

SANOFI GENZYME HEMOPHILIA PATIENT ASSISTANCE SOLUTIONS

Our goal is to help patients access their Sanofi Genzyme medications.

Support offered through our programs includes:

 Free 30-day trial for eligible patients with a valid prescription

 Quick Start (approximately 24 - 48 hours)

 Yearly savings up to \$20,000 on copay and co-insurance costs

 Retroactive co-pay coverage (up to 120 days)

Not valid for prescriptions covered by or submitted for reimbursement under Medicare, Medicaid, VA, DoD, TRICARE, or similar federal or state programs including any state pharmaceutical assistance programs.

Not valid where prohibited by law. Sanofi Genzyme reserves the right to modify or discontinue the programs at any time. Savings may vary depending on patients' out-of-pocket costs. All program details provided upon registration.

CALL TODAY TO LEARN MORE
1-855-SGZ-HEME

SANOFI GENZYME

SOLUCIONES DE ASISTENCIA PARA PACIENTES CON HEMOFILIA DE SANOFI GENZYME

Nuestro objetivo es ayudar a los pacientes a acceder a sus medicamentos de Sanofi Genzyme.

El apoyo ofrecido a través de nuestros programas incluye lo siguiente:

 Prueba gratuita de 30 días para pacientes elegibles con una receta válida

 Inicio rápido (aproximadamente entre 24 y 48 horas)

 Ahorro anual de hasta \$20,000 en gastos de copago y coseguro

 Cobertura de copago retroactivo (hasta 120 días)

No válido para medicamentos recetados cubiertos o presentados para reembolso por parte de Medicare, Medicaid, Asuntos de Veteranos (*Veterans Affairs*, VA), Departamento de Defensa (*Department of Defense*, DoD), TRICARE ni programas estatales o federales similares, incluido cualquier programa de asistencia farmacéutica estatal.

No válido donde lo prohíba la ley. Sanofi Genzyme se reserva el derecho de modificar o interrumpir los programas en cualquier momento. Los ahorros pueden variar en función de los gastos de bolsillo del paciente. Todos los detalles del programa se proporcionan al momento del registro.

LLAME HOY PARA OBTENER MÁS INFORMACIÓN
1-855-SGZ-HEME

SANOFI GENZYME