
Park development in Manhattan and the Brooklyn Army 
Terminal, monuments to the Bloomberg Administration’s 
third term. But all of that is about to change, as the county 
takes concrete steps to become a true player in the game. 
“We’ve been quite competitive in incentivizing the growth 
of larger biotech firms in the county such as Regeneron, but 
now with the regional New York BioHud Valley initiative, we 
anticipate funneling more state and federal incentives into 
the start-up side of the equation while continuing to feed the 
established firms,” says Gottlieb. “That’s when we’ll have a 
truly competitive biotech cluster.”

Westchester is already bio-competitive on other fronts, 
such as real estate costs, infrastructure, and location. Decades 
after pioneering county biotech, Progenics Pharmaceuticals, 
Inc., was established here following a wide-ranging site 
search. The firm has remained and expanded at what is now 
the Landmark at Eastview office park, without subsidies from 
the county and long beyond a brief equity investment by a 
New York State agency.  

“We’ve been quite competitive in 
incentivizing the growth of larger bio-
tech firms in the county such, but now 
with the regional New York BioHud 
Valley initiative, we anticipate funnel-
ing more state and federal incentives.“


westchestermagazine.com  

In the 1980s Ron, Paul, and George 

were acing medical school at Columbia 

University’s College of Physicians 

and Surgeons in Washington Heights in 

Manhattan. Today, Drs. Cohen, Maddon, 

and Yancopoulos are principals in the three 

leading biotech drug firms in Westchester, 

as chief executive officers and/or chief sci-

ence officers of Acorda, Progenics, and 

Regeneron, respectively.             

All are sons of New York City, one from 

Manhattan’s Upper East Side, and two 

from Queens. They arrived at their current 

positions through odd paths, including Dr. 

Yancopoulos chauffeuring Dr. Maddon to 

work from Columbia student housing for a 

few years as their startup firms were getting 

off the ground. (Dr. Yancopoulos recalls Dr. 

Maddon insisting on sitting in the back seat. 

The latter doesn’t remember it that way, only 

as “a harrowing experience.”)  

There but for fortune, Dr. Cohen might 

have become a successful Broadway actor 

(a goal of his through med school and 

clinical practice); Dr. Yancopoulos could 

have established a world-class academic 

research lab (he turned down an award that 

would have let him do so); and Dr. Maddon 

would have been the lone entrepreneur (a 

rare choice among MD/PhD graduates at 

the time).

Instead, Dr. Cohen was recruited to a 

biotech startup that would lead him to 

Southern California before he returned to 

New York environs and his own firm Acorda. 

Dr. Yancopoulos would join budding bio-

tech Regeneron, setting up the company’s 

labs with occasional help from nearby Dr. 

Maddon’s Progenics. (Dr. Maddon learned 

to drive at 40, ending Dr. Yancopoulos’s 

chauffeuring for good.)

As high-schoolers, Paul and George were 

both national finalists in the Westinghouse 

Science Talent Search (now the Intel 

Science Talent Search), with Paul going on 

to the International Science and Engineering 

Fair, the summit for science geeks from 

around the world.

The upshot for Westchester’s future sci-

entists? When Dr. Maddon learned that the 

county did not participate in the International 

Science and Engineering Fair, his com-

pany provided funding for the Westchester 

Science & Engineering Fair (WESEF), started 

with two local high school science teachers. 

WESEF 2011, to be held in March at Sleepy 

Hollow High, lists all three Columbia Med 

Men’s firms as its top sponsors.

medmen

>>>

From Columbia med students to our  
county’s biotech VIPs, meet the three  
men behind our booming industry

Drs. Ron Cohen, 
Paul J. Maddon, 
and George 
Yancopoulos


Q1 2011

In September 1988, Dr. Paul Maddon, one of local bio-
tech’s “Columbia Med Men” (see "Pharma Chameleon," pg. 
47), began leasing space from Union Carbide for the com-
pany he founded from his dorm room at medical school on 
Manhattan’s Washington Heights. “I looked all over,” says 
the company’s CEO and chief science officer. “There was 
very little as attractive in terms of turnkey lab space.” The 
lure of finished or easily configured lab space is a recurring 
theme in the founding stories of Westchester biotech firms. 
Just a few months later, Regeneron would locate its first 
offices a beaker’s throw away for similar reasons, as well as 
to be close to another budding biotech company.         

Progenics’s epic is also one of humbling entrepreneurial 
patience, with its initial product not receiving FDA approval 
until the company’s 20th year in business, as well. Relistor, 
now approved in more than 30 countries, is injected to 
relieve constipation from morphine or other powerful opi-
oid pain medications prescribed to patients in late-stage, 
advanced illnesses, like cancer and AIDS. In 2011, the com-
pany will seek approval for Relistor to be used for constipa-
tion in patients with chronic pain, who are administered 
opioid drugs. With development of a pill version, Relistor 
could become the county’s first blockbuster biotech product.

Progenics has garnered support for basic research from 
the federal government. “Grants for companies like ours 
come from the National Institutes of Health,” Dr. Maddon 
says. In October 2010, the firm announced a three-year, $4 
million NIH grant (awarded under the American Recovery 
and Reinvestment Act economic stimulus program) for pre-
clinical research and development of Progenics’s non-antibi-
otic approach to combating C. difficile bacteria. A widespread 
health hazard, this drug-resistant bug is responsible for most 
cases of hospital-acquired diarrhea and more deaths than all 
other intestinal infections combined,according to Progenics. 
Defeating C. difficile would constitute a major medical break-
through in our backyard.

“It was pretty much happenstance that we’re in 
Westchester,” admits Dr. Ron Cohen, president and CEO 
of Acorda Therapeutics, Inc. The oldest of the Columbia 
Med Men was last to launch a biotech venture in the 
county, bringing his firm’s offices here in August 1998, 
after three years of operating as a “virtual company” from 
a rented walk-in closet (for real) in midtown Manhattan. 
Starting with leased lab space vacated by another biotech 
firm, Acorda has expanded to occupy an entire aluminum-
clad building on the Mid-Westchester Executive Park 
office campus in Hawthorne, about two miles north of 
Regeneron. Along aptly named Skyline Drive, perched 

 

Acting Entrepreneur

Ron Cohen, MD, 54 
President, Chief Executive Officer, and 
Director, Acorda Therapeutics, Inc

Irvington resident

Compensation for 2009 > $2,110,018
Salary $483,717 - Bonus $280,888

Of all the things I had ever thought of, business 

was not one of them,” says Dr. Ron Cohen, 

remembering his days practicing internal medi-

cine at a private clinic in the Wall Street area, taking theater 

classes and auditioning for acting parts. His career took 

a dramatic turn soon after he was featured on a local TV 

news show for his doctor/actor lifestyle and appeared as 

a contestant on Jeopardy: he was offered a key position 

in a New York biotech startup firm pursuing improved 

technology for growing human tissue cells for transplanta-

tion, eventually known as Advanced Tissue Sciences, Inc. 

Signed on as a principal, he would follow the company to 

San Diego and wear many hats in six years. “I wound up 

with the business experience you can only get from a rank 

startup.”

Dr. Cohen is the son of an MD—his father was a prac-

ticing neurologist for more than 60 years. His mother was 

a concert violinist. He grew up in a brownstone on Park 

Avenue and 95th Street, where his parents still live. He 

attended nearby Jewish school Ramaz for 12 years, from 

elementary through high school, earned his BA with hon-

ors from Princeton, and his MD at Columbia Physicians & 

Surgeons 

His “road to Damascus” (Ramaz, forgive him) came in 

1993 in the library of the University of California, San Diego 

medical school, where he spent three days “in a fugue 

state” reading the latest research on spinal injury. “In the 

eleven years since I had graduated from medical school, 

the field had undergone a revolution,” Dr. Cohen explains. 

After millennia of physicians accepting nerve damage as 

permanent, researchers were showing that nerves could 

be regrown in animals and given back their function. “To 

me,” he says, “it was miraculous.”  

Pursuing treatments for spinal injury in humans, Dr. 

Cohen founded a “virtual company,” funneling any money 

he could raise directly to university research labs and 

licensing drug candidates after promising early results. 

He collected no pay for his first five years after start-

ing Acorda, keeping his firm lean. “Startup research and 

development companies spend too much money on 

infrastructure and fixed costs in the early going,” he says. 

Following the advice of his wife, a biomed communications 

professional, he named his firm with an A to make sure it 

was near the top of any list of biotechs. It worked.

>>>


westchestermagazine.com  

above Route 9A, Acorda moved in with six people. Sales 
of its newest remedy, approved last January, have helped 
double the company’s payroll from 150 to 300 in 2010.

Ampyra is the first treatment to improve MS patients’ 
ability to walk. Nearly half of the estimated 400,000 
Americans suffering from MS (2.5 million worldwide) 
could benefit from Acorda’s new drug. This comes on the 
heels of the firm’s Zanaflex capsules and tablets which 
were approved for management of spasticity in people 
with spinal cord injuries as well as MS.    

In 2010, Dr. Cohen was honored as NYBA Business 
Leader of the Year, but the long-term activist for biotech 
in Westchester has withdrawn from further efforts to 
build an industry core with county and local investment. 
“I grew weary of pushing the string up the hill,” he 
says. Among the failed initiatives were former County 
Executive Andy Spano’s plans for “North 60,” an up-to-
$700 million biotechnology facility on 60 acres on the 
Westchester Medical Center campus in Valhalla, and 
New York-Presbyterian Hospital’s proposal for a $265 
million biomedical complex on Bloomingdale Road in 
White Plains, neither of which gained the necessary 
funding and approvals.

Just before 9/11, another life-sciences startup firm 
was looking for office and lab space in the tri-state area. 
“We came here because of the space, the ease of trans-
portation, and the great workforce we can draw from,” 
says Charles DiComo, vice president of operations and 
corporate compliance officer of Aureon Biosciences. A 
company co-founder, DiComo experienced the firm’s 
“this is the place” moment when shown by real-estate 
agents the industrial-strength insides of a red brick fac-
tory space built in 1890 for the Otis Elevator Company, a 
half-block from Yonkers’s train station. “I looked across 
and I said, ‘We can build it here.’”

In September 2002, Aureon opened for business 
in the i.park Hudson office complex, a Greenwich, 
Connecticut-based real estate developer’s repurposing 
of the old elevator manufacturing plant for innovative 
businesses, aided by tax abatements within the state-
designated Empire Development Zone in downtown 
Yonkers. The firm began with four or five researchers 
and today counts more than 70 employees in this loca-
tion. Every day dozens of packages arrive from across 
the U.S., containing paraffin blocks with biopsy speci-
mens, which Aureon technicians examine on behalf of 
patients diagnosed with prostate cancer and facing life-
or-death treatment options.

 

Pharma Chameleon

Paul J. Maddon, MD, PhD, 50 
Progenics Pharmaceuticals, Inc.  
Chief Executive Officer, Chief Science 
Officer, and Director 

Scarsdale resident

Compensation for 2009 > $1,231,170 

Salary $618,000 - Bonus $250,000 

T he one constant in Dr. Paul Maddon’s career 

has been assuming different professional iden-

tities to advance pharmaceutical research and 

development. “I took a lot of heat for my decision to 

start a company right out of medical school,” he recalls. 

He had experienced the thrill of breakthrough dis-

covery while a graduate student at the Howard Hughes 

Medical Institute at Columbia in the laboratory of 

Dr. Richard Axel, later a winner of the Nobel Prize in 

Medicine. As a molecular virologist and immunologist 

conducting landmark studies, Dr. Maddon helped iso-

late the primary surface receptor for entry of the AIDS 

virus (HIV) into immune system cells. His company, 

Progenics, would discover a second receptor, prompt-

ing possible new treatments for HIV infection.  

While venturing into commerce full-time, Dr. Maddon 

has maintained close ties to academia. Since 1989, he 

has been an adjunct assistant professor of medicine 

at Columbia. (The Queens native received his BA in 

biochemistry summa cum laude from Columbia’s under-

graduate college and completed his PhD in biochemis-

try and molecular biophysics at Columbia’s Graduate 

School of Arts and Sciences, while earning his MD from 

Columbia P&S.) In 2008, he was elected a trustee of 

Columbia University.    

His most influential role in the future of medicine 

could well be championing science education and 

research opportunities for high school students, fol-

lowing his own success as a science fair participant. 

“It was such a transformative event,” Dr. Maddon says. 

When he learned about Yorktown High science teacher 

Michael Blueglass’s interest in setting up a science 

fair program in Westchester, Dr. Maddon teamed with 

up with him and Ossining teacher Angelo Piccirillo to 

launch WESEF. He also put out the word to Drs. Cohen 

and Yancopoulos for support of the Westchester sci-

ence fair, which this year will award a grand prize of an 

all-expenses-paid trip to Los Angeles in May to com-

pete in the Intel International Science and Engineering 

Fair against over 1,600 high school students from 60 

countries, for top prizes of $75,000. Dr. Cohen adds 

about fellow Columbia Med Men: “One of the beauti-

ful outcomes of the fair is that it brings the three of us 

together, even with our busy schedules.” 
>>>


Q1 2011

Biotech Brainiac 

George Yancopoulos, MD, PhD, 51
Regeneron Pharmaceuticals, Inc, 
President of Regeneron Laboratories,  
Chief Scientific Officer

Yorktown Heights resident

Compensation for 2009 > $5,108,375

Salary $609,900 - Bonus $1,709,900 

Dr. George Yancopoulos’s reputation for outstand-

ing ability always seems to precede him: “George 

was the most brilliant, most gifted person my 

brother had ever met—and I just had to meet him,” recalls 

Dr. Ron Cohen, who first encountered the pharma phenom 

when young Dr. Yancopoulos was captain of the freshman 

crew team at Columbia College and an exemplary scholar-

athlete. He would go on to graduate as the school’s class 

valedictorian, with his speech published in full by the New 

York Times to exemplify student-athlete achievement. “I 

believe he had the highest grade-point average of any stu-

dent in the several hundred years of Columbia history,” Dr. 

Cohen says. “Then I kept hearing he was the smartest guy 

who ever went to Columbia Med School.”

Such accolades came after Dr. Yancopoulos scored the 

class valedictorian title at nerd central, Bronx High School of 

Science, despite enduring a daily two-hour commute each 

way on public transportation from his home in Queens. He 

was the son of Greek immigrants, who wished little else 

than that he pursue a career as a practicing physician. He 

received his MD and PhD, finishing in 1987 from Columbia 

P&S following work in molecular immunology at Columbia 

University and accepted a junior faculty position, soon 

being awarded a multi-year grant from the Lucille P. Markey 

Charitable Trust to set up his own research lab. But after his 

father questioned his relatively meager researcher’s salary, 

he accepted an offer by Dr. Leonard Schleifer to head up 

medical discovery for newly minted Regeneron.  

Over the years, Dr. Yancopoulos’s scientific research 

has uncovered new families of biochemical growth factors 

and their cellular receptors, generating novel approaches 

to treating a variety of human diseases. The Institute for 

Scientific Information found him to be among the most-

cited scientists in the world during the 1990s (with the sole 

biotech industry listing). He was elected to both the super-

prestigious National Academy of Sciences and American 

Academy of Arts and Sciences in 2004.

For all his well-documented smarts, Dr. Yancopoulos 

acknowledges that Dr. Maddon had the upper hand when 

being chauffeured in exchange for supplies and help for 

Regeneron’s startup lab. “Paul is a very smooth opera-

tor, and he maneuvered the whole thing,” says the wiz 

kid now. “He convinced me that whatever time he had to 

come up was the time to come up, and whatever time he 

had to leave was when I had to leave.”

1. ACORDA ThERAPEuTICS  
Hawthorne; est. 1995  
CEO: Ron Cohen, MD Therapies to restore neurological 
function in MS and spinal-cord injury patients

2. AuREOn  
Yonkers; est. 2002  
CEO: Robert Shovlin  
Biopsy testing to predict outcomes of treatment options 
for prostate and other cancers

3. BAYER hEALThCARE  
Tarrytown; est. 1999 
CEO: Jörg Reinhardt, MD,  
World headquarters for Diabetes Care Business of German  
multinational pharmaceutical company Bayer

4. EPICEPT CORPORATIOn  
Tarrytown; est.1993  
CEO: John V. Talley  
Targets unmet pharmaceutical needs in cancer treatment 
and pain management

5. GEnE LInk 
Hawthorne; est. 1994
Executive Director: Ali Jawed
Biotech boutique creating DNA strands and genetic test 
materials to order

6. PROGEnICS  PhARMACEuTICALS 
Tarrytown; est. 1988
CEO: Paul J. Maddon, MD
Directed toward supportive  
care, oncology, and virology, including anti-HIV

7. PSYChOGEnETICS 
Tarrytown; est. 2000
CEO: Emer Leahy, PhD
Innovative drug discovery platform for central nervous  
system disorders

8. REGEnEROn  
PhARMACEuTICALS 
Tarrytown; est. 1988
CEO: Leonard S. Schleifer MD, PhD
Smart-science treatments for inflammatory,  
ophthalmological diseases, cancer  

9. TARO PhARMACEuTICALS, uSA 
Hawthorne; est. 1988
Interim CEO: James Kedrowski
U.S. headquarters for Israel-based multinational leader in 
generic drug manufacture 

The Biochester Elbow
Our county’s major biotech firms— 
where they are and what they do


westchestermagazine.com  

Ossining

10. TEChnOVAx
Tarrytown; est. 2004
President: Jose Galarza PhD
Development of new vaccines to prevent  
influenza, pneumonia, HIV, cancer

11. VIRO DYnAMICS
Hawthorne; est. 1980
President: Doris Bucher, MD
Biochem lab brewing monoclonal antibodies 
against flu and other disorders 

2

Mount Kisco

Tarrytown

White Plains

Port Chester

Yonkers

Eastchester

Scarsdale

Chappaqua

3 4

7 8 10

6

1 5

9 11

New York City 

▼

The Prostate Px test, launched in 2008 for the newly 
diagnosed, and the Post-Op Px test, now available to 
post-surgery patients, use computer-aided molecular 
and cellular analysis to predict treatment outcomes 
with 90 percent+ accuracy. For the prostate cancer 
patient selecting from more-or-less aggressive medical 
procedures with side effects that can include incon-
tinence or loss of sexual function, the one-of-a-kind, 
personalized, prognostic (insurance-reimbursable) test 
offers peace of mind. Aureon is thinking beyond the 
prostate to clinical testing and regulatory approval for 
its systems pathology technology to predict outcomes 
in treating breast cancer, colon cancer, and non-small-
cell lung cancer. Relieving some of the uncertainty in 
breast cancer choices alone would constitute a world-
class advance.                

Back at Regeneron, there are important medicines 
in the pipeline, including another potential blockbuster, 
an alternative to the leading drug for the treatment of 
macular degeneration, a vision loss that many seniors 
suffer. Lucentis, the current drug leader, injected into 
the eye once a month, generates $1.6 billion a year in 
sales in the U.S. and $2.5 billion worldwide, according 
to Edward Tenthoff, a managing director and senior 
research analyst at Piper Jaffray, an international invest-
ment bank and institutional securities firm based in 
Minneapolis. Regeneron’s product could prove potent 
at 60-day intervals, an improvement for patients. 
“Regeneron is emerging as one of the leading biothera-
peutic companies in the biotech sector,” he says.

For Regeneron founder Dr. Schleifer, it’s not about 
the money, though a 2009 salary of $734,400 and a 
bonus of $2,054,720 (total compensation, including 
options: $6,349,308) doesn’t hurt. He tells the gathered 
biotech crowd in his lobby of being accosted at a local 
movie theater when recognized by a total stranger. 
Expecting a legal subpoena in an often litigious busi-
ness, instead he was thanked by a woman who had 
participated in a Regeneron clinical drug trial and been 
given a “more normal life.” He concludes by bringing 
up his own father, who often reminds him, “There is no 
wealth in life but health.” 

Steve Ditlea is a technology and business journalist, freelance edi-

tor for Consumer Reports, and past contributor to the New York 

Daily News on health and medical advances. A recent Westchester 

replant (an Armonker for seven years) from Spuyten Duyvil, the 

Bronx, he enjoys Tarrytown with his wife, Nancy Stedman (Deputy 

Editor, Health, More Magazine) and four black-and-white cats. This 

assignment was the most fun Steve has had since he first reported 

on the emergence of Silicon Valley, “back when Steve Jobs used to 

answer his own phone after the receptionist left at five pm.”

Copyright 2011 Today Media, Inc. All rights reserved. Reprinted with permission.
For more information on the use of this content, contact Wright’s Media at 877-652-5295.

74894


