

Senate Committee on Finance Questions for the Record

Drug Pricing in America: A Prescription for Change, Part II

February 26, 2019

Questions for:
Olivier Brandicourt, M.D.
Chief Executive Officer
Sanofi

Senator Grassley:

For all witnesses:

The Department of Health and Human Services’ proposed rule, “Fraud and Abuse; Removal of Safe Harbor Protection for Rebates Involving Prescription Pharmaceuticals and Creation of New Safe Harbor Protection for Certain Point-of-Sale Reductions in Price on Prescription Pharmaceuticals and Certain Pharmacy Benefit Manager Service Fees”, envisions that drug manufacturers will offer upfront discounts rather than the back-end rebates that are now commonly provided. Some observers argue that a 1996 court case called into question whether manufacturers could offer upfront discounts, resulting in today’s rebate-based system. I’ve heard differing opinions as to whether the issues related to the initial court case are still relevant. If the HHS proposed rule is finalized, can you assure the Committee that your company will offer upfront discounts? If not, why?

As the question notes, one of the practical implications of the Proposed Rule is to incentivize a shift from back-end rebate payments to upfront discounts that are passed through at the point-of-service to the patient (at least in part). We understand that some in the health care industry have raised concerns that the nation’s antitrust laws, specifically the Robinson-Patman Act, and long-running antitrust litigation involving drug manufacturers, wholesalers, and pharmacies could prevent or reduce discounting under a pricing structure without rebates. But, the Robinson-Patman Act focuses on price discrimination -- involving any dimension of price -- and it does not distinguish between upfront discounts and rebates. In addition, the referenced litigation, *In re Brand Name Prescription Drugs Antitrust Litigation*, did not result in any change in the ability of a prescription drug manufacturer to offer an upfront discount. Consequently, because Sanofi’s view is that the antitrust laws apply equally to upfront discounts and back-end rebates, we do not believe that they present any impediment to offering upfront discounts to patients at the point of sale. Sanofi is committed to working with other stakeholders to lower patient out-of-pocket costs, and the company will carefully review any final rule issued by HHS regarding the Anti-Kickback Statute and its safe harbor regulations -- with the goal of providing point-of-sale discounts to patients in a compliant manner to help lower patient out-of-pocket costs.

Please describe how you expect your company to respond to the HHS proposed rule to eliminate safe harbor protection for back-end rebates in Medicare Part D that is referenced above if it is finalized. Assuming you are confident that antitrust laws do not prevent your company from offering upfront discounts, specifically, do you envision that your company lowers the list price of a drug to the current after-rebate net price, offer discounts equal to the current rebate amount, or a combination of both?

Sanofi is committed to working with other stakeholders to lower patient out-of-pocket costs, and the company will carefully review any final rule issued by HHS regarding the Anti-Kickback Statute and its safe harbor regulations -- with the goal of providing point-of-sale discounts to patients in a compliant manner to help lower patient out-of-pocket costs.

With respect to list price, if (1) the proposed changes to the anti-kickback statute safe harbors were codified, and (2) Congress implemented similar changes to the commercial insurance market, Sanofi would lower the list prices of its prescription medications for products in competitive categories for which there is currently a material difference between list price and net price on the assumption that patient access and affordability would be improved. Sanofi also supports policy changes that would de-link other payments in the pharmaceutical supply chain from list price.

We support extending the intent behind the anti-kickback statute safe harbor proposed rule to the commercial market so that incentives are aligned across the marketplace. Together, we believe these changes would facilitate Sanofi's ability to lower our list prices. However, we recommend a step-wise approach, implementing changes to the commercial market after the safe harbor rule is implemented on January 1, 2020. Such an approach would provide an opportunity for stakeholders and the government to identify unintended consequences, and address them, prior to extending these policies to the commercial market.

We want to ensure that the new system achieves its goal of improving affordability for patients. For instance, CMS should monitor and evaluate how the new system affects formulary access, utilization management, and patient cost-sharing, particularly with respect to medicines with a lower list price. We also have concerns that changes to the rebate system may lead to new fees, which simply require manufacturers to pay previous rebate values in new ways, rather than creating savings for patients.

Without a better understanding of how these policy changes ultimately would affect the competitive marketplace, patient access, and affordability, we are unable to quantify the amount of upfront discounts or any potential list price reduction.

To what extent are the back-end rebates your company currently offers contingent on the amount of market share realized for your drugs as a result of Part D plan formulary placement and other techniques?

Sanofi negotiates rebates with PBMs and Part D plans to secure better formulary position for our products, which in turn provides the best possible access and cost sharing for the majority of

Medicare Part D beneficiaries. When evaluating what level of rebates to offer, Sanofi considers the potential business impact of such arrangements.

Please provide a breakdown of percentage of sales that go to each payer (including Medicare, Medicaid, private pay, other) and a similar percentage by volume of the total number of each drug compared to total volume. Please provide this data for the most recent year available.

Primary Care Products

Percentage of Sales by Payer Channel¹

Product	Channel						
	Commercial	Medicare	Medicaid	Tricare	340B	FSS Others ²	Institutional ³
Lantus	25%	36%	10%	0%	5%	19%	4%
Toujeo	47%	39%	7%	0%	4%	2%	0%
Soliqua 100/33	77%	15%	3%	0%	3%	1%	0%
Apidra	16%	1%	66%	0%	8%	7%	2%
Admelog	0%	0%	91%	0%	9%	0%	0%
Multaq	24%	57%	2%	0%	3%	12%	2%
Praluent	22%	32%	1%	0%	2%	5%	38%

Percentage by Volume by Payer Channel

Product	Channel						
	Commercial	Medicare	Medicaid	Tricare	340B	FSS Others	Institutional
Lantus	25%	36%	10%	0%	5%	19%	4%
Toujeo	47%	39%	7%	0%	4%	2%	0%
Soliqua 100/33	77%	15%	3%	0%	3%	1%	0%
Apidra	16%	1%	67%	0%	7%	7%	2%
Admelog	0%	0%	91%	0%	9%	0%	0%
Multaq	24%	57%	2%	0%	3%	12%	2%
Praluent	22%	32%	1%	0%	2%	5%	38%

¹ Based on gross sales.

² This category includes the VA, DOD, and other purchases through Sanofi US's Federal Supply Schedule (FSS).

³ This category includes Hospital/GPO, Long Term Care, Outpatient, and Staff Model.

Specialty Care Products

Percentage of Sales by Payer Channel⁴

Product	Channel				
	Commercial/ Managed Care	Medicare	Medicaid/VA / DOD/Tricare	PHS/ 340B	Non-Contracted Sales
Cerdelga	0%	12%	6%	4%	78%
Cerezyme	0%	15%	15%	22%	48%
Aldurazyme	0%	6%	29%	23%	42%
Fabrazyme	0%	13%	10%	26%	51%
Myozyme	0%	18%	15%	31%	36%
Thyrogen	0%	4%	5%	25%	66%
Caprelsa	0%	6%	10%	0%	84%
Aubagio	47%	33%	11%	2%	7%
Lemtrada	0%	35%	10%	41%	14%
Kevzara	69%	15%	4%	3%	9%
Dupixent	75%	9%	6%	3%	7%
Eloctate	0%	5%	33%	37%	25%
Alprolix	0%	5%	27%	39%	29%
Jevtana	0%	70%	1%	30%	0%
Zaltrap	0%	0%	0%	0%	100%
Elitek	0%	15%	1%	7%	77%
Mozobil	0%	25%	6%	45%	24%
Thymoglobulin	0%	0%	0%	4%	96%

Do your companies hire consultants or lobbyists to promote products at state Medicaid Pharmacy & Therapeutics Committees? To whom do you disclose advocacy activities surrounding state Medicaid programs, if at all?

Sanofi does not hire external consultants or lobbyists to advocate for coverage of our products at state Medicaid Pharmacy & Therapeutics Committees. Sanofi employees do attend state Medicaid Pharmacy & Therapeutics Committees meetings. Relevant advocacy activities to support Medicaid access and coverage of our medicines, if any, are disclosed to states in accordance with individual state laws.

- Please describe how the costs of patient assistance programs are accounted for within your company's financial statements. Please also describe the types of**

⁴ The data used to derive this information is contracted sales data. Because many of these products are purchased through non-contracted sales, Sanofi has a limited view regarding through which channels these products are purchased. Percentage by volume by channel results in similar percentages to percentage by sales so a separate chart is not provided.

market information, such as prescribing and use patterns, that your company collects from different types of patient assistance programs and patient hub services.

Within Sanofi's financial statements, Sanofi includes the administrative costs of the company's co-pay assistance programs, other point-of-sale programs, and free drug patient assistance program (Sanofi Patient Connection) in the "Selling and general expenses" line item. For co-pay assistance and other point-of-sale programs, Sanofi records the pharmacy reimbursement amount paid by the company as a reduction in sales. Sanofi records free product provided through Sanofi Patient Connection within "Cost of Sales." Sanofi Care North America, the 501(c)(3) operating foundation that donates free product to Sanofi Patient Connect, records the free goods as a "Contribution" when received from Sanofi and as a "Donation" when donated to Sanofi Patient Connection.

With regard to market information associated with its patient assistance programs and hub services, Sanofi generally collects data that aids in the efficient administration and operation of these programs. For example, the vendors operating Sanofi Patient Connection and the hubs collect information provided by patients on enrollment forms, including patient and provider demographic information, patient insurance information, patient diagnosis, and prescription information necessary to evaluate patient program eligibility and/or administer the program. (Sanofi does not itself receive patient protected health information except in very limited circumstances, such as when a patient reaches out to Sanofi directly when they do not agree with their patient assistance eligibility determination or when Sanofi monitors vendor calls for compliance with company policies and procedures.) With respect to Sanofi Patient Connection, Sanofi does not use this information for purposes other than administering the patient assistance program. With respect to hub services, in addition to using this information to administer hub programs, Sanofi may use this data to develop market and business insights.

With respect to Sanofi's point-of-sale patient assistance programs, Sanofi also receives anonymized program utilization data, including information about patient out-of-pocket costs, the average amounts that Sanofi reimburses pharmacies through the program, abandonment rates, dispensing pharmacies, and the prescribers writing the prescriptions associated with program utilization. This information is used to administer the program. Sanofi may also use this data to develop market and business insights.

- 2. Please provide a list of all contributions since January 1, 2014, that your company has made to any tax exempt organizations working on issues related to drugs within your product lines, including but not limited to patient groups, disease awareness groups, medical or professional societies, universities or hospitals, industry associations or leagues. For each contribution, please provide the name of the organization that received the donation, the date the donation was made, the amount of the donation, and a description of the purpose of the contribution (i.e., was the contribution for the general fund, a specific purpose to a specific program, or continuing medical education). Please also note whether the contribution was unrestricted or restricted; if it was restricted, please explain all restrictions. Finally,**

if your company maintains a foundation or other separate charitable arm, please provide the name of all such entities, and list all donations made from that entity or entities.

In the attached documents, we have provided information for the period January 1, 2015 through December 31, 2018 regarding payments made by Sanofi US to tax exempt organizations.⁵ The information is provided in a number of documents consistent with how Sanofi maintains this information. In some cases, this information may be over-inclusive and include non-tax exempt organizations (e.g., contributions for independent medical education into both non-profit and other entities). The information includes contributions and sponsorships to various tax-exempt healthcare-oriented organizations, including patient groups. The information also includes contributions made for independent medical education grants, and to teaching hospitals for investigator-sponsored trials and for physician fellowship payments. On March 8, 2018, Sanofi acquired Bioverativ, Inc., a biopharmaceutical company focused on therapies for hemophilia and other rare blood disorders. The attached documents also describe the monetary contributions to tax exempt organizations made by Bioverativ since March 8, 2018.

With respect to any foundations or charitable arms of Sanofi, from January 1, 2014 through the end of 2017, Sanofi maintained an entity called Sanofi Foundation of North America, a 501(c)(3) nonprofit operating foundation that was closed at the end of 2017. Donations made from that entity are included in the attachments described above. Currently, Sanofi maintains an entity called Sanofi Cares North America, which is a 501(c)(3) nonprofit operating foundation that makes donations of Sanofi products free of charge to eligible financially-needy uninsured and underinsured patients through a program known as the Sanofi Patient Connection. Sanofi Cares North America also donates product to five non-governmental organization partners for the purpose of emergency disaster relief – Americares, DirectRelief, Heart to Heart International, MAP International, and Project Hope, and to approximately one hundred summer camps with 501(c)(3) status for children with diabetes.

Pay for delay agreements cost consumers and taxpayers billions in higher drug costs every year. The FTC has gone after drug companies that enter into these settlements where the brand pays the generic company to keep its lower cost alternative off the market. I'm the lead republican sponsor of S. 64, the "Preserve Access to Affordable Generics and Biosimilars Act," which would help put an end to these deals.

- **Do you agree that these pay-off agreements keep drug costs high for patients because they delay competition?**

⁵ These contributions may not relate to particular drug products. Sanofi US supports programs and initiatives of external, independent, not-for-profit organizations that align with Sanofi US's corporate vision and values. These organizations are generally healthcare-oriented and focus on one or more therapeutic areas in which Sanofi US is actively involved. The attached information focuses on Sanofi US entities that manufacture and sell drug products and does not include entities that manufacturer and sell consumer health products or vaccines. Contribution information prior to 2015 is archived in databases and systems that Sanofi does not currently maintain and which are not easily accessible. The information available does not distinguish between restricted and unrestricted grants.

With respect to patent litigation, Sanofi believes it is inappropriate to presume that any settlement of patent litigations related to pharmaceutical products is anticompetitive. Patent settlements are often the most efficient and effective way to resolve disputes regarding patented drugs, and they often lead to the earliest appropriate entry of generic products into the market, which benefits patients. In fact, settlements permit entry of a generic alternative into the market earlier than expiration of the relevant branded product's patent. Each patent litigation and potential settlement presents unique factors and must be considered individually and in light of the relevant circumstances.

- **Has your company ever entered into these kinds of settlements with a generic company?**

No, Sanofi does not enter into “pay for delay” or “reverse payment” agreements that prohibit generic drug or biosimilar development after the expiration of a patent. Sanofi has reached settlements in patent infringement cases, and these agreements have allowed the generic company to commercialize its product before the expiration of the branded product's patent(s).

- **Do you support the pay for delay bill?**

We support the intent behind this legislation to promote competition, including prohibitions on “reverse payment” agreements. However, we have significant concerns with the way that this bill is drafted, and therefore we do not support this particular legislation.

We believe that it is inappropriate to make settlements of patent litigations presumptively illegal or to classify such settlements as anticompetitive. Such settlements can be the most efficient and effective way to resolve legitimate disputes regarding patented drugs, and they often lead to the earliest appropriate entry of generic products into the market, which in turn benefits patients. As stated above, each patent litigation and potential settlement presents unique factors and must be considered individually and in light of the relevant circumstances.

Additionally, we have concerns that this bill could apply retroactively to agreements entered into after June 17, 2013. For clarity and certainty in the marketplace, any new legislation governing the settlement of patent litigation should apply prospectively only.

Rebate Traps/Walls

I'm increasingly concerned about the effect of so-called “rebate traps” or “rebate walls” on patients' access to quality, lower cost medicine. I understand there is ongoing litigation challenging these practices as anti-competitive.

1. **Does your company engage in the bundling of rebates over multiple products? If so, why? And what benefit does the consumer gain from that?**

Sanofi offers discounts in bundled sales arrangements only in limited circumstances. For example, Sanofi may offer bundled discounts on its products Toujeo[®] and Lantus[®] to ensure that both products attain a formulary position that benefits patients. This is especially important because the products may serve patients with different medical needs.

2. Does your company view these practices as anticompetitive or harmful to patients' access to quality, lower cost medicine?

Sanofi prioritizes patient access to medications at a reasonable cost. Sanofi's arrangements with individual PBMs or insurers promote this goal by maintaining stability of supply at affordable prices. In competitive drug markets, Sanofi may enter into arrangements with particular PBMs or insurers that permit Sanofi to further reduce its prices on one or more medications in exchange for greater certainty regarding the amount of those medications it will sell over a specified term. These arrangements promote patient access to quality, affordable medications, are procompetitive, and comply with the antitrust laws.

Moreover, in competitive drug markets Sanofi's ability to ensure patient access to affordable medications is affected both by PBMs and insurers (who may have considerable negotiating leverage over manufacturers) and by other manufacturers (who may respond to competition from Sanofi in a variety of ways). While some manufacturers may respond by building "rebate walls" or "rebate traps" around their products, Sanofi shares the Committee's concern about practices that are harmful to patients' access to quality, affordable medication.

3. If a policy were adopted to eliminate rebates, or to require that rebate savings be passed on to the consumer, would that in and of itself solve the issue of rebate "traps" and "walls"? And would consumers benefit from such a policy?

The elimination of safe harbor protection for rebates would remove incentives for manufacturers to attempt to influence formulary placement through such discounts. It is also possible that competitive products would be launched at lower list prices and more readily incorporated into formularies on the basis of their clinical benefits in a world without rebates. This would benefit the system overall, including consumers.

Drug Pricing

a) When setting the list price of a drug, does your company consider regulatory costs or compliance? If so, how specifically do those factors affect the list price of a drug? Please provide at least one specific example, if applicable, from your current product portfolio.

The primary factors that Sanofi considers in setting list price include the value of the product, the competitive environment, patient affordability and access, investment in further product development or needs to reinvest in R&D more generally. In certain limited cases, Sanofi also will consider regulatory costs when setting the list price of a product. These factors may be considered, for example, where ongoing clinical trials are needed for a particular therapy or when the FDA mandates a Risk Evaluation and Mitigation Strategy ("REMS") for a product – such as with Sanofi's drug Lemtrada®. Sanofi does not, however, consider our routine and ongoing regulatory compliance efforts within the cost of our products. Rather, those efforts are considered part of Sanofi's operating costs.

- b) **When setting the list price of a drug, does your company consider the risk of liability or litigation? If so, how specifically do those factors affect the list price of a drug? Please provide at least one specific example, if applicable, from your current product portfolio.**

When conducting its pricing analysis for a new drug, Sanofi does not specifically consider the risk of liability or litigation associated with such product.

Senator Roberts:

- 1. What role do you see Value Based Arrangements (VBAs) playing in the effort to reduce prescription drug costs? What potential do these arrangements have to find the “sweet spot” between controlling costs to patients and encouraging innovation of new drugs?**
- 2. How can VBAs help lower what patients pay out-of-pocket?**
- 3. Can Congress do more to allow for and encourage the use of VBAs?**

This response covers the three VBA questions above.

Sanofi believes that encouraging an environment that is supportive of value-based arrangements would help promote drug affordability, increase patient access to medicines, and improve patient adherence and outcomes. Although there are different types of these agreements, value-based contracts generally tie prices and payments to the value of a particular prescription drug product – while potentially reducing patient out-of-pocket costs and providing patients with better access to the most innovative drug products. A manufacturer could, for example, condition payment for a product on its success in meeting a predefined clinical outcome, and this type of arrangement could make drugs more affordable and lower healthcare costs throughout the system.

Facilitating value-based arrangements also could encourage new drug innovation, control costs for such new products, and recognize the full value of complex and personalized treatments. Nevertheless, despite the promise of these arrangements, industry stakeholders – including manufacturers and payers – need better legal and regulatory clarity. For example, we support the creation of a safe harbor from Anti-Kickback Statute liability to protect value-based agreements. We also are supportive of any legislation that would facilitate value-based arrangements and protect them from legal enforcement, such as the Patient Affordability, Value, and Efficiency Act (PAVE Act).

Senator Cornyn:

For all witnesses:

We continue to hear that rebates negotiated off of the list price of a drug are both good and bad.

Pharmacy benefit managers and plans have argued that rebates are used to lower premiums across the board and that it is the best way to seek a price concession on otherwise expensive drugs.

Your industry argues that these payers are insisting on higher rebates that can only be achieved by raising list prices.

But patients often lose under this system, with out of pocket costs being tied to list price. Insulin patients appear to be routinely impacted by this perversity in the system.

- **Please explain to the committee how your company would reduce list prices if rebates were no longer a part of the equation?**
- **What assurance can you provide that you would in fact lower your prices?**
- **What actions should be taken to ensure that patients are actually seeing the benefits of lower out of pocket costs?**

If (1) the proposed changes to the anti-kickback statute safe harbors were codified, and (2) Congress implemented similar changes to the commercial insurance market, Sanofi would lower the list prices of its prescription medications for products in competitive categories for which there is currently a material difference between list price and net price on the assumption that patient access and affordability would be improved. Sanofi also supports policy changes that would de-link other payments in the pharmaceutical supply chain from list price.

We support extending the intent behind the anti-kickback statute safe harbor proposed rule to the commercial market so that incentives are aligned across the marketplace. Together, we believe these changes would facilitate Sanofi's ability to lower its list prices. However, we recommend a step-wise approach, implementing changes to the commercial market after the safe harbor rule is implemented on January 1, 2020. Such an approach would provide an opportunity for stakeholders and the government to identify unintended consequences, and address them, prior to extending these policies to the commercial market.

We want to ensure that the new system achieves its goal of improving affordability for patients. For instance, CMS should monitor and evaluate how the new system affects formulary access, utilization management, and patient cost-sharing, particularly with respect to medicines with a lower list price. We also have concerns that changes to the rebate system may lead to new fees, which simply require manufacturers to pay previous rebate values in new ways, rather than creating savings for patients.

Without a better understanding of how these policy changes ultimately would affect the competitive marketplace, patient access, and affordability, we are unable to quantify the amount of any potential list price reduction.

With respect to actions that should be taken to ensure patients are seeing the benefit of lower out-of-costs, we support legislation that would incentivize manufacturers to lower list prices by connecting better patient access and affordability to such pricing actions.

If rebates are driving high list prices for drugs as drug manufacturers' claim, why do you think that Part B drugs, which have no PBM rebates, are also seeing significant price increases? Whose fault is that?

Sanofi considers a variety of factors when setting or raising its list prices. These factors include the value of the product, the competitive environment, patient affordability and access, investment in further product development or needs to reinvest in R&D more generally. Within this framework, any list price increase is made consistent with our pricing principles, including our commitment to limit the total annual increase to a level at or below the NHE projected growth rate, as estimated by CMS.

Although we agree that one factor in price increases across the industry may be the increased demand for rebates at the PBM and health plan level, that is not the only factor. In fact, Sanofi believes that reducing incentives for high prices throughout the supply chain by delinking payments from list price would have a meaningful impact on price and patient costs. This is true, for example, with group purchasing organizations (GPOs) that negotiate pricing for Part B providers. As with PBMs, these GPOs negotiate rebates and administrative fees that are linked to the list price of the product. These structures thus create the same misalignment of interests as in the PBM setting. It is important to note, as well, that the current average sales price (ASP)-based system for Medicare Part B works to moderate price growth because reimbursement reflects the weighted average of discounts given to providers, payers, and other commercial purchasers. This means that the Medicare program and its beneficiaries benefit from the discounts health plans and providers negotiate on these drugs. Due to this market-based competition, ASP reimbursement rates often are substantially lower than list prices.

Biosimilar Competition/Insulin

Biosimilars have been much anticipated as a solution to the drug pricing crisis. In particular, the FDA is moving to make insulin a biologic that would be subject to biosimilar competition in the future.

But we are hearing from all of you that the biosimilar market doesn't work and the benefit of these cheaper but equally effective alternatives are really not available to U.S. patients.

- **Can a biosimilar version of insulin be part of the solution for diabetes patients?**
- **If so, what changes need to be made to the system so that patients and the taxpayer can realize the benefit of biosimilars? (Merck gave up on pursuing a biosimilar to Sanofi's Lantus⁶)**

⁶ <https://www.fiercepharma.com/pharma/merck-ditches-biosimilar-lantus-but-will-ease-path-for-mylan-s-rival-insulin-product>

Sanofi believes that biosimilars currently – and will continue to – result in increased competition. In fact, this type of competition has grown among insulin manufacturers in recent years, and we expect that it will continue to lower prices for patients with diabetes. For example, in 2016, Eli Lilly introduced a follow-on biologic to Sanofi’s drug Lantus. Additionally, in 2018, Sanofi introduced Admelog, a follow-on biologic of Humalog, at a list price that was 15% lower than the reference product. Mylan also is developing a second follow-on insulin glargine that references Lantus, and Sanofi is developing a biosimilar insulin aspart, a rapid-acting insulin, which we expect to introduce in 2021. Sanofi expects that the already highly competitive diabetes drug market will become increasingly robust over time – including with the anticipated introduction of interchangeable biosimilar basal and rapid acting insulins.

There are changes already in place that will help patients and taxpayers realize the benefit of biosimilars. Specifically, in March 2020, certain biologics that are currently regulated as drugs, including long acting insulins, will be regulated as biologics and therefore will be subject to the existing biosimilars pathway. We expect the change in insulin regulation to spur the continued development of substitutable or interchangeable insulin products, and to increase competition in this space generally.

Senator Young:

For all witnesses:

1. Re-evaluating Business Strategies in Foreign Countries

Since taking office, President Trump has made reducing drug prices one of his highest priorities – and has repeatedly spoken about his frustration with the U.S. subsidizing the costs of pharmaceuticals for the rest of the world. He has gone so far as to issue proposals, like the International Pricing Index (IPI) Model, in an attempt to bring down prescription drug prices.

Questions for All Companies:

With the increased scrutiny of the industry and of the drug supply chain as a whole in the United States

- **Have any of your companies re-evaluated your business strategy in foreign countries?**
- **If not, then why?**

No, Sanofi has not reevaluated its business strategy in foreign countries. Other countries have implemented systems, such as price controls or reference price regimes, to directly and artificially regulate the price of medicines. In our experience, there is not an opportunity for Sanofi to negotiate prices with these foreign government payers. Sanofi’s only choice is to accept the government-mandated price, or to not sell the pharmaceutical in that country, which not only hurts a company financially, but more importantly harms patients.

We note that, although these systems may be effective at controlling budgets for central payers, they come at a steep cost for patients, including severe access restrictions and rationing.

For instance, one analysis of the report released to justify the International Pricing Index found that 96% of new cancer medicines are available in the U.S. compared to 71% in the United Kingdom and 65% in France.⁷

As a Sanofi specific example, Dupixent is the first drug to be approved for moderate to severe atopic dermatitis (eczema) in the US. FDA granted Breakthrough Therapy designation to Dupixent as preliminary clinical evidence indicated that “the drug may demonstrate substantial improvement over available therapy on clinically significant endpoint(s)”. Dupixent was approved by FDA in March 2017 under Priority Review, which means that FDA’s goal is to take action on this application within 6 months (compared to 10 months under standard review). Within 24 hours of FDA approval, Sanofi shipped orders for Dupixent to be made available to US patients. In contrast, Health Canada approved Dupixent in November 2017. However, Dupixent is still not publicly reimbursed in Canada.

- **If a proposal, like IPI, were implemented, would it force your companies to potentially “walk away from the negotiating table when other countries demand low prices subsidized by America’s seniors,” as HHS Senior Advisor for Drug Pricing Reform John O’Brien has said?**

In our experience, there is not an opportunity for manufacturers to negotiate with a government. Sanofi’s only choice is to accept the government-mandated price, or to not sell the product in that country, which, as noted above, not only hurts Sanofi financially, but more importantly harms patients.

- **What are some of your ideas on how we can ensure Americans aren’t shouldering the full cost of pharmaceuticals?**

While we understand the concern that Americans are shouldering more than their fair share of the cost of innovation in the pharmaceutical sector, the list price discrepancy between the U.S. and other countries is due, in primary part, to the different health care systems. Because Sanofi pays significant rebates to payers and PBMs, the difference between the price in other developed countries and the net price in the U.S. is not nearly as large.

Sanofi’s top priority is reducing out-of-pocket costs for patients. We believe that there need to be reforms to the current system to better align incentives, including market-based approaches to pricing that promote competition and ensure patients have affordable and sustainable access to innovative medicines. Currently, payers and PBMs inconsistently pass through the growing savings that they receive from increased negotiated rebates. Accordingly, despite increasing rebates and lower net prices, out-of-pocket costs for many patients have continued to grow. Sanofi supports policies that pass PBM and payer rebate savings to patients at the pharmacy counter through lower copays and coinsurance. Sanofi would also support policies that would incentivize responsible pricing by tying smaller list price increases, or even list price reductions, to both access and affordability for patients.

⁷ <http://phrma-docs.phrma.org/download.cfm?objectid=0C19E240-19C7-11E9-87D20050569A4B6C>.

2. Foreign Countries' Pricing and Reimbursement

President Trump and Secretary Azar have both repeatedly described their frustrations with "foreign freeloading" of U.S. drugs in the last year.

“When foreign governments extort unreasonably low prices from U.S. drug makers, Americans have to pay more to subsidize the enormous cost of research and development. . . . It’s unfair and it’s ridiculous, and it’s not going to happen any longer.”

Questions for All Companies:

- **Do you agree that because of foreign countries’ pricing and reimbursement systems, U.S. patients and innovators are shouldering the burden for financing medical advances?**

It is true that the U.S. is the main engine in pharmaceutical and biotechnology innovation in the world. Although U.S.-based manufacturers manage clinical trials globally, there are substantially more research and development dollars invested in the U.S. than in any other country. To illustrate, in 2015, PhRMA member companies spent over \$47 billion in domestic R&D and only \$12 billion in R&D abroad. For Sanofi, in 2018, we spent nearly \$7 billion on R&D globally – a substantial portion of which in the U.S. – and we expect that our annual R&D spend will be consistent through 2021. These investments in research, in turn, create significant and important job opportunities in the United States.

However, it is important to note that while other countries’ pricing and reimbursement systems may help to contain costs in those countries, they come at a steep cost for patients, including severe access restrictions and rationing. For instance, one analysis of the report released to justify the International Pricing Index found that 96% of new cancer medicines are available in the U.S. compared to 71% in the United Kingdom and 65% in France.⁸ Moreover, the list price discrepancy between the U.S. and other countries is due, in part, to the different health care systems. Because Sanofi pays significant rebates to payers and PBMs, the difference between the price in other developed countries and the net price in the U.S. is not nearly as large.

- **How do foreign countries’ pricing and reimbursement systems affect our prescription drug costs?**

Pricing and reimbursement systems in other countries do not affect how Sanofi prices its medicines in the United States. Consistent with our pricing principles, when Sanofi sets the price of a new medicine in the U.S., we hold ourselves to a rigorous and structured process that includes consultation with external stakeholders. In our view, an objective measure of a new product’s value considers the benefit to patients, compared to a standard of care; the reduced need – and therefore costs – of other health care interventions; and any increase in quality of life

⁸ <http://phrma-docs.phrma.org/download.cfm?objectid=0C19E240-19C7-11E9-87D20050569A4B6C>.

and productivity. We believe our pricing reflects these factors. We also consider factors such as the affordability for patients and any unique factors specific to the medicine, like the need to support ongoing clinical trials, implement important regulatory commitments, or develop sophisticated patient support tools that improve care management and help decrease the total cost of care. Additionally, under our pricing principles, we have pledged to limit price increases at or below the National Health Expenditure (NHE), which is the projected annual healthcare spending growth rate as estimated by CMS.

- **Are foreign governments taking note of the concerns being raised by the Trump Administration and have they responded in any way?**

Sanofi is not aware of any responses by foreign governments to U.S. drug pricing policy proposals advanced by the Trump Administration.

- **Has there been any noticeable change in any of our trade agreements since these concerns have been raised by the Trump Administration?**

Sanofi is not aware of any such changes.

3. Medicaid Closed Formulary Proposals

In an attempt to bring down drug costs, various states have been exploring whether to exclude certain drugs from its Medicaid program. For example, the state of Massachusetts' recently asked CMS for permission to create a closed formulary where the state Medicaid program would pick at least one drug per therapeutic class. CMS denied their waiver request citing violation of federal law, but this proposal does bring up important questions on how to contain drug prices in state Medicaid programs.

Questions for All Companies:

- **If the principles of the Medicare Part D program – including the necessary patient protections – were applied to state Medicaid programs, do you think it lower drugs costs while ensuring access to patients?**

The Part D program encourages strong competition in the marketplace, including by providing beneficiaries with choice of different plans and encouraging drug manufacturers to compete for formulary position to support broad access to their medicines (in part by securing lower cost-sharing obligations for patients in preferred formulary tiers). By contrast, state Medicaid programs are obligated, as a condition of a manufacturer's participation in the Medicaid Drug Rebate Program, to cover company's products (subject to certain narrow exceptions). Consequently, although we believe that increased competition in the Medicaid program could help to lower drug prices, including if Medicaid implemented certain of the Part D program's principles, it is not immediately clear how these changes would further enhance patient access.

4. Medicaid “Best Price”

In the Trump Administration’s Blueprint, they suggested that because drug manufactures have to give Medicaid the “best price” on drugs, there is no incentive to offer deeper discounts to other payers - both government and commercial - than what is already offered under the Medicaid Drug Rebate Program.

Questions for All Companies:

- **Does the Medicaid “best price” requirement encourage manufacturers to increase initial prices?**

The Medicaid Rebate Act, and CMS’s corresponding rules, require drug manufacturers to pay rebates to the State Medicaid Programs for units of drug dispensed to their beneficiaries. Medicaid “Best Price” generally is defined as the lowest price offered to commercial purchasers in the United States, and it is one of two key metrics used for setting the level of rebates that manufacturers must pay to each state Medicaid program for Medicaid beneficiary utilization. Best Price does not, therefore, reflect a price point at which manufacturers sell products to Medicaid, and Sanofi does not view the Medicaid Best Price requirements as encouraging manufacturers to set higher initial prices. However, Medicaid Best Price considerations are a factor in assessing whether to offer higher rebate amounts to our commercial (Best Price-eligible) customers.

- **What, if any, changes would you suggest we make to the program?**

With regard to the Medicaid Drug Rebate Program and the determination of Best Price, the Trump Administration’s Pricing Blueprint⁹ highlights the impediments that exist under current rules with regard to value-based discounting arrangements. Sanofi would like to pursue more innovative product discounting strategies – including arrangements in which we would stand behind the value or outcomes that our products provide to patients and to the healthcare system generally. But, current Medicaid rebate calculation rules regarding bundled discount arrangements, and the manner in which manufacturers must account for discounts that are incurred over long periods of time, present significant obstacles to adopting these arrangements. If the rules for the Medicaid Drug Rebate Program were amended to permit manufacturers to exclude certain appropriately-structured value-based discounts from their Best Price calculation, it is likely that Sanofi could adopt more innovative value-based discount contracts, and that these arrangements in turn could result in significant savings for patients and the system.

5. Outcomes-Based Contracts

In almost all of your testimonies, you highlight your support of outcomes-based contracts and how we need to be shifting our system toward that approach.

Questions for All Companies:

⁹.

- **How will these contracts lower drug costs for patients in both the near-term and long-term?**
- **How will they lower overall healthcare costs for our federal programs?**
- **What have the preliminary results looked like so far?**

Sanofi believes that encouraging an environment that is supportive of value-based arrangements would help promote drug affordability, increase patient access to medicines, and improve patient adherence and outcomes. Specifically, value-based arrangements tie prices and payments to value while reducing patient out-of-pocket costs and providing patients with better access to the most innovative drug products. For example, value-based arrangements can be premised upon the effectiveness of a manufacturer's product, which may help to secure payer coverage for new and innovative therapies. Where payment to a manufacturer is conditioned on the value or clinical outcomes of a product, value-based arrangements also may help to improve patient cost-sharing challenges. Additionally, value-based arrangements could encourage new drug innovation while controlling costs for such new products by aligning the price of the drug to the value the drug brings to the patient.

Recently, Sanofi has executed value-based contracts related to Soliqua 100/33, Praluent, and Kevzara. These arrangements are in their nascent stages, and we do not have sufficient information to assess the results.

Despite the promise of these and similar arrangements, Sanofi strongly believes that better legal and regulatory clarity would facilitate greater proliferation of value-based contracts. For example, we support the creation of a safe harbor from Anti-Kickback Statute liability to expressly protect value-based agreements. We also are supportive of legislation that would remove Best Price-barriers to value-based contracts, such as the Patient Affordability, Value, and Efficiency Act (PAVE Act).

6. Transparency/Point of Sale

In almost all of your testimonies, you express your support for the Trump Administration's proposal to allow manufacturers to provide PBMs up-front discounts that are passed onto patients at the point-of-sale.

Questions for All Companies:

- **Do you feel like this proposal will make the transactions within the drug supply chain more transparent?**
- **If so, would this transparency bring down drug costs –overall and for specialty drugs?**

Because the proposed rule would require manufacturer discounts to be provided at the pharmacy counter, the proposal will facilitate increased transparency with respect to the arrangements between manufacturers and PBMs, and with respect to the discounts manufacturers offer on their medicines. We believe such increased transparency would result in lower patient costs.

However, Sanofi believes that HHS's proposal does not go far enough in creating the kind of systemic change needed to create a more transparent drug supply chain throughout the entire U.S. healthcare system. We believe that increased, system-wide transparency, that appropriately protects competitively sensitive information, would improve competition by making relevant information available to patients and policymakers. Providing more information about what is driving costs in the system, and taking steps to curtail misaligned incentives related to the flow of money through the system, for instance through legislation like the C-THRU Act, would allow for increased competition and better-informed decision making.

7. The Relationship between Wholesalers and Manufacturers

When talking about the pharmaceutical supply chain, a lot of focus has been placed on the Pharmacy Benefit Manager. But there's another side of the equation that I'd like to ask about -

Questions for All Companies:

- **How do wholesalers negotiate pricing with manufacturers?**
- **What impact does this have on drug costs?**
- **What incentives or disincentives do they have to contain price increases?**

Wholesalers do not typically negotiate pricing with manufacturers. Wholesalers are merchant-middlemen in the supply chain, and they generally facilitate the efficient distribution of drugs and biologicals to end customers (such as pharmacies or clinics). While Sanofi may offer a prompt pay discount to wholesalers, wholesalers generally purchase product at Wholesale Acquisition Cost (i.e., list price) and they facilitate the acquisition of products by end purchasers – frequently at prices that are negotiated between Sanofi and the end purchaser. If wholesalers sell to end purchasers at a loss based on the negotiated price, wholesalers will issue a “chargeback” to the manufacturer for the difference. In addition, Sanofi pays service fees to wholesalers to operationalize this distribution and chargeback process, and those fees typically are based on a percent of WAC. As with fees paid to PBMs, Sanofi's view is that flat pricing for wholesaler administrative services could exert downward pressure on drug prices by delinking list price from fee payments.

Senator Wyden:

For All Witnesses:

Proposed Rebate Rule

As has been done in many other settings, drug manufacturers said during the hearing that one reason list prices for drugs are high is that pharmaceutical benefit managers (PBMs) demand larger and larger rebates in order for the drug to receive favorable placement on a formulary. You and your colleagues who testified during the hearing stated if the Administration's proposal on changes to the anti-kickback safe harbor for pharmaceutical rebates took effect, your company would likely lower list price.

Like many Oregonians, I am skeptical drug manufacturers would voluntarily lower their prices. Therefore, would you support legislation that would 1) make similar changes the Administration has put forward related to Part D and Medicaid managed care, 2) change the rebate system in a similar way to the proposal for the commercial market, and 3) require drug makers to lower the list price of their drugs equal to the amount of rebates provided today?

If (1) the proposed changes to the anti-kickback statute safe harbors were codified, and (2) Congress implemented similar changes to the commercial insurance market, Sanofi would lower the list prices of its prescription medications for products in competitive categories for which there is currently a material difference between list price and net price on the assumption that patient access and affordability would be improved. Sanofi also supports policy changes that would de-link other payments in the pharmaceutical supply chain from list price.

We support extending the intent behind the anti-kickback statute safe harbor proposed rule to the commercial market so that incentives are aligned across the marketplace. Together, we believe these changes would facilitate Sanofi's ability to lower our list prices. However, we recommend a step-wise approach, implementing changes to the commercial market after the safe harbor rule is implemented on January 1, 2020. Such an approach would provide an opportunity for stakeholders and the government to identify unintended consequences, and address them, prior to extending these policies to the commercial market.

We want to ensure that the new system achieves its goal of improving affordability for patients. For instance, CMS should monitor and evaluate how the new system affects formulary access, utilization management, and patient cost-sharing, particularly with respect to medicines with a lower list price. We also have concerns that changes to the rebate system may lead to new fees, which simply require manufacturers to pay previous rebate values in new ways, rather than creating savings for patients.

Without a better understanding of how these policy changes ultimately would affect the competitive marketplace, patient access, and affordability, we are unable to quantify the amount of any potential list price reduction.

We support legislation that would incentivize manufacturers to lower list prices by connecting better patient access and affordability to such pricing actions. The U.S. market-based approach to drug pricing has been successful in reducing net prices, but in the current system, that value is not being passed on to patients. We expect that the reforms we note above would address that issue while preserving a market-based approach that promotes competition and ensures patients have affordable and sustainable access to innovative medicines.

Medicaid Drug Rebate Program

The Medicaid Drug Rebate Program (MDRP) requires manufacturers to provide a basic rebate and an additional inflationary rebate for both brand and generic drugs. The inflationary rebate is an increasingly substantial part of total rebates due in large part to

large increases in drug prices that exceed inflation. Under current law, this inflationary rebate is capped at 100 percent of Average Manufacturer Price (AMP). This is the case even when manufacturers continue to raise their prices well above inflation.

1. Please provide a list of all of your pharmaceutical products that have reached the Medicaid AMP rebate cap in any of the 20 quarters from January 1, 2014 through December 31, 2018.
2. For each drug listed in response to question 1, please also provide a list of which quarters and years each drug hit the cap.

Sanofi takes steps to ensure that it complies with all applicable laws related to the Medicaid Drug Rebate Program, including that it is paying rebates to the state Medicaid programs in accordance with law. Sanofi sells NDCs in 29 product families for which it pays Medicaid rebates at 100% of AMP. Respectfully, Sanofi's view is that the detailed information requested by this question is confidential and proprietary. We would be happy to work with the Committee to provide this information in a way that mitigates against competitive harms that could arise from public disclosure of this information.

Medicaid Drug Rebate Program Compliance

I am concerned about recent reports and legal settlements surrounding drug manufacturers' failure to comply fully with the requirements of the MDRP. For example, an analysis by the U.S. Department of Health and Human Services Office of Inspector General found that between 2012 and 2016 taxpayers may have overpaid by as much as \$1.3 billion for 10 potentially misclassified drugs. That is why I introduced the Right Rebate Act with Chairman Grassley to prevent drug manufacturers from manipulating Medicaid to increase their profits. However, I continued to be concerned about oversight and manufacturer compliance with the requirements of the Medicaid Drug Rebate Program. Accordingly, please describe the following:

1. Your company's current compliance plan and procedures used to ensure compliance with the requirements of the Medicaid Drug Rebate Program including internal audits or other checks you use to identify compliance vulnerabilities.

Sanofi takes steps to ensure that it complies with all applicable laws related to its participation in the Medicaid Drug Rebate Program (MDRP). These steps include, for example, documenting Medicaid rebate calculation methodologies, processes, and reasonable assumptions as appropriate. Sanofi's government price reporting personnel also hold weekly meetings with the Sanofi legal department, including with support from outside counsel as needed, to ensure that compliance questions are discussed and addressed in a timely manner. Sanofi's MDRP compliance is tested through several audits, including biannual Sarbanes-Oxley Act audits, biannual external audits, conversations with an external consultant government pricing advisory team, and annual calculation audits of Average Manufacturer Price and Best Price.

2. Any past or ongoing issues of non-compliance.

Given the complexity of the MDRP and applicable law and guidance, Sanofi routinely reviews its calculation methodologies and reasonable assumptions. In the normal course of business, questions may arise as to specific Sanofi compliance processes for the MDRP. When such questions arise, Sanofi takes prompt steps to engage with CMS about appropriate next steps, including a restatement of any of the components of the Medicaid rebate calculation if needed. Such restatements are administrative in nature and expressly contemplated by the CMS regulations.

3. Any corrective actions taken to address identified problems or issues of non-compliance with the MDRP and how such steps were communicated to the Centers for Medicare & Medicaid Services.

As noted above, in the event that Sanofi identifies any compliance questions that it believes warrant review by CMS, Sanofi promptly engages with CMS. This may occur, for example, in the event of statutory or regulatory changes, or if CMS releases new sub-regulatory guidance.

4. Any steps taken to improve compliance and ensure that all Medicaid drug rebates owed to the federal government and the states are paid in full.

Sanofi's government price reporting team routinely works with in-house and outside counsel regarding compliance with the Medicaid Drug Rebate Act and CMS rules. As part of this continuing compliance, the company assesses its calculation processes and reasonable assumptions for purposes of calculating Average Manufacturer Price, Best Price, and Unit Rebate Amount. In certain cases, moreover, Sanofi engages directly with CMS to seek the agency's view of Sanofi's reasonable assumptions or compliance processes. In any instance in which Sanofi would determine that the State Medicaid Programs were underpaid rebates, Sanofi would engage with CMS to determine the appropriate way forward, including restating pricing metrics and paying additional rebates to the states.

Bonus Payments Tied to Specific Drugs

I am concerned by the potential for employee financial incentives to encourage high launch prices and price increases for prescription drugs.

- 1. Is your salary, bonus or other compensation tied to sales or revenue targets of a single product your company sells? Has it ever been? If yes, please state the product or products to which your salary, bonus or other compensation was tied.**
- 2. Is your salary, bonus or other compensation tied to either revenue or net income of the company as a whole? Has it ever been? If yes, please explain what assumptions about price increases are used when the compensation committee sets revenue or net income goals. Does the compensation committee provide any guidance to executives in regards to the amount of revenue that the company will generate from price increases versus volume growth?**

The Sanofi Board of Directors, acting on the recommendation of the Compensation Committee, sets the compensation for the Chief Executive Officer (CEO). That compensation structure includes fixed compensation, variable compensation, options, performance shares, and benefits in kind.

Sanofi's overall compensation policy is designed to motivate and reward performance by ensuring that a significant portion of compensation is contingent on the attainment of financial, operational, and extra-financial criteria aligned with the corporate interest and with the creation of shareholder value. Therefore, in 2017 (the most current year in which public information is available), as Sanofi's CEO, Dr. Brandicourt was eligible for up to 250 percent of his target fixed compensation in variable compensation. Several factors are considered in determining his variable compensation; 40 percent is based on financial indicators, and 60 percent is based on specific individual objectives, including external growth, product launches, operational transformation, organization and staff relations, and new product pipeline.

Dr. Brandicourt's compensation package also includes equity-based compensation, which is medium-term and aims to align the interests of the CEO with those of the shareholders and other stakeholders. In 2017, he received a set number of options to subscribe for shares, based on performance conditions measured over a three year period, as well as performance shares based on business net income, return on assets, and total shareholder return.

Net Prices

In your testimony, you stated, “we have increased transparency by providing, each year, information about our list and net prices across all of our medicines,” and that “in 2018, the average aggregate list price increase across all Sanofi medicines in the U.S. was 4.6 percent...the price actually paid to Sanofi, declined by 8 percent. So declining average aggregate net price in [2018] represents the third consecutive year in which the amount paid by payers across all of our medicines went down.” Please describe how the company's year-over-year aggregate net price is calculated. Please also specifically address the following questions:

Sanofi calculates the aggregate net price as follows: Brand net sales are divided by common units for the appropriate period. This amount – “net price per unit” – is then compared to the prior period. This amount establishes any increase or decrease for the brand for the period being calculated. Once this is done for all brands, the increase/decrease is weighted by gross sales (i.e., volume) to show the aggregate net price impacts for Sanofi's portfolio of medicines.

- 1. How many products are included in the calculation of the average net price change? What was the median net price change?**

This analysis is done on 79 separate products, covering 76 brands. Some brands have multiple product forms with different prices; Sanofi separates these product forms when calculating average net price.

The median net price change in 2018 was zero percent across all products. Removing products with no net price change, the median net price change in 2018 is -1.0%. This calculation is not weighted by gross sales.

- 2. Is net price weighted? If so, how? For example, in determining the aggregate net price does the company assign different weights to different products based on volume or other factors? Are “on patent” and “off patent” drugs weighted identically? Are other statistical weights used or are all products treated equally?**

All products are weighted by gross sales (i.e., volume), irrespective of whether Sanofi has any current patents related to the product. No other statistical weights were used.

- 3. Does the figure that you provided during your testimony account for U.S. prices, international prices, or both? Generally speaking, when your company reports net price changes, does it differentiate between U.S. and international prices?**

The data Dr. Brandicourt provided regarding average aggregate list price and average aggregate net price accounted for U.S. prices. Sanofi’s annual pricing report¹⁰ and related reporting on net price consider U.S. prices only.

- 4. Please list the five drugs your company sold in the U.S. that had the greatest year-over-year net price increase in 2018, noting the increase for each drug by dollar figure and percentage. Please list the five drugs your company sold in the U.S. that had the lowest year-over-year net price increase (and/or the greatest decrease) in 2018, noting the increase (or decrease) for each drug by dollar figure and percentage.**

Products with Greatest Average Net Price Increases in 2018¹¹

Product	YOY Percentage Change	YOY U.S. Dollar Change by Unit
Renvela ¹²	40%	1.00
Imovax ¹³	15%	30.10
Caprelsa ¹⁴	12%	1536.60
Hectorol ¹⁵	11%	0.03

¹⁰ https://mediaroom.sanofi.com/-/media/Project/One-Sanofi-Web/Websites/Global/Sanofi-COM/mediaroom/pdf/2019/Prescription_Medicine_Pricing_2019.pdf

¹¹ We have excluded products that were discontinued/divested in 2018, have no sales in 2018, or if the reason for net price increase was due to changes in prior accounting estimates or assumptions (as opposed to changes in rebates and discounts).

¹² Sanofi did not take any list price increases on Renvela in 2018. The net price increase is due to (1) changes in prior accounting estimates/assumptions, and (2) increasing use of generics in class, resulting in (i) change in the mix of business, and (ii) a reduction in rebate payments.

¹³ Sanofi took a 5 percent list price increase on Imovax in 2018.

¹⁴ Sanofi took a 5 percent list price increase on Caprelsa in 2018.

Zaltrap ¹⁶	9%	0.60
-----------------------	----	------

Products with Greatest Average Net Price Decreases in 2018¹⁷

Product	YOY Percentage Change	YOY U.S. Dollar Change by Unit
Renvela AG	-74%	-1.57
Zolpidem CR	-68%	-0.26
Leflunomide	-63%	-0.59
Clolar	-48%	-894.26
Priftin	-26%	-0.54

5. For 2018, what was the average net price change in the U.S. market for (1) drugs with no competition, (2) drugs with only branded competition, and (3) drugs with generic competition?

(1) Drugs with no competition¹⁸: 0.0%

(2) Drugs with only branded competition¹⁹: -2.1%

(3) Drugs with AB-rated generic/follow-on biologic/biosimilar competition: -13.5%

6. In its most recent pricing report, Sanofi states that it “increased the price of 35 of our 76 prescription medicines” in the United States. This statement appears to be in regards to list price. How many of these medicines had their net price increase?

Seventeen of the 35 prescription medicines with list price increases also had average net price increases.

7. In its most recent pricing report, Sanofi states that “in 2018, 55 percent of our gross sales were given back to payors as rebates, including \$4.5 billion in mandatory rebates to government payors and \$7.3 billion in discretionary rebates.” For each product, please disclose the gross sales and the amount of rebates paid.

Product-level rebate information is confidential and proprietary information for competitive reasons and falls within the definition of “trade secret” under the Trade Secrets Act,

¹⁵ Sanofi reduced the list price of Hectorol by 47% in October 2018. The net price increase was due to a reduction in rebate payments.

¹⁶ Sanofi did not take any list price increases on Zeltrap in 2018.

¹⁷ We have excluded products that were discontinued/divested, have no sales in 2018, or if the reason for net price decline was due to changes in prior accounting estimates or assumptions (as opposed to changes in rebates and discounts).

¹⁸ We define a product as having no competition if there are no other products in the therapeutic class.

¹⁹ We define a product as having only branded competition if there is no generic, follow-on biologic, or biosimilar product in the therapeutic class.

18 U.S.C. § 1905, Exemption 4 of the Freedom of Information Act, 5 U.S.C. § 552(b)(4), and the Defend Trade Secrets Act of 2016, 18 U.S.C. § 1836. Public disclosure of this information would cause significant harm to Sanofi and Sanofi’s customers, and competitors would gain unfair competitive advantage if they were to obtain this information through public disclosure.

We note that Congressional and Executive agencies have historically expressed concern that disclosure of such information could inhibit competition. For example, in 2007 when then-Chairman Waxman asked several Medicare Part D prescription drug plans (“PDPs”) to submit to the House Oversight and Government Reform Committee information on the negotiated price discounts, rebates and other price concessions that they obtained from drug manufacturers, the CBO issued a report concluding that public disclosure of that information could reduce the rebates that PDPs received and thus raise Medicare costs.²⁰ Specifically, the CBO found that the disclosure of rebate data could cause the variation in rebates among purchasers to decline. Because PDPs generally secure rebates that are somewhat larger than the average rebates observed in commercial health plans, the disclosure of Part D rebates to competitors could create pressure to reduce those rebate amounts, which in turn could increase costs for the Medicare program and, on average, the costs for Medicare beneficiaries.²¹ Specifically, the CBO found that the disclosure of rebate data could cause the variation in rebates among purchasers to decline. Second, CBO concluded that disclosure of rebates could facilitate tacit collusion among the manufacturers of competing brand-name drugs, reducing the rebates to PDPs and thus increasing net drug prices.²² Similarly, the Federal Trade Commission (“FTC”) has cited concerns regarding the anti-competitive effects of disclosing net pricing and other price-sensitive information. In the context of the healthcare industry generally, the FTC noted:

[Price transparency] can actually harm competition and consumers. Some types of information are not particularly useful to consumers, but are of great interest to competitors. We are especially concerned when information disclosures allow competitors to figure out what their rivals are charging, which dampens each competitor’s incentive to offer a low price, or increases the likelihood that they can coordinate on higher prices.²³

Moreover, in describing its concerns about a New York state bill that would have required pharmacy benefit managers (“PBMs”) to disclose their rebate arrangements with drug manufacturers, the FTC explained that disclosure of this information could “facilitate collusion, raise prices, and harm the patients the Bill is supposed to protect.”²⁴ The FTC further explained that, without knowledge of such competitor rebate information:

²⁰ CBO, Letter to the Hon. Joe Barton and the Hon. Jim McCrery (March 12, 2007), *available at* <https://www.cbo.gov/system/files?file=2018-10/03-12-drug-rebates.pdf>; *see also* CBO, Increasing Transparency in the Pricing of Health Care Services and Pharmaceuticals (June 5, 2008), *available at* <https://www.cbo.gov/sites/default/files/110th-congress-2007-2008/reports/06-05-pricetransparency.pdf>.

²¹ *Id.*, at 3.

²² *Id.*, at 4.

²³ FTC, Office of Policy Planning, *Price Transparency or TMI?* (July 2, 2015), *available at* <https://www.ftc.gov/news-events/blogs/competition-matters/2015/07/price-transparency-or-tmi>.

²⁴ FTC, Office of Policy Planning, Bureau of Competition and Bureau of Economics, Letter to Hon. James L. Seward re: New York Senate Bill 58, at 5 (March 31, 2009), *available at* https://www.ftc.gov/sites/default/files/documents/advocacy_documents/ftc-staff-comment-honorable-james-l.seward-concerning-new-york-senate-bill-58-pharmacy-benefit-managers-pbms/v090006newyorkpbm.pdf.

[M]anufacturers have powerful incentives to bid aggressively for formulary position, because preferential formulary treatment may yield increased sales. Unprotected disclosures thus may raise the price that New York consumers pay for pharmaceutical coverage by undermining competition among pharmaceutical companies for preferred formulary treatment.²⁵

For these reasons, in public settings, we have provided rebate information at an aggregate level only, to prevent reverse engineering by competitors to learn our net pricing information for specific products. We would be happy to work with the Committee to provide this information in a way that mitigates against competitive harms that could arise from public disclosure of this information.

Senator Menendez:

For all witnesses:

Part 1: When new products enter the market, do drug companies set high initial rebates and then provide deep rebates in order to gain access to insurance plan's formularies?

We can only speak for Sanofi. Consistent with our pricing principles, when Sanofi sets the price of a new medicine, we hold ourselves to a transparent, rigorous, and structured process that includes consultation with external stakeholders. In our view, an objective measure of a new product's value considers the benefit to patients, compared to a standard of care; the reduced need – and therefore costs – of other health care interventions; and any increase in quality of life and productivity. We believe our pricing reflects these factors. We also consider factors such as the affordability for patients and any unique factors specific to the medicine, like the need to support ongoing clinical trials, implement important regulatory commitments, or develop sophisticated patient support tools that improve care management and help decrease the total cost of care. Additionally, under our pricing principles, we limit annual list price increases to the National Health Expenditure, which is CMS's projected annual healthcare spending growth rate. Since we established our pricing principles in 2017, all price increases for our insulin products have been at or below NHE.

Sanofi offers rebates to health plans and PBMs in order to help secure and maintain favorable formulary positions. Our aim in these negotiations is to establish affordable access to patients. Currently, however, payers and PBMs inconsistently pass through to patients the growing savings they receive from increased negotiated rebates and discounts. Accordingly, despite increasing rebates and lower net prices, out-of-pocket costs for many patients have continued to grow. Sanofi supports policies that would pass through PBM rebate savings to patients at the pharmacy counter in the form of lower cost-sharing.

²⁵ *Id. See, also*, FTC, Office of Policy Planning, Bureau of Competition, and Bureau of Economics, to Assemblyman Greg Aghazarian re: California Assembly Bill No. 1960 (September 7, 2004) (concluding that, if manufacturers learn the exact amount of the rebates offered by their competitors through required PBM disclosures, then tacit collusion among manufacturers is more feasible, which may lead to higher prices for PBM services and drugs), available at https://www.ftc.gov/sites/default/files/documents/advocacy_documents/ftc-comment-hon.greg-aghazarian-concerning-ca.b.1960-requiring-pharmacy-benefit-managers-make-disclosures-purchasers-and-prospective-purchasers/v040027.pdf.

Part 2: If CMS finalizes the rebate rule, do you anticipate future products entering the market with significantly lower initial list prices?

We can only speak for Sanofi. If (1) the proposed changes to the anti-kickback statute safe harbors were codified, and (2) Congress implemented similar changes to the commercial insurance market, Sanofi would lower the list prices of its prescription medications for products in competitive categories for which there is currently a material difference between list price and net price on the assumption that patient access and affordability would be improved. Sanofi also supports policy changes that would de-link other payments in the pharmaceutical supply chain from list price.

We support extending the intent behind the anti-kickback statute safe harbor proposed rule to the commercial market so that incentives are aligned across the marketplace. Together, we believe these changes would facilitate Sanofi's ability to lower our list prices. However, we recommend a step-wise approach, implementing changes to the commercial market after the safe harbor rule is implemented on January 1, 2020. Such an approach would provide an opportunity for stakeholders and the government to identify unintended consequences, and address them, prior to extending these policies to the commercial market.

We want to ensure that the new system achieves its goal of improving affordability for patients. For instance, CMS should monitor and evaluate how the new system affects formulary access, utilization management, and patient cost-sharing, particularly with respect to medicines with a lower list price. We also have concerns that changes to the rebate system may lead to new fees, which would simply require manufacturers to pay previous rebate values in new ways, rather than creating savings for patients.

Without a better understanding of how these policy changes ultimately would affect the competitive marketplace, patient access, and affordability, we are unable to quantify the amount of any potential list price reduction. When setting the price of a new medicine, Sanofi's decision making will continue to be guided by our pricing principles framework, which are discussed in Part 1 of this response.

Senator Carper:

For all witnesses:

- a. What are your recommendations for lowering prices for the 40 percent of drugs that do not offer rebates in Medicare Part D? In the health insurance plans that you offer your employees, do you ask your insurers to pass through the full manufacturer rebates to the beneficiaries?**

To address prices of drugs that are not subject to rebates in Medicare Part D, Sanofi supports policies that would incentivize responsible pricing by tying smaller list price increases, or even list price reductions, to both access and affordability for patients. Sanofi also believes that value-based discounting arrangements could drive down the price of prescription drugs in all contexts, regardless of the existence of rebates, including for Medicare Part D. Sanofi favors

reforms in applicable statutes and regulations to permit manufacturers and payers to adopt these arrangements more broadly than is the case today.

The Sanofi medical plan is self-insured; as such, the company pays the majority (approximately 80%) of the health care claims that are incurred by our employees and their dependents. Sanofi does not, therefore, pass rebates through to members. Importantly, the Sanofi PPO medical/Rx plan, which covers 90% of our employees who elect medical coverage, maintains very low member cost-sharing for prescriptions. For example, members incur no cost (\$0 co-pays) for Sanofi and partner prescription drugs. For non-Sanofi prescriptions, the out-of-pocket expense varies for generic (\$15/prescription), preferred brand (\$25/prescription) and non-preferred brand (\$40/prescription).

- b. The systems for pricing and distributing drugs are opaque and difficult to understand. What are your recommendations for increasing transparency in how your companies set the list prices for drugs, and for improving transparency in the supply chain for prescription drugs? Would you support federal standards for transparency in setting the list prices for drugs?**

Sanofi supports increased system-wide transparency, which would improve competition by making relevant information available to patients and policymakers. Two years ago, Sanofi announced our progressive and industry-leading pricing principles to help stakeholders understand our pricing decisions and to advance a more informed discussion of issues related to the pricing of medicines.²⁶

Sanofi's pricing policy includes a commitment to transparency in how we price new medicines coming to the market for the first time. When Sanofi sets the price of a new medicine, we hold ourselves to a transparent, rigorous, and structured process that includes consultation with external stakeholders. In our view, an objective measure of a new product's value considers the benefit to patients, compared to a standard of care; the reduced need – and therefore costs – of other health care interventions; and any increase in quality of life and productivity. We believe our pricing reflects these factors. We also consider factors such as the affordability for patients and any unique factors specific to the medicine, like the need to support ongoing clinical trials, implement important regulatory commitments, or develop sophisticated patient support tools that improve care management and help decrease the total cost of care.

Tied to our pledge to keep annual list price increases at or below the projected U.S. National Health Expenditure growth rate, Sanofi has committed to providing its rationale should Sanofi increase any list price above the NHE growth rate, highlighting clinical value, real world evidence, regulatory change, new data, or other circumstances that support our decision. Sanofi also has committed to disclose annually our aggregate U.S. gross and net price changes from the prior calendar year. These data may help illustrate how pricing changes accrue to manufacturers versus others in the value chain, highlighting our discrete role in the broader U.S. health care system.

²⁶ <https://mediaroom.sanofi.com/en/articles/2017/sanofi-pricing-principles-for-the-u-s/>.

We support federal standards for transparency in the rationale for price increases above a certain threshold, provided that there are appropriate guardrails. Sanofi believes that increased transparency should accomplish three goals:

- 1) Preempt similar state laws, as was done with the Sunshine Act, to create a consistent reporting process;
- 2) Ensure information that if released publically could be anti-competitive is kept confidential.
- 3) Take a holistic approach to transparency, such as requiring PBMs to disclose when the net price of a medicine has declined and whether the increased rebates are used to lower costs for patients or for other reasons.

We would be willing to work with this Committee on appropriate policy solutions.

- c. In nearly every sector of the health care industry, Medicare, Medicaid, employers, and insurers are moving away from fee-for-service payments to reimbursements based on value and performance. Prescription drugs and medical devices were the glaring exceptions to this trend until recently. How many of your drugs are included in value-based contracts and how many patients are benefiting from them? How do these value-based contracts work to lower drug prices for both patients and taxpayers?**

At this time, Sanofi has entered into value-based arrangements involving three Sanofi products: Soliqua 100/33, Praluent, and Kevzara. At present, we are not able to identify the specific number of patients who benefit from these arrangements.

Sanofi believes that encouraging an environment that is supportive of value-based arrangements would help promote drug affordability, increase patient access to medicines, and improve patient adherence and outcomes. Specifically, although there are different types of these agreements, value-based contracts generally tie prices and payments to the value of a particular prescription drug product – while potentially reducing patient out-of-pocket costs and providing patients with better access to the most innovative drug products. A manufacturer could, for example, condition payment for a product on its success in meeting a predefined clinical outcome, and this type of arrangement could make drugs more affordable and lower costs throughout the system.

- d. Last year, Senator Portman and I did an investigation on the pricing of an opioid overdose reversal drug called EVZIO, manufactured by Kaléo. Kaléo increased the price of EVZIO from \$575 in 2014 to \$4,100 in 2017. We found that the best price Medicare was able to get for EVZIO, about \$4,000, was much higher than the price other federal programs and private insurers were able to get. It seemed that Kaléo was able to get this higher price of \$4,000 from Medicare by helping doctors fill out paperwork showing that the drug was medically necessary, even though**

there are cheaper alternatives on the market. As a result of the investigation, Kaléo announced it will bring a generic version of the drug to market at only \$168 per pack. Are any of your companies providing medical necessity paperwork to doctors in order to get your drugs covered by Medicare?

No. Sanofi does not provide patient-specific clinical or medical necessity information to physicians in furtherance of the Medicare coverage of any of Sanofi's products for particular patients. Consistent with guidance from the Department of Health and Human Services Office of Inspector General (OIG), Sanofi typically provides physicians with a copy of an applicable blank prior authorization form, or in some cases, the form with only the physician's demographic information filled out, along with separate instructions for filling out the form. Also, in keeping with OIG guidance, Sanofi provides physicians with template appeals letter for instances in which a physician needs to appeal non-coverage for a Sanofi product. These template letters do not include any patient medical information, and instead are provided only as a guide for physicians to describe the reasons that the patient requires his or her prescribed Sanofi product.²⁷ Similarly, Sanofi provides physicians with template letters of medical necessity, which do not offer medical information on specific patients. Instead, these documents provide a general framework pursuant to which physicians may prepare their own, patient-specific letters of medical necessity.²⁸ These measures comply with the OIG guidance in that they provide "limited support" in connection with a purchase or prescribing decision for a Sanofi product.

e. In 2017, the Rand Corporation estimated that biosimilar drugs, which are competitors to complex, biologic drugs, could save the United States more than \$50 billion over the next decade. Some of you have also argued that increasing the use of biosimilar drugs would help lower drugs costs for consumers and taxpayers. What is delaying the uptake of biosimilar drugs in the United States? What policies do you recommend to increase the development of biosimilar drugs?

Sanofi supports the entry of biosimilar medicines in the market after a reasonable period of time after the innovator biologic is developed, which we believe is already reflected in U.S. law. There are changes already in place that will help patients and taxpayers realize the benefit of biosimilars. Specifically, in March 2020, certain biologics that are currently regulated as drugs, including long acting insulins, will be regulated as biologics and therefore will be subject to the existing biosimilars pathway. We expect the change in regulation to spur the continued development of substitutable or interchangeable products, and to increase competition in this space generally. Further, we believe that as healthcare providers become more familiar with biosimilars, the uptake of biosimilar drugs will increase. Findings from a recent review show that there is an overall lack of biosimilar familiarity among U.S. and European healthcare providers,

²⁷ See, e.g., <https://www.visitspconline.com/servlet/servlet.FileDownload?file=00P3600000Q1TboEAF>.

²⁸ See, e.g., <https://www.visitspconline.com/servlet/servlet.FileDownload?file=00P3600000Q1TbyEAF>.

leading to low prescribing comfort as well as safety and efficacy concerns.²⁹ The study concludes that, to realize the full cost-saving potential of biosimilar medicines, clinician-directed biosimilar education is necessary to address the gaps in biosimilar knowledge, facilitate prescribing changes, and ultimately increase biosimilar use.

Senator Cardin:

- 1. The United States is one of the only countries in the world to allow prescription drug manufacturers to advertise directly to consumers through magazines, billboards, radio, and television commercials. While I will not argue that it is beneficial to educate consumers about an unfamiliar disease and encourage them to seek medical help, most commercials from all of your companies recommend asking about a specific brand name drug, not a medical condition. Furthermore, even if your advertisements follow all FDA rules and list medication side effects, they also almost always list these while a smiling, apparently healthy person is walking on a beach.**

Researchers say that this type of imagery, combined with viewing hours of drug commercials each month, leads consumers to underestimate the risks associated with medications. For the past decade, studies have shown that aggressive direct-to-consumer advertising is associated with rising drug prices and an increase in inappropriate drug prescriptions.

For Mr. Gonzalez, Dr. Soriot, Dr. Caforio, Ms. Taubert, Mr. Frazier, Dr. Bourla, and Dr. Brandicourt:

- a. Since researchers have concluded that consumers are misunderstanding the benefits and risks described in your ads, what further policies could help you and your colleagues ensure that you are educating patients in a clear manner?**

Sanofi believes DTC advertisements can play an important role in both raising awareness about a disease and educating patients about their treatment options. The benefits of DTC advertisements are reflected in the results of a recent survey conducted by Princeton Survey Research Associates International, which found that DTC advertisements often prompt conversations about alternatives such as generics or lifestyle changes, and prompt positive behaviors, such as information-seeking and medicine adherence.³⁰

When DTC advertisements solely discuss a particular disease or condition without mentioning or alluding to a specific drug, FDA considers the advertisements disease awareness communications. Disease awareness communications are not considered promotional labeling or advertising, and thus such communications are not subject to the requirements of the Federal,

²⁹ See Factors Affecting Health Care Provider Knowledge and Acceptance of Biosimilar Medicines: A Systematic Review, 25 J. Managed Care & Specialty Pharm. 102-112 (Jan. 2019), available at <https://www.jmcp.org/doi/10.18553/jmcp.2019.25.1.102>.

³⁰ <https://www.phrma.org/report/2017-direct-to-consumer-advertising-survey-results>.

Food, Drug and Cosmetic Act (FDCA) or FDA regulations. In contrast, DTC advertisements that make claims about a drug are subject to requirements governing disclosure of risk and other information, including a statutory requirement to include a brief summary relating to side effects, contraindications, and effectiveness. FDA's prescription drug advertising regulations distinguish between print and broadcast advertisements, which require a "brief summary" for print advertisements and what is referred to as a "major statement" of risks for broadcast advertisements. FDA regulations also set forth additional requirements for information to be included in both print and broadcast advertisements. Certain broadcast advertisements, including the initial television advertisement for a prescription drug and all television advertisements for prescription drugs subject to a Risk Evaluation Mitigation Strategy with elements to assure safe use, are subject to pre-dissemination review by FDA. Even where a television advertisement is not subject to mandatory review, sponsors may elect to voluntarily submit the advertisement to FDA for advisory review.

While the time-limited nature of broadcast DTC advertisements can present challenges in ensuring a drug advertisement presents all information required by the FDCA and FDA regulations in a manner easily digestible to a consumer, or even HCP, audience, Sanofi strives to disseminate balanced DTC advertisements that clearly and effectively communicate a product's benefits and risks. To that end, prior to airing any DTC television advertisement, Sanofi submits each advertisement to FDA for pre-dissemination review and incorporates FDA's comments, even when such review is not required for the advertisement in question. To further the objective of ensuring that DTC advertisements educate consumers about potential treatment options in a non-misleading manner, we believe industry would benefit from a regulatory framework that allows for greater flexibility in the risk and other information required to be included in broadcast advertisements, including, for example, the flexibility to focus on select significant risks in the advertisement itself while directing consumers to a website for a more fulsome discussion of a product's risks. FDA has acknowledged that its regulations provide "only limited flexibility" for risk disclosure in broadcast advertisements. Thus, allowing for greater flexibility in content control in DTC advertisements would likely require amending existing FDA regulations, as well as potentially the underlying statutory provisions governing the information required to be disclosed in advertisements.

Pharmaceutical Companies Continue to Raise Prices

- 1. As you are well aware, high prescription drug prices are the number one concern for Americans and their families. According to the Organization for Economic Cooperation and Development, the average American spends around \$1,208 annually on prescription drugs. There have been several instances where brand name or even generic drugs that have been on the market for years continue to increase in price.**

One of the most well known examples is Mylan's increase of the price of EpiPen from less than \$100 in 2007 to more than \$600 in 2016. Another example, is the ever-increasing price of insulin. Sanofi increased the price of a vial of Lantus from \$88.20 in 2007 to \$307.20 in 2017. And those are just a small sample of price increases.

For Mr. Gonzalez, Dr. Soriot, Dr. Caforio, Ms. Taubert, Mr. Frazier, Dr. Bourla, and Dr. Brandicourt:

- a. **Why don't we see price decreases for drugs that have been on the market for years without new formulations or added benefit?**

Current regulations, including price reporting requirements, create uncertainty about the implications of lowering a list price. We are working with CMS on alternatives that could enable us to put lower list price versions of our products on the market. Until such system changes are implemented, we are working to improve the affordability of our products for those who are uninsured or underinsured through our many patient support programs.

It is important to note, as well, that revenues from existing therapies are used to fund future R&D across therapeutic areas. Sanofi's R&D strategy is to allocate resources to priority therapeutic areas based both on scientific opportunity and unmet medical need, leveraging multiple therapeutic modalities and accelerating early development. Our R&D pipeline currently contains 81 projects, including 33 new molecular entities in clinical development, and 35 projects are in Phase III or have been submitted to regulatory authorities. From 2008 to 2017, Sanofi invested over \$55 billion dollars globally in R&D. Last year we invested almost \$7 billion globally, or approximately 24% of our gross profits, in our research and development activities. We expect to continue to spend around the same on R&D in the coming years.

Pay for Delay

1. **Pay for delay is a tactic that more and more branded drug manufacturers have been using to stifle competition from lower-cost generic manufacturers. This allows you to sidestep competition by offering patent settlements that pay generic companies not to bring lower-cost alternatives to market.**

These "pay-for-delay" patent settlements benefit both brand-name pharmaceutical companies by helping them avoid costly patent litigation and generic manufacturers by rewarding them a hefty sum to delay entering the market with a cheaper drug alternative. However, these deals do not benefit consumers. According to an FTC study, these anticompetitive deals cost consumers and taxpayers \$3.5 billion in higher drug costs every year.

For Mr. Gonzalez, Dr. Soriot, Dr. Caforio, Ms. Taubert, Mr. Frazier, Dr. Bourla, and Dr. Brandicourt:

- a. **Does your company partake in pay-for-delay settlements?**

No, Sanofi does not enter into "pay for delay" agreements that prohibit generic drug or biosimilar development after the expiration of a patent. Sanofi has reached settlements in patent infringement cases, and these agreements have allowed the generic company to commercialize its product before the expiration of the applicable patent covering Sanofi's innovator product.

- b. Why would a pharmaceutical company enter into a pay-for delay agreement?**

We can only speak for Sanofi, and we do not enter into “pay-for-delay” settlement agreements.

- c. Do you think these agreements stifle competition and prevent generic alternatives to your branded medications?**

With respect to patent litigation, generally, Sanofi believes it is inappropriate to presume that any settlement of patent litigations related to pharmaceutical products is anticompetitive. Such settlements are often the most efficient and effective way to resolve disputes regarding patented drugs. Additionally, they often lead to the earliest appropriate entry of generic products into the market thereby benefiting patients – earlier than expiration of the relevant patents. Each patent litigation and potential settlement presents unique factors and must be considered individually and in light of the relevant circumstances.

Drug Rebate Rule

- 1. In January, the Department of Health and Human Services’ (HHS) Office of Inspector General (OIG) promulgated a new regulation to remove regulatory safe harbor protections under the Anti-Kickback Statute (AKS) for rebates on prescription drugs rebates paid by manufactures to PBMs under Medicare Part D and for Medicaid managed care organizations (MCOs). The OIG proposal attempts to ban most rebates by eliminating their regulatory protections.**

The rule is predicted to increase net drug costs in its early years. The CMS actuaries estimate it would cost \$196 billion over 10 years. Despite this high price tag, the beneficiary benefits are limited. The proposed rule notes that under the CMS Actuary’s analysis, the majority of beneficiaries would see an increase in their total out-of-pocket payments and premium costs; reductions in total cost sharing will exceed total premium increases.

I wanted to ask a question about the Administration’s rebate rule, which I understand that many of the drug manufacturers, and your main trade association, strongly support. According to an analysis of the rule by the Office of Actuaries at CMS, drug manufacturers are likely to initially retain 15 percent of the current rebates as higher net drug prices.

For Mr. Gonzalez, Dr. Soriot, Dr. Caforio, Ms. Taubert, Mr. Frazier, Dr. Bourla, and Dr. Brandicourt:

- a. Given that estimate, can you provide the Committee with any assurances that prices will not increase under this proposed rule?**

At this time, it is difficult to predict the effect of the Administration's proposed rule. It is our expectation that it will result in lower out-of-pocket costs for patients by protecting only manufacturer rebates to Medicare Part D and Medicaid MCO plans and their PBMs that are reflected in the point-of-sale price. Without a better understanding of how these policy changes ultimately would affect the competitive marketplace, patient access, and affordability, however, we are unable to provide assurances regarding how prices might change.

We want to ensure that the new system achieves its goal of improving affordability for patients. For instance, CMS should monitor and evaluate how the new system affects formulary access, utilization management, and patient cost-sharing, particularly with respect to medicines with a lower list price. We also have concerns that changes to the rebate system may lead to new fees, which simply require manufacturers to pay previous rebate values in new ways, rather than creating savings for patients.

Senator Brown:

According to an article recently published in the Journal of the American Medical Association, medical marketers spend nearly \$30 billion dollars in 2016, up from \$17 billion in 1997. Direct-to-Consumer (DTC) advertising had the biggest percentage increase: from \$2.1 billion, or 11.9% of all medical marketing, in 1997 to \$9.6 billion, or 32% of total spending, in 2016.

1. **All witnesses: Can each of you please provide what your ratio of spending on sales and marketing to research and development is today?**

In 2018, Sanofi's global ratio of spending on sales and marketing³¹ to research and development was approximately 117%.

Price-Gouging

Sanofi, as I understand it, has made a pledge to the public to limit its price increases to the national health expenditures growth projection.

1. **Dr. Brandicourt: As the Chair of the Board of Directors at PhRMA would you support membership requirements that would cap annual price increases for drugs sold as part of Medicare, similar to what Sanofi has pledged?**
2. **Dr. Brandicourt: Given that PhRMA members are considering creating higher standards for themselves, would you support an industry-wide standard on annual price increases that applies to all pharmaceutical corporations, whether or not they are members of PhRMA?**

Dr. Brandicourt appeared before the Committee on behalf of Sanofi; we cannot speak on behalf of PhRMA or any other company. We note that pricing discussions among PhRMA

³¹ "Sales and marketing" includes, but is not limited to: sales force, promotion, and marketing management.

members, or pharmaceutical manufacturers more generally, could implicate federal antitrust laws and therefore would be inappropriate.

Two years ago, Sanofi announced our progressive and industry-leading pricing principles, which include a pledge to keep annual list price increases at or below the projected U.S. National Health Expenditure (NHE) growth rate, as calculated by CMS. In 2018, all of Sanofi's price increases across its medicines were consistent with those pricing principles, as are all pricing actions taken in 2019.

3. All witnesses: What policies would you propose to help ensure lower launch prices for new drugs?

For Sanofi, the key requirement for any policy solution is that it should result in improved access and lower prescription out-of-pocket drug costs for patients, while maintaining incentives for innovations. To reform the current misaligned incentives in the current system, Sanofi supports de-linking payments to PBMs, payers and others in the supply chain from the list price. Additionally, we support policies that would incentivize lower launch prices, smaller list price increases, or even list price reductions, by requiring health plans to cover those medicines at an affordable co-pay level and only allow access restrictions consistent with the label and accepted best clinical practice.

Transparency

In many of your testimonies, you mentioned that the current system of pharmacy benefit manager (PBM) back-end rebates do not rarely results in a scenario where the PBM passes on savings to consumers at the point of sale (POS). The Administration recently proposed a rule to eliminate the anti-kickback statute safe harbor protections for these drug rebates.

1. All witnesses: do you agree that greater transparency should be required to understand how manufacturers and PBMs are negotiating prices and rebates to ensure that savings are passed down to beneficiaries?

Yes. Sanofi supports policies, such as those proposed in the C-THRU Act, that would encourage or require PBMs and payers to be transparent regarding how they use manufacturer rebates and pass through manufacturer rebates to patient at point of sale in the form of lower out-of-pocket costs.

As part of our pricing principles, Sanofi voluntarily discloses annually our aggregate U.S. gross and net price changes from the prior calendar year. These data help illustrate how pricing changes accrue to manufacturers versus others in the value chain, highlighting our discrete role in the broader U.S. health care system.

PBM

An *Axios* article from March 7, 2019 highlights the fact that, while “pharmaceutical companies put a lot of the blame for high drug prices on pharmacy benefit managers,”

many large pharmaceutical companies “rely on PBMs to manage their own health care benefits.”

1. **All witnesses: in your role as an employer, does your company contract with a pharmaceutical benefit manager (PBM) to administer the prescription drug benefits for your employees and negotiate lower drug costs on your behalf?**

Yes, we do.

2. **All witnesses: for those of you who do use a PBM to help manage the prescription drug benefit for your employees, how do you utilize the rebates your PBM negotiates to lower health care costs or drug costs for your employee plans and what does your company do with that savings? Specifically, do the savings go toward lowering premiums?**

The Sanofi medical plan is self-insured; as such, the company pays the majority (approximately 80%) of the health care claims that are incurred by our employees and their dependents. Therefore, Sanofi uses rebates to defray the overall cost of its health plan, which allows us to keep plan costs stable for all participants.

We offer our employees generous healthcare coverage and have been able to keep the deductibles of our PPO, which covers 90% of our employees who elect medical coverage, at \$200 for single coverage and \$400 for family coverage over the past few years. With respect to our PPO prescription drug benefit, members incur no cost (\$0 co-pays) for Sanofi and partner prescription drugs. For non-Sanofi prescriptions, the out-of-pocket expense varies for generic (\$15/prescription), preferred brand (\$25/prescription) and non-preferred brand (\$40/prescription). The Sanofi plan’s actuarial value is around 90%, which puts it at the “platinum” level.

3. **All witnesses: for those of you who do use a PBM to help manage the prescription drug benefit for your employees, does your PBM offer point-of-sale rebates to your employees?**

Yes, our PBM does offer point-of-sale rebates, however only around 8% of its clients currently are enrolled in point of sale rebates.

Senator Whitehouse:

For all witnesses:

1. **Please describe any policy changes you support that would result in your company lowering the list prices of its drugs.**

For Sanofi, the key requirement for any policy solution is that it should result in improved access and lower prescription out-of-pocket drug costs for patients, while maintaining incentives for innovations. To reform the current misaligned incentives in the current system,

Sanofi supports de-linking payments to PBMs, payers and others in the supply chain from the list price. Additionally, we support policies that would incentivize lower launch prices, smaller list price increases, or even list price reductions, by requiring health plans to cover those medicines at an affordable co-pay level and only allow access restrictions consistent with the label and accepted best clinical practice.

Sanofi also supports the intent behind legislation like the SPIKE Act, which would impose price transparency requirements on companies that increase the list price of a particular drug over a certain threshold. We believe that increased transparency should accomplish three goals: (1) preempt similar state laws, as was done with the Sunshine Act, to create a consistent reporting process; (2) ensure information that if released publically could be anti-competitive is kept confidential; and, (3) take a holistic approach to transparency, such as requiring PBMs to disclose when the net price of a medicine has declined and whether the increased rebates are used to lower costs for patients or for other reasons.

2. How much does your company’s research and development portfolio rely on taxpayer-funded research conducted by the National Institutes of Health (NIH)? How many of your company’s products are based, at least in part, on NIH research, and how many are the result of research funded solely by your company?

In identifying targets for new drugs, Sanofi relies on global science, which often includes NIH-funded research. Sanofi has collaborated with NIH on various research and development (R&D) initiatives on projects related to HIV, Epstein-Barr virus, influenza, and respiratory syncytial virus.

While there is no question that NIH plays a vital role in basic research and early discovery, the majority of Sanofi’s current portfolio of products in the pre-development to development phases do not rely on NIH funding. Sanofi reinvests a significant portion of its revenue into the R&D of new or improved medicines and vaccines. Last year, Sanofi globally spent almost \$7 billion on R&D globally, an increase of approximately 7 percent from 2017, which reflects our commitment to bringing better therapies to patients. Sanofi plans to maintain this level of R&D investment through 2021, and our R&D pipeline now contains 81 projects, including 33 new molecular entities in clinical development, and 35 projects that are in Phase III or have been submitted to regulatory authorities. This investment means that Sanofi potentially will seek approval for nine new medications in the next three years, primarily in therapeutic areas where Sanofi sees the greatest nexus between our expertise and patient need: diabetes, vaccines, oncology, immunology, rare diseases, and rare blood disorders.

3. In each of the last five years, how much has your company spent on research and development versus the advertising and marketing of your products?

USD ³²	Research and Development	Advertising and Marketing ³³
-------------------	--------------------------	---

³² Sanofi reports its financials in Euros. All financial figures reported in this document have been converted from Euros into U.S. dollars. These are Sanofi global financial figures.

³³ Includes global spending on “promotion” and “marketing management.”

2018	\$6,954,920,000	\$4,519,400,000
2017	\$6,238,080,000	\$3,764,280,000
2016	\$5,689,200,000	\$3,006,300,000
2015	\$5,590,200,000	\$2,773,100,000
2014	\$6,160,440,000	\$2,673,000,000

4. During the hearing, you mentioned that your company would be likely to lower the list prices of its drugs if the recent proposal by the Trump administration to change the current system of rebates was extended to the private market.

a. If the policy was extended to the private market, how large would the list price reductions be relative to the size of the rebates your company is currently providing?

If (1) the proposed changes to the anti-kickback statute safe harbors were codified, and (2) Congress implemented similar changes to the commercial insurance market, Sanofi would lower the list prices of its prescription medications for products in competitive categories for which there is currently a material difference between list price and net price on the assumption that patient access and affordability would be improved. Sanofi also supports policy changes that would de-link other payments in the pharmaceutical supply chain from list price.

We support extending the intent behind the anti-kickback statute safe harbor proposed rule to the commercial market so that incentives are aligned across the marketplace. Together, we believe these changes would facilitate Sanofi's ability to lower its list prices. However, we recommend a step-wise approach, implementing changes to the commercial market after the safe harbor rule is implemented on January 1, 2020. Such an approach would provide an opportunity for stakeholders and the government to identify unintended consequences, and address them, prior to extending these policies to the commercial market.

We want to ensure that the new system achieves its goal of improving affordability for patients. For instance, CMS should monitor and evaluate how the new system affects formulary access, utilization management, and patient cost-sharing, particularly with respect to medicines with a lower list price. We also have concerns that changes to the rebate system may lead to new fees, which simply require manufacturers to pay previous rebate values in new ways, rather than creating savings for patients.

Without a better understanding of how these policy changes ultimately would affect the competitive marketplace, patient access, and affordability, we are unable to quantify the amount of any potential list price reduction.

b. How will this proposal affect how your company sets the list prices for new drug products?

When setting the price of a new medicine, Sanofi's decision making will continue to be guided by our pricing principles framework. When Sanofi sets the price of a new medicine in the U.S., we hold ourselves to a rigorous and structured process that includes consultation with

external stakeholders. In our view, an objective measure of a new product's value considers the benefit to patients, compared to a standard of care; the reduced need – and therefore costs – of other health care interventions; and any increase in quality of life and productivity. We believe our pricing reflects these factors. We also consider factors such as the affordability for patients and any unique factors specific to the medicine, like the need to support ongoing clinical trials, implement important regulatory commitments, or develop sophisticated patient support tools that improve care management and help decrease the total cost of care.

To the extent reform of the anti-kickback statute safe harbors results in changes in the competitive marketplace, patient access, and affordability, the rule is likely to affect our pricing of new medicines.

- c. If the proposal is finalized and not extended to the private market, will your company make any list price reductions? If so, how large would the reductions be relative to the size of the rebates your company is currently providing?**

Sanofi is committed to working with other stakeholders to lower patient out-of-pocket costs, and the company will carefully review any final rule issued by HHS regarding the Anti-Kickback Statute and its safe harbor regulations – with the goal of providing point-of-sale discounts to patients, in accordance with law, to lower their out-of-pocket costs.

Without addressing the currently misaligned incentives across all payer channels, it is unclear the extent to which Sanofi would be able to lower list prices. We would need a better understanding of how the rule ultimately would affect the competitive marketplace, patient access, and affordability in both the government and commercial insurance markets in order to quantify the amount of any potential list price reduction.

Senator Hassan:

For all witnesses:

In June of 2018, the Medicaid and CHIP Payment and Access Commission (MACPAC) unanimously recommended under Recommendation 1.1 in their annual report to Congress that Congress remove the statutory requirement that manufacturers blend the average manufacturer price (AMP) of a brand drug and its authorized generic.³⁴

This requirement created an unintended loophole. Rather than use the price of the authorized generic, drug companies can sell its authorized generic to a corporate subsidiary at an artificially lower price, and use that lower price to bring down the AMP, which in turn lowers the rebate obligation.

Does your company engage in this practice? Has your company ever engaged in this practice in the past?

³⁴MACPAC: Improving Operations of the Medicaid Drug Rebate Program: <https://www.macpac.gov/wp-content/uploads/2018/06/Improving-Operations-of-the-Medicaid-Drug-Rebate-Program.pdf>

Sanofi currently markets authorized generic versions of certain of its products, through corporate affiliates, under separate National Drug Codes (“NDC”). Sanofi’s general approach for these products has been that if two products share the same drug, dosage form, and strength, and both are sold by the same corporate entity or Sanofi business unit, then their sales are blended for the calculation of AMP and Best Price.

Senator Cortez Masto:

1. *Question to Olivier Brandicourt, Sanofi*

In October you were asked by a reporter whether you would lower the price of insulin if point-of-sale rebates were enacted. Your response was “We realize that some medicines remain economically out of reach for some patients. We take this issue seriously and will continue to seek innovative solutions to help make insulins more affordable for patients.”ⁱ Please answer that question more specifically: will you lower your list price in response to the rebate rule?

If (1) the proposed changes to the anti-kickback statute safe harbors were codified, and (2) Congress implemented similar changes to the commercial insurance market, Sanofi would lower the list prices of its prescription medications for products in competitive categories for which there is currently a material difference between list price and net price on the assumption that patient access and affordability would be improved. Sanofi also supports policy changes that would de-link other payments in the pharmaceutical supply chain from list price.

We support extending the intent behind the anti-kickback statute safe harbor proposed rule to the commercial market so that incentives are aligned across the marketplace. Together, we believe these changes would facilitate Sanofi’s ability to lower its list prices. However, we recommend a step-wise approach, implementing changes to the commercial market after the safe harbor rule is implemented on January 1, 2020. Such an approach would provide an opportunity for stakeholders and the government to identify unintended consequences, and address them, prior to extending these policies to the commercial market.

We want to ensure that the new system achieves its goal of improving affordability for patients. For instance, CMS should monitor and evaluate how the new system affects formulary access, utilization management, and patient cost-sharing, particularly with respect to medicines with a lower list price. We also have concerns that changes to the rebate system may lead to new fees, which simply require manufacturers to pay previous rebate values in new ways, rather than creating savings for patients.

Without a better understanding of how these policy changes ultimately would affect the competitive marketplace, patient access, and affordability, we are unable to quantify the amount of any potential list price reduction.

2. *Questions to all witnesses*

As a portion of your revenue, for what percentage of the drugs in your portfolio do you offer no rebates? Based on the drugs in your pipeline, do you foresee that portion growing? For those drugs is your list price equal to your net price?

When considering rebates paid by Sanofi in any form, including those that are government-mandated, Sanofi offers rebates on all of its products at some point in the distribution channel. We do not expect that this will change based on the company's pipeline.

Do you invest more in R&D than you generate in US sales revenue? Please include specific figures.

In 2018, Sanofi spent \$6,954,920,000 globally on R&D, a 7% increase over 2017 and approximately 24% of its global gross profits. In 2018, Sanofi's US net sales were \$13,617,200,000.

Do you invest more in R&D than you spend on marketing and administration? What company functions do you consider to be included in administration? Please include specific figures.

Yes. In 2018, Sanofi spent \$6,954,920,000 globally on R&D, and \$6,921,880,000 globally on marketing and administration. "Administration" includes, but is not limited to: finance, human resources, external affairs, legal, business services, business development, and internal audit.

Do you invest more in R&D than you spend on marketing and sales? What company functions do you consider to be included in sales? Please include specific figures.

In 2018, Sanofi spent \$6,954,920,000 globally on R&D, and \$8,154,980,000 globally on marketing and sales. The primary function included in "sales" is the sales force.

Why do you advertise for the drugs you manufacture? What factors do you consider in choosing which drugs you advertise?

Sanofi believes that advertising is an important tool to inform and educate the public about its medicines, while raising general awareness of diseases that are frequently surrounded by stigma. We are committed to ensuring that our advertisements provide accurate, accessible, and useful health information to patients and consumers. Our communications are designed to educate patients and consumers about serious health conditions and the availability of treatments, and to encourage them to seek guidance from their healthcare professionals about appropriate treatment. We consider a variety of factors in determining whether and how to advertise a product, including patient needs and the unique aspects of an individual product or disease state.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Sanofi US and its affiliate Genzyme Corporation are committed to supporting independent medical education activities in therapeutic areas in which the Company is involved, for healthcare professionals, patients, and consumers to improve patient care and health outcomes in therapeutic areas in which the Company is engaged. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Academic CME, LLC Postgraduate Institute for Medicine	Incorporating Advancements in Monoclonal Antibody Therapeutics into Patient Management Strategies within Dyslipidemia	\$298,600.04 Collaboration ³
Academy of Managed Care Pharmacy	The unmet needs of multiple sclerosis, and the principles and current evidence in the use of DMTs	\$6,500
Admin of the Tulane Educational Fund on behalf of TUHSC CCE	7th Annual Tulane Symposium on Thyroid And Parathyroid Diseases	\$10,000.00 Collaboration ³
AKH Inc. Advancing Knowledge and Healthcare	American Society for Preventive Cardiology: Annual Cardiovascular Disease Prevention Conference	\$10,000.00
American Academy of Physician Assistants	AAPA Conference 2015 - Neurology Track	\$5,000.00
American Academy of Physician Assistants	AAPA Conference 2015 - Endocrinology Track	\$5,000.00
American Academy of Physician Assistants	AAPA Conference 2015 - Nephrology Track	\$3,500.00
American Association of Clinical Endocrinologists	Georgia-AACE 2015 Annual Meeting	\$7,500.00
American Association of Clinical Endocrinologists	Lipids Sessions at Endocrine University: Disease Management and Technology Skills for Endocrinology Fellows In Training	\$5,000.00
American Association of Clinical Endocrinologists	Southern States-AACE 2015 Annual Meeting	\$7,500.00
American Association of Clinical Endocrinologists	Diabetes Sessions At Endocrine University: Disease Management and Technology for Endocrinology Fellows in Training	\$25,000.00
American Association of Clinical Endocrinologists	AACE 24th Annual Scientific & Clinical Congress (Thyroid Sessions)	\$47,350.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
American Association of Clinical Endocrinologists	AACE 24th Annual Scientific & Clinical Congress (Diabetes Session)	\$47,350.00
American Association of Clinical Endocrinologists	Diabetes Sessions at AACE 24th Annual Scientific And Clinical Congress	\$47,350.00
American Association of Clinical Endocrinologists	Mid Atlantic Chapter of The American Association of Clinical Endocrinologists 13th Annual Meeting & Symposium	\$7,500.00
American Association of Clinical Endocrinologists	Mid Atlantic Chapter of the American Association of Clinical Endocrinologists 13th Annual Meeting 7 Symposium	\$7,500.00
American Association of Clinical Endocrinologists	California Chapter of The American Association of Clinical Endocrinologists Presents: Hot Topics in Diabetes and Endocrinology for Primary Care	\$20,000.00
American Association of Clinical Endocrinologists Medtelligence, LLC	LDL-C Reduction in the High-Risk Patient: How Low Should We Go?	\$261,057.00 Collaboration ³
American Association of Diabetes Educators	Diabetes Education and People with Diabetes: Partners in the Winners Circle, New York State Regional Conference	\$15,000.00
American Association of Diabetes Educators	AADE 2015 - Rumor has It? Demystifying the Use of Basal Insulin in Type 2 Diabetes Management	\$321,895.00
American College of Cardiology Foundation	ACC Rise and Shine Series: Just The Facts - An Objective Overview of PCSK9 Inhibitors	\$55,000.00 Collaboration ³
American College of Cardiology Foundation Med-IQ, LLC	Lipid Management Today: Unanswered Questions and Unquestioned Answers	\$125,000.00 Collaboration ³
American College of Surgeons American Association of Endocrine Surgeons	36th Annual Meeting of the American Association of Endocrine Surgeons	\$5,000.00
American Diabetes Association	2015 Professional Educator Conference	\$5,000.00
American Diabetes Association	ADA Inside: The Intelligent Use of Insulin Inspiring System Improvement with Diabetes Education	\$387,602.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
American Diabetes Association	Diabetes is Primary	\$166,545.00
American Health Resources, Inc.	Focus on the Patient with Diabetes: Managing Co-Morbidities and Improving Outcomes	\$6,000.00
American Health Resources, Inc.	Identification and Resolution of Injection Technique Barriers in Patients with Diabetes	\$12,600.00
American Nephrology Nurses' Association Rockpointe Corporation	The Questions, Myths, and Facts Regarding the Management Of CKD-MBD	\$160,000.00
American Neurological Association	2015 American Neurological Association 140th Annual Meeting	\$25,000.00
American Society of Nephrology	ASN Highlights 2015	\$15,000.00
American Society of Nephrology	AST/ASN Transplant Nephrology Core Curriculum	\$15,000.00
Ann & Robert H. Lurie Children's Hospital of Chicago	Lysosomal Storage Disease Training Program for Genetic Counselors	\$75,000.00
Annenberg Center for Health Sciences at Eisenhower	Diabetes Monitor Conference Coverage (ADA 2015)	\$50,000.00
Association of Black Cardiologists, Inc.		\$380,000.00
National Association for Continuing Education	Lipid Management and Cardiovascular Risk Reduction: The Evolving Treatment Paradigm	Collaboration ³
Association of Family Practice Physician Assistants	Chronic Kidney Disease	\$4,000.00
Association of Family Practice Physician Assistants	Joint Injection	\$6,100.00
Association of Family Practice Physician Assistants	Diabetes- What Do I Prescribe After Metformin?	\$3,150.00
Baylor University Medical Center dba A. Webb Roberts Center CancerNet, LLC	New Treatment Paradigms for Castrate Resistant Prostate Cancer	\$15,330.00
Baylor University Medical Center dba A. Webb Roberts Center CancerNet, LLC	New Treatment Paradigms for Castrate Resistant Prostate Cancer	\$15,330.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
BIDDM	Beth Israel Deaconess Medical Center Renal Division Grand Rounds and Renal Biology Conference Series	\$5,500.00
Board of Regents of the University of Oklahoma Health Science	18th Annual Primary Care Update	\$6,000.00
Brigham and Women's Hospital	Kidney Disease Screening And Awareness Program (KDSAP) New Chapters Training Workshop	\$29,000.00
California Academy of Family Physicians	The Family Medicine Clinical Forum	\$20,000.00
Cardiovascular Institute of Sarasota Foundation for Education Florida Medical Association	11th Annual Cardiovascular Symposium Cardiology Update 2015: Time to Focus on Early Cardiovascular Disease Prevention	\$10,000.00 Collaboration ³
Children Health and Research Foundation, Inc.	Fellowship in Inherited Metabolic Disorders and Lysosomal Storage Disorders	\$75,000.00
Children's Hospital of Philadelphia Foundation	Genetic Counselor Fellowship in lysosomal storage disorders	\$75,000.00
Cincinnati Children's Hospital Medical Center	Genetic Counseling Fellowship in the Lysosomal Storage Disorders	\$74,987.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Cleveland Clinic Educational Foundation	Nephrology Update 2015	\$10,000.00
Cleveland Clinic Educational Foundation	Diabetes and Thyroid Update - A Multidisciplinary Symposium on Diabetes and Thyroid Diseases	\$10,000.00
Cleveland Clinic Educational Foundation	2015 Diabetes Day 20th Annual Symposium: Diabetes Through The Ages	\$10,000.00
Cleveland Clinic Educational Foundation	18th Annual Intensive Review of Endocrinology and Metabolism	\$20,000.00
Cleveland Clinic Educational Foundation	Mellen Center Update In Multiple Sclerosis	\$5,000.00
Colorado Foundation for Medical Care Cardio Renal Society of America	3rd Annual Convention of The Cardio Renal Society of America	\$30,000.00
CME Outfitters, LLC	Risky Business: Understanding and Attenuating Risk Associated with Disease-Modifying Therapy in Relapsing-Remitting Multiple Sclerosis	\$ 207,090.00
Consortium of Multiple Sclerosis Centers	Expert Debates in Multiple Sclerosis: Opposing Views in Management	\$125,000.00
Consortium of Multiple Sclerosis Centers	PatientGPS™: Clinical Paths to Explore Treatment Options and Individualize Therapy in Multiple Sclerosis	\$100,000.00
Consortium of Multiple Sclerosis Centers	A Practical Guide to Rehabilitation in MS (an AIMS Primer)	\$190,765.00
Creative Educational Concepts, Inc.	Achieving Equilibrium in Diabetes with GLP-1 Receptor Agonists: Avoiding Hypoglycemia When Treating Postprandial Hyperglycemia	\$142,875.00
Duke University	Residency in Medical Genetics	\$70,853.52
Educational Concepts Group, LLC	Advances in The Management Of GU Cancers: Highlights From the 2015 Genitourinary Cancers Symposium	\$22,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Educational Review Systems National Home Infusion Association	Effective Management of Gaucher Disease? A Primer for Home and Specialty Infusion Clinicians	\$35,000.00
Emory Genetics Laboratory	Multidisciplinary Extramural LSD Educational Talks on Lysosomal Storage Diseases	\$24,200.00
Emory Genetics Laboratory	The Paul M. Fernhoff Genetic Counseling Fellowship in the Lysosomal Storage Disorders	\$75,000.00
Emory University	Emory Latino Diabetes Education Program	\$241,455.00
Endometriosis Association Inc.	Adhesion Awareness for Doctors and Patients: Communicating the Significance of Adhesion Disease	\$54,591.48
Fabry Support & Information Group	Eyes On Fabry- Illinois College of Optometry - Chicago	\$2,550.00
Fabry Support & Information Group	Eyes on Fabry Southern College of Optometry Memphis, TN	\$2,500.00
Florida Academy of Physician Assistants	The Good, the Bad, and the Latrogenic: Renal Medication Dosing?	\$9,000.00
Foundation for Care Management	Diabetes Mellitus: Detecting and Treating Type I & II Patients in a Type II Global Epidemic	\$50,000.00
Glens Falls Association for the Blind	Interesting Cases - Lessons Learned the Hard Way	\$23,352.24
Horizon CME, Inc.	PCSK9 Inhibitors: Where Do They Fit in The Treatment of Dyslipidemia?	\$163,300.00
Hospital for Special Surgery	Neurological Directions 2015: Update in Neuromuscular Medicine	\$5,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Humboldt-Del Norte Consortium for Continuing Medical Education	Multiple Sclerosis	\$4,100.00
Icahn School of Medicine at Mount Sinai	Multiple Sclerosis and its Mimics	\$1,920.00
Imedex, LLC	Unraveling The Complexities of Treating Metastatic Colorectal Cancer with Anti-Angiogenesis Agents Across Multiple Lines of Therapy	\$198,856.00
Institute for Medical and Nursing Education	New Developments in Insulin Therapy: Expert Answers To Your Clinical Questions - A Regional Meeting Series	Collaboration ³
Johns Hopkins University	The 11th Annual Johns Hopkins Multiple Sclerosis Symposium Series	\$222,519.33
Johns Hopkins University Advanced Studies in Medicine	The Future of Lipid Management: New Perspectives & Targets For LOWERING LDL-C	\$210,000.00
Johns Hopkins University Medical Logix, LLC	Innovations in Prandial Glucose Control for Patients with Type 2 Diabetes	\$174,400.00
Kidneys for Life Fund Raising for MINT Joslin Diabetes Center, Inc.	4th Update on Fabry Nephropathy; Manchester UK, June 1-2, 2015	\$133,000.00
Integrated Learning Partners, LLC. Letters & Sciences	Complementary Treatments To Enhance Insulin Efficacy: Theory And Strategies	\$75,000.00
University of North Texas Health Science Center at Fort Worth Medical Education Resources	MS Leadership Summit 2015-2016	\$392,463.00
CMEology, LLC	Shifting the Treatment Paradigm for Multiple Sclerosis: Advances in Pathophysiology and Emergence of Novel Disease Modifying Therapies	\$205,000.00
Medical Education Resources Tarsus Cardio Inc. dba Health Science Media	Best of the Cardiometabolic Health Congress: Regional Conference Series and Virtual Highlights Activity with Extended Distribution on Medscape Education	\$100,000.00
		\$80,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Medical Education Resources Tarsus Cardio Inc. dba Health Science Media	Best of the Cardiometabolic Health Congress: Regional Conference Series and Virtual Highlights Activity with Extended Distribution on Medscape Education	\$65,000.00
Medical Education Resources Tarsus Cardio Inc. dba Health Science Media	Novel Therapies for LDL-C Lowering in the Fight Against Residual ASCVD Risk	\$250,000.00
Medical Learning Institute, Inc.	Understanding the Evolution of MS Care: Optimizing Therapeutic Decision Making	\$43,186.00
Medical University of South Carolina	10th Annual Symposium on the Nephrology Update for Primary Care and Hospital Medicine	\$2,500.00
Med-IQ, LLC	The Top 10 Challenges in Managing High Risk Prostate Cancer	\$192,276.00
Med-IQ, LLC	Advancing the Management of Gaucher's Disease	\$200,957.00
Med-IQ, LLC	The Evolving Therapeutic Landscape In Gaucher's Disease	\$147,963.00
Med-IQ, LLC	The Evolution of Science, Medicine and Patient Centered Care in CKD-MBD	\$315,090.00
Med-IQ, LLC	Medical Insiders: Emerging Science for the Management of Metastatic Castration-Resistant Prostate Cancer	\$100,000.00
Med-IQ, LLC	Moving Beyond the Guidelines in the Management of Castration-Resistant Prostate Cancer	\$135,207.00
Med-IQ, LLC	New Horizons In Dyslipidemia Management: An Interactive Digital Publication	\$121,862.00 ³
Med-IQ, LLC	New and Emerging Insulins: The Top 10 Things You Need to Know About Biosimilars and Other Novel Insulins on the Therapeutic Horizon	\$568,909.00
Taking Control of Your Diabetes	Practical Strategies to Address Postprandial Hyperglycemia in Type 1 and Type 2 Diabetes: An Important Aspect of Overall Diabetes Care	\$722,362.00 ³
Med-IQ, LLC	Making the Connection: Advancing Clinical Care and Improving Adherence for Patients with Diabetes	\$200,000.00
Taking Control of Your Diabetes		

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Medscape, LLC	Advances in Ultra Rapid-Acting Insulin	\$732,600.00
Medscape, LLC	A Balancing Act in CKD-MBD: Managing Hyperphosphatemia and Cardiovascular Disease	\$377,300.00
Medscape, LLC	Anti-Vegf Therapy in Metastatic Colorectal Cancer: Where Are We and What Do We Know?	\$99,000.00
Medscape, LLC	The Future of Basal Insulin: Improving Patient Outcomes by Addressing Unmet Needs	Collaboration ³
Medscape, LLC	Combination Therapy in The Modern T2D Era	\$200,000.00
Medscape, LLC	Long-Term Efficacy and Safety of Phosphate Binders for Hyperphosphatemia in CKD-MBD	\$170,000.00
Medscape, LLC	Comprehensive Management of CKD-MBD: Hands-on Case Studies	\$209,500.00
Medscape, LLC	An Update on LDL-C Management: Current Guidelines, Treatment, and Future Recommendations	\$192,000.00
Medscape, LLC	Highlights on Multiple Sclerosis Management From AAN 2015	\$450,000.00
Medscape, LLC	Update in Arthritis Medication: Clearing Up the Confusion	\$100,000.00
Michigan Council of Nurse Practitioners	Michigan Council of Nurse Practitioners Annual Conference	\$1,600.00
Michigan State Medical Society	2015 Diabetes and Lipid Updates	\$5,000.00
Minnesota Optometric Association Fabry Support & Information Group	Eyes on Fabry Minnesota Optometric Association's Metro Society	\$5,100.00
Montefiore Medical Center	Multiple Sclerosis: Exploring Treatment Options and Individualizing Therapy	\$85,000.00
National Association of Managed Care Physicians, Inc.	Individualizing Treatment Strategies to Improve Patient Outcomes in the Management of Type 2 Diabetes (T2DM)	\$57,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
National Committee for Quality Assurance (NCQA) Med-IQ, LLC	Strategies for Success As A Patient-Centered Medical Home - Diabetes	\$100,000.00
National Committee for Quality Assurance (NCQA) Med-IQ, LLC	Strategies for Success As A Patient-Centered Medical Home - Dyslipidemia	\$250,000.00 Collaboration ³
National Comprehensive Cancer Network, Inc.	NCCN 20th Annual Conference General Session: Advancing the Standard of Cancer Caretm	\$50,000.00
National Kidney Foundation	Getting Ahead of Metabolic and Mineral Disturbances in the Management of CKD-MBD: A Focus on Management Strategies	\$350,850.00
National Kidney Foundation	Kidney Disease Outcomes Quality Initiative (KDOQI) 2015	\$10,000.00
National Kidney Foundation, Inc.	24th Annual Fellows Research Forum	\$5,000.00
National Kidney Foundation, Inc.	Charlotte Patient Empowerment Workshop	\$3,500.00
National Lipid Association	Lipid Academy Course Series of 3	\$15,000.00
National Lipid Association	Masters in Lipidology Course Series of 3	\$15,000.00
National Lipid Association	National Lipid Association's 2015 Scientific Meeting Series	\$55,000.00
National Lipid Association	National Lipid Association's 2015 Scientific Meeting Series	\$70,000.00 Collaboration ³
National Lipid Association	2015 National Lipid Association's Masters in Lipidology and Lipid Academy Course Series	\$30,000.00 Collaboration ³
National Lipid Association Continuing Education Alliance, LLC	Dyslipidemia: New Challenges and Emerging Options in Lowering CVD RISK	\$248,160.00 Collaboration ³
National Tay-Sachs & Allied Diseases Association, Inc.	NTSAD Science Symposium & Workshop For Researchers & Healthcare Professionals	\$10,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Nebraska Academy of Physician Assistants	Renal Medication Dosing: The Good, the Bad and the Latrogenic	\$4,000.00
New Jersey Academy of Family Physicians Medscape, LLC	The Future of Basal Insulin: Improving Patient Outcomes by Addressing Unmet Needs	\$399,550.00
New Mexico Optometric Association Inc.	Genetics, Gene Therapy and Stem Cell Therapy in Eye Care - The Future is Here	\$2,500.00
North American Center for Continuing Medical Education, LLC Horizon CME, Inc.	(CRS 2015) Therapeutic Advances in Hypercholesterolemia: Examining the Role of PCSK-9 Inhibitors in Addressing Unmet Needs	\$310,100.00 Collaboration ³
North American Center for Continuing Medical Education, LLC Horizon CME, Inc.	Overcoming Systemic Barriers To Optimized Hematopoeitic Stem Cell Transplants	\$274,805.00
Nurse Practitioner Alternatives International Organization of Multiple Sclerosis Nurses	Caring for the Patient 2015	\$118,400.00
Oakstone Publishing, LLC PeerVoice America Limited	When Statins Are Not Enough: State of the Science in Targeting Residual CV Risk	\$256,350.00 Collaboration ³
Ohio State University	Neuromuscular Fellowship Program	\$75,000.00
Penn State University Antidote Education Company	15th Annual Diabetes Symposium	\$18,000.00
Penn State University PeerView Institute for Medical Education, Inc.	Peerview Inplay: "A Game-Based Approach to Patient- Centered Hypercholesterolemia Management"	\$199,300.00 Collaboration ³
Penn State University PeerView Institute for Medical Education, Inc.	Peerview Video In session, "Approved Disease-Modifying Therapies For Multiple Sclerosis Management: What Can We Learn From Recently Presented Data?"	\$139,375.00
Penn State University PeerView Institute for Medical Education, Inc.	Peerview Select-A-Scenario Live, "Applying The Latest Evidence To Guide Treatment Decision-Making in CRPC: Real Cases, Difficult Choices - You Make the Call"	\$74,210.00
Pharmacy Times Office of Continuing Professional Education	Overcoming Challenges and Optimizing Insulin Therapy in Type 2 Diabetes	\$216,040.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Pharmacy Times Office of Continuing Professional Education	A Guide to Optimizing Insulin Therapy in Type 2 Diabetes in the Managed Care Setting: Guidelines, New and Emerging Insulin Analogs, and Challenges in Management a Satellite Symposium at the 2015 AMCP Annual Meeting	\$175,730.00
Pharmacy Times Office of Continuing Professional Education	Overcoming Challenges of Insulin Therapy in Type 2 Diabetes: Exploring Emerging Options	\$128,495.00
Physicians' Education Resource, LLC	8th Annual Interdisciplinary Prostate Cancer Congress® and Other Genitourinary Malignancies	\$15,000.00
Postgraduate Institute for Medicine C-MEducation Resources, LLC	New Frontiers and Treatment Advances for Atopic Dermatitis: Focus on the Role of Established and Evolving Biologic Therapies for Patients with Moderate-to-Severe and Treatment-Resistant Atopic Dermatitis	\$350,000.00 Collaboration ³
Postgraduate Institute for Medicine Diversified Conference Management, Inc.	20th Anniversary Scottsdale Prostate Cancer Symposium	\$15,000.00
Postgraduate Institute for Medicine Enquiring Minds LLC	Differentiating Therapeutic Approaches for Relapsing Multiple Sclerosis	\$50,000.00
Primary Care Education Consortium	Managing Postprandial Hyperglycemia in Type 2 Diabetes: Combining Basal Insulin and Glucagon-Like Peptide-1 Receptor Agonists	\$230,465.30
Primary Care Education Consortium	Strategies for Intensifying Insulin Management in Type 2 Diabetes	\$275,955.15
PRIME Education Inc. (PRIME)	Shifting Paradigms in Lipid Management	\$215,850.00 Collaboration ³
PRIME Education Inc. (PRIME)	New Therapies and Evidence for Patient-Centered Hypercholesterolemia Care--Evolving Roles for Pharmacists	\$205,000.00 Collaboration ³
PRIME Education Inc. (PRIME)	Evidence-Based Decisions and a Mock P&T: The Role of New LDL-C Reduction Therapy	\$161,020.00
Pri-Med Institute, LLC (d/b/a pmiCME)	Optimizing Insulin Therapy for Patients with Type 2 Diabetes: Existing Challenges and New Opportunities for Improved Care	\$805,275.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Pri-Med Institute, LLC (d/b/a pmiCME) Horizon CME, Inc.	Evolving Insulin Therapy: Optimizing Care Through Proper Selection & Use	\$812,950.00
Pri-Med Institute, LLC (d/b/a pmiCME) Horizon CME, Inc.	Combining GLP-1 Receptor Agonists With Basal Insulin: Realizing the Potential in Type 2 Diabetes	\$797,090.00
ProCE, Inc.	Safe Use of Concentrated Insulin: Helping Patients to Get It Right	\$87,575.00
Purdue University Medikinetics LLC	Addressing Postprandial Glucose Excursions in Type 2 Diabetes with Inhaled Insulin	\$363,648.00
Purdue University PeerView Institute for Medical Education, Inc.	Peerview Video Inexchange, "Contemporary Multiple Sclerosis Management: Identifying and Overcoming Challenges in the Managed Care Setting"	\$38,000.00
Regents of the University of California	5th Annual UC Irvine Health Neuromuscular Colloquium	\$20,000.00
Regents of the University of Colorado	Practical Ways to Achieve Targets in Diabetes Care	\$200,000.00
Regents of the University of Colorado Aspen Lung Conference	Asthma 2015: Mechanisms to Personalized Medicine/Thomas Petty Aspen Lung Conference	\$5,000.00
Regents of the University of Minnesota	Pharmacotherapy of Inherited Metabolic Diseases PharmD Post-Doctoral Fellowship	Collaboration ³ \$75,000.00
Regents of the University of Minnesota	Transplant Immunosuppression 2015: Improving Outcomes Data + Perspectives: Clinical Investigators Review Key Publications And Current Cases in Advanced Prostate Cancer? An Independent Satellite Symposium (ISS) Series Held as Ancillary Events During The 2015 Genitourinary Cancers Symposium	\$50,000.00
Research To Practice		\$100,000.00
Rush University Medical Center	Rush University Medical Center Thyroid Cancer Symposium	\$20,000.00
Saint Joseph's Regional Medical Center	Chronic Kidney Disease for the Excellent Internist	\$2,700.00
Saint Louis University School of Medicine	Role of Inflammation in Neurologic & Psychiatric Diseases: Implications for Clinical Practice	\$5,850.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Scripps Health	Type 2 DM-Emerging Therapeutic Trends in OADS and Insulin Combinations 2015: ADA Symposium	\$330,257.00
Scripps Health	Scripps' 35th Annual Conference: Clinical Hematology and Oncology 2015	\$15,000.00
Scripps Health	Advanced Therapeutic Interventions to Optimize Obesity and DM Care	\$50,000.00
Scripps Health	Emerging Therapeutic Trends to Optimize Diabetes Care	\$50,000.00
Society for Urologic Nurses and Associates (SUNA) Plexus Communications	Expert Perspectives in Advanced Prostate Cancer: Practical Issues And Considerations for Nurses	\$30,000.00
Southeastern Regional Genetics Groups, Inc. (SERGG)	Lysosomal Storage Disease Workgroup Meeting	\$2,000.00
Southern Alliance for Physician Specialties CME	Comprehensive Management of Thyroid and Parathyroid Diseases	\$8,500.00
St. Dominic-Jackson Memorial Hospital	Managing the Diabetes Spectrum in the Pediatric and Adult Populations: Pre-Diabetes, Type 1 and Type 2	\$10,000.00
Stony Brook University	Hands on Cadaver Training in Colon And Rectal Diseases	\$5,000.00
Swedish Medical Center Foundation	Robotics, Laparoscopy, Endoscopy, Abdominal Wall Reconstruction	\$8,000.00
Texas Academy of Family Physicians	Thyroid Cancer and Parathyroid Disease - A Practical Approach	\$3,000.00
The Board of Trustees of the University of Alabama for the University of Alabama at Birmingham	Management of Chronic Kidney Disease in Primary Care At The 2015 C. Frank Webber Lectureship	\$75,000.00
The Board of Trustees of the UA for the UA at Birmingham	Fabry Nephrology Fellowship	\$17,536.00
	Mini-Symposium on Fabry Disease: Prospects for Improved Care	

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
The Children's Mercy Hospital	12th Annual Great Plains Pediatric and Adult Endocrine Symposium	\$3,000.00
The Endocrine Society	Overcoming Barriers in Diabetes Management with Individualized Treatment Strategies	\$512,978.00
The Endocrine Society	PCSK9 Inhibition - A Revolution in Cholesterol Therapy	\$272,029.00
The Endocrine Society	Endo 2015 Thyroid Cancer Sessions	Collaboration ³ \$73,000.00
The Endocrine Society	Endo 2015 Diabetes Sessions	Collaboration ³ \$50,000.00
The Endocrine Society	Maximizing Benefits of Incretin-Based Therapy in Type 2 Diabetes	\$135,056.00
The Endocrine Society	Diabetes Masters Series 2015 - Solving The Puzzle: Current Approaches to Providing Quality	\$235,867.00
American Association of Diabetes Educators	T2DM Care	
The France Foundation	Diabetes: Making the Right Choice in a Sea of Treatment Options	\$121,080.00
American Academy of Physician Assistants	MS Clinical Dialogs: A Peer Discussion on Optimal Treatment (Phase 2)	\$76,547.00
The France Foundation		
The Medical College of Wisconsin, Inc.	The Eighth Annual Diabetes Symposium of Wisconsin	\$5,000.00
The Ohio State University,	Endocrine Update 2015	\$10,000.00
The University of Texas MD Anderson Cancer Center	6th Current Concepts in the Management of Thyroid & Parathyroid Neoplasms	\$20,000.00
The University of Texas Southwestern Medical Center at Dallas	37th Annual Carrell-Krusen Neuromuscular Symposium	\$20,000.00
The University of Texas Southwestern Medical Center at Dallas	Neuromuscular Medicine Fellowship	\$74,100.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
The University of Toledo	Outcomes of Myeloma: The Optimizing Sequence of Treatments Including Transplant	\$3,000.00
Trustees of Columbia University in the City of New York	Renal Biopsy in Medical Diseases of the Kidneys	\$3,500.00
UC Regents	Diabetes Update and Advances In Endocrinology And Metabolism	\$7,500.00
UC Regents	LSD Genetic Counseling Fellowship	\$75,000.00
Ultimate Medical Academy, LLC dba Global Education Group American Society of Transplantation	Cutting Edge Of Transplantation 2015	\$30,000.00
University of California Irvine	Genetic Neuromuscular Diseases Fellowship	\$75,000.00
University of California, San Diego	34th Annual Advanced Nephrology: Nephrology for the Consultant	\$10,000.00
University of California, San Diego CRRT Inc.	20th International Conference on Advances in Critical Care Nephrology--AKI & CRRT 2015	\$5,000.00
University of Cincinnati CORE Medical Education, LLC.	Navigating the Evolving Therapeutic Landscape in Advanced Prostate Cancer	\$65,500.00
University of Cincinnati Paradigm Medical Communications, LLC	Multidisciplinary Approach to Charting a Treatment Course for Men with Metastatic Castration-Resistant Prostate Cancer	\$94,650.00
University of Cincinnati Paradigm Medical Communications, LLC	Advancing Treatment Strategies in Metastatic Castration-Resistant Prostate Cancer: The Urologist's Role	\$95,000.00
University of Florida	Pediatric Neuromuscular Fellowship	\$75,000.00
University of Florida Foundation	Southern Salt, Water, and Kidney Club 56th Annual Scientific Meeting	\$5,000.00
University of Kansas Endowment Association	Neuromuscular Review Course Series 2015	\$60,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
University of Massachusetts Medical School	MS Practice Update: Managing Walking Impairment, Neurogenic Bladder, Bowel and Sexual Dysfunction in Multiple Sclerosis	\$30,000.00
University of Massachusetts Medical School C-MEducation Resources, LLC	Understanding and Applying New Advances in Basal Insulin Therapy	\$303,080.00
University of Massachusetts Medical School C-MEducation Resources, LLC	The IQ&A Interactive Diabetes Intelligence Zone: Focus on Inhaled Insulin, Combination Regimens, and Postprandial Hyperglycemia	\$152,000.00
University of Massachusetts Medical School C-MEducation Resources, LLC	Novel Mechanisms and Advancing Therapeutic Paradigms for Optimizing LDL - Focused Management and Cardioprotection in the Diabetic Patient	\$336,000.00 Collaboration ³
University of Massachusetts Medical School C-MEducation Resources, LLC	New Frontiers and Treatment Advances for Atopic Dermatitis: Focus on the Role of Established and Evolving Biologic Therapies for Patients with Moderate-to-Severe and Treatment-Resistant Atopic Dermatitis	\$366,000.00 Collaboration ³
University of Massachusetts Medical School C-MEducation Resources, LLC	New Frontiers and Treatment Advances in Rheumatoid Arthritis: Focus on Mechanisms of Action, Cytokine-Mediated Inflammation and the Evidence for Safe and Effective Therapy for RA Through Inhibition of the IL-6 Cytokine and Other Signaling Systems	\$345,000.00 Collaboration ³
University of Massachusetts Medical School C-MEducation Resources, LLC	Novel Mechanisms and Advancing Therapeutic Paradigms for Optimizing LDL-Focused Management of Primary and Familial Hypercholesterolemia	\$465,900.00 Collaboration ³
University of Massachusetts Medical School C-MEducation Resources, LLC	Understanding and Applying New Advances in Basal Insulin Therapy	\$971,000.00
University of Massachusetts Medical School C-MEducation Resources, LLC	New Frontiers and Emerging Treatment Paradigms for Optimizing LDL-Targeted Cardiovascular Risk Reduction	\$347,000.00 Collaboration ³
University of Miami	Pediatric Nephrology Seminar XLII and Renal Pathology Course	\$10,000.00
University of Pittsburgh	Seventh Annual Multidisciplinary Thyroid Cancer Symposium: Integrating the New ATA Guidelines into Clinical Practice	\$3,250.00
University of Rochester, School of Medicine and Dentistry Society of Investigative Dermatology	2015 Society for Investigative Dermatology Annual Meeting	\$10,000.00 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2015 – 30th June 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
University of Southern California	37th Thyroid Symposium 2015: Practical Solutions To Complex Clinical Problems	\$10,000.00
University of the Pacific Horizon CME, Inc.	Basal Insulin Therapy in the Treatment of Insulin Resistant Type 2 Diabetes: The Role of the Pharmacist in Ensuring Their Safe and Effective Use	\$223,275.00
University of Virginia	The 39th Annual Fitz-Hugh Symposium: Contemporary Management and Cutting Edge Advances in Otolaryngology - Head & Neck Surgery (Special Emphasis on Laryngology and Head & Neck Endocrine Surgery)	\$10,000.00
USF Health Professions Conferencing Corporation CEConsultants, LLC	12th Annual Rocky Mountain Metabolic Syndrome Symposium	\$5,000.00
VHA Inc.	Treating Elevated LDL-C: Beyond Statins	\$85,000.00 Collaboration ³
Wellmont Health System	13th Annual Diabetes Symposium	\$4,000.00
Yale University	Diabetes 2015	\$50,000.00
Yale University	2015 New England Thyroid Club Program	\$10,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. Education grants cover fellowships, physician, non-physician health care professionals and patient education.

² "Funding Amount" is the amount that the Company funded during Q1-Q2, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jul 2015 – 30th Sep 2015

Sanofi US and its affiliate Genzyme Corporation are committed to supporting independent medical education activities in therapeutic areas in which the Company is involved, for healthcare professionals, patients, and consumers to improve patient care and health outcomes in therapeutic areas in which the Company is engaged. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Academic CME, LLC	APPLYING ADVANCED TREATMENT STRATEGIES WITHIN RHEUMATOID ARTHRITIS	326,430 Collaboration ³
AKH Inc. Advancing Knowledge and Healthcare Florida Society of Rheumatology	FLORIDA SOCIETY OF RHEUMATOLOGY 2015 ANNUAL CME CONFERENCE	5,000
American Academy of Continuing Medical Education, Inc.	TRANSLATING CLINICAL DATA INTO NEPHROLOGY PRACTICE IN THE MANAGEMENT OF HYPERPHOSPHATEMIA	149,800
American Association of Clinical Endocrinologists	HEARTLAND-AAACE 6TH ANNUAL MEETING	7,500
American Association of Clinical Endocrinologists	ILLINOIS CHAPTER OF THE AMERICAN ASSOCIATION OF CLINICAL ENDOCRINOLOGISTS 5TH ANNUAL METING	5,000
American Association of Diabetes Educators Horizon CME, Inc.	INHALED INSULIN A BREATH OF FRESH AIR FOR THE TREATMENT OF DIABETES	62,800
American Diabetes Association	30TH ANNUAL CLINICAL CONFERENCE ON DIABETES: BEYOND THE NUMBERS	25,000
American Diabetes Association	DIABETES AND ENDOCRINE DISORDERS FOR THE GENERALIST AND SPECIALIST	5,000
American Diabetes Association	TRANSITIONS OF CARE THROUGH THE DIABETES LIFESPAN	5,000
American Society of Nephrology	ASN BOARD REVIEW COURSE AND UPDATE	15,000
American Society of Nephrology	CALCIUM OR NO CALCIUM: THAT IS THE QUESTION	125,825

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jul 2015 – 30th Sep 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
American Urological Association Education & Research, Inc.	ESTABLISHING AN ADVANCED PROSTATE CANCER CLINIC: A PRACTICAL GUIDE FOR THE UROLOGY CLINIC	60,000
Association of Family Practice Physician Assistants	JOINT ASPIRATION/INJECTION WORKSHOP	5,300
Cardiovascular Society of Buffalo and Western NY SUNY AT BUFFALO CME OFFICE	UNDERSTANDING FABRY DISEASE FROM A CARDIAC PERSPECTIVE	7,000
Cleveland Clinic Educational Foundation	CURRENT AND FUTURE THERAPEUTIC OPTIONS TARGETING RESIDUAL CVD RISK: EMERGING THERAPIES FOR THE TREATMENT OF DYSLIPIDEMIA	80,000 Collaboration ³
CME Outfitters, LLC	RISKY BUSINESS: UNDERSTANDING AND ATTENUATING RISK ASSOCIATED WITH DISEASE-MODIFYING THERAPY IN RELAPSING-REMITTING MULTIPLE SCLEROSIS	207,090
Consortium of Multiple Sclerosis Centers Nurse Practitioner Alternatives	EXPERT DEBATES IN MULTIPLE SCLEROSIS: OPPOSING VIEWS IN MANAGEMENT	125,000
Consortium of Multiple Sclerosis Centers Nurse Practitioner Alternatives	PATIENTGPS?: CLINICAL PATHS TO EXPLORE TREATMENT OPTIONS AND INDIVIDUALIZE THERAPY IN MULTIPLE SCLEROSIS	100,000
Dignity Health MandatoryCE LLC	2ND ANNUAL NEW MEXICO REGIONAL DIABETES SYMPOSIUM	45,000
FORE	2015 ORTHOPAEDICS FOR THE PRIMARY CARE PRACTITIONER & REHABILITATION THERAPIST	4,000
Humboldt-Del Norte Consortium for Continuing Medical Education	MULTIPLE SCLEROSIS	4,100
Icahn School of Medicine at Mount Sinai	MULTIPLE SCLEROSIS AND ITS MIMICS	1,920
Icahn School of Medicine at Mount Sinai	ADVANCES IN PEDIATRIC FOOD ALLERGY	15,000
Institute for the Advancement of Human Behavior Answers in CME, Inc.	LEARNER-DIRECTED CME: WHAT DO PRIMARY CARE PROVIDERS NEED TO KNOW ABOUT THE LATEST ADVANCES IN THE TREATMENT HYPERCHOLESTEROLEMIA	49,500

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jul 2015 – 30th Sep 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Johns Hopkins University Advanced Studies in Medicine	THE 11TH ANNUAL JOHNS HOPKINS MULTIPLE SCLEROSIS SYMPOSIUM SERIES	210,000
Johns Hopkins University Advanced Studies in Medicine	COMPREHENSIVE CARE FOR PATIENTS WITH GAUCHER DISEASE: EMERGING CONCEPTS FOR IMPROVED OUTCOMES	195,100
Johns Hopkins University Medical Logix, LLC	MANAGEMENT OF PERSISTENT HYPERGLYCEMIA IN TYPE 2 DIABETES: BEYOND STARTING DOSES OF BASAL INSULIN	81,750
Medical Education Resources Tarsus Cardio Inc. dba Health Science Media	THE EVOLUTION OF INSULIN THERAPY: NEW DEVELOPMENTS IN TREATMENT, TECHNOLOGY, AND METHODS OF ADMINISTRATION	100,000
Medical Learning Institute, Inc. PeerView Institute for Medical Education, Inc.	PEERVIEW INREVIEW, RISING TO THE CHALLENGE: FOSTERING EFFECTIVE PATIENT-PROVIDER COMMUNICATION THROUGHOUT THE COURSE OF POMPE DISEASE	100,000
Medical University of South Carolina	1ST ANNUAL NEPHROLOGY TRANSPLANT SYMPOSIUM FOR NEPHROLOGISTS, PRIMARY CARE AND HOSPITALISTS	2,500
Med-IQ, LLC	TARGETING MODERATE-TO-SEVERE ATOPIC DERMATITIS: EVOLVING TREATMENT STRATEGIES TO ADDRESS A KEY UNMET MEDICAL NEED	99,896
Med-IQ, LLC	CASE SIMULATIONS IN TUMOR LYSIS SYNDROME: AGGRESSIVE PROPHYLAXIS STRATEGIES TO PREVENT ADVERSE PATIENT OUTCOMES	Collaboration ³
Med-IQ, LLC	UPDATE FOR CLINICIANS: THE POTENTIAL OF IL-6 INHIBITORS TO REVOLUTIONIZE RHEUMATOID ARTHRITIS TREATMENT	104,578
Medscape, LLC	A PRACTICAL GUIDE TO THE PREVENTION OF SURGICAL ADHESIONS	Collaboration ³
Medscape, LLC	IDENTIFYING AND ADDRESSING INADEQUATELY MANAGED OSTEOARTHRITIS PAIN	160,000
Medscape, LLC	GLP-1 RECEPTOR AGONISTS IN T2D MANAGEMENT: THE MODERN INJECTABLE	138,500
Missouri Academy of Physician Assistants	THE GOOD, THE BAD, AND THE IATROGENIC?	105,100
		3,500

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jul 2015 – 30th Sep 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Missouri Academy of Physician Assistants	JOINT INJECTIONS	5,000
Montefiore Medical Center	A COMPREHENSIVE PERSPECTIVE ON INSULIN REPLACEMENT FOR TYPE 2	
PlatformQ Health Education, LLC	DIABETES	100,000
Montefiore Medical Center	MULTIPLE SCLEROSIS: EXPLORING TREATMENT OPTIONS AND INDIVIDUALIZING	
PlatformQ Health Education, LLC	THERAPY	85,000
National Association of Managed Care Physicians, Inc.	ADVANCES IN THE MANAGEMENT OF MULTIPLE SCLEROSIS: A CLOSER LOOK AT NOVEL THERAPIES	57,000
National Association of Managed Care Physicians, Inc.	INDIVIDUALIZING TREATMENT STRATEGIES FOR EFFECTIVE A1C REDUCTION AND IMPROVED OUTCOMES IN TYPE 2 DIABETES	57,000
National Jewish Health		10,000
California Society of Allergy, Asthma and Immunology	CSAAI 23RD ANNUAL EDUCATIONAL MEETING	Collaboration ³
National Kidney Foundation, Inc.	GREENSBORO PATIENT EMPOWERMENT WORKSHOP	3,500
National Kidney Foundation, Inc.	CHRONIC KIDNEY DISEASE & THE PRIMARY CARE PRACTITIONER: EARLY SCREENING AND PREVENTION FOR THE AT-RISK PATIENT	
National Kidney Foundation, Inc.		25,000
National Kidney Foundation, Inc.	11TH ANNUAL JOINT MEETING OF THE UPSTATE AND WESTERN NEW YORK COUNCILS ON RENAL NUTRITION	5,000
National Medical Association	NEW TYPE 2 DIABETES GUIDELINES AND THE TREND TOWARD NEWER PHARMACOLOGICAL TREATMENT	100,000
North American Center for Continuing Medical Education, LLC		
Horizon CME, Inc.	IMPLEMENTING BEST PRACTICES FOR TUMOR LYSIS SYNDROME	100,000
Not-For-Profit Hospital Corporation	CHRONIC KIDNEY DISEASE: STATE OF THE ART 2015	1,900
Pennsylvania Academy of Family Physicians Foundation	PA ACADEMY OF FAMILY PHYSICIANS FOUNDATION A1C CHALLENGE	150,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q3, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jul 2015 – 30th Sep 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Pennsylvania Society of Physician Assistants	THYROID MASSES	8,400
Pharmacy Times Office of Continuing Professional Education	CONVENIENT CARE OPPORTUNITIES TO OPTIMIZING INSULIN THERAPY IN TREATMENT OF TYPE 2 DIABETES	48,689
Pharmacy Times Office of Continuing Professional Education PQA, Inc.	AJPB QUALITY FORUM: IMPLEMENTATION OF QUALITY MEASURES TO IMPROVE OUTCOMES IN DYSLIPIDEMIA	50,000 Collaboration ³
Pharmacy Times Office of Continuing Professional Education PQA, Inc.	AJPB QUALITY FORUM: AIMING FOR A FIVE-STAR RATING IN DIABETES CARE: MANAGED CARE PLANS AND COMMUNITY PHARMACIST COLLABORATION	50,000
Postgraduate Healthcare Education, LLC Medical Logix, LLC	ADDRESSING HYPOGLYCEMIA IN TYPE 2 DIABETES MELLITUS: THE PHARMACISTS ROLE IN OPTIMIZING PATIENT OUTCOMES	30,000
Postgraduate Institute for Medicine C-MEducation Resources, LLC	NOVEL MECHANISMS AND ADVANCING THERAPEUTIC PARADIGMS FOR OPTIMIZING LDL-FOCUSED MANAGEMENT AND CARDIOPROTECTION IN THE DIABETIC PATIENT	379,000 Collaboration ³
Postgraduate Institute for Medicine C-MEducation Resources, LLC	THE IQ&A INTERACTIVE CARDIOVASCULAR INTELLIGENCE ZONE: NEW FRONTIERS IN LDL-TARGETED CV RISK REDUCTION	238,100 Collaboration ³
Preventive Cardiovascular Nurses Association	2015 FALL LEARNING SERIES	35,000
PRIME Education Inc. (PRIME)	CASE-BASED DEBATES ABOUT UTILITY OF PCSK9 INHIBITORS IN PATIENT POPULATIONS FOR LIPID REDUCTION	123,000 Collaboration ³
PRIME Education Inc. (PRIME)	INTERNATIONAL INSIGHTS ON TREATMENT ADVANCES FOR RHEUMATOID ARTHRITIS	166,077 Collaboration ³
PRIME Education Inc. (PRIME)	NEW CHALLENGES IN THE PREVENTION AND MANAGEMENT OF TUMOR LYSIS SYNDROME IN PATIENTS WITH CHRONIC LYMPHOCYTIC LEUKEMIA	78,810
Pri-Med Institute, LLC (d/b/a pmiCME) Horizon CME, Inc.	DYSLIPIDEMIA IN PRIMARY CARE: NEW GUIDELINE RECOMMENDATIONS AND TREATMENT OPTIONS	250,000 Collaboration ³
ProCE, Inc. Institute for Safe Medication Practices	CONCENTRATED INSULIN: SAFE USE IN THE HOSPITAL AND TRANSITIONS OF CARE	102,233

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jul 2015 – 30th Sep 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Projects In Knowledge, Inc.	MULTIPLE SCLEROSIS @ POINT OF CARE	200,000
Regents of the University of Colorado	RENAL DISEASE & ELECTROLYTE DISORDERS COURSE	3,000
Regents of the University of Colorado American Thyroid Association	PEDIATRIC AND ADULT DIFFERENTIATED THYROID CANCER, ARE THEY DIFFERENT?	75,000
Regents, University of California	THIRD ANNUAL UCLA REVIEW OF CLINICAL NEUROLOGY DEVELOPING AN INTEGRATIVE APPROACH TO METASTATIC PROSTATE CANCER: MAKING IT PERSONAL TO IMPROVE CLINICAL OUTCOMES	15,000
Rush University Medical Center Plexus Communications		65,000
Rutgers, The State University of New Jersey Global Academy for Medical Education, LLC	8TH ANNUAL PERSPECTIVES IN RHEUMATIC DISEASES, PRESENTED BY RHEUMATOLOGY NEWS, INTERNAL MEDICINE NEWS, FAMILY PRACTICE NEWS	10,000 Collaboration ³
South Dakota Academy of Physician Assistants	DIABETIC MANAGEMENT	3,500
Tennessee Academy of Physician Assistants	FALLFEST 2015-RENAL DISEASE	2,500
Texas A&M University System Health Science Center Coastal Be	11TH ANNUAL DIABETES CONFERENCE	10,000
The Boston Home	CARING FOR THE PATIENT WITH ADVANCED MULTIPLE SCLEROSIS	10,000
The Endocrine Society	UPDATE IN BASAL INSULINS: YOUR QUESTIONS ANSWERED	129,040
The Endocrine Society	2015 CLINICAL ENDOCRINOLOGY UPDATE	25,000
The Endocrine Society	2015 CLINICAL ENDOCRINOLOGY UPDATE	25,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jul 2015 – 30th Sep 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
The France Foundation	MS CLINICAL DIALOGS: A PEER DISCUSSION ON OPTIMAL TREATMENT (PHASE 2)	76,547
The France Foundation National Society of Genetic Counselors	A MULTI-DISCIPLINARY APPROACH TO LIMB-GIRDLE MUSCLE WEAKNESS DYSTROPHY AND RELATED CONDITIONS MANAGEMENT INTERACTIVE UPDATES IN USE OF STEM CELL MOBILIZATION FOR THE TREATMENT OF BLOOD RELATED CANCERS	240,794
The Medical College of Wisconsin, Inc. Carden Jennings Publishing Co., Ltd.	IMPROVING OUTCOMES IN RHEUMATOID ARTHRITIS: TREATING TO TARGET, IL-6- DIRECTED THERAPIES, AND EVOLVING MANAGEMENT ALGORITHMS	120,000
Ultimate Medical Academy, LLC dba Global Education Group Integritas Communications, LLC	THE CHANGING LANDSCAPE OF DYSLIPIDEMIA TREATMENT	162,588 Collaboration ³
UMA MLG, LLC	A 3-DIMENSIONAL VIEW INTO THE ROLE OF GLP1 IN TYPE-2 DIABETES: EXPLORING EVIDENCE-BASED GUIDELINES AS PATIENT-CENTERED THERAPY	198,900 Collaboration ³
UMA MLG, LLC	PROMOTING BEHAVIOR CHANGE IN DIABETES: A SKILL BUILDING PROGRAM FOR HEALTH CARE PROFESSIONALS A	30,000
University of California, San Diego Behavioral Diabetes Institute	THE KNEE COURSE 2015	50,000
University of Cincinnati Global Academy for Medical Education, LLC	RENAL PHYSICIANS ASSOCIATION 2015 ADVANCED PRACTITIONER CONFERENCE	19,500
University of Virginia Renal Physicians Association		12,500

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2015 – 31st Dec 2015

Sanofi US and its affiliate Genzyme Corporation are committed to supporting independent medical education activities in therapeutic areas in which the Company is involved, for healthcare professionals, patients, and consumers to improve patient care and health outcomes in therapeutic areas in which the Company is engaged. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Recipient Name(s) ¹	Activity Title	Funding Amount ²
American Academy of Physician Assistants	2015 ADULT HOSPITAL MEDICINE BOOT CAMP	2,500
American Association of Clinical Endocrinologists	NEW ENGLAND CHAPTER OF AACE 7TH ANNUAL MEETING	5,000
American Association of Clinical Endocrinologists	DIABETES DAY FOR PRIMARY CARE CLINICIANS EDUCATIONAL SERIES	50,000
American Neurological Association	2015 AMERICAN NEUROLOGICAL ASSOCIATION 140TH ANNUAL MEETING	25,000
ANNA Chapter 125, 126, and 133	ANNA NJ COLLABORATIVE 2015	3,000
Annenberg Center for Health Sciences at Eisenhower Postgraduate Institute for Medicine	INITIATING AND ADVANCING MULTIPLE SCLEROSIS THERAPIES: IMPROVING PATIENT CARE AND HEALTH OUTCOMES	125,000
Baylor University Medical Center dba A. Webb Roberts Center MedNet, LLC	FOLLOWING THE EVIDENCE A PRACTICAL, CASE BASED APPROACH TO PERSONALIZED TREATMENT OPTIONS FOR MULTIPLE SCLEROSIS	45,975
California Optometric Association	2015 MONTEREY SYMPOSIUM	7,416
Cedars-Sinai Medical Center	5TH ANNUAL SYMPOSIUM ON LYSOSOMAL STORAGE DISORDERS 4TH CONFERENCE OF THE INTERNATIONAL MS COGNITION SOCIETY	26,010
Consortium of Multiple Sclerosis Centers Nurse Practitioner Alternatives	IN COLLABORATION WITH THE CONSORTIUM OF MULTIPLE SCLEROSIS CENTERS	56,280

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2015 – 31st Dec 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Harris County Optometric Society Fabry Support & Information Group	EYES ON FABRY HARRIS COUNTY OPTOMETRIC SOCIETY STRATEGIES FOR SELECTION AND OPTIMAL SEQUENCING OF CURRENT TREATMENT OPTIONS FOR METASTATIC CASTRATION-RESISTANT PROSTATE CANCER	7,000
Horizon CME, Inc.	3RD NY MASTERS COURSE IN ENDOCRINOLOGY AND ENDOCRINE SURGERY	85,000
Icahn School of Medicine at Mount Sinai	THE GOOD, THE BAD AND THE IATROGENIC (RENAL MEDICATION DOSING)	15,000
Indiana Academy of Physician Assistants Letters & Sciences	ADVANCES IN MS RESEARCH & PRACTICE 2015 ANNUAL CONFERENCE	3,250
Medical Education Resources Tarsus Cardio Inc. dba Health Science Media	2015 CMHC SYMPOSIUM: NOVEL THERAPIES FOR LDL-C LOWERING IN THE FIGHT AGAINST RESIDUAL ASCVD RISK	70,000
Medical Learning Institute, Inc. PeerView Institute for Medical Education, Inc.	PEERVIEW IN EXCHANGE, ESTABLISHING BEST PRACTICES FOR THE PERSONALIZED CARE OF PATIENTS WITH MULTIPLE SCLEROSIS: A TIMELY DISCUSSION AMONG ADVANCED PRACTICE CLINICIANS?	40,000
Medical Learning Institute, Inc. PeerView Institute for Medical Education, Inc.	PEERVIEW VIDEO IN SESSION, CLINICAL HIGHLIGHTS FROM BARCELONA: AN UP-TO-DATE REVIEW OF NEW DATA ON APPROVED DISEASE-MODIFYING THERAPIES FOR MULTIPLE SCLEROSIS MANAGEMENT?	140,325
Medical Learning Institute, Inc. PeerView Institute for Medical Education, Inc.	2016 ACMG - PEERVIEW LIVE, ENSURING THE RAPID IDENTIFICATION AND INDIVIDUALIZED MANAGEMENT OF GAUCHER DISEASE TYPE 1: KEY PRINCIPLES AND STRATEGIES	134,450
Med-IQ, LLC	NEW THERAPIES FOR GAUCHER'S DISEASE: TALK TO YOUR PHARMACIST	239,950
Med-IQ, LLC	EARLIER RECOGNITION AND TREATMENT OF GAUCHER'S DISEASE IN HEMATOLOGY CLINICS	147,396
Med-IQ, LLC	RECOGNIZING THE UNLIKELY: IMPROVING IDENTIFICATION AND CARE OF FABRY DISEASE	135,728
Michigan State Medical Society	CARDIOVASCULAR DISEASE IN PATIENTS WITH RENAL DISEASE	246,977
		2,500

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2015 – 31st Dec 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
National Jewish Health	38TH ANNUAL PULMONARY AND ALLERGY UPDATE	10,000 Collaboration ³
National Jewish Health		10,000 Collaboration ³
Western Society of Allergy, Asthma and Immunology (WSAAI)	WSAAI 54TH ANNUAL SCIENTIFIC SESSION	10,000 Collaboration ³
National Kidney Foundation, Inc.	NATIONAL KIDNEY FOUNDATION'S 47TH ANNUAL MEDICAL SYMPOSIUM	2,500
National Multiple Sclerosis Society New York Chapter	Research Symposium 2015: MS Research Discoveries: Wellness and Treatments for Living Your Best Life	3,000
Pennsylvania Society of Physician Assistants	RENAL MEDICATION DOSING: THE GOOD, THE BAD, AND THE IATROGENIC	4,000
PESI, Inc.	13TH ANNUAL WORLD CONGRESS ON INSULIN RESISTANCE, DIABETES AND	15,000
Metabolic Endocrine Education Foundation	CARDIOVASCULAR DISEASE - WCIRDC	Collaboration ³
Postgraduate Institute for Medicine	FAILURE IS NOT AN OPTION: SELECTING OPTIMAL STEM CELL MOBILIZATION	
AXIS Medical Education, Inc.	STRATEGIES FOR MULTIPLE MYELOMA AND NON-HODGKIN LYMPHOMA	205,195
Postgraduate Institute for Medicine	1,800 SECONDS? IN DIABETES MANAGEMENT WITH A GLP-1 RECEPTOR AGONIST	
Catamount Medical Education, LLC	AND BASAL INSULIN	75,000
Projects In Knowledge, Inc.		
MedPage Today, LLC	CLINICAL CONTEXT: MULTIPLE SCLEROSIS	131,000
Rutgers, The State University of New Jersey	THE FOURTH EVIDENCE-BASED PEDIATRIC UPDATE SYMPOSIUM	5,000
Rutgers, The State University of New Jersey	SKIN DISEASE EDUCATION FOUNDATION'S 16TH ANNUAL LAS VEGAS	5,000
Global Academy for Medical Education, LLC	DERMATOLOGY SEMINAR, FEATURING THE 12TH ANNUAL PSORIASIS FORUM	Collaboration ³
	SNMMI 2015 - 2016 THYROID IMAGING AND THERAPY EDUCATIONAL OUTREACH FOR	
Society of Nuclear Medicine	REFERRING PHYSICIANS AND IMAGING PHYSICIANS	108,730
Swedish Medical Center Foundation	FIFTH ANNUAL INTENSIVE UPDATE IN NEUROLOGY	10,000
Swedish Medical Center Foundation	DIABETES MANAGEMENT UPDATE 2015	8,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2015 – 31st Dec 2015

Recipient Name(s) ¹	Activity Title	Funding Amount ²
The Board of Trustees of the UA for the UA at Birmingham	SPECIAL NEPHROLOGY RESEARCH AND TRAINING CENTER SYMPOSIUM - 11/9/15	15,000
The University of Texas Southwestern Medical Center at Dallas	NEUROTHERAPEUTICS UPDATE	5,000
Tufts University School of Medicine	IMPROVING CARE FOR HEART FAILURE PATIENTS: AN UPDATE FOR HEALTHCARE PROVIDERS - THE 8TH ANNUAL NEW ENGLAND HEART FAILURE AND TRANSPLANT NETWORK CONFERENCE	5,000
University of Massachusetts Medical School C-MEducation Resources, LLC	NEW FRONTIERS AND EMERGING TREATMENT PARADIGMS FOR OPTIMIZING LDL-TARGETED CARDIOVASCULAR RISK REDUCTION	347,000 Collaboration ³
University of Massachusetts Medical School C-MEducation Resources, LLC	THE IQ&A INTERACTIVE RHEUMATOID ARTHRITIS INTELLIGENCE ZONE: FOCUS ON THE EVIDENCE BASIS FOR RA MANAGEMENT THROUGH INHIBITION OF THE IL-6 CYTOKINE AND OTHER FOUNDATION SIGNALING SYSTEMS	189,000 Collaboration ³
University of Massachusetts Medical School C-MEducation Resources, LLC	NEW FRONTIERS AND TREATMENT ADVANCES FOR ATOPIC DERMATITIS: FOCUS ON THE ROLE OF ESTABLISHED AND EVOLVING BIOLOGIC THERAPIES FOR PEDIATRIC AND ADULT PATIENTS WITH MODERATE-TO-SEVERE AND TREATMENT-RESISTANT ATOPIC DERMATITIS	360,000 Collaboration ³
University of Texas Health Science Center at San Antonio Acid Maltase Deficiency Association, Inc.	AMDA INTERNATIONAL PATIENT AND SCIENTIFIC CONFERENCE - PAST, PRESENT, FUTURE	60,000
Vindico Medical Education, LLC	IN SEARCH OF THE GUIDING LIGHT: RE-VISITING THE USE OF ORAL AND HIGH-EFFICACY THERAPIES IN A MODERN ERA OF MULTIPLE SCLEROSIS TREATMENT	372,524

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2015 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2016 – 31th Mar 2016

Sanofi US and its affiliate Genzyme Corporation are committed to supporting independent medical education activities in therapeutic areas in which the Company is involved, for healthcare professionals, patients, and consumers to improve patient care and health outcomes in therapeutic areas in which the Company is engaged. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Admin of the Tulane Educa Fund on behalf of TUHSC CCE	8TH ANNUAL TULANE SYMPOSIUM ON THYROID AND PARATHYROID DISEASES	7,500
AKH Inc Advancing Knowledge and Healthcare	2016 SOUTH BEACH SYMPOSIUM: CLINICAL DERMATOLOGY SYMPOSIUM	5,000
AKH Inc Advancing Knowledge and Healthcare	NOVEL MECHANISMS AND ADVANCING THERAPEUTIC PARADIGMS FOR OPTIMIZING LDL-FOCUSED MANAGEMENT AND CV RISK REDUCTION IN THE DIABETIC PATIENT	336,000
C-MEducation Resources, LLC		Collaboration ³
American Academy of Continuing Medical Education, Inc. Spire Learning	INCREASING ACCESS TO KIDNEY TRANSPLANTATION: NOVEL STRATEGIES TO EXPAND LIVING DONATION	104,000
American Association of Clinical Endocrinologists	THYROID SESSIONS AT ENDOCRINE UNIVERSITY®: DISEASE MANAGEMENT & TECHNOLOGY SKILLS FOR ENDOCRINOLOGY FELLOWS IN TRAINING	30,000
American Association of Clinical Endocrinologists	NEVADA AACE THYROID CANCER SYMPOSIUM	5,000
American Association of Clinical Endocrinologists Medtelligence, LLC	LDL-C REDUCTION IN THE PATIENT WITH DIABETES: HOW LOW SHOULD WE GO AND HOW SHOULD WE GET THERE?	267,758
		Collaboration ³
American College of Cardiology Foundation	DYSLIPIDEMIA COMBO-THERAPY: A FRAMEWORK FOR CLINICAL DECISION-MAKING	75,000
		Collaboration ³
American College of Rheumatology	2016 ACR RHEUMATOLOGY COURSES	150,000
		Collaboration ³
American Health Resources, Inc.	EXAMINING THE ROLE OF PCSK9 INHIBITORS IN DYSLIPIDEMIA MANAGEMENT	4,200
American Kidney Fund	AMERICAN KIDNEY FUND 2016 CLINICAL SCIENTIST IN NEPHROLOGY PROGRAM	Collaboration ³
		75,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2016 – 31th Mar 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
American Society of Transplant Surgeons	ASTS 16TH ANNUAL STATE OF THE ART WINTER SYMPOSIUM: LIMITED SUPPLY, INCREASING DEMAND: EXPANDING ORGAN DONATION	50,000
Annenberg Center for Health Sciences at Eisenhower	EXPERTS IN RESIDENCE: BRIDGING THE GAP FROM KNOWLEDGE TO PRACTICE IN CASTRATION-RESISTANT PROSTATE CANCER	110,000
Association of Black Cardiologists, Inc.	EVOLVING STRATEGIES FOR CARDIOVASCULAR RISK REDUCTION: BEYOND STATIN THERAPY	350,000
National Association for Continuing Education		Collaboration ³
Cardiovascular Center of Sarasota Foundation for Research and Florida Medical Association	12TH ANNUAL CARDIOVASCULAR SYMPOSIUM CARDIOLOGY UPDATE 2016: FROM INTERVENTION TO PREVENTION TIME TO FOCUS ON EARLY CARDIOVASCULAR HEALTH	5,000
Cardio Renal Society of America	4th ANNUAL CARDIO-RENAL METABOLIC CONFERENCE	Collaboration ³ 6,000
CME Outfitters, LLC	IMPLEMENTING PERSONALIZED ACTION PLANS FOR PATIENTS WITH ATOPIC DERMATITIS	99,867.5
Consortium of Multiple Sclerosis Centers Nurse Practitioner Alternatives	CLINICIAN-PATIENT SHARED DECISION MAKING IN MS: AN ESSENTIAL STEP TOWARD BETTER OUTCOMES	Collaboration ³ 100,860
Emory University	EVALUATION OF THE LGMD DIAGNOSTIC TESTING PROGRAM: PROGRAM UPDATES, OPPORTUNITIES AND FUTURE WORK	5,850
Forefront Collaborative National Lipid Association	CURRENT CONTROVERSIES IN DYSLIPIDEMIA MANAGEMENT: A POINT-COUNTERPOINT DISCUSSION	85,000
Medical Learning Institute, Inc.	UNDERSTANDING THE EVOLUTION OF MS CARE: OPTIMIZING THERAPEUTIC DECISION MAKING	Collaboration ³ 43,186
Medical Learning Institute, Inc. PeerView Institute for Medical Education, Inc.	PEERVIEW INCLINIC, "MAXIMIZING CARE FOR INDIVIDUALS WITH MULTIPLE SCLEROSIS: THE ROLE OF INTERPROFESSIONAL EDUCATION"	145,000
Medical Learning Institute, Inc. PeerView Institute for Medical Education, Inc	PEERVIEW LIVE, "DISRUPTING DISEASE WORSENING IN PATIENTS WITH MS: HOW CAN WE HARNESS THE FULL POTENTIAL OF AVAILABLE DISEASE-MODIFYING	296,820
Med-IQ, LLC	WHEN INSULIN ALONE ISN'T THE ANSWER: A FOCUSED LOOK AT COMBINING BASAL INSULIN AND GLP-1 RECEPTOR AGONISTS	257,768
Med-IQ, LLC	HOW EARLY IS EARLY? WHEN TO START ERT AND OTHER CONSIDERATIONS FOR OPTIMIZING TREATMENT OF FABRY DISEASE	160,522

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2016 – 31th Mar 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
National Association of Managed Care Physicians, Inc.	EFFECTIVE A1C REDUCTION IN TYPE 2 DIABETES: A CLOSER LOOK AT COMBINATION INSULIN THERAPY	75,000
National Kidney Foundation, Inc. University of Illinois at Chicago	CKD-MBD: STATE-OF-THE-ART CONSIDERATIONS FOR OPTIMAL OUTCOMES	253,850
National Lipid Association	NATIONAL LIPID ASSOCIATION 2016 MASTERS IN LIPIDOLOGY COURSE SERIES	20,000 Collaboration ³
National Lipid Association	NATIONAL LIPID ASSOCIATION 2016 LIPID ACADEMY COURSE SERIES	20,000 Collaboration ³
Nebraska Academy of Physician Assistants.	JOINT INJECTION WORKSHOP	5,100
Nevada System of Higher Education Foundation for Research and Education in Dermatology North American Center for Continuing Medical Education, LLC Horizon CME, Inc.	2016 WINTER CLINICAL DERMATOLOGY CONFERENCE - HAWAII	50,000 Collaboration ³
	MEETING THE UNMET NEEDS OF PATIENTS WITH HYPERCHOLESTEROLEMIA: A FOCUS ON PCSK9 INHIBITORS	415,000 Collaboration ³
NYU School of Medicine	SEMINAR IN ADVANCED RHEUMATOLOGY	20,000 Collaboration ³
NYU School of Medicine	41ST ANNUAL COMPREHENSIVE REVIEW OF PHYSICAL MEDICINE AND REHABILITATION	5,000
Pharmacy Times Office of Continuing Professional Education	COST-EFFECTIVENESS OF DISEASE-MODIFYING THERAPIES IN MULTIPLE SCLEROSIS: A MANAGED CARE PERSPECTIVE	89,160
Pharmacy Times Office of Continuing Professional Education	INNOVATION AND CLINICAL ADVANCES IN ACHIEVING GLYCEMIC CONTROL: EVALUATING THE EFFICACY OF COMPLIMENTARY AGENTS	240,728
Pharmacy Times Office of Continuing Professional Education	THE ROLE OF THE PHARMACIST IN ACHIEVING TIGHT GLYCEMIC CONTROL IN TYPE 2 DIABETES: PROMOTING PATIENT SELF-MONITORING AND AGGRESSIVE TREATMENT	53,346

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2016 – 31th Mar 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Physicians' Education Resource, LLC	2016 NEW YORK GU™: 9TH ANNUAL INTERDISCIPLINARY PROSTATE CANCER CONGRESS®	75,000
Postgraduate Healthcare Education, LLC	OPTIMIZED APPROACHES TO INSULIN THERAPY AND GLUCOSE CONTROL IN TYPE 2 DIABETES	301,000
Postgraduate Institute for Medicine C-MEducation Resources, LLC	NEW THERAPEUTIC ADVANCES AND PRACTICAL STRATEGIES FOR COMPLEMENTARY BASAL INSULIN PLUS INCRETIN SYSTEM-TARGETED THERAPY TO OPTIMIZE GLUCOSE CONTROL	309,500
Postgraduate Institute for Medicine C-MEducation Resources, LLC	NEW THERAPEUTIC ADVANCES AND PRACTICAL STRATEGIES FOR COMPLEMENTARY BASAL INSULIN PLUS INCRETIN SYSTEM-TARGETED THERAPY IN COMPLEX PATIENTS WITH	331,000
Primary Care Education Consortium	COMBINING A GLUCAGON-LIKE PEPTIDE-1 RECEPTOR AGONIST WITH BASAL INSULIN: THE WHY AND HOW	309,985
PRIME Education Inc (PRIME)	NEW TREATMENT GUIDELINES, EVIDENCE, AND AGENTS IN RHEUMATOID ARTHRITIS	249,505
Pri-Med Institute, LLC (d/b/a pmiCME) Horizon CME, Inc.	HOW TO SELECT AND INITIATE INSULIN THERAPY IN THE TYPE 2 DIABETES PATIENT	998,500
Pri-Med Institute, LLC (d/b/a pmiCME) Horizon CME, Inc.	GLP-1 RECEPTOR AGONISTS AND BASAL INSULIN COMBINATION: AN COMPLEMENTARY STRATEGY FOR TYPE 2 DIABETES TREATMENT INTENSIFICATION	977,000
Projects In Knowledge, Inc.	MEDIMAGE CASES: MULTIPLE SCLEROSIS	125,000
Rhode Island Hospital, CME	ENDOCRINE GRAND ROUNDS	10,000
Rutgers, The State University of New Jersey Global Academy for Medical Education, LLC	SKIN DISEASE EDUCATION FOUNDATION'S 40TH ANNUAL HAWAII DERMATOLOGY SEMINAR	10,000
ScientiaCME, LLC Specialty Pharma Education Center	PROSTATE CANCER: ADVANCES IN PATIENT MANAGEMENT & TREATMENT OPTIONS	14,875

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2016 – 31th Mar 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Scripps Health	SCRIPPS WHITTIER DIABETES INSTITUTE'S PROJECT DULCE	50,000
The Endocrine Society Advanced Studies in Medicine	THE EFFECTIVE USE OF INSULIN IN TYPE 2 DIABETES: A FOCUS ON TREATMENT ADVANCES	329,613
The Endocrine Society Institute for Medical and Nursing Education	DIABETES MASTERS SERIES 2016: INITIATING THE CONVERSATION: SHARING PERSPECTIVES ON ADVANCES IN T2DM TREATMENT TO IMPROVE PATIENT-CENTERED CARE	237,055.5
The Endocrine Society Scripps Health	NEW COMPLEMENTARY INSULIN COMBINATIONS TO ACHIEVE HBA1C TARGETS: 2016 ENDOCRINE SOCIETY ANNUAL CONVENTION SATELLITE SYMPOSIUM	361,515
The Massachusetts General Hospital	CLINICAL ENDOCRINOLOGY 2016	5,000
The Medical College of Wisconsin, Inc. Paradigm Medical Communications, LLC	NEW TERRITORY FOR THE UROLOGIST: OPTIMAL MONITORING AND TREATMENT SELECTION FOR MCRPC	150,000
The Medical College of Wisconsin, Inc. PeerView Institute for Medical Education, Inc.	OPTIMIZING STEM CELL MOBILIZATION STRATEGIES TO ENHANCE SUCCESS OF AUTOLOGOUS HEMATOPOIETIC STEM CELL TRANSPLANTATION	299,980
The Vitamin D Workshop Inc.	THE 19TH WORKSHOP ON VITAMIN D	5,000
Trustees of Boston University Continuing Education Alliance, LLC	PCE DIRECTED LEARNING ECOURSE: A MULTIMODAL APPROACH TO MANAGING KNEE OSTEOARTHRITIS	152,105
Trustees of the University of Pennsylvania/CME	2016 THYROID MASTER CLASS: MANAGEMENT OF ADVANCED (PROGRESSIVE MEDULLARY AND RAI-REFRACTORY DIFFERENTIATED) THYROID CANCER AND UPDATE IN THYROID/PARATHYROID ULTRASOUND IMAGING	10,000
University of Cincinnati PeerView Institute for Medical Education, Inc.	PEERVIEW INREVIEW, "ACHIEVING RAPID CONTROL OF DISEASE ACTIVITY IN PATIENTS WITH MULTIPLE SCLEROSIS: THE INCREASINGLY IMPORTANT ROLE OF DISEASE-MODIFYING"	68,700
University of Massachusetts Medical School C-MEducation Resources, LLC	THE PHYSIOLOGIC BASIS FOR OPTIMIZING GLYCEMIC CONTROL WITH BASAL INSULIN IN COMPLEX PATIENTS WITH DIABETES	331,000
University of Massachusetts Medical School C-MEducation Resources, LLC	THE FOUNDATIONAL ROLE AND PHYSIOLOGIC BASIS FOR OPTIMIZING GLYCEMIC CONTROL WITH LONG-ACTING INSULINS: FOCUS ON THE SAFETY-EFFICACY PROFILES OF NEW	305,600

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2016 – 31th Mar 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
University of Massachusetts Medical School C-MEducation Resources, LLC	NEW FRONTIERS AND CLINICAL ADVANCES IN IMMUNOTHERAPY FOR ASTHMA: FOCUS ON BIOLOGICS-BASED MANAGEMENT OF MODERATE-TO-SEVERE ASTHMA IN PATIENTS	389,000 Collaboration ³
University of Virginia	RENAL PHYSICIANS ASSOCIATION 2016 ANNUAL MEETING	25,000
University of Virginia	RENAL PHYSICIANS ASSOCIATION ADVANCED PRACTITIONER CONFERENCE	7,500
Yale University Research To Practice	CURRENT STRATEGIES AND ONGOING RESEARCH IN THE MANAGEMENT OF ADVANCED PROSTATE CANCER - AN INDEPENDENT SATELLITE SYMPOSIUM (ISS) HELD AS AN	80,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q1, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Apr 2016 – 30th Jun 2016

Sanofi US and its affiliate Genzyme Corporation are committed to supporting independent medical education activities in therapeutic areas in which the Company is involved, for healthcare professionals, patients, and consumers to improve patient care and health outcomes in therapeutic areas in which the Company is engaged. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Academic CME, LLC	STRATEGIES FOR IMPROVING OUTCOMES IN PATIENTS WITH MULTIPLE SCLEROSIS	20,000
AKH Inc., Advancing Knowledge and Healthcare C-MEducation Resources, LLC	NOVEL MECHANISMS AND ADVANCING THERAPEUTIC PARADIGMS FOR OPTIMIZING REAL WORLD MANAGEMENT OF HYPERCHOLESTEROLEMIA: APPLYING LDL-TARGETED THERAPIES FOR CV RISK REDUCTION TO THE FRONT LINES OF CARDIOVASCULAR, DIABETES, AND INTERNAL MEDICINE PRACTICE	350,000 Collaboration ³
AKH Inc Advancing Knowledge and Healthcare C-MEducation Resources, LLC	NAVIGATING THE COMPLEX MAZE OF LDL-LOWERING THERAPIES: A REAL WORLD ROADMAP FOR THE CARDIOVASCULAR SPECIALIST	378,700 Collaboration ³
American Academy of Physician Assistants	AAPA CONFERENCE 2016 - ENDOCRINOLOGY TRACK	12,500
American Academy of Physician Assistants	AAPA CONFERENCE 2016 - NEPHROLOGY TRACK	6,000
American Academy of Physician Assistants	AAPA CONFERENCE 2016 - ORTHOPAEDICS TRACK	7,500
American Association of Clinical Endocrinologists	AACE 25TH ANNUAL MEETING AND CLINICAL CONGRESS- DIABETES SESSIONS	5,000
American Association of Clinical Endocrinologists	CALIFORNIA CHAPTER OF THE AMERICAN ASSOCIATION OF CLINICAL ENDOCRINOLOGISTS PRESENTS: HOT TOPICS IN DIABETES AND ENDOCRINOLOGY FOR PRIMARY CARE 2016	20,000
American Association of Diabetes Educators Institute for Medical and Nursing Education	AADE 2016: DOES THE SHOE FIT? MATCHING THE RIGHT INSULIN COMBINATION TO INDIVIDUAL PATIENTS WITH T2DM	321,194
American Association of Nurse Practitioners (AANP) Medical Communications Media, Inc.	SECONDARY PREVENTION OF ASCVD: NOVEL THERAPIES TO IMPROVE OUTCOMES IN PATIENTS WITH HYPERCHOLESTEROLEMIA	75000 Collaboration ³
American College of Allergy, Asthma & Immunology Eastern Allergy Conference	EAC 2016 - UPDATE IN ALLERGY, ASTHMA & IMMUNOLOGY	10,000 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q2, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Apr 2016 – 30th Jun 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
American Diabetes Association	DIABETES IS PRIMARY	133,595
American Diabetes Association	31ST ANNUAL CLINICAL CONFERENCE ON DIABETES	32,000
American Society of Gene Therapy	ASGCT 19TH ANNUAL MEETING	26,000
American Society of Health-System Pharmacists	THE CHANGING LANDSCAPE OF HYPERCHOLESTEROLEMIA: THE EMERGING ROLE OF NON-STATIN THERAPIES	117,215 Collaboration ³
American Thoracic Society	ATS 2016 INTERNATIONAL CONFERENCE - SELECTED SESSIONS IN ASTHMA	20,178 Collaboration ³
Baylor University Medical Center dba A. Webb Roberts Center MedNet, LLC	UPDATE ON GLP-1 RECEPTOR AGONISTS IN THE MANAGEMENT OF TYPE 2 DIABETES MELLITUS	20,000
Carolinas Healthcare System/Charlotte AHEC	30TH ANNUAL MEETING OF THE GLOMERULAR DISEASE COLLABORATIVE NETWORK	3,000
Children's Hospital Corporation	BOSTON CHILDREN'S HOSPITAL, DIVISION OF NEPHROLOGY WEEKLY SEMINAR SERIES	5,500
Consortium of Multiple Sclerosis Centers Nurse Practitioner Alternatives	2016 SCIENCE OF MS MANAGEMENT	69,225
Foundation of the Consortium of MS Centers	2016 MS MENTORSHIP FORUM	25,000
Horizon CME, Inc.	GLP-1 RECEPTOR AGONISTS: AN ALTERNATIVE TO PRANDIAL INSULIN	265,190
Horizon CME, Inc.	ACHIEVING LDL GOALS IN PATIENTS WITH HYPERCHOLESTEROLEMIA: APPLYING PCSK9 INHIBITORS IN PRACTICE	187,395 Collaboration ³
Horizon CME, Inc.	CURRENT THERAPIES FOR PROSTATE CANCER	24,000
Johns Hopkins University Medical Communications Media, Inc.	PATIENT-CENTERED CARE IN ADVANCED PROSTATE CANCER	60,000
Johns Hopkins University Medical Logix, LLC	MULTIPLE SCLEROSIS IN THE AGE OF ENHANCED THERAPEUTIC OPTIONS	100,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q2, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Apr 2016 – 30th Jun 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Johns Hopkins University Medscape, LLC	REAL-LIFE SCENARIOS: SIMULATION IN MCRPC	50,000
Medical Education Resources Tarsus Cardio Inc. dba Cardiometabolic Health Congress	PATIENT-FOCUSED LDL-C MANAGEMENT AND RISK REDUCTION IN CLINICAL PRACTICE: THE UTILITY OF PCSK9 INHIBITORS	200,000 Collaboration ³
Med-IQ, LLC	RECENT UPDATES IN CKD-MBD: MERGING SCIENCE AND PATIENT-CENTERED CARE	84,883
Med-IQ, LLC Taking Control of Your Diabetes	PRACTICAL STRATEGIES FOR ADVANCING INSULIN THERAPY: FROM TIMELY INITIATION AND APPROPRIATE TITRATION OF BASAL INSULIN TO ADDRESSING POST PRANDIAL GLUCOSE CONTROL	995,246.5
Medscape, LLC	KEY CONCEPTS IN CKD-MBD: ESSENTIALS FOR IMPROVING OUTCOMES	199,500
Medscape, LLC	ADVANCES IN BASAL INSULIN	829,075
Medscape, LLC	CME-TV: INDIVIDUALIZING T2D INSULIN THERAPY UTILIZING COMPLIMENTARY MECHANISMS OF ACTION	816,000
Medscape, LLC	CASE CONSIDERATIONS: HOW TO REDUCE CV RISK IN DYSLIPIDEMIA?	225,100 Collaboration ³
Medscape, LLC	2016 UPDATE: CLINICAL ADVANCEMENTS IN MODERATE TO SEVERE ATOPIC DERMATITIS	640,000 Collaboration ³
Medscape, LLC	WHAT DO WE KNOW ABOUT LDL-C?: A 2016 UPDATE	242,190 Collaboration ³
Medscape, LLC	A PATIENT JOURNEY THROUGH STATIN INTOLERANCE: WHAT HAVE WE LEARNED?	249,215 Collaboration ³
Medscape, LLC	AN ENDOCRINOLOGY CLINIC IN DYSLIPIDEMIA: SOLVING CHALLENGING CASES	237,915 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q2, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Apr 2016 – 30th Jun 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Medscape, LLC	RHEUMATOID ARTHRITIS: FOUNDATIONS IN PATHOPHYSIOLOGY, TARGETS, AND TREATMENT	249,825 Collaboration ³
Medscape, LLC	WATERSHEDS IN RHEUMATOID ARTHRITIS: A CONCISE GUIDE TO MAJOR CONFERENCES IN 2016	99,500 Collaboration ³
Michigan State Medical Society	DIABETES AND LIPID UPDATES	5,000
MidEastern Chapter of the Society of Nuclear Medicine	46TH ANNUAL SPRING MEETING AND EXHIBITION OF THE MIDEASTERN CHAPTER OF THE SOCIETY OF NUCLEAR MEDICINE AND MOLECULAR IMAGING	7,500
Missouri Academy of Physician Assistants	DIABETES UPDATE FOR THE PRIMARY CARE PROVIDER	5,000
Montefiore Medical Center PlatformQ Health Education, LLC	EVOLVING TREATMENT PARADIGMS IN METASTATIC CASTRATION-RESISTANT PROSTATE CANCER	75,000
National Association of Managed Care Physicians, Inc.	BEST PRACTICES IN THE TREATMENT AND MANAGEMENT OF RELAPSING MULTIPLE SCLEROSIS	57,000
National Association of Managed Care Physicians, Inc.	ADVANCES IN LDL-C REDUCTION: A STRATEGIC LOOK AT THE EFFECTIVENESS OF PCSK9 INHIBITORS	25,000 Collaboration ³
National Comprehensive Cancer Network, Inc.	NCCN 2016 ONCOLOGY CASE MANAGER AND MEDICAL DIRECTOR PROGRAM	25,000
National Comprehensive Cancer Network, Inc.	2016-2017 MONTHLY ONCOLOGY TUMOR BOARDS: A MULTIDISCIPLINARY APPROACH TO INDIVIDUALIZED PATIENT CARE	25,000
National Jewish Health	EVALUATION AND TREATMENT OF SEVERE ASTHMA: THE ROLE OF BIOLOGIC AND DIRECTED THERAPIES	94,011.5 Collaboration ³
National Jewish Health Prova Education, Inc	ATOPIC DERMATITIS: DEFINING ITS PATHOGENESIS, TARGETING ITS TREATMENT	224,850 Collaboration ³
National Kidney Foundation, Inc.	PATHOGENESIS AND MANAGEMENT OF FABRY DISEASE	166,485
National MS Society Greater New England Chapter	NEW HAMPSHIRE LIVING WELL WITH MS CONFERENCE	1,500

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q2, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Apr 2016 – 30th Jun 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
National Lipid Association	TRANSLATION OF THE LDL RECEPTOR: A NATIONAL LIPID ASSOCIATION CORE CURRICULUM INTENSIVE PROGRAM	125,000 Collaboration ³
New Jersey Academy of Family Physicians	MANAGING T2DM IN SPECIAL POPULATIONS	6000
North American Center for Continuing Medical Education, LLC	GRAND ROUNDS IN CARDIOLOGY: PCSK9 INHIBITORS WITHIN THE TARGETED TREATMENT APPROACH TO HYPERCHOLESTEROLEMIA	499,838 Collaboration ³
Nurse Practitioner Alternatives International Organization of Multiple Sclerosis Nurses	IMPROVING CARE IN MULTIPLE SCLEROSIS: A NURSING PERSPECTIVE	100,000
Nurse Practitioner Alternatives International Organization of Multiple Sclerosis Nurses	MULTIPLE SCLEROSIS 2016: WHAT NURSES NEED TO KNOW	57,900
Nurse Practitioner Alternatives International Organization of Multiple Sclerosis Nurses	2016 MS COUNSELING POINTS:HIGHLIGHTING THE ROLE OF NURSES IN MULTIDISCIPLINARY MANAGEMENT OF MS	35,625
Oakstone Publishing, LLC PeerVoice America Limited	ADVANCEMENTS IN CARE FOR PATIENTS WITH HYPERCHOLESTEROLEMIA AND RESIDUAL CV RISK: EMERGING DATA, EVOLVING STRATEGIES	29,725 Collaboration ³
Oregon Health & Science University Foundation	ON THE HORIZON: UPDATES IN MULTIPLE SCLEROSIS	9,930
Penn State University i3 Health	GUIDELINE UPDATES AND EVOLVING CLINICAL PARADIGMS IN DIFFERENTIATED THYROID CANCER	23,500
Penn State University PeerView Institute for Medical Education, Inc.	PEERVIEW SELECT-A-SCENARIO LIVE: TRANSFORMING PROSTATE CANCER CARE IN A RAPIDLY EVOLVING TREATMENT LANDSCAPE	120,510
Penn State University PeerView Institute for Medical Education, Inc.	PEERVIEW SELECT-A-SCENARIO LIVE: "CRITICAL DISCUSSIONS IN PROSTATE CANCER: HOW TO SELECT AND SEQUENCE THERAPIES THROUGHOUT THE DISEASE CONTINUUM"	150,000
Pharmacy Times Office of Continuing Professional Education	ACHIEVING GLYCEMIC CONTROL: PROMOTING PATIENT SELF-MONITORING AND EXPLORING INNOVATIVE TREATMENT STRATEGIES IN THE CONVENIENT CARE SETTING	57,000
Pharmacy Times Office of Continuing Professional Education	MANAGING HYPERLIPIDEMIA: A NEW CHARGE FOR SPECIALTY PHARMACY WITH THE ADVENT OF PCSK9 INHIBITORS	32,000 Collaboration ³
Pharmacy Times Office of Continuing Professional Education	OPTIMIZING TREATMENT REGIMENS FOR MS: THE PHARMACIST'S ROLE IN ADVANCING PATIENT CARE	35,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q2, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Apr 2016 – 30th Jun 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Pharmacy Times Office of Continuing Professional Education	MANAGING ATOPIC DERMATITIS: A PHARMACIST'S OPPORTUNITY TO INTERVENE	86,450
	CANCER SUMMARIES AND COMMENTARIE: UPDATE FROM CHICAGO: ADVANCES IN THE TREATMENT OF GENITOURINARY CANCERS	Collaboration ³
Physicians' Education Resource, LLC	RRNMF COURSE ON POMPE'S DISEASE RECOGNITION AND THERAPY	40,000
Pna Centers For Neurological Research	THE CHANGING LANDSCAPE IN THE TREATMENT OF RHEUMATOID ARTHRITIS: AN UPDATE FOR PHARMACISTS	25,000
Postgraduate Healthcare Education, LLC	IQ&A INTERACTIVE DIABETES INTELLIGENCE ZONE: GLYCEMIC REGULATION THROUGH COMBINATION THERAPY--FOCUS ON SAFETY, CONVENIENCE, METABOLIC EFFECTS, HA1C CONTROL, AND EFFICACY OF COMBINATION BASAL INSULIN-GLP-1 RA REGIMENS FOR FPG AND PPG CONTROL	52,500
Postgraduate Institute for Medicine	WHY AREN'T THEY TAKING THEIR MEDS? PATIENT-CENTERED APPROACHES TO NON-ADHERENCE IN MS	Collaboration ³
C-MEducation Resources, LLC	REMOVING THE COMPLEXITY AND CONCERNS OF INSULIN MANAGEMENT IN TYPE 2 DIABETES, 4-HOUR WORKSHOPS TO BE HELD DURING THE METABOLIC AND ENDOCRINE DISEASE SUMMITS 2016	191,000
Postgraduate Institute for Medicine	PRACTICAL SKILLS IN MEDICATION MANAGEMENT WITH NEWER CHOLESTEROL THERAPIES: CAN WE ACHIEVE PATIENT AND MANAGED CARE HOMEOSTASIS?	78,595
Enquiring Minds LLC	GME-CME ADVANCED PRACTICE SEMINAR IN MULTIPLE SCLEROSIS: FOCUSED TRAINING FOR EFFECTIVE INDIVIDUALIZED TREATMENT DECISION-MAKING	415,000
Primary Care Education Consortium	RHEUMATOLOGY HOUSE CALLS - ENGAGING PATIENTS AND PROVIDERS IN RHEUMATOID ARTHRITIS COLLABORATIVE LEARNING	Collaboration ³
PRIME Education Inc (PRIME)	NEW TARGETS IN THE THERAPEUTIC LANDSCAPE FOR ADULTS WITH ATOPIC DERMATITIS	150,329
PRIME Education Inc (PRIME)	OSTEOARTHRITIS OF THE KNEE: A MULTI-MODAL APPROACH TO PAIN MANAGEMENT	172,845
PRIME Education Inc (PRIME)		Collaboration ³
PRIME Education Inc (PRIME)		291,095
PRIME Education Inc (PRIME)		Collaboration ³
Pri-Med Institute, LLC (d/b/a pmiCME)		160,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q2, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Apr 2016 – 30th Jun 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Pri-Med Institute, LLC (d/b/a pmiCME) Purdue University	HOW LOW DO YOU GO? CLINICAL UPDATES IN LOW-DENSITY LIPOPROTEIN-CHOLESTEROL MANAGEMENT	490,479 Collaboration ³
Focus Medical Communications, LLC	2016 ARTHROS CITY ROUNDS SERIES	10,000 Collaboration ³
Research Foundation of SUNY	MEASURING QUALITY OF LIFE (QOL) IN ESRD YEAR IN REVIEW -- A FOUR-PART MULTI-TUMOR REGIONAL CME SYMPOSIA SERIES FOCUSED ON THE APPLICATION OF EMERGING RESEARCH INFORMATION TO THE CARE OF PATIENTS WITH COMMON CANCERS: GENITOURINARY CANCERS MODULE	5,000
Research To Practice San Francisco Neurological Society Association of California Neurologists Foundation	CALIFORNIA NEUROLOGY SOCIETY - UPDATES IN NEUROLOGY 2016	60,000
Scripps Health	ANNUAL NEW APPROACHES TO OPTIMIZE REAL-WORLD DIABETES CARE: SPRING CONFERENCE	50,000
Society for Urologic Nurses and Associates (SUNA)	COMPETENCE IN ADVANCED PROSTATE CANCER REGIONAL ONS CHAPTER NURSING FORUMS. DEVELOPING STRATEGIES FOR SEQUENCING AND COMBINING THERAPIES: NURSING CONSIDERATIONS FOR IMPLEMENTING A TAILORED TREATMENT APPROACH	30,000
Society of Nuclear Medicine Southwestern Chapter of the Society of Nuclear Medicine	61ST ANNUAL MEETING OF THE SOUTHWESTERN CHAPTER, SNMMI	,2000
Swedish Medical Center Foundation	SIXTH ANNUAL INTENSIVE UPDATE IN NEUROLOGY	3,000
Texas A&M University System Health Science Center Coastal Be	12TH ANNUAL DIABETES CONFERENCE: 'DIABETES HEAD TO TOE'	10,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q2, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Apr 2016 – 30th Jun 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
The Endocrine Society	ENDO 2016 GENZYME THYROID SESSIONS	100,000
The Omnia-Prova Education Collaborative, Inc. Prova Education, Inc.	MANAGEMENT OF RA: GLOBAL OUTLOOK AND LATIN AMERICAN IMPLICATIONS	311,067 Collaboration ³
Trustees of Boston University Continuing Education Alliance, LLC	KEYS TO ACHIEVING OPTIMAL GLUCOSE CONTROL: EARLY INSULIN INITIATION AND CONTROL OF POSTPRANDIAL GLUCOSE	375,000
Trustees of Boston University Continuing Education Alliance, LLC	IMPLEMENTING NEW THERAPIES FOR REFRACTORY DYSLIPIDEMIA: PRACTICAL CONSIDERATIONS FOR CLINICAL PRACTICE	350,000 Collaboration ³
Ultimate Medical Academy, LLC dba Global Education Group Integritas Communications, LLC	IMPROVING OUTCOMES IN SEVERE ASTHMA: A NEW ERA IN PRECISION MEDICINE	185,333 Collaboration ³
UMA MLG, LLC	COMPREHENSIVE DYSLIPIDEMIA MANAGEMENT: A VIRTUAL REALITY TOUR BEYOND STATIN MONOTHERAPY	249,825 Collaboration ³
University of Chicago Intelligent Medical Decisions, Inc.	INSIDE DYSLIPIDEMIA MANAGEMENT: IMPROVING RISK ASSESSMENT, REFERRALS AND LIPID GOAL ATTAINMENT FOR HIGH-RISK CV PATIENTS	285,734 Collaboration ³
University of Cincinnati Advances in Cosmetic and Medical Dermatology	INSPIRING SYSTEM IMPROVEMENT WITH DATA-DRIVEN EDUCATION	25,000 Collaboration ³
University of Kansas Endowment Association	MAUIDERM NP+PA SUMMER 2016	15,000
University of Massachusetts Medical School C-MEducation Resources, LLC	NEUROMUSCULAR REVIEW COURSE SERIES 2016	15,000
University of Rochester Society of Investigative Dermatology	PIVOTAL TREATMENT ADVANCES IN BIOLOGIC THERAPY FOR ATOPIC DERMATITIS (AD): FOCUS ON THE IMMUNOPATHOBIOLOGY OF AD AND ROLE OF EVOLVING BIOLOGIC THERAPIES FOR OPTIMIZING OUTCOMES IN PATIENTS WITH MODERATE-TO-SEVERE AND TREATMENT-RESISTANT AD	376,000 Collaboration ³
	2016 SOCIETY FOR INVESTIGATIVE DERMATOLOGY ANNUAL MEETING	50,000 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q2, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Apr 2016 – 30th Jun 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
University of Southern California	VAN DER MEULEN SYMPOSIUM: MULTIPLE SCLEROSIS UPDATE	20,000
University of Tennessee Advanced Studies in Medicine	ONCOLOGY PHARMACY CONSULTS: UPDATES ON THE MANAGEMENT OF PROSTATE CANCER	45,000
University of Texas Health Science Center at San Antonio	AMERICAN SOCIETY OF CLINICAL ONCOLOGY (ASCO) 2016 REVIEW	3,500
University of Vermont and State Agricultural College	NEW ENGLAND THYROID CONFERENCE	10,000
USF Health Professions Conferencing Corporation CEConsultants, LLC	13TH ANNUAL ROCKY MOUNTAIN METABOLIC SYNDROME SYMPOSIUM	5,000
Wellmont Health System	14TH ANNUAL DIABETES SYMPOSIUM	4,000
Yale University	INAUGURAL 1-95 INFILTRATIVE CARDIOMYOPATHY CONFERENCE	5,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q2, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st July 2016 – 30th Sep 2016

Sanofi US and its affiliate Genzyme Corporation are committed to supporting independent medical education activities in therapeutic areas in which the Company is involved, for healthcare professionals, patients, and consumers to improve patient care and health outcomes in therapeutic areas in which the Company is engaged. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Recipient Name(s) ¹	Activity Title	Funding Amount ²
American Association of Clinical Endocrinologists	ORR-AACE 18TH ANNUAL MEETING	5,000
American Association of Clinical Endocrinologists	MID ATLANTIC-AACE 14TH ANNUAL MEETING	2,500
American Association of Clinical Endocrinologists	TEXAS-AACE ANNUAL MEETING & TEXAS ENDOCRINE SURGICAL SYMPOSIUM	5,000
American Association of Clinical Endocrinologists	NEVADA AACE ENDOCRINOLOGY FOR THE NON ENDOCRINOLOGISTS AND ANNUAL MEETING	5,000
American Association of Clinical Endocrinologists	NEVADA-AACE ENDOCRINOLOGY FOR THE NON ENDOCRINOLOGISTS AND ANNUAL MEETING	7,500
American Association of Nurse Practitioners (AANP)	BEST PRACTICES IN ACHIEVING OPTIMAL A1C TARGETS AND POST PRANDIAL GLYCEMIC CONTROL	141,980
American Diabetes Association	14TH ANNUAL PROFESSIONAL EDUCATION SYMPOSIUM, AN AFTERNOON WITH DIABETES EXPERTS: DIABETES DISTRESS, PHYSICAL ACTIVITY, MEDICATIONS, AND UPDATES TO THE STANDARDS.	10,000
American Health Resources, Inc.	EXAMINING NEW OPTIONS IN THE MANAGEMENT OF INSULIN RESISTANT TYPE 2 DIABETES: A FOCUS ON BASAL INSULIN THERAPY	4,600
American Society for Blood and Marrow Transplantation	2017 ASBMT/SANOFI NEW INVESTIGATOR AWARD	65,000
Antidote Education Company	MANAGING DIABETES IN OLDER POPULATIONS	50,000
California Academy of Physician Assistants	MANAGEMENT OF OSTEOARTHRITIS IN THE PRIMARY SETTING	4,000
California Academy of Physician Assistants	2016 ANNUAL MEETING OF THE CALIFORNIA ACADEMY OF PHYSICIAN ASSISTANTS (CAPA): UPDATES IN TYPE 2 DIABETES CARE	4,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q3, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2016 – 30th Sep 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Cardiovascular Research Foundation	BEST MANAGEMENT FOR COMPLEX PATIENTS WITH COMPLEX DISEASE: THE NEXT FRONTIER BEYOND REVASCULARIZATION	58,100
Consortium of Multiple Sclerosis Centers Nurse Practitioner Alternatives	2016 CMSC ANNUAL MEETING SCIENTIFIC PROGRAM	25,000
Consortium of Multiple Sclerosis Centers Nurse Practitioner Alternatives	MS AT THE CUTTING EDGE: A 5-PART WEBINAR SERIES	56,700
Dignity Health MandatoryCE LLC	5TH ANNUAL ARIZONA DIABETES SYMPOSIUM	50,000
Dignity Health MandatoryCE LLC	2016 ARKANSAS DIABETES SYMPOSIUM: FOCUS ON PREVENTION, CURRENT TREATMENTS, AND COMORBIDITIES	35,000
Elsevier Office of Continuing Medical Education Academic CME, LLC	ECTRIMS 2016: OPTIMALLY MANAGING PATIENTS WITH MULTIPLE SCLEROSIS THROUGH INDIVIDUALIZED TREATMENT OPTIONS	85,000
Emory University	9TH WORLD CONGRESS ON PREVENTION OF DIABETES AND ITS COMPLICATIONS	50,000
Florida Academy of Physician Assistants	EVALUATING KIDNEY DISEASE: KIDNEY KASES	5,000
Florida Academy of Physician Assistants	JOINT INJECTIONS	5,500
Foundation for Orthopaedic Research and Education, Inc.	ORTHOPAEDICS FOR THE PRIMARY CARE PRACTITIONER & REHABILITATION THERAPIST	5,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q3, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2016 – 30th Sep 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Horizon CME, Inc.	GLP-1 RECEPTOR AGONIST AND BASAL INSULIN: AN EMERGING STANDARD FOR TYPE DIABETES TREATMENT	53,253
Horizon CME, Inc.	ULTRALONG-ACTING BASAL INSULINS: WHERE DO THEY FIT?	53,253
Integritas Communications, LLC Ultimate Medical Academy, LLC dba Global Education Group	CLINICAL UPDATES IN THE MANAGEMENT OF SEVERE ASTHMA: NEW STRATEGIES TO INDIVIDUALIZE LONG-TERM CARE	5,000 Collaboration ³
LeBonheur Children's Hospital	BACK TO SCHOOL DIABETES CONFERENCE	3,828
Medical Education Resources Tarsus Cardio Inc. dba Cardiometabolic Health Congress	COMBINING GLP-1RAS WITH INSULIN TO IMPROVE GLUCOSE CONTROL	159,650
Medical Learning Institute, Inc. PeerView Institute for Medical Education, Inc.	PEERVIEW VIDEO INSESSION AT AAN 2016, "STAYING CURRENT WITH THE LATEST UPDATES ON APPROVED DISEASE-MODIFYING THERAPIES FOR MULTIPLE SCLEROSIS MANAGEMENT: CLINICAL HIGHLIGHTS FROM VANCOUVER"	131,530
Med-IQ, LLC	SEQUENCING TREATMENT FOR METASTATIC CASTRATION-RESISTANT PROSTATE CANCER: HOW TO MATCH PATIENTS TO THE RIGHT THERAPY	158,565
Med-IQ, LLC	THE EVOLVING THERAPEUTIC LANDSCAPE FOR MODERATE-TO-SEVERE ATOPIC DERMATITIS	88,759 Collaboration ³
National Association for Continuing Education	POSTPRANDIAL HYPERGLYCEMIA AND GLP-1 RECEPTOR AGONISTS: EFFECTIVE STRATEGIES TO ACHIEVE GOALS	150,000
National Association of Managed Care Physicians, Inc.	NEW PERSPECTIVES AND EMERGING TREATMENT PARADIGMS IN THE MANAGEMENT OF RELAPSING MULTIPLE SCLEROSIS	57,000
National Association of Managed Care Physicians, Inc.	CLINICAL ADVANCES IN ATOPIC DERMATITIS: NOVEL THERAPIES FOR IMPROVED PATIENT OUTCOMES	57,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2016 – 30th Sep 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
National Association of Managed Care Physicians, Inc.	IMPROVING PATIENT OUTCOMES WITH INDIVIDUALIZED THERAPY IN THE MANAGEMENT OF TYPE 2 DIABETES	57,000
National Kidney Foundation, Inc.	25TH ANNUAL FELLOWS RESEARCH FORUM	3,500
National Kidney Foundation, Inc. University of Illinois at Chicago	CHRONIC KIDNEY DISEASE-MINERAL BONE DISORDER: IMPLICATIONS FOR CARDIAC OUTCOMES	149,420
National Medical Association	STRATEGIES TO ACHIEVE BETTER CLINICAL OUTCOMES IN TYPE 2 DIABETES AND ITS THERAPEUTIC COMPLICATIONS	200,000
Penn State University Antidote Education Company	16TH ANNUAL DIABETES SYMPOSIUM	15,000
Penn State University Medical Communications Media, Inc.	STRATEGIES FOR IMPROVING OUTCOMES IN PATIENTS WITH MS	15,000
Pennsylvania Society of Physician Assistants	NEW TREATMENT OPTIONS IN DIABETES MELLITUS	8,000
Potomac Center for Medical Education Rockpointe Corporation	EXPANDING DMD TREATMENT OPTIONS FOR PATIENTS WITH MS	205,000
Primary Care Network, Inc. PlatformQ Health Education, LLC	THE EVOLUTION OF BASAL INSULINS: ONE SMALL STEP OR A GIANT LEAP?	100,000
Projects In Knowledge MedPage Today, LLC	NEUROLOGY MASTERY IN MULTIPLE SCLEROSIS	120,000
Regents of the University of California	6TH ANNUAL UC IRVINE HEALTH NEUROMUSCULAR COLLOQUIUM	20,000
Regents of the University of Colorado	PRACTICAL WAYS TO ACHIEVE TARGETS IN DIABETES CARE	200,000
Regents, University of California	THE 4TH ANNUAL UCLA DIABETES SYMPOSIUM	10,000
Scripps Health	ANNUAL NEW APPROACHES TO OPTIMIZE REAL-WORLD DIABETES CARE: FALL CONFERENCE AND ENDURING MATERIALS	70,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q3, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2016 – 30th Sep 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
The Board of Trustees of the UA for the UA at Birmingham	SPECIAL NEPHROLOGY RESEARCH AND TRAINING CENTER SYMPOSIUM - 11/9/15	15,000
The Medical College of Wisconsin, Inc. American Society for Blood and Marrow Transplantation	2016 ASBMT CLINICAL RESEARCH TRAINING COURSE	25,000
University of California, San Diego - Behavioral Diabetes Institute	PROMOTING BEHAVIOR CHANGE IN DIABETES: A SKILL BUILDING PROGRAM FOR HEALTH CARE PROFESSIONALS	50,000
University of California, San Diego Taking Control of Your Diabetes	ADDRESSING THE NATURAL HISTORY OF TYPE 2 DIABETES: PRACTICAL APPROACHES TO CONTROLLING FASTING AND POST-PRANDIAL GLUCOSE LEVELS	142,899
University of Cincinnati Global Academy for Medical Education, LLC	THE METABOLIC & ENDOCRINE DISEASE SUMMIT (MEDS) 2016	25,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q3, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Oct 2016 – 31th Dec 2016

Sanofi US and its affiliate Genzyme Corporation are committed to supporting independent medical education activities in therapeutic areas in which the Company is involved, for healthcare professionals, patients, and consumers to improve patient care and health outcomes in therapeutic areas in which the Company is engaged. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Recipient Name(s) ¹	Activity Title	Funding Amount ²
American Academy of Pas	2016 ADULT HOSPITAL MEDICINE BOOT CAMP	5,000
American Association of Clinical Endocrinologists	CALIFORNIA CHAPTER OF THE AMERICAN ASSOCIATION OF CLINICAL ENDOCRINOLOGISTS (CA AACE) 16TH ANNUAL MEETING & SYMPOSIUM	5,000
American Association of Clinical Endocrinologists	DIABETES DAY FOR PRIMARY CARE CLINICIANS ADVANCES IN DIABETES CARE	75,000
American College of Allergy, Asthma & Immunology	PLENARY SESSION: MODERN THERAPIES FOR ALLERGIC SKIN DISEASES	35,000 Collaboration ³
American Health Resources, Inc.	NEW COMPLEMENTARY COMBINATION THERAPY FOR DIABETES: FIXED DOSE BASAL INSULINS AND GLP-1 RECEPTOR AGONISTS	21,800
American Nephrology Nurses' Association	IMPROVING PATIENT OUTCOMES IN CKD-MBD: INDIVIDUALIZED MANAGEMENT AND ENHANCED PATIENT ENGAGEMENT	139,250
American Society of Nephrology	CKD-MBD GUIDELINES: A CRITICAL APPRAISAL OF RECENT STUDIES	181,790
American Society of Transplantation	AST FELLOWS SYMPOSIUM ON TRANSPLANTATION (2016)	35,000
American Thyroid Association, Inc. University of Colorado School of Medicine	3RD ANNUAL E. CHESTER RIDGWAY TRAINEE CONFERENCE	25,000
American Thyroid Association, Inc. University of Colorado School of Medicine	86TH ANNUAL MEETING OF THE AMERICAN THYROID ASSOCIATION	50,000
American Urological Association	ADVANCEMENTS IN UROLOGY 2017, AN AUA/JUA SYMPOSIUM	15,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Oct 2016 – 31th Dec 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
American Urological Association Education & Research, Inc.	ADVANCED PROSTATE CANCER: MANAGING THE SPECTRUM OF THE DISEASE	60,000
Annenberg Center for Health Sciences at Eisenhower	EXPERTPERSPECTIVES: SHIFTING PARADIGMS, EMERGING TREATMENTS IN MODERATE TO SEVERE ATOPIC DERMATITIS	224,355 Collaboration ³
Annenberg Center for Health Sciences at Eisenhower Postgraduate Institute for Medicine Prime Medic	DEVELOPMENT OF SPANISH LANGUAGE VERSION OF: ANIMATED MULTIPLE SCLEROSIS (MS) PATIENT AN ANIMATED PATIENT S GUIDE TO MS /ANIMADAS DE ESCLEROSIS MÚLTIPLE (EM) PACIENTE GUÍA DEL PACIENTES ANIMADA A EM	75,000
Augusta University	NEUROLOGY FOR THE NON-NEUROLOGIST	5,000
AXIS Medical Education, Inc.	AUTOLOGOUS HEMATOPOIETIC STEM CELL TRANSPLANTATION AND MOBILIZATION IN MULTIPLE MYELOMA: CURRENT DEBATE AND DEVELOPMENTS	74,580
Baylor Scott & White Health Baylor University Medical Center dba A. Webb Roberts Center MedNet, LLC	3RD ANNUAL SYMPOSIUM ON INDIVIDUALIZED NOVEL DISEASE-MODIFYING TREATMENT OPTIONS FOR MULTIPLE SCLEROSIS	40,000
Baylor Scott & White Health MedNet	EMERGING BIOLOGICAL THERAPIES FOR ATOPIC DERMATITIS IN CHILDREN AND ADULTS	35,000 Collaboration ³
California Optometric Association	FABRY DISEASE - OPHTHALMIC MANIFESTATIONS AND RECENT ADVANCES	9,650
Cleveland Clinic Educational Foundation	MULTIPLE SCLEROSIS CASE-BASED ONLINE MONOGRAPH	25,000
Clinical Care Options, LLC Postgraduate Institute for Medicine	NEW DIRECTIONS IN GU CANCERS: HIGHLIGHTS FROM THE 2017 GENITOURINARY CANCERS SYMPOSIUM	25,000
C-MEducation Resources, LLC AKH Inc Advancing Knowledge and Healthcare	NEW FRONTIERS AND PIVOTAL CLINICAL ADVANCES IN PATHOIMMUNOBIOLOGY OF ATOPIC DERMATITIS: THE TRANSLATIONAL PATH IN ATOPIC DERMATITIS AND IMPLICATIONS FOR DERMATOLOGY PRACTICE	297,000 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q4, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2016 – 31th Dec 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Consortium of Multiple Sclerosis Centers Nurse Practitioner Alternatives	ADDRESSING COMORBIDITIES IN THE DIAGNOSIS AND MANAGEMENT OF PATIENTS WITH MULTIPLE SCLEROSIS: A RESOURCE GUIDE FOR CLINICIANS	85,000
Consortium of Multiple Sclerosis Centers Nurse Practitioner Alternatives	CLINICAL CONSULT: CASES AND COMPREHENSIVE CARE IN MS	115,200
Consortium of Multiple Sclerosis Centers Nurse Practitioner Alternatives	MONITORING AND FOLLOW-UP IN MULTIPLE SCLEROSIS COMPREHENSIVE CARE	60,725
Continuing Education Alliance, LLC Board of Regents for University of Nebraska	TARGETED THERAPIES IN MODERATE TO SEVERE ATOPIC DERMATITIS: EMERGING OPTIONS	92,550 Collaboration ³
Creative Educational Concepts, Inc.	ADVANCED PROSTATE CANCER: SEARCHING FOR OPTIMAL THERAPY SEQUENCE AND ASSESSING EMERGING TREATMENT OPTIONS	15,000
Delaware Academy of Physician Assistants Inc.	MULTIPLE SCLEROSIS	2,200
Elsevier Office of Continuing Medical Education Advanced Studies in Medicine	CLINICAL ADVANCES IN RHEUMATOID ARTHRITIS: A FOCUS ON IMPROVING PATIENT OUTCOMES	350,000
Elsevier Office of Continuing Medical Education Excerpta Medica	SPOTLIGHT ON FABRY DISEASE: DIAGNOSIS, GENOTYPE-PHENOTYPE CORRELATION, AND MULTIDISCIPLINARY PATIENT CARE	200,000
Elsevier Office of Continuing Medical Education Excerpta Medica BV	ESMO2016: A THERAPEUTIC UPDATE ON THE MANAGEMENT OF PATIENTS WITH PROSTATE CANCER	90,000
Excel Continuing Education	MULTIPLE SCLEROSIS: MANAGING THE DISEASE, ITS SYMPTOMS AND QUALITY OF LIFE (PART OF THE SOUTH FLORIDA NEUROLOGY SYMPOSIUM: IMPROVING PATIENT OUTCOMES)	7,000
Excel Continuing Education	NEW DIRECTIONS IN THE MANAGEMENT OF POMPE DISEASE	64,120

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2016 – 31th Dec 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Florida Academy of Physician Assistants Inc.	MULTIPLE SCLEROSIS	5,000
Foundation of the Consortium of MS Centers	2016-2017 ROBERT LISAK, MD MEDICAL STUDENT RESEARCH SCHOLARSHIP	8,000
Global Academy for Medical Education Postgraduate Institute for Medicine Rutgers, the State University	SKIN DISEASE EDUCATION FOUNDATION'S 17TH ANNUAL LAS VEGAS DERMATOLOGY SEMINAR FEATURING THE 13TH ANNUAL PSORIASIS FORUM	25,000 Collaboration ³
Global Academy for Medical Education Rutgers Biomedical and Health Sciences	16TH ANNUAL CARIBBEAN DERMATOLOGY SYMPOSIUM	20,000 Collaboration ³
Global Academy for Medical Education University of Louisville Research Foundation	SKIN DISEASE EDUCATION FOUNDATION'S 41ST ANNUAL HAWAII DERMATOLOGY SEMINAR	50,000 Collaboration ³
Haymarket Medical Education	BASAL INSULIN PLUS GLP-1 RAS: THERAPEUTIC SYNERGIES TO OPTIMIZE PATIENT OUTCOMES: 4 VIDEO "HOUSE CALLS" DISCUSSIONS AMONG EXPERTS	146,788
Illinois Academy of Physician Assistants	JOINT INJECTABLES	4,000
Illinois Academy of Physician Assistants	CHRONIC KIDNEY DISEASE	5,000
Indiana Academy of Physician Assistants	"WHAT IS CHRONIC KIDNEY DISEASE (CKD) AND END STAGE RENAL DISEASE (ESRD)?"	6,500
Indiana Neurological Society Indiana State Medical Association	DEMYELINATING DISEASES: WHAT TO DO WHEN THE INSULATION BEGINS TO FRAY	5,000
Integritas Communications Global Education group	LOOKING BENEATH THE SURFACE IN ATOPIC DERMATITIS: TARGETING IMMUNE DYSREGULATION AND DELIVERING COMPREHENSIVE CARE.	361,807 Collaboration ³
Integritas Communications, LLC UMA Education, Inc. dba Global Education Group	ATOPIC DERMATITIS: NEW PERSPECTIVES ON MANAGING A CHRONIC INFLAMMATORY DISEASE	267,480 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2016 – 31th Dec 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Integritas Communications, LLC UMA Education, Inc. dba Global Education Group	CLINICAL ADVANCES IN ATOPIC DERMATITIS: EXPERT INSIGHTS INTO NEW AND EMERGING THERAPIES	202,218 Collaboration ³
Integritas Communications, LLC UMA Education, Inc. dba Global Education Group	CLINICAL UPDATES IN RHEUMATOID ARTHRITIS: NEW STRATEGIES TO TARGET REMISSION AND INDIVIDUALIZE COMPREHENSIVE CARE	249,900 Collaboration ³
International Eczema Council International Psoriasis Council	PSORIASIS AND ATOPIC DERMATITIS: TWO DISEASES OR ONE SPECTRUM?	100,000 Collaboration ³
International Organization of MS Nurses Nurse Practitioner Alternatives	NP CONNECTIONS: THE ROLE OF THE NURSE PRACTITIONER IN MULTIPLE SCLEROSIS CARE	75,000
Kentucky Academy of Physician Assistants	JOINT INJECTION WORKSHOP	5,000
Medical Learning Institute Inc. PVI Peerview Institute for Medical Education Inc.	PEERVIEW LIVE AT CMSC 2017, GUIDING PATIENTS THROUGH THE RISKS AND BENEFITS OF DISEASE-MODIFYING THERAPY: PATIENT STORIES OF SHARED DECISION-MAKING THROUGHOUT THE COURSE OF MULTIPLE SCLEROSIS	345,810
Medical Learning Institute Inc. PVI Peerview Institute for Medical Education Inc.	PEERVIEW LIVE AT ACMG 2017 STRENGTHENING THE GENETICS-HEMATOLOGY PARTNERSHIP TO SHORTEN THE PATH TO DIAGNOSIS & TREATMENT OF GAUCHER DISEASE TYPE 1: A PATIENT STORY	219,430
Medical Learning Institute Inc. PVI, PeerView for Medical Education Inc.	PEERVIEW VIDEO INPLAY NOVEL OPTIONS AND PATIENT PERSPECTIVES IN RHEUMATOID ARTHRITIS: INDIVIDUALIZING CARE FOR THERAPEUTIC SUCCESS	169,480 Collaboration ³
Medical Learning Institute Inc. PVI, PeerView Institute for Medical Education	PEERVIEW VIDEO INREVIEW: ASSESSING THE COMPARATIVE EFFECTIVENESS OF DISEASE-MODIFYING THERAPIES: WHAT CAN BE LEARNED FROM HEAD-TO-HEAD CLINICAL TRIALS AND RECENT NUMBER-NEEDED-TO-TREAT ANALYSES?	60,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q4, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2016 – 31th Dec 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Medical Learning Institute, Inc. PeerView Institute for Medical Education, Inc.	PEERVIEW IN REVIEW, "DELAYING DISABILITY PROGRESSION IN THE MULTIPLE SCLEROSIS PATIENT: WHAT CAN WE LEARN FROM AVAILABLE DATA ON APPROVED DISEASE-MODIFYING THERAPY?"	106,800
Medical Learning Institute, Inc. PeerView Institute for Medical Education, Inc.	PEERVIEW TALKS: HIGHLY EFFECTIVE DISEASE-MODIFYING THERAPIES FOR MULTIPLE SCLEROSIS: WHEN AND IN WHOM SHOULD THEY BE USED?	65,000
Medical Learning Institute, Inc. PeerView Institute for Medical Education, Inc.	NEW DEVELOPMENTS IN THE TREATMENT OF ATOPIC DERMATITIS: CLINICAL HIGHLIGHTS FROM VIENNA	156,480 Collaboration ³
Med-IQ, LLC	DIFFERENTIATING GAUCHER DISEASE FROM OTHER HEMATOLOGIC CONDITIONS: EVERY DAY COUNTS	290,043
Med-IQ, LLC	LYSOSOMAL STORAGE DISEASES: NEWBORN SCREENING UPDATES AND IMPLICATIONS FOR LONG-TERM CARE	261,483
Med-IQ, LLC	FABRY DISEASE : WHEN TO TREAT	100,000
Michigan State Medical Society	CARING FOR PATIENTS WITH A FOCUS ON THE KIDNEYS	5,000
MS Views And News Inc.	2016 NEUROLOGICAL ASPECTS OF MS AND BEYOND- SYMPOSIUM	17,500
MSWorld Inc.	2016 MSWORLD-HOSTED TALKS SERIES	35,000
National Association of Managed Care Physicians, Inc.	NEW HORIZONS IN THE TREATMENT AND MANAGEMENT OF MULTIPLE SCLEROSIS: BEST PRACTICES FOR IMPROVED PATIENT OUTCOMES	70,000
National Association of Managed Care Physicians, Inc.	NEW HORIZONS IN THE TREATMENT AND MANAGEMENT OF ATOPIC DERMATITIS (AD): HOW NOVEL THERAPIES ARE CHANGING THE TREATMENT PARADIGM	90,000 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2016 – 31th Dec 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
National Jewish Health	THE 39TH ANNUAL NATIONAL JEWISH HEALTH PULMONARY & ALLERGY UPDATE	20,000 Collaboration ³
National Kidney Foundation	12TH ANNUAL JOINT MEETING OF THE UPSTATE AND WESTERN NEW YORK COUNCILS ON RENAL NUTRITION	7,500
National Kidney Foundation	STRATEGIES TO IMPROVE PATIENT OUTCOMES IN CKD-MBD MANAGEMENT	243,260
Neurologic Disease Foundation	21ST FALL MS SEMINAR -- OPTIMIZING MANAGEMENT OF MS	5,995
New England Section American Urological Assn American Urological Association Education and Research, Inc.	85TH ANNUAL MEETING NEW ENGLAND SECTION OF THE AMERICAN UROLOGICAL ASSOCIATION	10,000
Not-For-Profit Hospital Corporation	THYROID CANCER MANAGEMENT? AN OVERVIEW AND UPDATE OF NEW TREATMENT OPTIONS	2,750
Not-For-Profit Hospital Corporation	END STAGE RENAL DISEASE FOR THE NON-NEPHROLOGIST	1,910
PeerVoice America Limited Oakstone Publishing, LLC.	EMERGING PARADIGMS IN ATOPIC DERMATITIS: TARGETING THE UNDERLYING PATHOLOGY	492,850 Collaboration ³
Penn State College of Medicine Research To Practice	CASES FROM THE COMMUNITY: CLINICAL INVESTIGATORS PROVIDE THEIR PERSPECTIVES ON EMERGING RESEARCH AND ACTUAL PATIENTS WITH ADVANCED PROSTATE CANCER AN INDEPENDENT SATELLITE SYMPOSIUM (ISS) HELD AS A PREMIUM ANCILLARY EVENT DURING THE 2017 GENITOURINARY CANCERS SYMPOSIUM	80,000
Penn State University	PENN STATE HERSHEY CANCER INSTITUTE: CONTEMPORARY TOPICS IN THYROID CANCER	3,500
Pennsylvania Society of Physician Assistants	MULTIPLE SCLEROSIS: A PRIMARY CARE PERSPECTIVE	4,500

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2016 – 31th Dec 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Pharmacy Times Continuing Education	AN AMERICAN JOURNAL OF MANAGED CARE SYMPOSIUM: APPLYING MANAGED CARE STRATEGIES TO THE ADVANCING LANDSCAPE OF MULTIPLE SCLEROSIS	92,358
Pharmacy Times Office of Continuing Professional Education	MANAGING ATOPIC DERMATITIS: A PHARMACIST'S OPPORTUNITY TO INTERVENE	23,200 Collaboration ³
Postgraduate Institute for Medicine Clinical Care Options, LLC	BEST PRACTICES FOR MANAGING ADVERSE EVENTS ASSOCIATED WITH NOVEL THERAPIES FOR PATIENTS WITH HEMATOLOGIC MALIGNANCIES	40,000
Potomac Center for Medical Education Rockpointe Corporation	NOVEL INSIGHTS IN ATOPIC DERMATITIS: PATHWAYS, BIOMARKERS, AND PHENOTYPES FOR A TARGETED APPROACH	469,900
President and Fellows of Harvard College Beth Israel Deaconess Department of Medicine	DIABETES AND CARDIOMETABOLIC SYNDROME IN PRIMARY CARE	10,000
President and Fellows of Harvard College Dana Farber Cancer Institute	18TH BIENNIAL HARVARD UROLOGIC CANCER COURSE	50,000
President and Fellows of Harvard College Massachusetts Eye and Ear Infirmary Department of Otolaryngology	SURGERY OF THE THYROID AND PARATHYROID GLANDS	10,000
PRIME Education Inc. (PRIME)	ADVANCING OUR UNDERSTANDING OF THE IMMUNOLOGY AND TREATMENT CONSIDERATIONS IN ATOPIC DERMATITIS	289,785
ProCE, Inc. Wild Iris Medical Education, Inc.	EVOLUTION OF MULTIPLE SCLEROSIS MANAGEMENT: PHARMACY'S ROLE	119,975
Purdue University CiME LLC	APPLYING EVIDENCE BASED MANAGEMENT STRATEGIES FOR PATIENTS WITH MS: AN EDUCATIONAL DATA CONTINUUM	62,792
Regents, University of California	FOURTH ANNUAL UCLA REVIEW OF CLINICAL NEUROLOGY	5,000
Rheumatology Nurses Society American Academy of Continuing Medical Education, Inc.	RHEUMATOLOGY NURSES SOCIETY 2016 ANNUAL CONFERENCE	25,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Oct 2016 – 31th Dec 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
RMEI Postgraduate Institute for Medicine	A LEARNING PATHWAY IN ATOPIC DERMATITIS: ACHIEVING SUCCESS IN ASSESSMENT AND MANAGEMENT TO IMPROVE PATIENT OUTCOMES	989,750 Collaboration ³
RMEI The Omnia-Prova Education Collaborative (TOPEC) Robert Michael Educational Institute, LLC	TARGETING THE CYTOKINE PATHWAY IN RA MANAGEMENT: IMPLICATIONS FOR NOVEL AND EMERGING IL-6 AGENTS	199,610 Collaboration ³
Sanford Medical Center Fargo	THE FUTURE OF ASTHMA MANAGEMENT: PRECISION THERAPY WITH EMERGING CYTOKINE INHIBITORS	212,340 Collaboration ³
Sidney Kimmel Medical College at Thomas Jefferson University	2016 SANFORD HEALTH NEPHROLOGY, DIALYSIS, TRANSPLANT SYMPOSIUM	3,000
Society of Urologic Nurses and Associates Plexus Communications	5TH ANNUAL DIABETES SYMPOSIUM: NEW ADVANCES & TRENDS	10,000
Southern Alliance for Physician Specialties CME	EMERGING PRACTICE PATTERNS FOR THE UROLOGY NURSE IN MANAGING PATIENTS WITH ADVANCED PROSTATE CANCER: CHALLENGES AND BEST PRACTICES WITH SYSTEMIC THERAPY	50,000
Southern Salt, Water, and Kidney Club	40TH ANNUAL SOUTHEASTERN CONSORTIUM FOR DERMATOLOGY UPDATES IN PSORIASIS AND INFLAMMATORY DISORDERS	10,000 Collaboration ³
The Medical College of Wisconsin, Inc. Carden Jennings Publishing Co., Ltd.	57TH ANNUAL SCIENTIFIC MEETING	2,500
Trustees of Boston University Continuing Education Alliance	25TH ANNUAL PERSPECTIVES IN UROLOGY: POINT COUNTERPOINT (PCP 25)	15,000
Trustees of Boston University Continuing Education Alliance, LLC	2016 PCE ONCOLOGY SYMPOSIA SERIES FOR ADVANCED PRACTICE PROVIDERS SPECIALIZED IN ONCOLOGY: CHOOSING INITIAL THERAPY FOR METASTATIC PROSTATE CANCER: A NEW DIRECTION	150,000
	PRACTICING CLINICIANS EXCHANGE (PCE) 2016 PRIMARY CARE SYMPOSIA SERIES 3 FOR NURSE PRACTITIONERS & PHYSICIAN ASSISTANTS: RHEUMATOID ARTHRITIS: TREATING TO TARGET IN PRIMARY CARE	50,000 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Oct 2016 – 31th Dec 2016

Recipient Name(s) ¹	Activity Title	Funding Amount ²
UMA Education, Inc. dba Global Education Group	SCRATCHING BENEATH THE SURFACE OF ATOPIC DERMATITIS	25,000 Collaboration ³
UMA Education, Inc. dba Global Education Group Applied Clinical Education UMA MLG, LLC	METASTATIC PROSTATE CANCER: CURRENT TRENDS AND FUTURE LANDSCAPE MANAGING MODERATE-TO-SEVERE ATOPIC DERMATITIS IN ADULTS: PATHOLOGY-BASED, TARGETED THERAPIES	53,000 169,430 Collaboration ³
University of Cincinnati	INNOVATIVE TECHNIQUES: THE KNEE COURSE 2016	5,000
University of Cincinnati CORE Medical Education, LLC.	PRACTICE CHANGING ADVANCES: EXPANDING THE ATOPIC DERMATITIS ARMAMENTARIUM	112,825 Collaboration ³
University of Cincinnati CORE Medical Education, LLC	TYPE 2 DIABETES: MASTERING COMBINATION THERAPIES TO INDIVIDUALIZE AND OPTIMIZE OUTCOMES	42,825
University of Cincinnati Robert Michael Educational Institute, LLC	TAILORING APPROACHES TO MANAGEMENT IN PATIENTS WITH RHEUMATOID ARTHRITIS: WHAT'S NEW?	247,170 Collaboration ³
University of Nevada, Reno School of Medicine Foundation for Research and Education in Dermatology	2016 FALL CLINICAL DERMATOLOGY CONFERENCE	125,000 Collaboration ³
University of Tennessee Advanced Studies in Medicine	LYSIS CRISIS: PHARMACIST'S ROLE AND RESPONSIBILITY IN THE MANAGEMENT OF TUMOR LYSIS SYNDROME	70,000
University of Vermont and State Agricultural College	NORTHERN NEW ENGLAND NEUROLOGICAL SOCIETY ANNUAL MEETING	5,000
WebMD Global LLC	2016 CLINICAL COURSE ON NEW DEVELOPMENTS IN ATOPIC DERMATITIS	144,200 Collaboration ³
World Allergy Organization	WAO INTERNATIONAL SCIENTIFIC CONFERENCE 2016	30,000 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2016 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2017 – 31th Mar 2017

Sanofi US and its affiliate Genzyme Corporation are committed to supporting independent medical education activities in therapeutic areas in which the Company is involved, for healthcare professionals, patients, and consumers to improve patient care and health outcomes in therapeutic areas in which the Company is engaged. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Recipient Name(s) ¹	Activity Title	Funding Amount ²
AcademicCME, LLC.	Applying Newer Biologic Therapies to Improve Outcomes in Patients with Atopic Dermatitis	324,370.00 Collaboration ³
Academy for Continued Healthcare Learning	Current and Emerging Approaches to Customize Prostate Cancer Treatment: an eNewsletter Series	50,000.00
Academy of Managed Care Pharmacy (AMCP)	Management of Rare and Orphan Diseases for Improved Patient and Payer Outcomes	34,500.00
Advanced Studies in Medicine Elsevier Office of Continuing Medical Education	Hawaii Dermatology Seminar: A Therapeutic Update on the Management of Patients with Atopic Dermatitis	131,590.00 Collaboration ³
Advancing Knowledge in Healthcare Medtelligence	Overcoming the Clinical Challenges of Basal Insulin Usage in Type 2 Diabetes	167,340.00
American Academy of PAs	AAPA 2017 - Rheumatology Track	5,000.00 Collaboration ³
American Association of Clinical Endocrinologists	Using Insulin When, Where, and How It's Needed: Type 2 Diabetes Treatment in the Modern Age	204,570.00
American Association of Clinical Endocrinologists ASiM	AACE 2017 - Treatment Advances for Challenging Patients with Type 2 Diabetes: The Role of Emerging Insulin Combinations	329,620.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2017 – 31th Mar 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
American Association of Clinical Endocrinologists	Endocrine University- Thyroid Sessions	10,000.00
American Association of Diabetes Educators Medscape	Improving Adherence with New Fixed-Dose Insulin Combination Therapy	864,525.00
American College of Cardiology Foundation	Recent Trends in Combination Therapy: Managing Cholesterol Even in the Most Resistant	50,000.00 Collaboration ³
American College of Medical Genetics Foundation	Genzyme/ACMG Foundation Clinical Genetics Fellowships in Medical Biochemical Genetics	75,000.00
American College of Rheumatology	2017 ACR Rheumatology Courses	150,000.00 Collaboration ³
American Society of Transplantation	2017 AST Cutting Edge of Transplantation: One Transplant for Life, Many Pathways to Success	38,000.00
American Urological Association	2017 CRPC Live Forum for Urology Residents and Fellows	60,000.00
American Urological Association	2017 AUA Annual Meeting: Highlights in Advanced Prostate Cancer	75,000.00
Annenberg Center for Health Sciences at Eisenhower	Chronic Kidney Disease-Mineral and Bone Disorder—Translating Evidence Into Practice	67,905.00
Annenberg Center for Health Sciences at Eisenhower Clinical Care Options, LLC	Expert Discussions: Recent Advances in Metastatic Prostate Cancer Treatment	100,000.00
Annenberg Center for Health Sciences at Eisenhower Dana Farber	Master Class for Oncologists - Genitourinary Cancers Track	25,000.00
AXIS Medical Education	Integrating Shared Decision Making and Guideline Recommendations for Prostate Cancer Treatment	40,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q1, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2017 – 31th Mar 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
AXIS Medical Education ReachMD	Advancing Interdisciplinary Care in Prostate Cancer: Clinical Updates for Urology and Oncology Healthcare Professionals	143,090.00
Boston University School of Medicine - Office of CME Continuing Education Alliance, LLC Institute for Medical and Nursing Education, Inc.	PCE Series 2: Decision Points – Considerations for Using New Complementary GLP-1 Receptor Agonist-Insulin Combinations in Patients with T2DM	399,897.00
Boston University School of Medicine Practicing Clinicians Exchange	PCE 2017 Primary Care Symposia Series 3: Joint Management: The Role of Primary Care in Rheumatoid Arthritis	100,000.00 Collaboration ³
Catamount Medical Education, LLC Postgraduate Institute for Medicine	MS4: Sequencing, Switching, Escalation, and Symptom Management	150,000.00
Cedars-Sinai Medical Center	6th Annual Symposium on Lysosomal Storage Disorders	15,000.00
Children's Hospital of Philadelphia Foundation	Genetic Counselor Fellowship in Lysosomal Storage Disorders	75,000.00
Conquer Cancer Foundation of the American Society of Clinical Oncology American Society of Clinical Oncology, Inc.	2017 Genitourinary (GU) Cancers Symposium: Translating Research to Value-Based and Patient-Centric Care	28,000.00
Consortium of Multiple Sclerosis Centers Nurse Practitioner Alternatives	The Science of MS Management: 2017	70,775.00
Consortium of Multiple Sclerosis Centers Nurse Practitioner Alternatives The France Foundation	Advances In Multiple Sclerosis (AIMS) 2016: A 360 Approach to Translating Data into Optimal Practice	125,000.00
Duke University	Fellowship in Medical Biochemical Genetics	75,000.00
Elsevier Office of Continuing Education Integritas Communications	Clinical Issues in Severe Asthma: Consensus and Controversies on the Road to Precision Medicine.	271,605.00 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2017 – 31th Mar 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Elsevier Office of Continuing Medical Education ASIM	Perspectives from the American Academy of Dermatology 2017 Meeting: Clinical Strategies and Scientific Advances in Atopic Dermatitis	131,590.00 Collaboration ³
Emory Genetics Laboratory	Paul M. Fernhoff Genetic Counselor Fellowship in Lysosomal Storage Diseases	75,000.00
Endocrine Society	ENDO 2017 Thyroid Sessions	75,000.00
Enquiring Minds, LLC Postgraduate Institute for Medicine	Multiple Sclerosis in Pediatric Patients: Expert Guidance on Overcoming Challenges in Diagnosis and Treatment	60,000.00
Evolve Medical Education, LLC	From Symptom Control to Target Treatment: The Shifting Paradigm of Atopic Dermatitis.	201,325.00 Collaboration ³
Excerpta Medica BV Elsevier Office of Continuing Medical Education	2017 Genitourinary Cancers Symposium: A Therapeutic Update on the Management of Patients with Prostate Cancer	65,795.00
Foundation of the Consortium of MS Centers	2017 FCMSC Medical Resident Annual Meeting (CMSC) Scientific Scholarships	24,700.00
Foundation of the Consortium of MS Centers	2017-2018 Medical Student Research Scholarships	34,000.00
Haymarket Medical Education	Physiologic Approaches to Optimizing Glycemic Control: A Pecha Kucha-Inspired CME Symposium on Long-Acting Insulins	309,519.00
Horizon CME	Fixed-Ratio GLP-1RA and Basal Insulin Formulations: How and When to Use Them?	182,100.00
Horizon CME	GLP-1 RA and Basal Insulin Combinations: New Options for Treatment Intensification	212,645.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2017 – 31th Mar 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Integrity Continuing Education, Inc.	Overcoming Barriers to the Early Recognition and Diagnosis of Rheumatoid Arthritis in Real-World Practice: Strategies to Expedite Treatment to Remission	149,000.00 Collaboration ³
Integrity Continuing Education, Inc.	2017 AAFP State Society CME Meetings and Publication in Action Enduring Material Initiative - Evaluating Newer Targeted Therapies for Patients with Rheumatoid Arthritis: Addressing Unmet Needs in the Primary Care Practice	198,500.00 Collaboration ³
International Psoriasis Council	Evolving Perspectives on Psoriasis and Atopic Dermatitis: Are They Two Diseases or One Spectrum?	100,000.00 Collaboration ³
Lysosomal and Rare Disorders Research and Treatment Center Professional Education Services Group	Genetic, Rare and Immune Disorders Symposium (GRIDS) 2016	30,000.00
Med Learning Group	Actionable Pathologic Targets in Rheumatoid Arthritis: Modifying the Dysregulation of the Immune Response to Self to Optimize Patient Outcomes	169,700.00 Collaboration ³
Medical Learning Institute Inc. PVI Peerview Institute for Medical Education Inc.	"Insights Into the Pathophysiology of Atopic Dermatitis: Setting the Stage for Novel Treatment Options"	290,600.00 Collaboration ³
Medical Learning Institute Inc. PVI Peerview Institute for Medical Education Inc.	"Addressing Unmet Needs in Rheumatoid Arthritis Through Novel Treatment Options and Enhanced Physician-Patient Collaboration"	156,730.00 Collaboration ³
Medical Learning Institute Inc PVI, PeerView Institute for Medical Education	PeerView Video in Exchange, "Establishing a Therapeutic Alliance in the Management of Multiple Sclerosis: How Can We Better Align Treatment Preferences and Goals among Patients and Practitioners?"	98,750.00
Med-IQ, LLC	Newborn Screening for Lysosomal Storage Disorders: Recent Progress and Unanswered Questions	197,866.00
Med-IQ, LLC	Medical Insiders: Targeting IL-6 Signaling in the Treatment of Rheumatoid Arthritis	125,000.00 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2017 – 31th Mar 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Med-IQ, LLC	Tumor Lysis Syndrome in a Rapidly Evolving Treatment Landscape	142,099.00
Med-IQ, LLC	Insulin Intensification with GLP-1 Receptor Agonists: Clinical Evidence and Real World Perspectives	251,110.00
Med-IQ, LLC	Viewpoints on Atopic Dermatitis: How Emerging Treatments May Change the Management of Moderate to Severe Disease	169,995.00 Collaboration ³
Medscape	Osteoarthritis of the Knee: A Patient-Simulation Approach to Assessment and Management	250,000.00
Medscape LLC	Managing Patients With Rheumatoid Arthritis in the Virtual Clinic Setting	250,000.00 Collaboration ³
Medscape LLC	A Lipid Clinic in Action: How Would You Treat?	225,000.00 Collaboration ³
Medscape LLC Close Concerns	Improving Outcomes in Diabetes: Glucose Monitoring, Adherence, and Individualized Treatment	75,000.00
Medscape, LLC	Autologous Stem Cell Transplantation in Multiple Myeloma: Who, When, and How?	182,500.00
Mount Sinai School of Medicine	International Center for Fabry Disease	150,000.00
MS Cure Fund, Inc.	1st Quarter 2017 Multiple Sclerosis Lifestyle Management Patient Education Programs	19,750.00
National Association of Managed Care Physicians	Managing Castration-Resistant Prostate Cancer: Understanding the Therapeutic Landscape	45,000.00
National Association of Managed Care Physicians, Inc.	What's New in the Evolving Treatment Landscape for Moderate-to-Severe Atopic Dermatitis (AD)	57,000.00 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2017 – 31th Mar 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
National Jewish Health	Personalized Medicine in Severe Asthma: Applying Emerging Data and Treatments to Everyday Clinical Practice	120,044.00 Collaboration ³
National Jewish Health Western Society of Allergy, Asthma and Immunology (WSAAI)	WSAAI 55th Annual Scientific Session	15,000.00 Collaboration ³
National Lipid Association Robert Michael Educational Institute (RMEI)	Navigating the Challenges of Prescribing PCSK9 Inhibitors in Persistent Elevated LDL-C	249,835.00 Collaboration ³
National Society of Genetic Counselors (NSGC) Emory University	New Lysosomal Storage Disease Healthcare Advocate Workshop	28,000.00
New York University- Langone School of Medicine	Department of Neurology, Division of Neurogenetics	75,000.00
North American Center for Continuing Medical Education Horizon CME	Fixed-Ratio GLP-1 RA and Basal Insulin Combinations: A Complementary Approach to Treatment Intensification	173,365.00
Norton Healthcare Foundation	Celebrating MS Innovations 2017	10,000.00
NYU Post-Graduate Medical School	NYU Seminar In Advanced Rheumatology	10,000.00 Collaboration ³
Organ Donation and Transplantation Alliance	2017 National Donor Management Summit	5,000.00
Penn State College of Medicine MCM Education	Evolving Standards of Care in Metastatic Prostate Cancer	138,400.00
Penn State College of Medicine PVI Peerview Institute for Medical Education Inc.	“PeerView Master Class and Practicum Live - Urologists at the Intersection of Evidence-Based and Patient-Centric Prostate Cancer Care: Practical Guidance for Everyday Practice”	150,000.00
Penn State College of Medicine, MCM Education	Rheumatoid Arthritis: Improving Quality of Care	100,000.00 Collaboration ³
Pharmacy Times Continuing Education	Managing Diabetes with Insulin/ GLP-1 Receptor Agonist Combinations: A Clinical Discussion of Safety and Efficacy Data	251,500.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q1, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2017 – 31th Mar 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Pharmacy Times Continuing Education	Information for Pharmacists: Counseling on Dermatologic Conditions	36,000.00 Collaboration ³
Pharmacy Times Continuing Education	Advances in the Treatment of Moderate to Severe Atopic Dermatitis: Practice and Management Essentials for Specialty Pharmacists	59,867.00 Collaboration ³
Pharmacy Times Continuing Education	Medical Crossfire®: Value-Based Diabetes: Managing Costs Yet Improving Outcomes	187,400.00
Pharmacy Times Continuing Education	Treatment Advances in Diabetes: Evaluating the Safety and Efficacy of Insulin/ GLP-1 Receptor Agonist Combinations	68,000.00
Pharmacy Times Continuing Education	Atopic Dermatitis: Focusing on the Patient Care Strategy in the Managed Care Setting	74,000.00 Collaboration ³
Ponce Medical School Foundation, Inc.	The Role of the Primary Care Providers with Chronic Kidney Disease Patients.	10,000.00
Postgraduate Healthcare Education, LLC	Working Together Against Clinical Inertia: Using Combination Injectable Therapies in Type 2 Diabetes	126,075.00
Postgraduate Institute for Medicine CMEducation Resources	Best Practice Roadmaps and Clinical Rationale for Use of Complementary Insulin plus GLP-1 Receptor Agonist Combination Therapy To Optimize PAN-Glycemic HA1c Target Goal Attainment in T2D: The Physiologic and Mechanistic Basis for New Basal Insulin plus Short-Acting GLP-1 RA Fixed-Ratio, Combination Formulations for Controlling FPG and Postprandial Hyperglycemia (PPG): Optimizing Glucose Control and Reducing Risks of Hypoglycemia and Weight Gain	968,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q1, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2017 – 31th Mar 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Postgraduate Institute for Medicine CMEducation Resources	Best Practice Roadmaps and Clinical Rationale for Use of Complementary Insulin plus GLP-1 Receptor Agonist Combination Therapy To Optimize PAN-Glycemic HA1c Target Goal Attainment in T2D: The Physiologic and Mechanistic Basis for New Basal Insulin plus Short-Acting GLP-1 RA Fixed-Ratio, Combination Formulations for Controlling FPG and Postprandial Hyperglycemia (PPG): Optimizing Glucose Control and Reducing Risks of Hypoglycemia and Weight Gain	319,000.00
Postgraduate Institute for Medicine CMEducation Resources	New Fixed-Ratio Combination Insulin Regimens for Optimizing Comprehensive Glycemic Management In Challenging Patients with T2D: The Rationale, Evidence, and Mechanistic Basis for Fixed Ratio, Complementary Insulin plus GLP-1 RA Combinations for Achieving FPG and PPG Target Goals—Focus on Pan-Glycemic Control While Mitigating Risks of Hypoglycemia and Weight Gain	341,000.00
Practicing Clinicians Exchange Continuing Education Alliance	Practicing Clinicians Exchange (PCE) Directed Learning eCourse: Updates on the Management of Knee Osteoarthritis in Primary Care: The Role of Viscosupplementation	138,800.00
President and Fellows of Harvard College acting through Harvard Medical School Depart. of Contin Edu Beth Israel Deaconess Medical Center	New England Thyroid Club	1,500.00
President and Fellows of Harvard College acting through the Harvard Medical School Department of Con The Massachusetts General Hospital	Clinical Endocrinology 2017	5,000.00
PRIME Education, LLC	GME-CME Today Advanced Practice in Multiple Sclerosis: Focused Training for Effective Individualized Treatment Decision-Making	92,938.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q1, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2017 – 31th Mar 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
PRIME Education, LLC	Implications of Cardiovascular Outcomes Trials on Lipid-Lowering Therapies	228,145.00 Collaboration ³
PRIME Education, LLC	Applying Evidence and Lessons Learned in the Management of Moderate-to-Severe Atopic Dermatitis	295,270.00 Collaboration ³
Pri-Med Institute, LLC Horizon CME	Practical Strategies to Using Novel GLP-1 RA and Basal Insulin Combinations in Clinical Practice	972,120.00
Pri-Med Institute, LLC Horizon CME	Integrating Newer Basal Insulins in Primary Care: A Case-based Review	956,499.91
Projects In Knowledge @Point of Care	Rheumatologic Diseases @Point of Care	150,000.00 Collaboration ³
Projects In Knowledge @Point of Care	Multiple Sclerosis @Point of Care	133,225.00
Prostate Cancer Foundation	MARS2 Retreat (Mission: Androgen Receptor Splice Variant)	10,000.00
PVI Peerview Institute for Medical Education Inc. Medical Learning Institute Inc	PeerView Video inSession, "Examining the Clinical Implications of Late-Breaking Data on Approved and Emerging Disease Modifying Therapies for Multiple Sclerosis Management: What Are the Key Learnings From Boston?"	66,240.00
Regents of the University of California	5th Annual UC San Diego Essentials and Advances in Apheresis	5,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2017 – 31th Mar 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Regents of the University of Minnesota Research To Practice	Transplant Immunosuppression 2017: Achieving Long-Term Success	35,000.00
Rocky Mountain MS Center	What Urologists Want to Know: Addressing Current Questions and Controversies in the Management of Early and Advanced Prostate Cancer — An Independent Satellite Symposium (ISS) Held in Conjunction with the 2017 American Urological Association (AUA) Annual Meeting	85,000.00
Rush University Medical Center Plexus Communications	MS 101 2017 Programs	10,000.00
Rush University Medical Center Plexus Communications	Realizing Improved Outcomes in Advanced Prostate Cancer through Evolving Research and Emerging Treatment Paradigms: Challenges and Opportunities	80,000.00
Rush University Medical Center Plexus Communications	VHA Oncology Clinical Forums: “Current Treatment Strategies for Advanced Prostate Cancer: Sequencing Therapies and Incorporating Novel Approaches ”	100,000.00
Society for Inherited Metabolic Disorders	2016 North American Metabolic Academy	20,000.00
St. Joseph's Regional Medical Center	Introduction to Clinical Transplantation; Renal Transplantation – An Overview	1,500.00
The France Foundation	State Chapter Meetings: A Physiological Approach to Combination Therapies: Improving Glycemic Control in T2DM	357,120.00
The France Foundation	A Bright Outlook on New and Emerging RA Management Options: What Would You Do?	145,330.00 Collaboration ³
The France Foundation Calibre Institute for Quality Medical Education	Famous People with Diabetes: A Case Study Exploring the Use of New and Emerging Basal Insulins	552,210.00
The Medical College of Wisconsin, Inc. Carden Jennings Publishing Co., Ltd.	27th International Prostate Cancer Update	20,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q1, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2017 – 31th Mar 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
The Medical College of Wisconsin, Inc. Carden Jennings Publishing Co., Ltd.	Optimizing Stem Cell Mobilization for Autologous Transplantation in Myeloma	223,000.00
The National Multiple Sclerosis Society, North Florida Chapter	The Living Well with MS Conference (North Florida)	3,500.00
The Trustees of the University of Pennsylvania	Lysosomal Storage Disease Fellowship	75,000.00
The University of Chicago	22nd Annual University of Chicago Developmental Therapeutics Symposium	5,000.00
The University of Texas MD Anderson Cancer Center	7th Current Concepts in the Management of Thyroid & Parathyroid Neoplasms	25,000.00
Tufts Medical Center	Hypertrophic Cardiomyopathy – A Contemporary and Treatable Disease: Diagnosis, Heart Failure Management, and Prevention of Sudden Death	20,000.00
UC Irvine	University of California, Irvine Lysosomal Storage Diseases Patient and Family Educational Grant	56,857.68
UCI Office of Continuing Medical Education University of California Irvine	Nephrology Grand Rounds	2,000.00
UMA Education Inc., dba Global Education Group, Physicians' Education Resource	Optimizing Outcomes in Atopic Dermatitis	106,250.00 Collaboration ³
University of Alabama at Birmingham	2017 Fabry Fellowship	75,000.00
UMA Education, Inc.: dba Global Education Integritas Communications	Going Deeper on Atopic Dermatitis: Pathophysiology to the Management of Moderate-to-Severe Disease	239,640.92 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2017 – 31th Mar 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
University of Arkansas for Medical Sciences MedIQ	Tackling Type 2 Diabetes at the Community Level: A Focused QI Initiative to Overcome Local Challenges to Patient Health	90,000.00
University of Cincinnati Advances in Cosmetic and Medical Dermatology	MauiDerm 2017	45,000.00 Collaboration ³
University of Kansas Medical Center /Kansas Endowment Association	Neuromuscular Review Course 2017	20,000.00
University of Kansas School of Medicine	Neuromuscular Medicine Fellowship	75,000.00
University of Massachusetts Medical School CMEducation Resources	The Physiologic and Mechanistic Rationale for Achieving HA1c Target Goals with Basal Insulin In Vulnerable Patients with Type 2 Diabetes: Focus on the Safety-Efficacy Equation, Patient Selection, Switching, Dosing and Physiologic, PK/PD Profiles of Long-Acting Basal Insulin Formulations	341,000.00
University of Massachusetts Medical School CMEducation Resources	The iQ&A Case-By-Case interactive Diabetes Intelligence Zone: Practical, Real World Strategies for Deploying Fixed-Ratio Insulin Combinations in T2D—National Experts in Diabetes Focus on Patient Identification, Dose Titration, Pan-Glycemic (FPG and PPG) Control, Mechanistic Complementarity, and Optimizing the Safety-Weight- Efficacy Equation in Patients with Diabetes	178,000.00
University of Massachusetts Medical School CMEducation Resources	The iQ&A Case-By-Case Interactive Diabetes Intelligence Zone: Focus on Practical Aspects of Using Physiologic, Long-Acting Basal Insulin to Optimize Glycemic Management in T2D	178,000.00
University of Rochester School of Medicine and Dentistry Society for Investigative Dermatology	2017 Society for Investigative Dermatology Annual Meeting	50,000.00 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q1, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2017 – 31th Mar 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
University of Massachusetts Medical School CMEducation Resources	The iQ&A Case-By-Case Interactive Diabetes Intelligence Zone: Focus on Practical Aspects of Using Physiologic, Long-Acting Basal Insulin to Optimize Glycemic Management in T2D	178,000.00
University of Rochester School of Medicine and Dentistry Society for Investigative Dermatology	2017 Society for Investigative Dermatology Annual Meeting	50,000.00 Collaboration ³
University of Vermont and State Agricultural Colle	The 28th Annual Eastern Winter Dermatology Conference	10,000.00 Collaboration ³
UT Southwestern Medical Center	39th Annual Carrell-Krusen Neuromuscular Symposium	5,000.00 Collaboration ³
World Allergy Organization	Collaboration on Severe Asthma (COSA)	35,000.00 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st April 2017 – 30th June 2017

Sanofi US and its affiliate Genzyme Corporation are committed to supporting independent medical education activities in therapeutic areas in which the Company is involved, for healthcare professionals, patients, and consumers to improve patient care and health outcomes in therapeutic areas in which the Company is engaged. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Recipient Name(s) ¹	Activity Title	Funding Amount ²
AKH Inc., Advancing Knowledge in Healthcare Center of Excellence Media, LLC – An affiliate of The Lynx Group	A Multidisciplinary Approach to the Treatment of Prostate Cancer: Providing Therapies that Improve Overall Survival and Quality of Life	149,125.00
AKH Inc., Advancing Knowledge in Healthcare Endocrine Nurses Society	Endocrine Nurses Society Symposium 2017 Thyroid Sessions	5,000.00
American Academy of Dermatology The France Foundation	The Future is Finally Here--Targets of the New Atopic Dermatitis Drugs	75,000.00 Collaboration ³
American Academy of PAs	AAPA 2017 - Orthopaedics Track	10,000.00
American Association of Clinical Endocrinologists	Current Landscape in Medullary Thyroid Cancer: Updates for Clinicians	198,425.00
American Association of Clinical Endocrinologists	Georgia-AACE April Dinner Program: New Developments in Thyroid Cancer	3,276.00
American College of Allergy, Asthma & Immunology Eastern Allergy Conference	EAC 2017 Update in Allergy, Asthma & Immunology	10,000.00 Collaboration ³
American College of Allergy, Asthma & Immunology; California Society of Allergy, Asthma & Immunology	CSAAI 2017 A Midsummer Night's Wheeze	10,000.00
American College of Medical Genetics Foundation	Genzyme/ACMG Foundation Clinical Genetics Fellowships in Biochemical Genetics	75,000.00
American Society of Clinical Oncology, Inc. Conquer Cancer Foundation of the American Society of Clinical Oncology	2017 ASCO Annual Meeting Genitourinary Cancer Tracks Bundle - Prostate and Nonprostate	28,000.00
American Thoracic Society	ATS 2017 International Conference - Selected Sessions in Asthma	20,000.00 Collaboration ³
Ann & Robert H. Lurie Children's Hospital of Chicago	Lysosomal Storage Disease Training Program for Genetic Counselors	75,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q2, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st April 2017 – 30th June 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Med Learning Group	Novel Formulations of Basal Insulins for Patients with Diabetes: A New Opportunity to Optimize Outcomes	249,050.00
Med Learning Group	A Virtual Reality View of Biologic Agents: Targeted Therapies for the Management of Moderate-to-Severe Atopic Dermatitis in Adults	375,000.00 Collaboration ³
Medical Learning Institute Inc. PVI Peerview Institute for Medical Education Inc.	Enhancing Autologous Hematopoietic Stem Cell Transplantation Through Individualized Stem Cell Mobilization Strategies	108,050.00
Medical Learning Institute Inc. PVI Peerview Institute for Medical Education Inc.	PeerView Video in Session “New Developments in Inflammatory Dermatologic and Respiratory Diseases: Clinical Highlights From Helsinki”	154,980.00 Collaboration ³
Medscape LLC	Basal Insulin in Today’s Clinical Practice Environment: Improving Use for Better Patient Outcomes	500,000.00
Medscape LLC	Clinical Advances in Atopic Dermatitis	950,000.00 Collaboration ³
Medscape LLC	A Medscape Studio Series on Modern Approaches for Optimizing Care in MS	125,000.00
Michigan State Medical Society	Rheumatology Update	5,000.00 Collaboration ³
MSWorld Inc.	Comprehensive Proposal for 2017 MS World Conference Coverage	50,000.00
MSWorld Inc.	2017 “MSWorld Talks” Series	55,000.00
Muscular Dystrophy Association	MDA Care Center Open House at Nemours Children’s Hospital	500.00
National Association of Managed Care Physicians, Inc.	Individualizing Treatment in the Management of Type 2 Diabetes: Novel Therapies for Improved Patient Outcomes	57,000.00
National Comprehensive Cancer Network	Prostate Cancer Patient Management Simulator	35,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q2, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st April 2017 – 30th June 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
National Lipid Association Vindico Medical Education	Back to the Future: Clinical Experience with and Access to Lipid-Lowering Agents of the Past, Present, and Future - A National Lipid Association Expert Discussion and Town Hall	50,000.00 Collaboration ³
National Medical Association	Endocrinology, Diabetes, and Metabolism Symposium Current and Emerging Interventions: Saving Lives and Limbs by Improving Diabetes Care	250,000.00
National Medical Association	MODERN ERA DIAGNOSIS, TREATMENT AND MANAGEMENT OF PATIENTS WITH PROSTATE CANCER	15,000.00
National Multiple Sclerosis Society	National MS Society Monthly Email Newsletter	75,000.00
National Society for Cutaneous Medicine	2017 Real World Dermatology for Residents	40,000.00 Collaboration ³
OhioHealth	OhioHealth Multiple Sclerosis Symposium	5,000.00
Oncology Nursing Society	42nd ONS Annual Congress and two Oncology Updates Regional Programs	25,000.00
Oregon Health & Science University	7th International Symposium on Gait & Balance in Multiple Sclerosis: Neuroplasticity and Rehabilitation in MS	13,108.00
Palm Beach County Medical Society Services Palm Beach Diabetes & Endocrine Specialists, P.A.	Managing Thyroid Disease for the Primary Care Provider	5,000.00
Penn State College of Medicine i3 Health	Selecting Optimal Therapeutic Strategies for Patients With Differentiated and Medullary Thyroid Cancer	50,000.00
Penn State College of Medicine PVI PPeriview Institute for Medical Education Inc.	"Science and Stories: Making the Most of the Complex Treatment Landscape in Prostate Cancer"	146,030.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q2, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st April 2017 – 30th June 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Pharmacy Times Continuing Education	Reaching Out: A Pharmacist's Curriculum to Optimize Insulin Therapy Through Patient Engagement and Management	251,240.00
Postgraduate Healthcare Education, LLC Postgraduate Institute for Medicine	How Specialty Pharmacists Can Enhance Patient-Driven Care in Multiple Sclerosis	58,000.00
Postgraduate Healthcare Education, LLC Postgraduate Institute for Medicine	Providing Relief to Patients with Atopic Dermatitis: How Pharmacists Can Help	137,250.00 Collaboration ³
Potomac Center for Medical Education Rockpointe Corporation	MULTIPLE SCLEROSIS CARE IN THE HOSPITAL SETTING: Novel Neuroimaging Techniques, Individualized Treatment Strategies, and Management of Comorbidities	75,000.00
Practicing Clinicians Exchange Boston University School of Medicine PRIME Education, LLC	New and Emerging Strategies in T2DM Using Basal Insulin	375,000.00
PRIME Education, LLC	Advances in Psoriatic Diseases and Atopic Dermatitis for Clinicians in Federal and Public Healthcare Settings	150,000.00 Collaboration ³
PRIME Education, LLC	When Statin Therapy Isn't Enough	192,435.00 Collaboration ³
ProCE Inc.	Atopic Dermatitis: A Specialty Pharmacy 360-Degree View of the Patient	42,250.00 Collaboration ³
Projects In Knowledge	MedImages Cases: Multiple Sclerosis	125,000.00
Purdue University MCM Education	Managing Type 2 Diabetes: The Role of Insulin	175,000.00
Regents of the University of Colorado	Practical Ways to Achieve Targets in Diabetes Care	150,000.00
Regents of the University of Minnesota	Pharmacotherapy of Inherited Metabolic Diseases Post-Doctoral PharmD Fellowship	75,000.00
Society for Translational Oncology	Conference Perspectives: Lessons Learned	40,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q2, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st April 2017 – 30th June 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
St. Vincent Neuroscience Institute, St. Vincent Hospital, Indianapolis	MS: A Personal Approach	3,000.00
The University of Chicago MCM Education	Evolving Paradigms for Insulin Therapy of Type 2 Diabetes	150,000.00
Tisch Multiple Sclerosis Research Center of New York	Tisch MS Research Center 20th Annual MS Patient Symposium	50,000.00
UMA Education Inc., dba Global Education Group FactoRx Health Advocacy Partners National Eczema Association Med Ed Consulting	Coalition United for Better Eczema Care (CUBE-C)	320,000.00 Collaboration ³
UMA Education Inc., dba Global Education Group FactoRx MedEd Consulting Improve CME, LLC Indegene	R.A.P.I.D.®—Rheumatoid Arthritis: A Primary Care Initiative for Improved Diagnosis and Outcomes	150,000.00 Collaboration ³
UMA Education Inc., dba Global Education Group Physicians' Education Resource	The Role of Concentrated Insulins and Insulin Combinations in Overcoming Insulin Resistance and Improving Adherence A Patient Centered Multidisciplinary Approach	127,500.00
UMA Education Inc., dba Global Education Group Physicians' Education Resources	Medical Crossfire®: Advances in Atopic Dermatitis: A Multidisciplinary, Patient-Centered Approach to Addressing Unmet Therapeutic Needs	157,000.00
UMA Education Inc., dba Global Education Group Physicians' Education Resources	Effective Management of Atopic Dermatitis: New Approaches to Guiding Everyday Practice	99,585.00 Collaboration ³
UMA Education Inc., dba Global Education Group Physicians' Education Resources	Getting Beneath the Surface in Atopic Dermatitis: A Patient-Centered Approach to Optimize Outcomes	164,330.00 Collaboration ³
UMA Education, Inc. dba Global Education Group Tarsus Cardio Inc. dba Cardiometabolic Health Congress	Best Practices: Efficient and Cost Effective Management of the Authorization Process	155,884.00 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q2, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2017 – 30th Sep 2017

Sanofi US and its affiliate Genzyme Corporation are committed to supporting independent medical education activities in therapeutic areas in which the Company is involved, for healthcare professionals, patients, and consumers to improve patient care and health outcomes in therapeutic areas in which the Company is engaged. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Recipient Name(s) ¹	Activity Title	Funding Amount ²
American Academy of PAs	2017 Adult Hospital Medicine Boot Camp	5,490.00
American Association of Clinical Endocrinologists	Current Landscape in Medullary Thyroid Cancer: Updates for Clinicians	147,769.00
American Association of Clinical Endocrinologists	Illinois-AACE 7th Annual Meeting	5,000.00
American Association of Clinical Endocrinologists	New Jersey Chapter of the American Association of Clinical Endocrinologists	5,000.00
American College of Allergy, Asthma & Immunology	Thursday Morning Session: Atopic Dermatitis Yardstick	40,000.00 Collaboration ³
American College of Medical Genetics Foundation	Genzyme ACMG Foundation Clinical Genetics Fellowships in Biochemical Genetics	75,000.00
American Society of Transplant Surgeons	11th Annual Surgical Fellows Symposium	44,500.00
American Society of Transplantation	2017 Fellows Symposium on Transplantation	40,000.00
American Urological Association	Practical Management of Metastatic Prostate Cancer: Guidelines and Beyond	75,000.00
Ann & Robert H. Lurie Children's Hospital of Chicago	Lysosomal Storage Disease Training Program for Genetic Counselors	75,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2017 – 30th Sep 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Ascendant Limited Albert Einstein College of Medicine and Montefiore Medical Center, Center for CME	The Team-based Approach to Diagnosing and Managing African American Patients with MS: A Quality Improvement Curriculum	134,868.75
Carden Jennings Publishing Co., Ltd. The Medical College of Wisconsin, Inc.	27th International Prostate Cancer Update	20,000.00
Cleveland Clinic Educational Foundation	Pitfalls in Diagnosis of Multiple Sclerosis	25,000.00
Clinical and Patient Educators Association	Oncology Emergency Essentials: Addressing Tumor Lysis Syndrome in Your Practice	117,394.90
Carden Jennings Publishing Co., Ltd. The Medical College of Wisconsin, Inc.	27th International Prostate Cancer Update	20,000.00
Cleveland Clinic Educational Foundation	Pitfalls in Diagnosis of Multiple Sclerosis	25,000.00
CMEducation Resources Postgraduate Institute for Medicine	Optimizing Insulin-Based Glycemic Control in Type 2 Diabetes: The Foundational Role and Physiologic Rationale for Long-Acting Insulin: An Evidence-Based Roadmap for Clinical Success—Focus on the Safety-Efficacy and PK/PD Profiles of New Long-Acting Physiologic Insulin Formulations	500,000.00
Connecticut Pharmacists Association	Current and Emerging Therapies in Multiple Sclerosis	10,000.00
Continuing Education Alliance Practicing Clinicians Exchange	PCE Interactive eCourse Series: New Pathways in Atopic Dermatitis: Novel Therapies for Optimizing Outcomes	149,534.00 Collaboration ³
Dignity Health MandatoryCE	2017 Arkansas Diabetes Symposium: Focus on Treatment Advances, Nutrition Therapy, Obesity and Metabolic Syndrome	25,000.00
DKBmed The Johns Hopkins University School of Medicine	The Johns Hopkins University School of Medicine eDiabetes Review Volume 3	120,000.00
Duke University	Duke Solid Organ Transplant Summit	30,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q3, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2017 – 30th Sep 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
E&S MedEd Group, Inc. American Association of Diabetes Educators	Zeroing In on A1C Targets: Pinpointing the Optimal Basal Insulin Strategy in Every Patient with Type 2 Diabetes	284,660.00
Elsevier Office of Continuing Education Integritas Communications	Evolving Treatment Paradigms for Rheumatoid Arthritis: Translating Comprehensive Patient Evaluations Into Personalized Therapy	75,000.00 Collaboration ³
Elsevier Office of Continuing Medical Education AcademicCME	MS Paris 2017: Clinical Updates on Disease Modifying Therapies to Improve Outcomes for Patients with Multiple Sclerosis	161,920.00
Enquiring Minds, LLC Postgraduate Institute for Medicine	Are My Patients Taking Their Meds as Prescribed? Addressing Suboptimal Therapeutic Response Among Patients with MS	106,205.00
Euforea IVZW	European Summit on the Prevention and Self-Management of Airway Diseases	10,676.50
Excel Continuing Education	Expanding Horizons in ASMD/Niemann-Pick Disease	68,175.00
Focus Medical Communications, LLC Siyemi Learning	2017 International Coalition of Rheumatology Education Providers Initiative	100,000.00
Foundation for Orthopaedic Research & Education (FORE)	2017 Orthopaedics for the Primary Care Practitioner & Rehabilitation	5,000.00
Global Academy Medical Education University of Cincinnati	Innovative Techniques®: The Knee, Hip and Shoulder Course	25,000.00
Haymarket Medical Education Haymarket Media / MIMS	Race to Remission: Timely Diagnosis and Early, Intensive Treatment in Rheumatoid Arthritis Care: A Patient-Centered Global Curriculum Aligning With the Spirit of World Arthritis Day	273,823.00 Collaboration ³
Indiana Academy of Physician Assistants	"Multiple sclerosis 2017-- Update on diagnostic criteria, clinical descriptors, and treatments"	5,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2017 – 30th Sep 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
International Niemann-Pick Disease Registry	Support for the development and management of the International Niemann Pick Disease Registry	117,706.45
Kentucky Academy of Physician Assistants Letters & Sciences	Joint Injection Workshop Advances in Multiple Sclerosis Research & Practice, Annual CNE Conference Hosted by Columbia University, MS Clinical Care and Research Center	5,000.00 69,000.00
Mattel Children's Hospital UCLA	Post Doc Fellowship	63,000.00
Med Learning Group	Pathologic Targets in Rheumatoid Arthritis: Modifying the Immune Response to Optimize Patient Outcomes	288,350.00 Collaboration ³
Med Learning Group	A 3-Dimensional View of Recent Advances in Personalized Treatment for the Management of Uncontrolled Asthma	353,460.00 Collaboration ³
Med-IQ, LLC	Clinical and Translational Insights in Pompe Disease: Disease Pathology, Patient Identification, and Treatment	189,407.00
Medscape LLC	CME LIVE: A Late-Breaking Update on PCSK9 Inhibitors and Cardiovascular Outcomes	500,000.00 Collaboration ³
Medscape LLC	Advances in Rheumatoid Arthritis 2017: What's the Conference Buzz?	99,500.00 Collaboration ³
MedStar Georgetown University Hospital	4th Annual Current Issues in the Care of Dialysis and Transplant Patients	10,000.00
Montefiore Medical Center MRCME, LLC	PCSK9 Inhibitor Therapy for Dyslipidemia: Implications of Outcome Trial Results and a Look to the Future	399,845.00 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2017 – 30th Sep 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
MS Views and News	The 2017 Multiple Sclerosis Symposium of South Florida- The Neurological Aspects of MS and Beyond	20,000.00 Collaboration ³
National Association for Continuing Education	Utilizing Concentrated Insulins: A New Strategy for the Insulin Resistant Patient	260,000.00
National Association of Managed Care Physicians, Inc.	New Targets in the Therapeutic Landscape for Moderate-to-Severe Atopic Dermatitis (AD): What Does Managed Care Need to Know?	57,000.00 Collaboration ³
National Gaucher Foundation, Inc.	Medical Diagnostic/Testing Program	150,000.00 Collaboration ³
National Multiple Sclerosis Society	Life-Changing Breakthroughs: African American Education Conference	10,000.00
National Organization for Rare Disorders University of Massachusetts Medical School	NORD Continuing Medical Education	80,000.00
Oregon Health & Science University	17th Annual Pacific Northwest Prostate Cancer Conference	20,000.00
Penn State College of Medicine MCM Education	Contemporary Management of Type 2 Diabetes	166,694.00
Penn State College of Medicine PVI Peerview Institute for Medical Education Inc.	PeerView In Session, "Analyzing the Latest Evidence in Atopic Dermatitis: Clinical Updates From Geneva"	151,480.00 Collaboration ³
Pennsylvania Society of Physician Assistants	"Joint Injections"	5,500.00 Collaboration ³
Pharmacy Times Continuing Education	Advances in Insulin and Insulin Combination Therapies: Opportunities for Convenient Care Providers to Improve Patient Outcomes	68,300.00
PlatformQ Health Education, LLC Consortium of Multiple Sclerosis Centers Nurse Practitioner Alternatives	From Novice to Expert: A Series in Multiple Sclerosis Management	100,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2017 – 30th Sep 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Postgraduate Healthcare Education, LLC Postgraduate Institute for Medicine	Understanding the Mechanisms of DMARD Therapy in Patients with Rheumatoid Arthritis	53,500.00 Collaboration ³
Postgraduate Institute for Medicine Global Academy for Medical Education	The Importance of Early Diagnosis and Timely Access to Treatment of RA	349,850.00 Collaboration ³
Postgraduate Institute for Medicine i3 Health	Defining Personalized Care Plans in Metastatic Castration-Resistant Prostate Cancer	60,000.00
Postgraduate Institute for Medicine Impact Education, LLC	Managing Multiple Sclerosis: Current Treatment and Care Management Strategies for Managed Care	150,000.00
PRIME Education, LLC	Scaling-Up Shared Decision-Making in Multiple Sclerosis Treatment	162,382.50
Projects in Knowledge	The Art & Science of Multiple Sclerosis Management	175,000.00
Projects in Knowledge @Point of Care	Atopic Dermatitis @Point of Care	200,000.00 Collaboration ³
Regents of the University of Michigan	Pompe Disease Patient Educational Booklet	2,777.00 Collaboration ³
Regents University Of California Los Angeles	Educational Seminars for Patients, Families, and Friends 2017-2018	20,000.00
Research To Practice	Year in Review -- A Four-Part Multi-tumor Regional CME Symposia Series Focused on the Application of Emerging Research Information to the Care of Patients with Common Cancers: Genitourinary Cancers Module	40,000.00
Rheumatology Nurses Society	RNS 2017 Annual Conference	25,000.00 Collaboration ³
RMEI Postgraduate Institute for Medicine	Achieving Success in RA Assessment and Management: A Learner Pathway to Improve Patient Outcomes	349,547.00 Collaboration ³
Suffolk Academy of Medicine Long Island Allergy & Asthma Society	The Long Island Allergy & Asthma Society 24th Annual Scientific Meeting	10,000.00 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2017 – 30th Sep 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Suffolk Academy of Medicine Long Island Allergy & Asthma Society	The Long Island Allergy & Asthma Society 24th Annual Scientific Meeting	10,000.00 Collaboration ³
The Regents of UC/Office of Cont Med Educ	UCLA Review of Clinical Neurology	2,500.00
Tufts University School of Medicine DKBmed	Severe Asthma: Inspiring Change	216,712.50 Collaboration ³
UMA Education, Inc. dba Global Education Group Tarsus Cardio Inc. dba Cardiometabolic Health Congress	Closing the Gap Created by Clinical Inertia: New Strategies for T2DM Treatment	207,845.00
Universitätsmedizin Rostock, Albrecht-Kossel-Institute for Neuroregeneration (AKos)	Recent advances in rare diseases: Gaucher disease as a model (RARD 2017)	25,000.00
University of Louisville Research Foundation Global Academy for Medical Education, LLC Postgraduate Institute for Medicine	10th Annual Perspectives in Rheumatic Diseases presented by Rheumatology News, Internal Medicine News & Family Practice News	12,500.00 Collaboration ³
University of Nevada, Reno School of Medicine Foundation for Research and Education in Dermatology	2017 Fall Clinical Dermatology Conference	125,000.00
Vindico Medical Education, LLC	When Severe Asthma is Out of Control: Examining Phenotypic Approaches to Treatment	137,340.00 Collaboration ³
Yale New Haven Hospital	New and Emerging Multiple Sclerosis Therapies	15,000.00
Yale School of Medicine	The Yale-Cambridge Transplantation Symposium: Donor Decision-Making in an Era of Advanced Medical Complexity	20,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2017 – 31th Dec 2017

Sanofi US and its affiliate Genzyme Corporation are committed to supporting independent medical education activities in therapeutic areas in which the Company is involved, for healthcare professionals, patients, and consumers to improve patient care and health outcomes in therapeutic areas in which the Company is engaged. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Recipient Name(s) ¹	Activity Title	Funding Amount ²
AcademicCME, LLC.	Applying Individualized Therapeutic Strategies of Switching and Sequencing to Improve Outcomes for Patients with Multiple Sclerosis: The Right Treatment at the Right Time for the Right Patient	98,000.00
Albert Einstein College of Medicine/Montefiore Medical Center M2 Communications	Atopic Dermatitis (Eczema) Challenges: Recognition and Assessment in Primary Care	108,682.50 Collaboration ³
American Association of Clinical Endocrinologists	New Jersey-AACE January Dinner Program: Treatment of Advanced Thyroid Cancer	2,591.00
American Association of Clinical Endocrinologists	Minnesota/Midwest Chapter of the American Association of Clinical Endocrinologists 8th Annual Meeting	5,000.00
American College of Allergy, Asthma & Immunology	Biologics in Atopic Dermatitis Workshop	25,320.00
American College of Allergy, Asthma & Immunology Western Society of Allergy, Asthma & Immunology	WSAAI 2018: 56th Annual Scientific Session	20,000.00 Collaboration ³
Annenberg Center for Health Sciences at Eisenhower Academy for Continued Healthcare Learning (ACHL)	10th Annual Linda Morgante MS Nurse Leadership Program	35,000.00
Association pulmonaire du Québec	Biennale de l'Espace francophone de la pneumologie	12,150.00
Boston University School of Medicine Practicing Clinicians Exchange Continuing Education Alliance LLC	Management of Knee Osteoarthritis in Primary Care: The Case for Viscosupplementation	200,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2017 – 31th Dec 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
California Optometric Association	2017 Monterey Symposium	10,400.00
Cedars-Sinai Medical Center	7th Annual Symposium on Lysosomal Storage Disorders	15,000.00
Children's Hospital of Philadelphia Foundation	Lysosomal Storage Disease (LSD) Fellowship	75,000.00
Cleveland Clinic - Lou Ruvo Center for Brain Health	Advancing Therapeutics for Multiple Sclerosis	5,000.00
Cleveland Clinic Center for Continuing Medical Education Medscape LLC	Clinical Updates on Fabry Disease: Diagnosis Through Treatment	159,750.00
Cleveland Clinic Educational Foundation	Medical Dermatology Therapy Update: Autoimmune Diseases, Chronic Inflammatory and Advanced Malignancies	10,000.00
Cleveland Clinic Educational Foundation	6th Annual Basic & Clinical Immunology for the Busy Clinician	25,000.00
CME Outfitters, LLC	Peeking Beneath the Surface of Atopic Dermatitis: Testing Your Skills from Pathogenesis to Treatment	200,000.00
Division of Medical Genetics and Genomic Medicine	Better Outcomes of Lysosomal Diseases (BOLD) Fellowship	75,000.00
Elsevier Office of Continuing Medical Education Excerpta Medica BV	THE LSD DEBATE: OPTIMIZING DIAGNOSIS AND FUTURE MANAGEMENT	248,465.00
Elsevier Office of Continuing Medical Education Integritas Communications	Clinical Issues in Severe Asthma: Debates and Discussions About Personalizing Patient Management	628,867.00
Elsevier Office of Continuing Medical Education Integritas Communications	Clinical Issues in Atopic Dermatitis: Discussions and Debates on Managing Moderate-to-Severe Disease	784,641.50 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2017 – 31th Dec 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Emory University	The Paul M. Fernhoff Genetic Counseling Fellowship in the Lysosomal Storage and Other Genetic Disorders	75,000.00
EUFORIA IVZW	European Rhinology Research Forum	18,000.00
European Respiratory Society	ERS Satellites	72,000.00
European Society for Dermatological Research	47th ESDR Meeting 2017	44,400.00
Excel Continuing Education	Responding to the Challenge of Pompe Disease (satellite symposium at 2018 World Congress)	100,165.00
George Washington University (GW) Office of Continuing Education in the Health Profession (CEHP) American Contact Dermatitis Society	American Contact Dermatitis Society-Frontiers in Dermatitis 2017	10,000.00 Collaboration ³
Global Education Group Integritas Communications	Clinical Issues in Atopic Dermatitis: Discussions and Debates on Managing Moderate-to-Severe Disease	177,074.00 Collaboration ³
Icahn School of Medicine at Mount Sinai	4th NY Masters Course in Endocrinology and Endocrine Surgery	10,000.00 Collaboration ³
Icahn School of Medicine at Mount Sinai	20th Annual Mount Sinai Winter Symposium "Advances in Medical & Surgical Dermatology"	20,000.00
Indiana Academy of Physician Assistants	"Anterior Knee Pain and Osteoarthritis"	5,000.00
Institute for Medical and Nursing Education, Inc.	MEDS 2018: Going Flat-Out for Glycemic Control: The Role of New Basal Insulins in Patient-Centered T2DM Management	381,055.00
Institute for Medical and Nursing Education, Inc.	MEDS 2018: Rationale, Recognition, and Recommendations: Expert Perspectives on Combining Basal Insulin and GLP-1 RAs to Intensify Treatment of T2DM	354,830.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2017 – 31th Dec 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Kidney Disease Improving Global Outcomes (KDIGO)	KDIGO Controversies Conference on Glomerular Diseases	25,000.00
Med Learning Group	Recognizing the Connection: A View into the Parallels between Asthma and Nasal Polyps	225,000.00
Medical Education Resources, Inc. Dermveda Inc.	Basic concepts in eczema diagnosis and management	20,000.00
Medical Learning Institute Inc PVI, Peerview Institute for Medical Education Inc	PeerView “Ascertaining the Potential Clinical Implications of The Latest Data on Approved and Emerging Disease Modifying Therapies for Multiple Sclerosis Management: A Recap from Paris”	80,000.00
Medical Learning Institute Inc PVI, PeerView Institute for Medical Education, Inc.	PeerView in Session, “Exploring the Latest Data in the Treatment of Uncontrolled Persistent Asthma: Clinical Highlights from San Diego”	74,490.00 Collaboration ³
Medical Learning Institute PVI, PeerView Institute for Medical Education	PeerView Talks, “A Patient-Centered Approach to the Diagnosis and Treatment of Atopic Dermatitis in Adults: An Expert’s Story”	153,580.00 Collaboration ³
Med-IQ, LLC	Pragmatic Approaches to Improving Insulin Introduction and Integration in T2DM:Patient Simulations For Frontline Providers	254,623.00
Med-IQ, LLC	Addressing Bone Manifestations of GD: The Latest Evidence in Evaluation and Treatment	382,736.00
Medscape LLC	Updates and Perspectives in Diabetic Dyslipidemia: 2017 in Review	246,500.00 Collaboration ³
Medscape LLC	Addressing Disease Burden in Asthma and Comorbidities: From Pathophysiology to Targeted Treatments	400,000.00
Medstar Georgetown University Hospital	Multiple Sclerosis Patient Education Day	7,500.00
Mount Sinai School of Medicine	The Icahn School of Medicine at Mount Sinai NP Fellowship Program in Lysosomal Storage Disease	75,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q4, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2017 – 31th Dec 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
National Association For Continuing Education	Atopic Dermatitis: New Insights, New Therapies	150,000.00
National Committee for Quality Assurance NACCME, LLC	A Patient-Centered Approach to Severe Asthma Management: Embracing Diversity and Improving Outcomes with Emerging Therapies	232,325.00 Collaboration ³
NCCN Foundation	NCCN Guidelines for Patients: Prostate Cancer	25,000.00
Nurse Practitioner Alternatives Consortium of Multiple Sclerosis Centers	Advances In Multiple Sclerosis (AIMS) Primer: Third Edition	59,150.00
Nurse Practitioner Alternatives Consortium of Multiple Sclerosis Centers	1,800 Seconds™ in MS Management: An Online Educational Series for MS Clinicians	92,000.00
Oakstone Publishing, LLC. PeerVoice America Limited	A New Treatment Paradigm in Atopic Dermatitis: Expert Insights on Incorporating Biologic Therapy Among Available Options	268,700.00
Oakstone Publishing, LLC. PeerVoice America Limited	Optimizing Systemic Therapy for Atopic Dermatitis: Practical Strategies to Ensure Patient Safety	268,700.00
Oregon Health and Science University	Annual OHSU Colloquium on Neuromuscular Disorders	5,000.00
PEERVOICE AMERICA LIMITED Oakstone Publishing, LLC.	“Practical Strategies for Managing Inadequate Responders to Atopic Dermatitis Treatment”	193,250.00 Collaboration ³
Penn State College of Medicine Research To Practice	Beyond the Guidelines: Investigator Perspectives on Current Clinical Issues and Ongoing Research in the Management of Advanced Prostate Cancer	100,000.00
PESG Lysosomal And Rare Disorders Research And Treatment Center Inc	GRIDS2017: A workshop on immune aspects of Lysosomal Storage Disorders: From pathology to therapy	55,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q4, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2017 – 31th Dec 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Pharmacy Times Continuing Education	A Specialty Pharmacy Update on PCSK9 Inhibitor Therapy for Hypercholesterolemia	10,000.00 Collaboration ³
Pharmacy Times Continuing Education	An American Journal of Managed Care Webinar: Evaluating Novel Therapies for Atopic Dermatitis	75,255.00
Physician's Education Resource, LLC	Provider and Caregiver Connection - Getting Beneath the Surface: Addressing Patient Concerns In Moderate to Severe Atopic Dermatitis	167,850.00
Postgraduate Institute for Medicine Catamount Medical Education, LLC	Early Detection and New Approaches to the Management of Atopic Dermatitis in the Family Medicine Setting	150,000.00 Collaboration ³
Postgraduate Institute for Medicine Impact Education, LLC	The Role of Specialty Pharmacy and the Challenge of Managing Moderate-to-Severe Atopic Dermatitis	150,000.00 Collaboration ³
Postgraduate Institute for Medicine Impact Education, LLC	The Management of Atopic Dermatitis: Entering a New Paradigm	200,000.00
Postgraduate Institute for Medicine Impact Education, LLC	Rheumatoid Arthritis Management Strategies: New Insights for Managed Care	150,000.00
Postgraduate Institute for Medicine Robert Michael Educational Institute LLC	The Learning Pathway in Atopic Dermatitis: Optimizing Management Approaches in Patients with Moderate-to-Severe Disease	382,947.00 Collaboration ³
Potomac Center for Medical Education Rockpointe Corporation	Targeting Improved Outcomes In Atopic Dermatitis: Strategies for Achieving Personalized Treatment Goals	449,955.00 Collaboration ³
Potomac Center for Medical Education Rockpointe Corporation Nurse Practitioner Alternatives PRIME Education, LLC	Achieving New Treatment Goals In Multiple Sclerosis: Strategies for Initial Treatment Selection and Patient Engagement	176,000.00
	Aligning Managed Care Decision-Making with the Latest Evidence for Targeted Asthma Treatment	272,543.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2017 – 31th Dec 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
PRIME Education, LLC	Navigating the Intersection of Uncontrolled Asthma and Related Comorbidities: Implications of Novel Mechanisms of Action for Managed Care	354,188.00
PRIME Education, LLC	Advancing Specialty Pharmacy Decision-Making to Optimize Therapy Selection and Access in Uncontrolled and Severe Asthma	242,011.00
PRIME Education, LLC	Solving the Problem of Choice in Treatment Decisions for Patients with Rheumatoid Arthritis: Evidence-Based, Guideline-Directed, and Patient-Centered Strategies	182,535.00
Pri-Med Institute, LLC	Viscosupplementation for Osteoarthritis of the Knee: Who, When, and How?	149,499.92
Projects In Knowledge	Asthma - Practical Applications from ATS 2018: A Video Roundtable	50,000.00
Rutgers, The State University of New Jersey	Cognitive Dysfunction and Fatigue in Multiple Sclerosis	3,011.00
Sidney Kimmel Medical College at Thomas Jefferson	Thyroid Cancer 2017: New Advances in Diagnosis & Treatment	10,000.00
Society for Inherited Metabolic Disorders	2017 North American Metabolic Academy	20,000.00
St. Joseph's Regional Medical Center	Multiple Sclerosis: A Changing Landscape	1,300.00
The France Foundation	Achieving Better Control of Severe Asthma: New Understandings in Asthma Pathophysiology and Targeted Therapies	262,700.00
The France Foundation	Are You Ready? Recent Effective Atopic Dermatitis Therapy Considerations	240,720.00
The Regents of the University of California - UCLA Division of Nephrology	Post Doc Fellowship	63,000.00
UC Regents	Genetic Neuromuscular Diseases Fellowship	75,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2017 – 31th Dec 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
UMA Education, Inc. dba Global Education Group Tarsus Cardio dba South Beach Symposium	Beyond the Flare: A Practical Overview of the Newest Concepts in Atopic Dermatitis Pathogenesis and Treatment	25,000.00 Collaboration ³
UMA Education, Inc. dba Global Education Group Tarsus Cardio Inc., dba South Beach Symposium	2018 Masters of Pediatric Dermatology Symposium	20,000.00 Collaboration ³
University Neurology, Inc.	The 2017 New York State Multiple Sclerosis Consortium (NYSMSC) Annual Professional Research and Education Meeting	5,000.00
University of Alabama at Birmingham	2017 Fabry Fellowship	73,714.12
University of California, San Diego San Diego Neurology Society	Challenges in Pompe	4,800.00
University of Colorado School of Medicine American Thyroid Association	87th Annual Meeting of the American Thyroid Association	50,000.00
University of Louisville School of Medicine	Visiting Professor and Endocrine Grand Rounds	3,320.00
University of Louisville Global Academy for Medical Education Postgraduate Institute for Medicine	Skin Disease Education Foundation's 18th Annual Las Vegas Dermatology Seminar featuring the 14th Annual Psoriasis Forum	25,000.00 Collaboration ³
University of Louisville Postgraduate Institute of Medicine Global Academy for Medical Education	17th Annual Caribbean Dermatology Symposium	50,000.00 Collaboration ³
University of Louisville Postgraduate Institute of Medicine Global Academy for Medical Education	Skin Disease Education Foundation's 42nd Annual Hawaii Dermatology Seminar	50,000.00 Collaboration ³
University of Massachusetts Medical School CMEducation Resources	New Frontiers and Pivotal Investigation-Based Advances in the Pathoimmunobiology and Management of Atopic Dermatitis	369,000.00 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Oct 2017 – 31th Dec 2017

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Vindico Medical Education, LLC	Shutting Down MS: New Insights on Induction, Escalation, Oral Agents, and Monitoring	196,378.58
WEBMD Global	Advancing the Care of Patients With Atopic Dermatitis—International Perspectives for OUS MDS: An Initiative developed in partnership with the University of Sheffield Medical School, Dermatology Research	301,000.00

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q4, 2017 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

Asthma and Allergy Foundation of America
Asthma and Allergy Foundation of America
Asthma and Allergy Foundation of America, New England Chapter
Aubrey Rose Foundation
Barbara Ann Karmanos Cancer Institute
Be The Match Foundation
Berkshire Resource Project
Berkshire Resource Project
Beyond the Diagnosis
Can Do Multiple Sclerosis
Can Do Multiple Sclerosis
Can Do Multiple Sclerosis
Can Do Multiple Sclerosis
Can Do Multiple Sclerosis
Can Do Multiple Sclerosis
Can Do Multiple Sclerosis
Can Do Multiple Sclerosis
Can Do Multiple Sclerosis
Can Do Multiple Sclerosis
Can Do Multiple Sclerosis
Can Do Multiple Sclerosis
Community Oncology Alliance
CrowdCare Foundation
Cure GM1 Incorporated
Cure GM1 Incorporated
Cystic Fibrosis Foundation
EveryLife Foundation for Rare Diseases
EveryLife Foundation for Rare Diseases
EveryLife Foundation for Rare Diseases
EveryLife Foundation for Rare Diseases
EveryLife Foundation for Rare Diseases
EveryLife Foundation for Rare Diseases
EveryLife Foundation for Rare Diseases
Fabry Support & Information Group
Fabry Support & Information Group
Fabry Support & Information Group
Fabry Support & Information Group
Fabry Support & Information Group
Florida Hemophilia Association
Foundation Fighting Blindness Inc
Fundacion de Esclerosis Multiple de Puerto Rico
Global Alliance for Patient Access
Global Alliance for Patient Access
Global Healthy Living Foundation, Inc.
Global Healthy Living Foundation, Inc.
Global Parents for Eczema Research, a project of Heluna Health
Great Lakes Hemophilia Foundation Inc.
Hemophilia Foundation of Northern California

National Niemann-Pick Disease Foundation
National Organization for Rare Disorders, Inc.
National Organization for Rare Disorders, Inc.
National Organization for Rare Disorders, Inc.
National Organization for Rare Disorders, Inc.
National Organization for Rare Disorders, Inc.
National Organization for Rare Disorders, Inc.
National Tay-Sachs & Allied Diseases Association, Inc.
National Tay-Sachs & Allied Diseases Association, Inc.
National Tay-Sachs & Allied Diseases Association, Inc.
New England Hemophilia Association
New England Hemophilia Association
New England Hemophilia Association
New England Hemophilia Association
Next Step Fund Inc
OhioHealth Corporation
Osteogenesis Imperfecta Foundation
Patient Access Network Foundation
Patient Empowerment Network
Patient Empowerment Network
Patient Services, Inc.
Patient Services, Inc.
Patient Services, Inc.
Patient Services, Inc.
Patient Services, Inc.
PKD Foundation
PKD Foundation
PKD Foundation
Prostate Cancer Foundation
Prostate Health Education Network Inc
Quinn Madeleine Inc
Rare Disease United Foundation
Rare New England, INC
Rare New England, INC
Rare New England, INC
Rocky Mountain Multiple Sclerosis Center
Rocky Mountain Multiple Sclerosis Center
Rocky Mountain Multiple Sclerosis Center
Rocky Mountain Multiple Sclerosis Center
Rocky Mountain Multiple Sclerosis Center
Sofia Sees Hope
Swiss Hemophilia Society (Schweizerische Hämophilie Gesellschaft)
The Assistance Fund, Inc.
The Leukemia & Lymphoma Society Eastern PA Chapter
ThyCa: Thyroid Cancer Survivors' Association, Inc.
ThyCa: Thyroid Cancer Survivors' Association, Inc.
ThyCa: Thyroid Cancer Survivors' Association, Inc.

ThyCa: Thyroid Cancer Survivors' Association, Inc.
Tisch Multiple Sclerosis Research Center of New York, Inc.
Tisch Multiple Sclerosis Research Center of New York, Inc.
Transplant Life Foundation
Tri-State Multiple Sclerosis Association
United Pompe Foundation
United Pompe Foundation
United Pompe Foundation
United States Bone and Joint Initiative, NFP
United States Bone and Joint Initiative, NFP
United States Bone and Joint Initiative, NFP
University of Minnesota Foundation
Us TOO International
Us TOO International
Wylder Nation Foundation
Wylder Nation Foundation

Program/Event
PCMA of Texas's Pull for Pompe
Telehealth 2018
Patient Awareness Program
Understanding Severe Asthma Program
2018 USAsthma Summit
Corporate Council 2018
2018 Allergy & Asthma Awareness Day
2018 Asthma Bloggers Conference
Understanding Severe Asthma Guide
Webinars on Dermatological Conditions in the Workplace
Medical Education
Education Project
Eczema Online Program
Patient Awareness Program
Patient Awareness Program
Fellow-in-Training Travel Scholarships
Severe Atopic Dermatitis Toolkit Program
2018 Corporate Council Membership
Biologics Education Program
Severe Asthma Allergist and Patient Education
Webinar Education Program
Severe Asthma Patient Education
Practice Management Center: Expansion and Enhancement
Educational Tools for Allergists and Patient Education Campaign
Patient Education Program
Proposal Request in Support of 360 Degrees of Care
Annual Patient Education Conference
Patient Voice Access Project
Arthritis Foundation Patient Engagement at ACR
2018 Arthritis Foundation Conference of Champions
2018 Bone Bash Fundraiser
Silver Ball Fundraiser
Evening of Honors Fundraiser
Freedom of Movement Fundraiser
San Francisco Bone Bash Fundraiser
2018 Jingle Bell Run
Walk to Cure Arthritis
Arthritis Industry Forum (AIF)
Patient Awareness Program
Patient Education and Awareness Program
2018 Bone Bash Fundraiser
Albany Commitment to a Cure Fundraiser
Annual GSD Conference
Patient Education Program
Patient Access Program
My Life With AD

AAFA's Patient Support Center
My Kids' Life With Asthma
Be Smart and Breathe Easy Patient Education
Medical Resources for Children: An Invaluable Database
8th Annual Prostate Cancer Symposium
Be The Match 2018 National Walk+Run Series
Patient Education and Awareness Program
Patient Education Program
Operating Support
Patient Awareness Program
2019 SKI for MS
2019 JUMPSTART Program Exhibits
2018 MS Global Patient Programs
9th Annual Can Do Month
2018 Young Professionals Program
2018 JUMPSTART Program Exhibition
2018 Online Programs Sponsorship
2018 CAN DO Program
2018 JUMPSTART Program
2018 Can Do On Demand
2018 COA Corporate Sponsorship
Patient Awareness Program
2nd GM1 Research Symposium
TORCH award donation
Fundraiser event
Patient Awareness Program
RareVoice Awards
Rare Disease Scientific Workshop
RARE on the Road Leadership Series
Patient Awareness Program
Rare Disease Week Sponsorship
Community Congress
FSIG Patient Meetings
2018 Fun Run/Walk
2018 FSIG Expert Fabry Conference
Patient Assistance Program
Operating Support
35th Annual Florida Bleeding Disorders Conference
Boston VisionWalk
Managing MS: A multidisciplinary approach
European RA patient online program
European Alliance for Patient Access RA Stakeholders Workshop
Patient Education and Awareness Program
50-State Network Patient Advocacy
Assessing and Communicating the Impact of AD on Patients and Families
2018 Wisconsin Bleeding Disorders Conference
BLeaders

Annual Meeting Sponsorship
Teen Program
Family Education Program
Research Program
2018 MS Awards Reception
21st Annual Spring Fling for MS
Superhero Run/Walk - Covington
2018 Superhero Hope Run/Walk - Wichita
Long Term Care Survivors Initiative
2018 IMF Patient IMF Patient and Family Seminars and Regional Community Workshops
9th Annual International Myeloma Working Group Summit
6th Glycoproteinoses International Conference - Atlanta - USA
Kessler Foundation's 2018 Stroll 'N Roll Walk
Light The Night Boston
Light of Life Foundation 2018 Patient Activities
3rd Annual Vegas Cares About Rare Kids 5K
Texas Bleeding Disorders Conference 2018
Research Program
Fundraising Event
Boston March for Babies
Multiple Sclerosis Achievement Center Wellness Education programs
Eat Bid Laugh 7 Program
Race to Nowhere 2018
RUSP Roundtable Program
RUSP Roundtable Program
MS Bright Spots Evening of Hope
6th ANNUAL MS ADAPTIVE SKI DAY - THRIVING BEYOND MS!
Relapse Management and RehabilitationProgram
MS ALPINE ADVENTURES® 2018 ADAPTIVE SKI DAY
Exhibit Sponsorship
2018 MS Hope Day
Patient Education and Awareness Program
Patient Education and Awareness Program
Patient Education and Awareness Program
Patient Education and Awareness Program
2018 Champions Tackling MS Awards Dinner
Patient Education and Awareness Program
Patient Education and Awareness Program
2018 "MSWorld Talks" Cleveland Clinic: Display Table
2018 Defeat Multiple Myeloma Run/Walk
Patient Assistance Program
A Better Understanding of MS within the Hispanic Community
Patient Education and Awareness Program
2018 Multiple Sclerosis Summit: A Community Conference and Exposition
MS Awareness Month 2018
2018 Needs Assessment
MS Fest for Patients

Health, Hope & Hops
MS Focus' Homecare Assistance Grant Program
MS Focus' Assistive Technology Program
National MS Education and Awareness Month® 2018
2018 Mission Steps Walk and MS Awareness Days
Congress Sponsorship
Community Education and Engagement Support
Resource Guide of Helpful Organizations
Eczema Awareness Month-Unhide Eczema Campaign
The Face of Atopic Dermatitis in America
Eczema Expo '18
Atopic Dermatitis Teen Commitment Campaign
Educational Webcasts for Patients & Caregivers
Operating Support
2018 Fabry Community Support and Education programs
Community support programs
Patient Assistance Program
Patient Education and Awareness Program
Patient Education and Awareness Program
Patient Assistance Program
NHF 2018 Bleeding Disorders Conference
UNITE for Bleeding Disorders National Walk 2018
NHF Bleeding Disorders Conference 2018
Congress Sponsorship
New York City Kidney Walk
The Big Ask The Big Give
In-Kind Donation
National MPS Society National Run Program
2018 - 15th International Symposium on MPS and Related Diseases
Bike MS: City to Shore Ride
National sponsorship of Walk MS and local sponsorship of select Bike MS events
MS Breakthroughs Program
2018 National MS Society Leadership Conference
Women on the Move - Pittsburgh
Everyday Matters: Living Your Best Life with MS
National MS Society National Event Sponsorship
Fellowship Program
Knoxville Fall Crush
40th Annual Ambassadors Fundraiser
Mood Changes In MS
Alliance Industry Forum 2018
On the Move Luncheon - New Orleans
Women on the Move Luncheon and Fashion Show - Cincinnati
Women On the Move - Washington, D.C.
2018 On the Move Luncheon - St Louis
On The Move Luncheon-Houston
2017 On The Move Luncheon – Dallas TXH

Patient Education and Awareness Program
Patient Assistance Program
Running for Rare
2018 Corporate Council Membership - Corporate Product Member
Patient Education and Awareness Program
2018 Rare Diseases and Orphan Product Breakthrough Summit
2018 Rare Impact Awards
Imagine & Believe Program
Voices of Determination, An Evening to Benefit NTSAD
40th Annual Family Conference
Congress Sponsorship
Family Camp
Massachusetts Advocacy Days
New England Hemophilia Association 9th Annual Walk
Face Forward Campference and Year-Round Programming for Youth With Rare Genetic Disorders
OhioHealth Multiple Sclerosis Wellness Program
Conference Sponsorship
Patient Assistance Program
Multiple Myeloma Community Meetings
2018 Myeloma Patient Café®
Patient Assistance Program
Patient Assistance Program
Patient Assistance Program
Patient Assistance Program
Patient Assistance Program
Walk for PKD
2018 Boston Walk for PKD
2018 PKD Connect National Conference
25th Annual Scientific Retreat
PHEN Rally Against Prostate Cancer
TORCH award donation
Beyond the Diagnosis
Rare New England Inc.
RNE Honors Rare Disease Day Speakers Series 2019
Patient Education and Awareness Program
2018 RMMSC Annual Fundraiser
2018 MS4MS (Multiple Summits for MS)
Rocky Mountain MS Center's Spring Education Summit
2018 Conversations on MS
2018 Webinar Series
LCA and IRD Community Outreach and Education
70th NHF Bleeding Disorders Conference
Patient Assistance Program
LLS Light The Night Events
Website Update Project
Congress Sponsorship
21st International Thyroid Cancer Survivors' Conference

Patient Education and Awareness Program
Patient Education and Awareness Program
2018 Future Without MS Fundraiser
Donate Life Transplant Games
Autumn Walks
Fiscal Year 2018
Patient Meeting
Patient Meeting
Experts in Arthritis Program
Access Program
Corporate Sponsorship
Marrow on the Move
14th Annual SEA Blue Prostate Cancer Walk & Run
Us TOO Prostate Cancer Regional Educational Symposiums
TORCH award donation
5th Annual Living Like a Warrior Gala

Amount
\$5,000.00
\$50,000.00
\$117,000.00
\$25,000.00
\$25,000.00
\$25,000.00
\$25,000.00
\$60,000.00
\$75,000.00
\$50,000.00
\$362,293.31
\$10,000.00
\$6,000.00
\$30,000.00
\$70,000.00
\$100,000.00
\$60,000.00
\$55,000.00
\$95,000.00
\$165,000.00
\$35,000.00
\$30,000.00
\$150,000.00
\$175,000.00
\$40,000.00
\$10,000.00
\$15,000.00
\$100,000.00
\$25,000.00
\$25,000.00
\$3,500.00
\$1,250.00
\$5,000.00
\$10,000.00
\$3,500.00
\$250,000.00
\$250,000.00
\$30,000.00
\$100,000.00
\$100,000.00
\$2,500.00
\$5,000.00
\$3,000.00
\$150,000.00
\$24,200.00
\$50,000.00

\$75,000.00
\$100,000.00
\$20,000.00
\$25,000.00
\$10,000.00
\$40,000.00
\$1,500.00
\$1,500.00
\$10,000.00
\$8,000.00
\$40,000.00
\$26,000.00
\$10,000.00
\$10,000.00
\$20,000.00
\$20,000.00
\$30,000.00
\$40,000.00
\$70,000.00
\$30,000.00
\$75,000.00
\$45,000.00
\$5,000.00
\$5,000.00
\$10,000.00
\$10,000.00
\$30,000.00
\$5,000.00
\$30,000.00
\$15,000.00
\$25,000.00
\$20,000.00
\$22,000.00
\$1,500.00
\$50,000.00
\$30,000.00
\$100,000.00
\$3,000.00
\$5,000.00
\$15,000.00
\$115,000.00
\$30,000.00
\$100,000.00
\$50,000.00
\$47,438.00
\$2,500.00
\$5,000.00

\$1,500.00
\$1,000.00
\$5,000.00
\$24,935.00
\$2,500.00
\$2,500.00
\$15,000.00
\$15,000.00
\$75,000.00
\$50,000.00
\$75,000.00
\$30,000.00
\$5,000.00
\$20,000.00
\$5,000.00
\$1,000.00
\$15,000.00
\$20,000.00
\$10,000.00
\$15,000.00
\$20,000.00
\$5,000.00
\$5,000.00
\$12,000.00
\$12,000.00
\$2,500.00
\$3,000.00
\$5,250.00
\$2,500.00
\$3,000.00
\$10,000.00
\$25,000.00
\$50,000.00
\$30,000.00
\$30,000.00
\$10,000.00
\$40,000.00
\$25,000.00
\$4,000.00
\$5,000.00
\$200,000.00
\$30,000.00
\$25,000.00
\$50,000.00
\$50,000.00
\$46,031.00
\$10,000.00

\$7,000.00
\$30,000.00
\$20,000.00
\$50,000.00
\$7,500.00
\$20,000.00
\$430,000.00
\$3,000.00
\$100,000.00
\$85,000.00
\$100,000.00
\$75,000.00
\$100,000.00
\$100,000.00
\$100,000.00
\$40,000.00
\$1,500,000.00
\$650,000.00
\$200,000.00
\$1,900,000.00
\$37,500.00
\$100,000.00
\$9,479.00
\$3,700.00
\$10,000.00
\$10,000.00
\$500.00
\$20,000.00
\$100,000.00
\$5,000.00
\$780,000.00
\$65,000.00
\$15,000.00
\$2,500.00
\$15,000.00
\$750,000.00
\$150,000.00
\$2,500.00
\$1,100.00
\$15,000.00
\$122,100.00
\$5,000.00
\$1,250.00
\$300.00
\$1,000.00
\$5,000.00
\$5,000.00

\$40,000.00
\$50,000.00
\$5,000.00
\$25,000.00
\$100,000.00
\$75,000.00
\$50,000.00
\$20,000.00
\$10,000.00
\$10,000.00
\$5,000.00
\$10,000.00
\$2,500.00
\$7,500.00
\$10,000.00
\$25,000.00
\$5,000.00
\$300,000.00
\$20,000.00
\$20,000.00
\$662,500.00
\$2,381,250.00
\$4,797,500.00
\$1,418,750.00
\$1,365,000.00
\$50,000.00
\$20,000.00
\$25,000.00
\$300,000.00
\$20,000.00
\$5,000.00
\$15,000.00
\$4,000.00
\$4,000.00
\$4,000.00
\$2,500.00
\$5,000.00
\$5,000.00
\$2,500.00
\$3,000.00
\$22,000.00
\$2,600.00
\$10,000,000.00
\$10,000.00
\$5,000.00
\$3,000.00
\$5,000.00

\$10,000.00
\$15,000.00
\$2,500.00
\$12,000.00
\$2,500.00
\$50,000.00
\$42,500.00
\$30,000.00
\$80,000.00
\$30,000.00
\$25,000.00
\$5,000.00
\$2,500.00
\$30,000.00
\$5,000.00
\$15,000.00

Independent Medical Education Grants

1st Jan 2018 – 31th Mar 2018

Sanofi US and its affiliate Genzyme Corporation are committed to supporting independent medical education activities in therapeutic areas in which the Company is involved, for healthcare professionals, patients, and consumers to improve patient care and health outcomes in therapeutic areas in which the Company is engaged. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Recipient Name(s) ¹	Activity Title	Funding Amount ²
University of Kansas Continuing Education & Professional Development	2017 Muscle Study Group Scientific annual Meeting- Neuromuscular Therapeutics: Bench to Bedside and Beyond	25,000
National Jewish Health PVI Peerview institute for Medical Education Inc.	PeerView inPlay and inClinic: “Optimizing Asthma Control Through Accurate Identification, Evidence-Based Management and Targeted Therapeutic Options”	209,000
Aventura Hospital	Miami Thyroid Oncology Symposium	10,000
AcademicCME, LLC.	ASCO GU 2018: A Clinical Analysis of Optimal Therapeutics to Improve Outcomes in Patients with Prostate Cancer	82,300
The Medical College of Wisconsin, Inc. PVI, PeerView Institute for Medical Education, Inc	PeerView Live at BMT 2018, “Integrated Myeloma Management & Enhanced Patient Outcomes: The Conjunction of Novel Therapeutic Platforms, Innovative Agents, and Stem Cell Transplant”	88,555
American Society of Transplant Surgeons	18th Annual State of the Art Winter Symposium The Future Is Now: Saving More Lives Through Transplantation	75,000
The Medical College of Wisconsin, Inc. Carden Jennings Publishing	Optimal Use of Stem Cell Mobilization in Patients with Multiple Myeloma and Non-Hodgkin’s Lymphoma	305,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q1, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2018 – 31th Mar 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Medical Learning Institute PVI, PeerView Institute for Medical Learning	PeerView inReview, "Assessing the Potential Impact of New Consensus Recommendations and Ongoing Clinical Trials of Emerging Therapies on the Diagnosis and Treatment of Acid Sphingolmyelinase Deficiency"	104,250
National Society of Genetic Counselors (NSGC)	New Lysosomal Storage Disease Healthcare Advocate Workshop 2018	42,637
American Society of Clinical Oncology, Inc. Conquer Cancer Foundation of the American Society of Clinical Oncology	2018 Genitourinary (GU) Cancers Symposium: Translating Evidence to Multidisciplinary Care	30,000
American Association of Clinical Endocrinologists	Advances in Medical & Surgical Management of Thyroid Cancer	15,000
ScientiaCME LLC	Atopic Dermatitis (AD): Best Practices, Barriers to Care, and Emerging Therapies in Medication Management	19,100
Potomac Center for Medical Education Rockpointe Corporation	Risk-Benefit Analysis and Personalized Treatment in Multiple Sclerosis: Basing Treatment Goals on the Latest Evidence	100,000
Elsevier Office of Continuing Medical Education ASiM CE, LLC	Moving from Treating Atopic Dermatitis Symptoms to Treating Underlying Pathology	165,000
University of Cincinnati Advances in Cosmetics and Medical Dermatology	MauiDerm 2018	50,000
Postgraduate Institute for Medicine	The Rheumatoid Arthritis Vital Education Initiative: New Horizons in Therapeutic Options (RAVE: New Horizons)	264,800
American Society for Blood and Marrow Transplantation	American Society for Blood and Marrow Transplantation New Investigator Award	65,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Jan 2018 – 31th Mar 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
UT Southwestern Medical Center	40th Annual Carrell-Krusen Neuromuscular Symposium	5,000
Regents of the University of California	6th Annual UC San Diego Essentials and Advances in Apheresis	5,000
Physicians' Education Resource	Multiple Sclerosis: A Treatment Paradigm Shift when Time is Brain	85,100
Physicians' Education Resource, LLC (PER)	2018 New York GU™: 11th Annual Interdisciplinary Prostate Cancer Congress®	50,000
National Comprehensive Cancer Network	NCCN 23rd Annual Conference: Improving the Quality, Effectiveness, and Efficiency of Cancer Care™	25,000
UNTHSC	Overcoming Persistent Barriers to Effective Management of Atopic Dermatitis	72,500
Cleveland Clinic Educational Foundation	2018 Nephrology Update	10,000
Medical Learning Institute, Inc PVI, PeerView Institute for Medical Education, Inc.	PeerView in Session, "New Developments in Allergic and Inflammatory Diseases: Clinical Updates From San Diego and Orlando"	168,730
Penn State College of Medicine PVI, PeerView Institute for Medical Education Inc.	Science and Stories: Navigating the Prostate Cancer Landscape: Urologists at the Intersection of Emerging Evidence and Patient Centric Care	90,000
UMA Education Inc., dba Global Education Group	Cutting Edge of Transplantation 2018: Breaking through Regulatory Barriers to Unleash Transplant Innovation to Success	40,000
American Society of Transplantation	2018 ACR Rheumatology Courses	75,000
American College of Rheumatology	Global Perspectives on Current and Emerging Biologic Therapies for Rheumatoid Arthritis	151,341
PRIME Education, LLC		
The Medical College of Wisconsin, Inc. Carden Jennings Publishing Co., Ltd.	The 28th Annual International Prostate Cancer Update (IPCU 28)	10,000
NYU Post-Graduate Medical School	NYU Langone Seminar in Advanced Rheumatology	20,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2018 – 31th Mar 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
AcademicCME, LLC.	Individualizing Treatment Plans to Reduce Disease Activity in Patients with Rheumatoid Arthritis	75,000
Physicians' Education Resource, LLC (PER)	Medical Crossfire®: Personalizing Care for Multiple Myeloma Patients: Current and Future Sequencing Strategies	75,000
American College of Surgeons	The changing face of thyroid cancer management for surgeons: real-life applications of the new ATA guidelines	40,900
Penn State College of Medicine	PeerView Live at ASCO 2018: "How I Think, How I Treat: A Personal Look at Innovative Therapy and Meeting Patient Needs in Multiple Myeloma"	75,000
PVI, PeerView Institute for Medical Education, Inc.	Evolving Management Strategies for Moderate-to-Severe Atopic Dermatitis: Looking Beyond Barriers to Optimized Therapy	346,647
UMA Education Inc., LLC dba: Global Education Group (GLOBAL)	Advances In™ Supportive Care: An Onco-Nurses Guide to Managing Cancer Treatment-Related Toxicities	50,000
Physicians' Education Resource, LLC (PER)	Exploring the Challenges of Severe Asthma: Implementing Personalized Treatment Plans for Improved Patient Outcomes	45,000
National Association of Managed Care Physicians	Conversations in Dermatology The Evolving Paradigm in Atopic Dermatitis: Integrating Evolving Treatments to Improve Outcomes	59,000
National Association for Continuing Education	Multiple Sclerosis Symposium 2018	5,000
Eastern Virginia Medical School	Neuromuscular Review Course	25,000
University of Kansas Medical Center	Moving Toward Improved Outcomes in MS: How PAs Can Make a Difference	50,000
American Academy of Pas Medical Logix, LLC		

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2018 – 31th Mar 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Med-IQ, LLC	Preventing Tumor Lysis Syndrome: Risk Assessment and Appropriate Prophylaxis	75,000
Cleveland Clinic Educational Foundation	Cleveland Clinic Neurological Institute Summit 2018: MS Treatment Strategies	50,000
Johns Hopkins University School of Medicine	14th Annual Advances in the Diagnosis and Treatment of the Rheumatic Diseases	30,000
National Association of Managed Care Physicians	Implementing Newer Biologic Therapies to Improve Economic and Clinical Outcomes in Patients with Moderate to Severe Atopic Dermatitis	57,000
Annenberg Center for Health Sciences at Eisenhower Dana Farber Cancer Institute	Master Class for Oncologists	30,000
Elsevier Office of Continuing Medical Education ASiM CE LLC Dannemiller	Rising to the Challenge: Diagnosis and Optimal Management of Atopic Dermatitis in the Primary Care Setting	124,000
National Association of Managed Care Physicians	Novel Treatment Advances and Approaches in Rheumatoid Arthritis: Personalizing Therapy for Improved Clinical and Economic Outcomes	45,000
National Kidney Foundation	Managing the Life-Long Impact of Fabry Disease	265,995
Annenberg Center for Health Sciences at Eisenhower PlatformQ Health Education, LLC	Optimal Treatment sequencing in Metastatic Castration-Resistant Prostat Cancer: Expert Analysis through Case Studies	65,000
Michael J Fox Foundation	MDS-PAS Movement Disorders School for Neurology Residents	20,000
Penn State College of Medicine PVI, PeerView Institute for Medical Education, Inc	Science and Stories at ASCO 2018: Making an Impact in Prostate Cancer – Using Expert Experience and Evidence to Personalize the Complex Treatment Landscape	100,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q1, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2018 – 31th Mar 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Purdue University Clinical Care Options, LLC	Advancing Care in Prostate Cancer: Aligning Your Practice With Rapidly Evolving Standards of Care Throughout the Disease Continuum	80,000
Continuing Education Alliance	2018 PCE Oncology Symposia Series Segment: Sequencing Therapy in Patients with Castration-Resistant Prostate Cancer	125,000
University of Chicago	At the Forefront of Hepatology	5,000
National Association of Managed Care Physicians	The Value of Personalized Treatment Sequencing for Castration-Resistant Prostate Cancer	45,000
Vindico Medical Education, LLC	Immunology Bootcamp	100,000
American Urological Association	2018 Evidence-based Clinical Management of Advanced and Castration-Resistant Prostate Cancer	100,000
International Transplant Nurses Society	European Transplant Nursing Symposium	10,000
UMA Education Inc., dba Global Education Group FACTORx MedEd Consulting Improve CME, LLC NACE Pri-Med Indegene, Inc	R.A.P.I.D.®—Rheumatoid Arthritis: A Primary Care Initiative for Improved Diagnosis and Outcomes	200,000
Postgraduate Institute for Medicine	The Learning Pathway in Atopic Dermatitis: Maximizing Positive Outcomes for Your Patients	362,310

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q1, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2018 – 31th Mar 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
American Urological Association	AUA 2018 Highlights in Advanced and Castration-Resistant Prostate Cancer	80,000
PESI Inc.	15th Annual World Congress on Insulin Resistance, Diabetes & Cardiovascular Disease	50,000
Horizon CME	Improving the Quality of Care in Patients with Diabetes through a Simulated QI Experience	237,900
Joslin Diabetes Center	Long-acting Insulins in Treatment of Type 2 Diabetes: Aligning Provider and Patient Perspectives to Address Therapeutic Barriers	324,500
Boston University School of Medicine Practicing Clinicians Exchange (PCE)	Balancing Glycemic Control and Hypoglycemia in T2DM: the Role of long-acting Basal Insulin Analogues	435,000
Physicians' Education Resource	Physiologic Insulin Replacement: Practical Strategies for Insulin Initiation and Titration of Long-Acting Insulins	105,650
University of Massachusetts Medical School CMEducation Resources	The Foundational role of Physiologic, long-acting Basal Insulin: Optimizing the safety-efficacy equation in vulnerable patients with T2D	341,000
Postgraduate Institute for Medicine CMEducation Resources	Targeting diabetic patients for Physiologic, long-acting Basal Insulin therapy- A best practice roadmap to clinical success	496,200
The Endocrine Society Institute for Medical and Nursing Education, Inc.	Diabetes Masters Series 2018: Getting to the heart of the matter: Multidisciplinary perspectives on patient-centered care in T2DM	249,885
American Association of Diabetes Educators	Leveraging CDEs to Improve Individualized Management of T2D: Focus on Injectable Therapies	1,024,440

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2018 – 31th Mar 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Pharmacy Times Continuing Education	An American Journal of Managed Care Medical Crossfire: Evaluating New Generation Basal Insulin Therapy	202,150
American Association of Nurse Practitioners	The I's Have It: Improving Insulin Initiation Inertia A Nurse Practitioner-Led Quality Initiative	358,557
Pri-Med Institute, LLC	Newer Long-acting Insulins: A Physiologic Approach to Glucose Control	721,504
National Association for Continuing Education	Clinical Updates for NPs and PAs: 2018 - Advances in Insulin Therapy: Another Step Closer to a More Physiological Strategy	244,585
Institute for Medical and Nursing Education, Inc.	AAFP 2018: Building Basal Knowledge: Establishing a Solid Foundation for Using New Options in Basal Insulin for T2DM	374,867
NACCME, LLC	Incorporating Long-Acting Insulin Therapy into the Physiologic Approach to Diabetes Management	180,565
Postgraduate Institute for Medicine CMEducation Resources	Multi-Mechanistic, Insulin-Based Approaches for Achieving HA1c/PPG Targets and Optimizing Safety in Challenging Patients with T2D	347,000
Pharmacy Times Continuing Education	Emerging Strategies for the Safe and Effective Treatment of Uncontrolled Diabetes: The Application of Fixed Ratio Combination Insulin/GLP-1 RA Options	81,303
Boston University School of Medicine Practicing Clinicians Exchange	Type 2 Diabetes: New Treatment Combinations for Early and Aggressive Glucose Control	870,000
Postgraduate Institute for Medicine CMEducation Resources	Complementary insulin-based approaches for achieving HA1c/PPG targets and optimizing safety in patients with T2D: A best practice roadmap	935,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2018 – 31th Mar 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
American Academy of PAs	Achieving Quality Measures in T2DM: Addressing Clinical Inertia and Patient Needs with Complementary Insulin-Based Therapies	199,600
National Association for Continuing Education	Clinical Updates for NPs and PAs: 2018 - Combination Basal Insulin and GLP-1 RA Therapy: A Physiologic Approach to Diabetes Care	244,585
North Carolina Academy of Family Physicians Med-IQ, LLC	Ready, set, action: An intervention to combat clinical inertia and reduce prolonged hyperglycemia in T2DM	372,477
Pharmacy Times Continuing Education	The Advent of Insulin/GLP-1 RA Fixed-Ratio Agents for Uncontrolled Diabetes: Moving Past the Barriers of Clinical Inertia	129,020
Pri-Med Institute, LLC	Treatment Intensification in T2DM: A Pathophysiologic Approach to Combining GLP-1 Receptor Agonists with Basal Insulin	721,504
American Association of Clinical Endocrinologists	Endocrine University: Lipids Module	4,000
Elsevier Office of Continuing Medical Education Integritas Communications	Raising the Bar by Lowering the Target: Integrating PCSK9 Inhibitors into Hypercholesterolemia Management	419,083
University of Tennessee College of Pharmacy	Breaking Barriers to Diabetes Control with GLP-1RA/ Insulin Combination Agents: Opportunities for the Community Pharmacist	165,000
American Association of Nurse Practitioners	Advances in Diabetes Management: Titratable Fixed-Ratio Combination Therapy and its Role in T2DM Treatment	235,873
University of California, San Diego	Comparing and Contrasting Basal Insulin Strategies in Type 1 and Type 2 Diabetes	481,775

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q1, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Jan 2018 – 31th Mar 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
University of Massachusetts Medical School CMEducation Resources	The Mechanistic and Therapeutic Rationale for Dual SGLT1/2 Inhibition in Adults with Type 1 Diabetes	342,750 Collaboration ⁴
American Association of Clinical Endocrinologists Institute for Medical and Nursing Education, Inc.	AACE 2018 - Reflecting on the Data Pool: Emerging Roles for SGLT1 and SGLT2 Inhibition in T1DM	357,151 Collaboration ⁴
American Association of Diabetes Educators E&S MedEd Group, Inc.	Reducing Glycemic Variability in Type 1 Diabetes: An Exploration of Non-Insulin Treatment Options	333,715 Collaboration ⁴
Medscape LLC	Maximizing Medical Management of Knee Osteoarthritis: Use of Injectable Therapy	174,500
Oakstone Publishing, LLC. PeerVoice America Limited	Reducing Cardiovascular Risk in Patients With Dyslipidemia: What Do We Know Now? (And What Should We Do About It?)	374,288 Collaboration ³
Pharmacy Times Continuing Education	Managing Hypercholesterolemia: Clinical Updates for Specialty Pharmacists on PCSK9 Inhibitor Therapy	85,201 Collaboration ³
Postgraduate Institute for Medicine CMEducation Resources	The Landmark Evidence and Clinical Rationale for PCSK9 Inhibition in the diabetic patient	486,800 Collaboration ³
Preventive Cardiovascular Nurses Association	2018 PCNA Dyslipidemia Campaign	60,000 Collaboration ³
Oakstone Publishing, LLC. PeerVoice America Limited	Modern Management of Lipid-Related Cardiovascular Risk in Patients With Dyslipidemia	375,000 Collaboration ³
UMA Education, Inc. dba Global Education Group	Mastering the Prior Authorization Process to Meet Patient Needs	275,000 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q1, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st April 2018 – 30th June 2018

Sanofi US and its affiliate Genzyme Corporation are committed to supporting independent medical education activities in therapeutic areas in which the Company is involved, for healthcare professionals, patients, and consumers to improve patient care and health outcomes in therapeutic areas in which the Company is engaged. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Med-IQ, Inc.	Getting Social About Multiple Sclerosis: Tools for Newly Diagnosed Patients and Their Care Teams	75,000
National Association of Managed Care Physicians	Building a Better Understanding in Asthma Management: Best Practices for Treatment and Control	57,000
Excel Continuing Education	Exploring the Genetics and Management of Fabry Disease	69,720
The Trustees of Columbia University in the City of New York	The Columbia Renal Biopsy Course	5,000
Rheumatology Nurses Society Medscape Education	Updates in RA, PsA, and Biosimilars: A Pipeline View for the Clinical Nurse	50,000
University of Illinois at Chicago College of Pharmacy	Illinois Transplant Pharmacists Association Symposium	8,000
Rush University Medical Center Plexus Communications	Northern California Genitourinary Malignancy Symposium: Translating Clinical Advancements to Practical Patient Care	10,000
Medscape, LLC	Managing Multiple Myeloma: What's Next?	116,000
American Society of Transplantation	The 2018 Fellows Symposium on Transplantation	40,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q2, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st April 2018 – 30th June 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
University of Louisville Research Foundation Inc. Global Academy for Medical Education Postgraduate Institute for Medicine	11th Annual Perspectives in Rheumatic Diseases, presented by Rheumatology News, Internal Medicine News, Family Practice News	30,000
AKH Inc, Advancing Knowledge in Healthcare 47-Consultants in Medical Education University of Colorado Denver	Focusing on the Patient Voice: Utilizing Components of a Patient Coach Module Contextually within Patient-Centric CME Activities Forty-fifth annual Renal Disease and Electrolyte Disorders Course	100,000 5,000
Annenberg Center for Health Sciences at Eisenhower	Advancing Knowledge to Practice: Optimizing Severe Asthma Care in the Age of Biologics	200,000
USF Health i3 Health	Challenges and Opportunities in Metastatic Castration-Resistant Prostate Cancer: A CME/CE/CPE-Certified VA/DoD Meeting Series	90,000
Projects In Knowledge @Point of Care	Multiple Sclerosis @Point of Care	75,000
New Jersey Academy of Family Physicians	Ascertaining the Role of the Primary Care Clinician in the Recognition and Management of Patients With Multiple Sclerosis in the Modern Era	5,000
Med Learning Group	Pathology-Based, Targeted Therapies - Managing Moderate-to-Severe Atopic Dermatitis in Adults	124,745
Annenberg Center for Health Sciences at Eisenhower Prostate Cancer Education Council	2018 SUNA Advanced Prostate Cancer Grant	30,000
Consortium of Multiple Sclerosis Centers Catamount Medical Education	Immune Dysfunction in Multiple Sclerosis: Modern Considerations in Treatment and Management	75,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may be not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q2, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st April 2018 – 30th June 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Dallas County Optometric Society Fabry Support & Information Group	Eyes on Fabry Dallas County Optometric Society	9,266
Association of Reproductive Health Professionals	Snap, Crackle and Pop: Provider Education and Targeted Training to Improve the Diagnosis and Therapeutic Management of Rheumatoid Arthritis in Female Patients	52,000
AcademicCME	Improving Individualized Outcomes in Asthma with Evidence-based Treatment Strategies	45,000
Integrity Continuing Education, Inc.	2018 Asthma State Society CME Meetings and BioDigital Human On-demand Simulation Activity - Improving Severe Asthma Control through Comprehensive Patient Assessment and Tailored Treatment Selection	319,350
UMA MLG, LLC	Targeted Therapies for the Management of Moderate-to-Severe Atopic Dermatitis in Adults - Animated Whiteboard View	249,975
Society for Investigative Dermatology	Neuro-Immunology of Skin Symposia	75,000
Penn State College of Medicine	PeerView Live: "Unraveling the Complex Treatment Landscape for Prostate Cancer: Guidance for Delivering Evidence-Based, Patient-Centered Care"	60,000
PVI, PeerView Institute for Medical Education, Inc.	Minimizing the Effects of TLS and CRS in Patients with Hematologic Malignances	74,000
Medscape, LLC	Unraveling the Genetics and Management of MPS 1	55,565
Excel Continuing Education	Hereditary Disease Foundation's "Milton Wexler Celebration of Life" Symposium of international Huntington's disease researchers	10,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q2, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st April 2018 – 30th June 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Medscape LLC	Targeted Therapies for the Management of Severe Asthma: Surveying an Evolving Landscape	261,500
Seattle Children's Hospital	PLUGS Summit 2018: Clinical Laboratory Stewardship: Where Patient Safety and Financial Responsibility Meet	8,000
University of Cincinnati Global Academy for Medical Education Postgraduate Institute for Medicine	Skin Disease Education Foundation's 14th Women's & Pediatric Dermatology Seminar	10,000
Physicians' Education Resource, LLC (PER)	2018 ASH Symposium: "D" is for Diagnosis: Solving the Mystery of Rare Hematologic Disorders	250,000
Boston University School of Medicine, CME	Practical Approach to Electromyography and Neuromuscular Disorders Conference	7,500
Specialty Pharma Education Center	Renal Transplantation: Overview of Advances in Clinical Understandings, Guidelines, and Treatment & Management Strategies	49,750
University of California Irvine	8th Annual UC Irvine Neuromuscular Colloquium	20,000
Physicians' Education Resource, LLC (PER)	Oncology Briefings™: Current Perspectives on Preventing and Managing Tumor Lysis Syndrome	50,000
UMA Education Inc., dba Global Education Group MCM Education	Nursing Management of Treatment-Related Side Effects in Metastatic Prostate Cancer	120,000
UMA Education Inc., dba Global Education Group Q Synthesis, LLC	A Quality Improvement (QI) Educational Pilot on Enhancing Prostate Cancer Management in Urology Practice	107,155

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q2, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st April 2018 – 30th June 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Med Learning Group	Evolving Therapeutic Options for Moderate-to-Severe Asthma: A Comprehensive 3-Dimensional Study	274,785
University of Cincinnati	2018 International Rare Lung Diseases Research Conference	10,000
Consortium of Multiple Sclerosis Centers Inc Delaware Media Group	Therapeutic Decision-Making for Disease Modification in MS: 2018 Update	49,288
Excel Continuing Education	Unraveling a Therapeutic Conundrum: ASMD Niemann Pick Disease	106,790
University of Cincinnati Advances in Cosmetic and Medical Dermatology	MauiDerm NP+PA Summer 2018	25,000
American Thoracic Society	ATS 2018 International Conference - Selected Sessions in Asthma	20,000
Creighton University Physicians Continuing Education, Corporation	Skin of Color Seminar Series 2018 (SOCSS 2018)	15,000
UMA MLG, LLC	Treating a Chronic Autoimmune Inflammatory Disease: Targeting Pathophysiologic Cytokines in the Management of Rheumatoid Arthritis - Animated Whiteboard View	214,500
Tarrant County Organization Society Fabry Support & Information Group	Eyes on Fabry Tarrant County Optometric Society	7,998
University of Nevada, Reno School of Medicine Dermatology University LLC	2018 Real World Dermatology for PAs and NPs	25,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q2, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st April 2018 – 30th June 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
American Society of Clinical Oncology, Inc. Conquer Cancer Foundation of the American Society of Clinical Oncology	2018 ASCO Annual Meeting Genitourinary Cancer Tracks Bundle (Prostate and Nonprostate)	40,000
Postgraduate Institute for Medicine	Clinical Care Team Exchange: The Role of New Biologics for Optimal RA Management	425,170
PRIME Education, LLC	Driving Practice Change in Systems-Based Care of Patients with Atopic Dermatitis	344,805
The Medical College of Wisconsin, Inc. Carden Jennings Publishing Co., Ltd	The 23rd Annual Southwest Prostate Cancer Symposium (SPCS 23)	5,000
St. Joseph's Regional Medical Center	Acute Rejection of the Allograft - New Concepts and Old	1,810
MS Cure Fund, Inc.	2018 Q1 Lifestyle Management Patient Education Programs for individuals diagnosed with multiple sclerosis, and their support team.	20,000
Alaska Regional Hospital	Wheezin', Sneezin' & Itchin' in Alaska	5,000
American Academy of PAs	AAPA 2018 - Rheumatology Track	5,000
Postgraduate Institute for Medicine Impact Education, LLC	The Specialty Pharmacy Review Board™ – Examining Emerging Biologics for Difficult-to-treat or Severe Asthma	235,000
National Association of Managed Care Physicians	Individualizing Therapy in the Management of Relapsing Multiple Sclerosis: Expert Switching and Sequencing Strategies	45,000
Consortium of Multiple Sclerosis Centers Inc International Organization of MS Nurses	Nursing Care in Multiple Sclerosis: Evidence-Based Practice	75,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q2, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st April 2018 – 30th June 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
The Annenberg Center for Health Sciences at Eisenhower prIME Oncology, LLC	How I Treat Advanced Prostate Cancer: Making Sense of the Ever-Increasing Options	100,000
Elsevier Office of COntinuing Medical Education Integritas Communications	Clinical Issues in Atopic Dermatitis: Discussions and Debates on Managing Moderate-to-Severe Disease	784,642
Horizon CME, Inc.	How to Select and Start Insulin in Patients with Type 2 Diabetes: A Hands-on Workshop	59,925
National Association For Continuing Education	Getting Comfortable with Insulin: New Approaches to Getting Patients Safely to Target	355,396
Medscape LLC	Improving Use of Basal Insulin for Better Diabetes Outcomes	800,000
Pri-Med Institute, LLC (d/b/a pmiCME)	The Southern Diabetes Initiative: Individualizing Care in the 21st Century	400,000
Elsevier Office of Continuing Medical Education	Emerging Strategies for Achieving Glycemic Control in Adults with Type 1 Diabetes	179,950 Collaboration ⁴
The France Foundation	When Insulin Isn't Enough: Exploring Dual SGLT1 and SGLT2 Inhibition in T1DM	153,900 Collaboration ⁴
NACCME, LLC.	Integrating Emerging Evidence in Adjunctive Therapies Into Team-Based Management Strategies in Type 1 Diabetes	432,535 Collaboration ⁴
Med-IQ, LLC	Evolving Evidence in Type 1 Diabetes Management: Evaluating the Role of SGLT Inhibition	238,281 Collaboration ⁴

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q2, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st April 2018 – 30th June 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
UMA Education Inc., dba Global Education Group	Type 1 Diabetes: New and Emerging Therapeutic Strategies to Address Unmet Needs	511,628 Collaboration ⁴
Haymarket Medical Education	GLP-1 Receptor Agonists: Injecting More Confidence in Achieving Glycemic Control for Patients With T2DM The my CME Town Wall: A Live Clinical Forum for Multiple Viewpoints on a Virtual Stage	49,950
Medscape LLC	Novel Treatments for T1D	499,000 Collaboration ⁴
Med-IQ, Inc.	Initiating Insulin in Patients Who Fear Needles: Using Evolving Basal Insulins to Improve Adoption	297,385
National Association of Managed Care Physicians	The Role of PCSK9 Inhibitors in Lowering LDL-C in Patients with Dyslipidemia: What Managed Care Needs to Know	95,000 Collaboration ³
Allina Health Minneapolis Heart Institute Foundation	PCSK9 Inhibitors – Science, Selection and Access	5,000 Collaboration ³
Medscape LLC	PCSK9 Inhibitors and Cardiovascular Outcomes: ACC 2018 Data You Cannot Afford to Miss	237,125 Collaboration ³
Postgraduate Institute for Medicine CMEducation Resources, LLC	The Landmark trial-based evidence and rationale for PCSK9 inhibition to prevent and treat Atherosclerotic Cardiovascular Disease (ASCVD)	398,000 Collaboration ³
National Lipid Association Horizon CME, Inc.	PCSK9 Inhibitors in Practice: Real-World Challenges and Solutions	261,335 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q2, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st April 2018 – 30th June 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
National Lipid Association	The New Era of Preventive Cardiology: Applying PCSK9 Inhibitor Therapeutics to Prevent Heart Attack and Stroke	153,000 Collaboration ³
Postgraduate Institute for Medicine CMEducation Resources, LLC	New Evidence-Based, Therapeutic Strategies for applying CV outcome and trial-based evidence for PCSK9 inhibition to the front lines of CAD Prevention and Treatment	397,000 Collaboration ³
Med Learning Group	A Virtual Reality Tour of Nonstatin LDL-C-lowering Agents that Decrease Cardiovascular Risk for Patients with Persistent Hypercholesterolemia	573,725 Collaboration ³
Potomac Center for Medical Education	Role of Interventional Cardiologists in Secondary Prevention of Myocardial Infarction: Redefining Clinical Practice	198,450 Collaboration ³
North American Center for Continuing Medical Education, LLC	Cardiology Grand Rounds: Overcoming Access Barriers and Practice Challenges to PCSK9 Inhibitor Implementation	476,838 Collaboration ³
PRIME Education, LLC	Applying the Latest Cardiovascular Outcomes Trial Evidence to PCSK9 Inhibitor Decision-Making in Lipid Management	146,740 Collaboration ³
Pri-Med Institute, LLC (d/b/a pmiCME) Horizon CME, Inc.	Translating Evidence to Practice: Improving Outcomes in Patients with ASCVD with PCSK9 Inhibitors	575,150 Collaboration ³
Med Learning Group	A Virtual Reality In Practice View: Maximizing Clinical Benefit Through Optimal LDL-C Reductions in Patients With Atherosclerotic Disease	174,400 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q2, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st April 2018 – 30th June 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Physicians' Education Resource	2018 New York Multidisciplinary Cardio-Endo-Renal Collaborative: Access to PCSK9i: Updates on Guidelines, Emerging Cardiovascular Benefits and Overcoming Barriers to Access	35,000 Collaboration ³
PRIME Education, LLC	Integrating Evidence from the Latest Cardiovascular Outcomes Data into Managed Care Decision-Making in Lipid Management	459,799 Collaboration ³
The Academy for Continued Healthcare Learning	Improving Outcomes and Expanding Opportunities for the Treatment of Hyperlipidemia	180,420 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q2, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2018 – 30th Sept 2018

Sanofi US and its affiliate Genzyme Corporation are committed to supporting independent medical education activities in therapeutic areas in which the Company is involved, for healthcare professionals, patients, and consumers to improve patient care and health outcomes in therapeutic areas in which the Company is engaged. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Integrity Continuing Education, Inc.	Advancing Diagnosis and Management of Atopic Dermatitis in Children and Adolescents - Practitioner's Edge State Society Meeting Series, CaseScribe On-demand Activity, and Mobile Coach Platform	318,450
Penn State College of Medicine PVI, PeerView Institute for Medical Education, Inc.	PeerView inSession, "An Expert Analysis of New Data for Uncontrolled Persistent Asthma Treatments: Clinical Updates From Paris")	76,740
Medscape LLC	Advances in Severe Asthma Management: Conference Highlights and Perspectives	219,500
PRIME Education, LLC	4th Annual Regional Meetings for Providers in Federal and Public Healthcare Sectors: Interprofessional Education on Psoriatic Diseases, Atopic Dermatitis, and Rheumatoid Arthritis	188,000
Medscape LLC	Guide to Atopic Dermatitis: Clinical Pearls for Dermatologists and Allergists	198,400
MediCom Worldwide, Inc.	2018 ASH Meeting on Hematologic Malignancies: The Art and Science of Relapsed/ Refractory Multiple Myeloma: A Practical Guide to Complex Therapeutic Choices	25,000
Medscape LLC	The Pediatrician's Role in Atopic Dermatitis	458,225

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2018 – 30th Sept 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Integrity Continuing Education, Inc.	Strategies to Provide Individualized Treatment in Moderate-to-Severe Atopic Dermatitis - Practitioner's Edge State Society Meeting Series and Publication in Action On-demand Activity	360,900
Regents of the University of California	Frontiers in Autosomal Dominant Polycystic Kidney Disease (ADPKD)	10,000
National Association of Managed Care Physicians	Optimizing Clinical and Economic Outcomes in the Management of Moderate to Severe Atopic Dermatitis: Taking a Closer Look at the Role of Biologic Therapies	57,000
National Jewish Health Catamount Medical Education, LLC	What is Multiple Myeloma? A Game-Based Learning Experience on Novel Treatment Strategies for Multiple Myeloma	75,000
Medical Learning Institute, Inc. PVI, PeerView Institute for Medical Education, Inc.	PeerView inVision, Expert Insights on Available and Emerging Therapies for the Management Pompe Disease	122,250
ScientiaCME LLC	Treatment strategies in Fabry disease	17,800
UMA MLG, LLC	Utilizing the Molecular/Physiologic Phenotype to Direct Asthma Therapy: A Comprehensive Infographic View	289,400
CME Outfitters, LLC	Atopic Dermatitis: You Can't Improve What You Don't Measure	279,850
The University of Kansas Medical Center - Continuing Medical Education	The Changing Landscape of Neuromuscular Disease: The Future is Here	40,000
Oakstone Publishing, LLC.	Getting Under the Skin with Targeted Therapy to Improve Atopic Dermatitis Management	170,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2018 – 30th Sept 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
University of Cincinnati Global Academy for Medical Education Postgraduate Institute For Medicine	14th Annual Coastal Dermatology Symposium	10,000
MediCom Worldwide, Inc.	2018 Meeting Highlights of the 4th International Conference on Multiple Myeloma	12,500
National Comprehensive Cancer Network	NCCN 13th Annual Congress: Hematologic Malignancies™	25,000
Boston Children's Hospital/Division of Genetics and Genomics	Metabolism Conference Series	10,000
Postgraduate Institute for Medicine PlatformQ Health Education, LLC Asthma and Allergy Foundation of America	Incorporating New Agents into the Management of Atopic Dermatitis	375,400
Purdue University MCM Education	Improving the Management of Severe Asthma in Patients with Type 2 Inflammation	125,000
Cedars-Sinai	8th Annual Symposium on Lysosomal Storage Disorders	20,000
AMERICAN UROLOGICAL ASSOCIATION	Use of Novel Hormonal Agents and Systemic Therapy in Advanced Prostate Cancer	50,000
Med Learning Group	In Pursuit of Clinical Remission: Optimizing the Pharmacologic Management of Rheumatoid Arthritis	249,850
Physicians' Education Resource, LLC (PER)	Cancer Summaries and Commentaries™: Report from San Diego on Advancements in Multiple Myeloma	50,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2018 – 30th Sept 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Physicians' Education Resource, LLC (PER)	2019 ASCO GU Symposium: Prostate Cancer Tumor Board: Integration of Recent Data Sets Across Lines of Care	100,000
University of Pittsburgh	2018 Pittsburgh International Lung Conference - Pulmonary Medicine: Basic Biology and Novel Therapies	10,000
American College of Chest Phys	Update on Moderate-to-Severe Asthma for Specialists: Conference Coverage from CHEST 2018	500,000
American Academy of Physician Assistants in Allergy, Asthma & Immunology	10th Annual Allergy, Asthma & ENT CME Conference	5,000
Oakstone Publishing, LLC. Answers in CME Inc.	Strategies for Success in Rheumatoid Arthritis Treatment: Integrating the Patient Voice	170,000
American College of Allergy, Asthma & Immunology	An interactive Case Discussion of a Young Adult with Severe Atopic Dermatitis: Insights from the Expert	40,000
UT Southwestern Medical Center Medical Logix, LLC	Treatment Approaches and Therapies for Highly Active Multiple Sclerosis: Implementing Updated MS Guidelines	83,350
National Association of Managed Care Physicians	Implementing Personalized Therapeutic Strategies of Switching and Sequencing to Improve Patient Outcomes in the Management of Multiple Sclerosis	45,000
Projects In Knowledge	MedImage Cases: Multiple Sclerosis	75,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2018 – 30th Sept 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
American Society of Transplant Surgeons	12 Annual Surgical Fellows Symposium	110,000
Medscape LLC	Management Challenges in Rheumatoid Arthritis: A Virtual Simulation Approach	250,000
Michael J. Fox Foundation For Parkinson's Research	MDS-PAS Movement Disorders School for Neurology Residents	20,000
Society for Inherited Metabolic Disorders	2018 North American Metabolic Academy	25,000
Duke University	2018 Duke Solid Organ Transplant Summit	15,000
American Society of Nephrology University of Minnesota	Fabry Disease for the Nephrologist: Present and Future	125,000
American College of Allergy, Asthma & Immunology	Thursday Morning Session: Biologic Therapies in Your Practice	77,875
Physicians' Education Resource® (PER®)	Advances in™ Therapies for Patients with Multiple Myeloma: More Options... More Decisions... Better Outcomes	60,000
Oakstone Publishing, LLC. Answers in CME Inc.	Making the Case for Stepping Up Therapy for Atopic Dermatitis	185,000
Oakstone Publishing, LLC. Answers in CME Inc.	Assessing the Impact of AD: Physical and Beyond	170,000
Postgraduate Institute for Medicine Enquiring Minds, LLC	Recognizing and Managing Suboptimal Therapeutic Response in MS: Expert Guidance on Challenging Cases	35,000
JPatible	JPatible Jewish Genetic Screening and Couple Compatibility Matching Program	77,500

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2018 – 30th Sept 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Illinois Academy of Physician Assistants	Multiple Sclerosis	6,500
American Society for Reconstructive Transplantation	Vascularized Composite Tissue Allografts: What it Takes to Succeed	30,152
Massachusetts Association of Physician Assistants	“Multiple Sclerosis”	4,800
i3 Health	Castration-Resistant Prostate Cancer: Implementing New Data and Evolving Standards	86,975
Mayo Clinic College of Medicine and Science SPARGO Inc. on behalf of the International Myeloma Society	International Myeloma Society Educational Workshop	50,000
UCSF Office of CME	UCSF TRANSPLANT 2018: Pioneering Advances in Transplantation	5,000
The University of Texas MD Anderson Cancer Center ASiM CE, LLC	Emerging Therapeutic Strategies for Relapsed and Refractory Multiple Myeloma: Highlights from ASH 2018	50,000
Regents of the University of Colorado American Thyroid Association	88th Annual Meeting of the American Thyroid Association and the 2018 Annual Ridgway Trainee Conference	75,000
National Association For Continuing Education	Matching Pathogenesis and Treatment in Atopic Dermatitis: The Evolving Science	92,800
The Medical College of Wisconsin PVI, PeerView Institute for Medical Education	PeerView Live at the 2019 TCT Meetings - 'Innovative Therapies and Concepts in Transplant-Eligible Patients With Myeloma: Advancing Toward More Effective Care Across Treatment Settings'	119,477
Physicians' Education Resource, LLC (PER)	Medical Crossfire®: How Can We Best Leverage the Use of MRD to Optimize Outcomes in the Management of Hematologic Malignances?	50,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q3, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2018 – 30th Sept 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Postgraduate Healthcare Education, LLC Postgraduate Institute for Medicine (PIM)	Identification and Management of Atopic Dermatitis: Applying Advances to Improve Outcomes A PHE/Power-Pak Initiative Program 2: Treatment and Emerging Therapies in Moderate-to-Severe Atopic Dermatitis	154,500
Physicians' Education Resource, LLC (PER) The Medical College of Wisconsin, Inc	Optimizing Outcomes Through Stem Cell Mobilization: Applying Evidence to Patients with Multiple Myeloma and Non-Hodgkin's Lymphoma	300,000
Continuing Education Alliance	PCE Directed Learning eCourse plus eMinders and Reinforcements: Changing Pathways in Moderate to Severe Atopic Dermatitis	148,275
American Academy of CME, Inc.	Reversing the Trend in Living Kidney Donation: Improving Risk Assessment and Increasing Access	122,875
Postgraduate Institute for Medicine	Applying Precision Medicine in Severe and Difficult-to-Treat Asthma.	322,100
Penn State College of Medicine Research To Practice	Consensus or Controversy? Clinical Investigators Provide Perspectives on the Current and Future Management of Patients with Prostate Cancer— An Independent Satellite Symposium (ISS) Held as a Premium Ancillary Educational Event During the 2019 Genitourinary Cancers Symposium	95,000
Excel Continuing Education	Newborn Screening for Rare Disorders: Focusing on Pompe Disease and Gaucher Disease	77,575
Excel Continuing Education	"Multiple Sclerosis: Treating and Managing Symptoms"	5,000
Medical Learning Institute, Inc. PVI, PeerView Institute for Medical Education, Inc.	PeerView inSession, Taking Stock of Late-Breaking Data on Disease-Modifying Therapies for the Treatment of Multiple Sclerosis: What Are the Key Learnings from Berlin?	50,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st July 2018 – 30th Sept 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
UMA MLG, LLC	A 3D View: Moderate-to-Severe Atopic Dermatitis in the Pediatric Population: Long-term Treatment and Managed Care Issues	425,000
Postgraduate Institute for Medicine RMEI	A Learning Pathway for Clinicians in Multiple Sclerosis: Practical Strategies for Early Diagnosis and Informed Management	50,000
Postgraduate Institute for Medical Education Global Academy for Medical Education	Atopic Dermatitis: A Specialist Perspective on Diagnosis and Management Across the Age Spectrum	300,000
American Academy of CME, Inc	Crucial Conversations in Rare & Orphan Disease: Challenges of Diagnosing Rare Diseases: A Focus on Gaucher Disease	36,000
Consortium of Multiple Sclerosis Centers PlatformQ Health Education, LLC	Improving Multiple Sclerosis Care: Integrating Patient-Provider Perspectives	60,000
Postgraduate Healthcare Education Spire Learning	The Pharmacist's Role in Managing Disease-Modifying Therapies in Adults With Multiple Sclerosis	30,000
Integrity Continuing Education, Inc.	Improving Diagnosis and Treatment of Atopic Dermatitis through Collaborative Primary & Specialist Care - Practitioner's Edge State Society Meeting Series and CME Audit and Feedback Practice Assessment	299,800
Regents of the University of Colorado	Practical Ways to Achieve Targets in Diabetes Care (ATDC)	25,000 Collaboration ⁴
Regents of the University of Colorado	Practical Ways to Achieve Targets in Diabetes Care (ATDC)	50,000
Regents of the University of Colorado	Practical Ways to Achieve Targets in Diabetes Care (ATDC)	75,000
Horizon CME, Inc.	Can We Do It Better: Improving Outcomes in the Management of Patients with Atrial Fibrillation	165,100

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q3, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2018 – 30th Sept 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Integrity Continuing Education, Inc.	2019 AAFP State Society CME Meetings, Hands-on Workshop And BioDigital Human On-demand Simulation Activity: Overcoming Barriers to Initiating or Intensifying Insulin Therapy: Best Practices for the Family Physician	160,000
NACCME, LLC.	Cardiology Grand Rounds: Diagnostic and Pharmacotherapeutic Strategies for the Individualized Management of Atrial Fibrillation	221,710
University of Cincinnati	New Developments in Type 2 Diabetes Treatment to Decrease the Risk of Hypoglycemia	275,000
Medscape LLC	Lipid Clinic Considerations: What Would You Do? A Live Patient Simulation	447,220 Collaboration ³
PRIME Education, LLC	Patients, Payers, Providers Opine: When to Treat with PCSK9s	445,879 Collaboration ³
Boston University School of Medicine Practicing Clinicians Exchange (PCE)	2018 PCE Series 3 Live and Enduring Home Study with Eminders and Reinforcement Activities - Evolution of Dyslipidemia Management: The Expanding Role of PCSK9 Inhibitors	225,000 Collaboration ³
Association of Black Cardiologists, Inc.	Managing Lipids and Cardiovascular Risk: Using the Data to Optimize Care	250,000 Collaboration ³
Pharmacy Times Continuing Education	An American Journal of Managed Care (AJMC) Payor and Specialty Pharmacy Forum: Discussing Clinical Updates and Outcomes Data for PCSK9 Inhibitors	51,850 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q3, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st July 2018 – 30th Sept 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Med-IQ, Inc.	Exploring Treatment Intensification in Type 2 Diabetes: Focus on the Provider-Patient Collaborative	250,050
UMA MLG, LLC	An In Practice View: Moving Beyond Statins To Decrease Cardiovascular Events in Patients With Atherosclerotic Disease	178,150 Collaboration ³
Oakstone Publishing, LLC. Answers in CME Inc.	Putting Cardiovascular Outcomes Data Into Context: How Will the Latest Information on PCSK9 Inhibitors Change Practice?	170,000 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q3, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2018 – 31ST Dec 2018

Sanofi US and its affiliate Genzyme Corporation are committed to supporting independent medical education activities in therapeutic areas in which the Company is involved, for healthcare professionals, patients, and consumers to improve patient care and health outcomes in therapeutic areas in which the Company is engaged. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Recipient Name(s) ¹	Activity Title	Funding Amount ²
NACCME, LLC. Horizon CME	Clinical and Cost Considerations for Value-Based Multiple Sclerosis Care	74,875
AKH, Inc Catalyst Medical Education, LLC.	Improving Care for Patients with Pompe Disease: A Look at Emerging Therapies and Multidisciplinary Management Strategies	239,740
Medical Education Resources Impact Education, LLC	Managing Clinical and Cost Outcomes in Multiple Sclerosis: Expert Insights	75,000
i3 Health	Current Trends in the Management of Castration-Resistant Prostate Cancer	47,530
Oakstone Publishing, LLC. Answers in CME Inc.	A Breath of Fresh Air: Exploring Pathophysiology and Novel Therapeutic Options to Improve Outcomes in Moderate-to-Severe Asthma	340,000
ANA NY, ISONG	2018 ISONG Congress - Building Connections to Genomic Health	2,500
Affinity CE/PESG LDRTC	Genetic Rare and Immune Disorders Symposium-GRIDS 2018 GRIDS 2018 title: Late and Attenuated Presentations of Lysosomal Storage Disorders	50,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q4, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2018 – 31st Dec 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
UMA MLG, LLC	A Virtual Reality Experience - Pediatric Atopic Dermatitis: Treatment and Management	230,950
UMA MLG, LLC	A Virtual Reality View - Long-term Management of Atopic Dermatitis: New and Emerging Targeted Systemic Therapies	449,550
UMA Education, Inc. dba Global Education Group Integritas Communications	Clinical Issues in Atopic Dermatitis: Discussions and Debates on Improving Outcomes for Moderate-to Severe Disease	168,203
National Kidney Foundation	Evidence-Based New Insights on the Management of Fabry Disease	145,000
UMA Education Inc., dba Global Education Group Integritas Communications	Looking Ahead: Optimizing Management Strategies in Moderate-to-Severe Atopic Dermatitis	393,362
Postgraduate Healthcare Education, LLC Postgraduate Institute for Medicine (PIM)	Type 1 Gaucher Disease: Optimizing Treatment and Management Approaches	63,950
The France Foundation	Severe Asthma Science: Endotypes and Precision Medicine Presidential Case Studies	292,680
UMA Education, Inc dba Global Education Group Integritas Communications	Clearing the Air in Severe Asthma Management: Improving Patient Outcomes Through Shared Clinical Decision Making	549,981
AKH Inc. Advancing Knowledge in Healthcare Tarsus Cardio dba South Beach Symposium	Masters of Pediatric Dermatology	20,000
PRIME Education, LLC	Atopic Dermatitis Across the Life Cycle: Taking the Long View on Diagnostic, Treatment, and Management Strategies	199,700

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q4, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2018 – 31ST Dec 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
PRIME Education, LLC	Linking Patients, Providers, and Payers in Coordinated Approaches to Severe Asthma Treatment	316,500
AKH Inc., Advancing Knowledge in Healthcare Tarsus Cardio	17th Annual South Beach Symposium	20,000
PRIME Education, LLC	Stepping Up Managed Care and Specialty Pharmacy Decision-Making to Support Integration of New Evidence and Mechanisms in Asthma Treatment	499,075
Academy of Managed Care Pharmacy (AMCP)	AMCP Specialty Connect - Focus on Gene Therapy	35,000
UMA MLG, LLC	The Unique Role of the Community Pharmacist in the Management of Moderate-to-Severe Atopic Dermatitis in the Pediatric Population	199,550
Rush University Medical Center Plexus Communications	Applying the Latest Clinical Data and Emerging Therapeutic Approaches in the Management of Prostate Cancer Throughout the Disease Spectrum	60,000
Purdue University College of Pharmacy PVI, PeerView Institute for Medical Education, Inc.	PeerView Live, "Unraveling the Complexities of Prostate Cancer Management: Focus on Therapeutic Decisions for Early Stage Disease and the Implications for Later Stage Disease"	109,387
Rush University Medical Center Plexus Communications	Community Uro-Oncology Forums: Understanding the Disease Continuum and Navigating the Evolving Treatment Paradigms in Prostate Cancer	80,000
American Health Resources, LLC	Updates in Myeloma Therapeutics: Bone Health, Smoldering Disease, and CAR-T Cells	8,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2018 – 31st Dec 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Siyemi Learning	Action Eczema: Global Atopic Dermatitis Educational Resource Center	383,320
ScientiaCME	Genetic Disorders: Updates from The 15th Annual World Symposium	17,800
NERGG, Inc.	NERGG 2018 Annual Meeting	6,000
UMA MLG, LLC	The CATALYST Initiative – A 3D View - Targeting Inflammatory Cytokines: Addressing Articular and Systemic Pathology in Patients with Moderate-to-Severe Rheumatoid Arthritis	348,275
University of Nevada, Reno School of Medicine Foundation for Research and Education in Dermatology	2018 Fall Clinical Dermatology Conference® and Beyond: Practical Approaches to Patient Management – Focus on Atopic Dermatitis	150,000
Trustees of Boston University Talem Health, LLC	Talem ACO Summit Series - Atopic Dermatitis: Improving Outcomes Through a Patient-Centered Approach	198,555
Cleveland Clinic Educational Foundation	7th Annual Basic & Clinical Immunology for the Busy Clinician	15,000
University of Nebraska Medical Center The Board of Regents of the University of Nebraska dba the University of Nebraska Medical Center	Rural Health Summit Series: Updates in Atopic Dermatitis for the Rural Primary Care Physician	201,343
International Eczema Council	Atopic Dermatitis Phenotypes and Biomarkers	11,500
Excel Continuing Education	Fabry Disease: Role of the Genetic Counselor in an Ever-Changing Landscape; The Role of the Genetic Counselor in Pompe Disease	81,900
Specialty Pharma Education Center	Advancing Care in Prostate Cancer: Clinical Understandings & Evolving Treatment and Management Approaches	49,750

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q4, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2018 – 31st Dec 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Massachusetts Eye And Ear Infirmary, Department of Otolaryngology President and Fellows of Harvard College	Surgery of the Thyroid and Parathyroid Glands	15,000
Rush University Medical Center Plexus Communications	VHA UroOncology Clinical Forums “Advancing Strategies in Prostate Cancer: Individualizing Treatment Plans Based on the Rapidly Evolving Landscape and Disease Continuum”.	90,000
Physicians' Education Resource, LLC (PER)	“D” is for Diagnosis: Solving the Mystery of Lysosomal Storage Disorders	100,000
Muscular Dystrophy Association	Medical Education Tactics for the Physician and Care Center Community: Hot Topics in NMD Webcast and MDA Speaker Slides	211,525
Med-IQ, Inc.	Bridging the Gap Between Research and Clinical Advances in Gaucher Disease Type 3	245,887
Medical Education Resources, Inc. Impact Education, LLC	Managing Multiple Sclerosis: A Guide for Specialty Pharmacy Professionals	75,000
Med Learning Group	A Multiple Sclerosis Virtual Reality Experience: Reaching Diagnosis, Delivering Treatment, and Setting Goals for Long-Term Success	50,000
Integrity Continuing Education, Inc.	2019 AAFP State Society CME Meetings and BioDigital Human On-demand Simulation Activity - Ensuring Early Diagnosis and Targeting Treatment to Remission in Patients with Rheumatoid Arthritis: Recommendations for Primary Care Clinicians	299,000

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² “Funding Amount” is the amount that the Company funded during Q4, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. “Funding Amount” does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Sanofi US, A SANOFI COMPANY

Independent Medical Education Grants

1st Oct 2018 – 31ST Dec 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
Yale School of Medicine	2019 Update: What's New in the Field of Multiple Sclerosis	15,000
Annenberg Center for Health Sciences at Eisenhower Academy for Continued Healthcare Learning	11th Annual Linda Morgante MS Nurse Leadership Program	45,000
Physicians' Education Resource, LLC (PER)	2019 ACTRIMS: An Interactive, Case-Based Discussion: Interpreting the Therapeutic Landscape in Multiple Sclerosis	212,000
The Medical College of Wisconsin, Inc. Carden Jennings Publishing Co., Ltd.	29th Annual International Prostate Cancer Update (IPCU 29)	15,000
UMA MLG, LLC	In Pursuit of the Best Outcomes in Rheumatoid Arthritis: Inhibiting Inflammatory Pathology	194,680
NJ State Society of Physician Assistants College of Saint Elizabeth	Focus on the Future	21,000
Postgraduate Institute for Medicine Enquiring Minds, LLC	Lysosomal Storage Disorders - Common Presetations of Uncommon Diseases: Expert Guidance on Early Identification and Therapeutic Optimization	99,885
Greenwood Genetic Center	Spring 2019 and Spring 2020 educational program: Enhancing genetic understanding of lysosomal storage diseases for practicing Physician Assistants (PA) and PA students	82,003

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Independent Medical Education Grants

1st Oct 2018 – 31st Dec 2018

Recipient Name(s) ¹	Activity Title	Funding Amount ²
ThinkGenetic Foundation	Closing the Genetics Gap: A Lecture for Healthcare Advocates on Lysosomal Storage Diseases Designed to Increase Access to Genetics Services in Medically Underserved Parishes of Louisiana	9,320
National Association for Continuing Education	Conversations in Primary Care 2019 Live Virtual Symposium Series Individualizing Asthma Care: Addressing Type 2 Inflammation	64,000
Excel Continuing Education	Newborn Screening for Fabry Disease: What Neonatologists and Pediatricians Needs to Know	86,735
Excel Continuing Education	Exploring the Genetic Counselor's Role in Gaucher Disease (satellite symposium at NSGC)	42,330
Mayo Clinic Arizona	Mayo Clinic 2019 Multiple Sclerosis & Autoimmune Neurology Update	7,500
UT Southwestern Medical Center	41st Annual Carrell Krusen Neuromuscular Symposium	5,000
Medscape LLC	Improving Appropriate Use of PCSK9 Inhibitors in Interventional Cardiology: Patient-Centered Care Perspectives Post-MI	736,125 Collaboration ³
Postgraduate Institute for Medicine	The iQ&A Case-by-Case, PCSK9 Cardiovascular Medicine Intelligence zone: from trials to treatment—How Do Recent Guidelines and CV Outcome Trials Help Identify High Risk Patients (Elevated LDL-C, Recent ACS, Advanced ASCVD, PCI, Statin Intolerance and Resistance, and Diabetes) Who Are Optimal Candidates for PCSK9 Inhibitor-Mediated Therapy	488,000 Collaboration ³

¹ Applicant names are provided by the requestor. If applicants apply as a group for a single educational activity; all applicants may not be identified above. The Company funds other educational activities (including fellowships and non-physician and patient education); all of which do not appear on this report, but appear on other reports on this site.

² "Funding Amount" is the amount that the Company funded during Q4, 2018 identified above based upon an agreement. Recipients are required to return any unused funds. Information on unused funds returned by the applicant on activities are not reported. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

³ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Regeneron, some or all of which may be shared between the collaborating entities.

⁴ Collaboration (Shared) Funding – is the full amount of a grant funded under an agreement with Lexicon, some or all of which may be shared between the collaborating entities.

Organization name
Hawaii Chapter - National Hemophilia Foundation
The Coalition for Hemophilia B
Hemophilia of North Carolina
Virginia Hemophilia Foundation
Hemophilia Foundation of Greater Florida
West Virginia Chapter National Hemophilia Foundation
The Coalition for Hemophilia B Annual Requests
Brandywine Valley Hemophilia Foundation
Arizona Hemophilia Association
Hemophilia Association of the Capital Area
Central California Hemophilia Foundation
National Hemophilia Foundation, Colorado Chapter
Hemophilia Foundation of Arkansas, Inc.
Hemophilia Foundation of Northern California
United Hemophilia Foundation, Inc.
Lone Star Chapter of the National Hemophilia Foundation
Lone Star Chapter of the National Hemophilia Foundation
Mississippi Hemophilia Foundation
Lone Star Chapter of the National Hemophilia Foundation
Lone Star Chapter of the National Hemophilia Foundation
Utah Hemophilia Foundation
Hemophilia Association of the Capital Area
Florida Hemophilia Association
Great Lakes Hemophilia Foundation
Bleeding Disorders Alliance Illinois
Gateway Hemophilia Association
Arizona Hemophilia Association
Tennessee Hemophilia and Bleeding Disorders Foundation
Hemophilia Foundation of Northern California
Nebraska Chapter of the National Hemophilia Foundation

Hemophilia Association of the Capital Area
Northern Ohio Hemophilia Foundation
Hemophilia Foundation of Southern California
Hemophilia Foundation of Southern California
Hemophilia Alliance of Maine
Bleeding Disorders Association of Northeastern New York, Inc.
Connecticut Hemophilia Society, Inc.
Idaho Chapter of the National Hemophilia Foundation
Hemophilia Foundation of Minnesota/Dakotas
Hemophilia Foundation of Michigan
Oklahoma Hemophilia Foundation
Hemophilia and Bleeding Disorders of Alabama, Inc.
Cooley's Anemia Foundation
Oklahoma Hemophilia Foundation
Louisiana Hemophilia Foundation
Gateway Hemophilia Association
Virginia Hemophilia Foundation
Virginia Hemophilia Foundation
Utah Hemophilia Foundation
Alaska Hemophilia Association
Nevada Chapter of the National Hemophilia Foundation
Utah Hemophilia Foundation
Alaska Hemophilia Association
Hemophilia of South Carolina
Hemophilia Foundation of Oregon
Tennessee Hemophilia and Bleeding Disorders Foundation
Tennessee Hemophilia and Bleeding Disorders Foundation
Hemophilia Foundation of Greater Florida
Hemophilia of Indiana, Inc
Hemophilia Foundation of Maryland, Inc.
Hemophilia Foundation Of Maryland Inc
Northern Ohio Hemophilia Foundation
National Hemophilia Foundation, Colorado Chapter
National Hemophilia Foundation, Colorado Chapter
New England Hemophilia Association
Hemophilia Foundation of Arkansas, Inc.

New England Hemophilia Association
New York City Hemophilia Chapter
Hemophilia Foundation of WNY, INC.
The Coalition for Hemophilia B Woman's Retreat
Arizona Hemophilia Association
Hemophilia Foundation of Greater Florida
The Bleeding Disorder Foundation of Washington
National Hemophilia Foundation
The Hemophilia Association of New Jersey
Great Lakes Hemophilia Foundation
The Hemophilia Association of New Jersey
Texas Central Hemophilia Association
National Hemophilia Foundation, Colorado Chapter
Hemophilia Association of San Diego County
Kentucky Hemophilia Foundation (KHF)
Kentucky Hemophilia Foundation (KHF)
Kentucky Hemophilia Foundation (KHF)
Central California Hemophilia Foundation
West Virginia Chapter of the National Hemophilia Foundation
Foundation for Sickle Cell Disease Research
Federation of American Societies for Experimental Biology
Gateway Hemophilia Association
Great Lakes Hemophilia Foundation
Hemophilia Foundation of Southern California
United Hemophilia Foundation, Inc.
Florida Hemophilia Association
Hemophilia Foundation of Southern California
Nevada Chapter of the National Hemophilia Foundation
Nevada Chapter of the National Hemophilia Foundation
Hemophilia of North Carolina
Hemophilia of North Carolina

Hemophilia of Indiana, Inc
Hemophilia of Indiana, Inc
Hemophilia of Indiana, Inc
Hemophilia Association of San Diego County
Hawaii Chapter- National Hemophilia Foundation
Oklahoma Hemophilia Foundation
Disabled Adventure Outfitters
National Hemophilia Foundation, Colorado Chapter
Hawaii Chapter - NHF
Rocky Mountain Hemophilia & Bleeding Disorders Association
Rocky Mountain Hemophilia & Bleeding Disorders Association
Virginia Hemophilia Foundation
Hemophilia Association of the Capital Area
Hemophilia Association of the Capital Area
The Western Pennsylvania Chapter of the National Hemophilia Foundation
Lone Star Chapter of the National Hemophilia Foundation
Central Ohio Chapter, NHF
Bleeding Disorders Alliance Illinois
Central California Hemophilia Foundation
Hemophilia Alliance of Maine
New England Hemophilia Asssociation
Alaska Hemophilia Association
FAMOHIO, Inc.
FOUNDATION HOPE AND LIFE USA CORP.
National Hemophilia Foundation
Midwest Hemophilia Association
Great Lakes Hemophilia Foundation
Hemophilia Foundation of WNY, INC.
Utah Hemophilia Foundation
Hope for Hemophilia
Hope for Hemophilia
West Virginia Chapter of the National Hemophilia Foundation
Hemophilia of Iowa, Inc.
New York City Hemophilia Chapter
New England Hemophilia Association

Association of Pediatric Hematology Oncology Nurses
SISTERS AND CAREGIVERS BLEEDING DISORDER NETWORK, INC DBA BLOOD
National Hemophilia Foundation, Colorado Chapter
Colorado Chapter, National Hemophilia Foundation
American Society of Hematology
Hemophilia Association of the Southern Tier, Inc.
Mississippi Hemophilia Foundation
New York City Hemophilia Chapter
Comprehensive Health Education Services
New England Hemophilia Association
Northern Ohio Hemophilia Foundation
Hemophilia Association of the Capital Area
Global Genes
Mary M. Gooley Hemophilia Center, Inc.
Midwest Hemophilia Association
Hemophilia of South Carolina
Arizona Hemophilia Association
Sickle Cell Disease Association of America, Inc.
Hemostasis and Thrombosis Research Society, Inc.
Greater Boston Sickle Cell Disease Association, Inc
Bleeding Disorders Alliance Illinois
Hope for Hemophilia
Central Ohio Chapter National Hemophilia Foundation
New York City Hemophilia Chapter
New York City Hemophilia Chapter
The Hemophilia Association of New Jersey
Arizona Hemophilia Association
Nebraska Chapter of the National Hemophilia Foundation
Nevada Chapter of the National Hemophilia Foundation
Sickle Cell Disease Association of America, Michigan Chapter
Hemophilia of South Carolina
Hemophilia of Iowa, Inc.
Empowering Women with Bleeding and Clotting Disorders (Global Blood Diso
Tennessee Hemophilia and Bleeding Disorders Foundation

Hemophilia Foundation of Oregon
The Hemophilia Association of New Jersey
Hemophilia Foundation of Arkansas, Inc.
Connecticut Hemophilia Society, Inc.
Bleeding Disorders Advocacy Network
National Hemophilia Foundation, West Virginia Chapter
New England Hemophilia Association
Western Pennsylvania Chapter of the National Hemophilia Foundation
Virginia Hemophilia Foundation
Hemophilia Foundation of Greater Florida
Hemophilia Foundation of Greater Florida
National Hemophilia Foundation, West Virginia Chapter
Idaho Chapter of the National Hemophilia Foundation
Tri-State Bleeding Disorder Foundation
Northwest Ohio Hemophilia Foundation
New York City Hemophilia Chapter
Hemophilia Association of the Capital Area
Hemophilia Foundation of Southern California
Hemophilia of North Carolina
Oklahoma Hemophilia Foundation
Bleeding Disorders Association of Northeastern New York, Inc.
Louisiana Hemophilia Foundation
Eastern Pennsylvania Chapter of the National Hemophilia Foundation
Sangre De Oro, Inc.
National Hemophilia Foundation
Midwest Hemophilia Association
United Hemophilia Foundation, Inc.
Texas Central Hemophilia Association
Hemophilia Foundation of Northern California
Central Ohio Chapter, NHF
The Bleeding Disorder Foundation of Washington
Nebraska Chapter of the National Hemophilia Foundation

The Coalition for Hemophilia B
Northern Ohio Hemophilia Foundation
West Virginia Chapter of the National Hemophilia Foundation
Hemophilia and Bleeding Disorders of Alabama, Inc.
Academia Medica del Sur, Inc.
Hemophilia Association of New York, Inc.
Texas Central Hemophilia Association
New York City Hemophilia Chapter
Tri-State Bleeding Disorder Foundation
Hemophilia Alliance of Maine
Nevada Chapter of the National Hemophilia Foundation
FOUNDATION HOPE AND LIFE USA CORP.
Central California Hemophilia Foundation
American Society of Gene & Cell Therapy
The Coalition for Hemophilia B
Virginia Hemophilia Foundation
Nevada Chapter of the National Hemophilia Foundation
Hemophilia Association of the Capital Area
Hemophilia Council of California
Hemophilia Foundation of Maryland, Inc.
Tri-State Bleeding Disorder Foundation
Hemophilia Foundation of Southern California
United Hemophilia Foundation, Inc.
The Bleeding Disorder Foundation of Washington
The Bleeding Disorder Foundation of Washington
Rocky Mountain Hemophilia & Bleeding Disorders Association
New England Hemophilia Association
Arizona Hemophilia Association
Hemophilia Foundation of Maryland
Western Pennsylvania Chapter of the National Hemophilia Foundation
Western Pennsylvania Chapter of the National Hemophilia Foundation
Hemophilia Foundation of Arkansas, Inc.

Virginia Hemophilia Foundation
Virginia Hemophilia Foundation
Hemophilia Foundation of Southern California
Hemophilia Council of California
Hemophilia Foundation of Maryland, Inc.
The Western Pennsylvania Chapter of the National Hemophilia Foundation
New England Hemophilia Association
Arizona Hemophilia Association
Hawaii Chapter- National Hemophilia Foundation
Hawaii Chapter - National Hemophilia Foundation
Hemophilia Foundation of Southern California
Arizona Hemophilia Association
Hemophilia of North Carolina
Virginia Hemophilia Foundation
Connecticut Hemophilia Society, Inc.
Idaho Chapter of the National Hemophilia Foundation
Hemophilia Association of New Jersey
Bleeding Disorders Alliance of North Dakota
Hemophilia Foundation of Oregon

Project name	Payment amount (in USD))	Payment date
Industry Symposium	\$7,500.00	3/13/2018
The Coalition for Hemophilia B 12th Annual Symposium	\$20,000.00	3/14/2018
2018 HNC Walks in Charlotte & Raleigh	\$7,500.00	3/14/2018
Family Weekend	\$2,500.00	3/16/2018
Gainesville Clot Trot	\$2,500.00	3/17/2018
WVNHF Men's and Women's Day	\$3,000.00	3/20/2018
The Coalition for Hemophilia B 2018 Annual Sponsorship F	\$8,000.00	3/20/2018
Big Red Run 2018	\$1,500.00	3/20/2018
FAME Phoenix and Tucson	\$3,000.00	3/20/2018
Infusion Classes	\$1,000.00	3/20/2018
World Hemophilia Day	\$1,000.00	3/22/2018
Educations Days 2018	\$5,000.00	3/22/2018
Northwest Arkansas Educational Day	\$1,500.00	3/22/2018
World Hemophilia Day	\$2,500.00	3/23/2018
Annual Meeting & Family Education Dinner	\$3,000.00	3/26/2018
Hill Country Family Education Day	\$1,000.00	3/26/2018
Southeast Texas Family Education Day	\$1,000.00	3/26/2018
Men's Retreat	\$2,500.00	3/26/2018
Texas Bleeding Disorders Conference Exhibit	\$6,000.00	3/27/2018
Texas Bleeding Disorders Conference	\$50,000.00	3/27/2018
Women and Bleeding Disorders Conference	\$1,500.00	3/27/2018
Family Education Day	\$2,500.00	3/27/2018
8th Annual Walk in the Jungle	\$5,000.00	3/27/2018
Family Camp	\$1,000.00	3/28/2018
BDAI 2018 Statewide Family Education Weekend & World	\$2,500.00	3/28/2018
2018 Bleeding Disorder Walk	\$1,000.00	3/28/2018
Camp HONOR	\$1,000.00	3/29/2018
Be A Factor 5 k	\$500.00	3/29/2018
Unite for Bleeding Disorders Health Fair	\$2,500.00	3/30/2018
Family Education Weekend	\$3,000.00	3/30/2018

Family Education Weekend	\$2,000.00	4/3/2018
Spring Wellness Program	\$1,500.00	4/4/2018
Teen Leadership Summit	\$1,000.00	4/4/2018
Family Information Day	\$5,000.00	4/4/2018
Annual Meeting	\$5,000.00	4/5/2018
Unite for Bleeding Disorders Walk	\$2,500.00	4/5/2018
Spring Social	\$1,500.00	4/5/2018
Victory for Women	\$2,800.00	4/5/2018
HFMD Annual Members Meeting	\$1,500.00	4/6/2018
HFM's 2018 National Conference for Women with Bleeding Disorders	\$100,000.00	4/6/2018
OHF Camp Independence	\$4,000.00	4/9/2018
Camp Clot Not	\$2,500.00	4/9/2018
2018 CAF Care Walk	\$7,500.00	4/9/2018
2018 "Unite for Bleeding Disorders" Health Fair and Walk	\$2,500.00	4/9/2018
2018 Camp Globeclotters	\$2,500.00	4/9/2018
2018 Camp Notacloamongus	\$1,250.00	4/10/2018
Teen/Young Adult Program	\$15,000.00	4/10/2018
Annual State Educational Meeting	\$3,500.00	4/10/2018
website ad and direct mailing	\$4,000.00	4/11/2018
Youth Leadership Weekend 2018	\$500.00	4/11/2018
Camp Independent Firefly	\$1,000.00	4/11/2018
Utah Hemophilia Foundation's Family Resource Fair	\$2,000.00	4/11/2018
Camp Frozen Chosen	\$3,500.00	4/11/2018
HELLO- State Annual Meeting and Educational Conference	\$2,500.00	4/16/2018
2018 Oregon Unite for Bleeding Disorders Walk	\$2,500.00	4/16/2018
2018 Race for Ian	\$500.00	4/17/2018
2018 48th Annual Meeting	\$3,000.00	4/17/2018
17th Annual Family Education Program	\$2,800.00	4/19/2018
Camp Brave Eagle	\$1,500.00	4/19/2018
Race to Stop the Bleeding	\$4,000.00	4/19/2018
HFM Family Educational Dinner and Display Night	\$4,000.00	4/19/2018
Gears for Good Charity Bike Ride	\$1,000.00	4/19/2018
Colorado Family Camp 2018	\$1,500.00	4/20/2018
Spanish Program: Greeley	\$1,000.00	4/20/2018
Family Camp	\$5,000.00	4/20/2018
Eighth Annual Center for Bleeding Disorders Conference and Dinner	\$1,500.00	4/20/2018

9th Annual Walk	\$10,000.00	4/20/2018
NYC Unite for Bleeding Disorders Walk 2018	\$5,000.00	4/20/2018
New Patient Summer Social	\$1,000.00	4/20/2018
The Coalition for Hemophilia B Fall Woman's Retreat	\$72,500.00	4/20/2018
Community Education Days	\$7,500.00	4/20/2018
Tampa Superhero Walk For Bleeding Disorders	\$2,500.00	4/20/2018
Western Washington Spring Education Day	\$1,500.00	4/20/2018
2018 New Jersey Hemophilia Walk	\$4,000.00	4/23/2018
7th Annual Hemophilia Awareness Walk	\$2,500.00	4/30/2018
2018 Wisconsin Bleeding Disorders Conference	\$4,000.00	5/1/2018
Hemophilia Association Annual Meeting	\$5,000.00	5/15/2018
2018 TexCen Annual Meeting and Summer Education Day	\$3,000.00	5/20/2018
Social Factor: Colorado Spring	\$1,000.00	5/21/2018
2018 Industry Symposium	\$3,500.00	5/22/2018
2018 Kentucky Unite for Bleeding Disorders Walk	\$2,500.00	6/5/2018
2018 Annual Education Meeting	\$1,750.00	6/5/2018
2018 KHF Camp Discovery - Summer Camp Program for C	\$2,000.00	6/5/2018
Unite for Bleeding Disorders Walk	\$1,000.00	6/7/2018
WVNH Industry Symposium	\$3,000.00	6/7/2018
12th Annual Sickle Cell Disease Research and Educational	\$5,000.00	6/11/2018
FASEB Conference on "Genome Engineering: Cutting-Edge	\$2,000.00	6/13/2018
2018 Family Education Weekend	\$2,000.00	6/14/2018
Camp Klotty Pine 2018	\$1,000.00	6/14/2018
Camp Blood Brothers and Sisters	\$2,000.00	6/17/2018
Family Education Conference	\$5,000.00	6/17/2018
35th Annual Florida Bleeding Disorders Conference (forme	\$6,000.00	6/17/2018
Familia de Sangre	\$50,000.00	6/18/2018
Northern Nevada Family Education Day	\$1,500.00	6/18/2018
Unite For Bleeding Disorders	\$1,000.00	6/18/2018
Union Latina (Latin Union) Educational Retreat	\$2,500.00	6/18/2018
Men's Educational Retreat	\$1,500.00	6/18/2018

2018 Hemophilia of Indiana Annual Meeting	\$4,000.00	6/19/2018
2018 Unite For Bleeding Disorders Walk	\$3,500.00	6/19/2018
Doug Thompson Teen Leadership Camp	\$1,500.00	6/19/2018
2018 Teen Camp	\$2,000.00	6/20/2018
Hawaii Teen Summit	\$7,500.00	6/20/2018
OHF Annual Meeting 2018	\$3,500.00	6/20/2018
Teen Adventure Camp	\$2,500.00	6/20/2018
Mile High Summer Camp 2018	\$1,000.00	6/20/2018
Koko Ohana Family Camp	\$2,500.00	6/20/2018
RMHBDA Walk for Bleeding Disorders	\$1,500.00	6/21/2018
RMHBDA BIG SKY FAMILY CAMP	\$1,000.00	6/21/2018
Camp Youngblood - Summer Camp	\$1,000.00	6/21/2018
Summer Camp	\$1,000.00	6/21/2018
HACA Fall Festival and Walk	\$7,500.00	6/21/2018
Western Pennsylvania Walk, Run, and Cornhole Tournament	\$2,000.00	6/21/2018
Unite for Bleeding Disorders Walk	\$3,000.00	6/22/2018
COC - New Patient Orientation	\$1,750.00	6/22/2018
BDAI 2018 Unite Walk for Bleeding Disorders Sponsorship	\$2,500.00	6/25/2018
Family Education Day	\$5,500.00	6/26/2018
Hike4HAM	\$2,500.00	6/27/2018
Women's Retreat	\$2,000.00	6/27/2018
Alaska Bleeding Disorder Walk - Exhibit	\$1,750.00	6/27/2018
FAMOHIO Annual Meeting and Educational Symposium	\$12,500.00	6/27/2018
Back to School Educational Event	\$2,500.00	6/28/2018
NHF 2018 Bleeding Disorders Conference Sponsorships	\$237,000.00	6/29/2018
MHA UNITE for Bleeding Disorders Walk-a-Thon	\$2,500.00	7/2/2018
2018 Wisconsin Unite for Bleeding Disorders Walk	\$5,000.00	7/2/2018
"In my Blood" Bleeding Disorders Awareness Walk	\$2,000.00	7/2/2018
Camp Valor 2018	\$6,000.00	7/2/2018
Superhero Run/Walk - Covington, LA	\$5,000.00	7/3/2018
Superhero HOPE Run/Walk - Wichita, KS	\$5,000.00	7/3/2018
WVNHF Family Camp	\$3,000.00	7/5/2018
Annual Meeting	\$1,500.00	7/5/2018
Kids Day Camp	\$7,000.00	7/6/2018
BLeaders Teen Retreat	\$5,000.00	7/15/2018

BITS AND PIECES OF Pediatric Hematology, Oncology & BM	\$1,000.00	7/16/2018
BBBDN Back to School Educating for Success	\$5,000.00	7/16/2018
Western Slope Social Factor	\$1,000.00	7/17/2018
Colorado Unite for Bleeding Disorders Walk	\$1,500.00	7/17/2018
ASH Corporate Friends	\$35,000.00	7/17/2018
Annual BDAST 2018 Hike Fundraiser	\$3,000.00	7/17/2018
Family Retreat	\$4,000.00	7/17/2018
NYCHC 2018 Women's Retreat	\$10,000.00	7/23/2018
National LadyBugs Womens Summit	\$50,000.00	8/2/2018
Hispanic Heritage Symposium	\$3,500.00	8/2/2018
UNITE for Bleeding Disorders Walk	\$2,500.00	8/2/2018
Women's Retreat	\$2,000.00	8/2/2018
2018 Patient Advocacy Summit	\$33,000.00	8/7/2018
2018 Finger Lakes Triathlon	\$5,000.00	8/7/2018
MHA Family Education Weekend - Connecting the Bleeding	\$2,000.00	8/8/2018
Educational Family Camp and Adult Retreat	\$3,000.00	8/10/2018
NACCHO 2019	\$180,000.00	8/13/2018
46th Annual SCDAA National Convention	\$25,000.00	8/14/2018
HTRS Corporate Colleague - Sustaining Member	\$10,000.00	8/16/2018
Walk for Sickle Cell Disease	\$5,000.00	8/20/2018
Community Liaison Project	\$5,000.00	8/22/2018
2018 HOPE Conference	\$15,000.00	8/23/2018
Unite for Bleeding Disorders 5K	\$2,500.00	8/28/2018
TORCH Teen Retreat	\$7,000.00	8/29/2018
Bilingual Back to School Event	\$5,000.00	8/29/2018
Hemophilia Association of New Jersey (HANJ) Fall Education	\$2,500.00	8/29/2018
Annual Statewide Meeting	\$10,000.00	8/29/2018
Unite for Bleeding Disorder Walk	\$1,000.00	9/4/2018
Fall Fam Jam	\$1,000.00	9/5/2018
Sickle CELLebration	\$3,000.00	9/5/2018
The Turkey Trot 5k Walk for Hemophilia and Bleeding Disorders	\$2,500.00	9/6/2018
Unite for Bleeding Disorder Walk	\$1,500.00	9/6/2018
Empowering Women with Bleeding and Clotting Disorders	\$3,500.00	9/7/2018
Blazin for Bleeders 5k/walk	\$1,000.00	9/7/2018

2018 HFO Insurance Forum	\$3,000.00	9/7/2018
2018 PACT Workshop	\$15,000.00	9/8/2018
2018 Family Retreat/Annual Meeting	\$3,500.00	9/10/2018
Annual Meeting	\$1,500.00	9/10/2018
2018 BDAN Fall Family Retreat	\$2,500.00	9/10/2018
Spokes Men for Bleeders	\$500.00	9/11/2018
Fall Fest	\$5,000.00	9/11/2018
WPCNHF'S Erie Educational Event	\$2,000.00	9/11/2018
Unite for Bleeding Disorders Walk	\$5,000.00	9/11/2018
Orlando Creepy Crawl 5K and Vampire Mile	\$3,000.00	9/11/2018
Jacksonville Creepy Crawl 5K and Vampire Mile	\$3,000.00	9/11/2018
Unite for Bleeding Disorders - Annual Walk	\$2,500.00	9/17/2018
Unite for Bleeding Disorders Walk	\$1,000.00	9/17/2018
TSBDF Annual Meeting	\$1,500.00	9/17/2018
Unite for Bleeding Disorders Walk	\$1,000.00	9/17/2018
Latino Retreat	\$10,000.00	9/17/2018
Spanish-Language Education Event	\$1,500.00	9/17/2018
Inaugural Health Fair	\$2,500.00	9/18/2018
2018 Adult Retreat	\$1,500.00	9/19/2018
OHF Family Education Retreat	\$1,000.00	9/20/2018
Annual Meeting	\$2,000.00	9/21/2018
42nd Annual Meeting and Educational Symposium	\$5,500.00	9/26/2018
Trick or Trot Family Walk	\$3,000.00	9/26/2018
Patient and Family Education Weekend	\$2,500.00	10/5/2018
2018 Bleeding Disorders Conference Final Night Event	\$35,000.00	10/8/2018
Wichita Education Day	\$1,500.00	10/9/2018
Winter Education Meeting and Holiday Festival	\$3,500.00	10/9/2018
8th Annual Unite for Bleeding Disorders Walk and Fun Race	\$2,500.00	10/9/2018
Family Education Day	\$2,500.00	10/11/2018
COC-Education Retreat	\$3,250.00	10/11/2018
Eastern Washington Annual Meeting 2018	\$1,500.00	10/11/2018
Nebraska Industry Symposium	\$5,000.00	10/16/2018

The Coalition for Hemophilia B Meetings on the Road	\$3,000.00	10/16/2018
NOHF Annual Education Meeting	\$5,500.00	10/16/2018
Annual Meeting	\$3,000.00	10/17/2018
Camp Harvest	\$6,000.00	10/18/2018
Issues and Challenges in the Management of Hemophilia	\$2,500.00	10/22/2018
Steven Margolies, MD Family Educational Conference	\$6,000.00	10/22/2018
2018 TexCen Chapter Winter Education Day	\$3,000.00	11/1/2018
NYCHC Annual Education Day	\$7,500.00	11/2/2018
TSBDF Education Dinner	\$2,000.00	11/5/2018
Winterfest	\$1,500.00	11/6/2018
Annual Family Conference	\$2,250.00	11/19/2018
Holiday Educational Program	\$2,000.00	12/6/2018
College and Career Fair	\$1,500.00	12/11/2018
ASGCT Patient Education Videos	\$5,000.00	12/13/2018
The Coalition for Hemophilia B Patient Survey	\$10,000.00	12/18/2018
Advocacy Training	\$2,500.00	12/18/2018
Grassroots Advocacy Project	\$5,000.00	12/19/2018
State Advocacy Training	\$500.00	1/3/2019
Annual Silver-level Corporate Sponsorship	\$15,000.00	1/4/2019
Annual Meeting and Family Educational Dinner	\$10,000.00	1/7/2019
TSBDF Winter Program-Journey Around the World	\$1,500.00	1/7/2019
4th Annual Industry Forum	\$5,000.00	1/11/2019
Advocacy Education and Training Seminar	\$5,000.00	1/15/2019
Latino Group Weekend 2019	\$1,500.00	1/16/2019
Winter Education Day 2019	\$1,500.00	1/16/2019
RMHBDA EDUCATION WEEKEND AND ANNUAL MEETING	\$2,000.00	1/16/2019
New England Hemophilia Association Winter Camp	\$1,500.00	1/16/2019
Purpose Driven Leadership Program	\$2,500.00	1/16/2019
Maryland Advocacy Days	\$5,000.00	1/21/2019
WPCNHF's New Parent Network	\$4,000.00	1/21/2019
WPCNHF's Semi-Annual Education Weekend	\$5,000.00	1/21/2019
Men In Action/Infusing Love Group's Valentine Event	\$1,500.00	1/21/2019

Medial Symposium	\$5,000.00	1/21/2019
Women's Retreat	\$5,000.00	1/21/2019
emPOWERment Forum	\$2,500.00	1/22/2019
2018 Corporate Program Sponsorship - Silver	\$1,875.00	2/4/2019
Four Bioverativ Branded Educational Dinners	\$1,250.00	2/4/2019
WPCNHF's New Parent Network	\$1,000.00	2/4/2019
Consumer Medical Symposium	\$3,000.00	2/12/2019
Zoo Walk 2019	\$4,000.00	2/12/2019
Hawaii Future Leaders	\$2,500.00	2/13/2019
Hawaii Ohana Education Weekend 2019	\$7,500.00	2/13/2019
Women's Retreat	\$3,500.00	2/13/2019
Bleeding Disorder Awareness Kick Off	\$1,500.00	2/13/2019
2019 Annual Meeting	\$2,000.00	2/13/2019
Teen _ Young Adult Program	\$15,000.00	2/13/2019
15th Annual CHS Alpine Walk	\$2,000.00	2/20/2019
Victory for Women	\$2,800.00	3/7/2019
Winter Membership Gathering	\$5,000.00	3/7/2019
2019 Annual Meeting	\$3,000.00	3/13/2019
YETI - Youth Effectively Transitioning to Independence	\$5,000.00	3/18/2019

2015 SANOFI US

Legal Name	Project Title	Payment Amount
A R M S Inc	Homecoming & Project Little Soldier	\$5,000.00
Academy of Managed Care Pharmacy	Improving patient outcomes and management of hyperlipidem	\$45,000.00
ACS Organic Chemistry Division	Graduate Research Symposium	\$1,000.00
AHIP Foundation	Executive Leadership Program	\$55,000.00
Alabama Kidney Foundation	2015 Huntsville Kidney Walk	\$1,000.00
Alabama Kidney Foundation	2015 Birmingham Kidney Walk	\$1,000.00
Alabama Kidney Foundation	Dothan Kidney Walk	\$1,000.00
Albany American Diabetes Association	Saratoga Springs Tour de Cure	\$5,000.00
ALL IN TOGETHER CAMPAIGN INC	All in Together Campaign: Advancing and Empowering Women	\$37,500.00
Allergy & Asthma Network Mothers of Asthmatics	US Anaphylaxis Summit	\$30,000.00
Allergy & Asthma Network Mothers of Asthmatics	AAP Anaphylaxis Champions Program	\$100,000.00
Allergy & Asthma Network Mothers of Asthmatics	Allergy & Asthma Day Capitol Hill 2015	\$50,000.00
Alliance For A Healthier Generation Inc	Alliance for a Healthier Generation	\$25,000.00
Alliance for Aging Research	2015 Aging in Motion Coalition	\$15,000.00
Amerian Diabetes Association	AMERICAN DIABETES ASSOCIATION Diabetes Health and Wellness E:	\$2,500.00
American Academy of Pediatrics-Key Cards	American Academy of Pediatrics Key Card Sponsorship	\$35,000.00
AMERICAN ASSOCIATION FOR CANCER RESEARCH	2015 AACR Annual Meeting MICR Networking and Resource Ce	\$10,000.00
AMERICAN ASSOCIATION FOR CANCER RESEARCH	2015 AACR Network Hubs Sponsorship	\$25,000.00
American Cancer Society	ACS CAN Seattle Research Breakfast and ACS CAN advocacy acti	\$2,500.00
American Cancer Society	ACS CAN CA Research Events and ACS CAN advocacy activities n	\$5,000.00
American Cancer Society	ACS CAN's advocacy activities in Arkansas and nationwide	\$1,500.00
American Cancer Society	ACS CAN Virginia Research Breakfast and advocacy activities na	\$1,000.00
American Cancer Society	ACS CAN's advocacy activities in Louisiana and nationwide	\$1,000.00
American Cancer Society	ACS CAN Mississippi Health Forum and ACS CAN advocacy activ	\$1,000.00
American Cancer Society	ACS CAN Iowa Research Event and ACS CAN advocacy activities	\$2,000.00
American Cancer Society	2015 Minnesota Policy Breakfast and ACS CAN advocacy activiti	\$1,000.00
American Cancer Society	2015 Oklahoma Policy Forums	\$750.00
American Cancer Society	2015 Pennsylvania Advocacy Event	\$1,000.00
American Cancer Society	2015 Maryland Advocacy Breakfast	\$1,000.00
American Cancer Society	Gemson Awards	\$2,500.00
American Cancer Society Inc	Nationwide Hope Lodge Partnership	\$25,000.00
American Chemical Society Division of Medicinal Chemistry	Division of Medicinal Chemistry Program 250th ACS national me	\$2,500.00
American College of Allergy, Asthma & Immunology-FIT Bowl	American College of Allergy, Asthma & Immunology FIT Bowl	\$53,000.00
American College of Cardiology	2015 Patient Engagement Pavilion	\$25,000.00
American College of Cardiology	Sanofi/Regeneron Meeting	\$10,412.60
American College of Physicians, Inc.	Moving to the Quadruple Aim: ACP Quality Connect: Diabetes	\$280,369.00
American Diabetes Association	Step Out: Walk to Stop Diabetes	\$5,000.00
American Diabetes Association	Central Iowa Tour de Cure	\$5,000.00
American Diabetes Association	Tour de Cure Southeast Wisconsin (Grafton)	\$1,500.00
American Diabetes Association	Tour de Cure Madison	\$1,500.00
American Diabetes Association	2015 American Diabetes Association - WI Gala	\$2,000.00
American Diabetes Association	Father of the Year/Camp Sugar Falls	\$2,000.00
American Diabetes Association	Father of the Year Awards	\$5,000.00
American Diabetes Association	Stop Diabetes Through Advocacy Workshop	\$2,000.00
American Diabetes Association	Boston Step Out Walk to STOP Diabetes	\$5,000.00
American Diabetes Association	Central MA Step Out Walk to STOP Diabetes	\$5,000.00
American Diabetes Association	2015 Kiss a Pig Gala	\$2,500.00
American Diabetes Association	2015 Rochester Tour de Cure	\$2,500.00
American Diabetes Association	Step Out: Walk to Stop Diabetes	\$5,000.00
American Diabetes Association	Portland Father of the Year Awards Dinner	\$2,500.00
American Diabetes Association	Jim Hansen, MD Memorial Symposium Series	\$3,500.00
American Diabetes Association	St. Louis Tour de Cure	\$500.00
American Diabetes Association	Diabetes Awareness and Intervention - via Step Out: Walk to St	\$50,000.00
American Diabetes Association	2015 World Diabetes Day	\$5,000.00
American Diabetes Association	75th Anniversary & Awards Celebration	\$50,000.00
American Diabetes Association	Step Out Walk to STOP Diabetes	\$2,500.00
American Diabetes Association Expo-Exhibit/Speaker/BoothSignage/F	American Diabetes Expo - Exhibit/Speaker/Booth Signage/Progr	\$57,000.00
AMERICAN DIABETES ASSOCIATION INC	Diabetes Hospitality Days: Stop Diabetes In Boston	\$75,000.00
AMERICAN DIABETES ASSOCIATION INC	2015 Pathways to Stop Diabetes	\$2,500,000.00
AMERICAN DIABETES ASSOCIATION INC	Step Out: Walk to Stop Diabetes	\$5,000.00
AMERICAN DIABETES ASSOCIATION INC	Step Out: Walk to Stop Diabetes	\$2,500.00
AMERICAN DIABETES ASSOCIATION INC	Father of the Year Awards Gala	\$5,000.00
American Diabetes Association, Indiana	Indiana 2015 Tour de Cure	\$5,000.00
American Diabetes Association, Indiana	ADA Indiana's Josiah Kirby Lilly Sr. Distinguished Service Award	\$15,000.00
American Diabetes Associaton	Father of the Year Gala	\$5,000.00
American Heart Association	AMERICAN HEART ASSOCIATION - MOBILE APP	\$75,000.00
American Heart Association	2015 Walking Challenge	\$100,000.00
American Heart Association	American Heart Association Advertising Space (Key Cards)	\$50,000.00
American Heart Association	2015 Heart Innovation Forum	\$15,000.00

American National Red Cross	2015 - 2016 General Blood Services Support and High School Sc	\$25,000.00
American Pharmacists Association	Emerging Insulins	\$79,000.00
American Society for Blood and Marrow Transplantation	Second Regional Bone Marrow Transplant conference for Nurse	\$12,700.00
American Society of Nephrology	2015 ASN Abstract CD Sponsorship	\$80,000.00
American Society of Transplantation	2015 Sponsorship Opportunities	\$50,000.00
Americares Foundation Inc	US Disaster Assistance	\$10,000.00
America's Health Insurance Plans	CMO Roundtable	\$45,000.00
APhA Foundation	Primary Care and Patient Empowerment through Diabetes Patie	\$249,550.00
Arizona Diabetes Foundation	Diabetes: A Prescription for Care	\$5,000.00
Arrow Lake Foundation	Arrow Lake Foundation Activities Plan	\$50,000.00
Arthritis Foundation Northeast Region, Inc.	Research Update Events	\$10,000.00
Arthritis Foundation Northeast Region, Inc.	Advocacy Program and Advocacy Training Series	\$15,000.00
Association for Assessment and Accreditation of Laboratory Animal C	IQ/AAALAC International Global 3Rs Awards	\$5,000.00
Association of Community Cancer Centers	32 National Oncology Conference	\$50,000.00
Association of Corporate Contributions Professionals	2015 Membership Dues	\$6,250.00
Asthma & Allergy Foundation of America, St. Louis Chapter	Advocacy Day	\$1,000.00
Asthma & Allergy Foundation of America, St. Louis Chapter	Allertrain Master Trainer Program	\$1,500.00
Asthma and Allergy Foundation of America	2015 KFA Anaphylaxis Patient Education	\$33,000.00
Asthma and Allergy Foundation of America	2015 Anaphylaxis Awareness Campaign	\$250,000.00
ASTS Foundation	ASTS Program Support	\$75,000.00
Autoimmune Advocacy Alliance	Living with Autoimmunity - 3 separate events	\$2,500.00
Bay Area Association of Kidney Patients	Help! I Just Learned I have Chronic Kidney Disease! What do I d	\$1,200.00
Bay Area Bioscience Association	CALBIO 2015	\$10,000.00
Baylor Health Care System Foundation	STEEEP Academy Lectureship Series	\$135,000.00
Be The Match Foundation	Quick Reference Guidelines - Transplant Consultation and Post-	\$90,000.00
BHCAG FOUNDATION	MNBTE Recognition Event	\$5,000.00
Bill Hillary & Chelsea Clinton Foundation	Program Support-CHMI	\$100,000.00
Bill, Hilary, and Chelsea Clinton Foundation	National Health Transformation	\$50,000.00
Biocom	Global Life Science Partnering Conference	\$10,000.00
BIONJ INC	Bio NJ Sponsorship event	\$10,000.00
BIONJ INC	BIONJ INC BioPartnering	\$3,000.00
BIONJ INC	CEO Summit	\$7,500.00
Blood and Marrow Transplant Information Network	Survivorship Symposium Pre-Plan	\$5,000.00
Blood and Marrow Transplant Information Network	Ask the Multiple Myeloma Expert	\$7,500.00
Blood and Marrow Transplant Information Network	Transplant 101: An introduction to hematopoietic cell transpla	\$7,500.00
Blood and Marrow Transplant Information Network	Caregiver 101: The Role of Caregiver in Support of Bone Marro	\$7,500.00
Blood and Marrow Transplant Information Network	Enhancing the Power of Peer Support	\$7,500.00
Blood and Marrow Transplant Information Network	BMT InfoNet Web Site Redesign - Phase 1	\$75,000.00
Bringing Hope Home Inc	General Operating Support	\$10,000.00
Buffalo American Diabetes Association	Buffalo Niagara Tour de Cure	\$5,000.00
Cambridgeport Neighborhood Association, Inc.	2015 Summer Programs at Magazine Beach Park	\$5,000.00
Camp Nejedra Foundation	Helping Children with type 1 diabetes live happier, healthier liv	\$20,000.00
Cancer Resource Foundation	Boston Prostate Cancer Walk Run	\$5,000.00
Cancer Support Community Greater Philadelphia	Celebration of Hope: A Free, Full-Day, Educational and Inspirati	\$5,000.00
Cardio Renal Society of America	Path to Wellness National Pilot	\$100,000.00
Center for Healthcare Innovation	Diversity, Inclusion, & Life Sciences Symposium	\$9,500.00
Central New Jersey Chapter Of The National Black Mba Association In	Leaders of Tomorrow (LOT) Program	\$10,000.00
CEO Roundtable On Cancer, Inc.	Project Data Sphere initiative	\$1,000,000.00
Chicago Hispanic Health Coalition	Vive tu Vida / Get Up! Get Moving! Health and Wellness Fair	\$1,000.00
Children with Diabetes	Platinum Sponsorship - Children With Diabetes - Friends for Life	\$75,000.00
Children with Diabetes	Gold Level sponsorship of the Children with Diabetes Friends fo	\$100,000.00
Childrens Inn At Nih Inc	Sanofi US Legacy Endowment Fund at The Children's Inn at NIH	\$1,000,000.00
Children's Medical Center Foundation	Food Allergy Camp	\$5,000.00
Chordoma Foundation	New York Regional Chordoma Community Conference	\$2,500.00
Chris4Life Colon Cancer Foundation	5th Annual Blue Hope Bash	\$3,000.00
Christ the King Prep	Corporate Work Study Program	\$57,000.00
Cleveland Clinic	Advances in Organ Transplantation - Annual Fellows Conferenc	\$134,276.00
CNY American Diabetes Association	2015 CNY Tour de Cure	\$4,000.00
Coastal Area Health Education Center Inc.	Community Health Worker Core Consensus (C3) Project	\$25,000.00
Colon Cancer Alliance	Blue Star Concert	\$1,000.00
Committee Encouraging Corporate Philanthropy	2015 Membership Dues	\$15,000.00
Community Oncology Alliance	2015 Community Oncology Payer Exchange Summit III Oncology	\$25,000.00
Conquer Cancer Fdn Of The American Society Of Clinical Oncology	Conquer Cancer Foundation General Mission Support	\$50,000.00
Council on Foundations	2015 Membership Dues	\$15,000.00
CT Coalition for Organ and Tissue Donation, dba, Donate Life Connect	Premier Charity of the Hartford Marathon	\$1,500.00
Dallas Fort Worth Business Group on Health	DFWBGH 11th Annual Benefits Forum	\$5,000.00
DaVita Village Trust	2015 Tour DaVita	\$2,500.00
Deirdre O Brien Child Advocacy Center Inc	Clinical Counseling Program	\$10,000.00
Diabetes Care and Education with the Academy of Nutrition and Diet	DCE NewsFlash and 2 e-Blasts	\$21,500.00
Diabetes Education and Camping Association	2015 Industry Partners Advisory Council (IPAC)	\$15,000.00
Diabetes Foundation Inc.	Dancing for Diabetes Awards Dinner	\$10,000.00
Diabetes Hands Foundation	Online Community for People with Diabetes	\$12,500.00
Diabetes Hands Foundation	DHF - Hero Sponsorship	\$25,000.00

DiabetesSisters	2015 DiabetesSisters' PODS Meetup Program	\$20,000.00
Diplomacy Matters Institute	Spotlighting Humanitarian Innovation & Patents for Humanity	\$2,500.00
Direct Relief	Auvi-QA® epinephrine injections for students throughout Califo	\$75,000.00
Direct Relief	U.S. Hurricane/All Hazards preparedness Program	\$10,000.00
Employers Health Coalition, Inc	Employer Health 2015 Annual Symposium	\$6,500.00
Epilepsy Foundation of NC	Parent Advocacy toolkit	\$8,000.00
Federal Circuit Bar Association Charitable and Educational Fund	Global Series: 2015 Shanghai Conference	\$10,000.00
Federation of Clinical Immunology Societies	FOCIS 2015 Annual Meeting	\$14,500.00
Fight Colorectal Cancer	Patient Resource Guide for Stage III and IV	\$5,000.00
Finger Lakes American Diabetes Association	2015 Finger Lakes Tour de Cure	\$4,000.00
Florida Health Care Coalition	Seeking Value in Cancer Care	\$5,000.00
Florida Health Care Coalition	Health Care Purchasers as Consumers: Smart Shopping for	\$7,500.00
Food Allergy & Anaphylaxis Connection Team	FAACT Education Programs	\$150,000.00
Food Allergy Research Education	FARE National Food Allergy Conference	\$25,000.00
Food Allergy Research Education	FARE Teen Summit	\$25,000.00
Food Allergy Research Education	THE FOOD ALLERGY BALL	\$25,000.00
Food Allergy Research Education	FAREWalk for Food Allergies	\$200,000.00
Food Bank Of Somerset County Inc	Back Pack Program	\$5,000.00
Foundation for Biomedical Research	FBR Educational Programs -- Bench to Bedside, Social Ambassac	\$10,000.00
Foundation For Prader Willi Research	Multiple Projects	\$1,000.00
Fundaci3n Centro Pedi3trico de Diabetes	Diabetes Summer Camp 2015	\$10,000.00
Fundaci3n Centro Pedi3trico de Diabetes	XIV Gala	\$3,500.00
Fundaci3n Centro Pedi3trico de Diabetes	8th World Diabetes Month Celebration	\$5,000.00
Garden State Equality Education Fund Inc	Teach and Affirm Students in New Jersey	\$2,500.00
Global Healthy Living Foundation	Managed Care Organization Education (Overview)	\$24,000.00
Gordon Research Conference	Gordon Research Atherosclerosis Meeting	\$20,000.00
Governors Books From Birth Foundation	Tennessee's Imagination Library Program	\$2,500.00
Greater New England Minority Supplier Development Council	Economic Development	\$4,000.00
Health Action Council	Annual Conference	\$4,200.00
Healthcare Businesswomen's Association	Woman of the Year	\$18,150.00
HEART OF FLORIDA UNITED WAY	SP 2014 United Way Campaign Payout	\$2,269.50
Heart To Heart International Inc	US Crisis Readiness & Response	\$10,000.00
Idaho Immunization Coalition	Immunization Summit	\$2,000.00
Illinois Diabetes Caucus Foundation	Illinois Diabetes Caucus Foundation	\$3,500.00
Illinois Manufacturers' Association	Business Day & Annual Lunch Sponsorships	\$1,000.00
International Chinese Statistical Association	2015 International Chinese Statistical Association (ICSA)/Graybi	\$2,000.00
International Eczema Council	International Eczema Council	\$100,000.00
International Isotope Society, Inc.	Sponsorship of 12th International Symposium on the Synthesis	\$3,250.00
International Myeloma Foundation	9th Annual Comedy Celebration benefiting the Peter Boyle Rese	\$5,000.00
International Myeloma Foundation	6th Annual International Myeloma Working Group Summit	\$35,000.00
International Myeloma Foundation	Patient Programs 2015	\$100,000.00
International Society for Computational Biology	RSG DREAM Conference	\$10,000.00
International Society of Heterocyclic Chemistry	25th ISHC Congress	\$1,000.00
International Society of Pharmacometrics	ACoP6	\$5,000.00
JDRF	Imagine Gala	\$100,000.00
JDRF	JDRF One Walk Philadelphia and Bucks County	\$2,500.00
JDRF	JDRF One Walk	\$7,500.00
JDRF	JDRF Central AR One Walk	\$2,500.00
JDRF - Eastern PA Chapter	JDRF One Walk Moosic, Poconos, Lehigh Valley and Berks Coun	\$2,500.00
JDRF Greater Dallas	JDRF One Walk, Dallas	\$2,500.00
JDRF International	JDRF One Walk Boston 2015	\$10,000.00
JDRF International	JDRF OneWalk	\$5,000.00
JDRF International	JDRF Research Updates	\$2,000.00
Jefferson University (School of Population Health)	Quality and Safety Leadership Series	\$100,000.00
Jefferson University (School of Population Health)	Supporting Patient Access to Diabetes Care: Follow-on to Janua	\$79,700.00
Jersey Battered Womens Service	Vocational Development Program	\$5,000.00
Joslin Diabetes Center, Inc.	A Taste of Ginger	\$25,000.00
Joslin Diabetes Center, Inc.	National Diabetes Month/High Hopes Gala	\$50,000.00
Juvenile Diabetes Research Foundation	Rock the Cure	\$1,000.00
Kean University Foundation Inc	2015 Group Summer Scholars Research Program	\$15,000.00
Keystone Symposia on Molecular and Cellular Biology	Cancer Immunotherapy: Immunity and Immunosuppression Me	\$25,000.00
Kidney Health Alliance of KY	Share Your Spare 5k for Get Healthy Get Transplanted	\$750.00
Kids Corporation li	Kids Corp General Operating	\$10,000.00
Lagrant Foundation	Internship Program	\$25,000.00
Large Urological Group Practice Association LUGPA	LUGPA Annual Meeting Gold Level Membership	\$85,000.00
Leukemia & Lymphoma Society	Man & Woman Of The Year	\$3,500.00
Living Well Cancer Resource Center	General Operating Support	\$2,500.00
MA Conference for Women Inc.	MA Conference for Women	\$20,000.00
Map International	United States Disaster Relief	\$10,000.00
March of Dimes Foundation	Supporting NICU Babies and Family's	\$86,000.00
Maryland Health Care Coalition DBA MidAtlantic Business Group on F	Specialty Rx Forum	\$7,500.00
Massachusetts Association of Health Plans	Annual Conference. Payment Reform - Three Years Later: Are Pi	\$2,000.00
MedStar Washington Hospital Center	MedStar Washington Medical Center - Current Issues in the Car	\$3,000.00

Mended Hearts	Patient Advocacy Network	\$100,000.00
Mended Hearts	2015 Mended Hearts National Education and Training Conferen	\$50,000.00
Michigan Biosciences Industry Association	MichBio Conference Description	\$1,500.00
Mid Atlantic Lifespan, Inc.	Senior Care Providers Roundtables With Local Hospitals	\$4,000.00
Midland Adult Services Inc	Midland Meals on Wheels Employment Training Program and N	\$10,000.00
Migrant Clinicians Network	Health Champions: Reducing Disease to Improve Health	\$500.00
Milken Institute	The Research Acceleration and Innovation Network (TRAIN)	\$10,000.00
Milken Institute	2015 Milken Institute Conference Sponsorships & Engagement	\$1,000,000.00
Minnesota Society of Health-System Pharmacists	MSHP Corporate Sponsorship	\$6,000.00
MIT	13th US-Japan Symposium on Drug Delivery Systems	\$7,000.00
MIT	14th Annual Koch Institute Summer Symposium "CANCER COM	\$5,000.00
MIT \$100K Competition	MIT \$100K Competition	\$25,000.00
Multiple Myeloma Research Foundation	Advances in Minimal Residual Disease Testing in Myeloma	\$25,000.00
Multiple Myeloma Research Foundation	Advances in Minimal Residual Disease Testing in Myeloma	\$25,000.00
NATIONAL ACADEMY OF SCIENCES	Forum on Drug Discovery, Development and Translation	\$85,000.00
National Alliance of State Prostate Cancer Coalitions	11th Annual Meeting	\$5,000.00
National Arbor Day Foundation	Chippewa National Forest tree planting	\$4,138.00
National Association For The Advancement Of Colored People	Childhood Obesity	\$10,000.00
National Committee for Quality Assurance ("NCQA")	NCQA's 25th Anniversary	\$10,000.00
National Consumers League	Health Policies for Better Outcomes and Balanced Budgets	\$5,000.00
National Eczema Association	The Decade of Eczema: Roadmap to Advocacy	\$200,000.00
National Forum for Heart Disease and Stroke Prevention Inc.	13th Annual Meeting of the National Forum for Heart Disease a	\$25,000.00
National Foundation For The Ctrs For Disease Contr & Prevention Inc	TB Trials Consortium	\$671,292.00
National Health Council	Voluntary Health Leadership Conference	\$20,000.00
National Health Council	Policy Development Fund	\$70,000.00
National Kidney Foundation	Patient Empowerment Workshop	\$2,000.00
National Kidney Foundation	Kansas City Kidney Walk	\$1,000.00
National Kidney Foundation	Wichita Kidney Walk	\$250.00
National Kidney Foundation	2015 Boston Kidney Walk	\$15,000.00
National Kidney Foundation of Michigan	Champion of Hope Tribute Dinner	\$1,000.00
National Kidney Foundation of West Tennessee	Gift of Life Gala	\$1,500.00
National Kidney Foundation of West Tennessee	NKF of West Tennessee Wolf Mash Dash 5K	\$250.00
National Kidney Foundation, Inc.	2015 New York City Kidney Walk	\$25,000.00
National Kidney Foundation, Inc.	NKF Cares 2015	\$25,000.00
National Kidney Foundation, Inc.	NKF Peers 2015	\$25,000.00
National Kidney Foundation, Inc.	Eight Annual Mid-Atlantic First Year Renal Fellows™ Symposi	\$5,000.00
National Kidney Foundation, Inc.	7th Annual Central New Jersey Kidney Walk	\$1,000.00
National Kidney Foundation, Inc.	Philadelphia Kidney Walk	\$500.00
National Kidney Foundation, Inc.	Chester County Kidney Walk	\$500.00
National Kidney Foundation, Inc.	Wilmington Kidney Walk	\$500.00
National Kidney Foundation, Inc.	Pittsburgh Kidney Walk	\$500.00
National Kidney Foundation, Inc. Serving Ohio	Northeast Ohio Kidney Walk	\$1,000.00
National Kidney Foundation, Inc. Serving Ohio	2015 Patient Symposium	\$1,000.00
National Patient Advocate Foundation	NPAF Policy Consortium	\$20,000.00
National Press Foundation	Training Journalists on Advances in Biologics and Biosimilars	\$40,000.00
National TB Controllers Association	2015 National TB Conference: Sponsorship Request	\$500.00
National Transitions of Care Coalition	National Transition of Care Coalition	\$250,000.00
NBCH	Hypoglycemia Action Brief	\$17,500.00
NBCH	Annual Conference	\$3,500.00
NBCH	ASCVD Action Brief	\$17,500.00
NCOMS	NC Oncology Management Society	\$5,000.00
NEHI	New Policy: Better Use of Medicines in Diabetes	\$25,000.00
Neuropathy Action Foundation	9th Annual "Neuropathy Action Awareness Day"	\$2,500.00
New Jersey Hall Of Fame	Mobile Museum	\$2,500.00
New Jersey Public Health Association	NJPHA Sponsorship	\$5,000.00
New York Stem Cell Foundation, Inc.	NYSCF 10th Annual Translational Stem Cell Research Conferenc	\$2,000.00
NJ SEEDS	College Scholars Program	\$10,000.00
North Coast Health	Celebration of Caring	\$2,500.00
Northeast Business Group on Health	eValue8 - Health Plan Performance Review	\$9,000.00
Northeast Business Group on Health	Specialty Pharmacy Conference	\$5,000.00
Northeastern Section of the American Chemical Society	German Exchange Program	\$2,000.00
NSHMBA Foundation	NSHMBA New Jersey Annual Partnership	\$5,000.00
Oklahoma Center for Healthcare Improvement	The transformation of Healthcare	\$3,500.00
Opportunity Through Entrepreneurship Foundation	Arizona Pavilion at BIO 2015	\$1,000.00
Organization for International Investment	OFII Annual Dinner	\$15,000.00
Partnership For Quality Medical Donations	2016 Membership Dues	\$19,000.00
Patient Advocate Foundation	Prostate and CRC Co-Pay Relief Fund	\$550,000.00
PATIENT EMPOWERMENT NETWORK	The Latest News on Advanced Prostate Cancer Research and Tr	\$20,000.00
PCMA	2015 sPCMA Business Forum Sponsorship	\$60,000.00
PCMA	2015 Annual Meeting Presidential Sponsorship	\$75,000.00
Pediatric Cancer Research Foundation	NHL 2015 Pediatric Sponsorship	\$10,000.00
Pennsylvania Biotechnology Association	CBO Dinner	\$5,000.00
Perimeter Bicycling Association of America, Inc.	2015 El Tour de Tucson	\$15,000.00

Pharmaceutical Research and Manufacturers of America Foundation	PhRMA Foundation Grants and Fellowships	\$100,000.00
Premier Cares Foundation	Premier Cares Foundation Prostate Cancer Walk	\$1,500.00
Preventive Cardiovascular Nurses Association	Cholesterol Patient Education	\$100,000.00
PRIDE	PRIDE Conference	\$6,000.00
Project Hope The People To People Health Foundation Inc	Responding to the Nepal Earthquake	\$10,000.00
Prostate Cancer Foundation	22nd Annual Scientific Retreat	\$300,000.00
Raritan Valley Community College Foundation	Galileo Scholarships: Providing Access to STEM Education	\$17,500.00
Raritan Valley Community College Foundation	Preparing for the Next Generation Science Standards	\$10,000.00
Regents of the University of Michigan	V-BID Summit 2015: A Decade of Transforming the Health Care	\$40,000.00
Renal Support Network	KidneyTalk Podcast	\$1,000.00
Renal Support Network	Live & Give Newsletter	\$1,500.00
Renal Support Network	CKD Patient Education Meetin	\$1,500.00
Renal Support Network	13th Annual Patient Essay Contest	\$1,000.00
Resource Center Of Somerset Inc	Transitional Housing Program	\$5,000.00
Rutgers University Foundation	Vets 4 Warriors	\$10,000.00
RVCC Foundation	STEM Education: Equity Issues and Workforce Pipeline	\$10,000.00
RVCC Foundation	College Campus Experience Day for STEM High School Students	\$3,000.00
Sage Bionetworks	2015 Paris Assembly	\$15,000.00
Sanofi US Matching Gifts - 2015	Sanofi US Matching Gifts - Q2 2015	\$277,628.31
Sanofi US Matching Gifts - 2015	Sanofi US Matching Gifts - Q1 2015	\$427,531.29
SARSEF-SOUTHERN ARIZONA RESEARCH SCIENCE AND ENGINEERING	The Future of Biomedical Research	\$5,000.00
Scripps Translational Science Institute	The Future of Genomic Medicine VIII	\$10,000.00
Society of Toxicologic Pathology	2015 ACVP/ASVCP/STP Combined Annual Meeting	\$2,500.00
Society of Toxicology	Society of Toxicology Annual Meeting	\$10,000.00
Somerset County Business Partnership	SCBP 2015 program of work	\$20,000.00
Somerset Medical Center Foundation Inc	Fun 'N Fit	\$25,000.00
Somerset Medical Center Foundation Inc	EMS Program	\$5,000.00
Somerset Medical Center Foundation Inc	El Poder Sobre La Diabetes	\$10,000.00
South Dakota Diabetes Coalition	Virtual Nurse Model: School Project	\$5,100.00
St. Louis Children's Hospital Foundation	Food Allergy Management and Education	\$75,000.00
Stop Hunger Now Inc	Stop Hunger Now Program Expansion to New York City Metro	\$10,000.00
Stowe Weekend of Hope	Stowe Weekend of Hope	\$5,000.00
T. Leroy Jefferson Medical Society	2015 Community Health Fair	\$2,500.00
Taking Control of Your Diabetes	The 9th Annual Diabetes Forum	\$10,000.00
Tennessee Kidney Foundation	2015 Gift of Life Walk/5K	\$2,000.00
Tennessee Kidney Foundation	Spring Soiree 2015	\$2,500.00
Teratology Society	Teratology Society 55th Annual Meeting	\$1,500.00
The American Association of Immunologists, Inc.	Major Symposia - Roots and Mechanisms of Human Autoimmun	\$10,000.00
The American College of Veterinary Pathologists	ACVP/ASVCP/STP Combined Annual Meeting	\$6,000.00
The American Fallen Soldiers Project Inc	Portrait Sponsorship	\$25,000.00
The American Kidney Fund, Inc.	A Pairing for Prevention 2015	\$5,000.00
The American Kidney Fund, Inc.	The Hope Affair 2015	\$50,000.00
The American Kidney Fund, Inc.	9th Annual New York Spring Event	\$1,500.00
The Bus Stops Here Foundation	Hall Of Fame Induction for Jerome Bettis	\$35,000.00
The Center For Great Expectations Inc	Adult Women's Program	\$10,000.00
The Childrens Health Fund	Medical Home Initiative	\$665,000.00
The Cleveland Clinic Foundation-BMT Cleveland Clinic Sponsorship	A Celebration of Survivorship An Educational Symposium for BM	\$5,000.00
The Council of State Government, Ltd.	Bowhay Institute for Legislative Leadership Development	\$5,000.00
The Diabetes Coalition of Mississippi/ Mississippi Rural Health Associa	Giving Diabetes the Blues	\$2,500.00
The FH Foundation	CASCADE FH Registry	\$500,000.00
The Flood Sisters Kidney Foundation of America	7th Annual Love.Give.Life. Fashion Show/Gala	\$2,000.00
The Friends of Matheny	Matheny Center of Medicine and Dentistry	\$5,000.00
The Life Raft Group	Research Team Meeting	\$5,000.00
The Salvation Army	Healthy Food Pantry Program	\$5,000.00
The University of Texas Foundation, Inc.	First Annual Immuno-Oncology in Myeloma 2015 Workshop	\$25,000.00
Trustees of Boston University	Boston University's 15th Annual CMD Symposium on Molecul	\$1,500.00
Trustees of the University of Pennsylvania	Research Training in Pharmacoepidemiology	\$20,000.00
Tufts Medical Center	CEVR Database Subscription	\$35,000.00
TULANE CANCER CENTER	NOLA Bluedoo Party/Walk/Run	\$1,000.00
Tuskegee Human And Civil Rights Multicultural Center	Donation for Public Education	\$5,000.00
UCSF Cancer Center (c/o UCSF Foundation)	2015 HDFCCC Symposium: Breakthroughs in Cancer Immunoth	\$5,000.00
United Network for Organ Sharing	Transplant Living Program	\$25,000.00
United States Soccer Federation Foundation Inc	Soccer for Success- Paterson, NJ	\$10,000.00
United Way of Greater Atlanta	Merial - Duluth 2014 United Way Campaign	\$23,984.25
United Way of Hall County Inc	2014 United Way Campaign Match - Merial Select	\$2,841.50
United Way of Lackawanna and Wayne Counties	SP 2014 United Way Campaign Payout	\$7,221.00
United Way Of Massachusetts Bay Inc	Sanofi Pasteur 2014 United Way Campaign Payout	\$521.00
United Way of Monroe County	SP 2014 United Way Campaign Match	\$56,881.53
United Way of Northeast Georgia	2014 United Way Campaign - Merial Athens	\$5,000.00
United Way of Northern New Jersey	Caregivers Coalition	\$100,000.00
Unitio Inc.	T1D Education Event Series	\$45,000.00
Univeristy of Arizona Foundation for the benefit of Univeristy of Ariz	Alternative Muscle Club meeting	\$2,700.00
University Of Arizona Foundation	Support for the Undergraduate Biology Research Program Conf	\$3,000.00

University Of Arizona Foundation	Applied Biosciences GDP Merit Scholarship	\$5,000.00
University Of Arizona Foundation	Keep Engaging Youth in Science (KEYS) High School Summer Int	\$6,400.00
University of California, San Francisco Foundation	UCSF Diabetes Center 15th Anniversary Symposium	\$5,000.00
University of Florida Foundation, Inc.	New Developments in Clinical Pharmacy and Clinical Pharmacol	\$1,000.00
UNIVERSITY OF MARYLAND BALTIMORE FOUNDATION INC	M-Cersi Conference on Patient Focused Drug Development	\$10,000.00
University Of North Carolina At Chapel Hill	Pharmacoepidemiology Program Donation	\$20,000.00
University of Southern California	USC/UCLA/UCSF Tri-Institutional Retreat	\$3,000.00
University of Southern Mississippi Foundation	National Unity 2015 Conference: Community Health Workers -	\$5,000.00
US China Health Summit Inc	5th US-China Health Summit at Harvard University	\$70,000.00
Us TOO International	Us TOO 25th Anniversary Educational Symposium & Gala Celeb	\$10,000.00
Vision y Compromiso	13th Annual Promotoras and Community Health Workers Confe	\$10,000.00
Washington Legal Foundation	2015 General Operating Support	\$25,000.00
Washington Policy Center	WPC's 2015 Annual Dinner	\$3,500.00
Wellness Community Of Central New Jersey	School-Based Support Groups	\$15,000.00
Winter Urologic Forum (WUF)	Winter Urologic Forum (WUF) Symposia Timeslot	\$15,000.00
WomenHeart: The National Coalition for Women with Heart Disease	WomenHeart Science & Leadership Symposium	\$50,000.00
WomenHeart: The National Coalition for Women with Heart Disease	National Science & Policy Summit on Women's Heart Health	\$25,000.00
Women's Venture Fund	Highest Leaf Awards	\$15,000.00
YMCA of Greater Boston	YMCA's Diabetes Prevention Program	\$5,000.00
ZERO - The End of Prostate Cancer	ZERO Prostate Cancer Run/Walk Delaware	\$1,500.00

Payments made by Sanofi US (2016)

Legal Name	Payment Amount	Project Title
AMERICAN DIABETES ASSOCIATION EXPOS	\$48,070	American Diabetes Association EXPO
American Society of Transplant Surgeons	\$35,000	AMERICAN ASSOCIATION FOR CANCER RESEARCH - Networking Hub
American Society of Transplant Surgeons	\$35,000	American Society of Transplant Surgeons - Bronze Level Support
Taking Control of Your Diabetes	\$200,000	Taking Control of Your Diabetes - Gold Sponsorship
Children with Diabetes	\$35,000	2016 Children with Diabetes (CWD) Sponsorship
MedStar Washington Hospital Center	\$3,000	MedStar Washington Medical Center - Current Issues in the Care of Dialysis and Transplant Patient
Joslin Diabetes Center, Inc.	\$25,000	A Taste of Ginger
Massachusetts General Hospital	\$5,000	Collaborative Novel-Novel Combination Therapies Workshop
Greater New England Minority Supplier	\$7,000	Economic Development
Healthy Capital District Initiative	\$2,500	Diabetes Community Resource Guide
American Diabetes Association	\$2,500	Get Moving Challenge
American Diabetes Association	\$2,500	Tour de Cure
American Diabetes Association	\$2,500	2016 Step Out: Walk to Stop Diabetes
AMERICAN DIABETES ASSOCIATION INC	\$2,500	Father of the Year Awards Gala
Buffalo American Diabetes Association	\$2,500	2016 Buffalo Niagara Tour de Cure
CNY American Diabetes Association	\$2,500	2016 Tour de Cure
Albany American Diabetes Association	\$2,500	Saratoga Springs Tour de Cure
American Diabetes Association	\$2,500	Tour de Cure Michigan
American Diabetes Association Inc	\$2,000	2016 Finger Lakes Tour de Cure
American Diabetes Association	\$10,000	2016 High Risk Community Initiatives for Southwest Florida
American Diabetes Association	\$2,500	Charlotte Step Out: Walk to Stop Diabetes
American Diabetes Association	\$2,500	Tour de Cure Hawaii
American Diabetes Association	\$2,500	Step Out: Walk to Stop Diabetes Upstate, SC
American Diabetes Association	\$2,500	American Diabetes Association's Boston Step Out Walk to STOP Diabetes

American Diabetes Association	\$2,500	American Diabetes Association's Connecticut Step Out Walk to STOP Diabetes
American Diabetes Association	\$2,500	American Diabetes Association's Central Massachusetts Step Out Walk to STOP Diabetes
American Diabetes Association	\$2,500	2016 New Orleans Father of the Year
American Diabetes Association, Indiana	\$2,500	2016 Indiana Tour de Cure
AMERICAN DIABETES ASSOCIATION INC	\$75,000	Diabetes Hospitality Days: Stop Diabetes in New Orleans
National Kidney Foundation, Inc.	\$25,000	NKF Patient Programs 2016
Asthma and Allergy Foundation of America	\$100,000	AAFA Patient Education and Outreach
Asthma and Allergy Foundation of America	\$10,000	KFA Strides for Safe Kids Mall Walk and Expo
Asthma and Allergy Foundation of America	\$15,000	KFA Patient Education and Outreach
Northeast Business Group on Health	\$20,000	eValue8 - Health Plan Performance Review
Food Allergy Research Education	\$100,000	FOOD ALLERGY 101 Online Training Component and School Action Campaign Grassroots Advocacy
American Heart Association American Stroke Association	\$2,000	Peoria Heart and Stroke Ball and Peoria and Bloomington Heart Walk
American Heart Association	\$15,000	2016 Heart Innovation Forum
American Heart Association American Stroke Association	\$2,000	Springfield Heart Ball
ATS Foundation Inc	\$25,000	Eighth Annual ATS Foundation Research Program Benefit
BHCAG FOUNDATION	\$2,500	Employer Leadership Summit
National Alliance of State Prostate Cancer Coalitions	\$5,000	11th Annual Meeting
New York Stem Cell Foundation, Inc.	\$2,000	The NYSCF Conference
Opportunity Through Entrepreneurship Foundation	\$1,000	Arizona Pavilion at BIO 2016
Somerset Health Care Foundation	\$1,000	Healthier Somerset
Diabetes Foundation Inc.	\$10,000	25th Anniversary Awards Dinner & Talent Competition
JDRF	\$2,500	One Walk Philadelphia
JDRF	\$2,500	JDRF One Promise Gala Allentown - Passport to a Cure
JDRF	\$2,500	Rockin' Docs for Diabetes Cure
JDRF	\$2,500	2016 JDRF Poconos One Walk
JDRF	\$12,000	JDRF One Promise Gala Philadelphia
JDRF	\$2,500	2016 JDRF Moosic One Walk
JDRF	\$2,500	2016 JDRF Reading One Walk

JDRF	\$2,500	One Walk Newtown
JDRF	\$2,500	2016 JDRF Lehigh Valley One Walk
JDRF	\$2,500	ACE For A Cure
JDRF Central PA Chapter	\$2,500	JDRF One Walk - Lancaster
JDRF New York City Chapter	\$15,000	44th Annual Promise Ball
JDRF International	\$2,500	34th Annual Boston Gala
JDRF INTERNATIONAL	\$50,000	2016 TypeOneNation Summits
JDRF INTERNATIONAL	\$50,000	2016 JDRF Government Day
JDRF Greater Dallas	\$2,500	JDRF One Walk, Dallas
Juvenile Diabetes Research Foundation	\$2,500	Rock the Cure
JDRF	\$10,000	JDRF Imagine Gala
National Comprehensive Cancer Network	\$10,000	Emerging Issues in Oncology – An NCCN Roundtable Discussion
American Society for Neurochemistry	\$2,500	ASN Annual Meeting
American Orthopaedic Society for Sports Medicine	\$50,000	Early Osteoarthritis/Prevention of Disease Progression
Diabetes Foundation of Mississippi	\$2,000	LIVE-A-BETES: Learning To Live Well With Diabetes
Renal Physicians Association	\$10,000	RPA Kidney Quality Improvement Registry
New York & New Jersey Minority Supplier Development Council	\$8,000	Annual Sponsorship
		2016 Gordon Research Conference (GRC) entitled Autophagy in Stress, Development, and Disease: From the basics to therapeutic targets
Gordon Research Conference	\$3,000	
Gordon Research Conference	\$2,000	Drug Carriers in Medicine and Biology
		Gordon Research Conference Antibody Biology & Engineering March 2016
Gordon Research Conference	\$10,000	
PATIENT EMPOWERMENT NETWORK	\$20,000	2016 Town Meeting for Advanced Prostate Cancer Patients
PATIENT EMPOWERMENT NETWORK	\$25,000	Online Advanced Prostate News Coverage for Patients
Bioscience Association of WV	\$1,500	WV Bioscience Summit 2016
Arthritis Foundation	\$2,000	Sponsorship for Arthritis Foundation Crystal Ball
National Transitions of Care Coalition	\$125,000	NTOCC
American Medical Society for Sports Medicine Foundation, Inc.	\$50,000	AMSSM Foundation Research Grant Awards
Biocom	\$10,000	Global Life Science Partnering Conference
Biocom	\$10,000	Global Life Science Partnering Conference
Taking Control of Your Diabetes	\$200,000	Taking Control Of Your Diabetes Conferences and Health Fairs

Prescription Drug Assistance Foundation	\$1,000	Legislative Reception and Celebration of Access
The Cleveland Clinic Foundation	\$95,275	Advances in Organ Transplantation - Annual Fellows Conference
Employers Health Coalition, Inc	\$6,500	Employer Health 2016 Annual Symposium
Respiratory Health Association	\$750	Lung Health Education
Us TOO International	\$15,000	Prostate Cancer News You Can Use
Us TOO International	\$5,000	Prostate Cancer Educational Webinar
Us TOO International	\$5,000	Us TOO Prostate Cancer Business Leadership Council
Blood and Marrow Transplant Information Network	\$25,000	Celebrating a Second Chance at Life 2016 Survivorship Symposium
Blood and Marrow Transplant Information Network	\$7,500	2016 BMT InfoNet Transplant Webinar Series
PCMA	\$80,000	2016 sPCMA Business Forum
PCMA	\$95,000	2016 Annual Meeting Presidential Sponsorship
Regents of the University of Michigan	\$40,000	V-BID Summit 2016
Minnesota Society of Health-System Pharmacists	\$6,000	MSHP 2016 Corporate Business Partnership Program
Be The Match Foundation	\$25,000	National Sponsorship for Be The Match Walk+Run
Mid-America Coalition on Health Care	\$5,000	4th Annual Workforce & Community Well-Being Forum
Global Virus Network, Inc.	\$10,000	8th International Global Virus Network Meeting
CrowdCare Foundation, Inc.	\$10,000	Muscles for Myeloma
PRIDE	\$6,000	PRIDE Conference
The diaTribe Foundation	\$100,000	d16 Executive Forum
US China Health Summit Inc	\$70,000	5th US-China Health Summit at Harvard University
Greater Philadelphia Business Coalition on Health	\$5,000	GPBCH 2016 Annual Conference
Food Allergy & Anaphylaxis Connection Team	\$100,000	FAACT Education Programs
Deep South Cancer Foundation	\$5,000	2016 Cycliad Charity Bicycle Ride
California Life Sciences Association	\$2,500	CLSA Life Sciences Academy
Globalization of Pharmaceuticals Education Network, Inc.	\$3,500	GPEN2016
American Association of Diabetes Educators	\$20,000	Public Policy Forum 2016
Federation of American Societies for Experimental Biology (FASEB)	\$5,000	FASEB conference on Muscle Satellite Cells and Regeneration
Teratology Society	\$1,500	Teratology Society 56th Annual Meeting
Biotechnology Innovation Organization	\$145,000	BIO International Convention

Biotechnology Innovation Organization	\$40,000	BIO Europe Spring and BIO Europe International Partnering Conference
Maryland Black Caucus Foundation, Inc.	\$2,000	Maryland Black Caucus Foundation, Inc.
American Cancer Society Cancer Action Network	\$25,083	2016 ACS CAN Fundraising Events and ACS CAN advocacy activities
Mid Atlantic Lifespan, Inc.	\$4,000	Senior Care Providers Roundtables With Local Hospitals
ACS Organic Chemistry Division	\$1,500	ACS-DOC Graduate Research Symposium
Society of Toxicology	\$10,000	Society of Toxicology Annual Meeting
NATIONAL ACADEMY OF SCIENCES	\$50,000	Forum on Neuroscience and Nervous System Disorders
NATIONAL ACADEMY OF SCIENCES	\$85,000	Forum on Drug Discovery, Development and Translation
Allergy & Asthma Network Mothers of Asthmatics	\$100,000	AAP Asthma, Allergy & Anaphylaxis Champion Program
Virginia Bio	\$1,500	Legislative Reception
AMGA Foundation Inc	\$200,000	Together 2 Goal
International Society of Nephrology	\$70,000	World Kidney Day 2016
Florida Health Care Coalition	\$7,500	“The Health Care Revolution: Building the Health Rosetta”
Florida Caucus of Black State Legislators	\$2,000	Scholarship
Fundación Centro Pediátrico de Diabetes	\$15,000	Diabetes Summer Camp 2016
American Drug Utilization Review Society	\$15,000	American Drug Utilization Review Symposium
The University of Texas Foundation, Inc.	\$25,000	Second Annual Immuno-Oncology and Myeloma Workshop
El Paso Diabetes Association, Inc.	\$2,500	2016 Diabetes Walk/Run
National TB Controllers Association	\$2,500	Using the Stories and Voices of TB Survivors for Patient Education, Building a Supportive Community, and Advocacy
French American Chemical Society	\$1,000	FACS XVI
Texas Tech Foundation, Inc.	\$286,000	Community Health Worker (CHW) Core Consensus (C3) Project 2016: Increasing Stakeholder Engagement and Endorsement, Defining CHW Roles and Skills in Clinical and Community Settings, and CHW Skill Assessment Approaches and Tools
Houston Business Coalition on Health	\$6,000	The Employer's Specialty Pharmaceutical Dilemma-Challenges & Opportunities
UNM Comprehensive Cancer Center	\$1,000	Hoops4Hope
University of Utah	\$50,000	Western Atrial Fibrillation Symposium
WithinReach	\$5,000	Improving Health Access and Immunization Policy
NASPA	\$5,000	NASPA Leadership Conference Awareness Walk

National Eczema Association	\$300,000	Roadmap to Advocacy
American Society on Aging	\$5,000	2016 Aging in America Conference
Milken Institute	\$500,000	2016 Milken Institute Conference Engagement
International Myeloma Foundation	\$100,000	IMF Patient Programs 2016
International Myeloma Foundation	\$5,000	IMF 10th Annual Comedy Celebration benefitting the Peter Boyle Research Foundation
International Myeloma Foundation	\$35,000	7th Annual International Myeloma Working Group Summit
California Center for Public Health Advocacy	\$2,500	Pre-diabetes Epidemic in California - What Now?
Out & Equal	\$25,000	2016 Out & Equal Workplace Summit
GLBTQ Legal Advocates & Defenders	\$3,000	GLAD 2016 Summer Party
Gay Men's Health Crisis, Inc	\$5,000	AIDS Walk New York
The Children's Aid Society	\$25,000	The Children's Aid Society 5th Annual KTP Gala
Jersey Battered Women's Service, Inc.	\$7,000	JBWS Grand Tastings XXII
Community Hope, Inc.	\$10,000	2016 Silver Corporate Partner
RESOURCES USA INC	\$7,500	French Talks
Court Appointed Special Advocates of Mercer County, Inc.	\$1,000	Night of a Thousand Stars Gala
Machestic Dragons	\$5,000	10th Annual "Paddle for Pink" Community Dragon Boat Festival
American Lebanese Syrian Associated Charities, Inc.	\$10,000	St. Jude Gourmet Gala
National Kidney Foundation of Michigan	\$1,000	Champion of Hope Tribute Dinner
National Congressional Award Foundation	\$25,000	Gold Membership
Research!America	\$25,000	20th Annual Advocacy Awards Dinner
Society for Women's Health Research	\$10,000	2016 SWHR Annual Gala Dinner
American Cancer Society Cancer Action Network	\$2,500	Relay For Life of Bridgewater
University Of Arizona Foundation	\$3,000	Sponsorship of the 28th Annual Undergraduate Biology Research Program Conference
Diabetes Hands Foundation	\$37,500	Online Community for People with Diabetes
Boston University School of Public Health	\$2,500	Boston University School of Public Health 40th Anniversary Gala
Pro Bono Partnership	\$10,000	Pro Bono Partnership 2016 Gala
Christ The King Preparatory School Of Newark Nj Corp	\$5,000	8th Annual President's Gala
Children's Health Fund	\$25,000	2016 Annual Benefit
The Children's Aid Society	\$25,000	The Children's Aid Society's Keeping the Promise Benefit

The American Heart Association	\$5,000	Heart & Stroke Ball
Good Grief Inc	\$2,500	2016 Great Pumpkin Ball
United Way of Northern New Jersey	\$500	Pathways for Caregivers 2016 Reprint
Easterseals New Jersey	\$1,350	46th Annual Raritan Valley Workshop Dinner Dance
Safe+Sound Somerset	\$10,000	Soaring to New Heights
Deirdre O Brien Child Advocacy Center Inc	\$2,000	Gala Sponsorship
The Center For Great Expectations Inc	\$5,000	2016 Gift of Hope Gala
Somerset County Business Partnership	\$500	Second Annual Workplace Health & Wellness Expo 2016
RESOURCES USA INC	\$5,000	Bastille Day 2016
RESOURCES USA INC	\$5,000	Bastille Day events
CANCER SUPPORT COMMUNITY CENTRAL NEW JERSEY	\$5,000	Inspiring Hope
Auxiliary Of The Robert Wood Johnson University Hospital	\$5,000	57th Annual Auxiliary Autumn Ball
Pocono Mountains Community Challenge Fund	\$6,000	Pocono Mountains Community Fundraiser
The American Kidney Fund, Inc.	\$50,000	2016 The Hope Affair
Partnership For A Healthier America Inc	\$4,500	PHA Fit to Celebrate Gala
American Society of Transplant Surgeons Foundation	\$75,000	2017 Corporate Sponsor
Vision y Compromiso	\$5,000	Hacia Una Vida y Sana, the 13th Annual Promotoras and Community Health Workers Conference
Turn 2 Foundation Inc	\$15,000	Turn 2 Foundation 20th Annual Dinner
AAALAC International	\$5,000	IQ/AAALAC International Global 3Rs Award Program
Asthma & Allergy Foundation of America, St. Louis Chapter	\$1,000	Fall 2016 AAFA-STL Printed Newsletter
Autoimmune Advocacy Alliance	\$2,500	A Grapevine Grows
Operation Warrior Wishes Foundation	\$7,500	Warrior Wishes 2016 Army/Navy Game
Washington Legal Foundation	\$30,000	2016 General Operating Support
Maryland Black Caucus Foundation, Inc.	\$2,500	Legislative Weekend
Research!America	\$10,000	National Health Research Forum
Friends of Cancer Research	\$25,000	Friends of Cancer Research 20th Anniversary Cancer Leadership Awards Dinner
Project Hope The People To People Health Foundation Inc	\$10,000	2016 Project HOPE Gala

The Virginia Public Access Project	\$700	Lighten Up, It's Just Politics
AMGA Foundation Inc	\$10,000	AMGA Foundation 50th Anniversary Gala
CEO Roundtable On Cancer	\$500,000	Project Data Sphere initiative
Conference of Western Attorneys General	\$5,000	CWAG 2016 Winter Dinner Sponsorship
Western Governors' Foundation	\$10,000	WGA Annual Contribution
Colon Cancer Alliance	\$3,500	2016 Blue Hope Bash
American Statistical Association	\$9,500	Breiamn Award
Washington Policy Center	\$4,000	2016 Annual Dinner
NEHI (Network for Excellence in Health Innovation)	\$75,000	Health Care Without Walls
Cheshire Health Foundation	\$1,000	Cheshire Stepping Out for Diabetes Walk
Massachusetts General Hospital	\$5,000	The Role of Tumor Microenvironment: a 40-year Journey
Massachusetts General Hospital	\$5,000	Massachusetts General Hospital Immunology Seminar Series
YMCA of Greater Boston	\$10,000	YMCA's Diabetes Prevention Program
MIT 100K Entrepreneurship Competition	\$25,000	MIT 100K Entrepreneurship Competition
Joslin Diabetes Center, Inc.	\$10,000	High Hopes Gala
Joslin Diabetes Center, Inc.	\$2,500	ritmos de salud (healthy rhythms)
Multi Regional Clinical Trial Center of Brigham and Women's Hospital and Harvard	\$50,000	Multi Regional Clinical Trials Center of Brigham and Women's Hospital and Harvard
Foundation for Biomedical Research	\$12,500	Animal Research Communications Campaign
Foundation for Biomedical Research	\$20,000	Public Education to Advance Understanding of Animal Research
Massachusetts Society for Medical Research, Inc.	\$2,500	The MSMR Annual Meeting of Members
Children's Hospital Corporation	\$10,000	PCMM Retreat
Foundation for Neurologic Diseases, Inc.	\$5,000	Scientific Symposium in honor Vijay K. Kuchroo
Lake Norman Community Health Clinic	\$1,000	Sunset and Sandals
Multiple Myeloma Research Foundation	\$50,000	Multiple Myeloma Educational Programming
American Diabetes Association Inc	\$2,500	CNY Diabetes Community Forum
American Diabetes Association	\$5,000	Community Awareness Training
American Diabetes Association	\$2,500	Step Out Walk to Stop Diabetes - Phoenix
American Diabetes Association	\$2,500	2016 Kiss a Pig Gala
American Diabetes Association	\$2,500	American Diabetes Association's Connecticut Tour de Cure
American Diabetes Association	\$5,000	American Diabetes Association New England Classic Multi-Day Tour de Cure
American Diabetes Association	\$2,500	American Diabetes Association's Kennebunks Tour de Cure

American Diabetes Association	\$2,500	American Diabetes Association's Ocean State Tour de Cure
American Diabetes Association	\$2,500	American Diabetes Association's North Shore Tour de Cure
American Diabetes Association, Indiana	\$10,000	ADA Indiana's Josiah Kirby Lilly Sr. Distinguished Service Award Gala
American Diabetes Association	\$2,500	2016 Father of the Year Awards Dinner
American Diabetes Association	\$50,000	Diabetes Awareness and Intervention - via Step Out: Walk to Stop Diabetes, the Red Rider/Red Strider Program and the Annual Diabetes Conference in NJ
American Diabetes Association	\$2,500	2016 World Diabetes Day Summit
American Diabetes Association	\$20,000	Unmasking Diabetes Gala & Awards
American Diabetes Association	\$2,500	Step Out Walk to Stop Diabetes of the Triangle
American Diabetes Association	\$2,500	Tour De Cure + Step Out: Walk to Stop Diabetes
American Diabetes Association	\$2,500	Father of the Year Awards
National Health Council	\$100,000	The Patient Perspective on the Value of Treatments
National Health Council	\$95,000	Health Technology Assessments and Value: The Patient Perspective
National Kidney Foundation, Inc.	\$50,000	2016 New York City Kidney Walk and Patient Journeys
National Kidney Foundation	\$15,000	2016 Boston Kidney Walk
Organization for International Investment	\$15,000	2016 OFII Annual Dinner
Healthcare Businesswomen's Association	\$8,850	HBA Woman of the Year Elite Table
United States Bone and Joint Initiative, NFP	\$20,000	Burden of Musculoskeletal Diseases in the United States (BMUS) Report
United States Bone and Joint Initiative, NFP	\$80,000	Experts in Arthritis (EIA)
American College of Cardiology	\$150,000	LDL Address the Risk Think Tank
The Leukemia & Lymphoma Society	\$2,500	Lowcountry Light The Night Walk
The Leukemia & Lymphoma Society	\$16,000	Light The Night Sponsorship
THE LEUKEMIA & LYMPHOMA SOCIETY	\$50,000	Band Against Cancer: The Sarah Cannon Tour
Moses E. Cheeks Slam Dunk for Diabetes	\$2,500	Moses E. Cheeks Slam Dunk for Diabetes Basketball Camp
American Foundation for Women's Health (dba StopAfib.org)	\$25,000	2016 Get in Rhythm. Stay in Rhythm. Atrial Fibrillation Patient Conference
National Alliance of State Prostate Cancer Coalitions	\$5,000	Advanced Prostate Cancer Laminar
National Alliance of State Prostate Cancer Coalitions	\$5,000	12th Annual Meeting of the National Alliance of State Prostate Cancer Coalitions

Colorectal Cancer Coalition Inc	\$10,000	Guide in the Fight for Late Stage CRC Patients
Myotonic Dystrophy Foundation	\$3,000	MDF Annual Conference
New Jersey Association for Biomedical Research, Inc.	\$1,000	3Rs Sharing Conference V
Academy of Managed Care Pharmacy	\$15,000	AMCP 2016 Partnership Forum: Enabling the Exchange of Clinical and Economic Data Pre-FDA Approval
Academy of Managed Care Pharmacy	\$18,000	AMCP Oncology Management Partnership Forum
BIONJ INC	\$10,000	Annual Dinner
Community Oncology Alliance	\$15,000	Oncology Care Model Filming
Community Oncology Alliance	\$7,500	Community Oncology Alliance CMS Oncology Care Model Payer Session
Community Oncology Alliance	\$25,000	2016 Community Oncology Payer Exchange Summit V Oncology Payment Reform
JDRF International	\$2,500	JDRF One Walk 2016
JDRF	\$5,000	JDRF One Walk Pittsburgh
JDRF	\$5,000	JDRF One Walk Westmoreland
Juvenile Diabetes Research Foundation	\$2,500	JDRF One Walk Rochester
Juvenile Diabetes Research Foundation	\$2,500	JDRF One Walk Southern Tier
JDRF NENY	\$2,500	JDRF Saratoga One Walk
JDRF - Western New York Chapter	\$2,500	JDRF Buffalo One Walk
JDRF International	\$2,500	JDRF One Walk Boston 2016
American Society of Hematology	\$10,000	Mambo for Myeloma ASH Sponsorship
The American Kidney Fund, Inc.	\$5,000	2016 A Pairing For Prevention
The American Kidney Fund, Inc.	\$75,000	New To Dialysis Campaign
THE TRANSPLANTATION SOCIETY	\$50,000	TTS Transplantation Leadership Series
PROMIS Health Organization (PHO)	\$10,000	PROMIS: Measuring Health Outcomes Around the World
The Foundation for Peripheral Neuropathy	\$5,000	International Research Symposium/Advances in Neuropathy - Emerging Therapies
PQA, Inc.	\$5,000	PQA Leadership Summit 2016
PQA, Inc.	\$25,000	PQA Insulin Adherence Committee
MMORE: Multiple Myeloma Opportunities for Research & Education	\$5,000	MoveMMORE Seattle 2016
International Society of Pharmacometrics	\$5,000	ACoP7 meeting
The Galien Foundation	\$15,000	The Galien Forum

MassChallenge, Inc	\$4,000	2016 MC Awards
MassChallenge, Inc	\$40,000	MassChallenge
Alliance for Regenerative Medicine	\$5,000	Cell & Gene Meeting on the Mesa
Oklahoma Center for Healthcare Improvement	\$3,000	Transformation of Healthcare: CPC Learning Session
Health Literacy Missouri	\$225,000	The Blue Ribbon Online Clearinghouse of Kidney Transplantation and Living Donation Resources (BROC)
Health Literacy Missouri	\$50,000	My Transplant Coach Application Development Project
Center For Medical Technology Policy	\$40,000	GPC - Real World Evidence
Center for Healthcare Innovation	\$7,500	2016 Diversity, Inclusion, & Life Sciences Symposium
BIO Ventures for Global Health (BVGH)	\$10,000	2016 BIO International Convention Africa Pavilion
National Transitions of Care Coalition	\$50,000	NTOCC Mission Support
The American College of Veterinary Pathologists	\$6,000	2016 ACVP/ASVCP Concurrent Annual Meeting
South Dakota Diabetes Coalition	\$1,000	Third Annual Sweet Success Extravaganza
T. Leroy Jefferson Medical Society	\$2,000	2016 Community Health Fair: Healthy Children for a Healthy Future
North Coast Health	\$1,000	Celebration of Caring 2016
Academy of Nutrition and Dietetics on behalf of Diabetes Care and Education	\$18,000	DCE On the Cutting Edge newsletter
America's Health Insurance Plans	\$55,000	Executive Leadership Program
American Liver Foundation	\$2,500	Diabetes and NASH Webinar
Us TOO International	\$2,500	12th Annual SEA Blue Chicago Prostate Cancer Walk & Run
Blood and Marrow Transplant Information Network	\$2,500	BMT InfoNet Resource Directory update and reprint
Chicago Hispanic Health Coalition	\$1,000	10th Annual Vive tu Vida / Get Up! Get Moving! Health and Wellness Fair
The Council of State Government, Ltd.	\$5,000	Bowhay Institute
National Bone Marrow Transplant Link	\$5,000	Update, Edit and Transplant Survivors' Guide for Bone Marrow, Stem Cell and Cord Blood Transplant
International Society for Pharmacoepidemiology	\$8,000	Corporate Membership Application
Be The Match Foundation	\$90,000	Quick Reference Guidelines - Transplant Consultation and Post-Transplant Care
American Society of Transplantation	\$10,000	Meet the Faculty Networking Session @ 2016 AST Fellows Symposium on Transplantation
Iowa Pharmacy Association Foundation	\$10,000	2016 Leadership in Pharmacy advocacy program

Mid-America Coalition on Health Care	\$4,000	Type 2 Diabetes in Kansas City: A Collaborative Approach
St. Louis Children's Hospital Foundation	\$50,000	Food Allergy Management and Education (FAME)
Missouri Biotechnology Association	\$1,000	BIO Benchmarking Program
Metabolic Endocrine Education Foundation	\$25,000	14th Annual World Congress on Insulin Resistance Diabetes and Cardiovascular Disease (WCIRDC)
The diaTribe Foundation	\$5,000	10th Annual Diabetes Forum
Greater Philadelphia Business Coalition on Health	\$1,000	GPBCH Annual Wellness Summit
Project Access of Howard County	\$500	Diabetic Walk
National Diabetes Volunteer Leadership Council	\$14,000	Access to Insulin Patient Advocacy Study
Keystone for Incubating Innovation in Life sciences Network (KiILN)	\$5,000	Foundation2016 Conference
ALL IN TOGETHER CAMPAIGN INC	\$25,000	All In Together Campaign Women in Healthcare Policy Forum
Washington Health Alliance	\$6,600	2016 Alliance Membership
IIT Association of Greater New England	\$2,500	2016 PanIIT Leadership Conference
California Life Sciences Association	\$7,500	2016 Life Sciences Academy
The Kansas Chamber	\$884	Corporate Membership
Delaware Diabetes Coalition	\$2,500	Delaware Diabetes Coalition 2016 EXPO
American Legislative Exchange Council	\$10,000	Life Sciences Academy
Biotechnology Innovation Organization	\$10,000	ODTC White Paper
Biotechnology Innovation Organization (BIO)	\$20,000	State Policy Maker Round Tables on Value of Biopharmaceutical Industry
American Association of Pharmaceutical Scientists	\$50,000	Sustaining Sponsorship
Society for Women's Health Research	\$10,000	National Conference on Women's Health Research - Diabetes/Metabolism
International Pharmaceutical Excipients Council of the Americas (IPEC-Americas)	\$33,000	IPEC-Americas 2016 Membership Dues
FSH Society	\$2,500	FSHD Connect Conference
International Society for Computational Biology, Inc.	\$10,000	RECOMB/ISCB Conference on Regulatory and Systems Genomics with DREAM Challenges
WomenHeart: The National Coalition for Women with Heart Disease	\$25,000	Access NOW! Campaign
Springboard 2000 Enterprises, Inc.	\$15,000	Health Innovation Hub
American Cancer Society Cancer Action Network	\$1,000	2016 ACS CAN Michigan Forum and ACS CAN advocacy activities nationwide

APhA Foundation	\$168,870	Consensus Consortium on Patient Self-Management Credentialing (PSMC) and Value-Based Health Benefit Design Considerations in Patient-Centered, Team-Based Care
Society of Toxicology	\$2,500	The Use of Cardiomyocytes for the Assessment of Proarrhythmic Risk
Camp Holiday Trails	\$2,500	Family Diabetes Camp and Summer Camperships
Women In Government Foundation, Inc.	\$5,000	2016 Healthcare Summit Diabetes Programming
Women In Government Foundation, Inc.	\$20,000	Diabetes Campaign- Phase II
Patient Advocate Foundation	\$35,000	Understanding What Patients Value and What Matters to Them During Their Treatment: The Prostate Cancer Research Program (PCRP)
Organ Donation and Transplantation Alliance	\$4,500	National Critical Issues Forum
Arthritis Foundation, Inc.	\$40,000	ICER Survey
Georgia Life Sciences Coalition	\$1,500	Georgia Life Sciences Coalition
International Cytokine and Interferon Society Inc	\$15,000	4TH ANNUAL MEETING OF THE INTERNATIONAL CYTOKINE AND INTERFERON SOCIETY (ICIS)
American Association of Clinical Endocrinologists	\$25,000	AACE Diabetes Resource Center, 2016-17
ZERO - The End of Prostate Cancer	\$5,000	ZERO Prostate Cancer Community Advocacy Events
The Diabetes Coalition of Mississippi/ Mississippi Rural Health Association	\$2,500	Giving Diabetes the Blues
University of Southern Mississippi Foundation	\$5,000	National Unity 2016 Conference: Community Health Workers - Social Change Agents Advancing Health Equity and Improving Outcomes
NBCH	\$25,000	High Value Health: Making the Dream a Reality
Fundación Centro Pediátrico de Diabetes	\$5,000	World Diabetes Month Celebration 2016
Fundación Centro Pediátrico de Diabetes	\$3,500	XV Annual Gala Dinner
TULANE CANCER CENTER	\$1,000	NOLA Bluedoo Run / Walk
NCSL Foundation for State Legislatures	\$7,500	NCSL LegisBrief Sponsorship
Arizona Diabetes Foundation	\$2,500	Arizona Diabetes Foundation
Federation of Clinical Immunology Societies	\$10,000	FOCIS 2016 Annual Meeting
Society of Dermatology Physician Assistants	\$30,000	SDPA 14th Annual Fall Dermatology Conference
Colon Cancer Alliance	\$10,000	2016 Live Your Best Life mCRC Patient Symposium
National Eczema Association	\$100,000	Leaders in Eczema Forum Series

Congress of California Seniors Education and Research Fund	\$1,500	Script Your Future Senior Leader Education
Association of Black Cardiologists	\$20,000	Improving Access to Innovative Therapies in High-Risk Populations
Lymphoma Research Foundation	\$3,000	Understanding Transplantation and Lymphoma Patient Guide
Prostate Cancer Foundation	\$250,000	23rd Annual Scientific Retreat
	\$8,708,932	

Product Donations made by Sanofi US to the Sanofi Foundation for North America * (estimate)

\$343,602,000

Donations made by the Sanofi Foundation for North America

Legal Name	Payment Amount	Project Title
Trustees of Boston University	\$125,000	National CHW Association
		Assessing the Use of Real World Evidence to Support Regulated
Tufts Center for the Study of Drug Development	\$12,500	Medical Research and Post-Marketing Safety Monitoring
Cambridge Arts Council Fund	\$5,000	2016 Summer Programs for Magazine Beach Park
Americares	\$25,000	Disaster Relief - Hurricane Matthew
Americares	\$5,000	AmeriCares Airlift Benefit
Americares	\$25,000	Ecuador Earthquake Response
Americares	\$10,000	U.S. Disaster Assistance
Christ The King Preparatory School Of Newark Nj Corp	\$59,000	Corporate Work Study Program
NAACP	\$10,000	Childhood Obesity
AMERICAN DIABETES ASSOCIATION INC	\$2,500,000	Pathway to Stop Diabetes
National Kidney Foundation, Inc.	\$5,000	New Jersey Kidney Transplant Workshop
March of Dimes Foundation	\$86,000	Supporting NICU Babies and Families
Heritage of Pride, Inc.	\$2,899	NYC Pride March
Children's Health Fund	\$5,000	Baton Rouge - Emergency Response
The Salvation Army	\$10,000	Healthy Food Pantry Program
Columbia Univeristy Mailman School of Public Health	\$100,000	Project on Non-Communicable Diseases
THE LEUKEMIA & LYMPHOMA SOCIETY	\$19,640	Fiscal Year 2017 Myeloma Patient Education

Stop Hunger Now Inc	\$10,000	Stop Hunger Now Disaster Ready Response
Garden State Equality Education Fund Inc	\$5,000	Pledge and Protect LGBT Seniors
Camp Nejeda Foundation	\$10,000	Camp Nejeda: Helping Kids with Type 1 Diabetes Live Happier, Healthier Lives
Matheny School and Hospital Inc	\$10,000	Matheny Center of Medicine and Dentistry
United Way of Northern New Jersey	\$100,000	Caregivers Coalition
Jersey Battered Women's Service, Inc.	\$5,000	Community Counseling Services
Food Bank Of Somerset County Inc	\$10,000	Back Pack Program
Community Hope, Inc.	\$25,000	Residential Recovery Programs for Homeless Veterans and Disabled Individuals
Hyacinth Foundation, A New Jersey Non-profit Corporation	\$15,000	Hyacinth Psychosocial Support Services
Kean University Foundation Inc	\$15,000	2016 Group Summer Scholars Research Program
Visiting Nurse Association of Somerset Hills	\$10,000	Hospice Care and Adult Day Club Services
NJ SEEDS	\$10,000	Young Scholars Program - Health Sessions
Somerset Health Care Foundation	\$30,000	Fun n' Fit
Somerset Health Care Foundation	\$5,000	Quality CPR Saves Lives
Somerset Health Care Foundation	\$10,000	El poder
Deirdre O Brien Child Advocacy Center Inc	\$10,000	Clinical Counseling
Midland Adult Services Inc	\$10,000	Midland Helping Hands Employment Training Program and Midland Meals on Wheels Employment Training Program
The Center For Great Expectations Inc	\$10,000	Adult Women & their Children
Dress For Success Morris County Inc	\$10,000	Dress for Success Morris County Transforming Lives Gala
Dress For Success Morris County Inc	\$10,000	FOUNDATIONS OF SUCCESS WORKSHOPS
The Partnership for Quality Medical Donations	\$10,000	Community of Practice
Raritan Valley Community College Foundation	\$3,000	College Campus Experience Day for STEM High School Students
Raritan Valley Community College Foundation	\$10,000	Preparing for the Next Generation Science Standards
Raritan Valley Community College Foundation	\$7,500	Galileo Scholarships: Expanding Access to STEM Education
Rutgers University Foundation	\$10,000	Vets4Warriors
The American Fallen Soldiers Project Inc	\$15,000	Portrait Sponsorship
Strengthen Orlando d/b/a OneOrlando Fund	\$5,000	OneOrlando Fund
Alliance For A Healthier Generation Inc	\$25,000	America's Healthiest Schools
Diabetes Scholars Foundation	\$10,000	Diabetes Scholars Foundation College Scholarships
Map International	\$10,000	US Disaster Relief

Head and Neck Cancer Alliance	\$1,000	Research on Xerostomia in HNC patients
United States Soccer Federation Foundation Inc	\$10,000	Soccer for Success- Camden
Camp Quality USA dba Camp Quality NJ	\$10,000	Camp Quality NJ
Operation Warrior Wishes Foundation	\$5,000	Warrior Wishes 2016 Mission
National Transitions of Care Foundation	\$25,000	NTOCC Program Support
Sheltered Yoga	\$5,000	Sheltered Yoga Curriculum and Programming
Dare to Dream Ranch	\$1,000	The Dare To Dream Ranch
Provention Health Foundation Inc	\$106,790	LDL Management Forum
Heart To Heart International Inc	\$50,000	Hurricane Matthew Response
Heart To Heart International Inc	\$5,000	Louisiana Flood Reponse
Heart To Heart International Inc	\$10,000	U.S. Disaster Relief
American Society for Blood and Marrow Transplantation	\$1,265	General Operating Support
Pharmaceutical Research and Manufacturers of America Foundation	\$270,000	PhRMA Foundation Grants & Fellowships
Georgetown University	\$100,000	Health Promotion and Chronic Illness: An Educational Approach
Patient Advocate Foundation	\$550,000	Metastatic Prostate & Metastatic CRC Fund
University Of North Carolina At Chapel Hill	\$20,000	Pharmacoepidemiology Program
United Way of Greater Atlanta	\$23,226	2016 Merial United Way Campaign Sanofi Foundation Match
United Way of Greater Atlanta	\$24,000	Merial 2016 UW Campaign Match
UNITED WAY OF NORTHEAST GEORGIA INC	\$5,000	Merial 2016 UW Campaign Match
UNITED WAY OF NORTHEAST GEORGIA INC	\$5,000	Merial Athens 2015 UW Campaign Match
UNITED WAY OF HALL COUNTY INC	\$4,000	2016 Merial United Way Campaign Sanofi Foundation Match
UNITED WAY OF HALL COUNTY INC	\$3,615	2015 Merial United Way Campaign
University of Arizona Foundation for the benefit of GDP	\$5,000	Applied Biosciences Graduate Interdisciplinary Programs Merit Scholarship
Direct Relief	\$25,000	Hurricane Matthew Response in Haiti
Direct Relief	\$5,000	Louisiana Flood Response
Cancer Support Community	\$8,000	Bringing Multiple Myeloma Journey Partners to the Cancer Support Community
Partners in Research Canada	\$25,000	Sanofi Biogenius Canada
Sanofi US Matching Gifts - 2015	\$116,524	Sanofi US Matching Gifts - Q4 (December) 2015 Match
Tufts Medical Center	\$35,000	CEVR Database Subscription
Multiple Myeloma Research Foundation	\$19,640	Mambo for Myeloma

Children's Health Fund	\$25,000	Flint Emergency Response & Long Term Need
Children's Health Fund	\$665,000	Medical Home Initiative
Volunteers of America Delaware Valley	\$5,000	Agape House
Cancer Support Community Central New Jersey	\$15,000	School-Based Support Groups
Trustees of the University of Pennsylvania	\$20,000	Research Training in Pharmacoepidemiology
Foundation Fighting Blindness	\$100,000	Supporting Research to Find Preventions, Treatments and Cures for Retinal Diseases
Raritan Valley Community College Foundation	\$15,000	Galileo Scholarships: Providing Access to STEM Education
Raritan Valley Community College Foundation	\$10,000	Preparing for the Next Generation Science Standards
Arbor Day Foundation	\$5,305	Trees in Celebration-Green Printing Initiative
Rutgers University Foundation	\$125,000	Health Outcomes, Policy, and Economics
Arrow Lake Foundation	\$146,722	General Mission Support
Bill, Hilary, and Chelsea Clinton Foundation	\$50,000	National Health Transformation
Regents of the University of Michigan	\$25,000	V-BID
The Medical College of Wisconsin, Inc.	\$1,265	CIBMTR General Operating Support
ALL IN TOGETHER CAMPAIGN INC	\$37,500	All in Together Campaign: Advancing and Empowering Women Leaders
Childrens Inn At Nih Inc	\$500,000	Sanofi US Legacy Endowment Fund at The Children's Inn at NIH
Kids Corporation li	\$10,000	Kids Corp General Operating
American Cancer Society Cancer Action Network	\$25,000	Nationwide Hope Lodge Partnership
Boy Scouts of America, Catalina Council	\$1,000	STEM Scouts, BSA
Kino Learning Center Inc	\$2,000	STEM Funding
SARSEF-SOUTHERN ARIZONA RESEARCH SCIENCE AND ENGINEERING FOUNDATION	\$5,000	Finding the Next Generation of STEM Researchers
International Myeloma Foundation	\$19,640	International Myeloma Foundation Mission Support
International Myeloma Foundation	\$2,000	MMJP Donation to Support the International Myeloma Foundation
	\$6,715,031	

Total 2016 Sanofi US **\$352,310,932**

Payments made by Sanofi US (2017)		
Legal Name	Payment Amount	Project Title
AAALAC International	\$2,500.00	IQ Consortium/AAALAC International Global 3Rs Awards Program
Academy of Managed Care Pharmacy	\$30,000.00	2017 AMCP Partnership Forums
Academy of Nutrition and Dietetics on behalf of Diabetes Care and Education	\$18,000.00	DCE On the Cutting Edge newsletter
ALL IN TOGETHER CAMPAIGN INC	\$25,000.00	National Women's Leadership Initiative
Alliance for Patient Access	\$150,000.00	Keep My Rx Campaign
Alliance for the Adoption of Innovations in Medicine (Aimed Alliance)	\$50,000.00	Webinars on Nonmedical Switching of Diabetes Patients
Alliance for the Adoption of Innovations in Medicine (Aimed Alliance)	\$42,000.00	Campaign to End Nonmedical Switching of Diabetes Patients
American Academy Of Dermatology Inc	\$250,000.00	Practice Management Center
American Association of Clinical Endocrinologists	\$25,000.00	AACE 26th Annual Scientific & Clinical Congress General Support
American Association of Clinical Endocrinologists	\$150,035.00	AACE Multi-Site Proposal to Extend the Transculturalization of Diabetes Care
American Association of Diabetes Educators	\$75,000.00	AADE Access and Affordability Forum
American Association of Diabetes Educators	\$20,000.00	2017 Public Policy Forum
American Cancer Society	\$2,500.00	RUN FOR DAD
American Cancer Society Cancer Action Network	\$10,000.00	ACS CAN State Government Relations Director Training and Advocacy Activities Nationwide
American Cancer Society Cancer Action Network	\$25,000.00	2017 ACS CAN Fundraising Events and ACS CAN advocacy activities
American Cancer Society Inc	\$2,500.00	Relay For Life of Bridgewater
American Chemical Society Division of Medicinal Chemistry	\$3,000.00	Division of Medicinal Chemistry Program 253rd ACS national meeting
American Chemical Society Division of Medicinal Chemistry	\$2,500.00	ACS MEDI-EFMC Frontiers in Medicinal Chemistry 2017
American Chemical Society Division of Medicinal Chemistry	\$3,000.00	Division of Medicinal Chemistry Program 254th ACS National Meeting
American College of Cardiology Foundation	\$100,000.00	Heart House Roundtable: Effective Prior Authorization
American College of Cardiology Foundation	\$100,000.00	ACC's 2017 LDL: Address the Risk Think Tank

American College of Endocrinology	\$20,000.00	Donald C. Jones Leadership and Endocrine Excellence Award
American College of Laboratory Animal Medicine	\$2,000.00	Expand the body of knowledge in the fields of laboratory animal science and medicine
American College of Toxicology	\$1,500.00	2017 ACT Corporate Membership
American Diabetes Association	\$2,500.00	Tour de Cure Hawaii - Hele On Hawaii
American Diabetes Association	\$2,500.00	American Diabetes Month - Malama Ohana
American Diabetes Association	\$2,500.00	2017 RVA Tour de Cure & Fitness Walk
AMERICAN DIABETES ASSOCIATION INC	\$2,000,000.00	Pathway to Stop Diabetes
American Drug Utilization Review Society	\$20,000.00	American Drug Utilization Review Symposium
American Foundation for Women's Health (dba StopAfib.org)	\$25,000.00	2017 Get in Rhythm. Stay in Rhythm.â„¸ Atrial Fibrillation Patient Conference
American Friends of Toulouse School of Economics Inc	\$15,000.00	Scholarship Fundraising Event - Toulouse School of Economics Gala Event
American Heart Association	\$25,000.00	2017 National Health Tech & Innovation Forum
American Heart Association	\$30,000.00	Boston Heart & Stroke Ball Sponsor
American Heart Association Inc	\$15,000.00	Heart Innovation Forum
American Medical Society for Sports Medicine Foundation, Inc.	\$50,000.00	AMSSM Research Grant Awards Program
American Medical Society for Sports Medicine Foundation, Inc.	\$25,000.00	Multi-Site CRN OA Grant with Shark Tank competition
American Orthopaedic Society for Sports Medicine	\$55,000.00	Early Osteoarthritis and Prevention of OA Progression
American Pharmacists Association	\$75,000.00	Osteoarthritis Pharmacist-Patient Companion Guide
American Pharmacists Association	\$80,000.00	Osteoarthritis Pharmacist Quiz Platform
American Society for Blood and Marrow Transplantation	\$10,000.00	4th Annual ASBMT Fall Clinical Education Conference
American Society for Neurochemistry	\$2,500.00	ASN Annual Meeting
American Society for Neurochemistry	\$1,500.00	Myelin Satellite Meeting
American Society for Preventive Cardiology	\$70,000.00	2017 Town Hall Presentation Series
American Society of Nephrology	\$35,000.00	Kidney Week 2017 - Sponsorships
American Society of Transplant Surgeons Foundation	\$75,000.00	2018 Corporate Sponsor

American Statistical Association of Princeton-Trenton Chapter	\$1,000.00	ASA princeton-trenton chapter 2017 Spring Symposium
Americans for Medical Progress Educational Foundation	\$7,500.00	Raising Voices, Saving Lives
Americares	\$12,000.00	Air Lift Benefit Sponsorship 2017
Americares	\$70,000.00	Sanofi Solar Power Puerto Rico Concept
AMGA Foundation Inc	\$175,000.00	Together 2 Goal diabetes campaign
Amigos Together For Kids, Inc. d/b/a Amigos For Kids	\$5,000.00	Domino Night Gala for After School Program, Nurturing Parent Program and Blue Ribbon Campaign
Arizona Diabetes Foundation	\$3,000.00	Diabetes: A Prescription for Care
Arkansas Pharmacy Foundation	\$1,000.00	Immunization Summit
Arthritis Foundation	\$1,200.00	2017 Delaware Bone Bash
Asian American Legal Defense and Education Fund	\$10,000.00	2017 Justice in Action Awards Gala
Association of American Medical Colleges	\$7,500.00	Sponsorship of Health Workforce Research Conference
Association of Black Cardiologists	\$25,000.00	Improving Healthcare Access for Minority and High Risk Population Gala Dinner
Association of Black Cardiologists	\$100,000.00	ABC Advocacy Training Program
Association of University Technology Managers Inc.	\$5,000.00	AUTM 2017 Annual Meeting Sponsorship
Asthma & Allergy Foundation of America, St. Louis Chapter	\$1,000.00	Asthma Coalition Meeting
Austin Black Physicians Association	\$2,500.00	Austin Black Physicians Association Scholarship Fundraiser
Autoimmune Advocacy Alliance	\$2,500.00	Living with Autoimmunity
Be The Match Foundation	\$37,500.00	Be The Match Walk+Run National Sponsorship
Biocom	\$10,000.00	Global Life Science Partnering Conference
BIONJ INC	\$10,000.00	2017 Annual Dinner Meeting
BIONJ INC	\$2,500.00	2017 bioNJ BioPartnering Conference
Biotechnology Innovation Organization	\$195,000.00	2017 BIO International Convention Sponsorship
Biotechnology Innovation Organization	\$25,000.00	2017 BIO Europe Spring Sponsorship
Biotechnology Innovation Organization	\$25,000.00	2017 BIO Europe Sponsorship - November
Biotechnology Innovation Organization	\$10,000.00	2017 BIO Patient and Health Advocacy Summit
Biotechnology Innovation Organization	\$57,500.00	2018 BIO International Convention

Blood and Marrow Transplant Information Network	\$25,000.00	Celebrating a Second Chance at Life 2017 Survivorship Symposium
Brigham and Women's Hospital	\$2,000.00	PKD symposium
Cancer Support Community	\$8,000.00	Bringing Multiple Myeloma Journey Partners to the Cancer Support Community
CANCER SUPPORT COMMUNITY CENTRAL NEW JERSEY	\$5,000.00	2017 Wings of Hope
CANCER SUPPORT COMMUNITY CENTRAL NEW JERSEY	\$2,500.00	Inspiring Hope Advocate Sponsorship
CASSS	\$2,500.00	6th International Symposium on Higher Order Structure of Protein Therapeutics (HOS 2017)
CASSS	\$2,500.00	WCBP 2017: 21st Symposium on the Interface of Regulatory and Analytical Sciences for Biotechnology Health Products
CASSS	\$2,500.00	Advances in the Biotechnology & Pharmaceutical Industries: 19th Symposium on the Practical Applications for the Analysis of Proteins, Nucleotides and Small Molecules
CASSS	\$2,500.00	14th Symposium on the Practical Application of Mass Spectrometry in the Biotechnology Industry
CASSS	\$2,500.00	Analytical Technologies in the Biopharmaceutical Industry (AT Europe 2017)
CASSS	\$2,500.00	Bioassays 2017
Catalyst Inc.	\$13,500.00	Catalyst International Women's Day Gala Dinner
Chicago Hispanic Health Coalition	\$500.00	Vive tu Vida!Get up! Get moving! Health and Wellness Fair
Children's Health Fund	\$30,000.00	Children's Health Fund 2017 Annual Benefit
Children's Health Fund	\$665,000.00	Medical Home Initiative
Children's Health Fund	\$665,000.00	Medical Home Initiative
Children's Hospital Corporation	\$10,000.00	2017 PCMM Scientific Retreat
Children's Hospital Corporation	\$500.00	Boston Postdoctoral Association Symposium on Careers and Collaboration in Science
Christ The King Preparatory School Of Newark Nj Corp	\$5,000.00	Annual President's Gala
CISCRP	\$25,000.00	AWARE for All: Clinical Research Education Day

CISCRP	\$160,000.00	AWARE for All Campaign
Coalition for Affordable Health Coverage	\$5,000.00	Health RX: Building Affordability & Access event sponsorship
Coastal Volunteers in Medicine	\$1,000.00	Care & Management of Diabetic Patients
Cold Spring Harbor Laboratory	\$15,000.00	Cold Spring Harbor Laboratory Corporate Sponsor Program 2017
College Diabetes Network Inc	\$55,000.00	CDN Political Advocacy for Young Adults Guide
College Diabetes Network Inc	\$20,000.00	2017 Corporate Membership
Colorado Business Group on Health	\$7,000.00	Corporate Membership
Community Health Coalition, Inc.	\$2,500.00	“Patient-Centered and Population Health for Us”
Community Health Task Force, Inc	\$500.00	2017 World Diabetes Day 5th Annual BridgeWalk for Diabetes Awareness and Care
Community Hope, Inc.	\$4,800.00	Veterans Pre- Holiday Dinner and Gift Cards
Community Hope, Inc.	\$10,000.00	2017 Corporate Partner Program
Community Oncology Alliance	\$25,000.00	2017 Payer Exchange Summit VII
Conference of Western Attorneys General	\$5,000.00	CWAG 2017 Chair Initiative Sponsorship
Congress of California Seniors Education and Research Fund	\$2,500.00	Adherence Outreach and Education with Seniors = Script your Future
Council for the Advancement of Science Writing, Inc.	\$60,000.00	10th World Conference of Science Journalists
CrowdCare Foundation, Inc.	\$20,000.00	Muscles for Myeloma
CSweetener	\$25,000.00	CSweetener Mentoring Program
Deep South Cancer Foundation	\$5,000.00	Cycliad 2017
Deirdre O Brien Child Advocacy Center Inc	\$5,000.00	21st Annual Gala Solicitation
Diabetes Foundation Inc.	\$1,000.00	Tastings & Tapas Fundraiser
Diabetes Foundation of Mississippi	\$2,500.00	Live-A-Betes: Living Well with Diabetes
Diversity Alliance for Science, Inc.	\$5,500.00	DA4S East Coast 2017
Diversity Alliance for Science, Inc.	\$3,500.00	DA4S West Coast 2017
Donate Life America	\$26,025.00	Mission Support
Donate Life Northwest	\$10,000.00	Part II. Removing Barriers through Knowledge: An Educational Series for Providers of Dialysis and ESRD Patients
Dress For Success Northern New Jersey - 10 Counties, Inc.	\$15,000.00	Transforming Lives Celebration

Employers Health Coalition, Inc	\$7,500.00	2017 Employers Health Innovations in Employee Benefits Conference
Endocrine Society	\$150,000.00	Hypoglycemia Quality Improvement Program
Families of SMA DBA Cure SMA	\$5,000.00	2017 Annual SMA Conference
Federal Circuit Bar Association Charitable and Educational Fund	\$2,500.00	Major Regional Program - Boston
Federation of American Societies for Experimental Biology (FASEB)	\$2,000.00	FASEB SRC on the Biology of Cilia and Flagella
Federation of Clinical Immunology Societies	\$25,000.00	FOCIS 2017 Annual Meeting
Florida Health Care Coalition	\$5,000.00	FLHCC 24th Annual National Conference: "Getting to Better Care and Improved Outcomes"
Florida International University Foundation Inc	\$170,000.00	Expert Workshop State of the Art Pertussis Prevention and Control in Latin America and the Caribbean
Florida International University Foundation Inc	\$60,000.00	LATIN AMERICAN AND CARIBBEAN DIABETES NETWORK: A FRAMEWORK FOR ACTION
Florida International University Foundation Inc	\$60,000.00	Assesment of acellular vaccination programs in Mexico, Costa Rica and Panama
Florida International University Foundation Inc	\$25,000.00	Develop Guidelines for Antimicrobial Stewardship For Latin America and Caribbean region
Florida International University Foundation Inc	\$62,000.00	REVIEW OF NATIONAL IMMUNIZATION CALENDARS OF THE EXPANDED PROGRAM OF IMMUNIZATION (EPI) IN COUNTRIES OF LATIN AMERICA AND THE CARIBBEAN. PRELIMINARY OBSERVATIONS ON FINANCIAL AND FUNDING MECHANISMS OF THE NATIONAL IMMUNIZATION PROGRAMS.
Food Allergy Research & Education , Inc.	\$50,000.00	FARE Patient Registry
Foundation Fighting Blindness	\$100,000.00	Research to Overcome Retinal Degenerative Diseases
Foundation for Biomedical Research	\$7,500.00	ANIMAL RESEARCH HELPS ANIMALS CAMPAIGN
Foundation of the National Lipid Association	\$20,000.00	Foundation of the National Lipid Association Young Investigator Abstract Award Program
French-American Chamber of Commerce in the United States, Inc. - New York Chapter	\$2,500.00	FACC Corporate Membership
Friends of Cancer Research	\$25,000.00	Exploring New Biomarkers for Immunology
Friends of Cancer Research	\$50,000.00	2017 Mission Support

George Washington University	\$130,000.00	The George Washington University Forum on Arbovirus Infections
GLBTQ Legal Advocates & Defenders	\$3,000.00	18th Annual Spirit of Justice Award Dinner
Good Grief Inc	\$7,500.00	2017 Golf "Fore" the Kids
Good Grief Inc	\$5,000.00	Great Pumpkin Ball Sponsorship
Gordon Research Conference	\$10,000.00	GRC: Pancreatic Diseases "Exocrine and Endocrine Pancreas: Molecules to Human"
Gordon Research Conference	\$1,000.00	High Throughput Chemistry and Chemical Biology GRC
Gordon Research Conference	\$2,500.00	The Enduring Potential of Heterocycles as Synthetic Targets, Cellular Probes, and Drug Candidates
Gordon Research Conference	\$2,000.00	2017 Gordon Research Conference on Natural Products & Bioactive Compounds
Gordon Research Conference	\$3,000.00	2017 Gordon Research Conference on Medicinal Chemistry
Gordon Research Conference	\$3,000.00	Gordon Research Conference and Seminar on "Lysosomal Diseases"
Gordon Research Conference	\$5,000.00	Gordon Research Conference (GRC) entitled "Neuroimmune communication in health and disease"
Gordon Research Conference	\$5,000.00	2018 Biology of Spirochetes Gordon Research Conference and Gordon Research Seminar
Greater Detroit Area Health Council, Inc.	\$7,000.00	2017 GDAHC Membership Dues
Greater New England Minority Supplier Development Council	\$4,000.00	Economic Development Sponsorship opportunities
Health Action Council Ohio	\$4,500.00	Health Action Council Annual Event Sponsorship
HealthCare 21 Business Coalition	\$25,000.00	Data Impact: Evaluating the Impact of Formulary Exclusion on Pharmacy Data
Healthcare Businesswomen's Association	\$3,000.00	2017 Woman of the Year event
Healthcare Businesswomen's Association	\$10,000.00	2017 HBA Woman of the Year event sponsorship
Heart To Heart International Inc	\$15,000.00	25th Anniversary Gala
Heart To Heart International Inc	\$8,500.00	Rutgers Fellows Volunteer Service Trip
Hereditary Disease Foundation	\$2,000.00	2017 Celebration of Discovery Symposium and Gala
Horton's Kids, Inc	\$15,000.00	Home Runs for Horton's Kids: Comprehensive Programming for At-Risk Children
Hunterdon Medical Center Foundation	\$5,000.00	2017 Crystal Ball Sponsorship

Hyacinth Foundation A New Jersey Nonprofit Corporation	\$1,000.00	Hyacinth Gala & Silent Auction
Hyacinth Foundation A New Jersey Nonprofit Corporation	\$2,500.00	Hyacinth Gala & Silent Auction
Icahn School of Medicine at Mount Sinai	\$5,000.00	ISMMS-Sanofi Quantitative Systems Pharmacology Symposium
ILSI Health and Environmental Health Institute	\$99,074.00	2017 HESI Membership and Committee Assessments
Institute for Cancer Research dba The Research Institute of Fox Chase Cancer Center	\$10,000.00	2017 In Vino Vita Sponsorship Request
Institute for Safe Medication Practices	\$1,000.00	20th Annual ISMP Cheers Awards
International Biomedical Research Alliance	\$5,000.00	NIH Oxford-Cambridge 2017 Global Doctoral Partnerships Annual Workshop
International Biomedical Research Alliance	\$5,000.00	NIH Oxford-Cambridge 2016 Global Doctoral Partnerships Annual Workshop
International Myeloma Foundation	\$50,000.00	8th International Myeloma Working Group (IMWG) Summit, Madrid, Spain
International Myeloma Foundation	\$50,000.00	2017 IMF Patient Programs
International Myeloma Foundation	\$50,000.00	International Myeloma Foundation 2017 Asian Myeloma Network (AMN) Summit
Iowa Pharmacy Association Foundation	\$10,000.00	2017 Leadership Pharmacy leadership training program
JDRF	\$2,500.00	2017 One Walk Allentown
JDRF	\$2,500.00	2017 One Walk Bucks County
JDRF	\$2,500.00	2017 One Walk Reading
JDRF	\$2,500.00	JDRF Passport to a Cure Gala
JDRF	\$2,500.00	Rockin' Docs for Diabetes Cure
JDRF	\$2,500.00	2017 One Walk Stroudsburg
JDRF	\$2,500.00	2017 One Walk Moosic
JDRF	\$2,500.00	2017 One Walk Philadelphia
JDRF	\$1,500.00	2017 JDRF One Walk Maine
JDRF	\$5,000.00	2017 Triangle Eastern NC OneWalk
JDRF	\$10,000.00	2017 Triangle Eastern NC Hope Gala
JDRF	\$5,000.00	JDRF One Promise Gala Philadelphia
JDRF	\$5,000.00	JDRF One Walk Westmoreland
JDRF	\$2,500.00	JDRF One Walk

JDRF	\$5,000.00	25th Anniversary JDRF Promise Gala
JDRF	\$2,500.00	JDRF TypeOneNation Summit
JDRF	\$5,000.00	JDRF Imagine Gala
JDRF - Western New York Chapter	\$3,000.00	Journey to A Cure Gala
JDRF - Western New York Chapter	\$2,500.00	Buffalo JDRF One Walk 2017
JDRF - Western New York Chapter	\$5,000.00	Journey to a Cure Gala
JDRF Greater Dallas	\$2,500.00	JDRF One Walk, Dallas
JDRF International	\$2,500.00	JDRF One Walk 2017
JDRF International	\$5,000.00	JDRF 35th Annual Boston Gala
JDRF INTERNATIONAL	\$50,000.00	2017 JDRF Government Day
JDRF International	\$5,000.00	2017 JDRF One Walk Las Vegas
JDRF NENY	\$2,500.00	JDRF Saratoga One Walk
JDRF NENY	\$2,500.00	JDRF Albany One Walk
JDRF New York City Chapter	\$10,000.00	45th annual Promise Ball
Jersey Battered Women's Service, Inc.	\$14,000.00	Grand Tastings XXIII
Joslin Diabetes Center, Inc.	\$10,000.00	2017 High Hopes Gala
Joslin Diabetes Center, Inc.	\$10,000.00	A Taste of Ginger
Junior Achievement of New Jersey, Inc.	\$5,000.00	Empowering NJ Students for Success
Juvenile Diabetes Research Foundation	\$5,000.00	2018 Hope for a Cure Gala
Juvenile Diabetes Research Foundation	\$2,500.00	2017 JDRF One Walk Southern Tier
Juvenile Diabetes Research Foundation	\$2,500.00	2017 Hope for a Cure Gala
Juvenile Diabetes Research Foundation	\$2,500.00	JDRF One Walk Rochester
Juvenile Diabetes Research Foundation	\$2,500.00	2017 Rock the Cure
Juvenile Diabetes Research Foundation International	\$2,500.00	One Walk, Yonkers
Keystone Symposia on Molecular and Cellular Biology	\$50,000.00	Keystone Symposia Directors' Fund
Keystone Symposia on Molecular and Cellular Biology	\$25,000.00	Keystone Symposia Directors' Fund
Lake Norman Community Health Clinic	\$2,500.00	Sunset and Sandals
Lymphoma Research Foundation	\$2,000.00	10th Annual Love to Find a Cure Dinner
Machestic Dragons	\$5,000.00	2017 Machestic Dragons "'Paddle for Pink' Community Dragon Boat Festival"

Machestic Dragons	\$500.00	2017 Machestic Dragons "'Paddle for Pink' Community Dragon Boat Festival"
Map International	\$10,000.00	Bill Foege Event Sponsorship
March of Dimes Foundation	\$2,500.00	Signature Chefs - Seattle
Massachusetts General Hospital - Transplant Center	\$1,500.00	18th Annual Paul S. Russell Lecture in Transplantation
Massachusetts Institute of Technology	\$5,000.00	Immune Engineering Symposium 2017
Massachusetts Institute of Technology	\$5,000.00	Immune Engineering Symposium 2017
Massachusetts Institute of Technology	\$5,000.00	Koch Institute Summer Symposium 2017
Massachusetts Society for Medical Research, Inc.	\$1,000.00	MSMR Annual Meeting of Members
MassChallenge, Inc	\$50,000.00	PULSE@MassChallenge 2018 Sanofi Gold Sponsorship
Medical Foundation of North Carolina Inc	\$10,000.00	Osteoarthritis Action Alliance (OAAA) Community mini-grant Program
Men's Health Network	\$25,000.00	Men's Health Month Sponsorship
Mercy Health Foundation Joplin	\$2,500.00	Stick it to Diabetes
Mercy Health Foundation- Springfield	\$2,500.00	Mercy Gala of Hope
Metabolic Endocrine Education Foundation	\$25,000.00	15th Annual World COngress on Insulin Resistance Diabetes and Cardiovascular Disease WCIRDC
Metabolic Endocrine Education Foundation	\$100,000.00	1st Annual Congress - Heart in Diabetes (HiD)
Metabolic Endocrine Education Foundation	\$25,000.00	15th Annual World Congress on Insulin Resistance Diabetes and Cardiovascular Disease -WCIRDC = Request 2
Mid-America Coalition on Health Care	\$5,000.00	5th Annual Workforce & Community Well-Being Forum
Middle Atlantic Reproduction and Teratology Association (MARTA)	\$1,000.00	Bradford award/student career event
Moses E. Cheeks Slam Dunk for Diabetes	\$2,500.00	Chicago Camp Slam Dunk for Diabetes
Multiple Myeloma Research Foundation	\$20,000.00	Stem Cell Care Package Program and Re Birthday Program
Multiple Myeloma Research Foundation	\$20,000.00	Multiple Myeloma Patient Summits
Myotonic Dystrophy Foundation	\$3,000.00	2017 MDF Conference Sponsorship
NASPA	\$5,000.00	OA Mobility Discussion and Event
NATIONAL ACADEMY OF SCIENCES	\$50,000.00	Forum on Neuroscience and Nervous System Disorders
NATIONAL ACADEMY OF SCIENCES	\$85,000.00	Forum on Drug Discovery, Development and Translation
National Alliance of Healthcare Purchaser Coalitions	\$17,000.00	Supporting Employers to Effectively Manage Rheumatoid Arthritis Action Brief

National Alliance of State Prostate Cancer Coalitions	\$2,000.00	13th Annual Meeting of NASPCC
National Bone Marrow Transplant Link	\$5,000.00	PEER SUPPORT FOR BONE MARROW, STEM CELL TRANSPLANT COMMUNITY
National Bone Marrow Transplant Link	\$2,500.00	Resource Directory
National Committee for Quality Assurance ("NCQA")	\$10,000.00	NCQA's Quality Talks 2017
National Comprehensive Cancer Network	\$10,000.00	NCCN 12th Annual Congress: Hematologic Malignancies, Patient Advocacy Pavilion
National Eczema Association	\$50,000.00	National Eczema Association's Grassroots Advocacy Program
National Forum for Heart Disease and Stroke Prevention Inc.	\$25,000.00	National Forum Cholesterol Initiative (Phase 3)
National Forum for Heart Disease and Stroke Prevention Inc.	\$25,000.00	National Forum Value & Access Initiative
National Health Council	\$130,000.00	Patient Perspective on the Value of Treatments
National Hispanic Medical Association	\$5,000.00	Diabetes and Renal Disease among Latino Patients Conference
National Kidney Foundation of Michigan	\$1,000.00	2017 Champion of Hope Tribute Dinner
National Kidney Foundation, Inc.	\$50,000.00	Connecting Diabetes, Cardiovascular Disease, and Kidney Disease – Patient Awareness Campaign
National Lipid Association	\$30,000.00	Expansion of Discovering the Barriers to Access of PCSK9 Inhibitors: an NLA Assessment
National Minority Quality Forum	\$25,000.00	Diabetes Working Group: Vision 20/20
National Minority Quality Forum	\$10,000.00	Diabetes Index Roundtable: Engaging Patients and Reducing Unnecessary Hospitalizations and Costs
National TB Controllers Association	\$5,000.00	Sponsorship for the 2017 National TB Conference: Poster Discussion
NCSL Foundation for State Legislatures	\$7,500.00	NCSL LegisBrief Sponsorship
New England Immunology Conference, Inc.	\$5,000.00	New England Immunology Conference
New Jersey Public Health Association	\$500.00	New Jersey Public Health Association 2017 Annual Conference
New Jersey Society of Oncology Managers	\$5,000.00	Sponsorship/Membership

New York & New Jersey Minority Supplier Development Council	\$10,000.00	Annual Event Sponsorship
NewYorkBIO	\$8,000.00	NewYorkBIO 2017 Annual Conference
NJ AIDS Services	\$2,500.00	New Jersey AIDS Walk
North Eastern Section Of American Chemical Society	\$2,000.00	6th Advances in Chemical Sciences
NorthCrest Medical Center Foundation	\$2,500.00	NorthCrest Gala
Northeast Business Group on Health	\$20,000.00	eValue8 - Health Plan Performance Assessment
NYU School of Medicine, an administrative unit of New York University	\$5,000.00	The Skirball Institute 18th Symposium Honoring Dan Littman, MD
Ohio Chamber of Commerce	\$1,250.00	2017 Salt Fork Policy Conference
Operation Jersey Cares	\$500.00	Gala of Giving II
Operation Warrior Wishes Foundation	\$10,000.00	2017 Army Navy Game
Oregon State University Foundation	\$7,500.00	OSU College of Pharmacy, Pharmacy Partners Program
Organization for International Investment	\$15,000.00	2017 OFII Annual Dinner
Out & Equal	\$25,000.00	2017 Workplace Summit
Patient Advocate Foundation	\$5,000.00	16th Annual A Promise of Hope Affair
Patient Advocate Foundation	\$250,000.00	Patient Advocate Foundation Co-Pay Relief Program Oncology Donation
PATIENT EMPOWERMENT NETWORK	\$25,000.00	Virtual Town Meeting for Advanced Prostate Cancer Patients
Patient Services Inc	\$5,000.00	PSI Advocacy Day and Congressional Reception
PCMA	\$80,000.00	2017 sPCMA Business Forum Sponsorship, Presidential
PCMA	\$95,000.00	2017 Annual Meeting Presidential Sponsorship
Pharmaceutical Research and Manufacturers of America Foundation	\$270,000.00	PhRMA Foundation Grants & Fellowships
PQA, Inc	\$7,500.00	PQA 2017 Leadership Summit: Connecting the Dots to Enhance Patient Care
PQA, Inc	\$100,000.00	An Accelerated Strategy for Advancing an Insulin Adherence/Persistence Quality Measure
Preventive Cardiovascular Nurses Association	\$50,000.00	Access to Innovative Medicine Campaign
Pro Bono Partnership	\$15,000.00	Pro Bono Partnership 2017 Gala
Project Hope The People To People Health Foundation Inc	\$10,000.00	2017 Gala - Project HOPE: A Voice for Global Health

Prostate Cancer Education Council	\$10,000.00	Chemotherapy Patient Education
Prostate Cancer Education Council	\$25,000.00	Interactive Patient Education Programs
Prostate Cancer Foundation	\$300,000.00	24th Annual Scientific Retreat
Public Health Advocates	\$5,000.00	Building Health Equity in Diabetes Prevention and Treatment Conference
Raritan Valley Community College Foundation	\$3,000.00	College Campus Experience Sessions for STEM High School Students
Raritan Valley Community College Foundation	\$10,000.00	Preparing for the Next Generation Science Standards - District Partnership Program
Raritan Valley Community College Foundation	\$125,000.00	Sanofi Nursing Simulation Lab: Preparing Nursing Students to Meet the Community's Health Care Needs
Raritan Valley Community College Foundation	\$25,000.00	Galileo Scholarships: Providing Access to STEM Education
Raritan Valley Community College Foundation	\$46,100.00	Sanofi US Corporate Mentor Program at RVCC
Raritan Valley Community College Foundation	\$3,250.00	An Evening of Elegance for Education
Raritan Valley Community College Foundation	\$10,000.00	Preparing for the Next Generation Science Standards
Raritan Valley Community College Foundation	\$15,000.00	Galileo Scholarships: Providing Access to STEM Education
Regents University of California Los Angeles	\$10,000.00	March Kidney Fair, March 26, 2017
Research!America	\$10,000.00	National Health Research Forum
Research!America	\$25,000.00	Advocacy Awards Dinner
RESOURCES USA INC	\$10,000.00	Bastille Day 2017 - Washington DC - Celebrates the Franco-American relationship
RESOURCES USA INC	\$5,000.00	Bastille Day 2017 - Boston
Rutgers University Foundation	\$20,000.00	The Sanofi US Scholarship for Veterans in the Rutgers Business School Executive Education Program
Rutgers University Foundation	\$5,000.00	Andrew Giovanni Woman in Neuroscience Endowed Travel Scholarship
SDHB Pheo-Para Coalition, Inc.	\$9,900.00	SDHB Pheo-Para Coalition Gala
Seeding Labs	\$2,000.00	Positively Instrumental: 2017 Instrumental Access Launch & Donor Recognition Event
Society for Neuroscience	\$25,000.00	Trainee Professional Development Awards at Neuroscience 2017
Society of Toxicology	\$10,000.00	Society of Toxicology (SOT) Annual Meeting
SOME INC	\$5,000.00	2017 SOME Gala
Somerset Alliance for the Future d.b.a RideWise	\$1,000.00	NJ Smart Workplace Recognition Breakfast

Somerset Health Care Foundation	\$2,500.00	Healthier Somerset
Springboard 2000 Enterprises, Inc.	\$25,000.00	Health Innovation Hub 2017
State University of Iowa Foundation	\$2,500.00	Wellstone Family Conference 2017
T1 Today, Inc., dba Children with Diabetes	\$29,625.00	Round Table on Impact of Non-Medical Switching of Insulin
T1 Today, Inc., dba Children with Diabetes	\$48,500.00	Forced Non-Medical Switching Awareness - November 2017
T1 Today, Inc., dba Children with Diabetes	\$20,000.00	Friends for Life Orlando Supporting Sponsorship
T1 Today, Inc., dba Children with Diabetes	\$49,500.00	Round Table on Impact of Non-Medical Switching of Insulin - San Diego
Taking Control of Your Diabetes	\$25,000.00	Educating Patients and Their Caregivers About The Role Of Treatments In Diabetes Management
Taking Control of Your Diabetes	\$60,000.00	Taking Control Of Your Diabetes 2017
Taking Control of Your Diabetes	\$20,000.00	ONE: The Ultimate Conference & Retreat for Adult Type 1's
TBA Foundation	\$15,000.00	Pat's Myeloma Survival School
Teratology Society	\$1,500.00	Teratology Society 57th Annual Meeting
THE ALBERT B SABIN VACCINE INSTITUTE INC	\$300,000.00	Arbovirus Surveillance Strengthening Phase II
The American Fallen Soldiers Project Inc	\$5,700.00	2018 Portrait Donation
The American Heart Association	\$25,000.00	American Heart Association Multicultural Initiatives
The American Heart Association	\$50,000.00	Go Red for Women; Health Education Symposium
The American Heart Association	\$25,000.00	Heart and Stroke Ball Campaign 2017
The American Kidney Fund, Inc.	\$50,000.00	The Hope Affair 2017 - Imagine the Possibilities
The American Kidney Fund, Inc.	\$5,000.00	2017 A Pairing For Prevention
The American Kidney Fund, Inc.	\$20,000.00	The Hope Affair Sponsorship
THE BIOBREAK ORGANIZATION INC	\$5,000.00	BioBreak Industry Sponsorship
The Broad Institute, Inc.	\$2,000.00	Glom-NExT3 Symposium
The Center For Great Expectations Inc	\$5,000.00	2017 Gift of Hope Gala
The Children's Aid Society	\$25,000.00	Children's Aid Keeping the Promise Benefit
The Children's Hospital of Philadelphia	\$2,000.00	2017 Conference on Clinical Trial Readiness in the Leukodystrophies
The Children's Hospital of Philadelphia	\$2,000.00	2017 Conference on Clinical Trial Readiness in the Leukodystrophies
The Children's Inn at NIH, Inc.	\$10,000.00	An Evening for Hope
The Council of State Government, Ltd.	\$5,000.00	Bowhay Institute for Legislative Leadership Development

The Diabetes Coalition of Mississippi/ Mississippi Rural Health Association	\$2,500.00	Giving Diabetes the Blues
The diaTribe Foundation	\$50,000.00	Consensus Conference Glycemic Outcomes Beyond A1C
The diaTribe Foundation	\$20,000.00	11th Annual Diabetes Forum
The diaTribe Foundation	\$90,000.00	Follow Up for d17: Executive Innovation Lab in Diabetes and Prediabetes
The Economic Alliance for Michigan	\$2,500.00	EAM Health Purchaser Forum
The FH Foundation	\$250,000.00	The CASCADE FHâ,,ç Registry
The FH Foundation	\$100,000.00	Advocates for Awareness
The FH Foundation	\$75,000.00	2017 FH Global Summit
The Galien Foundation	\$15,000.00	PRIX GALIEN USA GALIEN FORUM
The Health Collaborative	\$5,000.00	Inspire Sponsorship
THE LEUKEMIA & LYMPHOMA SOCIETY	\$50,000.00	Blood and Marrow Stem Cell Transplantation Booklet and Guide
The Medical College of Wisconsin, Inc.	\$10,000.00	2017 BMT Tandem Meetings - Administrative Directors Reception
The Mended Hearts, Inc.	\$25,000.00	Patient Advocacy Network (PAN) Training
The Mended Hearts, Inc.	\$10,000.00	National Education & Training Conference
The Mesothelioma Applied Research Foundation	\$2,000.00	Sponsorship- Clinical Trial Awareness
The New York Academy of Science	\$5,000.00	Challenge 2030: Tomorrow's innovators tackle today's grand challenges
The Ohio State University Foundation	\$25,000.00	Pharmacy Patient Counseling Education
The Ohio State University Foundation	\$1,000.00	Pharmathon 5k
The Partnership for Quality Medical Donations	\$5,000.00	PQMD London Educational Forum
The Pennsylvania State University	\$150,000.00	SARP SUPPLEMENTAL FUNDING AGREEMENT
THE TRANSPLANTATION SOCIETY	\$7,500.00	The 14th Congress of the International Xenotransplantation Association
THE TRANSPLANTATION SOCIETY	\$15,000.00	9th Congress of the International Pediatric Transplant
The Virginia Public Access Project	\$700.00	Lighten Up, It's Just Politics
The World Orphan Fund Inc	\$500.00	2017 Annual Wisconsin Gala
Thomas Jefferson University	\$65,000.00	Population Health Leadership Series (formerly Quality and Safety Leadership Series)
Thomas Jefferson University	\$100,000.00	Quality and Safety Leadership Series
Tree Canada	\$14,089.00	Operation ReLeaf Fort McMurray

Trustees of Boston University	\$65,000.00	National Association of Community Health Workers Communications and Organizational Development Project
Trustees of Boston University	\$1,000.00	Boston University's 16th Annual CMD Symposium on Molecular Discovery: From Chemical Synthesis to Biological Applications
Trustees of Boston University	\$20,000.00	iHEA's 12th World Congress in Health Economics
Trustees of University of Pennsylvania	\$5,000.00	Translational Retinal Research & Therapies 2017 Symposium
Tufts Center for the Study of Drug Development c/o Trustees of Tufts College	\$30,000.00	Tufts CSDD 2017 Sponsorship
TULANE CANCER CENTER	\$2,500.00	NOLA Bluedoo 2017
University of Florida Foundation	\$5,000.00	11th Annual Clinical Pharmacy and Pharmacology Symposium
University of Minnesota Foundation	\$5,000.00	UMN John S. Najarian Lecture & 50 Years of Pancreas Symposium
University of New Mexico Foundation = Hoops for Hope	\$1,000.00	2017 Hoops4Hope Legislative Basketball Game
University Of North Carolina At Chapel Hill	\$20,000.00	Pharmacoepidemiology Program
University of Southern Mississippi Foundation	\$10,000.00	Unity 2017 Conference
University of Texas Foundation-UT Austin	\$50,000.00	Third Annual International Immuno-Therapy in Myeloma Scientific Workshop
University of Utah	\$50,000.00	2017 Western Atrial Fibrillation Symposium
Us TOO International	\$15,000.00	Prostate Cancer Support Group Meeting Webcast
Us TOO International	\$20,000.00	Prostate Cancer News You Can Use
Virginia Bio	\$3,000.00	Women Building Bio - the XX Factor
Virginia Quality Healthcare Network	\$1,000.00	VQHN Eighteenth Annual Wrap Up Event
Vision y Compromiso	\$10,000.00	Vision y Compromiso's 15th Annual Conference for Promotoras and CHWs, "Resiliency: Our Strength in Times of Change"
Waltham West Suburban Chamber of Commerce, Inc.	\$6,000.00	Waltham West Suburban Chamber of Commerce Sponsorship Opportunities
Washington Legal Foundation	\$30,000.00	2017 General Operating Support
Washington Policy Center	\$3,500.00	2017 Annual Dinner
Western Governors' Foundation	\$10,000.00	2017-2018 Bi-annual Conferences

Women In Government Foundation, Inc.	\$5,000.00	2017 Healthcare Summit - Inspiration Station
Women In Government Foundation, Inc.	\$65,000.00	2017 Healthcare Summit - Diabetes PSAs
WomenHeart: The National Coalition for Women with Heart Disease	\$25,000.00	2017 Wenger Awards
WomenHeart: The National Coalition for Women with Heart Disease	\$45,000.00	Access NOW! Key Opinion Leaders Thought Workshop & Congressional Briefing
Wyoming Congressional Award Council	\$5,000.00	WY Congressional Award Council's Spring Awards ceremony
ZERO - The End of Prostate Cancer	\$8,000.00	Chemotherapy and Immunotherapy Sequencing in Prostate Cancer Webinar
	\$13,245,248.00	

Product Donations made by Sanofi US to the Sanofi Foundation for North America* (estimate as of March 2018)	
	\$594,228,133*

Donations made by the Sanofi Foundation for North America
--

Legal Name	Payment Amount	Project Title
American Cancer Society Inc	\$5,000.00	Hope Lodge of Framingham Operating Support
American Cancer Society Inc	\$25,000.00	Nationwide American Cancer Society Hope Lodge
American National Red Cross	\$25,000.00	2017-2018 American Red Cross Biomedical Services
American Recreational Military Services	\$3,200.00	Project Homecoming
American Red Cross	\$10,000.00	Disaster Relief & Home Fire Preparedness Campaign
American Red Cross	\$177,422.00	Disaster Relief - special employee match
American Society of Transplantation	\$5,000.00	Daniel R. Salomon Frontiers in Transplantation Endowment (FITE)
Americares	\$50,000.00	Hurricane Maria Response
Americares	\$100,000.00	Hurricane Harvey Response
Americares	\$10,000.00	U.S. Disaster Assistance
Camp Nejeda Foundation	\$5,000.00	Camp Nejeda Campership Program

Camp Nejeda Foundation	\$10,000.00	Camp Nejeda: Helping Kids with Type 1 Diabetes Live Happier, Healthier Lives
Camp Quality USA dba Camp Quality NJ	\$10,000.00	Camp Quality USA dba Camp Quality NJ
CANCER SUPPORT COMMUNITY CENTRAL NEW JERSEY	\$15,000.00	Teens Connect School Based Support Groups
Children's Health Fund	\$30,000.00	Asthma Video
Children's Health Fund	\$665,000.00	Medical Home Initiative
Children's Health Fund	\$665,000.00	Medical Home Initiative
Christ The King Preparatory School Of Newark Nj Corp	\$59,000.00	Christ the King Corporate Work Study Program
Christopher & Dana Reeve Foundation	\$5,000.00	Reeve Patient Care & Cures - NJ
Coastal Bend Food Bank	\$1,000.00	Diabetes Hands On
Deirdre O Brien Child Advocacy Center Inc	\$10,000.00	Advocacy Program for Child Victims of Abuse and/or Neglect
Direct Relief	\$100,000.00	Hurricane Harvey Response
Direct Relief	\$50,000.00	Responding to Hurricane Maria in Puerto Rico
Direct Relief	\$10,000.00	Emergency Prep Programs
Dress For Success Northern New Jersey - 10 Counties, Inc.	\$5,000.00	General Operating Expenses
Food Bank Of Somerset County Inc	\$12,500.00	Back Pack Program
Heart To Heart International Inc	\$25,000.00	Hurricane Relief Maria
Heart To Heart International Inc	\$10,000.00	US Crisis Relief
Heart To Heart International Inc	\$25,000.00	Hurricane Harvey Response
Hyacinth Foundation A New Jersey Nonprofit Corporation	\$10,000.00	General Support-Sanofi in Our Communities, Celebrating Diversity
Hyacinth Foundation A New Jersey Nonprofit Corporation	\$10,000.00	General Support
International Myeloma Foundation	\$18,950.00	International Myeloma Foundation Mission Support
Jersey Battered Women's Service, Inc.	\$5,000.00	General Operating
Kids Corporation II	\$10,000.00	Kids Corp General Operating
Map International	\$10,000.00	MAP's Domestic Medicine Program
March of Dimes Foundation	\$86,000.00	Supporting NICU Babies and Family's
Matheny School and Hospital Inc	\$5,000.00	Matheny Center for Medicine and Dentistry
Matheny School and Hospital Inc	\$5,000.00	Matheny School STEM Program

Midland Adult Services Inc	\$5,000.00	Midland Helping Hands & Midland Meals on Wheels Employment Training Programs
Multiple Myeloma Research Foundation	\$18,950.00	Mambo for Myeloma
NJ SEEDS	\$10,000.00	Young Scholars Program - Health Sessions
NJ Sharing Network Foundation	\$5,000.00	Multicultural Outreach Initiative
Partners in Research Canada	\$25,000.00	Sanofi Biogenius Canada
PATIENT EMPOWERMENT NETWORK	\$25,000.00	ASCO, AUA Coverage for Advanced Prostate Cancer Patients
Rise Against Hunger	\$7,500.00	Rise Against Hunger Disaster Ready Response Program
Rutgers University Foundation	\$10,000.00	Vets4Warriors
Safe + Sound Somerset	\$10,000.00	Residential Children's Program
Sheltered Yoga	\$5,000.00	Sheltered Yoga NJ Programming
Somerset County YMCA	\$6,000.00	Somerville YMCA/Annual Campaign
Somerset Health Care Foundation	\$5,000.00	Quality CPR Saves Lives
Somerset Health Care Foundation	\$10,000.00	El poder
Somerset Health Care Foundation	\$10,000.00	El poder
Somerset Health Care Foundation	\$18,560.00	1st Healthcare Conference for the LGBT Community
Somerset Health Care Foundation	\$5,000.00	Quality CPR Saves Lives
The Center For Great Expectations Inc	\$10,000.00	Adult Women & their Children
The Center For Great Expectations Inc	\$10,000.00	Adult Women & their Children
The Children's Inn at NIH, Inc.	\$500,000.00	Sanofi US Legacy Endowment Fund at The Children's Inn at NIH
The Children's Inn at NIH, Inc.	\$500,000.00	Sanofi US Legacy Endowment Fund at The Children's Inn at NIH
THE LEUKEMIA & LYMPHOMA SOCIETY	\$18,950.00	Fiscal Year 2017 Myeloma Patient Education
The Partnership for Quality Medical Donations	\$5,000.00	General Support for PQMD
The Salvation Army	\$10,000.00	Healthy Food Pantry Program
Trustees of University of Pennsylvania	\$20,000.00	Research Training in Pharmacoepidemiology
Tyler Clementi Foundation Inc	\$5,000.00	New Jersey Programs
United Way of Monroe County	\$59,069.70	SP 2017 UW Campaign Match
United Way of Northern New Jersey	\$75,000.00	Caregivers Coalition
Visiting Nurse Association of Somerset Hills	\$10,000.00	General Operating
	\$3,682,101.70	

Grand Total

\$16,927,350

Sponsorships and Charitable Donations 1st Jan 2015 - 31st Dec 2015

Sanofi US and its affiliate Genzyme Corporation are committed to supporting sponsorships for specific activities and initiatives of healthcare organizations and institutions, independent medical or professional societies, trade organizations and organized patient groups to improve patient care and provide information to the medical and/or patient communities. The goal of our charitable giving approach is to fund general operational support for patient/disease organizations, or program support for community-based organizations. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Applicant names are provided by the requestor. If applicants apply as a group for a single activity; all applicants may not be identified above. "Funding Amount" is the amount that the Company funded during 2015 identified above. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

Recipient Name (s)	Activity Title	Funding Amount
Acacia In Kenya	Volunteer Match	\$1,000.00
Acacia In Kenya	Volunteer Match	\$1,000.00
Accelerated Cure Project	MS Discovery: The Podcast of the MS Discovery Forum	\$102,400.00
Accelerated Cure Project	Data Visualizations in Multiple Sclerosis	\$89,400.00
Acid Maltase Deficiency Association Inc.	AMDA Patient Education Programs	\$35,000.00
Acid Maltase Deficiency Association Inc.	The 2015 AMDA/IPA International Pompe Patient and Scientific Conference	\$20,000.00
Acid Maltase Deficiency Association Inc.	AMDA Patient Education Programs	\$12,000.00
Acid Maltase Deficiency Association Inc.	Pull for Pompe Event	\$3,000.00
ALD Connect Inc.	ALD Connect Meeting	\$4,000.00
Alport Syndrome Foundation, Inc.	2015 International Workshop on Alport Syndrome	\$2,500.00
American Academy of Neurology Institute	2015 Palatucci Advocacy Leadership Forum	\$50,000.00
American Academy of Neurology Institute	Fellows Scholarship Program	\$20,000.00
American Academy of Neurology Institute	Residents Scholarship Program	\$20,000.00
American Academy of Neurology Institute	2014-2015 Emerging Leaders Forum	\$17,500.00
American Academy of Neurology Institute	Brain Health Fair	\$10,000.00
American Association of Clinical Endocrinologists	2015 Pan-American Scientific Symposia on Clinical Endocrinology in Latin America	\$50,000.00
American Autoimmune and Related Diseases Association	50 Cents for 50 Million Campaign AND Fight For Immunity Comedy Show	\$5,000.00
American Chemical Society Merck And Co Inc.	ACS BIOT 2015 Annual Meeting	\$5,000.00
American College of Medical Genetics Foundation	Summer Genetics Scholars Program	\$75,000.00
American Physiological Society	Experimental Biology 2015	\$3,000.00
American Red Cross of Massachusetts	Women Who Care, A Leadership Breakfast	\$5,000.00

Recipient Name (s)	Activity Title	Funding Amount
American Society of Gene Therapy	ASGCT 18th Annual Meeting	\$5,000.00
American Society of Nephrology	ASN Kidney Week 2015 Exhibitor Spotlight	\$30,000.00
Andrew's Buddies Corporation dba FightSMA	FightSMA Annual Research Conference 2015	\$3,000.00
ANERA (American Near East Refugee Aid)	ANERA (American Near East Refugee Aid) Annual Dinner	\$5,000.00
Ann & Robert H. Lurie Children's Hospital of Chicago	MPS Patient and Family Conference	\$2,000.00
Arizona Kidney Foundation	16th Annual Southwest Nephrology Conference	\$6,000.00
Ashland Fire Department Association	Community Support for Ashland Fire Department Association	\$40,000.00
Assistance Fund Inc.	Multiple Sclerosis Disease Patient Assistance Fund Program	\$5,300,000.00
Assistance Fund Inc.	Multiple Sclerosis Disease Patient Assistance Fund Program	\$500,000.00
Association For Glycogen Storage Disease	Annual Conference; Family Assistance; The Ray	\$6,000.00
Beauty Bus Foundation	6th Annual Beauty Drive for Patients and Caregivers	\$3,000.00
Berkshire Resource Project, Inc.	2015 Annual Gala	\$5,000.00
Big Brothers Big Sisters Of Central Mass Metrowest Inc.	Big Brothers Big Sisters Central Mass/Metrowest (BBBSCM) STEM Institute	\$10,000.00
Biomedical Science Careers Program	Evening of Hope: To support underrepresented minority students/fellows interested in science	\$75,000.00
Biomedical Science Careers Program	Hope Scholarship 2015-2016	\$7,500.00
Boston Health Care For The Homeless Program Inc.	Life Essentials Community Support Program	\$25,000.00
Boston Plan For Excellence In The Public Schools Foundation	Boston Teacher Residency: A High-Quality Pipeline for Boston Public Schools' STEM Teachers	\$15,000.00
Boston Private Industry Council	2015 Corporate Contribution's Campaign	\$15,000.00
Boston Private Industry Council	Volunteer Match	\$1,000.00
Bottom Line	Boston STEM Success Program	\$15,000.00
Boys and Girls Clubs of MetroWest	Staffing & Transportation for Increased Membership at BGCW's Framingham Clubhouse	\$25,000.00
Boys and Girls Clubs of MetroWest	2015 Bids for Kids Auction & Gala	\$10,000.00
Boys and Girls Clubs of MetroWest	Volunteer Match	\$4,000.00
Boys and Girls Clubs Of Middlesex County Inc.	The 2015 Great Pumpkin Glow	\$5,000.00
Breakthrough Greater Boston	Full STEAM (Science Technology, Engineering, Arts, and Math) Ahead Program	\$10,000.00
Cambridge Family & Children's Service	2015 Circle of Friends Gala & Auction	\$5,000.00
Cambridge School Volunteers, Inc.	Volunteer Match	\$1,000.00
Camp Korey	Metabolic Disorders Family Weekend	\$5,000.00

Recipient Name (s)	Activity Title	Funding Amount
Can Do Multiple Sclerosis	2015 TAKE CHARGE Program	\$55,000.00
Can Do Multiple Sclerosis	Can Do Program	\$50,000.00
Can Do Multiple Sclerosis	2015 JUMPSTART Program	\$50,000.00
Can Do Multiple Sclerosis	Can Do 2015 Online Programming	\$40,000.00
Can Do Multiple Sclerosis	Vertical Express for Can Do MS Events	\$25,000.00
Canavan Foundation	Jewish Genetic Disease Leadership Database Expansion Project	\$4,500.00
Case Management Society of America	CMSA 25th Annual Conference & Expo	\$14,000.00
Case Management Society of America	CMSA 25th Annual Conference & Expo (Booth)	\$4,800.00
Case Management Society of New England	Case Management Society of New England's 26th Annual Conference and Exhibitor Expo	\$1,000.00
CASSS - An International Separation Science Society	CMC Strategy Forums	\$2,500.00
Charcot-Marie-Tooth Association	CMTA's Boston Patient/Family Conference	\$5,000.00
Charcot-Marie-Tooth Association	CMTA's Boston Patient/Family Conference	\$2,000.00
Children's Hospital Boston	Global Pediatric Innovation Summit + Awards 2015	\$20,000.00
Children's Hospital Corporation	La Gala de Milagros para Ninos	\$5,000.00
Church Hillers Inc.	Volunteer Match	\$1,000.00
City Sprouts, Inc.	After School Ecology Clubs	\$7,000.00
Colon Cancer Coalition	Volunteer Match	\$2,000.00
Community Boating, Inc.	Universal Access Program 2015 - Patient Assistance Program	\$15,000.00
Community Farms Outreach	Fresh Food Access Program	\$12,000.00
Community Rowing, Inc.	Let's Row Boston	\$15,000.00
Community Servings, Inc.	Pie in the Sky	\$10,000.00
Consortium of Multiple Sclerosis Centers	29th Annual Meeting of the Consortium of Multiple Sclerosis Centers Breakfast	\$52,000.00
Council on Renal Nutrition of Western PA	Patient Empowerment Workshop	\$1,000.00
Courage To Make A Difference Inc.	Courage: Living life without limit patient videos	\$1,000.00
Cradles To Crayons Inc.	Ready for School and Backpack-A-Thon	\$20,000.00
Cystic Fibrosis Foundation	Uncork the Cure Event	\$10,000.00
DEAF, Inc. - Developmental Evaluation and Adjustment Facilities, Inc.	Deaf-Accessible Medical Case Management and Health Education	\$10,000.00
Deliver The Dream Inc.	Community Champions Awards	\$2,500.00

Recipient Name (s)	Activity Title	Funding Amount
Department of Neurology Multiple Sclerosis Center of Excellence	Shop to Stop Multiple Sclerosis	\$10,000.00
Dimock Community Health Center	Building the Road to Recovery -- Expanding and Renovating Acute Treatment Services	\$150,000.00
DISARM Education FUND, INC.	Combating Rare Diseases and Raising Awareness in the Developing World	\$20,000.00
East End House Inc.	Generating and Evaluating New Adventures in Science After School (GENASAS)	\$20,000.00
East End House Inc.	Volunteer Match	\$2,000.00
Emory Genetics Laboratory	LSDC Patient Meetings	\$27,390.00
Engineering Conferences International	Integrated Continuous Biomanufacturing II Conference	\$10,000.00
EveryLife Foundation for Rare Diseases	Rare Voice Awards Gala	\$20,000.00
EveryLife Foundation for Rare Diseases	EveryLife Foundation Annual Rare Disease Scientific Workshop: Patient Engagement in the Clinical Development Process	\$10,000.00
Fabry Support & Information Group	FSIG Expert Fabry Conference 2015	\$50,000.00
Fabry Support & Information Group	FSIG Patient Assistance Fund	\$40,000.00
Fabry Support & Information Group	FSIG Patient Assistance Fund	\$40,000.00
Fabry Support & Information Group	Rapid Assistance Funds - Patient Assistance Program	\$30,000.00
Fabry Support & Information Group	FSIG Newsletter	\$12,000.00
Fabry Support & Information Group	2015 FSIG Fabry Fun Run/Walk & FSIG Fabry Get Together Meeting	\$1,500.00
Family Promise Metrowest Inc.	Keep the Promise: An evening of food tasting to benefit families that are homeless	\$2,500.00
Foundation of the Consortium of Multiple Sclerosis Centers	2016 CMSC Annual Meeting - Celebrating 30 Years of MS Care	\$414,000.00
Foundation of the Consortium of Multiple Sclerosis Centers	FCMSC 2015-2016 Pilot Research Grant Award in Multiple Sclerosis	\$44,000.00
Foundation of the Consortium of Multiple Sclerosis Centers	NARCOMS Now Patient Quarterly Magazine	\$33,358.00
Foundation of the Consortium of Multiple Sclerosis Centers	2015-2016 FCMSC Medical Resident Annual Meeting Scientific Scholarships	\$22,000.00
Foundation of the Consortium of Multiple Sclerosis Centers	2015-2016 Workforce of the Future: Medical Student Scholarships	\$22,000.00
Framingham Townwide Pto Council	Volunteer Match	\$1,000.00
Franciscan Children's Hospital and Rehabilitation Center	Adaptive Sports Program for Children with Disabilities	\$10,000.00
Friends of Hopkinton SPEAC	Community Support for general operating	\$4,000.00
Friends Of Resiliency For Life Inc.	Academic Support component of Resiliency for Life (RFL)	\$10,000.00
Friends Of Resiliency For Life Inc.	Volunteer Match	\$1,000.00
Friends of the Hopkinton Seniors	Community Support for Friends group to raise funds for nutrition programs	\$16,000.00
FSH Society, Inc.	FSH Society Facioscapulohumeral Muscular Dystrophy [FSHD] 2015 International Research Consortium & Research Planning Meetings	\$2,000.00

Recipient Name (s)	Activity Title	Funding Amount
Fundacion de Esclerosis Multiple de Puerto Rico	MS Community Educational Conferences	\$20,000.00
Fundacion de Esclerosis Multiple de Puerto Rico	Abrazarte a la vida Patient Fundraising Event	\$2,500.00
Gateway Area Chapter	Community Walk MS 2015	\$5,000.00
Gateway Area Chapter	Women on the Move Luncheon 2015	\$2,500.00
Generation Citizen Inc.	Generation Citizen Spring 2015 Civics Day	\$5,000.00
Georgia Chapter of the American Academy of Pediatrics	Non-AAP industry/foundation symposium	\$3,500.00
Girl Scouts Of Eastern Massachusetts Inc.	Girls Building Self-eStEM	\$10,000.00
Global Genes	4th Annual RARE Tribute to Champions Event	\$25,000.00
Global Genes	Global Genes RARE Patient Advocacy Summit	\$25,000.00
Global Genes	Global Genes Corporate Alliance Program	\$15,000.00
Global Genes	Give RARE Disease Giving Day	\$10,000.00
Global Genes	Pixar's The Good Dinosaur -- Exclusive Screening & Fundraiser	\$10,000.00
Global Genes	Tribute to Champions - Expression of Hope Art Exhibit	\$7,460.00
Global Genes	RARE Toolkit & Educational Podcast Programs	\$5,000.00
Gordon Research Conferences	Lysosomal Diseases Gordon Research Conference and Gordon Research Seminar	\$5,000.00
Gordon Research Conferences	2015 CAG Repeat Disorders Gordon Research Conference	\$2,000.00
Greater Boston Chamber of Commerce	Chamber's 2015 Annual Meeting	\$10,000.00
Habitat For Humanity Metrowest - Greater Worcester Inc.	Holliston Build Project	\$15,000.00
Habitat For Humanity Metrowest - Greater Worcester Inc.	Volunteer Match	\$2,000.00
Health Care For All Inc.	Ethnic Media and Grassroots Outreach to Improve Health Coverage Access in Framingham	\$10,000.00
Health Technology Assessment international	HTAi Annual Meeting 2015	\$20,000.00
Hearts & Noses Hospital Clown Troupe Inc.	Ongoing Hospital Clown Visits to Ill and Disabled Children in Greater Boston	\$15,000.00
Holy Name Health Care Foundation Inc.	18th Annual Spring Fashion Fling for MS	\$15,000.00
Horizons for Homeless Children	17th Annual Women's Breakfast	\$3,500.00
Huntington Study Group Ltd	HSG 2015: Building Our Future	\$1,500.00
Huntington's Disease Society of America	Huntington's Disease Society of America 30th Annual Convention	\$2,500.00
Icahn School of Medicine at Mount Sinai	13th Annual Gala in Support of the Corinne Goldsmith Dickinson Center for Multiple Sclerosis at Mount Sinai	\$25,000.00
Icahn School of Medicine at Mount Sinai	13th Annual Gala in Support of the Corinne Goldsmith Dickinson Center for Multiple Sclerosis at Mount Sinai	\$12,000.00

Recipient Name (s)	Activity Title	Funding Amount
International Organization of Multiple Sclerosis Nurses	2015 MS Perspectives Publication	\$75,000.00
International Organization of Multiple Sclerosis Nurses	2015 Annual Meeting IOMSN Dinner	\$30,000.00
International Society For Mucopolysaccharidosis & Related Disease Inc.	Glycoproteinoses: Fourth International Conference on Advances in Pathogenesis and Therapy 31st International Conference on Pharmacoepidemiology	\$5,000.00
International Society For Pharmacoepidemiology	ISN Forefronts "Immunomodulation of Cardio-Renal Function -- A focus on cardio-renal pathophysiology and immunity"(Oct 22-25, 2015, Shenzhen, China)	\$2,000.00
International Society of Nephrology		\$3,500.00
Italian Home For Children Inc.	City Lights Gala	\$5,000.00
Japan Society of Boston	2015 Japan Society of Boston Annual Dinner	\$5,000.00
Jewish Federation Of Southern New Jersey	Expanding Footprint of Jewish Genetic Disease Awareness in South Jersey	\$10,000.00
Jewish Genetic Disease Consortium (JGDC)	Jewish Genetic Disease Consortium Screening Awareness Program	\$5,000.00
Jewish Genetic Diseases Center of Greater Phoenix	PHOENIX - Our Heritage and our Health -- Ashkenazi Jewish Genetics Disease and the Founder Effect	\$980.00
Jewish Genetic Diseases Center of Greater Phoenix	TUCSON - Our Heritage and our Health - Ashkenazi Jewish Genetic Disease and the Founder Effect	\$950.00
Joseph M. Smith Community Health Center, Inc.	JMSCHS's Prenatal Program	\$15,000.00
Kidney Foundation of Northwest Ohio	24th Annual Wine Affair Event for Disease Awareness	\$1,000.00
Kidney Foundation of Northwest Ohio	Kilometers for Kidneys	\$500.00
Light of Life Foundation	Light of Life Foundation 2015 Patient Support Activities	\$25,000.00
Light of Life Foundation	Light of Life Foundation Patient Awareness Program	\$20,000.00
Light of Life Foundation	Light of Life Foundation Night of Comedy Fundraiser	\$1,000.00
Little Brothers/Friends of the Elderly	Medical Escort/Transport and Prescription Escort Patient Assistance Program	\$7,500.00
Little Miss Hannah Foundation	Little Miss Hannah Foundation General Operating Support	\$8,000.00
Little Miss Hannah Foundation	Little Miss Hannah's Rainbows in the Wind Festival	\$1,000.00
Lysosomal and Rare Disorders Research and Treatment Center Inc.	Towards a patient-centered disease registry; Connecting the patches for Gaucher Disease	\$10,000.00
March of Dimes	March for Babies	\$15,000.00
March of Dimes	Black Ties for Babies Gala	\$10,000.00
March of Dimes	Volunteer Match	\$2,000.00
March of Dimes	Volunteer Match	\$1,000.00
March of Dimes	Volunteer Match	\$1,000.00
Margaret Fuller Neighborhood House	Scholarships for Port/Area IV Youth to Attend Summer Camp at Margaret Fuller House	\$15,000.00
Mass Insight Education And Research Institute Inc.	College Success Program	\$15,000.00

Recipient Name (s)	Activity Title	Funding Amount
Massachusetts Bay Community College Foundation	STEM Mentor Program	\$26,500.00
Massachusetts Biotechnology Council	Patient Advocacy Summit-- Live & Breathe: Building a Patient Centered Blotech	\$10,000.00
Massachusetts Biotechnology Education Foundation Inc.	BioTeach Life Sciences Student Program	\$50,000.00
Massachusetts Institute Of Technology	Cambridge Science Festival	\$5,000.00
Massachusetts Outdoor Heritage Foundation Inc.	DFW Plymouth Red-bellied Cooter Head-starting Program	\$5,000.00
Massachusetts Outdoor Heritage Foundation Inc.	Volunteer Match	\$1,000.00
Massachusetts State Science and Engineering Fair, Inc.	Massachusetts State Science & Engineering Fair	\$50,000.00
Mercy Foundation	Mercy Multiple Sclerosis (MS) Achievement Center Wellness Programs	\$20,000.00
Metrowest Free Medical Program Inc.	Chronic Disease Patient Assistance Program	\$10,000.00
Mid America MS Achievement Center	The Race to Nowhere 2015	\$5,000.00
Mid America MS Achievement Center	The Race to Nowhere 2015	\$2,500.00
Mid America MS Achievement Center	Eat Bid Laugh Event benefiting the Mid-America Multiple Sclerosis Achievement Center (MSAC) in Kansas City.	\$2,500.00
Milwaukee Synagogue for Russian Jews	Gaucher Disease Education Program	\$5,000.00
MLD Foundation	RUSP Roundtable	\$4,000.00
MS Cure Fund	Women Thriving With MS	\$125,000.00
MS Cure Fund	Risks & Benefits Program	\$103,700.00
MS Cure Fund	Resource Information Database Conversion and Website Integration	\$12,360.00
MS Cure Fund	MS Cure Newsletter	\$10,000.00
MS Cure Fund	Lifestyle Management Programs Fall 2015	\$8,250.00
MS HOPE FOR A CURE INC	2015 MS Cycle for a Cure - A Ride for Research (6 event sites)	\$5,000.00
MS Views And News Inc.	2015 - MS Symposium SERIES - "The Neurological Aspects of MS"	\$64,491.00
MS Views And News Inc.	Empowering MS Communities in America's Heartland series - 2	\$46,000.00
MS Views And News Inc.	BRING IT ON! -- "Everything You Want to Know about MS" a Q&A program	\$27,835.00
MS Views And News Inc.	Empowering MS Communities in America's Heartland series	\$22,000.00
MS Views And News Inc.	Women's Health Issues with Multiple Sclerosis	\$16,924.75
MS Views And News Inc.	New and Emerging Therapies plus Invisible Symptoms of MS	\$15,925.00
MS Views And News Inc.	New and Emerging Treatment Options plus Invisible Symptoms of MS - Chicago	\$14,750.00
MS Views And News Inc.	"Bring It ON"! - Everything you want to Know about MS -- Q&A	\$12,295.00

Recipient Name (s)	Activity Title	Funding Amount
MS Views And News Inc.	Women's Health with Multiple Sclerosis	\$9,582.00
MS Views And News Inc.	Men's Health Issues with Multiple Sclerosis	\$9,178.50
MS Views And News Inc.	2015 Renewal of Annual Display Sponsorship	\$7,900.00
MS Views And News Inc.	MS Views and News -- 5th Annual Bowlathon Fundraiser to Benefit MS Education and Stem Cell Research	\$3,000.00
MSWorld, Inc.	2015 MSWorld Conference Coverage	\$20,000.00
MSWorld, Inc.	2015 MSWorld "Wellness Unleashed Program"	\$20,000.00
Multiple Sclerosis Association of America	Crossfire: The Science and Emotion of Risk	\$436,320.00
Multiple Sclerosis Association of America	MSAA MRI Patient Assistance Fund	\$350,000.00
Multiple Sclerosis Association of America	Hot Topics in Multiple Sclerosis: An Interactive Series of MS Patient Education Programs	\$217,941.00
Multiple Sclerosis Association of America	Swim for MS In Person Program Pilot Series	\$58,985.00
Multiple Sclerosis Association of America	MSAA's 2015 Improving Lives Benefit	\$15,000.00
Multiple Sclerosis Center of Georgia	MS Festival Program	\$10,000.00
Multiple Sclerosis Center of Georgia	Health, Hope & Hops Program	\$7,000.00
Multiple Sclerosis Foundation	Foundation's Assistive Technology Program	\$50,000.00
Multiple Sclerosis Foundation	Support Group News quarterly informational newsletter	\$27,300.00
Multiple Sclerosis Foundation	African Americans with MS - The Medical, Cultural and Psychological Differences	\$20,000.00
Multiple Sclerosis International Federation Foundation Inc.	Resource Website Communications Support	\$117,367.00
Multiple Sclerosis International Federation Foundation Inc.	Middle East Patient Awareness Program	\$78,245.00
Multiple Sclerosis International Federation Foundation Inc.	Arab Region Patient Awareness Program	\$60,117.00
Multiple Sclerosis International Federation Foundation Inc.	World MS Day 2015 Campaign	\$46,947.00
Multiple Sclerosis International Federation Foundation Inc.	Latin America Resource Analysis Project	\$41,950.00
Multiple Sclerosis International Federation Foundation Inc.	Global Patient Awareness Program	\$39,122.00
Multiple Sclerosis Quality Of Life Project Corporation	MSQLP's 9th annual Walk 'n Roll Fundraiser	\$1,500.00
Multiple Sclerosis Resources of Central New York, Inc.	2015 Mission Steps Wak & MS Awareness Day	\$8,000.00
Muscular Dystrophy Association - Lake Mary, FL	Muscle Walk 2015	\$1,000.00
Muscular Dystrophy Association - Alameda, CA	2015 MDA Muscle Summit	\$8,000.00
Muscular Dystrophy Association - Albany, NY	MDA Newsletter	\$2,000.00
Muscular Dystrophy Association - Albany, NY	2015 MDA Research Seminar	\$2,000.00

Recipient Name (s)	Activity Title	Funding Amount
Muscular Dystrophy Association - Albuquerque, NM	New Mexico MDA Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Allentown, PA	2015 MDA Muscle Summit	\$8,000.00
Muscular Dystrophy Association - Allentown, PA	Muscle Walk Greater Lehigh Valley	\$1,000.00
Muscular Dystrophy Association - Ark Valley, Richmond, VA	17th Annual Black and Blue Ball	\$5,000.00
Muscular Dystrophy Association - Ark Valley, Richmond, VA	Muscle Walk Greater Fort Wayne	\$1,000.00
Muscular Dystrophy Association - Ark Valley, Richmond, VA	Muscle Walk Ft Myers, FL	\$1,000.00
Muscular Dystrophy Association - Ark Valley, Richmond, VA	Muscle Walk Pittsburgh	\$1,000.00
Muscular Dystrophy Association - Ark Valley, Richmond, VA	Muscle Walk Springfield, MO	\$1,000.00
Muscular Dystrophy Association - Ark Valley, Richmond, VA	Muscle Walk Richmond, VA	\$1,000.00
Muscular Dystrophy Association - Austin, TX	Muscle Walk Central Texas	\$1,000.00
Muscular Dystrophy Association - Billings, MT	2015 Muscular Dystrophy Summer Camp of Montana	\$1,000.00
Muscular Dystrophy Association - Billings, MT	Muscle Walk Montana	\$1,000.00
Muscular Dystrophy Association - Birmingham, AL	MDA Health Patient Care Services Program	\$1,000.00
Muscular Dystrophy Association - Boise, ID	MDA Idaho Summer Camp	\$1,000.00
Muscular Dystrophy Association - Boise, ID	MDA Superhero Muscle Walk and 5k Fun Run	\$1,000.00
Muscular Dystrophy Association - Brentwood, TN	Muscle Walk of Chattanooga	\$2,500.00
Muscular Dystrophy Association - Brentwood, TN	Muscle Walk of Nashville	\$1,000.00
Muscular Dystrophy Association - Brentwood, TN	2015 Nashville Muscle Team Gala	\$1,000.00
Muscular Dystrophy Association - Brentwood, TN	Muscle Walk of Nashville	\$1,000.00
Muscular Dystrophy Association - Brookfield, WI	Muscle Walk of Greater Milwaukee	\$1,000.00
Muscular Dystrophy Association - Brookfield, WI	Muscle Walk of Greater Madison	\$1,000.00
Muscular Dystrophy Association - Broomall, PA	Muscle Walk 2015	\$1,000.00
Muscular Dystrophy Association - Cedar Rapids, IA	Muscle Walk Quad Cities	\$1,000.00
Muscular Dystrophy Association - Cedar Rapids, IA	Muscle Walk Des Moines	\$1,000.00
Muscular Dystrophy Association - Cedar Rapids, IA	Muscle Walk Iowa City	\$1,000.00
Muscular Dystrophy Association - Cedar Rapids, IA	Muscle Walk Iowa City	\$1,000.00
Muscular Dystrophy Association - Cedar Rapids, IA	Muscle Walk Waterloo	\$1,000.00
Muscular Dystrophy Association - Cedar Rapids, IA	Muscle Walk Des Moines	\$1,000.00

Recipient Name (s)	Activity Title	Funding Amount
Muscular Dystrophy Association - Charleston, WV	Muscle Walk Morgantown	\$1,000.00
Muscular Dystrophy Association - Charlotte, NC	Muscle Walk 2015	\$1,000.00
Muscular Dystrophy Association - Chicago, IL	MDA - LGMD Genetic Testing Program	\$700,000.00
Muscular Dystrophy Association - Chicago, IL	MDA Pompe Testing Program	\$60,000.00
Muscular Dystrophy Association - Chicago, IL	2015 Muscle Summit	\$8,000.00
Muscular Dystrophy Association - Chicago, IL	MDA Illinois Muscle Summit	\$8,000.00
Muscular Dystrophy Association - Chicago, IL	Muscular Dystrophy Association, Third Quarter Newsletter	\$2,000.00
Muscular Dystrophy Association - Chicago, IL	Muscle Walk 2015	\$1,000.00
Muscular Dystrophy Association - Chicago, IL	MDA-ALS Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Cincinnati, OH	2015 Southern Ohio Muscular Dystrophy Association Summer Camp	\$1,000.00
Muscular Dystrophy Association - Cincinnati, OH	Muscle Walk of Greater Cincinnati	\$1,000.00
Muscular Dystrophy Association - Cleveland, OH	Muscle Walk Of Greater Cleveland	\$1,000.00
Muscular Dystrophy Association - Columbia, SC	MDA Winter Newsletter	\$2,500.00
Muscular Dystrophy Association - Columbia, SC	Road Map to Independence for Young Adults Resource Program	\$2,000.00
Muscular Dystrophy Association - Columbia, SC	MDA Fall Newsletter	\$2,000.00
Muscular Dystrophy Association - Columbia, SC	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Denver, CO	Muscle Walk of Denver	\$1,000.00
Muscular Dystrophy Association - Downers Grove, IL	Muscle Walk of Chicagoland & Muscle Walk of Rockford	\$2,000.00
Muscular Dystrophy Association - El Paso, TX	Muscle Walk 2015	\$1,000.00
Muscular Dystrophy Association - Fort Wayne, IN	Muscle Walk Greater Mishawaka	\$1,000.00
Muscular Dystrophy Association - Fort Wayne, IN	Muscle Walk of Greater Mishawaka	\$1,000.00
Muscular Dystrophy Association - Grand Junction, CO	Muscle Walk Western Colorado	\$1,000.00
Muscular Dystrophy Association - Green Bay, WI	Partners in Progress: an MDA Muscle Symposium	\$5,000.00
Muscular Dystrophy Association - Green Bay, WI	Muscle Walk of Green Bay	\$1,000.00
Muscular Dystrophy Association - Greenville, SC	Muscle Walk 2015	\$1,000.00
Muscular Dystrophy Association - Harrisburg, PA	Limb-Girdle Muscular Dystrophy Education Program, First Quarter, 2015	\$10,000.00
Muscular Dystrophy Association - Harrisburg, PA	2015 Central PA MDA Muscle Summit	\$8,000.00
Muscular Dystrophy Association - Harrisburg, PA	Muscle Walk Central PA	\$1,000.00

Recipient Name (s)	Activity Title	Funding Amount
Muscular Dystrophy Association - Honolulu, HI	Muscle Walk Hawaii	\$1,500.00
Muscular Dystrophy Association - Houston, TX	Muscle Walk Houston	\$1,000.00
Muscular Dystrophy Association - Jacksonville, FL	Patient and Family Healthcare Newsletter	\$2,000.00
Muscular Dystrophy Association - Knoxville, TN	Muscle Walk 2015	\$1,000.00
Muscular Dystrophy Association - Knoxville, TN	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Knoxville, TN	Family Engagement Events	\$1,000.00
Muscular Dystrophy Association - Las Vegas, NV	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Little Rock, AR	Muscle Walk of Little Rock	\$1,000.00
Muscular Dystrophy Association - Los Angeles, CA	MDA Summer Camp	\$5,000.00
Muscular Dystrophy Association - Louisville, KY	Muscle Walk Louisville	\$1,000.00
Muscular Dystrophy Association - Louisville, KY	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Manchester, NH	MDA Conference	\$1,500.00
Muscular Dystrophy Association - Maryland Heights, MO	Muscle Walk St Louis	\$1,000.00
Muscular Dystrophy Association - Maywood, NJ	2015 Central New Jersey MDA Muscle Summit	\$8,000.00
Muscular Dystrophy Association - Maywood, NJ	2nd quarter/4th quarter Print Newsletters 2015	\$2,000.00
Muscular Dystrophy Association - Memphis, TN	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Metairie, LA	Muscle Walk 2015	\$1,000.00
Muscular Dystrophy Association - Metairie, LA	Muscle Walk Baton Rouge	\$1,000.00
Muscular Dystrophy Association - Montgomery, AL	MDA South Alabama Chapter Quarterly Family Newsletter	\$2,000.00
Muscular Dystrophy Association - New Haven, CT	Muscular Dystrophy Association 2015 2nd Quarter Newsletter	\$2,000.00
Muscular Dystrophy Association - New York, NY	Muscle Walk Metro NY	\$1,000.00
Muscular Dystrophy Association - North Haven, CT	Muscular Dystrophy Association 1st Quarter 2015 Newsletter	\$2,000.00
Muscular Dystrophy Association - North Haven, CT	18th Annual MDA Black and Blue Ball	\$2,000.00
Muscular Dystrophy Association - North Haven, CT	Muscular Dystrophy Association 2015 3rd Quarter Newsletter	\$1,500.00
Muscular Dystrophy Association - North Haven, CT	2015 Mohegan Sun Southern New England MDA Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Okemos, MI	Muscle Walk of Greater Lansing Area	\$1,000.00
Muscular Dystrophy Association - Okemos, MI	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Omaha, NE	Muscle Walk 2015	\$1,000.00

Recipient Name (s)	Activity Title	Funding Amount
Muscular Dystrophy Association - Portland, OR	Muscle Walk Medford	\$1,000.00
Muscular Dystrophy Association - Portland, OR	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Raleigh, NC	Muscle Walk Raleigh	\$1,000.00
Muscular Dystrophy Association - Reston, VA	Muscle Walk 2015	\$1,000.00
Muscular Dystrophy Association - Rochester, NY	Fall 2015 Newsletter	\$1,200.00
Muscular Dystrophy Association - Salt Lake City, UT	Muscle Walk 2015	\$1,000.00
Muscular Dystrophy Association - Salt Lake City, UT	Muscle Walk Salt Lake City	\$1,000.00
Muscular Dystrophy Association - San Antonio, TX	Muscle Walk San Antonio & 5K Fun Run	\$1,000.00
Muscular Dystrophy Association - Shreveport, LA	Muscle Walk Twin Cities	\$1,500.00
Muscular Dystrophy Association - Southfield, MI	Patient Newsletter	\$1,500.00
Muscular Dystrophy Association - Spokane, WA	MDA Summer Camp 2015	\$1,000.00
Muscular Dystrophy Association - Spokane, WA	Muscle Walk Spokane	\$1,000.00
Muscular Dystrophy Association - St Petersburg, FL	MDA Summer Camp 2015	\$1,000.00
Muscular Dystrophy Association - St Petersburg, FL	MDA Summer Camp 2015	\$1,000.00
Muscular Dystrophy Association - St Petersburg, FL	Muscle Walk Tampa Bay	\$1,000.00
Muscular Dystrophy Association - Tempe, AZ	MDA Muscle Walk - Exhibit Booth for Patient Education	\$1,000.00
Muscular Dystrophy Association - Tempe, AZ	MDA Muscle Walk Tucson - Exhibit Booth for Patient Education	\$1,000.00
Muscular Dystrophy Association - Towson, MD	Muscle Walk of Baltimore	\$1,000.00
Muscular Dystrophy Association - Tucson, AZ	Muscle Walk Ark-La-Tex	\$1,000.00
Muscular Dystrophy Association - Tucson, AZ	Muscle Walk Central New Jersey	\$1,000.00
Muscular Dystrophy Association - Warwick, RI	MDA 4th Quarter Newsletter	\$2,000.00
Muscular Dystrophy Association - Westborough, MA	Newsletter-CAMP	\$2,000.00
Muscular Dystrophy Association - Westborough, MA	Volunteer Match	\$1,000.00
Muscular Dystrophy Association - Westbrook, ME	Quarterly Newsletter	\$3,000.00
Muscular Dystrophy Association - Westbrook, ME	Pompe Support Dinner	\$2,000.00
Muscular Dystrophy Association - Westbrook, ME	Pompe Awareness and Education Day	\$1,500.00
Muscular Dystrophy Association - Westbrook, ME	Pompe Awareness and EducationDay	\$1,000.00
Muscular Dystrophy Association - Westbrook, ME	Limb-Girdle Support Group	\$1,000.00

Recipient Name (s)	Activity Title	Funding Amount
Muscular Dystrophy Association - Westbrook, ME	Muscle Walk Maine	\$1,000.00
Muscular Dystrophy Association - Wilmington, NC	2015 MDA Muscle Walk and Educational Symposium	\$2,000.00
Muscular Dystrophy Association - Wilmington, NC	Muscle Walk of Greenville and Patient Educational Symposium	\$1,500.00
Muscular Dystrophy Association - Worthington, OH	Muscle Walk of Central Ohio	\$1,000.00
Muscular Dystrophy Association - Worthington, OH	Muscle Walk	\$1,000.00
Muscular Dystrophy Association -Westborough, MA	Muscle Walk	\$1,000.00
Museum of Science	Genzyme/Museum of Science Teacher Sabbatical Program 2014	\$66,980.00
Museum of Science	The Science Behind the Stars Event	\$10,000.00
National Fabry Disease Foundation	2015 NFDF Education and Community Patient Assistance Program	\$45,000.00
National Fabry Disease Foundation	2015 NFDF Core Patient Assistance Program	\$40,000.00
National Fabry Disease Foundation	2015 NFDF Core Patient Assistance Program	\$40,000.00
National Fabry Disease Foundation	2015 Fabry Family Camp and Annual Educational Conference	\$25,000.00
National Fabry Disease Foundation	2015 Fabry Family Camp and Annual Educational Conference	\$25,000.00
National Fabry Disease Foundation	2015 Fabry Family Camp and Annual Educational Conference	\$25,000.00
National Fabry Disease Foundation	2015 Fabry Educational Meetings	\$14,000.00
National Fabry Disease Foundation	2015 Fabry Emergency Assistance and Ancillary Expense Support	\$10,000.00
National Fabry Disease Foundation	2015 Fabry Emergency Assistance and Ancillary Expense Support	\$10,000.00
National Fabry Disease Foundation	2015 Family Patient Assistance Program	\$5,000.00
National Fabry Disease Foundation	2015 Family Patient Assistance Program	\$5,000.00
National Family Caregivers Association DBA Caregiver Action Network	RareCaregivers.org: Caring for Rare Disease Caregivers	\$10,000.00
National Family Caregivers Association DBA Caregiver Action Network	Creating the Voice: A Celebration of Family Caregiving Event	\$5,000.00
National Gaucher Foundation	CARE Program - Patient Assistance Program	\$1,250,000.00
National Gaucher Foundation	NGF Education, Awareness and Resources Program for Patients	\$400,000.00
National Gaucher Foundation	2015 National Gaucher Conference	\$25,000.00
National Kidney Foundation Inc.	Louisville Kidney Walk	\$1,000.00
National Kidney Foundation Inc.	Great Chefs of the West Gala	\$200.00
National Kidney Foundation of Indiana	Evansville Kidney Walk	\$500.00
National Kidney Foundation of Indiana	Northwest Kidney Walk	\$500.00

Recipient Name (s)	Activity Title	Funding Amount
National Kidney Foundation of Indiana	Northeast Indiana Kidney Walk	\$500.00
National Kidney Foundation of Michigan	2015 Mardi Gras Kidney Ball	\$1,000.00
National MPS Society	National MPS Society 29th Annual Family Conference	\$20,000.00
National MPS Society	National MPS Society 29th Annual Family Conference	\$15,000.00
National MPS Society	National MPS Society 5K Walk/Run	\$10,000.00
National Multiple Sclerosis Society - New York, NY	Southern New York Chapter's Walk MS 2015	\$100,000.00
National Multiple Sclerosis Society - Arizona Chapter	Women Against MS Luncheon	\$1,000.00
National Multiple Sclerosis Society - New York, NY	Spring Fling/Fall Ball Socialization Programs for People with MS	\$10,000.00
National Multiple Sclerosis Society - New York, NY	Moving Forward: An Educational Program for Those Newly Diagnosed with Multiple Sclerosis	\$3,000.00
National Multiple Sclerosis Society - Alabama-Mississippi Chapter	The National Multiple Sclerosis Society, Alabama - Mississippi Chapter's MS Dinner of Champions	\$2,500.00
National Multiple Sclerosis Society - Alabama-Mississippi Chapter	MS Symposium	\$1,000.00
National Multiple Sclerosis Society - Arizona Chapter	Arizona Chapter's Walk MS 2015	\$10,000.00
National Multiple Sclerosis Society - Brentwood, TN	Women Against MS Luncheon - Patient Wellness Program	\$2,500.00
National Multiple Sclerosis Society - Brentwood, TN	Newly Diagnosed with MS Meeting	\$1,150.00
National Multiple Sclerosis Society - Brentwood, TN	Women's Day Out: Health, Beauty, Wellness and MS	\$450.00
National Multiple Sclerosis Society - Central Virginia Chapter	Central Virginia Chapter's Walk MS 2015	\$15,000.00
National Multiple Sclerosis Society - Central Virginia Chapter	Women on the Move Luncheon	\$2,500.00
National Multiple Sclerosis Society - Central Virginia Chapter	Mind and Body Wellness Educational Symposium	\$1,000.00
National Multiple Sclerosis Society - Colorado-Wyoming Chapter	Colorado-Wyoming Chapter's Walk MS 2015	\$15,000.00
National Multiple Sclerosis Society - Colorado-Wyoming Chapter	I Ride with MS at Bike MS Colorado Event	\$10,000.00
National Multiple Sclerosis Society - Colorado-Wyoming Chapter	2015 SH & Patient Support Groups	\$8,610.00
National Multiple Sclerosis Society - Colorado-Wyoming Chapter	Optimal Health with MS - Integrating Lifestyle, Alternative & Conventional Medicine	\$8,350.00
National Multiple Sclerosis Society - Colorado-Wyoming Chapter	Fitness as a Lifestyle 2015 - Patient Wellness Program	\$4,710.00
National Multiple Sclerosis Society - Denver, CO	National MS Society Scholarship Program	\$25,000.00
National Multiple Sclerosis Society - Gateway Area Chapter	MS Navigator Patient Resource Program	\$15,000.00
National Multiple Sclerosis Society - Gateway Area Chapter	Walk MS 2015	\$5,000.00
National Multiple Sclerosis Society - Greater Illinois Chapter	Walk MS	\$50,000.00
National Multiple Sclerosis Society - Greater Illinois Chapter	MuckFest MS Chicago Race	\$15,000.00

Recipient Name (s)	Activity Title	Funding Amount
National Multiple Sclerosis Society - Greater Illinois Chapter	7th Annual Women on the Move Luncheon	\$7,000.00
National Multiple Sclerosis Society - Greater New England Chapter	Walk MS Boston	\$25,000.00
National Multiple Sclerosis Society - Greater New England Chapter	Muckfest MS Boston	\$25,000.00
National Multiple Sclerosis Society - Greater New England Chapter	Bike MS Ride the Vineyard	\$10,000.00
National Multiple Sclerosis Society - Greater New England Chapter	National MS Walks Worcester and Boston	\$2,000.00
National Multiple Sclerosis Society - Greater New England Chapter	Maine Living Well with MS Program	\$1,500.00
National Multiple Sclerosis Society - Greater New England Chapter	Vermont Living Well with MS Conference	\$1,250.00
National Multiple Sclerosis Society - Greater New England Chapter	Hidden Symptoms of MS Conference	\$1,250.00
National Multiple Sclerosis Society - Greater New England Chapter	New Hampshire Spring Education Conference	\$1,250.00
National Multiple Sclerosis Society - Greater New England Chapter	Rhode Island Living Well with MS Spring Conference	\$1,250.00
National Multiple Sclerosis Society - Hartford, CT	Connecticut Walk MS 2015	\$2,500.00
National Multiple Sclerosis Society - Houston, TX	National MS Society South Central Region BP 150 Bike Race Event	\$20,000.00
National Multiple Sclerosis Society - Houston, TX	North Texas Walk MS 2015	\$18,000.00
National Multiple Sclerosis Society - Houston, TX	Tulsa & Central, OK Walk MS 2015	\$10,000.00
National Multiple Sclerosis Society - Houston, TX	San Antonio MS Walk 2015	\$10,000.00
National Multiple Sclerosis Society - Houston, TX	2015 Oklahoma Leadership Events	\$10,000.00
National Multiple Sclerosis Society - Houston, TX	Lydia Emily Project supporting BP 150 Bike Race Event	\$10,000.00
National Multiple Sclerosis Society - Houston, TX	North Texas Bike MS 2015	\$7,500.00
National Multiple Sclerosis Society - Houston, TX	On The Move Luncheon program to raise funds and awareness for Multiple Sclerosis.	\$5,000.00
National Multiple Sclerosis Society - Houston, TX	I Ride With MS Oklahoma Bike Event	\$5,000.00
National Multiple Sclerosis Society - Houston, TX	Louisiana - New Orleans, Shreveport, and Baton Rouge Walk MS 2015	\$3,500.00
National Multiple Sclerosis Society - Houston, TX	Bike MS Event - Midland	\$3,000.00
National Multiple Sclerosis Society - Houston, TX	On The Move Luncheon Baton Rouge	\$2,500.00
National Multiple Sclerosis Society - Independence, OH	Ohio Buckeye Chapter's Walk MS 2015	\$5,000.00
National Multiple Sclerosis Society - Jacksonville, FL	North Florida Walk MS 2015	\$7,500.00
National Multiple Sclerosis Society - Jacksonville, FL	MS On the Move Luncheon	\$2,500.00
National Multiple Sclerosis Society - Jacksonville, FL	MS On the Move Luncheon	\$1,000.00
National Multiple Sclerosis Society - Kentucky-Southeast Indiana Chapter	MS Awareness Mural	\$10,000.00

Recipient Name (s)	Activity Title	Funding Amount
National Multiple Sclerosis Society - Kentucky-Southeast Indiana Chapter	Walk MS Kentucky	\$10,000.00
National Multiple Sclerosis Society - Kentucky-Southeast Indiana Chapter	Moving Mountains For MS: 2015 Family Weekend Retreat	\$7,500.00
National Multiple Sclerosis Society - Kentucky-Southeast Indiana Chapter	Crystal Boots & Silver Spurs Fundraising Event	\$5,000.00
National Multiple Sclerosis Society - Kentucky-Southeast Indiana Chapter	Best of Louisville 2015 Patient Resources Event	\$3,000.00
National Multiple Sclerosis Society - Kentucky-Southeast Indiana Chapter	Women on the Move - Patient Awareness Program	\$1,000.00
National Multiple Sclerosis Society - Long Island Chapter	Long Island Walk MS 2015	\$5,000.00
National Multiple Sclerosis Society - Long Island Chapter	10th Annual Spring into Awareness Luncheon	\$3,000.00
National Multiple Sclerosis Society - Los Angeles, CA	Southern California & Nevada Chapter's Walk MS 2015	\$25,000.00
National Multiple Sclerosis Society - Los Angeles, CA	40th Annual Dinner of Champions	\$5,000.00
National Multiple Sclerosis Society - Los Angeles, CA	Program on Fueling Impact in MS Research	\$4,000.00
National Multiple Sclerosis Society - Los Angeles, CA	Lydia Emily "Make Your Mark on MS" Mural Project that will provide hope to the local MS community and greatly increase public awareness of MS.	\$2,500.00
National Multiple Sclerosis Society - Los Angeles, CA	Dinner of Champions Northern Nevada	\$2,500.00
National Multiple Sclerosis Society - Maryland Chapter	Maryland Walk MS 2015	\$7,500.00
National Multiple Sclerosis Society - MI Chapter	Walk MS 2015	\$5,000.00
National Multiple Sclerosis Society - National Capital Chapter	The 37th Annual Ambassadors Ball	\$25,000.00
National Multiple Sclerosis Society - National Capital Chapter	National Capital Chapter's Walk MS 2015	\$10,000.00
National Multiple Sclerosis Society - National Capital Chapter	National Capital Chapter's Walk MS 2015	\$5,000.00
National Multiple Sclerosis Society - National Capital Chapter	11th Annual Women On The Move Luncheon	\$5,000.00
National Multiple Sclerosis Society - National Capital Chapter	Bike MS Ride the Vine Event	\$5,000.00
National Multiple Sclerosis Society - National Capital Chapter	A Day for Men Living with MS Program	\$1,500.00
National Multiple Sclerosis Society - New York, NY	Bike MS 'I Ride with MS' Program	\$600,000.00
National Multiple Sclerosis Society - New York, NY	The International Progressive MS Alliance 2015	\$100,000.00
National Multiple Sclerosis Society - New York, NY	National MS Society E-Communications Program	\$75,000.00
National Multiple Sclerosis Society - New York, NY	North American Education Program for people with MS and their families.	\$35,000.00
National Multiple Sclerosis Society - New York, NY	Knowledge is Power 2015 at Home Educational series	\$35,000.00
National Multiple Sclerosis Society - New York, NY	MS Navigator: Information Program	\$25,000.00
National Multiple Sclerosis Society - New York, NY	National MS Society educational video programming for people with MS and their families through "MS Learn Online."	\$25,000.00
National Multiple Sclerosis Society - New York, NY	2015 National MS Society, Southern NY Chapter Scholarship Program	\$15,000.00

Recipient Name (s)	Activity Title	Funding Amount
National Multiple Sclerosis Society - New York, NY	2015 Women on the Move Program	\$12,000.00
National Multiple Sclerosis Society - New York, NY	2015 Gala/Dinner of Champions	\$12,000.00
National Multiple Sclerosis Society - New York, NY	Research Symposium 2015: MS Research Discoveries: Wellness and Treatments for Living Your Best Life	\$3,000.00
National Multiple Sclerosis Society - New York, NY	Medical Student Clinical Summer Fellowship	\$1,500.00
National Multiple Sclerosis Society - NJ Metro Chapter	MS Awareness and Education Newsletter	\$15,000.00
National Multiple Sclerosis Society - NJ Metro Chapter	New Jersey Metro Chapter's Walk MS 2015	\$10,000.00
National Multiple Sclerosis Society - Northern California	Northern California Chapter's Walk MS 2015	\$25,000.00
National Multiple Sclerosis Society - Northern California Chapter	DuskBuster 5k Race Event	\$2,500.00
National Multiple Sclerosis Society - Ohio Valley Chapter	Ohio Valley Chapter's Walk MS 2015	\$10,000.00
National Multiple Sclerosis Society - Ohio Valley Chapter	Women on the Move Luncheon and Fashion Show	\$2,500.00
National Multiple Sclerosis Society - Oregon Chapter	Lydia Emily "Make Your Mark on MS" Mural Project that will provide hope to the local MS community and greatly increase public awareness of MS.	\$33,554.00
National Multiple Sclerosis Society - Oregon Chapter	Oregon Chapter's Walk MS 2015	\$10,000.00
National Multiple Sclerosis Society - Oregon Chapter	Bike MS 2015: Willamette Valley	\$5,000.00
National Multiple Sclerosis Society - Oregon Chapter	Gala MS 2015	\$5,000.00
National Multiple Sclerosis Society - Oregon Chapter	Relationship Matters - Spring 2015	\$5,000.00
National Multiple Sclerosis Society - Philadelphia, PA	Greater Delaware Valley and Delaware Chapter's Walk MS 2015	\$7,500.00
National Multiple Sclerosis Society - Philadelphia, PA	Women Against MS Luncheon - Patient Wellness Program	\$2,500.00
National Multiple Sclerosis Society - Pittsburgh, PA	Pennsylvania Keystone Chapter's Walk MS Campaign (to include 23 Walk Events)	\$25,000.00
National Multiple Sclerosis Society - Rochester, NY	Walk MS 2015	\$10,000.00
National Multiple Sclerosis Society - Rochester, NY	2015 National MS Society, Upstate NY Chapter Scholarship Program	\$7,000.00
National Multiple Sclerosis Society - Rochester, NY	Bike MS Event	\$5,000.00
National Multiple Sclerosis Society - Rochester, NY	2015 MS Research Nights	\$5,000.00
National Multiple Sclerosis Society - Rochester, NY	Champions On the Move Luncheon	\$3,000.00
National Multiple Sclerosis Society - Rochester, NY	8th Annual Hudson Valley Multiple Sclerosis Symposium	\$3,000.00
National Multiple Sclerosis Society - Rochester, NY	2015 Health and Wellness Fair	\$2,000.00
National Multiple Sclerosis Society - Rochester, NY	Everyday Matters: Living Your Best Life with MS Program	\$2,000.00
National Multiple Sclerosis Society - Rochester, NY	On The Move Luncheon program to raise funds and awareness for Multiple Sclerosis	\$1,500.00
National Multiple Sclerosis Society - Rochester, NY	MS Service Day - Patient Assistance Program	\$1,000.00

Recipient Name (s)	Activity Title	Funding Amount
National Multiple Sclerosis Society - Rochester, NY	Free From Falls - Patient Wellness Program	\$750.00
National Multiple Sclerosis Society - Salt Lake City, UT	Utah-Southern Idaho Walk MS 2015	\$15,000.00
National Multiple Sclerosis Society - Salt Lake City, UT	Women On The Move Luncheon and Fashion Show 2015	\$2,500.00
National Multiple Sclerosis Society - San Diego, CA	Walk MS San Diego	\$15,000.00
National Multiple Sclerosis Society - San Diego, CA	28th Annual MS Dinner Charity Auction	\$10,000.00
National Multiple Sclerosis Society - San Diego, CA	MS Dinner Auction Hawaii	\$5,000.00
National Multiple Sclerosis Society - San Diego, CA	UC Irvine Lunch & Learn Symposium	\$4,000.00
National Multiple Sclerosis Society - San Diego, CA	Challenge Walk MS	\$2,500.00
National Multiple Sclerosis Society - South Florida Chapter	South Florida Chapter's Walk MS 2015	\$25,000.00
National Multiple Sclerosis Society - South Florida Chapter	MS Gala Luncheon 2015	\$10,000.00
National Multiple Sclerosis Society - South Florida Chapter	Festival Hispano 2015 - Patient Awareness Program	\$4,000.00
National Multiple Sclerosis Society - South Florida Chapter	Mind, Body & Soul - ESTERO Event	\$1,500.00
National Multiple Sclerosis Society - South Florida Chapter	Mind, Body & Soul - Boca Raton Event	\$1,500.00
National Multiple Sclerosis Society - Upper Midwest Chapter	Walk MS: North Dakota Walks, South Dakota Walks, and Twin Cities Challenge Walk	\$5,500.00
National Multiple Sclerosis Society - Upper Midwest Chapter	Upper Midwest Chapter's Walk MS 2015	\$5,000.00
National Multiple Sclerosis Society - Upper Midwest Chapter	Taste of Generosity Gala Dinner	\$2,500.00
National Multiple Sclerosis Society - Upper Midwest Chapter	St Cloud MS Walk 2015	\$1,000.00
National Multiple Sclerosis Society - Wisconsin Chapter	Wisconsin Chapter's Walks MS 2015 (to include 20 Walk Events)	\$10,000.00
National Multiple Sclerosis Society -Georgia Chapter	Georgia Chapter's Walk MS 2015	\$5,000.00
National Multiple Sclerosis Society -Greater New England Chapter	Bike MS Cape Cod Getaway, the largest MS ride in New England.	\$50,000.00
National Multiple Sclerosis Society -Greater New England Chapter	MileStones 2015 Program Ad	\$5,000.00
National Multiple Sclerosis Society- Greater Northwest Chapter	Greater Northwest Chapter's Walk MS Events	\$25,000.00
National Multiple Sclerosis Society- Greater Northwest Chapter	Bike MS Race Event: I Ride with MS	\$10,000.00
National Multiple Sclerosis Society- Greater Northwest Chapter	Mood & Cognition in MS: What you can do - Patient Wellness Program	\$8,230.00
National Multiple Sclerosis Society- Greater Northwest Chapter	Northwest Chapter's Dinner of Champions Gala	\$2,500.00
National Multiple Sclerosis Society Indiana State Chapter	Indiana Chapter's Walk MS 2015	\$8,500.00
National Multiple Sclerosis Society Indiana State Chapter	Society's Financial Patient Assistance Program	\$5,000.00
National Multiple Sclerosis Society Indiana State Chapter	MS Navigator: Information Program	\$5,000.00

Recipient Name (s)	Activity Title	Funding Amount
National Multiple Sclerosis Society- Los Angeles, CA	39th Annual Dinner of Champions	\$5,000.00
National Multiple Sclerosis Society -Upstate New York Chapter	Everyday Matters Patient Wellness Program	\$909.00
National Niemann-Pick Disease Foundation	Hope is on the Horizon Family Patient Services Program	\$30,000.00
National Organization for Rare Disorders	Portraits of Courage 2015	\$50,000.00
National Organization for Rare Disorders	Volunteer Match	\$9,000.00
National Organization for Rare Disorders	Rare Disease Day Relay	\$6,000.00
National Organization for Rare Disorders, Inc.	NORD's Rare Diseases and Orphan Products Breakthrough Summit	\$50,000.00
National Tay-Sachs & Allied Diseases Association, Inc.	Imagine & Believe 2015 Event	\$10,000.00
National Tay-Sachs & Allied Diseases Association, Inc.	37th Annual Family Conference	\$5,000.00
National Tay-Sachs & Allied Diseases Association, Inc.	Raising Awareness of Ashkenazi Jewish Genetic Diseases through the Forward's annual genetics issue	\$1,200.00
Nebraska Kidney Association	Patient & Family Education Day	\$500.00
Neurologic Disease Foundation	MS: Today and Tomorrow Caregiver Wellness Program	\$5,995.00
Neurologic Disease Foundation	Newly Diagnosed MS Patient Educational Series 2015	\$4,995.00
Neuropathy Action Foundation	9th Annual Neuropathy Action Awareness Day	\$2,500.00
New England Healthcare Institute	The Nick Littlefield Health Policy Fellowship	\$25,000.00
New England Healthcare Institute	Innovators in Health Awards	\$25,000.00
Next Step Fund Inc.	Expansion of year-round programming in Song.Studio and the Media Lab for youth with rare genetic disorders	\$10,000.00
Norton Healthcare Foundation, Inc.	2015 Neuro Expo	\$10,000.00
OhioHealth Corporation	OhioHealth Multiple Sclerosis Patient Education Program	\$20,000.00
Oligonucleotide Therapeutic Society	11th Annual Meeting of the Oligonucleotide Therapeutics Society	\$2,500.00
Operation Warm Inc.	Community support for Boston Warmth in Winter	\$15,000.00
Oregon Health & Science University	At the Frontier & Beyond: MS 2015	\$8,850.00
Oregon Health & Science University	On the Horizon: Updates in Multiple Sclerosis	\$8,700.00
Our Space Inc.	Volunteer Match	\$1,000.00
Partners Healthcare System, Inc.	World Medical Innovation Forum - Neurosciences	\$50,000.00
Patient Access Network Foundation	Patient Assistance Program for Homozygous Familial Hypercholesterolemia (HoFH) Patients	\$260,000.00
Patient Access Network Foundation	Patient Assistance Program for Patients with Thyroid Cancer	\$125,000.00
Patient Access Network Foundation	Patient Assistance Program for Homozygous Familial Hypercholesterolemia (HoFH) Patients	\$50,000.00

Recipient Name (s)	Activity Title	Funding Amount
Patient Access Network Foundation	Patient Assistance Program for Homozygous Familial Hypercholesterolemia (HoFH) Patients	\$50,000.00
Patient Services Inc.	Fabry Financial Patient Assistance Program	\$3,150,000.00
Patient Services Inc.	Pompe Patient Assistance Program	\$237,422.00
Patient Services Inc.	Pompe Patient Assistance Program	\$237,422.00
Patient Services Inc.	MPS1 Patient Assistance Program	\$212,778.00
Patient Services Inc.	Patient Assistance Program for Gauchers Disease	\$212,378.00
Peer Health Exchange Inc.	Peer Health Exchange: Empowering Boston Youth to Make Healthy Decisions	\$5,000.00
Perkins School for the Blind	Perkins eLearning: Accessible Science Education	\$20,000.00
Pharmacy Quality Alliance	Development of Quality Measurement Strategy for Multiple Sclerosis Program	\$75,000.00
Phillips Brooks House Association Incorporated	Put on a Helmet!	\$5,755.76
Portland VA Research Foundation Inc.	PDX Patient Workshop	\$4,000.00
Pro Player Foundation	Flavors of Austin hosted by Earl Campbell	\$5,000.00
Project Eden Inc.	Volunteer Match	\$1,000.00
Race - Run Against Cancer Events	Super Sunday 5K Sponsorship	\$10,000.00
Race to Erase MS	22nd Annual Race to Erase MS	\$60,000.00
Resolve Community Counseling Center, Inc.	Volunteer Match	\$1,000.00
Rhode Island Rare Disease Foundation	World Rare Disease Art Exhibit 2015	\$5,000.00
Rhode Island Rare Disease Foundation	Beyond the Diagnosis Art Exhibit	\$2,500.00
Rocky Mountain Multiple Sclerosis Center	Rocky Mountain MS Center Annual Gala	\$5,000.00
Room to Grow	Clinical Community Support Program	\$5,000.00
S S Cosmas & Damian Society Inc.	88th Annual East Cambridge Festival	\$2,500.00
Samaritans of Greater Boston	Community Support for Youth Suicide Prevention Program	\$25,000.00
Science Club For Girls Inc.	Campus Chapters Supporting K-12 Science Clubs	\$10,000.00
Science From Scientists Inc.	69th Annual Boston Citywide Science Fair	\$10,000.00
Seattle Children's Hospital Foundation	MPS Family Day 2015	\$6,000.00
Special Olympics Massachusetts Inc.	Bio-Ball 2015	\$2,000.00
Stop Hunger Now, Inc.	Meal Packaging Event - Take Our Sons & Daughters to Work Day 12th Annual Healthcare Conference at Harvard Business School	\$3,044.08
Student Clubs of HBS, Inc.	School	\$1,500.00

Recipient Name (s)	Activity Title	Funding Amount
Temple University	Genzyme Allston/Brighton Biotechnology College Scholarship	\$5,000.00
Terrapinn Inc.	World Orphan Drug Congress USA 2015	\$50,000.00
Texas Neurological Society	TNS 18th Annual Winter Conference	\$5,000.00
THANC Foundation, Inc.	A Starry Night to benefit the THANC (Thyroid, Head and Neck Cancer) Foundation honoring R. Michael Tuttle, MD	\$5,000.00
THANC Foundation, Inc.	A Starry Night to benefit the THANC (Thyroid, Head and Neck Cancer) Foundation honoring R. Michael Tuttle, MD	\$5,000.00
The Boston Home, Inc.	B.Fit! Day Wellness Program	\$18,000.00
The Boston Home, Inc.	iPads Communication System for Wheelchair Users - Patient Assistance Program	\$12,000.00
The Boston Home, Inc.	The Boston Home Art Program	\$10,000.00
The Boston Home, Inc.	Volunteer Match	\$1,000.00
The Community Art Center	Community Teen Media Program	\$10,000.00
The Familial Hypercholesterolemia Foundation	FH Patient Speakers Bureau Program	\$25,000.00
The Familial Hypercholesterolemia Foundation	Homozygous Familial Hypercholesterolemia (HoFH) Community Program	\$20,000.00
The FH Foundation	2015 FH Global Summit	\$25,000.00
The Forsyth Institute	The ForsythKids School Oral Health Program: Expansion to serve Homeless Youth in Cambridge	\$10,000.00
The Friends of the Hopkinton Public Library	Community Support of The Friends of the Hopkinton Public Library	\$4,000.00
The Life Sciences Foundation	Leadership Mid-Term Funding for Educational Programs	\$50,000.00
The McCourt Foundation	MS Educational Update Program	\$20,000.00
The McCourt Foundation	McCourt Foundation Gala & Auction	\$15,000.00
The McCourt Foundation	Tour de South Shore Bike Event	\$10,000.00
The McCourt Foundation	The Immune System and The Brain With a Focus on MS	\$5,000.00
The National Cancer Coalition, Inc.	Gaucher's Disease Relief Patient Assistance Program	\$5,000.00
The Oak Clinic	2015 Diamond Run for MS	\$5,000.00
The Posse Foundation	Community Support for Posse Boston's Students Program	\$20,000.00
Thompson Island Outward Bound Education Center Inc.	Connections - STEM learning to empower urban youth	\$10,000.00
Thyca Thyroid Cancer Survivors Association Inc.	18th International Thyroid Cancer Survivors' Conference	\$30,000.00
Thyca Thyroid Cancer Survivors Association Inc.	Informational Resource Support for "After the Diagnosis, Medullary Thyroid Cancer Memoirs" to all ThyCa Support Group	\$7,875.00
Tisch Multiple Sclerosis Research Center of New York, Inc.	18th Annual Patient Symposium	\$30,000.00
Tisch Multiple Sclerosis Research Center of New York, Inc.	Healing MS Patient Newsletter	\$15,000.00

Recipient Name (s)	Activity Title	Funding Amount
Trustees Of Boston University	Genzyme Youth Science & Engineering Workshop Scholarships for U-Design Program at Boston University	\$5,050.00
Trustees Of Boston University	Genzyme Allston/Brighton Biotechnology College Scholarship	\$2,000.00
Trustees Of Boston University	Genzyme Allston/Brighton Biotechnology College Scholarship	\$2,000.00
Trustees Of Tufts College	Genzyme Allston/Brighton Biotechnology College Scholarship	\$5,000.00
Tutoring Plus of Cambridge, Inc.	Science & Math Enrichment Programs	\$5,000.00
Tutoring Plus of Cambridge, Inc.	Volunteer Match	\$1,000.00
United Pompe Foundation	Pompe Community Support Programs	\$46,500.00
United Pompe Foundation	Duke Late Onset Pompe Patient Meeting	\$20,000.00
United Way Of Tri County Inc.	Volunteer Match	\$1,000.00
University of Florida	8th International Conference on Unstable Microsatellites and Human Disease	\$2,000.00
University of Massachusetts	Massachusetts STEM Summit 2015: Promising Practices, Proven Results	\$10,000.00
University Of Massachusetts Foundation Inc.	Student Success Program for UMass Boston, College of Science and Mathematics	\$200,000.00
University of Southern California	Genzyme Allston/Brighton Biotechnology College Scholarship	\$5,000.00
Urban Kidney Alliance, Inc.	Prescription Medication Assistance Program (PMAP)	\$500.00
Veterans Inc.	Volunteer Match	\$1,000.00
Visiting Nurse Association of Boston & Affiliates	Heroes in Health Care Gala	\$10,000.00
Weill Medical College of Cornell University	Talk MS Program	\$10,000.00
West County MS Center	10th Annual Trivia and Auction	\$7,500.00
West End House Boys and Girls Club	Volunteer Match	\$1,000.00
WGBH	WGBH Pledge Night	\$12,000.00
Whitehead Institute for Biomedical Research	Whitehead Institute's 2015 CampBio Program	\$10,000.00
Whitehead Institute for Biomedical Research	Whitehead Institute's 2016 CampBio Program	\$10,000.00
Women's Lunch Place	Community Support for Meals Program	\$35,000.00
Worcester County Food Bank Inc.	Volunteer Match	\$1,000.00
Worcester Polytechnic Institute	Genzyme Allston/Brighton Biotechnology College Scholarship	\$1,000.00
WriteBoston	STEM Teacher Excellence: Powered By Genzyme	\$10,000.00
Wylder Nation Foundation	2nd Annual Living Like a Warrior Gala	\$10,000.00
YMCA of Greater Boston	Oak Square YMCA - Summer Day Camp Scholarship	\$15,000.00

Sponsorships and Charitable Donations 1st Jan 2016 - 31st Dec 2016

Sanofi US and its affiliate Genzyme Corporation are committed to supporting sponsorships for specific activities and initiatives of healthcare organizations and institutions, independent medical or professional societies, trade organizations and organized patient groups to improve patient care and provide information to the medical and/or patient communities. The goal of our charitable giving approach is to fund general operational support for patient/disease organizations, or program support for community-based organizations. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Applicant names are provided by the requestor. If applicants apply as a group for a single activity; all applicants may not be identified above. "Funding Amount" is the amount that the Company funded during 2015 identified above. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

Recipient Name (s)	Activity Title	Funding Amount
Acid Maltase Deficiency Association Inc	General Operating Support	\$48,000.00
ACTRIMS	Congress Sponsorships	\$30,000.00
Allston Brighton Community Development Corporation	Feastworthy: Pilot Prepared Meals Delivery Program	\$15,000.00
American Academy of Neurology Institute	Congress Sponsorships	\$482,897.00
American Academy of Neurology Institute	Palatucci Advocacy Leadership Forum	\$50,000.00
American Academy of Neurology Institute	Brain Health Fair	\$7,500.00
American Academy of Neurology Institute	Fellows Scholarship Fund	\$20,000.00
American Academy of Neurology Institute	Residents Scholarship Fund	\$20,000.00
American Academy of Neurology Institute	Emerging Leaders Program	\$20,000.00
American Association of Clinical Endocrinologists	Congress Sponsorships	\$4,300.00
American Association of Kidney Patients	Fabry Family Member Testing and Education Project	\$164,970.00
American Autoimmune and Related Diseases Association	50 Cents for 50 Million Laughs Campaign	\$5,000.00
American Brain Coalition	Patient Advocacy Organization Membership Sponsorship	\$5,000.00
American Cancer Society	Volunteer Match	\$1,000.00
American Cancer Society	Volunteer Match	\$11,000.00
American Chemical Society Merck And Co Inc	Recovery of Biological Products XVII Conference	\$5,000.00
American Chemical Society Merck And Co Inc	Biochemical Technology ACS National Meeting	\$5,000.00
American College of Medical Genetics and Genomics	Congress Sponsorships	\$50,875.00
American Red Cross of Massachusetts	American Red Cross Blood Services	\$5,000.00
American Red Cross of Massachusetts	American Red Cross of Massachusetts Women Who Care Breakfast	\$5,000.00
American Thyroid Association	Congress Sponsorships	\$3,000.00

Recipient Name (s)	Activity Title	Funding Amount
American Thyroid Association	Congress Sponsorships	\$15,000.00
ANERA (American Near East Refugee Aid)	ANERA Annual Dinner	\$5,000.00
Angel's Hands Foundation	Family Assistance Program	\$5,000.00
Ann & Robert H. Lurie Children's Hospital of Chicago	MPS Patient and Family Conference	\$2,000.00
Arthritis Foundation	Orange County & Inland Empire Jingle Bell Run	\$2,500.00
Assistance Fund Inc	Patient Assistance Program for MS	\$7,750,000.00
Association For Glycogen Storage Disease	Annual Conference; Family Assistance; The Ray (newsletter)	\$6,000.00
Association For Glycogen Storage Disease	Annual Conference; Family Assistance; The Ray (newsletter)	\$6,000.00
Barth Syndrome Foundation	Barth Syndrome Foundation Conference	\$2,000.00
Batten Disease Support And Research Association	NCL Congress Boston	\$5,000.00
Berkshire Resource Project	8th Annual GALA Fundraiser	\$5,000.00
Berkshire Resource Project	When I Walk - An MS Story	\$8,000.00
Big Brothers Big Sisters Of Central Mass Metrowest Inc	MySTEM - Mentoring Youth in Science, Technology, Engineering, and Mathematics	\$10,000.00
Biomedical Science Careers Program	Hope Scholarship	\$7,500.00
Biomedical Science Careers Program	Evening of Hope	\$75,000.00
Biotechnology Innovation Organization	BIO Patient and Health Advocacy Summit	\$10,000.00
Boston Area Rape Crisis Center	Community Program	\$25,000.00
Boston Area Rape Crisis Center	Advocacy Program	\$25,000.00
Boston College Trustees	Allston Brighton College Scholarship	\$2,000.00
Boston College Trustees	Allston Brighton College Scholarship	\$4,000.00
Boston Educational Development Foundation, Inc.	Boston Public Schools Science Fair	\$10,000.00
Boston Health Care For The Homeless Program Inc.	Life Essentials for Homeless Patients	\$35,000.00
Boston Health Care For The Homeless Program Inc.	Volunteer Match	\$1,000.00
Boston Health Care For The Homeless Program Inc.	General Operating Support	\$10,000.00
Boston Partners in Education, Inc.	Power Lunch Program	\$6,000.00
Boston Private Industry Council	Corporate Contributions Campaign	\$15,000.00
Boston Private Industry Council	Volunteer Match	\$1,000.00
Bottom Line	Boston STEM Success Program	\$15,000.00
Bottom Line	Volunteer Match	\$1,000.00

Recipient Name (s)	Activity Title	Funding Amount
Boys and Girls Clubs of MetroWest	Staffing & Transportation for Membership at BGCW's Framingham Clubhouse	\$25,000.00
Boys and Girls Clubs of MetroWest	Volunteer Match	\$1,000.00
Boys and Girls Clubs of MetroWest	Volunteer Match	\$4,000.00
Boys and Girls Clubs of MetroWest	Volunteer Match	\$1,000.00
Boys and Girls Clubs of MetroWest	Bids for Kids Auction & Gala	\$10,000.00
Boys and Girls Clubs Of Middlesex County Inc.	Great Pumpkin Glow	\$6,000.00
BPE	Boston Teacher Residency: Putting Students at the Center of STEM Teacher Training	\$15,000.00
Breakthrough Greater Boston	Full STEAM Ahead Program With Low-Income Students	\$10,000.00
Brian J. Honan Charitable Fund	Brian Honan 5K Road Race	\$2,500.00
California Association of Physician Groups (CAPG)	Congress Sponsorships	\$1,500.00
California Association of Physician Groups (CAPG)	Congress Sponsorships	\$1,000.00
California District American Academy of Pediatrics	Congress Sponsorships	\$3,000.00
California Pharmacists Association Educational Foundation	Congress Sponsorships	\$1,500.00
Cambridge Chamber of Commerce	Women in Business Programming Series Sponsor	\$4,350.00
Cambridge Health Alliance Foundation Inc	Volunteer Match	\$1,000.00
Cambridge School Volunteers, Inc.	Volunteer Match	\$1,000.00
Cambridge School Volunteers, Inc.	Volunteer Match	\$15,825.00
Cambridge School Volunteers, Inc.	Volunteer Match	\$13,755.00
Cambridge School Volunteers, Inc.	Community Program	\$11,000.00
Cambridge School Volunteers, Inc.	Community Program	\$11,000.00
Camp Korey	Metabolic Disorders Family Weekend Camp	\$5,000.00
Can Do Multiple Sclerosis	JUMPSTART® Programs	\$60,000.00
Can Do Multiple Sclerosis	Annual Autumn Benefit for Can Do Multiple Sclerosis	\$5,000.00
Can Do Multiple Sclerosis	Vertical Express for Can Do MS	\$30,000.00
Can Do Multiple Sclerosis	Annual Autumn Benefit	\$10,000.00
Can Do Multiple Sclerosis	CAN DO® Program	\$60,000.00
Can Do Multiple Sclerosis	TAKE CHARGE™ Program	\$37,500.00
Case Management Society of America	CMSA 26th Annual Conference & Expo	\$4,650.00
Case Management Society of America	Congress Sponsorships	\$14,000.00

Recipient Name (s)	Activity Title	Funding Amount
Case Management Society of America	Congress Sponsorships	\$5,500.00
Case Management Society of New England	New Frontiers of Technological Advancement Program	\$1,050.00
Case Management Society of New England	Corporate Sponsorship of CMSNE	\$1,250.00
Case Management Society of New England	Creativity, Inspiration & Collaboration: Building Blocks of Successful Leadership	\$1,000.00
CASSS - An International Separation Science Society	WCBP - 20th Symposium	\$7,500.00
Charles River Community Health	Mom & Baby Program	\$15,000.00
Charles River Conservancy	Volunteer Match	\$1,000.00
Charles River Conservancy	Volunteer Match	\$4,000.00
Chelsea Jewish Nursing Home Foundation, Inc.	ALS & MS Walk for Living	\$2,500.00
Childrens Gaucher Research Fund	Gaucher Related Research Fund	\$75,000.00
Children's Hospital Boston	La Gala de Milagros para Ninos	\$5,000.00
Children's Hospital Boston	Volunteer Match	\$1,000.00
Children's Hospital of Philadelphia Foundation	Lysosomal Day at The Philadelphia Zoo	\$16,370.33
Chronic Disease Fund, Inc DBA Good Days from CDF	Medullary Thyroid Cancer Patient Assistance Program	\$300,000.00
Chronic Disease Fund, Inc DBA Good Days from CDF	Medullary Thyroid Cancer Patient Assistance Program	\$150,000.00
Church Hillers Inc	Volunteer Match	\$1,000.00
Cincinnati Children's Hospital Medical Center	Meeting for Patients with Fabry Disease	\$5,000.00
Citizen Schools	Expanding STEM Learning at Boston Schools	\$15,000.00
Citizen Schools	Deepening the Impact of STEM Education	\$15,000.00
City Sprouts, Inc.	CitySprouts Middle School Program in Cambridge	\$8,000.00
City Sprouts, Inc.	CitySprouts Middle School Program	\$8,000.00
Cleveland Clinic Foundation	Multiple Sclerosis (MS) Promoting Wellness and Healthy Lifestyle	\$10,125.00
Community Boating, Inc.	Universal Access Program 2016	\$15,000.00
Community Farms Outreach	Fresh Food Access Program	\$15,000.00
Community Living and Support Services, Inc.	The Giving Tree Campaign	\$6,500.00
Community Rowing, Inc.	Let's Row Boston	\$10,000.00
Community Servings, Inc.	Pie in the Sky	\$10,000.00
Consortium of MS Centers	Congress Sponsorships	\$5,000.00
Courageous Parents Network	Patient Education and Awareness Program	\$7,000.00

Recipient Name (s)	Activity Title	Funding Amount
Cradles To Crayons Inc.	Ready for School	\$20,000.00
Cradles To Crayons Inc.	General Operating Support	\$10,000.00
Cradles To Crayons Inc.	Volunteer Match	\$1,000.00
Cystic Fibrosis Foundation	Volunteer Match	\$4,000.00
Cystic Fibrosis Foundation	Uncork the Cure	\$10,000.00
Damon Runyon Cancer Research Foundation	General Operating Support	\$5,000.00
DEAF, Inc. - Developmental Evaluation and Adjustment Facilities, Inc.	Community Program	\$10,000.00
Dimock Community Health Center	29th Annual Steppin' Out for The Dimock Center	\$25,000.00
Dimock Realty Corporation	Building the Road to Recovery Campaign	\$50,000.00
Direct Relief International	Patient Assistance Fund for Rare Diseases	\$10,000.00
Direct Relief International	Patient Assistance Fund for Rare Diseases	\$5,000.00
DPC Education Center	Fabry Disease Newsletter Support	\$25,000.00
Duke University	Patient Assistance Program	\$400,000.00
Duke University Hospitals	Patient Assistance Program	\$224,000.00
East End House Inc	Generating and Evaluating New Adventures in Science After School (GENASAS)	\$20,000.00
East End House Inc	Generating and Evaluating New Adventures in Science After School (GENASAS)	\$20,000.00
Engineering Conferences International	Cell Culture Engineering XV Conference	\$10,000.00
EveryLife Foundation for Rare Diseases	Community Congress	\$15,000.00
EveryLife Foundation for Rare Diseases	Rare Disease Advocacy Program	\$20,000.00
EveryLife Foundation for Rare Diseases	Rare Voice Awards	\$15,000.00
EveryLife Foundation for Rare Diseases	Patient Education and Awareness Program	\$5,000.00
EveryLife Foundation for Rare Diseases	Community Congress	\$5,000.00
Fabry Support & Information Group	Fabry Support & Information Group Patient Assistance Fund Program	\$30,000.00
Fabry Support & Information Group	Fabry Support & Information Group General Operating Support	\$100,000.00
Fabry Support & Information Group	Fun Run/Walk St. Louis, MO	\$1,500.00
Fabry Support & Information Group	FSIG Expert Fabry Conference	\$50,000.00
Families of SMA	Annual SMA Conference	\$10,000.00
Family Promise Metrowest Inc	Keep the Promise, Food Program for the Homeless	\$2,500.00
Florida Society of Rheumatology	Congress Sponsorships	\$15,000.00

Recipient Name (s)	Activity Title	Funding Amount
Food For Free Committee, Inc.	Community Program	\$1,000.00
Foundation Fighting Blindness Inc	Volunteer Match	\$2,000.00
Framingham Townwide Pto Council	Volunteer Match	\$1,000.00
Franciscan Hospital For Children Inc	Adaptive Sports Program	\$10,000.00
Friends Of Resiliency For Life Inc	Community Program	\$10,000.00
Friends Of Resiliency For Life Inc	Volunteer Match	\$1,000.00
Generation Citizen Inc	Spring and Fall Civics Day	\$5,000.00
Genetic Alliance Inc	Industry Program	\$20,000.00
Girl Scouts Of Eastern Massachusetts Inc	Girls Building Self-eSTeEM	\$10,000.00
Girl Scouts Of Eastern Massachusetts Inc	Volunteer Match	\$1,000.00
Girl Scouts Of Eastern Massachusetts Inc	Volunteer Match	\$1,000.00
Global Genes	RARE Tribute To Champions of Hope	\$25,000.00
Global Genes	RARE Webinars & RARE Toolkits	\$30,000.00
Global Genes	Patient Assistance Program	\$20,000.00
Global Genes	RARE Patient Advocacy Summit	\$25,000.00
Gordon Research Conferences	Barriers of the Central Nervous System Gordon Research Conference	\$2,000.00
Greater Boston Chamber of Commerce	Annual Meeting	\$10,000.00
Habitat For Humanity Metrowest - Greater Worcester Inc	Home Build for Four Low-Income Families Program	\$20,000.00
Habitat For Humanity Metrowest - Greater Worcester Inc	Volunteer Match	\$1,000.00
Habitat For Humanity Metrowest - Greater Worcester Inc	Volunteer Match	\$1,500.00
Habitat For Humanity Metrowest - Greater Worcester Inc	Volunteer Match	\$2,000.00
Habitat For Humanity Metrowest - Greater Worcester Inc	High Heels and Hard Hats Auction and Gala	\$7,500.00
Harvard College	Allston Brighton College Scholarship	\$2,000.00
Health Care For All Inc	Public Education Campaign to Improve Access to Health Care in Framingham	\$15,000.00
Health Resources In Action Inc	The Leaders through Education, Action and Hope (LEAH) Project	\$20,000.00
Health Resources In Action Inc	The Leaders through Education, Action, and Hope (LEAH) Project	\$20,000.00
Hearts & Noses Hospital Clown Troupe Inc	Hospital Clown Visits to Ill and Disabled Children in Greater Boston	\$15,000.00
Hereditary Disease Foundation	Milton Wexler Celebration of Life" Symposium	\$5,000.00
Holy Name Health Care Foundation Inc	MS Awards Reception	\$2,500.00

Recipient Name (s)	Activity Title	Funding Amount
Holy Name Health Care Foundation Inc	19th Annual spring Fling to benefit MS	\$5,000.00
Holy Name Health Care Foundation Inc	MS Awards Reception	\$5,000.00
Horizons for Homeless Children	18th Annual Women's Breakfast	\$5,000.00
Huntington's Disease Society of America	Patient Education and Awareness Program	\$5,000.00
Huntington's Disease Society of America	Huntington's Disease Society of America 31st Annual Convention	\$2,000.00
International Institute of New England	Patient Navigation Services for Refugees in Boston	\$10,000.00
International Institute of New England	Golden Door Award Gala	\$10,000.00
International Organization of Multiple Sclerosis Nurses	Stress--You Can't Avoid It, But You Can Manage It!	\$10,000.00
International Organization of Multiple Sclerosis Nurses	Annual Meeting IOMSN Dinner	\$30,000.00
International Organization of Multiple Sclerosis Nurses	MS Perspectives	\$75,000.00
Italian Home For Children Inc	Annual Gala	\$5,000.00
Jewish Family Service Of Metrowest Inc	Patient Navigator Program	\$15,000.00
Jewish Family Service Of Metrowest Inc	Patient Navigator Program	\$15,000.00
Jewish Genetic Disease Consortium (JGDC)	Community and Rabbinic Education for Jewish Genetic Diseases	\$500.00
Just-A-Start Corporation	St. Patrick's Fund	\$5,000.00
Just-A-Start Corporation	Biomedical Careers Program	\$22,950.00
LGMD2D Foundation	Patient Assistance Program	\$650,000.00
LGMD2D Foundation	Patient Assistance Program	\$600,000.00
Light of Life Foundation	Light of Life Foundation Program	\$40,000.00
Little Brothers/Friends of the Elderly	Community Program	\$7,500.00
Louisiana Association of Health Plans	Congress Sponsorships	\$5,285.00
MagellanRx Management	Congress Sponsorships	\$5,000.00
Manchaug Pond Association	Volunteer Match	\$1,000.00
March of Dimes	Volunteer Match	\$2,000.00
March of Dimes	Black Ties for Babies	\$10,000.00
March of Dimes	March for Babies	\$15,000.00
Margaret Fuller Neighborhood House	Please Help a Crumbling Community Resource	\$20,000.00
Margaret Fuller Neighborhood House	Margaret Fuller Kids Summer Explorations Program	\$15,000.00
Mass Insight Education And Research Institute Inc	Advanced Placement (AP) Science, Technology, Engineering, and Math (STEM) and English Program	\$15,000.00

Recipient Name (s)	Activity Title	Funding Amount
Massachusetts Bay Community College Foundation	STEM Mentor Program (SMP)	\$37,000.00
Massachusetts Biotechnology Council	Congress Sponsorships	\$25,000.00
Massachusetts Biotechnology Council	Patient Advocacy Summit	\$10,000.00
Massachusetts Biotechnology Council	MassBio Annual Meeting	\$10,000.00
Massachusetts Biotechnology Council	2016 MassBio Policy Leadership Breakfast	\$5,000.00
Massachusetts Biotechnology Education Foundation Inc	Volunteer Match	\$1,000.00
Massachusetts Biotechnology Education Foundation Inc	BioTeach	\$50,000.00
Massachusetts Biotechnology Education Foundation Inc	Volunteer Match	\$1,000.00
Massachusetts Biotechnology Education Foundation Inc	Champions for Biotechnology Education Program	\$2,500.00
Massachusetts Black Women Attorneys Foundation Inc	Massachusetts Black Women Attorneys 35th Anniversary Celebration	\$5,000.00
Massachusetts College of Pharmacy and Health Sciences	Next Generation of Women Leaders in STEM	\$10,000.00
Massachusetts Institute Of Technology	Cambridge Science Festival	\$5,000.00
Massachusetts Outdoor Heritage Foundation Inc	Volunteer Match	\$1,000.00
Massachusetts State Science and Engineering Fair, Inc.	Massachusetts State Science & Engineering Fair	\$50,000.00
Mattel Children's Hospital UCLA	Educational Seminars for Patients with Fabry Disease	\$59,000.00
Mercy Foundation	Multiple Sclerosis Achievement Center Wellness Education Programs	\$25,000.00
Metrowest Free Medical Program Inc	Expanding Access to Women's Health Care and Health Education in Framingham	\$10,000.00
Miami Childrens Health System Foundation Inc	Education and Outreach Activities of Jewish Genetic and Pan-Ethnic Diseases	\$5,000.00
Mid America MS Achievement Center	The Race to Nowhere	\$5,000.00
Mid America MS Achievement Center	Your MS Depression Toolkit	\$8,210.00
Mint For Mounts Inc	Volunteer Match	\$1,000.00
MITs Inc	STEM Professional Development Institutes for teachers	\$20,000.00
MITs Inc	Professional Development Institutes for teachers	\$20,000.00
MS Cure Fund	Women Thriving with MS - How to be a partner, a mother, a woman - FIRST	\$125,000.00
MS Cure Fund	Lifestyle Management Programs Spring	\$13,500.00
MS Cure Fund	eNewsletter	\$24,000.00
MS Cure Fund	Patient Education and Awareness Program	\$22,580.00
MS HOPE FOR A CURE INC	MS Hope Day	\$10,000.00
MS Views And News Inc	Wheelchairs for Charity	\$6,000.00

Recipient Name (s)	Activity Title	Funding Amount
MS Views And News Inc	Effective Communication Program	\$19,775.00
MS Views And News Inc	Champions Tackling MS Awards Dinner Gala	\$5,000.00
MS Views And News Inc	Congress Sponsorships	\$7,900.00
MS Views And News Inc	MS Views and News 6th Annual Bowlathon Fundraiser	\$3,500.00
MS Views And News Inc	Patient Education and Awareness Program	\$10,406.75
MS Views And News Inc	The Evolution of MS Care- Making Impacts on Health and Wellness	\$14,200.00
MS Views And News Inc	Patient Education and Awareness Program	\$26,910.75
MSWorld, Inc.	MSWorld Conference Coverage	\$12,000.00
Multiple Sclerosis Association of America	Patient Assistance Program	\$125,000.00
Multiple Sclerosis Association of America	MSAA Cooling Equipment Distribution Program	\$15,000.00
Multiple Sclerosis Association of America	Patient Assistance Program	\$50,000.00
Multiple Sclerosis Association of America	Navigating MS Program	\$75,000.00
Multiple Sclerosis Association of America	"MS Health and Wellness" Program	\$20,000.00
Multiple Sclerosis Association of America	Patient Education and Awareness Program	\$105,000.00
Multiple Sclerosis Association of America	MSAA's Improving Lives Benefit	\$10,000.00
Multiple Sclerosis Association of America	MSAA Annual Healthcare Advisory Council Summit	\$24,887.00
Multiple Sclerosis Association of America	Patient Education and Awareness Program	\$17,409.50
Multiple Sclerosis Center of Georgia	MS Fest	\$10,000.00
Multiple Sclerosis Center of Georgia	Health, Hope & Hops	\$7,000.00
Multiple Sclerosis Center of Georgia	Health, Hope & Hops	\$7,000.00
Multiple Sclerosis Foundation	Multiple Sclerosis Foundation's Assistive Technology Program	\$50,000.00
Multiple Sclerosis Foundation	EmpowerSource Support Group Newsletter	\$28,000.00
Multiple Sclerosis Foundation	Chapter Meetings Support	\$7,000.00
Multiple Sclerosis Foundation	National March MS Education and Awareness Month® 2016	\$40,000.00
Multiple Sclerosis Resources of Central New York, Inc.	MS Dinner of Hope	\$1,500.00
Multiple Sclerosis Resources of Central New York, Inc.	Mission Steps Walk & MS Awareness Day	\$8,000.00
Muscular Dystrophy Association	MDA Summer Camp	\$3,500.00
Muscular Dystrophy Association	Volunteer Match	\$1,000.00
Muscular Dystrophy Association	Care Services Program	\$1,500.00

Recipient Name (s)	Activity Title	Funding Amount
Muscular Dystrophy Association	Live Unlimited Program	\$30,000.00
Muscular Dystrophy Association	Patient Assistance Program	\$700,000.00
Muscular Dystrophy Association	MDA Muscle Walk Fresno	\$1,000.00
Muscular Dystrophy Association	Muscular Dystrophy Association, Second Quarter Newsletter	\$2,000.00
Muscular Dystrophy Association	Muscular Dystrophy Association 2nd Quarter Newsletter	\$2,000.00
Muscular Dystrophy Association	Quarterly Newsletter	\$5,000.00
Muscular Dystrophy Association	Kids Art Auction	\$1,500.00
Muscular Dystrophy Association	Patient Assistance Program	\$2,000.00
Muscular Dystrophy Association	Patient, Provider and Family Healthcare Newsletter	\$2,000.00
Muscular Dystrophy Association	Muscular Dystrophy Association of Montana Summer Camp	\$2,500.00
Muscular Dystrophy Association	MDA Summer Camp	\$2,500.00
Muscular Dystrophy Association	MDA Summer Camp	\$2,500.00
Muscular Dystrophy Association	Newsletter	\$2,500.00
Muscular Dystrophy Association	Muscular Dystrophy Association Quarter Newsletter	\$2,000.00
Muscular Dystrophy Association	Patient Education and Awareness Program	\$1,000.00
Muscular Dystrophy Association	MDA Black N Blue comedy event	\$2,500.00
Muscular Dystrophy Association	MDA Muscle Walk Dayton	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Albany	\$1,000.00
Muscular Dystrophy Association	MDA Wisconsin Muscle Summit	\$8,000.00
Muscular Dystrophy Association	MDA Muscle Walk MA	\$1,000.00
Muscular Dystrophy Association	MDA Central Texas Muscle Walk	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Greater Cincinnati	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk MN	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Green Bay	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Knoxville	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Omaha	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Jacksonville	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Hawaii	\$1,000.00
Muscular Dystrophy Association	Passport to a Cure Program	\$1,500.00

Recipient Name (s)	Activity Title	Funding Amount
Muscular Dystrophy Association	MDA Muscle Walk St. George Utah	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Miami	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Team	\$3,000.00
Muscular Dystrophy Association	3rd and 4th Quarter Newsletter	\$3,000.00
Muscular Dystrophy Association	MDA of Maine Muscle Walk	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Kansas City	\$1,000.00
Muscular Dystrophy Association	Fourth Quarter Newsletter	\$2,000.00
Muscular Dystrophy Association	MDA Muscle Walk Northwest Indiana	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Tucson	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Houston	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Metro NY	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk NH	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Raleigh	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Northwest Arkansas	\$1,000.00
Muscular Dystrophy Association	3rd Quarter Newsletter	\$3,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Columbia	\$1,000.00
Muscular Dystrophy Association	3rd Quarter Newsletter	\$5,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Greater Madison	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk FL	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Amarillo	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Manasota	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk MO	\$1,000.00
Muscular Dystrophy Association	Northern California Muscle Summit	\$8,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Palm Beach	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk FL	\$500.00
Muscular Dystrophy Association	MDA Muscle Walk WA	\$1,000.00
Muscular Dystrophy Association	2nd Annual Nashville Muscle Team Gala	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Hartford/New Haven	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Colorado Springs	\$1,000.00

Recipient Name (s)	Activity Title	Funding Amount
Muscular Dystrophy Association	MDA Muscle Walk of San Diego	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Tri-Cities	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Chattanooga	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Greater Lehigh Valley	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Midland	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Lubbock	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Orlando	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk South Alabama	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Peoria	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Greater Baton Rouge	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Greater New Orleans	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Central New Jersey	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Central Illinois	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Omaha	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Little Rock	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Baltimore	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Jackson	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Spokane	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk CA	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Rockford	\$1,000.00
Muscular Dystrophy Association	MDA Summer Newsletter	\$1,500.00
Muscular Dystrophy Association	MDA Muscle Walk of Greater Tulsa	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Chicagoland & Rockford	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Pittsburgh	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of San Antonio	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Tampa Bay	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Jacksonville	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Greater Fort Wayne	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Salt Lake City	\$1,000.00

Recipient Name (s)	Activity Title	Funding Amount
Muscular Dystrophy Association	MDA Muscle Walk Warwick RI	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Portland OR	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Eugene	\$1,000.00
Muscular Dystrophy Association	Muscle Walk: Portland	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of St. Louis	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Greater Indianapolis	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Wichita	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Greater Cleveland	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Springfield, MO	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Missoula	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Montana	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Twin Cities	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Charleston	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Greater Milwaukee	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Los Angeles	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk LA	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Iowa City	\$1,000.00
Muscular Dystrophy Association	Northeast PA Muscle Summit	\$4,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Waterloo	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Des Moines	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of the Quad Cities	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk of Denver	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk Western Colorado	\$1,000.00
Muscular Dystrophy Association	MDA Muscle Walk VA	\$1,000.00
Museum of Science	Science Teacher Sabbatical Program	\$66,980.00
Museum of Science	Stars of STEM	\$10,000.00
National Fabry Disease Foundation	Volunteer Match	\$1,000.00
National Fabry Disease Foundation	Philadelphia Fabry Family Meeting	\$2,200.00
National Fabry Disease Foundation	Family Assistance Program	\$10,000.00

Recipient Name (s)	Activity Title	Funding Amount
National Fabry Disease Foundation	Conference and Camp Part 2	\$70,000.00
National Fabry Disease Foundation	NFDF 2016 Fabry Family Educational Meetings	\$15,000.00
National Fabry Disease Foundation	Urgent and Unmet Needs Program	\$40,000.00
National Fabry Disease Foundation	NFDF Core Program	\$50,000.00
National Fabry Disease Foundation	Fabry Conference and Camp	\$50,000.00
National Fabry Disease Foundation	NFDF Core Program	\$50,000.00
National Fabry Disease Foundation	Volunteer Match	\$7,000.00
National Gaucher Foundation, Inc	Patient Assistance CARE Program	\$1,200,000.00
National Gaucher Foundation, Inc	Patient Assistance Program	\$400,000.00
National Gaucher Foundation, Inc	Optimal Health Initiative & Education/Awareness	\$225,000.00
National Kidney Foundation	South Bend Indiana Kidney Program	\$2,500.00
National Kidney Foundation	Nutrition Program for Chronic Kidney Disease, Diabetes and Hypertension	\$1,000.00
National Kidney Foundation	Indianapolis Kidney Health Awareness Program	\$1,500.00
National Kidney Foundation	Kidney Health Awareness Program	\$1,500.00
National Kidney Foundation	Evansville Kidney Health Awareness Program	\$1,500.00
National Kidney Foundation	Kidney Health Awareness Program	\$1,500.00
National Kidney Foundation	Patient Education and Awareness Program	\$77,000.00
National Kidney Foundation	NKF Clinical Bulletin on Fabry Disease	\$95,775.00
National MPS Society	Family Support Programs	\$30,000.00
National MPS Society	Symposium funding	\$4,000.00
National MPS Society	National MPS Society Conferences	\$24,000.00
National MPS Society	National MPS Society Conferences	\$24,000.00
National MPS Society	Congress Sponsorships	\$50,000.00
National MPS Society	National Run - National MPS Society	\$10,000.00
National Multiple Sclerosis Society	Volunteer Match	\$4,000.00
National Multiple Sclerosis Society	National MS Society Nationwide Connection Programs	\$15,000.00
National Multiple Sclerosis Society	Everyday Matters: Living Your Best Life with MS	\$25,000.00
National Multiple Sclerosis Society	Volunteer Match	\$25,000.00
National Multiple Sclerosis Society	Information Resource Center	\$25,000.00

Recipient Name (s)	Activity Title	Funding Amount
National Multiple Sclerosis Society	North American Education Program	\$35,000.00
National Multiple Sclerosis Society	Knowledge is Power	\$35,000.00
National Multiple Sclerosis Society	Volunteer Match	\$9,000.00
National Multiple Sclerosis Society	MS Care Management Program	\$5,000.00
National Multiple Sclerosis Society	Free From Falls	\$1,000.00
National Multiple Sclerosis Society	MS Service Day	\$3,000.00
National Multiple Sclerosis Society	Day at the Bay	\$3,500.00
National Multiple Sclerosis Society	MS Exercise/Wellness Program	\$5,000.00
National Multiple Sclerosis Society	Scholarship Program	\$10,000.00
National Multiple Sclerosis Society	41st annual Dinner of Champions	\$2,500.00
National Multiple Sclerosis Society	Bike MS: I Ride with MS Greater NW	\$5,000.00
National Multiple Sclerosis Society	Bike MS Cape Cod Getaway	\$50,000.00
National Multiple Sclerosis Society	National MS Society E-Communications Program	\$75,000.00
National Multiple Sclerosis Society	Muckfest MS Boston	\$25,000.00
National Multiple Sclerosis Society	Dinner of Champions Seattle	\$10,000.00
National Multiple Sclerosis Society	Bike MS Ride the Vineyard	\$10,000.00
National Multiple Sclerosis Society	Walk MS Walks MT	\$5,000.00
National Multiple Sclerosis Society	Walk MS Southern California & Nevada	\$25,000.00
National Multiple Sclerosis Society	MS Walks Pacific	\$10,000.00
National Multiple Sclerosis Society	Walk MS Boston	\$25,000.00
National Multiple Sclerosis Society	Fast Forward Research Showcase Meeting	\$75,000.00
National Multiple Sclerosis Society	Bike MS 'I Ride With MS' NY	\$350,000.00
National Multiple Sclerosis Society	Walk MS Phoenix	\$5,000.00
National Multiple Sclerosis Society	National MS Society Tykeson Fellows Conference	\$10,000.00
National Multiple Sclerosis Society	National MS Society Leadership Conference	\$50,000.00
National Multiple Sclerosis Society	Bike MS Coastal Challenge Los Angeles	\$10,000.00
National Multiple Sclerosis Society	Dinner of Champions Las Vegas	\$2,500.00
National Multiple Sclerosis Society	Are You What You Eat?: Studying Diet and Supplements in Multiple Sclerosis	\$5,000.00
National Multiple Sclerosis Society	National MS Society Leadership Conference	\$15,000.00

Recipient Name (s)	Activity Title	Funding Amount
National Multiple Sclerosis Society	Live Fully, Live Well: Discover Your Personal Path to Living Your Best Life with MS	\$15,000.00
National Multiple Sclerosis Society	Chicago Symposium	\$5,000.00
National Multiple Sclerosis Society	MS Walks Greater Houston Area	\$10,000.00
National Multiple Sclerosis Society	Moving Forward: Annual Meeting and Resource Fair	\$5,000.00
National Multiple Sclerosis Society	Bike MS NYC	\$6,000.00
National Multiple Sclerosis Society	Dallas On The Move Luncheon	\$5,000.00
National Multiple Sclerosis Society	MuckFest MS	\$3,000.00
National Multiple Sclerosis Society	Gala MS	\$2,500.00
National Multiple Sclerosis Society	Bike MS: City to Shore Ride	\$5,000.00
National Multiple Sclerosis Society	Crystal Boots & Silver Spurs	\$2,400.00
National Multiple Sclerosis Society	Bike MS - Northern California	\$5,000.00
National Multiple Sclerosis Society	MS Auction Hawaii	\$3,500.00
National Multiple Sclerosis Society	Orange Country MS Research Symposium	\$2,500.00
National Multiple Sclerosis Society	MS Walks Central Texas	\$2,500.00
National Multiple Sclerosis Society	Ambassadors Ball	\$25,000.00
National Multiple Sclerosis Society	Weekend Escape VA	\$5,000.00
National Multiple Sclerosis Society	Cooling Shirts Gel Packs	\$4,500.00
National Multiple Sclerosis Society	Bike MS Willamette Valley	\$5,000.00
National Multiple Sclerosis Society	Smarty Pants Trivia Night	\$2,500.00
National Multiple Sclerosis Society	Spellbound on the Farm	\$1,500.00
National Multiple Sclerosis Society	Bike MS	\$5,000.00
National Multiple Sclerosis Society	MS On the Move Luncheon	\$2,500.00
National Multiple Sclerosis Society	Women Against MS (WAMS) Luncheon PA	\$5,000.00
National Multiple Sclerosis Society	Walk MS Jones Beach	\$5,000.00
National Multiple Sclerosis Society	On The Move Luncheon New Orleans	\$5,000.00
National Multiple Sclerosis Society	Women on the Move Luncheon	\$6,000.00
National Multiple Sclerosis Society	Walk MS PA	\$5,000.00
National Multiple Sclerosis Society	Women on the Move Program	\$2,500.00
National Multiple Sclerosis Society	Walk MS Greater Illinois	\$50,000.00

Recipient Name (s)	Activity Title	Funding Amount
National Multiple Sclerosis Society	Walk MS Knoxville	\$750.00
National Multiple Sclerosis Society	Walk MS Michigan Chapter	\$5,000.00
National Multiple Sclerosis Society	Walk MS Rochester NY	\$2,500.00
National Multiple Sclerosis Society	Walk MS Denver	\$20,000.00
National Multiple Sclerosis Society	MS Walks Minnesota, Dakotas	\$15,500.00
National Multiple Sclerosis Society	Women on the Move Luncheon MO	\$5,000.00
National Multiple Sclerosis Society	Walk MS Clarksville	\$750.00
National Multiple Sclerosis Society	MS Walk Indiana	\$12,000.00
National Multiple Sclerosis Society	MS Walks Iowa	\$2,500.00
National Multiple Sclerosis Society	Walk MS Wisconsin	\$10,000.00
National Multiple Sclerosis Society	20th Anniversary: Books for a Better Life Awards	\$20,000.00
National Multiple Sclerosis Society	MS Walks PA	\$10,000.00
National Multiple Sclerosis Society	Walk MS Chattanooga	\$750.00
National Multiple Sclerosis Society	Walk MS NJ	\$10,000.00
National Multiple Sclerosis Society	Walk MS MO	\$5,000.00
National Multiple Sclerosis Society	Walk MS Northern California	\$25,000.00
National Multiple Sclerosis Society	MS Walks Utah & Southern Idaho	\$20,000.00
National Multiple Sclerosis Society	Walk MS CT	\$2,500.00
National Multiple Sclerosis Society	Walk MS OR	\$10,000.00
National Multiple Sclerosis Society	Walk MS Middle Tennessee	\$750.00
National Multiple Sclerosis Society	Walk MS Kentucky	\$10,000.00
National Multiple Sclerosis Society	Walk MS NY	\$100,000.00
National Multiple Sclerosis Society	Walk MS OH	\$5,000.00
National Multiple Sclerosis Society	Walk MS Jacksonville	\$7,500.00
National Multiple Sclerosis Society	Walk MS Arkansas	\$3,000.00
National Multiple Sclerosis Society	Walk MS New Mexico	\$2,500.00
National Multiple Sclerosis Society	Walk MS Oklahoma	\$10,000.00
National Multiple Sclerosis Society	Walk MS Washington DC	\$10,000.00
National Multiple Sclerosis Society	Walk MS Cincinnati	\$10,000.00

Recipient Name (s)	Activity Title	Funding Amount
National Multiple Sclerosis Society	Walk MS Memphis	\$750.00
National Multiple Sclerosis Society	Walk MS Louisiana	\$5,000.00
National Multiple Sclerosis Society	Walk MS San Diego	\$20,000.00
National Multiple Sclerosis Society	Women on the Move Louisville	\$1,000.00
National Multiple Sclerosis Society	On The Move Luncheon - Houston	\$5,000.00
National Multiple Sclerosis Society	Walk MS Atlanta	\$5,000.00
National Multiple Sclerosis Society	Walk MS San Antonio	\$10,000.00
National Multiple Sclerosis Society	On the Move Luncheon	\$3,000.00
National Multiple Sclerosis Society	Runway for MS - Fashion Show Luncheon	\$2,500.00
National Multiple Sclerosis Society	Michigan Chapter's Annual Meeting & Recognition Breakfast	\$2,500.00
National Multiple Sclerosis Society	MS Walks Arizona	\$24,000.00
National Multiple Sclerosis Society	Walk MS Alabama Mississippi	\$7,500.00
National Multiple Sclerosis Society	On The Move Luncheon - Baton Rouge	\$2,500.00
National Multiple Sclerosis Society	Walk MS Ft. Lauderdale	\$15,000.00
National Multiple Sclerosis Society	Women Against MS Luncheon TN	\$2,500.00
National Multiple Sclerosis Society	Health Issues in Multiple Sclerosis Hawaii	\$9,000.00
National Multiple Sclerosis Society	6th Annual Festival Hispano	\$4,000.00
National Multiple Sclerosis Society	MS Gala Luncheon	\$5,000.00
National Multiple Sclerosis Society	New Jersey Metro Chapter Volunteer Program	\$10,000.00
National Multiple Sclerosis Society	Annual Meeting and Education Conferences	\$8,500.00
National Multiple Sclerosis Society	MuckFest MS Houston	\$2,500.00
National Multiple Sclerosis Society	Women Against MS Luncheon (WAMS)	\$3,000.00
National Multiple Sclerosis Society	Fall Crush Nashville	\$2,500.00
National Multiple Sclerosis Society	Walk MS Houston	\$20,000.00
National Multiple Sclerosis Society	FallCrush Nashville	\$2,500.00
National Multiple Sclerosis Society	Symposium Educational Programs	\$7,500.00
National Multiple Sclerosis Society	MuckFest MS	\$5,000.00
National Multiple Sclerosis Society	Team Finish MS at the Hartford Marathon	\$3,000.00
National Multiple Sclerosis Society	Bike MS Louisiana	\$5,000.00

Recipient Name (s)	Activity Title	Funding Amount
National Multiple Sclerosis Society	Bike MS: City to Shore Ride PA	\$5,000.00
National Multiple Sclerosis Society	San Antonio Bike MS	\$10,000.00
National Multiple Sclerosis Society	New Hampshire Living Well with MS Conference	\$1,500.00
National Multiple Sclerosis Society	Chapter Annual Meeting and Education Program: Contemporary Issues in MS	\$5,000.00
National Multiple Sclerosis Society	Moving Mountains for MS - Family Weekend Retreat	\$10,000.00
National Multiple Sclerosis Society	Relationship Matters	\$5,000.00
National Multiple Sclerosis Society	MOVING FORWARD	\$1,500.00
National Multiple Sclerosis Society	Men with MS Elevation Conference	\$10,000.00
National Multiple Sclerosis Society	Children's Hope for Understanding Multiple Sclerosis	\$3,800.00
National Multiple Sclerosis Society	MS Research Nights	\$5,000.00
National Multiple Sclerosis Society	Day of Discovery	\$7,500.00
National Niemann-Pick Disease Foundation	Volunteer Match	\$1,000.00
National Niemann-Pick Disease Foundation	Staying STRONG as we PERSEVERE in our QUEST FOR A CURE	\$50,000.00
National Organization for Rare Disorders, Inc.	Volunteer Match	\$9,000.00
National Organization for Rare Disorders, Inc.	Volunteer Match	\$6,000.00
National Organization for Rare Disorders, Inc.	Running For Rare	\$5,000.00
National Organization for Rare Disorders, Inc.	NORD's Rare Diseases and Orphan Products Breakthrough Summit	\$50,000.00
National Organization for Rare Disorders, Inc.	Rare Impact Awards	\$50,000.00
National Tay-Sachs & Allied Diseases Association, Inc.	Raising Awareness of Ashkenazi Jewish Genetic Diseases	\$1,100.00
National Tay-Sachs & Allied Diseases Association, Inc.	Expand Family Support Through Technology	\$5,000.00
National Tay-Sachs & Allied Diseases Association, Inc.	Imagine& Believe	\$10,000.00
National Tay-Sachs & Allied Diseases Association, Inc.	38th Annual Family Conference	\$5,000.00
NCCN Foundation	NCCN Guidelines for Patients: Thyroid Cancer	\$25,000.00
NEHI	The Nick Littlefield Health Policy Fellowship	\$25,000.00
NEHI	Innovators in Health Awards	\$25,000.00
Nephcure Foundation	11th International Podocyte Conference	\$3,000.00
Neurologic Disease Foundation	21st Fall MS Seminar -- Optimizing Management of MS	\$5,995.00
Neuropathy Action Foundation	General Patient Advocacy and Organizational Support	\$2,500.00
Next Step Fund Inc	FaceForward Campference and general operating support	\$10,000.00

Recipient Name (s)	Activity Title	Funding Amount
North American Vascular Biology Organization Inc	19th International Vascular Biology Meeting	\$10,000.00
North Shore Community Health Inc	Volunteer Match	\$1,000.00
Northeast Business group on Health	Congress Sponsorships	\$5,000.00
Northeastern University	Allston Brighton College Scholarship	\$2,000.00
Northwest Animal Rights Network	Volunteer Match	\$1,000.00
Northwest Animal Rights Network	Volunteer Match	\$1,000.00
Norton Healthcare Foundation, Inc.	Moonlight & Moonshine Gala	\$5,000.00
Norton Healthcare Foundation, Inc.	Neuroscience Expo	\$10,000.00
Norton Healthcare Foundation, Inc.	1-N-3 Gala	\$5,000.00
Operation Warm Inc	Boston Warmth in Winter	\$18,000.00
OptumHealth Education	Congress Sponsorships	\$7,500.00
Oregon Health & Science University Foundation	On the Horizon: Updates in Multiple Sclerosis	\$9,930.00
Pan Massachusetts Challenge	Volunteer Match	\$11,000.00
Pan Massachusetts Challenge	Volunteer Match	\$11,000.00
Patient Access Network Foundation	Patient Assistance Program for Thyroid Cancer	\$100,000.00
Patient Access Network Foundation	Patient Assistance Program for Thyroid Cancer	\$100,000.00
Patient Access Network Foundation	Patient Assistance Fund for Thyroid Cancer	\$100,000.00
Patient Access Network Foundation	Patient Assistance Program for Thyroid Cancer	\$50,000.00
Patient Access Network Foundation	Patient Assistance Program for Homozygous Familial Hypercholesterolemia	\$50,000.00
Patient Access Network Foundation	Patient Assistance Program for Homozygous Familial Hypercholesterolemia	\$125,000.00
Patient Services Inc	Patient Assistance Program for Fabry, Pompe, MPS1, and Gaucher Disease	\$4,440,000.00
Patient Services Inc	Patient Assistance Program	\$2,000,000.00
Patient Services Inc	Patient Assistance Program	\$6,500,000.00
Peer Health Exchange Inc	Peer Health Exchange: Empowering Boston Youth to Make Healthy Decisions	\$5,000.00
Perkins School for the Blind	Perkins eLearning: Enhancing Accessible Science Education	\$20,000.00
Phillips Brooks House Association Incorporated	Community Program	\$5,000.00
Phoenix Children's Hospital Foundation	MPS patient meeting	\$1,200.00
Portland VA Research Foundation Inc.	PDX Patient Workshops	\$3,150.00
President and Fellows of Harvard College	Community Program	\$20,000.00

Recipient Name (s)	Activity Title	Funding Amount
President and Fellows of Harvard College	Patient Assistance Program	\$50,000.00
Pro Player Foundation	Flavors of Austin	\$5,000.00
Pro Player Foundation	Flavors of Austin	\$5,000.00
Project Eden Inc	Volunteer Match	\$1,000.00
Project Just Because, Inc.	211 Domestic Abuse/Emergency Program & Keep A Family Warm Program	\$10,000.00
Race to Erase MS	Race to Erase MS - MS Forum	\$10,000.00
Race to Erase MS	23rd Annual Race to Erase MS	\$50,000.00
Read to a Child, Inc.	Community Program	\$5,000.00
Read to a Child, Inc.	Community Program	\$2,500.00
Resolve Community Counseling Center, Inc.	Volunteer Match	\$1,000.00
Restore	Volunteer Match	\$1,000.00
Rocky Mountain Multiple Sclerosis Center	KADEP (King Adult Day Enrichment Program) Annual Winter Community Gathering	\$5,000.00
Rocky Mountain Multiple Sclerosis Center	Rocky Mountain MS Center Annual Gala	\$10,000.00
Rocky Mountain Multiple Sclerosis Center	MS4MS Event	\$5,000.00
Rocky Mountain Multiple Sclerosis Center	KADEP Annual Holiday Celebration	\$5,000.00
Rocky Mountain Multiple Sclerosis Center	Webinar Series	\$5,000.00
Room to Grow	Community Program	\$5,000.00
Runkle School Extended Day Program Inc	Volunteer Match	\$1,000.00
S S Cosmas & Damian Society Inc	Community Program	\$2,500.00
Saint Francis Hospital and Medical Center Foundation	International Symposium: The Multiple Sclerosis Brain - Bridging the Gap	\$50,000.00
Salute the Ribbon Incorporated	Meet, Greet n' Eat Luncheon "OPENING DOORS FOR HEALTH CARE ACCESS TO CANCER CARE"	\$1,000.00
Samaritans Inc.	Community Program	\$25,000.00
Science Club For Girls Inc	Community Program	\$10,000.00
Science Club For Girls Inc	Catalyst Awards	\$10,000.00
Science From Scientists Inc	STEM enrichment program for Boston Public Schools	\$25,000.00
Science From Scientists Inc	In-School Module-Based (ISMB) STEM enrichment program	\$20,000.00
Science From Scientists Inc	70th Annual Boston Citywide Science Fair	\$10,000.00
Sharp Rees-Stealy Medical Group Sharp Healthcare	Congress Sponsorships	\$5,000.00
Society for Inherited Metabolic Disorders	North American Metabolic Academy	\$20,000.00

Recipient Name (s)	Activity Title	Funding Amount
Society of Nuclear Medicine and Molecular Imaging	SNMMI Patient Education Day	\$5,000.00
Special Olympics Massachusetts Inc	Bio-Ball	\$2,500.00
St. Francis House	Community Program	\$10,000.00
Stop Hunger Now, Inc.	Volunteer Match	\$2,944.08
Strongwater Farm Therapeutic Equestrian Center	Riding group for individuals living with MS	\$7,500.00
Temple Beth Sholom [The Tribe]	Patient Education and Awareness Program	\$6,200.00
Temple University	Allston Brighton College Scholarship	\$2,000.00
The Boston Home, Inc.	Volunteer Match	\$1,000.00
The Boston Home, Inc.	The Boston Home iPad InstaAid Program Expansion	\$12,000.00
The Boston Home, Inc.	The Boston Home Arts Program	\$10,000.00
The Boston Home, Inc.	The Boston Home B.Fit Wellness Program	\$18,000.00
The Boston Home, Inc.	The Boston Home Resident Family Picnic	\$10,000.00
The Boston Home, Inc.	Finding Your Voice	\$5,000.00
The Community Art Center	Teen Media Program	\$15,000.00
The Discovery Museums	Genzyme Discovery Science	\$15,000.00
The Discovery Museums	Discovery Science Program	\$15,000.00
The Forsyth Institute	Community Program	\$10,000.00
The Greater Boston Food Bank Inc	Volunteer Match	\$2,000.00
The Greater Boston Food Bank Inc	General Operating Support	\$10,000.00
The Greater Boston Food Bank Inc	Volunteer Match	\$1,000.00
The Jewish Community Center of Greater Kansas City	Our Heritage and Our Health - Ashkenazi Jewish Genetic Disease and the Founder Effect	\$1,250.00
The Jewish P.O.C.E.T.	Greater Chicago Jewish Festival	\$3,240.00
The Leukemia & Lymphoma Society Inc	Light The Night Walk	\$6,500.00
The Life Sciences Foundation	Leadership Mid-Term Funding for Educational Programs	\$50,000.00
The McCourt Foundation	Tour de South Shore	\$10,000.00
The McCourt Foundation	McCourt Gala	\$20,000.00
The McCourt Foundation	McCourt Foundation MS Educational Update	\$20,000.00
The Oak Clinic	Oak Clinic Acorn Run	\$3,500.00
The Oak Clinic	Diamond Run	\$5,000.00

Recipient Name (s)	Activity Title	Funding Amount
The Posse Foundation	Community Program	\$25,000.00
The Possible Project	The Possible Project's Powering Possibilities Annual Gala	\$10,000.00
The Salvation Army	Volunteer Match	\$2,000.00
Thompson Island Outward Bound Education Center Inc	Community Program	\$10,000.00
Thompson Island Outward Bound Education Center Inc	ISLANDS Expedition Gala	\$5,000.00
Thompson Island Outward Bound Education Center Inc	Thompson Island 4K Trail Run	\$5,000.00
ThyCa: Thyroid Cancer Survivors' Association, Inc.	Patient Education and Awareness Program	\$15,000.00
ThyCa: Thyroid Cancer Survivors' Association, Inc.	19th International Thyroid Cancer Survivors' Conference	\$35,000.00
Tisch Multiple Sclerosis Research Center of New York, Inc.	Tisch MS Research Center Newsletter	\$15,000.00
Tisch Multiple Sclerosis Research Center of New York, Inc.	Future Without MS Gala	\$5,000.00
Tisch Multiple Sclerosis Research Center of New York, Inc.	Future without MS Gala	\$15,000.00
Tisch Multiple Sclerosis Research Center of New York, Inc.	Tisch MS Research Center 19th Annual MS Patient Symposium	\$25,000.00
Triangle, Inc.	Volunteer Match	\$1,000.00
Triangle, Inc.	Triangle's 45th Annual Spring Gala	\$5,000.00
Tri-State Multiple Sclerosis Association	Evansville Autumn Walk	\$2,500.00
Tri-State Multiple Sclerosis Association	Owensboro Autumn Walk	\$2,500.00
Tri-State Multiple Sclerosis Association	Evening of Excellence	\$2,000.00
Tri-State Multiple Sclerosis Association	Tri-State Multiple Sclerosis Association Autumn Walks	\$4,500.00
Tutoring Plus of Cambridge, Inc.	STEAM Enrichment Programs	\$7,500.00
Tutoring Plus of Cambridge, Inc.	Community Program	\$5,000.00
U C San Diego Foundation	UCSD Regional MS Expositions	\$50,000.00
United Network for Organ Sharing	Congress Sponsorship	\$7,800.00
United Pompe Foundation	Duke Late Onset Pompe Patient Meeting	\$19,000.00
United Pompe Foundation	Pompe Patient Meeting	\$19,000.00
United Pompe Foundation	General Operating Support	\$50,000.00
United Rheumatology	Congress Sponsorship	\$60,000.00
United Way Of Tri County Inc	Volunteer Match	\$1,000.00
United Way Of Tri County Inc	Volunteer Match	\$1,000.00
United Way Of Tri County Inc	Volunteer Match	\$1,000.00

Recipient Name (s)	Activity Title	Funding Amount
United Way Of Tri County Inc	Volunteer Match	\$2,000.00
University Of Massachusetts Foundation Inc	Student Success Program, UMass Boston, College of Science and Mathematics	\$200,000.00
University Of Massachusetts Foundation Inc	Massachusetts STEM Summit	\$5,000.00
University of Southern California	Allston Brighton College Scholarship	\$4,000.00
Visiting Nurse Association of Boston & Affiliates	Heroes in Health Care Gala	\$10,000.00
VNA Care Hospice Inc	Community Program	\$5,000.00
VNA Care Hospice Inc	Community Program	\$5,000.00
Wentworth Institute of Technology	Allston Brighton College Scholarship	\$2,000.00
West End House Boys and Girls Club	Volunteer Match	\$1,000.00
West End House Boys and Girls Club	Community Program	\$25,000.00
West End House Boys and Girls Club	Community Program	\$25,000.00
WGBH	Pledge Night Sponsorship	\$12,000.00
Whitehead Institute for Biomedical Research	Whitehead Institute's CampBio Program	\$10,000.00
Women's Lunch Place	Meals Program	\$35,000.00
Women's Lunch Place	General Operating Support	\$10,000.00
Women's Lunch Place	Community Program	\$10,000.00
World Unity Inc	Volunteer Match	\$1,000.00
WriteBoston	Community Program	\$10,000.00
Wyllder Nation Foundation	Patient Education and Awareness Program	\$15,000.00
Wyllder Nation Foundation	3rd Annual Living Like a Warrior Gala	\$15,000.00
YMCA of Greater Boston	Oak Square YMCA - Summer Day Camp Scholarships	\$15,000.00
ziMS Foundation	ZIMS STRIKE DOWN MS EVENT	\$5,000.00

Sponsorships and Charitable Donations 1st Jan 2017 - 31st Dec 2017

Sanofi US and its affiliate Genzyme Corporation are committed to supporting sponsorships for specific activities and initiatives of healthcare organizations and institutions, independent medical or professional societies, trade organizations and organized patient groups to improve patient care and provide information to the medical and/or patient communities. The goal of our charitable giving approach is to fund general operational support for patient/disease organizations, or program support for community-based organizations. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Applicant names are provided by the requestor. If applicants apply as a group for a single activity; all applicants may not be identified above. "Funding Amount" is the amount that the Company funded during 2017 identified above. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

Recipient Name (s)	Activity Title	Funding Amount
American Academy of Neurology	Congress Sponsorship	\$35,317.50
Academy Of Managed Care Pharmacy A New Jersey Nonprofit Corporation	Congress Sponsorship	\$1,000.00
Academy Of Managed Care Pharmacy A New Jersey Nonprofit Corporation	Congress Sponsorship	\$26,500.00
Accelerated Cure Project	2017 Leadership Summit	\$15,000.00
Acid Maltase Deficiency Association Inc	Annual Fundraiser	\$3,000.00
Acid Maltase Deficiency Association, Inc.	General Operating Support	\$50,000.00
Alabama Kidney Foundation	Patient Education Conferences	\$2,500.00
Allergy & Asthma Network Mothers of Asthmatics, Inc.	Understanding Atopic Dermatitis Guide	\$75,000.00
Allergy & Asthma Network Mothers of Asthmatics, Inc.	Patient Activation Measurement Study	\$200,000.00
Allergy & Asthma Network Mothers of Asthmatics, Inc.	GlobalSkin Conference	\$3,000.00
Allergy & Asthma Network Mothers of Asthmatics, Inc.	Severe Asthma Awareness Campaign	\$150,000.00
Allergy & Asthma Network Mothers of Asthmatics, Inc.	Project Access Initiative	\$25,000.00
Allergy & Asthma Network Mothers of Asthmatics, Inc.	Allergy & Asthma Awareness Day	\$25,000.00
Allergy & Asthma Network Mothers of Asthmatics, Inc.	Allergy & Asthma Network Corporate Council 2017	\$25,000.00
Alliance for Patient Access	2018 Membership	\$100,000.00
Allston Village Main Streets, Inc.	Taste of Allston Event	\$1,000.00
American Academy of Dermatology	Patient AccessDerm Program	\$250,000.00
American Academy of Dermatology	President's Summit on Diversity in Dermatology	\$5,000.00
American Academy of Neurology	Congress Sponsorship	\$17,800.00
American Academy of Neurology	Congress Sponsorship	\$432,935.00
American Academy of Neurology Institute	Emerging Leaders Program	\$20,000.00

Recipient Name (s)	Activity Title	Funding Amount
American Academy of Neurology Institute	Women Leading in Neurology Program	\$20,000.00
American Academy of Neurology Institute	Clinical Research Training Scholarship in Multiple Sclerosis	\$50,000.00
American Academy of Neurology Institute	Palatucci Advocacy Leadership Forum	\$50,000.00
American Academy of Neurology Institute	Residents Scholarship Fund	\$20,000.00
American Academy of Neurology Institute	Fellows Scholarship Fund	\$20,000.00
American Academy of Neurology Institute	Brain Health Fair	\$10,000.00
American Academy of Neurology Institute	Neurology Annual Meeting 2017	\$208,632.90
American Academy of Neurology Institute	Transforming Leaders Program	\$20,000.00
American Association For The Advancement of Science	AAAS 2017 Annual Meeting - Family Science Days	\$25,000.00
American Association of Clinical Endocrinologists	Congress Sponsorship	\$4,300.00
American Association of Endocrine Surgeons	Congress Sponsorship	\$18,500.00
American Association of Neuromuscular & Electrodiagnostic Medicine	Congress Sponsorship	\$67,600.00
American Brain Coalition	Membership	\$20,000.00
American Cancer Society	25th Making Strides Against Breast Cancer Walk	\$1,000.00
American Cancer Society	Bicycles Battling Cancer 2017	\$11,000.00
American Cancer Society	Bicycles Battling Cancer 2016	\$11,000.00
American Cancer Society Cancer Action Network	10th Annual ACS CAN New England Research Breakfast	\$10,000.00
American College of Allergy, Asthma & Immunology	Shared Decision Making Toolkit for Severe Atopic Dermatitis	\$125,000.00
American College of Allergy, Asthma & Immunology	Severe Pediatric Asthma Shared Decision Making Toolkit	\$60,000.00
American College of Allergy, Asthma & Immunology	Shared Decision Making Toolkit for Severe Pediatric Asthma	\$125,000.00
American College of Allergy, Asthma & Immunology	Practice Management Center	\$240,000.00
American College of Allergy, Asthma & Immunology	Patient Education Brochure	\$31,000.00
American College of Allergy, Asthma & Immunology	Atopic Dermatitis Yardstick Educational Manuscript	\$145,000.00
American College of Chest Physicians	Membership	\$60,000.00
American College of Rheumatology	Congress Sponsorship	\$2,000.00
American Lung Association	Membership	\$20,000.00
American Lung Association	Asthma Care Coverage Project	\$75,000.00

Recipient Name (s)	Activity Title	Funding Amount
American Optometric Association	Congress Sponsorship	\$3,150.00
American Red Cross of Massachusetts	Women Who Care Leadership Breakfast	\$5,000.00
American Society of Clinical Oncology	ASCO Annual Meeting	\$118,000.00
American Society of Hematology	59th Annual ASH Convention	\$224,300.00
American Society of Hematology	Congress Sponsorship	\$56,600.00
American Society of Human Genetics	Congress Sponsorship	\$3,300.00
American Society of Nephrology	Congress Sponsorship	\$35,000.00
American Society of Nephrology	Congress Sponsorship	\$20,950.00
American Society of Nephrology	Congress Sponsorship	\$40,000.00
American Society Of Transplant Surgeons	Congress Sponsorship	\$35,000.00
American Society Of Transplant Surgeons	Congress Sponsorship	\$6,000.00
American Society of Transplantation	Congress Sponsorship	\$35,000.00
American Society of Transplantation	Congress Sponsorship	\$35,000.00
American Thoracic Society	Corporate Membership Program	\$50,000.00
American Thyroid Association	Congress Sponsorship	\$11,950.00
American Thyroid Association	Congress Sponsorship	\$18,000.00
American Transplant Congress	Congress Sponsorship	\$45,000.00
Americas Committee for Treatment and Research in Multiple Sclerosis, Inc.	Congress Sponsorship	\$15,000.00
ANERA (American Near East Refugee Aid)	Annual Dinner	\$5,000.00
Ann & Robert H. Lurie Children's Hospital of Chicago	MPS Patient and Family Day	\$2,500.00
Arizona Myeloma Network	Cancer Patient & Caregivers Outreach & Seminar Series	\$3,250.00
Arthritis Foundation - St. Louis, MO	37th Annual Silver Ball Gala	\$1,250.00
Arthritis Foundation - Atlanta, GA	Arthritis Industry Forum	\$25,000.00
Arthritis Foundation - St. Paul, MN	Casino Night Gala	\$2,500.00
Arthritis Foundation - Atlanta, GA	Patient Engagement Program	\$25,000.00
Arthritis Foundation - Hawaii Chapter	Taste of the Town Gala	\$5,000.00
Arthritis Foundation - Chicago, IL	Freedom of Movement Gala	\$5,000.00

Recipient Name (s)	Activity Title	Funding Amount
Arthritis Foundation - Houston, TX	Houston Bone Bash Gala	\$10,000.00
Arthritis Foundation - Atlanta, GA	PREOP Training and Engagement Initiative	\$250,000.00
Arthritis Foundation - Atlanta, GA	Walk To Cure Arthritis and Jingle Bell Run	\$250,000.00
Arthritis Foundation - Green Bay, WI	Walk to Cure Arthritis	\$3,500.00
Arthritis Foundation - Sacramento, CA	Walk to Cure Arthritis	\$5,000.00
Arthritis Foundation - Irvine, CA	Walk to Cure Arthritis	\$2,500.00
Arthritis Foundation - St. Paul, MN	Walk to Cure Arthritis	\$1,000.00
Arthritis Foundation - Atlanta, GA	Ambassador Program	\$125,000.00
Arthritis Foundation - Atlanta, GA	Advocacy Summit	\$25,000.00
Arthritis Foundation - Boston, MA	Walk to Cure Arthritis	\$5,000.00
Arthritis Foundation - Los Angeles, CA	Walk to Cure Arthritis	\$5,000.00
Arthritis Foundation - Atlanta, GA	Patient Voice Accumulator Project	\$50,000.00
Arthritis Foundation - Northern California	51st Annual Knowles Lecture	\$7,500.00
Arthritis Foundation - Hawaii Chapter	Walk to Cure Arthritis	\$1,000.00
Arthritis Foundation - Chicago, IL	Walk to Cure Arthritis	\$2,500.00
Arthritis Foundation - New England Chapter	Walk to Cure Arthritis	\$2,500.00
Arthritis Foundation - New England Chapter	Walk to Cure Arthritis	\$2,500.00
Arthritis Foundation - New Jersey Chapter	Evening of Honors Event	\$5,000.00
ASCO	Congress Sponsorship	\$5,495.00
Asembia Specialty Pharmacy Summit LLC	Asembia Specialty Pharmacy Summit	\$20,000.00
Assistance Fund Inc	Patient Assistance Program for MS	\$10,000,000.00
Association For Glycogen Storage Disease	Annual Conference	\$7,000.00
Association of Pediatric Hematology/Oncology Nurses	41st Annual APHON Conference	\$6,850.00
Association of VA Hematology/Oncology	13th Annual AVAHO Meeting	\$10,000.00
Asthma and Allergy Foundation of America	Strengthening the Asthma Community	\$200,000.00
Asthma and Allergy Foundation of America	Asthma Capitals Report	\$125,000.00
Asthma and Allergy Foundation of America	Supporting Patients and Families Program	\$110,000.00

Recipient Name (s)	Activity Title	Funding Amount
Asthma and Allergy Foundation of America	Research Project	\$200,000.00
Asthma and Allergy Foundation of America	Research Project	\$120,000.00
Barbara Ann Karmanos Cancer Institute	Seventh Annual Prostate Cancer Advocacy Symposium	\$7,500.00
Bendcare	National Meeting	\$10,310.00
Bendcare	Educational Conferences	\$92,790.00
Berkshire Resource Project	People Living with MS that have Impaired Vision Program	\$4,000.00
Berkshire Resource Project	Functional Ability Skills for Everyday Living With Multiple Sclerosis	\$3,500.00
Berkshire Resource Project	9th Annual Gala "Let's Kiss MS Goodbye"	\$5,000.00
Berkshire Resource Project	Coping With The Emotional Aspects of MS Program	\$4,000.00
Big Brothers Big Sisters Of Central Mass Metrowest Inc	MySTEM Program	\$15,000.00
Biomedical Science Careers Program	Evening of Hope 2017	\$100,000.00
Biomedical Science Careers Program	Hope Scholarship 2017-2018	\$7,500.00
Blue Cross Blue Shield Association	Blues National Summit	\$15,975.00
Boston Business Journal, Inc.	Boston Business Journal Corporate Citizenship Awards	\$5,500.00
Boston Health Care For The Homeless Program, Inc.	Charitable Contribution - Life Essentials for Homeless Patients	\$35,000.00
Boston Partners in Education, Inc.	Power Lunch Program	\$6,000.00
Boston Private Industry Council	2017 Corporate Contributions Campaign	\$15,000.00
Boston Private Industry Council	Volunteer Match	\$1,000.00
Bottom Line	Boston STEM Success Program	\$15,000.00
Boys & Girls Clubs Of Medford And Somerville Inc	Fall Flashback Festival	\$5,000.00
Boys and Girls Clubs of MetroWest	Volunteer Match	\$2,000.00
Boys and Girls Clubs of MetroWest	Volunteer Match	\$1,000.00
Boys and Girls Clubs of MetroWest	Bids for Kids Auction & Gala	\$10,000.00
Boys and Girls Clubs of MetroWest	Membership	\$25,000.00
Boys and Girls Clubs of MetroWest	Volunteer Match	\$2,000.00
BPE	Boston Teacher Residency: Innovative STEM Educators Program	\$15,000.00
Breakthrough Greater Boston	Full STEAM Ahead Program	\$15,000.00

Recipient Name (s)	Activity Title	Funding Amount
Breakthrough Greater Boston	Full STEAM Ahead Program	\$10,000.00
California Life Sciences Association	CLSA Life Sciences Academy	\$8,000.00
California rheumatology Alliance	Annual Meeting	\$50,000.00
Cambridge Chamber of Commerce	Lead Sponsorship	\$7,500.00
Cambridge Health Alliance Foundation, Inc	Volunteer Match	\$1,000.00
Cambridge School Volunteers, Inc.	Volunteer Match	\$1,000.00
Cambridgeport Neighborhood Association, Inc.	2017 Summer Programs for Magazine Beach Park Support	\$5,000.00
Can Do Multiple Sclerosis	2018 SKI for MS	\$40,000.00
Can Do Multiple Sclerosis	2017 MS Global	\$10,000.00
Can Do Multiple Sclerosis	2017 TAKE CHARGE Program	\$40,000.00
Can Do Multiple Sclerosis	8th Annual Can Do Day	\$10,000.00
Can Do Multiple Sclerosis	2017 CAN DO Programs	\$50,000.00
Can Do Multiple Sclerosis	Can Do On Demand Program	\$60,000.00
Can Do Multiple Sclerosis	2017 TAKE CHARGE and JUMPSTART Programs	\$16,500.00
Can Do Multiple Sclerosis	2017 JUMPSTART Programs	\$80,000.00
Can Do Multiple Sclerosis	2017 Ski for MS	\$30,000.00
Can Do Multiple Sclerosis	2017 Online Programs	\$45,000.00
Can Do Multiple Sclerosis	Can Do MS eNews: Your Best Life Update	\$5,000.00
Case Management Society of America	Annual Corporate Partnership	\$5,500.00
Case Management Society of America	CMSA 2017 Conference	\$14,000.00
Case Management Society of America	CMSA 27th Annual Conference & Expo	\$1,725.00
Case Management Society of New England	Focus on the Future – Keeping a Keen Eye on Tomorrow Program	\$1,050.00
Case Management Society of New England	Corporate Sponsorship	\$1,250.00
Case Management Society of New England	Case Management Society of New England Conference	\$1,000.00
Charles River Community Health	Mom and Baby Program	\$15,000.00
CheckOrphan	Rare Disease Page Sponsorship	\$40,000.00
Chicago Rheumatism Society	Congress Sponsorship	\$4,500.00

Recipient Name (s)	Activity Title	Funding Amount
Childrens Gaucher Research Fund	Research Grant	\$75,000.00
Children's Hospital Corporation	Milagros para Niños 2017 Gala	\$5,000.00
Chronic Disease Fund, Inc DBA Good Days from CDF	Patient Assistance Program	\$350,000.00
Cincinnati Children's Hospital Medical Center	Congress Sponsorship	\$10,000.00
Cleveland Clinic Educational Institute	Congress Sponsorship	\$15,000.00
Cleveland Clinic Educational Institute	5th Annual Basic & Clinical Immunology for the Busy Clinician	\$3,500.00
Cleveland Clinic	Scott Hamilton and Friends Ice Show and Gala	\$5,000.00
Coalition of State Rheumatology Organizations	CSRO State Society Key Legislator Education Program	\$37,500.00
Coalition of State Rheumatology Organizations	Coalition of State Rheumatology Organizations Support	\$100,000.00
Community Boating, Inc.	Universal Access Program 2017	\$15,000.00
Community Farms Outreach	Fresh Food Access	\$15,000.00
Community Farms Outreach	Volunteer Match	\$1,000.00
Community Oncology Alliance	Congress Sponsorship	\$33,000.00
Community Servings, Inc.	25th Anniversary Pie in the Sky Fundraiser	\$10,000.00
Consortium of Multiple Sclerosis Centers	North American Registry for Care and Research in Multiple Sclerosis Support	\$200,000.00
Consortium of Multiple Sclerosis Centers	2017 CMSC Annual Meeting	\$100,000.00
Courageous Parents Network	Empowering parents and caregivers of children with MPS, Gaucher, Nieman-Pick	\$26,250.00
Cradles To Crayons	Ready for School Program Support	\$20,000.00
Cradles To Crayons	Volunteer Match	\$2,000.00
Cure GM1 Incorporated	TORCH Award	\$5,000.00
Cure Sanfilippo Foundation	TORCH Award	\$5,000.00
Cystic Fibrosis Foundation	Uncork the Cure	\$15,000.00
Cystic Fibrosis Foundation	Massachusetts CF Cycle for Life Fundraiser	\$4,000.00
DEAF, Inc. - Developmental Evaluation and Adjustment Facilities, Inc.	Deaf-Accessible Medical Case Management and Access to Health Program	\$10,000.00
Department of Pediatrics, Tufts Medical Center	Congress Sponsorship	\$5,878.75
Dimock Community Foundation Inc	Volunteer Match	\$1,000.00
Dimock Community Foundation Inc	30th Anniversary Steppin' Out for The Dimock Center	\$100,000.00

Recipient Name (s)	Activity Title	Funding Amount
DPC Education Center	Fabry Disease Education Program	\$27,500.00
Eastern Allergy Conference	Congress Sponsorship	\$39,000.00
Emerald Necklace Conservancy, Inc.	14th Anniversary Party in the Park	\$6,500.00
Emory University	JScreen Jewish Genetic Disease Education Initiative	\$216,089.00
Endocrine Society	Congress Sponsorship	\$24,500.00
EveryLife Foundation for Rare Diseases	2017 RareVoice Awards	\$30,000.00
EveryLife Foundation for Rare Diseases	Emerging Technologies for Rare Diseases: Clinical & Regulatory Case Studies and Approval Pathways	\$15,000.00
EveryLife Foundation for Rare Diseases	Rare on the Road Leadership Tour	\$30,000.00
EveryLife Foundation for Rare Diseases	TORCH Award Donations	\$5,000.00
Fabry Support & Information Group	FSIG Fun Run/Walk	\$1,500.00
Fabry Support & Information Group	General Operating Support	\$100,000.00
Fabry Support & Information Group	FSIG Annual Family Conference	\$1,000.00
Fabry Support & Information Group	2017 FSIG Expert Fabry Conference	\$50,000.00
Family Promise Metrowest, Inc	Fundraising Event	\$2,500.00
Florida Society of Rheumatology	Congress Sponsorship	\$35,000.00
Food For Free Committee, Inc.	A Nutrition Program for Seniors and People with Disabilities	\$5,000.00
Foundation of the Consortium of MS Centers	Newsletter Support	\$6,500.00
Foundation of the Consortium of MS Centers	Annual Meeting	\$5,450.00
Foundation of the Consortium of MS Centers	Research Grant	\$42,000.00
Foundation of the Consortium of MS Centers	Multiple Sclerosis Workforce of the Future 2018:Medical Student Research Scholarships	\$32,000.00
Foundation of the Consortium of MS Centers	NARCOMS NOW Patient Quarterly Magazine	\$33,583.00
Foundation of the Consortium of MS Centers	Congress Sponsorship	\$432,000.00
Framingham Townwide Pto Council	Volunteer Match	\$1,000.00
Franciscan Hospital For Children, Inc.	Adaptive Sports Program	\$15,000.00
Friends Of Children Trust Fund, Inc.	Celebrating Fatherhood Brunch	\$2,500.00
Friends Of Resiliency For Life, Inc.	Resiliency's Academic Support	\$10,000.00
Fundacion de Esclerosis Multiple de Puerto Rico	Hurricane Relief	\$3,334.00

Recipient Name (s)	Activity Title	Funding Amount
Generation Citizen, Inc.	Massachusetts Spring 2017 Civics Day	\$6,000.00
Genetic Alliance, Inc.	30th Anniversary Conference and Celebration	\$30,000.00
Genetic Disease Foundation	Fabry disease (dbFGP) Support	\$100,000.00
Georgia Chapter of the American Academy of Pediatrics	Georgia AAP: Pediatrics on the Parkway	\$5,000.00
Georgia Society of Rheumatology	Congress Sponsorship	\$2,000.00
Georgia Society of Rheumatology	Congress Sponsorship	\$8,000.00
Girl Scouts Of Eastern Massachusetts Inc	Girls Building Self-eSTeEM Program	\$15,000.00
Global Academy For Medical Education, Inc.	Congress Sponsorship	\$55,000.00
Global Alliance for Patient Access	Membership	\$50,000.00
Global Genes	RARE Tribute To Champions of Hope	\$25,000.00
Global Genes	RARE Patient Advocacy Summit	\$25,000.00
Global Genes	Membership	\$25,000.00
Greater Boston Chamber of Commerce	2017 Annual Meeting	\$10,000.00
Habitat For Humanity Metrowest - Greater Worcester, Inc.	High Heels and Hard Hats Auction and Gala	\$10,000.00
Habitat For Humanity Metrowest - Greater Worcester, Inc.	Home Renovation Build Support	\$20,000.00
Hadassah Greater Detroit	Our Heritage and Our Health - Jewish Genetic Disorders and Founder Effect Program	\$900.00
Health Care For All, Inc.	Public Education Campaign	\$15,000.00
Health Literacy Media	MTC Educational Program	\$50,000.00
Hearts & Noses Hospital Clown Troupe, Inc.	Ongoing Bedside Hospital Clown Visits Program	\$15,000.00
Hematology Oncology Managers Of New York, Inc.	Congress Sponsorship	\$7,500.00
Holy Name Health Care MS Center	2017 MS Awards Reception	\$2,500.00
Holy Name Medical Center	20th Annual Spring Fling to Benefit MS	\$2,500.00
Hope and Comfort, Inc.	Hope and Comfort Program Support	\$5,000.00
Horizons for Homeless Children	19th Annual Women's Breakfast	\$5,000.00
Houston Food Bank	Volunteer Match	\$1,000.00
Imedex, LLC	Congress Sponsorship	\$94,778.35
International Institute of New England	Healthcare Navigation for Refugees Program	\$15,000.00

Recipient Name (s)	Activity Title	Funding Amount
International Institute of New England	2017 Golden Door Award Gala	\$10,000.00
International Institute of New England	Transport Costs for Bicycles for Refugee Families	\$100.00
International Organization of Multiple Sclerosis Nurses	20th Anniversary IOMSN Dinner	\$30,000.00
International Organization of Multiple Sclerosis Nurses	2017 MS Perspectives Digital Magazine	\$40,000.00
International Society For Mannosidosis & Related Disease Inc	5th Glycoproteinoses International Conference	\$16,650.00
Jewish Genetic Disease Consortium	General Operating Support	\$5,000.00
Knect365 US, Inc.	Battle of the Biotech Bands Fundraiser	\$5,000.00
Kometa Serbian Childrens Program Inc	Volunteer Match	\$1,000.00
Life Science Cares, Inc.	Life Science Cares Impact Breakfast	\$10,000.00
Light of Life Foundation	Light of Life Foundation 2017 Activities	\$40,000.00
Little Brothers/Friends of the Elderly	Medical Escort/Transportation Program	\$7,500.00
Little Miss Hannah Foundation	Vegas Cares About Rare Kids 5K	\$5,000.00
Little Miss Hannah Foundation	Vegas Cares About Rare Kids 5K	\$2,500.00
LUGPA	LUGPA Annual Meeting	\$10,000.00
Lycee International De Boston International School Of Boston Inc	ISB Benefit Gala	\$8,000.00
MagellanRx Management	Congress Sponsorship	\$7,500.00
March of Dimes Foundation	Volunteer Match	\$2,000.00
March of Dimes Foundation	Boston March for Babies Fundraiser	\$25,000.00
March of Dimes Foundation	Volunteer Match	\$1,000.00
Margaret Fuller Neighborhood House	Youth Development Programs	\$15,000.00
Mass Insight Education And Research Institute Inc	STEM and English Program	\$15,000.00
Massachusetts Bay Community College Foundation	STEM Mentor Program	\$40,000.00
Massachusetts Biotechnology Council	Patient Advocacy Summit	\$10,000.00
Massachusetts Biotechnology Council	Congress Sponsorship	\$25,000.00
Massachusetts Biotechnology Council	MassBio Annual Meeting	\$10,000.00
Massachusetts Biotechnology Council	Rare Disease Day 2017	\$1,000.00
Massachusetts Biotechnology Education Foundation, Inc.	2017 Champions for Biotechnology Awards	\$3,500.00

Recipient Name (s)	Activity Title	Funding Amount
Massachusetts Biotechnology Education Foundation, Inc.	BioTeach Program	\$50,000.00
Massachusetts Biotechnology Education Foundation, Inc.	Life Sciences Workforce 2017, 2nd Annual Conference	\$3,500.00
Massachusetts College of Pharmacy and Health Sciences	Sanofi Genzyme Biotchnology College Scholarship	\$7,000.00
Massachusetts State Science and Engineering Fair, Inc.	Advancing Science & Health Education Programs	\$50,000.00
Mayo Clinic	Congress Sponsorship	\$2,000.00
MedImpact Healthcare Systems, Inc.	Congress Sponsorship	\$8,000.00
MetroWest Chamber of Commerce	Board of Directors Luncheon	\$250.00
Metrowest Free Medical Program Inc	Access to Women's Health Care for the Uninsured	\$15,000.00
Mid America MS Achievement Center	Eat Bid Laugh 6 Event	\$10,000.00
Mid America MS Achievement Center	Race to Nowhere 19	\$5,000.00
Milwaukee Synagogue for Russian Jews: Congregation Moshiach Now Inc.	Education Program	\$5,000.00
Milwaukee Synagogue for Russian Jews: Congregation Moshiach Now Inc.	Education Program	\$5,000.00
MS Bright Spots of Hope	MS Evening of Hope	\$2,500.00
MS Cure Fund	Patient Education Programs	\$25,000.00
MS Cure Fund	Late Summer Education Programs	\$25,000.00
MS Cure Fund	Lifestyle Management Programs Spring 2017	\$15,000.00
MS Cure Fund	2017 Spring MS Health Fair	\$1,500.00
MS HOPE FOR A CURE INC	2017 MS Hope Day	\$10,000.00
MS Views And News Inc	MS Neuro TV	\$35,000.00
MS Views And News Inc	Living Beyond MS - Effective Communication with Your Healthcare Team	\$20,000.00
MS Views And News Inc	The Compass To Care Program	\$73,550.00
MS Views And News Inc	2017 Display Sponsorship request	\$10,000.00
MS Views And News Inc	Educational Programs	\$23,825.00
MS Views And News Inc	Educational Programs	\$25,000.00
MS Views And News Inc	2nd Annual Champions Tackling MS Awards Dinner Gala	\$10,000.00
MS Views And News Inc	MS Views and News 2017 Bowlathon	\$1,000.00
Multiple Myeloma Cure Seeker Society	Defeat Multiple Myeloma run/walk	\$5,000.00

Recipient Name (s)	Activity Title	Funding Amount
Multiple Sclerosis Association of America	Navigating MS: Optimizing	\$73,125.00
Multiple Sclerosis Association of America	MSAA MRI Access Fund	\$125,000.00
Multiple Sclerosis Association of America	MSAA Improving Lives Benefit 2017	\$2,500.00
Multiple Sclerosis Association of America	Educational Programs	\$60,000.00
Multiple Sclerosis Association of America	Understanding MS Progression	\$39,000.00
Multiple Sclerosis Center of Georgia	MS Fest	\$10,000.00
Multiple Sclerosis Center of Georgia	Health, Hope & Hops	\$7,000.00
Multiple Sclerosis Foundation	MS Focus' EmpowerSource Newsletter	\$35,000.00
Multiple Sclerosis Foundation	Mind & Mobility	\$5,000.00
Multiple Sclerosis Foundation	Homecare Assistance Grant Program	\$20,000.00
Multiple Sclerosis Foundation	Assistive Technology Program	\$30,000.00
Multiple Sclerosis Foundation	2017 National MS Education and Awareness Month	\$30,000.00
Multiple Sclerosis Foundation	30th Anniversary Gala "Bourbon & Blues"	\$5,000.00
Multiple Sclerosis Resources of Central New York, Inc.	2017 Mission Steps Walks & MS Awareness Days	\$8,000.00
Multiple Sclerosis Society of Colorado Springs, Inc.	MS Awareness Expo	\$1,000.00
Muscular Dystrophy Association - Pittsburgh, PA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Denver, CO	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Harrisburg, PA	5th Annual Muscle Summit	\$6,000.00
Muscular Dystrophy Association - Broomall, PA	MDA Muscle Summit	\$8,000.00
Muscular Dystrophy Association - Shreveport, LA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Deerfield Beach, FL	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Tallahassee, FL	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Grand Rapids, MI	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Fort Wayne, IN	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Metairie, LA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Deerfield Beach, FL	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Los Angeles, CA	Muscle Walk	\$1,000.00

Recipient Name (s)	Activity Title	Funding Amount
Muscular Dystrophy Association - Shreveport, LA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Harrisburg, PA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Allentown, PA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Urbana, IL	Muscle Walk	\$2,000.00
Muscular Dystrophy Association - Billings, MT	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - San Diego, CA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Cincinnati, OH	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Portland, MA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Spokane, WA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Salt Lake City, UT	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Louisville, KY	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Wilmington, NC	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Worthington, OH	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Dallas, TX	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Albany, NY	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Chicago, IL	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Greensboro, NC	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Columbus, OH	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Albany, NY	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Cincinnati, OH	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Portland, OR	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - North Haven, CT	Muscular Dystrophy Summer Camp Program	\$2,000.00
Muscular Dystrophy Association - Billings, MT	Montana Muscular Dystrophy Association Summer Camp 2017	\$2,000.00
Muscular Dystrophy Association - Chicago, IL	MDA Limb Girdle Muscular Dystrophy (LGMD) Genetic Testing Program	\$900,000.00
Muscular Dystrophy Association - Spokane, WA	2017 Summer Camp	\$2,500.00
Muscular Dystrophy Association - Okemos, MI	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Tulsa, OK	2017 MDA Summer Camp of Oklahoma	\$2,500.00

Recipient Name (s)	Activity Title	Funding Amount
Muscular Dystrophy Association - Chicago, IL	National Education and Impact Partner	\$400,000.00
Muscular Dystrophy Association - Columbia, SC	MDA Summer Newsletter	\$2,000.00
Muscular Dystrophy Association - Cincinnati, OH	2017 MDA Summer Camp	\$2,500.00
Muscular Dystrophy Association - Mountlake Terrace, WA	MDA Summer Camp	\$5,000.00
Muscular Dystrophy Association - Denver, CO	MDA Summer Camp	\$5,000.00
Muscular Dystrophy Association - Shreveport, LA	2017 MDA Summer Camp	\$2,500.00
Muscular Dystrophy Association - Dallas, TX	2017 MDA Summer Camp	\$8,000.00
Muscular Dystrophy Association - Bolingbrook, IL	MDA Summer Camp	\$2,500.00
Muscular Dystrophy Association - Denver, CO	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Denver, CO	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - North Haven, CT	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Maywood, NJ	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Indianapolis, IN	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Urbana, IL	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Louisville, KY	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Chicago, IL	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Edina, MN	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Metairie, LA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Reston, VA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Little Rock, AR	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Springfield, MO	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Cedar Rapids, IA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Fort Myers, FL	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Bolingbrook, IL	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Green Bay, WI	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Edina, MN	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Dallas, TX	Muscle Walk	\$1,000.00

Recipient Name (s)	Activity Title	Funding Amount
Muscular Dystrophy Association - Westbrook, ME	Quarterly Newsletter	\$3,000.00
Muscular Dystrophy Association - Midland, TX	TORCH Award	\$5,000.00
Muscular Dystrophy Association - St. Petersburg, FL	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Jacksonville, FL	2017 MDA Muscle Walk of Jacksonville	\$1,000.00
Muscular Dystrophy Association - Charlotte, NC	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Townson, MD	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Cedar Rapids, IA	Muscle Walk	\$1,500.00
Muscular Dystrophy Association - Austin, TX	Muscle Walk & Fire Truck Pull	\$1,000.00
Muscular Dystrophy Association - Sacramento, CA	Muscle Walk	\$1,500.00
Muscular Dystrophy Association - Cedar Rapids, IA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Fort Wayne, IN	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Birmingham, AL	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Edina, MN	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Salt Lake City, UT	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Lafayette, LA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Columbia, SC	Spring Newsletter	\$1,500.00
Muscular Dystrophy Association - Memphis, TN	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Allentown, PA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Cedar Rapids, IA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Lafayette, LA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Maryland Heights, MO	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - North Haven, CT	1st Quarter Newsletter	\$1,000.00
Muscular Dystrophy Association - Chicago, IL	Second Quarter Newsletter	\$1,500.00
Muscular Dystrophy Association - Cleveland, OH	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Oklahoma City, OK	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Wilmington, NC	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - San Antonio, TX	Muscle Walk	\$1,000.00

Recipient Name (s)	Activity Title	Funding Amount
Muscular Dystrophy Association - Scottsdale, AZ	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Montgomery, AL	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Chicago, IL	First Quarter Newsletter	\$2,500.00
Muscular Dystrophy Association - North Haven, CT	4th Quarter Newsletter	\$1,500.00
Muscular Dystrophy Association - El Paso, TX	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Cypress, CA	Summer Camp 2017	\$8,000.00
Muscular Dystrophy Association - North Haven, CT	1st Quarter Newsletter	\$3,000.00
Muscular Dystrophy Association - Lake Mary, FL	Kids Art Auction	\$2,000.00
Muscular Dystrophy Association - Westborough, MA	Muscle Walk	\$2,000.00
Muscular Dystrophy Association - Westborough, MA	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Brentwood, TN	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Lake Mary, FL	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Brookfield, WI	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Wichita, KS	Muscle Walk	\$1,000.00
Muscular Dystrophy Association - Westborough, MA	MA and RI Newsletters	\$10,000.00
Museum of Fine Arts	Membership	\$20,000.00
Museum of Science	Sanofi Genzyme Teacher Sabbatical Program 2017-2018	\$66,980.00
Museum of Science	Stars of STEM 2017	\$10,000.00
National Bone Marrow Transplant Link	Caregiver Webinar Series	\$2,500.00
National Comprehensive Cancer Network	Membership	\$210,000.00
National Eczema Association	Be Well, Mind + Body, Eczema Awareness Month Campaign	\$100,000.00
National Eczema Association	NEA Educational Webcast for Patients & Caregivers	\$15,000.00
National Eczema Association	Leaders in Eczema Forum Series	\$100,000.00
National Eczema Association	Health Care Provider Engagement Program	\$85,000.00
National Eczema Association	Patient Engagement Program	\$150,000.00
National Eczema Association	Ambassadors Program	\$100,000.00
National Fabry Disease Foundation	Fabry Family Conference	\$6,500.00

Recipient Name (s)	Activity Title	Funding Amount
National Fabry Disease Foundation	2017 Urgent and Unmet Needs Program	\$40,000.00
National Fabry Disease Foundation	2017 Annual Educational Conference and Fabry Family Camp	\$50,000.00
National Fabry Disease Foundation	Annual Conference	\$70,000.00
National Fabry Disease Foundation	2018 NFDf Core Program Grant	\$100,000.00
National Fabry Disease Foundation	Fabry Family Meeting	\$3,000.00
National Fabry Disease Foundation	Family Meeting	\$5,000.00
National Fabry Disease Foundation	2017 Family Assistance Program	\$10,000.00
National Gaucher Foundation	CARE Programs	\$800,000.00
National Gaucher Foundation	Optimal Health Initiative & Education and Awareness	\$900,000.00
National Gaucher Foundation	CARE Programs	\$1,500,000.00
National Gaucher Foundation	Optimal Health Initiative & Education and Awareness	\$400,000.00
National Kidney Foundation	Kidney Walk	\$25,000.00
National Kidney Foundation	Spring Clinical Meeting	\$3,500.00
National Kidney Foundation of Indiana	Kidney Health Risk Assessment Program	\$1,500.00
National Kidney Foundation of Indiana	Kidney Health Risk Assessment Program	\$1,500.00
National Kidney Foundation of Indiana	Kidney Health Risk Assessment Program	\$1,500.00
National Kidney Foundation of Indiana	Kidney Health Risk Assessment Program	\$1,500.00
National Kidney Foundation of Michigan	Kidney Walk	\$1,000.00
National Kidney Foundation of Eastern Missouri, Metro East	31st Annual Gift of Life Gala	\$2,500.00
National MPS Society	2018 International MPS Symposium	\$100,000.00
National MPS Society	National MPS Society Gala Silent Auction	\$134.00
National MPS Society	National MPS Society Family Conference Scholarships	\$7,500.00
National MPS Society	31st Annual Family Conference	\$35,000.00
National MPS Society	National MPS Society 2017 Run/Walk Program	\$20,000.00
National Multiple Sclerosis Society - Southern California & Nevada Chapter	Free From Falls	\$1,150.00
National Multiple Sclerosis Society - Upstate New York Chapter	Champions on the Move	\$5,000.00
National Multiple Sclerosis Society - Upstate New York Chapter	Spellbound In the Vineyard	\$2,500.00

Recipient Name (s)	Activity Title	Funding Amount
National Multiple Sclerosis Society - Greater Delaware Valley Chapter	2016 Annual Meeting	\$2,500.00
National Multiple Sclerosis Society - Greater Illinois Chapter	Women on the Move Luncheon	\$2,500.00
National Multiple Sclerosis Society - Colorado-Wyoming Chapter	Life-Changing Breakthroughs: MS Society Impact Series	\$65,000.00
National Multiple Sclerosis Society - Colorado-Wyoming Chapter	Leadership Conference 2017	\$15,000.00
National Multiple Sclerosis Society - Colorado-Wyoming Chapter	The Tykeson Fellows Conference	\$15,000.00
National Multiple Sclerosis Society - Kentucky-Southeast Indiana Chapter	Moving Mountains for MS: Family Weekend Retreat	\$10,000.00
National Multiple Sclerosis Society - Kentucky-Southeast Indiana Chapter	Crystal Boots and Silver Spurs	\$3,000.00
National Multiple Sclerosis Society - Colorado-Wyoming Chapter	Nationwide MS Navigator Services	\$50,000.00
National Multiple Sclerosis Society - Gateway Area Chapter	On the Move Luncheon	\$2,500.00
National Multiple Sclerosis Society - New Jersey Metro Chapter	Walk MS - Lanyard Sponsorship	\$10,000.00
National Multiple Sclerosis Society - South Central Chapter	On the Move Luncheon	\$2,500.00
National Multiple Sclerosis Society - Mid Florida Chapter	Annual Meeting & Day of Discovery	\$7,500.00
National Multiple Sclerosis Society - New Jersey Metro Chapter	Volunteer Program	\$10,000.00
National Multiple Sclerosis Society - Mid South Chapter	Fall Crush Knoxville	\$2,500.00
National Multiple Sclerosis Society - Mid South Chapter	Fall Crush Knoxville	\$2,500.00
National Multiple Sclerosis Society - New York City Chapter	Women Against MS Luncheon	\$3,000.00
National Multiple Sclerosis Society - New York City Chapter	Challenge Walk MS	\$5,000.00
National Multiple Sclerosis Society - New York City Chapter	On the Move Baltimore	\$3,500.00
National Multiple Sclerosis Society - New York City Chapter	Ambassadors Ball	\$10,000.00
National Multiple Sclerosis Society - New York City Chapter	Hispanic Outreach Initiative	\$10,000.00
National Multiple Sclerosis Society - New York City Chapter	MS Scholarship Program	\$15,000.00
National Multiple Sclerosis Society - New York City Chapter	2017 Weekend Escape	\$5,000.00
National Multiple Sclerosis Society - Reno Chapter	2017 Dinner of Champions	\$2,500.00
National Multiple Sclerosis Society - New York City Chapter	Everyday Matters: Living Your Best Life with MS	\$20,000.00
National Multiple Sclerosis Society - New York City Chapter	International Progressive MS Alliance Industry Forum	\$122,249.00
National Multiple Sclerosis Society - New York City Chapter	2017 On The Move Luncheon	\$2,500.00
National Multiple Sclerosis Society - New York City Chapter	Books for a Better Life Awards	\$20,000.00

Recipient Name (s)	Activity Title	Funding Amount
National Multiple Sclerosis Society - New York City Chapter	Women on the Move Luncheon	\$6,000.00
National Multiple Sclerosis Society - New York City Chapter	National 'Living with MS' Event	\$600,000.00
National Multiple Sclerosis Society - South Florida Chapter	Walk MS 2017	\$25,000.00
National Multiple Sclerosis Society - South Florida Chapter	Festival Hispano	\$1,500.00
National Multiple Sclerosis Society - South Florida Chapter	MS Gala Luncheon 2017	\$2,500.00
National Multiple Sclerosis Society - Central Virginia Chapter	MS Walk West Virginia	\$7,500.00
National Multiple Sclerosis Society - Indiana State Chapter	Patient Assistance Program	\$5,000.00
National Multiple Sclerosis Society - Long Island Chapter	Walk MS	\$5,000.00
National Multiple Sclerosis Society - Ohio Valley Chapter	Women on the Move Luncheon & Fashion Show	\$1,250.00
National Multiple Sclerosis Society - Pacific South Coast Chapter	2017 MS Neurology Dinner	\$5,000.00
National Multiple Sclerosis Society - Pacific South Coast Chapter	Challenge Walk MS	\$2,500.00
National Niemann-Pick Disease Foundation	Reinvention of The National Niemann Pick Disease Foundation (NNPDF)	\$75,000.00
National Organization for Rare Disorders	Rare Disease Day Fundraiser	\$10,000.00
National Organization for Rare Disorders, Inc.	2017 Rare Diseases and Orphan Product Breakthrough Summit	\$50,000.00
National Organization for Rare Disorders, Inc.	Running for Rare	\$5,000.00
National Organization for Rare Disorders, Inc.	2017 Corporate Council	\$25,000.00
National Organization for Rare Disorders, Inc.	2017 Rare Impact Awards	\$50,000.00
National Organization for Rare Disorders, Inc.	Undiagnosed Diseases Network Fund	\$5,000.00
National Organization for Rare Disorders, Inc.	Orphan Drug Act Advocacy	\$75,000.00
National Parkinson Foundation	Moving Day - Boston 2016	\$1,000.00
National Society of Genetic Counselors	36th Annual Education Conference	\$2,800.00
National Tay-Sachs & Allied Diseases Association, Inc.	Imagine & Believe	\$20,000.00
National Tay-Sachs & Allied Diseases Association, Inc.	Raising Awareness of Ashkenazi Jewish Genetic Diseases	\$1,100.00
National Tay-Sachs & Allied Diseases Association, Inc.	39th Annual Family Conference	\$10,000.00
National Tay-Sachs & Allied Diseases Association, Inc.	Family Support Resource Video Series and Podcasts	\$5,000.00
NEHI	NEHI's Innovators in Health Awards	\$25,000.00
NEHI	The Nick Littlefield Health Policy Fellowship	\$25,000.00

Recipient Name (s)	Activity Title	Funding Amount
Neuroscience Centers Of Florida Foundation, Inc.	How to Improve Physical and Psychological Health Program	\$6,640.00
Neuroscience Centers Of Florida Foundation, Inc.	Maintaining Intimacy with Multiple Sclerosis	\$3,895.72
Next Step Fund, Inc.	Summer Campference Program	\$10,000.00
Northeastern University	Biotchnology College Scholarship	\$1,000.00
Northern California Rheumatology Society	Congress Sponsorship	\$10,000.00
Northern New England Clinical Oncology Society	Congress Sponsorship	\$2,000.00
Operation Warm, Inc.	Boston Coat Program	\$20,000.00
Operation Warrior Wishes	Wounded Military Event	\$798.00
Pan Massachusetts Challenge	Pan Mass Challenge	\$11,000.00
Patient Access Network Foundation	Patient Assistance Program	\$460,000.00
Patient Access Network Foundation	Patient Assistance Program	\$200,000.00
Patient Services, Inc.	Patient Assistance Program	\$481,250.00
Patient Services, Inc.	Patient Assistance Program	\$2,902,500.00
Patient Services, Inc.	Patient Assistance Program	\$237,500.00
Patient Services, Inc.	Patient Assistance Program	\$818,750.00
Patient Services, Inc.	Patient Assistance Program	\$650,000.00
Patient Services, Inc.	Patient Assistance Program	\$5,960,000.00
PCMA Pharmaceutical Care Management Association	Congress Sponsorship	\$60,000.00
Pediatric Endocrinology Nursey Society	Congress Sponsorship	\$6,200.00
Pediatric Endocrine Society	Congress Sponsorship	\$27,500.00
Peer Health Exchange, Inc.	Peer Health Exchange Program	\$5,000.00
Pennsylvania Rheumatology Society	Congress Sponsorship	\$10,000.00
Perkins School for the Blind	Enhancing Accessible Science and Technology Education eLearning Program	\$20,000.00
Philadelphia Rheumatism Society	5th Annual Ralph Schumacher Lecture	\$2,250.00
Phillips Brooks House Association Incorporated	Bridges Workshop	\$3,000.00
President And Fellows Of Harvard College	The Family Van Health Clinic	\$50,000.00
Pro Player Foundation	Flavors of Austin Fundraiser	\$5,000.00

Recipient Name (s)	Activity Title	Funding Amount
Project HOPE	Project Hope Gala	\$10,000.00
Project Just Because, Inc.	211 Domestic Abuse/Emergency Program & Keep A Family Warm Program	\$10,000.00
Prostate Cancer Academy	Prostate Cancer Academy 2017	\$7,500.00
Race to Erase MS	24th Annual Race to Erase MS	\$15,000.00
Race to Erase MS	Race to Erase MS	\$10,000.00
Radiological Society of North America	103rd Scientific Assembly and Annual Meeting	\$3,500.00
Rare Disease United Foundation	14th Annual World Symposium - Lysosomal Diseases	\$20,000.00
Rare Genomics Institute	Patient Advocacy Leadership Awards and Rare Disease Patient Advocate Teaching Modules	\$25,000.00
Rare New England, Inc.	Improving Health Care Experiences in the Rare Disease Community	\$3,000.00
Read to a Child, Inc.	Read to a Child's Lunchtime Reading Program	\$5,000.00
Resolve Community Counseling Center, Inc.	Volunteer Match	\$1,000.00
Rheumatology Association of IOWA	Congress Sponsorship	\$2,000.00
Rheumatology Association of Minnesota and the Dakotas	Congress Sponsorship	\$20,000.00
Rheumatology Association of Nevada	Congress Sponsorship	\$10,000.00
Rheumatology Nurses Society	Immunology Webinar	\$50,000.00
Rheumatology Nurses Society	10th Rheumatology Nurses Society Annual Conference	\$3,443.91
Rise Against Hunger	Volunteer Match	\$2,944.08
Rise Against Hunger	Volunteer Match	\$2,944.08
Rocky Mountain Multiple Sclerosis Center	MS4MS Fundraising Program	\$5,000.00
Rocky Mountain Multiple Sclerosis Center	2017 Webinar Program Series	\$5,000.00
Rocky Mountain Multiple Sclerosis Center	2016 Fall Education Summit	\$5,000.00
Samaritans, Inc.	Youth Suicide Prevention Services	\$25,000.00
Saunders Health Services Foundation	2017 Night of Lights	\$2,500.00
Saunders Health Services Foundation	2016 Night of Lights	\$1,000.00
Save One Life, Inc.	Panel Discussion Donation	\$250.00
Scholarship America, Inc.	TORCH Awards Program	\$11,600.00
Scholarship America, Inc.	Scholarship Program	\$39,900.00

Recipient Name (s)	Activity Title	Funding Amount
Science Club For Girls, Inc.	10th Annual Catalyst Awards	\$10,000.00
Science Club For Girls, Inc.	STEMinistas Program Expansion	\$10,000.00
Society of Nuclear Medicine and Molecular Imaging	Congress Sponsorship	\$1,250.00
Society of Nuclear Medicine and Molecular Imaging	Congress Sponsorship	\$2,200.00
Society of Nuclear Medicine and Molecular Imaging	Congress Sponsorship	\$7,790.00
Society of Nuclear Medicine and Molecular Imaging	Congress Sponsorship	\$1,800.00
Special Olympics Massachusetts Inc	Bio-Ball 2017	\$2,500.00
Sportsmen's Tennis & Enrichment Center	Academic Enrichment Program	\$12,500.00
St. Francis House	Triage and Coordinated Care for the Poor and Homeless Population	\$10,000.00
St. Mary's Center for Women and Children	Women@Work Plus Program	\$15,000.00
State of Texas Association of Rheumatologists	Congress Sponsorships	\$20,000.00
Temple Beth Sholom [The Tribe]	Jewish Genetic Disease Awareness Screening	\$7,000.00
The American Association of Clinical Endocrinologists (AACE)	Congress Sponsorship	\$20,000.00
The American Society of Hematology	Congress Sponsorship	\$10,000.00
The Boston Home, Inc.	The Boston Home Arts Program	\$5,000.00
The Boston Home, Inc.	Socialization & Wellness Program	\$9,000.00
The Boston Home, Inc.	Resident & Family 2017 Event Series	\$10,000.00
The Boston Home, Inc.	135 Anniversary Event	\$10,000.00
The Community Art Center	Teen Media Program	\$15,000.00
The Community Art Center	General Operating Support	\$10,000.00
The Forsyth Institute	Mobile Dental Program Service	\$10,000.00
The Greater Boston Food Bank, Inc.	Volunteer Match	\$1,000.00
The Leukemia & Lymphoma Society Eastern PA Chapter	Light The Night Event	\$10,000.00
The Leukemia & Lymphoma Society, Inc.	Light The Night Event	\$20,000.00
The MAGIC Foundation	23rd Annual Convention	\$5,000.00
The McCourt Foundation	Tour de South Shore - Bike/Walk	\$7,500.00
The McCourt Foundation	MS Educational Program Update	\$20,000.00

Recipient Name (s)	Activity Title	Funding Amount
The Menkes Foundation	The Rare Disease Film Festival	\$3,000.00
The MS Center of St Louis	12th Annual Trivia and Auction Benefit	\$15,000.00
The Oak Clinic	Wellness Thursday Nutrition for MS Seminars	\$21,000.00
The Oak Clinic	2017 Oak Clinic Acorn Run	\$3,500.00
The Oak Clinic	2017 Diamond Run for MS	\$5,000.00
The Oak Clinic	Wellness Wednesday Nutrition for MS Seminars	\$14,000.00
The Posse Foundation	STEM Posse Program	\$25,000.00
The Possible Project	Powering Possibilities Gala	\$10,000.00
The Regents of the University of California, San Francisco	Rare Disease Symposium	\$10,000.00
The University of Texas MD Anderson Cancer Center	Congress Sponsorship	\$10,000.00
Thompson Island Outward Bound Education Center, Inc.	Connections - Science Education for Boston Public School Students	\$15,000.00
Thompson Island Outward Bound Education Center, Inc.	Thompson Island 4K Trail Run	\$5,000.00
ThyCa: Thyroid Cancer Survivors' Association, Inc.	Production and Distribution of Educational Handbooks and Materials	\$15,000.00
ThyCa: Thyroid Cancer Survivors' Association, Inc.	20th International Thyroid Cancer Survivors' Conference	\$35,000.00
Tisch Multiple Sclerosis Research Center of New York, Inc.	2017 Future Without MS Gala	\$10,000.00
Tisch Multiple Sclerosis Research Center of New York, Inc.	Healing MS: Online Newsletter	\$8,000.00
Tri-State Multiple Sclerosis Association	Owensboro Autumn Walk	\$2,500.00
Tri-State Multiple Sclerosis Association	Evansville Autumn Walk	\$2,500.00
Tutoring Plus of Cambridge, Inc.	STEAM Enrichment Programs	\$7,500.00
UMASS Dartmouth	Allston Brighton College Scholarship	\$2,000.00
United Arizona Rheumatology Alliance	Congress Sponsorship	\$45,000.00
United Network For Organ Sharing	Congress Sponsorship	\$8,400.00
United Pompe Foundation	Reception and Early Onset Pompe Patient Meeting	\$30,000.00
United Pompe Foundation	Reception and Early Onset Pompe Patient Meeting	\$45,000.00
United Pompe Foundation	General Operating Support	\$50,000.00
United Rheumatology	Congress Sponsorship	\$130,000.00
United Rheumatology	Congress Sponsorship	\$140,000.00

Recipient Name (s)	Activity Title	Funding Amount
United States Bone and Joint Initiative, NFP	General Program Support	\$46,250.00
United States Bone and Joint Initiative, NFP	The Burden of Musculoskeletal Diseases in the United States	\$25,000.00
United States Bone and Joint Initiative, NFP	Membership	\$20,000.00
United States Bone and Joint Initiative, NFP	Patient Education Programs	\$80,000.00
University Hospitals Health System, Inc.	40th Anniversary Bone Marrow Transplant Celebration	\$5,000.00
University Neurology, Inc.	2017 NYSMSC Annual Meeting	\$5,000.00
University Of Connecticut Foundation	Sanofi Genzyme Biotchnology College Scholarship	\$3,000.00
University of Massachusetts Foundation, Inc.	Student Success Program	\$200,000.00
University of Massachusetts: Lowell	Sanofi Genzyme Biotchnology College Scholarship	\$4,000.00
University of Miami	Sanofi Genzyme Biotchnology College Scholarship	\$1,000.00
University of Minnesota - Department of Surgery	Congress Sponsorship	\$23,500.00
University of New Hampshire	Sanofi Genzyme Biotchnology College Scholarship	\$4,000.00
University of Pennsylvania	Congress Sponsorship	\$2,500.00
Us TOO International	13th Annual SEA Blue Prostate Cancer Walk & Run	\$5,000.00
VCU Hume-Lee Transplant center	Congress Sponsorship	\$1,000.00
Visiting Nurse Association of Boston & Affiliates	Heroes in Health Care Gala	\$10,000.00
VZW Sint-Aloysius Oud Scouts Geel	Volunteer Match	\$2,000.00
Washington University in St. Louis; Siteman Cancer Center	Washington University Fellows Program	\$1,500.00
Wentworth Institute of Technology	Sanofi Genzyme Biotchnology College Scholarship	\$500.00
West End House Boys and Girls Club	Volunteer Match	\$1,000.00
Wgbh Educational Foundation	WGBH Pledge Night Event	\$12,000.00
Whitehead Institute for Biomedical Research	Expedition: Bio 2018 Program	\$10,000.00
Wisconsin Rheumatology Association	Congress Sponsorship	\$10,000.00
Women's Lunch Place	2017 Spaghetti Dinner	\$10,000.00
Women's Lunch Place	Healthy Meals Program	\$35,000.00
WORLD Symposium	Congress Sponsorship	\$40,000.00
WORLD Symposium	Congress Sponsorship	\$600.00

Recipient Name (s)	Activity Title	Funding Amount
WORLD Symposium	Congress Sponsorship	\$1,200.00
WORLD Symposium	Congress Sponsorship	\$25,000.00
WORLD Symposium	Congress Sponsorship	\$63,000.00
WORLD Symposium	Congress Sponsorship	\$210,000.00
WORLD Symposium	Congress Sponsorship	\$160,000.00
WORLD Symposium	Congress Sponsorship	\$5,000.00
WriteBoston	Chelsea and WriteBoston Educational Programs	\$18,000.00
Wylder Nation Foundation	4th Annual Living Like a Warrior Gala	\$15,000.00
YMCA of Greater Boston	Summer Day Camp Scholarships for Low-Income Youth	\$15,000.00
Young Men's Christian Association of Montclair, NJ	MS One Step Program	\$15,000.00
ziMS Foundation	8th Annual UVA MS Event	\$5,000.00
ziMS Foundation	7th Annual UVA MS Event	\$5,000.00

Sponsorships, Charitable Donations, Memberships and Fellowships 1st Jan 2018 - 31st Dec 2018

Sanofi US and its affiliate Genzyme Corporation are committed to supporting sponsorships for specific activities and initiatives of healthcare organizations and institutions, independent medical or professional societies, trade organizations and organized patient groups to improve patient care and provide information to the medical and/or patient communities. The goal of our charitable giving approach is to fund general operational support for patient/disease organizations, or program support for community-based organizations. Sanofi US and Genzyme Corporation are part of the Sanofi Group, a global pharmaceutical company.

Applicant names are provided by the requestor. If applicants apply as a group for a single activity; all applicants may be not be identified above. "Funding Amount" is the amount that the Company funded during 2018 identified above. "Funding Amount" does not include funds that may have been provided by other affiliated Sanofi Company Entities, (e.g., Sanofi Pasteur)

Recipient Name (s)	Activity Title	Funding Amount
495 MetroWest Partnership	Membership	\$10,000.00
ACMG	Congress Sponsorship	\$33,000.00
ACMG	Congress Sponsorship	\$7,600.00
ACMG	Congress Sponsorship	\$500.00
ACMG	Congress Sponsorship	\$4,500.00
ACTRIMS	Congress Sponsorship	\$42,500.00
Alabama Cancer Congress	Membership	\$4,000.00
Alliance for Regenerative Medicine	Membership	\$100,000.00
Allston Village Main Streets Inc	Community Event	\$1,000.00
American Academy of Dermatology	DataDerm Program	\$350,000.00
American Academy of Dermatology	Quality Innovation Center (QIC) Program	\$50,000.00
American Academy of Dermatology	AccessDerm Program	\$250,000.00
American Academy of Dermatology	2019 President's Fundraiser	\$275,000.00
American Academy of Dermatology	Practice Management Center Program	\$100,000.00
American Academy of Dermatology	2018 President's Fundraiser	\$275,000.00
American Academy of Neurology Institute	Congress Sponsorship	\$1,000.00
American Academy of Neurology Institute	Congress Sponsorship	\$500.00
American Academy of Neurology Institute	Congress Sponsorship	\$500.00
American Academy of Neurology Institute	Congress Sponsorship	\$15,000.00
American Academy of Neurology Institute	Congress Sponsorship	\$81,000.00
American Academy of Neurology Institute	Congress Sponsorship	\$598,935.00

Recipient Name (s)	Activity Title	Funding Amount
American Academy of Neurology Institute	Women Leading in Neurology Program	\$20,000.00
American Academy of Neurology Institute	Transforming Leaders Program	\$25,000.00
American Academy of Neurology Institute	Palatucci Advocacy Leadership Forum	\$30,000.00
American Academy of Neurology Institute	2018 Industry Roundtable	\$50,000.00
American Academy of Neurology Institute	Diversity Leadership Program	\$30,000.00
American Association for Pediatric Ophthalmology & Strabismus	Congress Sponsorship	\$26,500.00
American Association of Clinical Endocrinologists	Congress Sponsorship	\$100.00
American Association of Neuromuscular & Electrodiagnostic Medicine	Congress Sponsorship	\$50,000.00
American Association of Neuromuscular & Electrodiagnostic Medicine	Congress Sponsorship	\$2,100.00
American Association of Neuromuscular & Electrodiagnostic Medicine	Congress Sponsorship	\$990.00
American City Business Journals, Inc.	Corporate Citizenship Awards 2018	\$5,500.00
American College of Chest Physicians	Industry Advisory Council 2018	\$60,000.00
American College of Medical Genetics and Genomics	Congress Sponsorship	\$7,600.00
American College of Medical Genetics and Genomics	Congress Sponsorship	\$17,500.00
American College of Medical Genetics and Genomics	Congress Sponsorship	\$10,000.00
American College of Medical Genetics Foundation	Fellowship Program	\$75,000.00
American College of Medical Genetics Foundation	Fellowship Program	\$75,000.00
American College of Rheumatology	Congress Sponsorship	\$10,000.00
American College of Rheumatology	Congress Sponsorship	\$15,000.00
American Society for Blood and Marrow Transplant	Conference Sponsorship	\$10,000.00
American Society for Blood and Marrow Transplant	Sarah Cannon Blood Cancer Network Event	\$10,000.00
American Society for Blood and Marrow Transplant	ASBMT Website Sponsorship	\$15,000.00
American Society of Clinical Oncology	Congress Sponsorship	\$118,000.00
American Society of Clinical Oncology	Congress Sponsorship	\$358,750.00
American Society of Hematology	Congress Sponsorship	\$285,500.00
American Society of Hematology	Congress Sponsorship	\$75,000.00
American Society of Human Genetics	Congress Sponsorship	\$3,000.00
American Society of Nephrology	Congress Sponsorship	\$5,000.00

Recipient Name (s)	Activity Title	Funding Amount
American Society of Nephrology	Congress Sponsorship	\$3,600.00
American Society Of Transplant Surgeons	Congress Sponsorship	\$25,000.00
American Society Of Transplant Surgeons	Congress Sponsorship	\$36,750.00
American Thoracic Society	ATS 2018 Corporate Member Program	\$50,000.00
American Thyroid Association	Congress Sponsorship	\$5,000.00
American Transplant Congress	Congress Sponsorship	\$153,000.00
Americas Committee for Treatment and Research in Multiple Sclerosis, Inc.	Congress Sponsorship	\$42,500.00
Americas Committee for Treatment and Research in Multiple Sclerosis, Inc.	Congress Sponsorship	\$12,480.00
Americas Committee for Treatment and Research in Multiple Sclerosis, Inc.	Congress Sponsorship	\$19,000.00
America's Physician Groups	Congress Sponsorship	\$4,500.00
ANERA (American Near East Refugee Aid)	Anera 50th Anniversary Fundraiser	\$10,000.00
Ann & Robert H. Lurie Children's Hospital of Chicago	MPS Patient and Family Day	\$2,500.00
Ann & Robert H. Lurie Children's Hospital of Chicago	Fellowship Program	\$75,000.00
Ann & Robert H. Lurie Children's Hospital of Chicago	Fellowship Program	\$75,000.00
Arthritis Foundation Northern California Office	Congress Sponsorship	\$7,500.00
Arts & Business Council of Greater Boston, Inc.	Battle of the Biotech Bands	\$5,250.00
ASCO Exhibits Management	Congress Sponsorship	\$5,495.00
ASCO Exhibits Management	Congress Sponsorship	\$18,990.00
Asembia Specialty Pharmacy Summit LLC	Congress Sponsorship	\$20,000.00
Asembia Specialty Pharmacy Summit LLC	Congress Sponsorship	\$20,000.00
Asembia Specialty Pharmacy Summit LLC	Congress Sponsorship	\$20,000.00
ASN	Congress Sponsorship	\$7,200.00
ASN	Congress Sponsorship	\$72,500.00
ASPHO	Congress Sponsorship	\$3,000.00
Association of Managed Care Pharmacy (AMCP)	Congress Sponsorship	\$20,000.00
Association of Northern California Oncologists	Membership	\$1,200.00
Association of VA Hematology/Oncology	Congress Sponsorship	\$10,000.00
Association of Women in Rheumatology	AWIR 2018 Corporate Program	\$75,000.00

Recipient Name (s)	Activity Title	Funding Amount
Bendcare	Congress Sponsorship	\$180,000.00
Bendcare	Congress Sponsorship	\$165,000.00
Big Brothers Big Sisters Of Central Mass Metrowest Inc	Mentoring Youth in Science Technology Engineering and Math (MySTEM)	\$15,000.00
Biomedical Science Careers Program	Evening of Hope 2018	\$75,000.00
Biomedical Science Careers Program	Hope Scholarship 2018-2019	\$7,500.00
Bleeding Disorders Alliance Illinois	Patient Education Program	\$7,000.00
Blue Cross Blue Shield Association	Congress Sponsorship	\$17,500.00
Boston Area Rape Crisis Center	Medical Advocacy Program	\$30,000.00
Boston Area Rape Crisis Center	Medical Advocacy (MedAd) Program	\$30,000.00
Boston Children's Hospital Corporation	Fellowship Program	\$75,000.00
Boston College	Membership	\$10,000.00
Boston Educational Development Foundation, Inc.	Boston Public Schools Science Fair	\$10,000.00
Boston Health Care For The Homeless Program Inc.	Life Essentials Fund	\$35,000.00
Boston Partners in Education, Inc.	Power Lunch, 2017-2018	\$6,000.00
Boston Plan for Excellence in The Public Schools Foundation	Boston Teacher Residency: Building a Diverse Pipeline of STEM Educators for BPS	\$15,000.00
Boston Private Industry Council	2018 Corporate Contributions Campaign	\$15,000.00
Boston University Continuing Medical Education	Congress Sponsorship	\$1,500.00
Bottom Line	Boston STEM Success Program	\$15,000.00
Boys and Girls Clubs of MetroWest	2018 Bids for Kids Auction & fundraising event	\$10,000.00
Boys and Girls Clubs of MetroWest	Operating Support	\$25,000.00
Breakthrough Greater Boston	Full STEAM Ahead Support	\$15,000.00
California Dermatology Physician Assistant Society	Congress Sponsorship	\$15,000.00
California Rheumatology Alliance	Congress Sponsorship	\$50,000.00
Cambridge Chamber of Commerce	Membership	\$7,250.00
Cambridge Chamber of Commerce	2018 Visionary Awards	\$3,250.00
Cambridge Chamber of Commerce	Community support program	\$7,500.00
Cambridge School Volunteers, Inc.	Fundraiser for Cambridge Schools	\$10,000.00
Cambridge School Volunteers, Inc.	Fundraiser for Cambridge Schools	\$10,000.00

Recipient Name (s)	Activity Title	Funding Amount
Cambridge School Volunteers, Inc.	Reading Buddies - Fletcher Maynard Academy Support	\$16,818.00
Cambridge School Volunteers, Inc.	Reading Buddies - Fletcher Maynard Academy Support	\$16,423.00
Cancer Research Institute	CRI's Webinar Series: Cancer Immunotherapy and You	\$25,000.00
Case Management Society of America	CMSA's 28th Annual Conference & Expo	\$1,725.00
Case Management Society of America	CMSA's 28th Annual Conference & Expo	\$14,000.00
Case Management Society of America	CMSA's 28th Annual Conference & Expo	\$5,500.00
Case Management Society of New England	Corporate Sponsorship of CMSNE	\$1,250.00
Case Management Society of New England	Patient Education and Awareness Program	\$1,550.00
Case Management Society of New England	Patient Education and Awareness Program	\$1,000.00
Center for International Blood and Marrow Transplant Research	Congress Sponsorship	\$133,900.00
CEO Roundtable on Cancer	Membership	\$40,000.00
Charles River Community Health	Mom and Baby Program	\$15,000.00
CheckOrphan	Rare Disease Page Sponsorship	\$11,000.00
Child Neurology Society	Congress Sponsorship	\$4,250.00
Children Health and Research Foundation, Inc	Fellowship Program	\$75,000.00
Childrens Gaucher Research Fund	Research: A novel iPSC-based system to elucidate the molecular mechanisms leading to neuronopathic Gaucher disease.	\$75,000.00
Children's Hospital Corporation	Fellowship Program	\$75,000.00
Children's Hospital of Orange County	2019-2020 UCLA Intercampus Medical Biochemical Genetics Training Program	\$75,000.00
Children's Hospital of Philadelphia	Fellowship Program	\$75,000.00
Citizen Schools	STEM Learning at Somerville's East Somerville Community School	\$15,000.00
Citizen Schools	STEM Learning for High-Need Middle School Students in Somerville	\$15,000.00
CitySprouts, Inc.	Middle School Program	\$8,000.00
CitySprouts, Inc.	Middle School Program	\$8,000.00
Cleveland Clinic Educational Foundation	Congress Sponsorship	\$3,500.00
Coalition of Hematology Oncology Practices	Membership	\$6,000.00
Collegium Internationale Allergologicum	32nd Symposium of the Collegium Internationale Allergologicum	\$25,000.00
Community Boating, Inc.	Operating Support	\$15,000.00
Community Farms Outreach	Community Food Access Programs	\$15,000.00

Recipient Name (s)	Activity Title	Funding Amount
Community Servings, Inc.	Pie in the Sky	\$10,000.00
Community Servings, Inc.	General Operating Support	\$30,000.00
Community Servings, Inc.	Volunteer Match	\$1,000.00
Community Servings, Inc.	Nutrition Program for Individuals & Families Affected by Multiple Sclerosis and Other Acute Life-Threatening Illnesses	\$30,000.00
Consortium of Multiple Sclerosis Centers	Congress Sponsorship	\$8,000.00
Consortium of Multiple Sclerosis Centers	Congress Sponsorship	\$21,000.00
Consortium of Multiple Sclerosis Centers	Congress Sponsorship	\$22,200.00
Consortium of Multiple Sclerosis Centers	Congress Sponsorship	\$1,200.00
Consortium of Multiple Sclerosis Centers	Congress Sponsorship	\$6,000.00
Consortium of Multiple Sclerosis Centers	Congress Sponsorship	\$1,500.00
Consortium of Multiple Sclerosis Centers	North American Registry for Care and Research in Multiple Sclerosis (NARCRMS) 2018 Support	\$200,000.00
Cradles To Crayons Inc.	Ready for School Program	\$20,000.00
Critical Path Institute	Transplant Therapeutics Consortium	\$55,000.00
DEAF, Inc. - Developmental Evaluation and Adjustment Facilities, Inc.	Deaf-Accessible Medical Case Management Program	\$10,000.00
Deep South Cancer Foundation	2018 Magic City Cycliad	\$5,000.00
Dermatology Nurses Association	DNA 2018 Corporate Membership	\$3,000.00
Dimock Community Foundation Inc	4th Annual Road to Wellness 5K Walk/Run	\$1,000.00
Dimock Community Foundation Inc	31st Annual Fundraiser	\$100,000.00
Duke University	Fellowship Program	\$75,000.00
East End House Inc	Generating and Evaluating New Adventures in Science After School (GENASAS)	\$20,000.00
East End House Inc	Generating and Evaluating New Adventures in Science After School (GENASAS)	\$20,000.00
Emory University	Fellowship Program	\$75,000.00
Emory University	JScreen Jewish Genetic Disease Education Initiative	\$100,000.00
Family Promise Metrowest Inc	Capital Campaign: A Place to Call Home	\$25,000.00
Florida Society of Clinical Oncology	Membership	\$25,000.00
Florida Society of Clinical Oncology	Living with Prostate Cancer	\$3,750.00
Florida Society of Rheumatology	Congress Sponsorship	\$35,600.00
Food For Free Committee, Inc.	Home Delivery--A Nutrition Program for Seniors and People with Disabilities	\$15,000.00

Recipient Name (s)	Activity Title	Funding Amount
Foundation of the Consortium of MS Centers	Multiple Sclerosis Workforce of the Future: Medical Student Research Scholarships	\$31,225.00
Foundation of the Consortium of MS Centers	2018 FCMSC Neurology Resident Annual Meeting Scientific Scholarships	\$10,000.00
Foundation of the Consortium of MS Centers	NARCOMS NOW 2018	\$15,000.00
Foundation of the Consortium of MS Centers	Foundation of the Consortium of Multiple Sclerosis Centers 2018 Mission Support	\$10,000.00
Framingham Townwide Pto Council	Barbieri school holiday gift drive	\$1,000.00
Franciscan Hospital For Children Inc	Adaptive Sports Program	\$15,000.00
Friends Of Resiliency For Life Inc	Dropout Prevention Academic Services	\$10,000.00
Generation Citizen Inc	Generation Citizen Massachusetts Civics Day	\$10,000.00
Generation Citizen Inc	Volunteer Match	\$1,000.00
Georgia Dermatology of Physician Assistants (GDPA)	Congress Sponsorship	\$35,000.00
Georgia Society of Clinical Oncology	Membership	\$6,000.00
Georgia Society of Dermatology and Dermatologic Surgery	Congress Sponsorship	\$10,000.00
Georgia Society of Rheumatology	Congress Sponsorship	\$10,000.00
Georgia Society of Rheumatology	Congress Sponsorship	\$2,100.00
Girl Scouts Of Eastern Massachusetts Inc	Girls Building Self-eSTeEM	\$15,000.00
Global Academy For Medical Education, Inc.	Congress Sponsorship	\$65,000.00
Global Academy For Medical Education, Inc.	Congress Sponsorship	\$40,037.50
Global Alliance for Patient Access	Membership	\$50,000.00
Global Genes	In-kind donation	\$11,128.38
Global Genes	Access Program	\$25,000.00
Global Genes	2018 Patient Advocacy Summit: Advocacy Support	\$2,500.00
Global Genes	2018 RARE Corporate Alliance	\$25,000.00
Global Genes	2018 Patient Advocacy Summit	\$50,000.00
Global Genes	RARE Global Advocacy Leadership Symposium	\$10,000.00
Global Genes	2018 RARE Education Programs	\$25,000.00
Global Genes	2018 Rare Disease Hub	\$5,000.00
Global Genes	2019 Corporate Alliance	\$25,000.00
Gordon Research Conferences	Lysosomal storage diseases Program	\$10,000.00

Recipient Name (s)	Activity Title	Funding Amount
Greater Boston Chamber of Commerce	Membership	\$4,000.00
Greenwood Genetic Center Inc	Fellowship Program	\$74,764.00
Greenwood Genetic Center Inc	Fellowship Program	\$74,991.00
Habitat For Humanity Metrowest - Greater Worcester Inc	Fundraiser Event	\$10,000.00
Habitat For Humanity Metrowest - Greater Worcester Inc	Affordable Home Build Program	\$20,000.00
Habitat For Humanity of North Central Massachusetts	Corporate Build Day	\$1,500.00
Harvard Medical School Global and Continuing Education	Congress Sponsorship	\$2,500.00
Health Care For All Inc	Framingham Area Health Care Access Education and Outreach Campaign	\$15,000.00
Health Resources In Action Inc.	The Leaders through Education, Action and Hope (LEAH) Project	\$25,000.00
Health Resources In Action Inc.	The Leaders through Education, Action and Hope (LEAH) Project	\$866.75
Hearts & Noses Hospital Clown Troupe Inc	Ongoing Bedside Hospital Clown Visits to Ill and Disabled Children in Greater Boston	\$15,000.00
Hemostasis and Thrombosis Research Society	Membership	\$10,000.00
Hope and Comfort Inc.	Hope and Comfort: Personal Hygiene Products to Low-Income Individuals and Families	\$10,000.00
Horizons for Homeless Children	STEAM Education for Young Homeless Children	\$10,000.00
Illinois Society of Dermatology Physicians Assistants	Congress Sponsorship	\$25,000.00
Imedex, LLC	Congress Sponsorship	\$99,900.00
Institute for Cancer Research dba The Research Institute of Fox Chase Cancer Center	2018 In Vino Vita Fundraising Event	\$10,000.00
International Eczema Council	Congress Sponsorship	\$200,000.00
International Institute of New England	2018 Golden Door Award Fundraiser	\$10,000.00
International Institute of New England	Healthcare Navigation for Refugees in Boston	\$15,000.00
International Myeloma Workshop, c/o SPARGO, Inc.	Congress Sponsorship	\$450,000.00
International Organization of Multiple Sclerosis Nurses	2018 MS Perspectives Program	\$40,000.00
International Organization of Multiple Sclerosis Nurses	2018 IOMSN Mission Support	\$10,000.00
International Society on Thrombosis and Haemostasis	Congress Sponsorship	\$11,799.99
Italian Home For Children Inc	Volunteer Match	\$1,000.00
Italian Home For Children Inc	Comprehensive Care for Children	\$12,500.00
Jewish Family Service Of Metrowest Inc	Patient Navigator/Enhanced Medical Escort Program	\$20,000.00
Jewish Genetic Disease Consortium (JGDC)	JGDC Website and Social Media Rebuild Phase Two and Brochure Update	\$5,000.00

Recipient Name (s)	Activity Title	Funding Amount
Jewish Genetic Diseases Center of Greater Phoenix	Our Heritage and our Health - Ashkenazi Jewish Genetic Disease and the Founder Effect	\$975.00
Just-A-Start Corporation	Just-A-Start Biomedical Careers Program	\$25,000.00
Just-A-Start Corporation	Biomedical Careers Program (& Mass Bio Membership)	\$25,000.00
Kansas University Endowment Association	Fellowship Program	\$75,000.00
Knect365 US, Inc.	Selections from DISORDER the Rare Disease Film Festival at Biotech Week Boston	\$15,000.00
Kometa Serbian Childrens Program Inc	Volunteer Match	\$1,000.00
Life Science Cares Inc	2018 Impact Breakfast	\$10,000.00
Little Brothers/Friends of the Elderly	Medical Escort Program	\$5,000.00
Louisiana Association of Health Plans	Congress Sponsorship	\$5,285.00
Lycee International De Boston International School Of Boston Inc	Fundraiser Event	\$10,000.00
Lysosomal and Rare Disorders Research and Treatment Center Inc	Fellowship Program	\$75,000.00
Lysosomal and Rare Disorders Research and Treatment Center Inc	Fellowship Program	\$75,000.00
Magellan Rx Management Inc	Congress Sponsorship	\$7,500.00
Margaret Fuller Neighborhood House	Margaret Fuller Neighborhood House Youth Programs	\$15,000.00
Mass Insight Education And Research Institute Inc	Mass Insight's Advanced Placement (AP) STEM & English Program	\$15,000.00
Massachusetts Bay Community College Foundation	STEM Mentor Program (SMP)	\$43,000.00
Massachusetts Biotechnology Council	Congress Sponsorship	\$100,000.00
Massachusetts Biotechnology Council	Membership	\$30,800.00
Massachusetts Biotechnology Council	Patient Advocacy Summit	\$10,000.00
Massachusetts Biotechnology Education Foundation Inc	Conference Sponsorship	\$5,000.00
Massachusetts Biotechnology Education Foundation Inc	2018 Champions for Biotechnology Education Program	\$5,000.00
Massachusetts Biotechnology Education Foundation Inc	Life Sciences Workforce 2018	\$5,000.00
Massachusetts Biotechnology Education Foundation Inc	MassBioEd Mission	\$50,000.00
Massachusetts Black Women Attorneys Foundation Inc	2018 Ida B. Wells Annual Awards Event	\$5,000.00
Massachusetts College of Pharmacy and Health Sciences	Next Generation of Women Leaders in STEM	\$10,000.00
Massachusetts Life Sciences Center	Massachusetts Next Generation Initiative (MassNextGen)	\$50,000.00
Massachusetts State Science and Engineering Fair, Inc.	2018 Fair Operations & Sanofi Genzyme Science Award	\$50,000.00
Medical Oncology Association of Southern California, Inc.	Membership	\$10,000.00

Recipient Name (s)	Activity Title	Funding Amount
MedStar Health	Congress Sponsorship	\$2,500.00
Metrowest Free Medical Program Inc	Access to Women's Health Care Program	\$15,000.00
Michigan Society of Hematology & Oncology	Membership	\$12,000.00
Museum of Fine Arts	Membership	\$20,000.00
Museum of Science	Sanofi Genzyme Teacher Sabbatical at the Museum of Science Cohort Year 2018/19	\$71,520.00
National Comprehensive Cancer Network	2019 NCCN Global Corporate Council Membership	\$15,000.00
National Comprehensive Cancer Network	NCCN 13th Annual Congress: Hematologic Malignancies™: Patient Advocacy Pavilion	\$10,000.00
National Organization of Rheumatology Managers	Congress Sponsorship	\$3,000.00
National Organization of Rheumatology Managers	Corporate Membership	\$30,000.00
National Society of Genetic Counselors	Congress Sponsorship	\$2,500.00
National Society of Genetic Counselors	Congress Sponsorship	\$2,500.00
National Society of Genetic Counselors	Congress Sponsorship	\$375.00
NEHI	NEHI's 2018 Innovators in Health Awards	\$10,000.00
New York University- Langone School of Medicine	Fellowship Program	\$75,000.00
NJ Sharing Network	Congress Sponsorship	\$5,000.00
NJ Society of Oncology Managers	Membership	\$5,000.00
Nora's Home	Congress Sponsorship	\$5,000.00
North Carolina Oncology Management Society	Membership	\$5,000.00
Northeastern University	Community Student Scholarship Program	\$4,000.00
Northern California Rheumatology Society	Congress Sponsorship	\$10,000.00
Norton Healthcare Foundation, Inc.	2018 Neuroscience Expo	\$5,000.00
Norton Healthcare Foundation, Inc.	2018 Celebrating MS Innovations	\$5,000.00
NSGC	Congress Sponsorship	\$6,600.00
Ohio Hematology Oncology Society	Membership	\$5,000.00
Operation Warm Inc	2018 Boston Coat Program	\$20,000.00
Organ Donation & Transplantation Alliance	2018 Corporate Sponsorship	\$5,000.00
Pan American League of Associations for Rheumatology	Congress Sponsorship	\$131,750.00
PCMA Pharmaceutical Care Management Association	Congress Sponsorship	\$56,000.00

Recipient Name (s)	Activity Title	Funding Amount
PCMA Pharmaceutical Care Management Association	Congress Sponsorship	\$50,000.00
PCMA Pharmaceutical Care Management Association	Congress Sponsorship	\$36,000.00
PCMA Pharmaceutical Care Management Association	Congress Sponsorship	\$50,000.00
Peer Health Exchange Inc	Peer Health Exchange: Empowering Boston's Young People to Make Healthy Decisions	\$5,000.00
Pennsylvania Rheumatology Society	Congress Sponsorship	\$10,000.00
Perkins School for the Blind	Technology for Success in STEM Learning	\$20,000.00
Philadelphia Rheumatism Society	Membership	\$1,000.00
Phillips Brooks House Association Incorporated	Bridges Food Science and Physical Fitness Workshop	\$3,000.00
PHOENIX RHEUMATOLOGY ASSOCIATION	Congress Sponsorship	\$10,000.00
PHOENIX RHEUMATOLOGY ASSOCIATION	Congress Sponsorship	\$30,000.00
Phoenix Rheumatology Association	Membership	\$10,000.00
Premier Oncology Hematology Management Society	Membership	\$5,000.00
Premier Oncology Hematology Management Society	Membership	\$5,000.00
Premier Specialty Network	Congress Sponsorship	\$15,000.00
President And Fellows Of Harvard College	The Family Van: Culturally-Competent Care for All	\$50,000.00
President And Fellows Of Harvard College	The Family Van: Increasing Healthcare Access to Everyone	\$50,000.00
Pri-Med Institute	Congress Sponsorship	\$66,750.00
Pro Player Foundation	Patient Education and Awareness Program	\$5,000.00
Pro Player Foundation	Patient Education and Awareness Program	\$5,000.00
Project Just Because, Inc.	211 Domestic Abuse/Emergency Program & Keep A Family Warm Program	\$10,000.00
Prostate Cancer Academy	Congress Sponsorship	\$7,500.00
Read to a Child, Inc.	Read to a Child's Lunchtime Reading Program	\$5,000.00
Regents of the University of California	Fellowship Program	\$75,000.00
Regents of the University of California	Lysosomal Storage Diseases Patient and Family Educational Grant	\$57,059.40
Regents of the University of Michigan	Fellowship Program	\$75,000.00
Regents of the University of Minnesota	Fellowship Program	\$75,000.00
Rheumatology Association of IOWA	Congress Sponsorship	\$7,500.00
Rheumatology Association of IOWA	Congress Sponsorship	\$20,000.00

Recipient Name (s)	Activity Title	Funding Amount
Rheumatology Association of Minnesota and the Dakotas	Congress Sponsorship	\$10,000.00
Rheumatology Association of Nevada	Congress Sponsorship	\$10,000.00
Rheumatology Nurses Society	Congress Sponsorship	\$2,000.00
Rheumatology Nurses Society	Congress Sponsorship	\$45,000.00
Rheumatology Nurses Society	Congress Sponsorship	\$3,655.00
Rheumatology Nurses Society	Congress Sponsorship	\$33,575.00
Rheumatology Nurses Society	Congress Sponsorship	\$1,700.00
Rheumatology Nurses Society	National Advocacy Sponsorship	\$50,000.00
Rheumatology Nurses Society	Speed Advocacy Session of the RNS Advocacy Experience Day	\$7,500.00
Rheumatology Nurses Society	Corporate Sponsorship	\$50,000.00
Rhode Island Diabetes & Endocrine Society	Congress Sponsorship	\$750.00
RUN FOR DAD AMERICAN CANCER SOCIETY	RUN FOR DAD	\$3,000.00
S S Cosmas & Damian Society Inc	92nd Annual Feast of S.S. Cosmas and Damian	\$2,500.00
Samaritans, Inc.	Youth Suicide Prevention Services	\$25,000.00
Scholarship America, Inc.	Chart Your Own Course Scholarship Program	\$32,250.00
Scholarship America, Inc.	Sanofi Genzyme TORCH Awards program	\$11,600.00
Science Club For Girls Inc	Science Clubs and Junior Mentors Program	\$10,000.00
Science From Scientists Inc.	In-School Module-Based (ISMB) STEM Enrichment Program for Boston Public Schools 2017-18	\$30,000.00
Science From Scientists Inc.	In-School Module-Based (ISMB) STEM Enrichment Program for Boston Public Schools 2018-19	\$30,000.00
Society for Investigative Dermatology	Congress Sponsorship	\$20,000.00
Southern Oncology Association of Practices	Membership	\$5,000.00
Southern Regional Genetics Group (SERGG)	Congress Sponsorship	\$2,000.00
Special Olympics Massachusetts Inc.	2018 Bio-Ball	\$2,500.00
Special Olympics Massachusetts Inc.	Special Olympics Massachusetts Shrewsbury Basketball team to compete at Special Olympics World Games in Abu Dhabi	\$7,500.00
Sportsmen's Tennis & Enrichment Center	School to Sportsmen's Program	\$15,000.00
St. Francis House	Triage Program	\$10,000.00
St. Mary's Center for Women and Children	Women@Work Plus	\$15,000.00
State of Texas Association of Rheumatologists	Congress Sponsorship	\$40,000.00

Recipient Name (s)	Activity Title	Funding Amount
State of Texas Association of Rheumatologists	Congress Sponsorship	\$40,000.00
The Administrators of the Tulane Education Fund on behalf of Tulane University Health Sciences Center, CCE	NOLA Bluedoo Run/Walk/Celebration for Prostate Cancer Research	\$7,500.00
The American Society of Hematology	Congress Sponsorship	\$10,000.00
The American Society of Hematology	Congress Sponsorship	\$3,150.00
The Boston Home, Inc.	B.Fit! Socialization and Wellness Day Program	\$18,000.00
The Community Art Center	Community Art Center Youth Programming	\$15,000.00
The Community Art Center	Community Art Center School Age Child Care and Teen Programs	\$15,000.00
The Discovery Museums	Sanofi Genzyme Discovery Science 2018	\$15,000.00
The Discovery Museums	Fundraiser Event	\$5,000.00
The Discovery Museums	Discovery Science: Framingham and Waltham	\$15,000.00
The Endocrine Society	Congress Sponsorship	\$3,995.00
The Forsyth Institute	Mobile Dental Program Service to the Youth on Fire Shelter in Cambridge	\$10,000.00
The Greater Boston Food Bank Inc.	General Operating Support	\$30,000.00
The Greater Boston Food Bank Inc.	Volunteer Match	\$1,000.00
The Greater Boston Food Bank Inc.	Volunteer Match	\$1,000.00
The Greater Boston Food Bank Inc.	Emergency Food Distribution Across Eastern Massachusetts	\$30,000.00
The Jewish P.O.C.E.T.	Congress Sponsorship	\$2,500.00
The Massachusetts General Hospital	Everyday Amazing Race	\$5,000.00
The McCourt Foundation	Educational Update	\$20,000.00
The McCourt Foundation	Tour de South Shore Athletic Festival	\$5,000.00
The McCourt Foundation	MS Educational Update for Patients, Caregivers and Family Members	\$20,000.00
The Oak Clinic	2018 Oak Clinic Acorn Run	\$4,500.00
The Oak Clinic	Oak Clinic's Marvelous Monday's Wellness Programs	\$15,000.00
The Oak Clinic	2018 Oak Clinic Diamond Run	\$5,000.00
The Posse Foundation Inc	Posse Boston	\$25,000.00
The Possible Project	The Possible Project 2018 Event Series	\$10,000.00
The Regents of the University of California, Irvine	Fellowship Program	\$75,000.00
The Regents of the University of California, Los Angeles	Fellowship Program	\$75,000.00

Recipient Name (s)	Activity Title	Funding Amount
The Salvation Army	Volunteer Match	\$2,000.00
The Salvation Army	Volunteer Match	\$6,000.00
The UCLA Foundation	The UCLA Fabry Disease Program	\$2,500.00
Thompson Island Outward Bound Education Center Inc	Connections Program	\$15,000.00
Thompson Island Outward Bound Education Center Inc	2018 Thompson Island 4k Trail Run	\$5,000.00
Trustees Of Boston University	Community Student Scholarship Program	\$4,000.00
Trustees Of Boston University	Community Student Scholarship Program	\$825.00
Trustees of the University of Pennsylvania	The 19th International Vasculitis & ANCA Workshop	\$50,000.00
Tutoring Plus of Cambridge, Inc.	STEAM Programming	\$5,000.00
Tutoring Plus of Cambridge, Inc.	Elementary and Middle School Programs	\$12,500.00
UAB Division of Nephrology Attn: Jennifer Clendenin	Fellowship Program	\$75,000.00
UConn Health	Congress Sponsorship	\$500.00
United Arizona Rheumatology Alliance	Congress Sponsorship	\$25,000.00
United Network For Organ Sharing	Congress Sponsorship	\$9,100.00
United Network For Organ Sharing	Congress Sponsorship	\$6,000.00
United Network For Organ Sharing	Congress Sponsorship	\$8,000.00
United Rheumatology LLC	Congress Sponsorship	\$135,000.00
United Way of Tri-County	Volunteer Match	\$1,000.00
University of Alabama at Birmingham	Fellowship Program	\$75,000.00
University of Chicago Hospitals	Congress Sponsorship	\$15,000.00
University of Colorado Anschutz Medical Campus	Congress Sponsorship	\$20,000.00
University of Florida Foundation Inc.	Fellowship Program	\$75,000.00
University of Florida Foundation Inc.	Fellowship Program	\$74,900.00
University of Illinois at Chicago	Congress Sponsorship	\$10,000.00
University Of Louisville	Congress Sponsorship	\$10,000.00
University of Massachusetts Foundation Inc	Student Success Program, UMass Boston, College of Science and Mathematics	\$200,000.00
University Of Mississippi Foundation	TORCH award donations	\$5,000.00
Uplifting Athletes Inc	Leadership Development Conference/Organizational Support	\$38,000.00

Recipient Name (s)	Activity Title	Funding Amount
Uplifting Athletes Inc	2019 Uplifting Athletes Young Investigator Draft	\$20,000.00
Uplifting Athletes Inc	Young Investigator Draft	\$5,000.00
Vanderbilt University School of Medicine	Fellowship Program	\$75,000.00
VNA Care Hospice Inc	Elizabeth Evarts de Rham Hospice Home at Chilton Street	\$5,000.00
Wade Institute for Science Education	Summer Professional Development STEM Institutes for teachers	\$20,000.00
Wade Institute for Science Education	Summer Professional Development Institutes for Science Teachers 2019	\$20,000.00
Washington State Medical Oncology Society	Membership	\$5,000.00
Wentworth Institute of Technology	Community Student Scholarship Program	\$4,000.00
West End House Boys and Girls Club	Volunteer Match	\$1,000.00
West End House Boys and Girls Club	Volunteer Match	\$1,000.00
West End House Boys and Girls Club	West End House Expect More Campaign: MakerZone	\$24,609.00
West End House Boys and Girls Club	West End House Annual Celebration	\$25,000.00
West End House Boys and Girls Club	West End House Annual Celebration	\$50,000.00
WESTERN STATES REGIONAL HEMOPHILIA NETWORK	Congress Sponsorship	\$18,000.00
Wheelchairs 4 Kids	Let's Roll Program	\$10,000.00
Whitehead Institute for Biomedical Research	Expedition: Bio 2019	\$10,000.00
Wisconsin Rheumatology Association	Congress Sponsorship	\$10,000.00
Women's Dermatologic Society	Congress Sponsorship	\$2,500.00
Women's Lunch Place	Healthy Meals Program	\$45,000.00
WORLD Symposium	Congress Sponsorship	\$1,000.00
WORLD Symposium	Congress Sponsorship	\$1,000.00
WORLD Symposium	Congress Sponsorship	\$1,000.00
WORLD Symposium	Congress Sponsorship	\$67,000.00
WORLD Symposium	Congress Sponsorship	\$110,000.00
WORLD Symposium	Congress Sponsorship	\$5,000.00
WORLD Symposium	Congress Sponsorship	\$50,000.00
WORLD Symposium	Congress Sponsorship	\$60,000.00
WORLD Symposium	Congress Sponsorship	\$35,000.00

Recipient Name (s)	Activity Title	Funding Amount
WORLD Symposium	Congress Sponsorship	\$35,000.00
WORLD Symposium	Congress Sponsorship	\$50,000.00
WORLD Symposium	Congress Sponsorship	\$50,000.00
WORLDSymposia	Congress Sponsorship	\$5,250.00
WORLDSymposia	Congress Sponsorship	\$45,000.00
WriteBoston	Aligning and Elevating Literacy Instruction across the Chelsea Public Schools	\$18,000.00
YMCA of Greater Boston	Scholarships for Low-Income Allston-Brighton Children	\$15,000.00
ziMS Foundation	2018 ZIMS Strike Down MS Bowl-A-Thon	\$5,000.00

Proposal Type	Project Name
Corporate Membership	Transplantation Therapeutics Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	CEVR Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	2018 NEHI Membership
Corporate Membership	2018 Corporate Membership
Corporate Membership	Corporate Membership Dues 2018
Corporate Membership	STOP Obesity Alliance
Corporate Membership	Premium Membership
Corporate Membership	Health Organization Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	PBSM Corporate Membership
Corporate Membership	Membership Dues
Corporate Membership	2018 Membership
Corporate Membership	Chamber of Commerce Dues
Corporate Membership	Corporate Membership
Corporate Membership	2018 ACCP Annual Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Tufts CSDD
Corporate Membership	Affiliate Membership Dues
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	NASPA 2018 Associate Member Dues
Corporate Membership	Corporate Membership 2018
Corporate Membership	Corporate Membership 2018
Corporate Membership	Corporate Membership
Corporate Membership	ACPA Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Memberhsip
Corporate Membership	Women's Heart Alliance mebership
Corporate Membership	Corporate Membership
Corporate Membership	Corp
Corporate Membership	NLGA Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership

Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	DA4S Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	National Quality Forum Membership
Corporate Membership	WPEO Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	2018 Membership
Corporate Membership	Corporate Membership
Corporate Membership	GDAHC Corporate Membership
Corporate Membership	Ruby Annual Membership
Corporate Membership	Ruby Annual Membership
Corporate Membership	2018 Corporate Dues
Corporate Membership	2018 Somerset County Business Partnership dues
Corporate Membership	Annual Membership
Corporate Membership	CLSA Sustaining Membership
Corporate Membership	NaVOBA corporate membership
Corporate Membership	Corporate Membership
Corporate Membership	Annual Membership
Corporate Membership	Annual Membership
Corporate Membership	Annual Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	2018 Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Annual Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Annual Membership
Corporate Membership	2018 Business Partner Membership
Corporate Membership	OFII 2018 Membership Dues
Corporate Membership	AMA Foundation dues
Corporate Membership	Corporate Membership Dues
Corporate Membership	Corporate Membership Dues
Corporate Membership	Corporate Membership Dues
Corporate Membership	Corporate Membership Dues
Corporate Membership	Biocom Membership Dues
Corporate Membership	2018 Preferred Membership
Corporate Membership	2018 Membership Dues
Corporate Membership	Corporate Membership
Corporate Membership	Membership Dues
Corporate Membership	Patients Count Membership Dues
Corporate Membership	Membership Dues
Corporate Membership	Membership Dues
Corporate Membership	Membership Dues

Corporate Membership	2018 BIO Membership
Corporate Membership	2018 Membership Dues
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership Dues
Corporate Membership	Corporate Membership
Corporate Membership	MichiBio Membership
Corporate Membership	Membership Dues
Corporate Membership	Corporate Membership
Corporate Membership	PSTC Corporate Membership
Corporate Membership	Corporate Membership Dues
Corporate Membership	Membership Dues
Corporate Membership	Membership Dues
Corporate Membership	Membership Dues
Corporate Membership	Membership Dues
Corporate Membership	Membership Dues
Corporate Membership	Associate Sustaining Membership Dues
Corporate Membership	2018 NewYorkBIO Membership
Corporate Membership	Membership Renewal
Corporate Membership	CAHF Associate Membership Renewal
Corporate Membership	2018 Memebership
Corporate Membership	Industry Advisory Board
Corporate Membership	DTA Membership
Corporate Membership	Corporate Membership Renewal
Corporate Membership	2018 IPAC membership
Corporate Membership	Annual Membersip
Corporate Membership	Consortium for Value and Science Membership
Corporate Membership	HRPA Membership
Corporate Membership	CPR Membership
Corporate Membership	Corporate Membership
Corporate Membership	Annual Membersip
Corporate Membership	Corporate Committee Membership 2018
Corporate Membership	2018 Memebership
Corporate Membership	2018 Council Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	AWB Membership
Corporate Membership	Membership dues
Corporate Membership	Annual Membershiop
Corporate Membership	Annual Membership
Corporate Membership	Annual Membership
Corporate Membership	Corporate Membership
Corporate Membership	2018 PQA Membership Dues
Corporate Membership	2018 CIBMTR Corporate Membership
Corporate Membership	Annual Membership
Corporate Membership	Annual Membership
Corporate Membership	Annual membership
Corporate Membership	PACH Associate Membership

Corporate Membership	HUBZone Contractors National Council
Corporate Membership	Annual Membership
Corporate Membership	GlobalWIN Annual Support
Corporate Membership	FDLI Membership
Corporate Membership	Annual Membership
Corporate Membership	Annual Membership
Corporate Membership	Corporate Membership
Corporate Membership	Affiliate Partner dues
Corporate Membership	MRCT Clinical Trials Membership
Corporate Membership	MRCT Bioethics Membership
Corporate Membership	MOBIO Membership 2018
Corporate Membership	Corporate Membership
Corporate Membership	Annual Membership
Corporate Membership	Annual Membership
Corporate Membership	Corporate Membership
Corporate Membership	2018 Memebership
Corporate Membership	Annual Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Annual Membership Dues
Corporate Membership	CHOT annual membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Annual Associate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	DPAC Corporate Membership
Corporate Membership	HISCI membership
Corporate Membership	CCCC Corporate Membership
Corporate Membership	Corporate Membership 2018-2019
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	Corporate Membership
Corporate Membership	2019 Affiliate Membership Dues
Corporate Membership	Maryland Tech Council Membership
Corporate Membership	Gender Parity Collaborative Membership
Donations	Adult Day Center Expanded Therapeutic Programing Request
Donations	SARP Program Support
Donations	Katy's Place Child Development Center
Donations	Community Outreach to Veterans

Donations	Sanofi US Empowering Life Photo Contest
Donations	Student Support for Drexel Chemical and Biological Engineering
Donations	XTL Youth Programming - Empowering Life winner
Donations	COTA for CJ T - Empowering Life WINner
Donations	General Mission Support
Donations	Research Training in Pharmacoepidemiology
Donations	Friends of Cancer Research Mission Support
Donations	Cooley Landing Community-Based Baylands Restoration Project
Donations	Green Printing Initiative
Donations	Veterans and Careers
Donations	Fellowship Support
Donations	General Mission Support
Donations	2018 Warrior Wishes Program
Donations	General Mission Support
Donations	General Operating Support
Donations	Meals on Wheels
Donations	General Operating Support
Donations	Empowering young people for success in STEM careers
Donations	Get Active and Make a Difference Challenge
Donations	Get Active and Make a Difference Challenge
Donations	Get Active & Make a Difference Challenge
Donations	Residential Children's Program
Donations	Get Active and Make a Difference Challenge
Donations	Healthy Food Pantry Program
Donations	Responding to California Wildfires
Donations	Vets4Warrios
Donations	MAP's Domestic Disaster Relief Preparedness
Donations	Midland Explores Community Program
Donations	MAS Employment Program
Donations	Get Active and Make a Difference Challenge
Donations	Advancing Authentic STEM Education
Donations	Success By 6 with Scholarship Support and STEM Enhancement
Donations	Get Active and Make A Difference Challenge
Donations	General Operating Support
Donations	Corporate Work-Study Program
Donations	U.S. Disaster Assitance
Donations	LGBT Staff Sensitivity Training
Donations	US Disaster Readiness & Response
Donations	U.S. Emergency Preparedness and Response
Donations	Empowering Inner City Kids Through Yoga & Meditation
Donations	Comprehensive Family Support
Donations	NCCN Foundation Patient Advocacy Collaboration
Donations	Advocacy and Forensic Interviewing of Child Victims of Abuse
Donations	General Operating Support
Donations	General Operating
Donations	Trainee Professional Development Awards
Donations	Project Self Sufficiency - Sanofi in our Communities

Donations	Americares Airlift Benefit
Donations	Get Active and Make a Difference Challenge
Donations	Young Scholars Program
Donations	Vets4Warriors
Donations	Foundations of Success
Donations	US Disaster Relief - Hurricane Michael
Donations	Hurricane Michael Response
Donations	Hunterdon County Food Back Pack Program
Donations	General Operating Support
Donations	HSF General Operating Support
Donations	Hurricane Michael Response
Donations	General Operating Support
Donations	General Operating Support
Donations	Valhalla's Hope
Donations	Residential Recovery Programs for Homeless Veterans and Dis
Donations	Sanofi Corporate Mentor Program at RVCC
Donations	PRIDE Connect Project Support
Donations	Trevor's Life-Saving Programs for LGBTQ Youth
Donations	General Operating Support
Donations	Camp Nejeda: Helping Kids with type 1 diabetes live happier, h
Donations	Advocacy Program for Child Victims of Abuse and or Neglect
Donations	California Wildfires
Donations	SP 2018 UW Campaign Match
Donations	Vets4Warrios
Donations	Support4Families: Teens Connect School-Based Support Group
Donations	Supporting Environmental Science for High School Students
Donations	Health for Homeless Youth
Donations	Medical Home Initiative 2019
Donations	Serving local patients with disabilities
Donations	Matheny School STEM program
Donations	Support4Families: Strengthening Our Schools
Donations	Food, Health and Hope: An Answer to Diabetes (FHH Diabetes)
Donations	Camp Quality USA dba Camp Quality NJ
Donations	General Operating Support
Donations	Steeple Chase Cancer Center Patient Assistance Fund
Donations	General Operational Support
Donations	Healthier Somerset
Donations	HSF STEM Summit
Donations	Nights of Support Program
Donations	General Operating Support
Donations	Trevor's Life-Saving Programs for LGBTQ Youth
Donations	Camp Nejeda: Education and Empowerment for Children with
Donations	Vets4Warriors
Donations	HSF Scholarship Fund
Donations	General Operating Support for NJ SEEDS
Donations	Banco de Alimentos de Puerto Rico
LOR	BCCNS Patient Project

LOR	Patient Engagement Sponsorship
LOR	Patient Education Diabetes Conferences and Health Fairs
LOR	Biological Research Symposium
LOR	Patient Skin Cancer Education and Awareness
LOR	Populatoin Health Leadership Series
LOR	nPOD Annual Meeting
LOR	Diabetes Scholars Foundation College Scholarships
LOR	2018 Annual Symposium and Conference
LOR	Western Atrial Fibrillation Symposium 2018
LOR	Gordon Research Conference on Myelin
LOR	Cell Culture Engineering XVI Conference
LOR	2018 Alliance Industry Summitt
LOR	Symposium on Drug Delivery Systems
LOR	2nd Annual EPIC Diabetes Conference
LOR	ASN 48th Annual Meeting
LOR	2018 BIO International Convention
LOR	FOCIS 2018 Annual Meeting
LOR	2018 BIO Europe Spring
LOR	2018 BIO Europe Fall
LOR	Annual Healthcare Conference
LOR	SOT 2018 Annual Meeting
LOR	2018 Public Policy Forum
LOR	Annual Gala Dinner
LOR	JDRF Imagine Gala
LOR	2018 Advocacy Awards Dinner
LOR	JDRF Government Day
LOR	Immune Tolerance Symposium
LOR	Annual Forum on Drug Discovery and Development
LOR	Biomedical Research Program
LOR	Annual Symposium of Regulatory and Analytical Science
LOR	Analytical Technologies Symposium
LOR	2018 Gordon Research Conference on Medicinal Chemistry
LOR	2018 AMSSM Foundation Research Grant Award Program
LOR	Patient Perspective Program
LOR	Annual Business Meeting
LOR	Barriers of the CNS Conference
LOR	FARE Patient Registry
LOR	Wonder Women: Flourishing and Thriving on the Frontiers of S
LOR	Early Osteoarthritis and Prevention of OA Progression
LOR	Pharmacy Leadership Training Program
LOR	FIU Global Health Conference
LOR	2018 Statewide Cardiac Collaborative
LOR	36 Annual JDRF Boston Gala
LOR	Innovative Medicine Campaign
LOR	Women and Heart Disease program
LOR	Off to College Sponsorship 2018
LOR	Patient Education Diabetes Conference

LOR Division of Medicinal Chemistry Program ACS national meeting
LOR Patient Centered Management of Dyslipidemia
LOR 2018 Annual SMA Conference
LOR 2018 ZERO Prostate Cancer Summit
LOR DA4S West Coast 2018
LOR Economic Development = Corporate sponsorship renewal
LOR 2018 V-BID Summit: V-BID at the Big House
LOR AUTM 2018 Annual Meeting
LOR 2018 Annual Dinner Meeting
LOR SOT Annual meeting
LOR Forum Group on Arbovirus Infections
LOR World Vitiligo Day 2018 Conference
LOR Men's Health Month Sponsorship
LOR OSU Pharmacy Partners Program
LOR 2018 Global Doctoral Partnerships Annual Workshop
LOR 2018 AAAS Annual Meeting Sponsorship
LOR Cold Spring Harbor Meetings and Courses Program
LOR 2018 Annual Event Sponsorship
LOR 2018 Greater New York Tour de Cure & Wellness Expo
LOR National Minority Cardiovascular Alliance
LOR OASC Annual Conference
LOR 2018 Flu Podcast Campaign
LOR 25th Annual National Conference
LOR State Lung Health Education Program
LOR CWAG 2018 Annual Meeting
LOR 2018 Town Hall Meeting support
LOR Get in Rhythm Stay in Rhythm - Afib Patient Conference
LOR PRISMS 10th Smith-Magenis Syndrome Conference
LOR Guidelines for Antimicrobial Stewardship
LOR Latin American and Caribbean Diabetes Network: A framework
LOR Assesment of acellular vaccination programs in Mexico, Costa
LOR Bioorganic Research Conference
LOR National Community Health Workers Project
LOR Health Innovation Hub 2018
LOR Bill Foege Event Sponsorship
LOR SDHB Pheo-Para Coalition Gala
LOR 9th International Conference on Unstable Microsatellites and I
LOR 21st Annual Health & Productivity Forum
LOR 2018 Celebrating a Second Chance at Life Survivorship Sympos
LOR Patient Education Diabetes Conferences and Health Fairs
LOR Patient Education Diabetes Conferences and Health Fairs
LOR 2018 FH Global Summit
LOR Chemical Biology in the Hub Symposium
LOR 2018 Champion of Hope Tribute Dinner
LOR 7th International Symposium on Higher Order Structure of Pro
LOR Bioassays 2018: Scientific Approaches & Regulatory Strategies
LOR A Taste of Ginger Gala

LOR	2018 Annual Meeting Sponsorship
LOR	Community Hope Annual Dinner
LOR	8th International Conference on Global Health
LOR	8th International Conference on Global Health
LOR	2018 Macheistic Dragons "Paddle for Pink" Community Dragon
LOR	"Visions of Hope" Awards Dinner
LOR	Stick It to Diabetes
LOR	2018 International Research Conference
LOR	Teratology Society 58th Annual Meeting
LOR	255th ACS National Meeting and Exposition (BIOT Division)
LOR	Forum on Neuroscience and Nervous System Disorders
LOR	2018 National Medicinal Chemistry Symposium
LOR	Giving Diabetes the Blues Conference
LOR	Diabetes Care and Dietetic Education Program
LOR	2018 Heart & Stroke Ball
LOR	RNA Therapeutics: From Base Pairs to Bedsides
LOR	2nd Annual Heart in Diabetes -HiD
LOR	Immuno-Therapy Scientific Workshop
LOR	Cell Culture Engineering XVI Conference
LOR	2018 LV BCH Annual Conference
LOR	Bowhay Institute
LOR	2018 Lysosomes and Endocytosis Gordon Research Conference
LOR	South Sound JDRF One Walk
LOR	36th Annual Nordstrom Beat the Bridge
LOR	Diabetes Under the Dome Event
LOR	2018 Wenger Awards Dinner
LOR	CRI's Immunotherapy Patient Summit Series
LOR	2018 HBA Woman of the Year Event
LOR	Transforming Lives 20th year Celebration
LOR	Recovery of Biological Products XVIII Conference
LOR	Friends for Life Orlando 2018 Patient Conference
LOR	2018 Orlando Fellows Program
LOR	Hypoglycemia Quality Improvement/Prevention Project
LOR	2018 Annual Henry Kunkel Society Meeting
LOR	GPEN 2018 Scientific Meeting
LOR	2018 Conference Sponsorship
LOR	RVCC's 50th Anniversary Golden Harvest Gala
LOR	2018 PQA Annual Meeting
LOR	2018 PQA Annual Meeting
LOR	eValue8 Project
LOR	Annual Good Grief Gala
LOR	8th Annual Diversity, Inclusion, & Health Equity Symposium
LOR	Real World Evidence Generation and Analysis Research Sympo
LOR	From Rare to Care: Discovery, Modeling and Translation of Rare
LOR	6th Annual Meeting of the International Cytokine & Interferon
LOR	Diabetes and CV risk factors program
LOR	Prix Galien USA Forum

LOR	Learning Sessions Program
LOR	Horton's Kids Comprehensive Programming for At-Risk Childre
LOR	Children's Health Fund 2018 Annual Benefit
LOR	60th Anniversary Project HOPE Gala
LOR	Structural Biology Meeting
LOR	PROMIS: Global Advances in Methodology and Clinical Science
LOR	68th Annual Outstanding Citizen of the Year Awards Dinner
LOR	Annual Meeting Awards Luncheon 2018
LOR	Illinois Diabetes Caucus Fundraiser
LOR	18th annual luncheon
LOR	Grand Tastings XXIV
LOR	d18 Executive Innovation Lab on Diabetes and Prediabetes & A
LOR	2018 Scientific Program in Cellular and Molecular Medicine at
LOR	JDRF One Walk, Washington DC
LOR	WOCIP 2018-2019 Annual Meeting
LOR	WOCIP 2018-2019 Annual Meeting
LOR	Koch Institute 2018 Summer Symposium
LOR	Koch Institute 2018 Summer Symposium
LOR	Event Sponsorship-Discovering Justice 20th Anniversary Gala
LOR	Boston Postdoctoral Association Symposium on Careers and C
LOR	ONE: The Ultimate Conference for Adult Type 1
LOR	2018 Gordon Research Conference on Heterocycles
LOR	PDAF Fundraiser Sponsorship
LOR	Generations Gala Event
LOR	12th Annual Diabetes Forum
LOR	2018 Triangle Hope Glala
LOR	Lecture Series Program
LOR	Division of Medicinal Chemistry Program ACS National Meetir
LOR	11th Annual Polycystic Kidney Disease Symposium
LOR	DA4S East Coast 2018
LOR	The Jessica Ingram Lecture Series
LOR	The Jessica Ingram Lecture Series
LOR	Key Initiatives Program
LOR	NEQCA Annual Forum
LOR	MMRF 2018 Myeloma Patient and Caregiver Education Progra
LOR	National Forum for Heart Disease
LOR	TB Survivors for Patient Education
LOR	9th Annual Spirit of the Heart Awards Dinner
LOR	Change for Women in the Workplace Program
LOR	2018 Annual Dinner
LOR	National Education & Training Conference 2018
LOR	2018 ICSA symposium
LOR	BMT InfoNet Patient Guide Reprint
LOR	Research on Health Technology Assessmen
LOR	DIA Inspires Award Dinner
LOR	Diabetes Education Program for School Personnel and T1D Stu
LOR	NCCN Guidelines for Patients guide

LOR Fall Meeting Sponsorship
LOR PROMIS: Global Advances in Methodology and Clinical Science
LOR Immunization Summit 2018
LOR Bob Langer 70th Birthday Gala and Symposium
LOR TMA Group Annual Meeting
LOR Clinical Inertia Campaign
LOR Life Sciences Event June 2018
LOR CE in the Biotechnology & Pharmaceutical Industries: 20th Syr
LOR 15th Symposium on the Practical Applications of Mass Spectro
LOR NCQA's Quality Talks 2018
LOR GALA OF GIVING COUNTRY STYLE 2018
LOR Cell & Gene Therapy Products (CGTP): Manufacturing, Quality
LOR Newsletter Funding
LOR Advocating for Chronic Disease Patients
LOR Inspiring Hope Gala
LOR 2018 National Advocacy Summit
LOR Bastille Day Boston 2018
LOR Bastille Day Washington DC 2018
LOR The Lancet Women and Cardiovascular Disease Commission
LOR Northeast Regional Forum October 2018
LOR 2018 National Health Research Forum
LOR Promoting Nurses as leaders in prevention Program
LOR ACCC educational program funding
LOR Patient Access Collaborative
LOR NJMLA 2018 Annual Eid Gala
LOR 2018 Biomarkers Consortium meeting
LOR Pro Bono Partnership 2018 Gala
LOR Tour de Cure Hawaii
LOR 19th Annual Patient Congress
LOR Patient Education Webinar funding
LOR 2018 Diabetes Coalition Conference
LOR Mary's Center 2018 Symposium
LOR 2018 Safety Pharmacology Society Annual meeting
LOR Drugs for Neglected Diseases initiative (DNDi)'s Making Medic
LOR Drugs for Neglected Diseases initiative (DNDi)'s Making Medic
LOR Drugs for Neglected Diseases initiative (DNDi)'s Making Medic
LOR Pharmacy Alumni Society Pharmathon 5k Sponsorship
LOR Diabetes Policy Advocacy Initiatives
LOR Yale Immunobiology Student Symposium 2018
LOR Connect1D Family Camp 2018
LOR 2018 Alumni Hall of Fame Gala Dinner
LOR JDRF One Walk
LOR ACS CAN National Advocacy activities
LOR American College of Toxicology 39th Annual Meeting
LOR Fall Advocacy Day
LOR 2018 OFII Annual Dinner
LOR 2018 Patient & Health Advocacy Summit

LOR	2018 Indiana Tour de Cure
LOR	2018 JDRF One Walk Syracuse
LOR	12th Annual Gala Celebration
LOR	14th Annual Meeting of NASPCC
LOR	Translational Cancer Research for Basic Scientists Workshop
LOR	Boston Heart Walk
LOR	JDRF One Walk 2018
LOR	Airline Benefit Gala
LOR	Improving Diabetes and Cardiovascular disease management pr
LOR	Digital Health Accellerator program
LOR	Multiple Myeloma Patient Survival Guide
LOR	2018 ACS CAN State Events Program
LOR	Healthcare Leaders Educational Events
LOR	36th Annual Retreat for the Harvard/MIT MD-PhD Program
LOR	Moving the Needle on Gender Parity
LOR	Employer's guide to Digital Diabetes Prevention and Managemen
LOR	10th Annual Health Fair and 5k Walk/Run
LOR	16th Annual Gala Dinner
LOR	Advancement and Challenges Meeting
LOR	Respiraory Therapy Access Working Group
LOR	The Champions For Change Gala
LOR	High Hopes Gala
LOR	Friends Annual Cancer Research Leadership Awards
LOR	Women Building Bio Sponsorship
LOR	NACHW Organizational Launch Announcement Event
LOR	2018 PQA Leadership Summit
LOR	High Level Conference and Awards Event
LOR	International Myeloma Foundation Patient Initiative Programs
LOR	NCCN Innovation Pilot Program
LOR	Annual AMCP meeting
LOR	Solvable Problems in Diabetes Program
LOR	NESOT Annual Meeting
LOR	Patient Advocacy Kit for Multiple Myeloma
LOR	Patient Education Brochure Big Ask Big Give
LOR	Patient Awareness and Education Program for Hispanic patien
LOR	Diabetes Family Day sponsorship
LOR	Annual Promise Ball
LOR	Congress Sponsorship
LOR	Scientific Annual Conference
LOR	R3 Annual Forum
LOR	Diabetes Prevention on the Ground in California sponsorship
LOR	Northcrest Annual Gala
LOR	19th Annual Spirit of Justice Award Dinner
LOR	AUTM Annual meeting
LOR	TCYOD Patient Conferences and Health Fairs
LOR	New Jersey Smart Workplace Annual recognition event
LOR	Breakfast Sponsorship

LOR	Patient Education African American Men with Prostate Cancer
LOR	Patient Education Brochure: Simple Cancer
LOR	ONE : The Ultimaite Conference and Retreat for Adults with T
LOR	Women in Healthcare Policy Forum
LOR	Innovation Labs on Diabetes and Prediabetes
LOR	Annual Joe Andruzzi Foundation Gala
LOR	Corporate Sponsorship for Institute for Quality Leadership
LOR	Patient Awareness and Education Program
LOR	Congress Sponsorship
LOR	2018 Annual Meeting Sponsorship
LOR	PCMA Business Forum Sponsorship
LOR	Cardiovascular Risk Reduction Project
LOR	Corporate Sponsorship for Institute for Life Sciences Academy
LOR	Friends ImmunoOncology programs
LOR	Patient Education Brochure: Chemotherary in Prosate Cancer
LOR	2018 Patient Advocacy Summit sponsorship
LOR	Patient Guide Living with Myeloma
LOR	Yellow Fever Symposium
LOR	Patient Education Brochure on Transplantation
LOR	MBGH sponsorship request
LOR	Patient Education Brochure on SCC
LOR	HBA Woman of the Year Luncheon
LOR	Corporate Sponsorship

Legal Name	Amount
Critical Path Institute	\$55,000.00
Endocrine Society	\$11,000.00
Colorado Business Group on Health	\$5,000.00
RHEUMATOLOGY RESEARCH FOUNDATION	\$200,000.00
National Governors Association	\$25,000.00
National Conference of Insurance Legislato	\$5,000.00
Tufts Medical Center	\$35,000.00
American Association for Cancer Research	\$20,000.00
American Association for Cancer Research	\$20,000.00
American Association of Diabetes Educator	\$25,000.00
AMGA Foundation Inc	\$15,000.00
NEHI	\$75,000.00
National Kidney Foundation, Inc.	\$10,000.00
The Partnership for Quality Medical Donati	\$19,000.00
George Washington University's STOP Obe:	\$25,000.00
Texas Business Group on Health	\$15,000.00
University of Louisville School of Public Hea	\$50,000.00
American Association of Nurse Practitioner	\$20,000.00
Georgia Chamber of Commerce	\$750.00
American Association of Clinical Endocrinol	\$20,000.00
National Business Group on Health	\$16,500.00
National Business Group on Health	\$15,000.00
Florida Chamber of Commerce, Inc.	\$2,000.00
Buyers Health Care Action Group	\$10,000.00
Montana Chamber of Commerce	\$280.00
Business for Social Responsibility	\$33,000.00
Association of Corporate Contributions Pro	\$6,250.00
Society of Toxicologic Pathology	\$2,500.00
HEALTHCARE DISTRIBUTION ALLIANCE HDA	\$45,000.00
Tufts Center for the Study of Drug Develop	\$15,000.00
Massachusetts Association of Health Plans	\$2,500.00
National Health Council	\$32,000.00
Illinois Manufacturers' Association	\$2,500.00
NASPA	\$5,000.00
National LGBT Chamber of Commerce	\$7,500.00
National LGBT Chamber of Commerce	\$7,500.00
International Society for Medical Publicatio	\$20,000.00
American Chronic Pain Association	\$10,000.00
Pharmaceutical Research and Manufacture	\$397,832.00
Pharmaceutical Research and Manufacture #####	#####
Tides Center	\$75,000.00
College Diabetes Network Inc	\$25,000.00
AIM - Associated Industries of Massachuset	\$10,000.00
National Lt. Governors Association	\$10,000.00
Ohio Chamber of Commerce	\$1,700.00
Somerset Health Care Foundation	\$2,500.00

Academy of Managed Care Pharmacy	\$10,000.00
HealthCare Institute of NJ	\$5,000.00
Diversity Alliance for Science, Inc.	\$700.00
Healthcare Businesswomen's Association	\$23,500.00
National Quality Forum	\$39,400.00
Women President Educational Organizatio	\$5,000.00
Minnesota Society of Health-System Pharr	\$6,000.00
The Medical Alley Association	\$2,000.00
New York & New Jersey Minority Supplier C	\$6,500.00
Pittsburgh Business Group on Health	\$3,450.00
Greater Detroit Area Health Council, Inc.	\$7,000.00
US Business Leadership Network	\$7,500.00
US Business Leadership Network	\$7,500.00
Physician Assistant Foundation of the Ameri	\$20,000.00
Somerset County Business Partnership	\$15,000.00
Women In Government Foundation, Inc.	\$20,000.00
California Life Sciences Association	\$76,000.00
NaVOBA - National Veteran Owned Busines	\$15,000.00
Intellectual Property Owners Association	\$26,800.00
Michigan Primary Care Consortium	\$5,000.00
National Alliance of Healthcare Purchaser C	\$15,000.00
ISPOR	\$15,000.00
The Antibody Society	\$10,000.00
Michigan Association of Health	\$2,500.00
Life Science Tennessee	\$1,500.00
Association of Community Cancer Centers (\$75,000.00
Texas Association of Manufacturers	\$5,000.00
JDRF International	\$30,000.00
AMDA-The Society for Post-Acute and Long	\$2,584.00
Texas Healthcare and Bioscience Institute	\$5,000.00
BioForward	\$3,000.00
National Association of Manufacturers	\$224,000.00
The Health Collaborative	\$450.00
Organization for International Investment	\$17,500.00
American Medical Association Foundation	\$20,000.00
National Pharmaceutical Council	\$200,000.00
National Pharmaceutical Council	\$200,000.00
National Pharmaceutical Council	\$50,000.00
Biocom	\$15,000.00
BIONJ INC	\$30,000.00
Healthcare Leadership Council	\$200,000.00
Oregon Business & Industry Association	\$1,500.00
American Society of Transplantation	\$30,000.00
Milken Institute	\$50,000.00
RHEUMATOLOGY RESEARCH FOUNDATION	\$200,000.00
The Kansas Chamber	\$993.00
Lehigh Valley Business Coalition on Healthc	\$1,500.00

Biotechnology Innovation Organization	\$718,851.00
Northeast Business Group on Health	\$10,500.00
Indiana Chamber of Commerce	\$650.00
American Society of Hematology	\$35,000.00
HealthCare 21 Business Coalition	\$2,750.00
Michigan Biosciences Industry Association	\$1,500.00
Virginia Bio	\$2,300.00
American Foundation for Women's Health	\$50,000.00
Critical Path Institute	\$35,000.00
Research!America	\$15,000.00
ILSI Health and Environmental Health Instit	\$15,000.00
ILSI Health and Environmental Health Instit	\$82,971.00
Washington Health Alliance	\$6,930.00
Employers Health Coalition, Inc	\$1,000.00
State Legislative Leaders Foundation, Inc.	\$35,000.00
Alliance for Patient Access	\$50,000.00
NewYorkBIO	\$2,500.00
Michigan Chamber of Commerce	\$1,950.00
CA Assn of Health Facilities	\$1,200.00
Alliance for a Stronger FDA	\$20,000.00
The Foundation for Post-Acute & Long-Terr	\$25,000.00
Digital Therapeutics Alliance	\$75,000.00
Public Affairs Council	\$12,900.00
Diabetes Education and Camping Associatic	\$15,000.00
Evidence for Health Care Improvement d/b	\$100,000.00
NATIONAL ACADEMY OF SCIENCES	\$100,000.00
HR Policy Association	\$15,000.00
International Institute for Conflict Preventi	\$10,000.00
American Enterprise Institute for Public Pol	\$100,000.00
Louisiana Association of Health Plans	\$1,765.00
U.S. Capitol Historical Society	\$10,000.00
Well-Being Collaborative of Ohio	\$1,000.00
Virginia Center for Health Innovation	\$5,000.00
Arkansas State Chamber of Commerce/AIA	\$1,000.00
International Society for Pharmacoepidemi	\$8,000.00
Association of Washington Business	\$2,500.00
Pharmaceutical Research and Manufacture #####	
Medical Association of Georgia	\$5,000.00
New Jersey Association of Health Plans	\$5,000.00
CECP	\$15,000.00
Kentuckiana Health Collaborative	\$1,500.00
PQA, Inc	\$34,375.00
The Medical College of Wisconsin, Inc.	\$30,000.00
American Thrombosis and Hemostasis Netw	\$75,000.00
Missouri Chamber of Commerce and Indus	\$1,500.00
Center Forward	\$20,000.00
Partnership for the Advancement of Cardio	\$125,000.00

HUBZone Contractors National Council, Inc	\$2,495.00
Greater Las Vegas Chamber of Commerce	\$1,499.50
Global Women's Innovation Network	\$20,000.00
Food and Drug Law Institute	\$13,750.00
Wisconsin Manufacturers and Commerce, I	\$714.00
Midwest Business Group on Health	\$8,000.00
National Committee for Quality Assurance	\$25,000.00
Central Florida Health Care Coalition	\$1,800.00
Multi Regional Clinical Trial Center of Brigh	\$50,000.00
Multi Regional Clinical Trial Center of Brigh	\$25,000.00
Missouri Biotechnology Association	\$1,500.00
National Hispanic Health Foundation	\$25,000.00
West Virginia Chamber of Commerce, Inc.	\$1,320.00
New Jersey Alliance for Action	\$3,000.00
American College of Toxicology	\$1,500.00
National Association of Chain Drug Stores	\$9,960.00
Business Council of Alabama	\$3,000.00
US Pain Foundation inc	\$20,000.00
South Carolina Alliance of Health Plans	\$3,000.00
The Oklahoma State Chamber of Commerc	\$2,400.00
American Legislative Exchange Council	\$5,000.00
American Legislative Exchange Council	\$12,000.00
American Society of Nephrology	\$20,000.00
American Society of Nephrology	\$10,000.00
Iowa Biotechnology Association	\$2,000.00
University of Louisville School of Public Hea	\$50,000.00
Maryland Health Care Coalition DBA MidAt	\$5,000.00
NCSL Foundation for State Legislatures	\$12,500.00
Associated Industries of Missouri	\$3,865.00
Derma Care Access Network	\$100,000.00
Wisconsin Collaborative for Healthcare Qu	\$3,750.00
Academy of Integrative Pain Management	\$15,000.00
Association of Military Surgeons of the Unii	\$3,000.00
Diabetes Patient Advocacy Coalition	\$25,000.00
Health Industry Distributors Association	\$5,300.00
California Chronic Care Coalition	\$5,000.00
America's Physician Groups	\$25,000.00
Integrated Benefits Institute, Inc.	\$33,450.00
Integrated Benefits Institute, Inc.	\$7,814.00
Integrated Benefits Institute, Inc.	\$8,736.00
Greater Philadelphia Business Coalition on	\$5,000.00
Maryland Tech Council	\$1,800.00
Healthcare Businesswomen's Association	\$30,000.00
Visiting Nurse Association of Somerset Hills	\$10,000.00
The Pennsylvania State University	\$150,000.00
The Center For Great Expectations Inc	\$5,000.00
Operation Jersey Cares	\$600.00

Seattle Children's Hospital Foundation	\$5,000.00
Drexel University	\$5,000.00
Affirmations	\$2,500.00
COTA Children's Organ Transplant Associati	\$2,500.00
The Partnership for Quality Medical Donati	\$10,000.00
Trustees of The University of Pennsylvania	\$20,000.00
Friends of Cancer Research	\$50,000.00
Grassroots Ecology	\$25,000.00
Arbor Day Foundation	\$4,944.00
U.S. Naval Academy Alumni Association	\$1,000.00
Pharmaceutical Research and Manufacture	\$270,000.00
United Way of Northern New Jersey	\$55.00
Operation Warrior Wishes Foundation	\$10,000.00
ASTS Foundation	\$50,000.00
American College of Laboratory Animal Me	\$2,500.00
Midland Adult Services Inc	\$5,000.00
Washington Legal Foundation	\$30,000.00
Junior Achievement of New Jersey, Inc.	\$50,000.00
College Diabetes Network Inc	\$12,000.00
Junior Achievement USA	\$2,500.00
BOYS & GIRLS CLUBS OF AMERICA	\$2,500.00
Safe + Sound Somerset	\$10,000.00
March of Dimes Foundation	\$8,000.00
The Salvation Army	\$10,000.00
Direct Relief	\$25,000.00
Rutgers University Foundation	\$2,000.00
Map International	\$10,000.00
Midland Adult Services Inc	\$5,000.00
Midland Adult Services Inc	\$5,000.00
WOUNDED WARRIOR PROJECT, INC	\$40,000.00
Students 2 Science	\$250,000.00
United Way of Northern New Jersey	\$37,000.00
National Alliance for Caregiving	\$2,500.00
Food Bank Of Somerset County Inc	\$25,000.00
Cristo Rey Newark High School Corp	\$60,000.00
Americares	\$25,000.00
Somerset Health Care Foundation	\$7,000.00
Heart To Heart International Inc	\$25,000.00
Direct Relief	\$25,000.00
Sheltered Yoga	\$5,000.00
NJ Sharing Network Foundation	\$5,000.00
NCCN Foundation	\$25,000.00
Deirdre O Brien Child Advocacy Center Inc	\$5,000.00
Camp Quality USA dba Camp Quality NJ	\$10,000.00
Jersey Battered Women's Service, Inc.	\$5,000.00
Society for Neuroscience	\$25,000.00
Family Promise of Monroe County	\$10,000.00

Americares	\$5,000.00
Dress for Success Northern New Jersey - 10	\$2,500.00
NJ SEEDS	\$10,000.00
Rutgers University Foundation	\$10,000.00
Dress for Success Northern New Jersey - 10	\$10,000.00
Heart To Heart International Inc	\$25,000.00
Direct Relief	\$50,000.00
Hunterdon Healthcare Foundation	\$10,000.00
Hyacinth Foundation A New Jersey Nonpro	\$10,000.00
Hispanic Scholarship Fund	\$5,000.00
Americares	\$25,000.00
Good Grief Inc	\$5,000.00
Deirdre O Brien Child Advocacy Center Inc	\$5,000.00
Valhalla Veterans Services	\$10,000.00
Community Hope, Inc.	\$25,000.00
Raritan Valley Community College Foundat	\$10,000.00
Hyacinth Foundation A New Jersey Nonpro	\$3,500.00
Trevor Project Inc	\$3,500.00
Junior Achievement of Northeastern Penns	\$5,000.00
Camp Nejeda Foundation	\$10,000.00
Deirdre O Brien Child Advocacy Center Inc	\$5,000.00
Direct Relief	\$100,000.00
United Way of Monroe County	\$86,982.00
Rutgers University Foundation	\$4,000.00
CANCER SUPPORT COMMUNITY CENTRAL I	\$15,000.00
Students 2 Science	\$25,000.00
COVENANT HOUSE NEW JERSEY INC	\$25,000.00
Children's Health Fund	\$198,000.00
Matheny School and Hospital Inc	\$10,000.00
Matheny School and Hospital Inc	\$10,000.00
CANCER SUPPORT COMMUNITY CENTRAL I	\$5,000.00
The Community Food Bank of New Jersey	\$25,000.00
Camp Quality USA dba Camp Quality NJ	\$10,000.00
Visiting Nurse Association of Somerset Hills	\$10,000.00
Somerset Health Care Foundation	\$100,000.00
Hyacinth Foundation A New Jersey Nonpro	\$10,000.00
Somerset Health Care Foundation	\$10,000.00
Hispanic Scholarship Fund	\$50,000.00
Good Grief Inc	\$10,000.00
Dress for Success Northern New Jersey - 10	\$10,000.00
Boys & Girls Clubs of Union County	\$10,000.00
Camp Nejeda Foundation	\$10,000.00
Rutgers University Foundation	\$10,000.00
Hispanic Scholarship Fund	\$50,000.00
NJ SEEDS	\$10,000.00
Banco de Alimentos de Puerto Rico	\$25,000.00
BCCNS Alliance	\$25,000.00

Patients Rising, Inc.	\$10,000.00
Taking Control of Your Diabetes	\$40,000.00
CALIFORNIA INSTITUTE OF TECHNOLOGY	\$15,000.00
American Cancer Society	\$200,000.00
Thomas Jefferson University	\$60,000.00
University of Florida	\$15,000.00
Diabetes Scholars Foundation	\$10,000.00
Health Action Council	\$4,700.00
University of Utah	\$50,000.00
Gordon Research Conferences	\$5,000.00
Engineering Conferences International	\$5,000.00
Alliance for Continuing Education in the He	\$20,000.00
Massachusetts Institute of Technology	\$8,000.00
Children's Diabetes Foundation	\$10,000.00
American Society for Neurochemistry	\$2,500.00
Biotechnology Innovation Organization	\$334,500.00
Federation of Clinical Immunology Societies	\$25,000.00
Biotechnology Innovation Organization	\$22,500.00
Biotechnology Innovation Organization	\$22,500.00
MIT Sloan Healthcare Conference and Club	\$5,000.00
Society of Toxicology	\$10,000.00
American Association of Diabetes Educators	\$20,000.00
Asian American Legal Defense and Education	\$20,000.00
JDRF	\$10,000.00
Research!America	\$25,000.00
JDRF International	\$50,000.00
Parker Institute for Cancer Immunotherapy	\$10,000.00
NATIONAL ACADEMY OF SCIENCES	\$85,000.00
Foundation for Biomedical Research	\$25,000.00
CASSS	\$2,500.00
CASSS	\$2,500.00
Gordon Research Conferences	\$3,000.00
American Medical Society for Sports Medicine	\$50,000.00
National Health Council	\$130,000.00
Waltham Chamber of Commerce	\$6,000.00
Gordon Research Conferences	\$5,000.00
Food Allergy Research & Education, Inc.	\$50,000.00
Center for Talent Innovation	\$40,000.00
American Orthopaedic Society for Sports Medicine	\$55,000.00
Iowa Pharmacy Association Foundation	\$10,000.00
Florida International University Board of Trustees	\$95,000.00
Florida Health Care Coalition	\$15,000.00
JDRF International	\$2,500.00
Preventive Cardiovascular Nurses Association	\$150,000.00
WomenHeart: The National Coalition for Women's Heart Disease	\$50,000.00
College Diabetes Network Inc	\$50,000.00
Diabetes Foundation of Mississippi	\$2,000.00

ACS Division of Medicinal Chemistry	\$3,000.00
National Lipid Association	\$16,060.00
Families of SMA DBA Cure SMA	\$5,000.00
ZERO - The End of Prostate Cancer	\$2,000.00
Diversity Alliance for Science, Inc.	\$3,000.00
Greater New England Minority Supplier De	\$4,000.00
Regents of the University of Michigan	\$50,000.00
Association of University Technology Mana	\$5,000.00
BIONJ INC	\$10,000.00
Society of Toxicology	\$2,500.00
George Washington University	\$70,000.00
THE UMASS MEMORIAL FOUNDATION INC	\$2,500.00
Men's Health Network	\$30,000.00
Oregon State University Foundation	\$7,500.00
International Biomedical Research Alliance	\$5,000.00
American Association for the Advancement	\$25,000.00
Cold Spring Harbor Laboratory	\$15,000.00
New York & New Jersey Minority Supplier I	\$10,000.00
American Diabetes Association	\$10,000.00
Make Well Known Foundation	\$25,000.00
Ohio Association of Senior Centers	\$1,000.00
Women In Government Foundation, Inc.	\$5,000.00
Florida Health Care Coalition	\$5,000.00
Respiratory Health Association	\$500.00
Conference of Western Attorneys General	\$5,000.00
American Society for Preventive Cardiology	\$203,900.00
American Foundation for Women's Health	\$25,000.00
PRISMS, Inc.	\$2,500.00
Florida International University Foundation	\$50,000.00
Florida International University Foundation	\$70,000.00
Florida International University Foundation	\$60,000.00
Gordon Research Conferences	\$1,000.00
Trustees of Boston University	\$150,000.00
Springboard 2000 Enterprises, Inc.	\$25,000.00
Map International	\$10,000.00
SDHB Pheo-Para Coalition, Inc.	\$10,000.00
University of Florida Foundation, Inc.	\$2,000.00
HealthCare 21 Business Coalition	\$3,000.00
Blood and Marrow Transplant Information	\$25,000.00
Taking Control of Your Diabetes	\$40,000.00
Taking Control of Your Diabetes	\$60,000.00
The FH Foundation	\$75,000.00
Northeastern Section of the American Cher	\$1,000.00
National Kidney Foundation of Michigan	\$1,000.00
CASSS	\$2,500.00
CASSS	\$2,500.00
Joslin Diabetes Center, Inc.	\$10,000.00

Western Governors' Foundation	\$10,000.00
Community Hope, Inc.	\$10,000.00
Florida International University Foundation	\$150,000.00
Florida International University Foundation	\$14,000.00
Machestic Dragons	\$5,500.00
Diabetes Foundation Inc.	\$2,500.00
Mercy Health Foundation Joplin	\$2,000.00
FSH Society	\$2,000.00
Teratology Society	\$1,500.00
ACS Division of Biochemical Technology	\$5,000.00
NATIONAL ACADEMY OF SCIENCES	\$50,000.00
ACS Division of Medicinal Chemistry	\$3,000.00
The Diabetes Coalition of Mississippi/ Missi	\$2,500.00
Academy of Nutrition and Dietetics	\$10,000.00
The American Heart Association	\$25,000.00
THE UMASS MEMORIAL FOUNDATION INC	\$10,000.00
Metabolic Endocrine Education Foundation	\$100,000.00
The University of Texas Foundation	\$50,000.00
Engineering Conferences International	\$2,500.00
Lehigh Valley Business Coalition on Healthc	\$1,000.00
The Council of State Government, Ltd.	\$5,000.00
Gordon Research Conferences	\$2,000.00
JDRF International - Northwest Chapter	\$1,000.00
JDRF	\$2,500.00
American Diabetes Association	\$1,000.00
WomenHeart: The National Coalition for W	\$25,000.00
CANCER RESEARCH INSTITUTE INC	\$25,000.00
Healthcare Businesswomen's Association	\$15,000.00
Dress for Success Northern New Jersey - 10	\$15,000.00
American Chemical Society, Division of Bio	\$10,000.00
Children with Diabetes	\$25,000.00
Children with Diabetes	\$10,000.00
Endocrine Society	\$150,000.00
The Henry Kunkel Society c/o The Rockefel	\$2,000.00
Globalization of Pharmaceuticals Education N	\$1,500.00
Employers Health Coalition, Inc	\$7,500.00
Raritan Valley Community College Foundat	\$25,000.00
Healthcare Businesswomen's Association	\$6,100.00
PQA, Inc	\$12,500.00
Northeast Business Group on Health	\$2,500.00
Good Grief Inc	\$3,500.00
Center for Healthcare Innovation	\$10,000.00
AMERICAN DIABETES ASSOCIATION	\$210,000.00
Keystone Symposia on Molecular and Cellu	\$3,000.00
International Cytokine and Interferon Socie	\$15,000.00
Icahn School of Medicine at Mount Sinai	\$30,000.00
The Galien Foundation	\$15,000.00

The Health Collaborative	\$5,000.00
Horton's Kids, Inc	\$15,000.00
Children's Health Fund	\$30,000.00
Project Hope The People To People Health	\$10,000.00
Harvard Medical School	\$2,500.00
Harvard Medical School	\$2,500.00
Somerset County Business Partnership	\$2,500.00
Somerset County Business Partnership	\$2,500.00
Illinois Diabetes Caucus Foundation	\$250.00
The Virginia Public Access Project	\$700.00
Jersey Battered Women's Service, Inc.	\$15,000.00
The diaTribe Foundation	\$250,000.00
Children's Hospital Corporation	\$10,000.00
JDRF	\$2,500.00
Women of Color in Pharma	\$20,000.00
Women of Color in Pharma	\$20,000.00
Massachusetts Institute of Technology	\$5,000.00
Massachusetts Institute of Technology	\$5,000.00
Discovering Justice	\$10,000.00
Children's Hospital Corporation	\$3,000.00
Taking Control of Your Diabetes	\$20,000.00
Gordon Research Conferences	\$3,000.00
Prescription Drug Assistance Foundation	\$1,250.00
Adult Day Center of Somerset County	\$3,000.00
The diaTribe Foundation	\$10,000.00
JDRF	\$10,000.00
The New York Academy of Sciences	\$25,000.00
ACS Division of Medicinal Chemistry	\$3,000.00
Brigham and Women's Hospital	\$2,000.00
Diversity Alliance for Science, Inc.	\$7,500.00
Dana Farber Cancer Institute	\$5,000.00
Dana Farber Cancer Institute	\$5,000.00
Prostate Cancer Education Council	\$30,000.00
New England Quality Care Alliance	\$5,000.00
Multiple Myeloma Research Foundation	\$100,000.00
National Forum for Heart Disease and Stroke	\$200,000.00
National TB Controllers Association	\$5,000.00
Association of Black Cardiologists	\$50,000.00
Catalyst Inc.	\$15,000.00
Washington Policy Center	\$3,500.00
The Mended Hearts, Inc.	\$25,000.00
International Chinese Statistical Association	\$3,000.00
Blood and Marrow Transplant Information	\$10,000.00
Harvard T.H. Chan School of Public Health	\$200,000.00
Drug Information Association (DIA)	\$4,500.00
Fundación Centro Pediátrico de Diabetes	\$7,000.00
NCCN Foundation	\$25,000.00

Middle Atlantic Reproduction and Teratolo	\$1,000.00	
PROMIS Health Organization (PHO)	\$15,000.00	
Idaho Immunization Coalition	\$2,500.00	
Rutgers University Foundation	\$20,000.00	
Texas Medical Association	\$1,200.00	
AMERICAN DIABETES ASSOCIATION	\$300,000.00	
Life Sciences PA	\$250.00	
CASSS	\$2,500.00	
CASSS	\$2,500.00	
National Committee for Quality Assurance	\$10,000.00	
Operation Jersey Cares	\$3,000.00	
CASSS	\$5,000.00	
Skin Cancer Foundation	\$100,000.00	
Lupus Foundation of America Inc	\$5,000.00	
CANCER SUPPORT COMMUNITY CENTRAL P	\$2,500.00	
Lung Cancer Alliance	\$10,000.00	
RESOURCES USA INC	\$5,000.00	
RESOURCES USA INC	\$10,000.00	
Icahn School of Medicine at Mount Sinai	\$100,000.00	
CASSS	\$2,500.00	
Research!America	\$25,000.00	
Preventive Cardiovascular Nurses Associati	\$25,000.00	
Association of Community Cancer Centers (\$144,000.00	
Alliance for Patient Access	\$75,000.00	
New Jersey Muslim Lawyer Association	\$1,250.00	
Foundation for the National Institutes of He	\$2,500.00	
Pro Bono Partnership	\$25,000.00	
American Diabetes Association	\$2,500.00	
Patient Advocate Foundation	\$10,000.00	
ZERO - The End of Prostate Cancer	\$8,000.00	
Joslin Diabetes Center, Inc.	\$5,000.00	
Mary's Center	\$30,000.00	
Safety Pharmacology Society	\$2,500.00	
Drugs for Neglected Diseases Initiative Nor	\$50,000.00	
Drugs for Neglected Diseases Initiative Nor	\$25,000.00	
Drugs for Neglected Diseases Initiative Nor	\$25,000.00	
The Ohio State University Foundation	\$1,000.00	
Alliance for Patient Access	\$150,000.00	
Yale University	Depart	\$2,000.00
Connect1D	\$5,000.00	
Hispanic Scholarship Fund	\$25,000.00	
JDRF	\$5,000.00	
American Cancer Society Cancer Action Net	\$35,000.00	
American College of Toxicology	\$2,500.00	
ASTS Foundation	\$15,000.00	
Organization for International Investment	\$15,000.00	
Biotechnology Innovation Organization	\$10,000.00	

American Diabetes Association, Indiana	\$2,500.00
JDRF International	\$5,000.00
International Myeloma Foundation	\$10,000.00
National Alliance of State Prostate Cancer C	\$2,500.00
American Association for Cancer Research	\$25,000.00
American Heart Association	\$5,000.00
JDRF International	\$5,000.00
Americares	\$12,000.00
National Minority Quality Forum	\$125,000.00
MassChallenge, Inc	\$100,000.00
Blood and Marrow Transplant Information	\$3,750.00
American Cancer Society Cancer Action Net	\$25,000.00
American College of Healthcare Executives	\$1,000.00
President and Fellows of Harvard College	\$10,000.00
Healthcare Businesswomen's Association	\$1,000.00
Northeast Business Group on Health	\$17,500.00
Prevent Cancer Foundation	\$5,000.00
Fundaci3n Centro Pedi3trico de Diabetes	\$3,500.00
Cross-Company Abuse Liability Council	\$2,500.00
Alliance for Patient Access	\$50,000.00
Skin Cancer Foundation	\$25,000.00
Joslin Diabetes Center, Inc.	\$25,000.00
Friends of Cancer Research	\$10,000.00
Virginia Bio	\$3,000.00
Trustees of Boston University	\$20,000.00
PQA, Inc	\$7,500.00
Speak Up Africa d/b/a The Access Challengi	\$25,000.00
International Myeloma Foundation	\$90,000.00
National Comprehensive Cancer Network	\$40,000.00
Academy of Managed Care Pharmacy	\$18,000.00
The diaTribe Foundation	\$48,000.00
Society of Toxicology	\$1,500.00
Cancer Support Community	\$75,000.00
National Kidney Foundation, Inc.	\$7,500.00
National Hispanic Medical Association	\$25,000.00
Fundaci3n Centro Pedi3trico de Diabetes	\$5,000.00
JDRF International	\$20,000.00
American Society of Hematology	\$10,000.00
Lupus Research Alliance	\$10,000.00
Multi Regional Clinical Trial Center of Brighi	\$7,500.00
Public Health Advocates	\$10,000.00
NorthCrest Medical Center Foundation	\$2,500.00
GLBTQ Legal Advocates & Defenders (GLAD	\$3,000.00
Association of University Technology Mana	\$5,000.00
Taking Control of Your Diabetes	\$75,000.00
RideWise, Inc.	\$1,000.00
Women In Government Foundation, Inc.	\$7,500.00

Malecare	\$20,000.00
Malecare	\$15,000.00
Taking Control of Your Diabetes	\$75,000.00
ALL IN TOGETHER CAMPAIGN INC	\$40,000.00
The diaTribe Foundation	\$100,000.00
JOE ANDRUZZI FOUNDATION INC	\$5,000.00
AMGA	\$25,000.00
ZERO - The End of Prostate Cancer	\$10,000.00
Metabolic Endocrine Education Foundation	\$50,000.00
PCMA	\$95,000.00
PCMA	\$80,000.00
Association of Black Cardiologists	\$30,000.00
California Life Sciences Association	\$8,500.00
Friends of Cancer Research	\$50,000.00
Prostate Cancer Education Council	\$20,000.00
BIONJ INC	\$1,000.00
Arizona Myeloma Network (AZMN)	\$10,000.00
Fondation MÃ©rieux USA, Inc.	\$10,000.00
Blood and Marrow Transplant Information	\$40,000.00
Midwest Business Group on Health	\$20,000.00
American Academy Of Dermatology Inc	\$30,000.00
Healthcare Businesswomen's Association	\$22,250.00
Midwest Business Group on Health	\$30,000.00

Date of Payment	Amount	Primary Purpose	Primary Nature	Physician/ Teaching Hospital Name (NPI)
11/10/2015	\$ 75,000.00	Fellowship	Cash or Cash Equivalent	Vanderbilt University H
06/15/2015	\$ 74,987.00	Fellowship	Cash or Cash Equivalent	Childrens Hospital Medi
02/24/2015	\$ 75,000.00	Fellowship	Cash or Cash Equivalent	Langley Porter Psychiat
08/01/2015	\$ 75,000.00	Fellowship	Cash or Cash Equivalent	Emory University Hospit
07/01/2015	\$ 75,000.00	Fellowship	Cash or Cash Equivalent	Uci Medical Center (.)
05/26/2015	\$ 75,000.00	Fellowship	Cash or Cash Equivalent	Uci Medical Center (.)
04/07/2015	\$ 43,494.57	Fellowship	Cash or Cash Equivalent	University Of Alabama H
05/17/2016	\$ 75,000.00	Fellowship	Cash or Cash Equivalent	Vanderbilt University Hospitals & Cl (.)
06/21/2016	\$ 75,000.00	Fellowship	Cash or Cash Equivalent	Emory University Hospital (.)
03/09/2016	\$ 77,537.90	Fellowship	Cash or Cash Equivalent	Emory University Hospital (.)
06/07/2016	\$ 77,317.00	Fellowship	Cash or Cash Equivalent	Ann & Robert H. Lurie Childrens Hos (.)
03/01/2016	\$ 63,000.00	Fellowship	Cash or Cash Equivalent	Resnick Neuropsychiatric Hospital At (.)
06/07/2016	\$ 75,000.00	Fellowship	Cash or Cash Equivalent	University Of Alabama Hospital (.)
06/27/2017	\$ 75,000.00	Fellowship	Cash or Cash Equivalent	Ann & Robert H. Lurie Childrens Hos (1497018154)
03/02/2017	\$ 75,000.00	Fellowship	Cash or Cash Equivalent	Hospital Of The Univ Of Penna (1003946153)
07/01/2017	\$ 75,000.00	Fellowship	Cash or Cash Equivalent	Cooper University Hospital (1053654749)
07/01/2017	\$ 75,000.00	Fellowship	Cash or Cash Equivalent	Childrens Hospital Medical Center (1083665137)
07/01/2017	\$ 75,000.00	Fellowship	Cash or Cash Equivalent	Uci Medical Center (.)
07/01/2017	\$ 63,000.00	Fellowship	Cash or Cash Equivalent	Resnick Neuropsychiatric Hospital At (1124327853)
12/12/2017	\$ 75,000.00	Fellowship	Cash or Cash Equivalent	Emory University Hospital (.)
12/12/2017	\$ 63,000.00	Fellowship	Cash or Cash Equivalent	Resnick Neuropsychiatric Hospital At (1124327853)
12/17/2017	\$ 75,000.00	Fellowship	Cash or Cash Equivalent	Uci Medical Center (.)
12/06/2017	\$ 75,000.00	Fellowship	Cash or Cash Equivalent	Vanderbilt University Medical Cente (1104202761)
03/02/2017	\$ 75,000.00	Fellowship	Cash or Cash Equivalent	Emory University Hospital (.)
03/14/2017	\$ 73,714.12	Fellowship	Cash or Cash Equivalent	University Of Alabama Hospital (.)

Payment Report Recipient Type	Address Line 1	City	State	ZIP
Teaching hospital	1211 MEDICAL CENTER DRIVE	NASHVILLE	TN	37232
Teaching hospital	3333 BURNET AVENUE MLC #4900	CINCINNATI	OH	45229
Teaching hospital	405 PARNASUS	SAN FRANCISCO	CA	94143
Teaching hospital	1364 CLIFTON ROAD	ATLANTA	GA	30302
Teaching hospital	101 CITY DRIVE SOUTH	ORANGE	CA	92868
Teaching hospital	101 CITY DRIVE SOUTH	ORANGE	CA	92868
Teaching hospital	619 SOUTH 19TH STREET	BIRMINGHAM	AL	35233
Teaching hospital	1211 MEDICAL CENTER DRIVE	NASHVILLE	TN	37232
Teaching hospital	1364 CLIFTON ROAD	ATLANTA	GA	30302
Teaching hospital	1364 CLIFTON ROAD	ATLANTA	GA	30302
Teaching hospital	225 EAST CHICAGO AVENUE	CHICAGO	IL	60611
Teaching hospital	150 UCLA MEDICAL PLAZA	LOS ANGELES	CA	90095
Teaching hospital	619 SOUTH 19TH STREET	BIRMINGHAM	AL	35233
Teaching hospital	225 EAST CHICAGO AVENUE	CHICAGO	IL	60611
Teaching hospital	3400 SPRUCE STREET	PHILADELPHIA	PA	19104
Teaching hospital	ONE COOPER PLAZA	CAMDEN	NJ	08103
Teaching hospital	3333 BURNET AVENUE MLC #4900	CINCINNATI	OH	45229
Teaching hospital	101 CITY DRIVE SOUTH	ORANGE	CA	92868
Teaching hospital	150 UCLA MEDICAL PLAZA	LOS ANGELES	CA	90095
Teaching hospital	1364 CLIFTON ROAD	ATLANTA	GA	30302
Teaching hospital	150 UCLA MEDICAL PLAZA	LOS ANGELES	CA	90095
Teaching hospital	101 CITY DRIVE SOUTH	ORANGE	CA	92868
Teaching hospital	1211 MEDICAL CENTER DRIVE	NASHVILLE	TN	37232
Teaching hospital	1364 CLIFTON ROAD	ATLANTA	GA	30302
Teaching hospital	619 SOUTH 19TH STREET	BIRMINGHAM	AL	35233

Date of Payment	Amount	Primary Purpose	Primary Nature
08/11/2015	\$ 124,572.50	Investigator Sponsored Trial	Cash or Cash Equivalent
12/15/2015	\$ 74,327.00	Investigator Sponsored Trial	Cash or Cash Equivalent
10/20/2015	\$ 174,088.90	Investigator Sponsored Trial	Cash or Cash Equivalent
09/08/2015	\$ 5,648.00	Investigator Sponsored Trial	Cash or Cash Equivalent
09/08/2015	\$ 7,060.00	Investigator Sponsored Trial	Cash or Cash Equivalent
09/08/2015	\$ 7,060.00	Investigator Sponsored Trial	Cash or Cash Equivalent
09/08/2015	\$ 5,648.00	Investigator Sponsored Trial	Cash or Cash Equivalent
09/08/2015	\$ 4,236.00	Investigator Sponsored Trial	Cash or Cash Equivalent
09/08/2015	\$ 350.00	Investigator Sponsored Trial	Cash or Cash Equivalent
09/08/2015	\$ 1,250.00	Investigator Sponsored Trial	Cash or Cash Equivalent
09/08/2015	\$ 1,086.00	Investigator Sponsored Trial	Cash or Cash Equivalent
03/24/2015	\$ 5,648.00	Investigator Sponsored Trial	Cash or Cash Equivalent
03/24/2015	\$ 2,824.00	Investigator Sponsored Trial	Cash or Cash Equivalent
03/24/2015	\$ 2,824.00	Investigator Sponsored Trial	Cash or Cash Equivalent
03/24/2015	\$ 9,775.00	Investigator Sponsored Trial	Cash or Cash Equivalent
03/24/2015	\$ 750.00	Investigator Sponsored Trial	Cash or Cash Equivalent
10/27/2015	\$ 7,234.45	Investigator Sponsored Trial	Cash or Cash Equivalent
12/08/2015	\$ 11,074.80	Investigator Sponsored Trial	Cash or Cash Equivalent
09/08/2015	\$ 6,698.00	Investigator Sponsored Trial	Cash or Cash Equivalent
09/08/2015	\$ 1,551.00	Investigator Sponsored Trial	Cash or Cash Equivalent
01/06/2015	\$ 127,160.70	Investigator Sponsored Trial	Cash or Cash Equivalent
01/06/2015	\$ 385,403.00	Investigator Sponsored Trial	Cash or Cash Equivalent
10/27/2015	\$ 137,506.80	Investigator Sponsored Trial	Cash or Cash Equivalent
02/24/2015	\$ 35,672.06	Investigator Sponsored Trial	Cash or Cash Equivalent
03/17/2015	\$ 36,130.95	Investigator Sponsored Trial	Cash or Cash Equivalent
09/15/2015	\$ 7,226.19	Investigator Sponsored Trial	Cash or Cash Equivalent
02/10/2015	\$ 325,000.00	Investigator Sponsored Trial	Cash or Cash Equivalent
10/20/2015	\$ 5,000.00	Investigator Sponsored Trial	Cash or Cash Equivalent
07/21/2015	\$ 5,000.00	Investigator Sponsored Trial	Cash or Cash Equivalent
07/07/2015	\$ 49,000.00	Investigator Sponsored Trial	Cash or Cash Equivalent
07/21/2015	\$ 16,089.68	Investigator Sponsored Trial	Cash or Cash Equivalent
06/02/2015	\$ 14,000.00	Investigator Sponsored Trial	Cash or Cash Equivalent
02/10/2015	\$ 5,000.00	Investigator Sponsored Trial	Cash or Cash Equivalent
01/06/2015	\$ 20,100.00	Investigator Sponsored Trial	Cash or Cash Equivalent
03/24/2015	\$ 1,412.00	Investigator Sponsored Trial	Cash or Cash Equivalent
03/24/2015	\$ 1,412.00	Investigator Sponsored Trial	Cash or Cash Equivalent
03/24/2015	\$ 1,412.00	Investigator Sponsored Trial	Cash or Cash Equivalent
04/14/2015	\$ 8,363.00	Investigator Sponsored Trial	Cash or Cash Equivalent
09/08/2015	\$ 7,760.00	Investigator Sponsored Trial	Cash or Cash Equivalent
03/03/2015	\$ 4,000.00	Investigator Sponsored Trial	Cash or Cash Equivalent
10/27/2015	\$ 28,585.85	Investigator Sponsored Trial	Cash or Cash Equivalent
04/14/2015	\$ 85,757.55	Investigator Sponsored Trial	Cash or Cash Equivalent
10/20/2015	\$ 28,585.85	Investigator Sponsored Trial	Cash or Cash Equivalent
03/03/2015	\$ 61,725.52	Investigator Sponsored Trial	Cash or Cash Equivalent
03/03/2015	\$ 11,176.62	Investigator Sponsored Trial	Cash or Cash Equivalent
03/03/2015	\$ 24,246.00	Investigator Sponsored Trial	Cash or Cash Equivalent
10/13/2015	\$ 125,000.00	Investigator Sponsored Trial	Cash or Cash Equivalent
12/15/2015	\$ 200,000.00	Investigator Sponsored Trial	Fees
01/13/2015	\$ 39,771.64	Investigator Sponsored Trial	Cash or Cash Equivalent
05/05/2015	\$ 39,771.64	Investigator Sponsored Trial	Cash or Cash Equivalent
06/09/2015	\$ 39,771.65	Investigator Sponsored Trial	Cash or Cash Equivalent
05/19/2015	\$ 119,166.66	Investigator Sponsored Trial	Cash or Cash Equivalent
05/26/2015	\$ 185,900.01	Investigator Sponsored Trial	Cash or Cash Equivalent
06/02/2015	\$ 61,966.67	Investigator Sponsored Trial	Cash or Cash Equivalent

07/28/2015	\$ 61,966.66	Investigator Sponsored Trial	Cash or Cash Equivalent
03/17/2015	\$ 126,059.09	Investigator Sponsored Trial	Cash or Cash Equivalent
03/17/2015	\$ 126,059.09	Investigator Sponsored Trial	Cash or Cash Equivalent
04/07/2015	\$ 174,088.90	Investigator Sponsored Trial	Cash or Cash Equivalent
01/06/2015	\$ 59,187.50	Investigator Sponsored Trial	Cash or Cash Equivalent
05/19/2015	\$ 59,187.50	Investigator Sponsored Trial	Cash or Cash Equivalent
04/14/2015	\$ 11,120.67	Investigator Sponsored Trial	Cash or Cash Equivalent
05/26/2015	\$ 28,612.00	Investigator Sponsored Trial	Cash or Cash Equivalent
06/16/2015	\$ 28,612.00	Investigator Sponsored Trial	Cash or Cash Equivalent
08/11/2015	\$ 7,234.45	Investigator Sponsored Trial	Cash or Cash Equivalent
03/24/2015	\$ 28,830.75	Investigator Sponsored Trial	Cash or Cash Equivalent
02/17/2015	\$ 30,167.85	Investigator Sponsored Trial	Cash or Cash Equivalent
03/17/2015	\$ 24,228.75	Investigator Sponsored Trial	Cash or Cash Equivalent
08/11/2015	\$ 355,830.00	Investigator Sponsored Trial	Cash or Cash Equivalent
05/26/2015	\$ 28,777.00	Investigator Sponsored Trial	Cash or Cash Equivalent
03/17/2015	\$ 8,329.00	Investigator Sponsored Trial	Cash or Cash Equivalent
04/14/2015	\$ 9,229.00	Investigator Sponsored Trial	Cash or Cash Equivalent
11/19/2015	\$ 53,400.00	Investigator Sponsored Trial	Product
12/10/2015	\$ 214,706.70	Investigator Sponsored Trial	Product
12/17/2015	\$ 7,425.18	Investigator Sponsored Trial	Product
11/23/2015	\$ 12,375.30	Investigator Sponsored Trial	Product
12/07/2015	\$ 160,228.80	Investigator Sponsored Trial	Product
11/23/2015	\$ 14,850.36	Investigator Sponsored Trial	Product
01/26/2016	\$ 114,107.36	Investigator Sponsored Trial	Cash or Cash Equivalent
01/12/2016	\$ 250,000.00	Investigator Sponsored Trial	Cash or Cash Equivalent
04/26/2016	\$ 54,115.17	Investigator Sponsored Trial	Cash or Cash Equivalent
05/17/2016	\$ 174,088.90	Investigator Sponsored Trial	Cash or Cash Equivalent
01/26/2016	\$ 35,000.00	Investigator Sponsored Trial	Cash or Cash Equivalent
06/02/2016	\$ 18,334.48	Investigator Sponsored Trial	Cash or Cash Equivalent
09/13/2016	\$ 174,088.90	Investigator Sponsored Trial	Cash or Cash Equivalent
06/28/2016	\$ 224,593.02	Investigator Sponsored Trial	Cash or Cash Equivalent
09/13/2016	\$ 22,950.00	Investigator Sponsored Trial	Cash or Cash Equivalent
02/09/2016	\$ 50,279.75	Investigator Sponsored Trial	Cash or Cash Equivalent
04/19/2016	\$ 28,830.75	Investigator Sponsored Trial	Cash or Cash Equivalent
01/12/2016	\$ 24,228.75	Investigator Sponsored Trial	Cash or Cash Equivalent
01/19/2016	\$ 24,228.75	Investigator Sponsored Trial	Cash or Cash Equivalent
04/26/2016	\$ 33,332.00	Investigator Sponsored Trial	Cash or Cash Equivalent
03/08/2016	\$ 30,589.00	Investigator Sponsored Trial	Cash or Cash Equivalent
07/19/2016	\$ 7,234.45	Investigator Sponsored Trial	Cash or Cash Equivalent
06/28/2016	\$ 15,750.00	Investigator Sponsored Trial	Cash or Cash Equivalent
09/27/2016	\$ 42,502.00	Investigator Sponsored Trial	Cash or Cash Equivalent
06/07/2016	\$ 38,530.00	Investigator Sponsored Trial	Product
06/15/2016	\$ 22,106.80	Investigator Sponsored Trial	Product
06/16/2016	\$ 3,103.89	Investigator Sponsored Trial	Product
06/22/2016	\$ 114,600.84	Investigator Sponsored Trial	Product
06/23/2016	\$ 88,057.50	Investigator Sponsored Trial	Product
06/27/2016	\$ 12,930.00	Investigator Sponsored Trial	Product
01/13/2016	\$ 18,768.00	Investigator Sponsored Trial	Product
01/14/2016	\$ 88,057.50	Investigator Sponsored Trial	Product
01/14/2016	\$ 58,710.00	Investigator Sponsored Trial	Product
01/14/2016	\$ 959.62	Investigator Sponsored Trial	Product
01/14/2016	\$ 3,047.08	Investigator Sponsored Trial	Product
01/14/2016	\$ 1,556.04	Investigator Sponsored Trial	Product
01/14/2016	\$ 3,941.70	Investigator Sponsored Trial	Product
01/14/2016	\$ 661.42	Investigator Sponsored Trial	Product

01/27/2016	\$ 293,490.00	Investigator Sponsored Trial	Product
02/09/2016	\$ 12,505.30	Investigator Sponsored Trial	Product
02/12/2016	\$ 76,515.00	Investigator Sponsored Trial	Product
02/16/2016	\$ 36,067.85	Investigator Sponsored Trial	Product
02/18/2016	\$ 58,710.00	Investigator Sponsored Trial	Product
03/29/2016	\$ 12,930.00	Investigator Sponsored Trial	Product
03/29/2016	\$ 64,130.00	Investigator Sponsored Trial	Product
03/29/2016	\$ 25,730.00	Investigator Sponsored Trial	Product
03/31/2016	\$ 3,103.89	Investigator Sponsored Trial	Product
04/04/2016	\$ 76,930.00	Investigator Sponsored Trial	Product
04/13/2016	\$ 58,710.00	Investigator Sponsored Trial	Product
04/19/2016	\$ 152,796.13	Investigator Sponsored Trial	Product
04/28/2016	\$ 12,930.00	Investigator Sponsored Trial	Product
05/05/2016	\$ 12,505.30	Investigator Sponsored Trial	Product
05/09/2016	\$ 153,730.00	Investigator Sponsored Trial	Product
05/09/2016	\$ 51,015.00	Investigator Sponsored Trial	Product
05/24/2016	\$ 576,860.60	Investigator Sponsored Trial	Product
05/25/2016	\$ 117,405.00	Investigator Sponsored Trial	Product
07/06/2016	\$ 117,405.00	Investigator Sponsored Trial	Product
07/13/2016	\$ 352,185.00	Investigator Sponsored Trial	Product
07/13/2016	\$ 58,710.00	Investigator Sponsored Trial	Product
07/25/2016	\$ 11,312.95	Investigator Sponsored Trial	Product
07/26/2016	\$ 15,040.60	Investigator Sponsored Trial	Product
07/26/2016	\$ 21,998.88	Investigator Sponsored Trial	Product
07/26/2016	\$ 27,466.10	Investigator Sponsored Trial	Product
07/26/2016	\$ 24,981.00	Investigator Sponsored Trial	Product
07/27/2016	\$ 7,585.30	Investigator Sponsored Trial	Product
07/27/2016	\$ 27,963.12	Investigator Sponsored Trial	Product
07/28/2016	\$ 12,505.30	Investigator Sponsored Trial	Product
08/31/2016	\$ 12,930.00	Investigator Sponsored Trial	Product
09/01/2016	\$ 22,106.80	Investigator Sponsored Trial	Product
09/14/2016	\$ 3,103.89	Investigator Sponsored Trial	Product
09/27/2016	\$ 88,057.50	Investigator Sponsored Trial	Product
10/10/2016	\$ 72,120.70	Investigator Sponsored Trial	Product
10/19/2016	\$ 22,106.80	Investigator Sponsored Trial	Product
10/24/2016	\$ 12,505.30	Investigator Sponsored Trial	Product
10/31/2016	\$ 293,760.00	Investigator Sponsored Trial	Product
10/31/2016	\$ 58,764.00	Investigator Sponsored Trial	Product
10/31/2016	\$ 12,930.00	Investigator Sponsored Trial	Product
10/31/2016	\$ 58,764.00	Investigator Sponsored Trial	Product
11/01/2016	\$ 29,389.50	Investigator Sponsored Trial	Product
11/15/2016	\$ 77,933.40	Investigator Sponsored Trial	Product
11/17/2016	\$ 58,764.00	Investigator Sponsored Trial	Product
11/21/2016	\$ 19,265.00	Investigator Sponsored Trial	Product
11/21/2016	\$ 134,465.00	Investigator Sponsored Trial	Product
12/14/2016	\$ 88,138.50	Investigator Sponsored Trial	Product
12/19/2016	\$ 293,760.00	Investigator Sponsored Trial	Product
04/05/2016	\$ 382.26	Investigator Sponsored Trial	Product
10/17/2016	\$ 449.71	Investigator Sponsored Trial	Product
05/09/2016	\$ 1,122,210.00	Investigator Sponsored Trial	Fees
12/08/2016	\$ 1,122,209.00	Investigator Sponsored Trial	Fees
02/16/2016	\$ 59,187.50	Investigator Sponsored Trial	Cash or Cash Equivalent
10/18/2016	\$ 67,970.00	Investigator Sponsored Trial	Cash or Cash Equivalent
01/26/2016	\$ 19,474.93	Investigator Sponsored Trial	Cash or Cash Equivalent
06/02/2016	\$ 47,400.50	Investigator Sponsored Trial	Cash or Cash Equivalent

12/13/2016	\$ 47,400.50	Investigator Sponsored Trial	Cash or Cash Equivalent
01/04/2017	\$ 862.56	Investigator Sponsored Trial	Product
01/10/2017	\$ 12,930.00	Investigator Sponsored Trial	Product
01/11/2017	\$ 6,317.65	Investigator Sponsored Trial	Product
01/16/2017	\$ 862.56	Investigator Sponsored Trial	Product
01/18/2017	\$ 29,362.50	Investigator Sponsored Trial	Product
01/24/2017	\$ 11,247.95	Investigator Sponsored Trial	Product
01/24/2017	\$ 288.66	Investigator Sponsored Trial	Product
01/24/2017	\$ 11,247.95	Investigator Sponsored Trial	Product
01/24/2017	\$ 1,108.73	Investigator Sponsored Trial	Product
01/24/2017	\$ 19,945.80	Investigator Sponsored Trial	Product
01/24/2017	\$ 4,538.12	Investigator Sponsored Trial	Product
01/24/2017	\$ 13,549.36	Investigator Sponsored Trial	Product
01/24/2017	\$ 3,112.08	Investigator Sponsored Trial	Product
01/24/2017	\$ 24,916.00	Investigator Sponsored Trial	Product
01/24/2017	\$ 810.52	Investigator Sponsored Trial	Product
02/08/2017	\$ 884.54	Investigator Sponsored Trial	Product
03/01/2017	\$ 884.54	Investigator Sponsored Trial	Product
03/13/2017	\$ 25,730.00	Investigator Sponsored Trial	Product
03/16/2017	\$ 58,710.00	Investigator Sponsored Trial	Product
03/29/2017	\$ 6,317.65	Investigator Sponsored Trial	Product
03/30/2017	\$ 145,308.00	Investigator Sponsored Trial	Product
04/06/2017	\$ 58,710.00	Investigator Sponsored Trial	Product
05/01/2017	\$ 58,710.00	Investigator Sponsored Trial	Product
05/08/2017	\$ 45,402.40	Investigator Sponsored Trial	Product
05/18/2017	\$ 29,362.50	Investigator Sponsored Trial	Product
05/25/2017	\$ 29,362.50	Investigator Sponsored Trial	Product
06/08/2017	\$ 22,766.20	Investigator Sponsored Trial	Product
06/12/2017	\$ 22,766.20	Investigator Sponsored Trial	Product
06/15/2017	\$ 29,362.50	Investigator Sponsored Trial	Product
06/15/2017	\$ 29,362.50	Investigator Sponsored Trial	Product
06/29/2017	\$ 14,980.36	Investigator Sponsored Trial	Product
07/05/2017	\$ 58,710.00	Investigator Sponsored Trial	Product
07/13/2017	\$ 58,710.00	Investigator Sponsored Trial	Product
07/17/2017	\$ 58,710.00	Investigator Sponsored Trial	Product
07/25/2017	\$ 58,710.00	Investigator Sponsored Trial	Product
07/25/2017	\$ 19,945.80	Investigator Sponsored Trial	Product
07/25/2017	\$ 10,129.40	Investigator Sponsored Trial	Product
07/25/2017	\$ 10,194.40	Investigator Sponsored Trial	Product
07/25/2017	\$ 24,916.00	Investigator Sponsored Trial	Product
07/25/2017	\$ 2,413.36	Investigator Sponsored Trial	Product
08/02/2017	\$ 58,710.00	Investigator Sponsored Trial	Product
08/15/2017	\$ 15,220.80	Investigator Sponsored Trial	Product
08/24/2017	\$ 440,227.50	Investigator Sponsored Trial	Product
09/20/2017	\$ 30,311.60	Investigator Sponsored Trial	Product
09/21/2017	\$ 14,980.36	Investigator Sponsored Trial	Product
10/18/2017	\$ 58,710.00	Investigator Sponsored Trial	Product
10/30/2017	\$ 305,489.41	Investigator Sponsored Trial	Product
11/29/2017	\$ 6,855.86	Investigator Sponsored Trial	Product
11/29/2017	\$ 40,810.16	Investigator Sponsored Trial	Product
12/18/2017	\$ 162,934.69	Investigator Sponsored Trial	Product
12/20/2017	\$ 1,163,061.00	Investigator Sponsored Trial	Fees
12/20/2017	\$ 831,459.00	Investigator Sponsored Trial	Fees
04/12/2017	\$ 140,654.12	Investigator Sponsored Trial	Fees
10/01/2017	\$ 75,158.78	Investigator Sponsored Trial	Fees

10/25/2017	\$ 53,668.90	Investigator Sponsored Trial	Fees
10/20/2017	\$ 391,759.00	Investigator Sponsored Trial	Fees
11/21/2017	\$ 76,900.00	Investigator Sponsored Trial	Fees
09/12/2017	\$ 55,768.59	Investigator Sponsored Trial	Fees
07/18/2017	\$ 77,522.30	Investigator Sponsored Trial	Cash or Cash Equivalent
03/02/2017	\$ 7,955.33	Investigator Sponsored Trial	Cash or Cash Equivalent
07/06/2017	\$ 43,280.58	Investigator Sponsored Trial	Cash or Cash Equivalent
01/17/2017	\$ 244,633.00	Investigator Sponsored Trial	Cash or Cash Equivalent
01/17/2017	\$ 37,134.00	Investigator Sponsored Trial	Cash or Cash Equivalent
02/21/2017	\$ 6,000.00	Investigator Sponsored Trial	Cash or Cash Equivalent
04/04/2017	\$ 7,234.45	Investigator Sponsored Trial	Cash or Cash Equivalent
05/23/2017	\$ 50,279.75	Investigator Sponsored Trial	Cash or Cash Equivalent
08/15/2017	\$ 92,654.93	Investigator Sponsored Trial	Cash or Cash Equivalent
04/25/2017	\$ 128,325.90	Investigator Sponsored Trial	Cash or Cash Equivalent
07/18/2017	\$ 128,325.90	Investigator Sponsored Trial	Cash or Cash Equivalent
09/05/2017	\$ 128,325.90	Investigator Sponsored Trial	Cash or Cash Equivalent
11/07/2017	\$ 128,325.90	Investigator Sponsored Trial	Cash or Cash Equivalent
05/09/2017	\$ 66,562.62	Investigator Sponsored Trial	Cash or Cash Equivalent
07/06/2017	\$ 66,562.62	Investigator Sponsored Trial	Cash or Cash Equivalent
10/03/2017	\$ 66,562.62	Investigator Sponsored Trial	Cash or Cash Equivalent
05/02/2017	\$ 80,715.00	Investigator Sponsored Trial	Cash or Cash Equivalent
01/04/2017	\$ 47,400.50	Investigator Sponsored Trial	Cash or Cash Equivalent
01/04/2017	\$ 47,400.97	Investigator Sponsored Trial	Cash or Cash Equivalent
01/17/2017	\$ 100,000.00	Investigator Sponsored Trial	Cash or Cash Equivalent
03/02/2017	\$ 26,701.00	Investigator Sponsored Trial	Cash or Cash Equivalent
04/18/2017	\$ 190,471.20	Investigator Sponsored Trial	Cash or Cash Equivalent
08/15/2017	\$ 2,100.00	Investigator Sponsored Trial	Cash or Cash Equivalent
11/14/2017	\$ 23,348.00	Investigator Sponsored Trial	Cash or Cash Equivalent
05/30/2017	\$ 140,654.12	Investigator Sponsored Trial	Cash or Cash Equivalent
09/19/2017	\$ 188,832.43	Investigator Sponsored Trial	Cash or Cash Equivalent
12/05/2017	\$ 2,835.71	Investigator Sponsored Trial	Cash or Cash Equivalent
01/22/2018	\$ 16,681.38	Investigator Sponsored Trial	Product
01/22/2018	\$ 427.27	Investigator Sponsored Trial	Product
01/22/2018	\$ 750.53	Investigator Sponsored Trial	Product
01/23/2018	\$ 15,679.17	Investigator Sponsored Trial	Product
01/23/2018	\$ 3,904.40	Investigator Sponsored Trial	Product
01/23/2018	\$ 12,928.50	Investigator Sponsored Trial	Product
01/25/2018	\$ 25,640.33	Investigator Sponsored Trial	Product
01/25/2018	\$ 1,118.37	Investigator Sponsored Trial	Product
01/25/2018	\$ 2,872.13	Investigator Sponsored Trial	Product
01/29/2018	\$ 712,788.63	Investigator Sponsored Trial	Product
02/20/2018	\$ 152,752.20	Investigator Sponsored Trial	Product
04/11/2018	\$ 314,348.09	Investigator Sponsored Trial	Product
04/17/2018	\$ 19,930.48	Investigator Sponsored Trial	Product
05/22/2018	\$ 261,959.23	Investigator Sponsored Trial	Product
05/29/2018	\$ 157,181.55	Investigator Sponsored Trial	Product
07/10/2018	\$ 16,302.40	Investigator Sponsored Trial	Product
07/10/2018	\$ 13,607.00	Investigator Sponsored Trial	Product
07/12/2018	\$ 17,650.10	Investigator Sponsored Trial	Product
07/12/2018	\$ 27,084.00	Investigator Sponsored Trial	Product
07/17/2018	\$ 209,570.39	Investigator Sponsored Trial	Product
07/19/2018	\$ 88,057.50	Investigator Sponsored Trial	Product
08/14/2018	\$ 58,710.00	Investigator Sponsored Trial	Product
08/20/2018	\$ 58,710.00	Investigator Sponsored Trial	Product
08/23/2018	\$ 117,405.00	Investigator Sponsored Trial	Product

09/17/2018	\$ 157,181.55	Investigator Sponsored Trial	Product
09/27/2018	\$ 157,181.55	Investigator Sponsored Trial	Product
10/29/2018	\$ 261,959.23	Investigator Sponsored Trial	Product
11/28/2018	\$ 58,710.00	Investigator Sponsored Trial	Product
11/29/2018	\$ 104,792.70	Investigator Sponsored Trial	Product
11/26/2018	\$ 348.48	Investigator Sponsored Trial	Supplies
11/26/2018	\$ 28.32	Investigator Sponsored Trial	Supplies
04/25/2018	\$ 67.25	Investigator Sponsored Trial	Supplies
08/28/2018	\$ 281.36	Investigator Sponsored Trial	Supplies
11/27/2018	\$ 793,755.00	Investigator Sponsored Trial	Fees
09/24/2018	\$ 277,130.00	Investigator Sponsored Trial	Investigator Fees
10/19/2018	\$ 207,848.00	Investigator Sponsored Trial	Investigator Fees
03/20/2018	\$ 26,125.00	Investigator Sponsored Trial	Cash or Cash Equivalent
01/30/2018	\$ 76,900.00	Investigator Sponsored Trial	Cash or Cash Equivalent
06/12/2018	\$ 29,796.00	Investigator Sponsored Trial	Cash or Cash Equivalent
02/20/2018	\$ 178,970.30	Investigator Sponsored Trial	Cash or Cash Equivalent
01/16/2018	\$ 244,633.00	Investigator Sponsored Trial	Cash or Cash Equivalent
02/06/2018	\$ 128,325.90	Investigator Sponsored Trial	Cash or Cash Equivalent
09/06/2018	\$ 128,325.90	Investigator Sponsored Trial	Cash or Cash Equivalent
09/06/2018	\$ 128,325.90	Investigator Sponsored Trial	Cash or Cash Equivalent
04/19/2018	\$ 66,562.62	Investigator Sponsored Trial	Cash or Cash Equivalent
05/15/2018	\$ 35,581.00	Investigator Sponsored Trial	Cash or Cash Equivalent
05/15/2018	\$ 30,030.00	Investigator Sponsored Trial	Cash or Cash Equivalent
06/19/2018	\$ 52,087.00	Investigator Sponsored Trial	Cash or Cash Equivalent
07/23/2018	\$ 31,131.00	Investigator Sponsored Trial	Cash or Cash Equivalent
01/30/2018	\$ 14,223.80	Investigator Sponsored Trial	Cash or Cash Equivalent
04/03/2018	\$ 144,601.03	Investigator Sponsored Trial	Cash or Cash Equivalent
08/02/2018	\$ 47,500.00	Investigator Sponsored Trial	Cash or Cash Equivalent
08/02/2018	\$ 148,734.45	Investigator Sponsored Trial	Cash or Cash Equivalent
03/29/2018	\$ 238,670.00	Investigator Sponsored Trial	Cash or Cash Equivalent
04/05/2018	\$ 104,418.67	Investigator Sponsored Trial	Cash or Cash Equivalent
05/10/2018	\$ 7,939.00	Investigator Sponsored Trial	Cash or Cash Equivalent
11/26/2018	\$ 14,624.00	Investigator Sponsored Trial	Cash or Cash Equivalent
01/09/2018	\$ 100,000.00	Investigator Sponsored Trial	Cash or Cash Equivalent
01/02/2018	\$ 53,668.90	Investigator Sponsored Trial	Cash or Cash Equivalent
01/05/2018	\$ 391,759.00	Investigator Sponsored Trial	Cash or Cash Equivalent
05/08/2018	\$ 28,610.89	Investigator Sponsored Trial	Cash or Cash Equivalent
10/29/2018	\$ 78,100.80	Investigator Sponsored Trial	Cash or Cash Equivalent
08/21/2018	\$ 29,796.00	Investigator Sponsored Trial	Cash or Cash Equivalent
11/19/2018	\$ 103,543.60	Investigator Sponsored Trial	Cash or Cash Equivalent
11/19/2018	\$ 97,510.18	Investigator Sponsored Trial	Cash or Cash Equivalent
12/10/2018	\$ 48,814.00	Investigator Sponsored Trial	Cash or Cash Equivalent
11/19/2018	\$ 72,000.00	Investigator Sponsored Trial	Cash or Cash Equivalent

Physician/ Teaching Hospital Name (NPI)	Address Line 1	City	State	ZIP
Montefiore Medical Cent	111 EAST 210TH STREET	BRONX	NY	10467
Langley Porter Psychiat	405 PARNASUS	SAN FRANCISCO	CA	94143
Memorial Hospital For C	1275 YORK AVENUE	NEW YORK	NY	10065
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
Keck Hospital Of Usc (.	1500 SAN PABLO STREET	LOS ANGELES	CA	90033
University Of Alabama H	619 SOUTH 19TH STREET	BIRMINGHAM	AL	35233
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
Brigham And Womens Hosp	75 FRANCIS STREET	BOSTON	MA	02115
University Of Washingto	2	SEATTLE	WA	98195
Beth Israel Deaconess M	330 BROOKLINE AVENUE	BOSTON	MA	02215
Dana-Farber Cancer Inst	450 BROOKLINE AVE	BOSTON	MA	02215
Dana-Farber Cancer Inst	450 BROOKLINE AVE	BOSTON	MA	02215
Dana-Farber Cancer Inst	450 BROOKLINE AVE	BOSTON	MA	02215
Dana-Farber Cancer Inst	450 BROOKLINE AVE	BOSTON	MA	02215
Ut Md Anderson Cancer C	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Ut Md Anderson Cancer C	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Ut Md Anderson Cancer C	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Ut Md Anderson Cancer C	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Langley Porter Psychiat	405 PARNASUS	SAN FRANCISCO	CA	94143
U Of U Hospitals & Clin	50 NORTH MEDICAL DRIVE	SALT LAKE CITY	UT	84132
Lehigh Valley (.)	2100 MACK BLVD. 4TH FLOOR FINANCE	ALLENTOWN	PA	18105
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
University Of Chicago H	5841 SOUTH MARYLAND AVENUE	CHICAGO	IL	60637
Emory University Hospit	1364 CLIFTON ROAD	ATLANTA	GA	30302
Massachusetts General H	FRUIT STREET	BOSTON	MA	02114
Massachusetts General H	FRUIT STREET	BOSTON	MA	02114
Massachusetts General H	FRUIT STREET	BOSTON	MA	02114
University Of Washingto	2	SEATTLE	WA	98195
University Of Washingto	2	SEATTLE	WA	98195
University Of Alabama H	619 SOUTH 19TH STREET	BIRMINGHAM	AL	35233
University Of Alabama H	619 SOUTH 19TH STREET	BIRMINGHAM	AL	35233
Rochester General Hospi	1425 PORTLAND AVENUE	ROCHESTER	NY	14621
Dana-Farber Cancer Inst	450 BROOKLINE AVE	BOSTON	MA	02215
Dana-Farber Cancer Inst	450 BROOKLINE AVE	BOSTON	MA	02215
Dana-Farber Cancer Inst	450 BROOKLINE AVE	BOSTON	MA	02215
Ut Md Anderson Cancer C	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Ut Md Anderson Cancer C	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Ut Md Anderson Cancer C	1515 HOLCOMBE BLVD	HOUSTON	TX	77030

Ut Md Anderson Cancer C	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Ut Md Anderson Cancer C	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Ut Md Anderson Cancer C	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Memorial Hospital For C	1275 YORK AVENUE	NEW YORK	NY	10065
Brigham And Womens Hosp	75 FRANCIS STREET	BOSTON	MA	02115
Brigham And Womens Hosp	75 FRANCIS STREET	BOSTON	MA	02115
Brigham And Womens Hosp	75 FRANCIS STREET	BOSTON	MA	02115
Brigham And Womens Hosp	75 FRANCIS STREET	BOSTON	MA	02115
Brigham And Womens Hosp	75 FRANCIS STREET	BOSTON	MA	02115
Keck Hospital Of Usc (.	1500 SAN PABLO STREET	LOS ANGELES	CA	90033
Vanderbilt University H	1211 MEDICAL CENTER DRIVE	NASHVILLE	TN	37232
Emory University Hospit	1364 CLIFTON ROAD	ATLANTA	GA	30302
Emory University Hospit	1364 CLIFTON ROAD	ATLANTA	GA	30302
Uci Medical Center (.)	101 CITY DRIVE SOUTH	ORANGE	CA	92868
Massachusetts General H	FRUIT STREET	BOSTON	MA	02114
University Of Washingto	2	SEATTLE	WA	98195
University Of Alabama H	619 SOUTH 19TH STREET	BIRMINGHAM	AL	35233
Dana-Farber Cancer Inst	450 BROOKLINE AVE	BOSTON	MA	02215
Dana-Farber Cancer Inst	450 BROOKLINE AVE	BOSTON	MA	02215
The Nebraska Medical Ce	DEWEY AVENUE AT 42ND	OMAHA	NE	68198
Charleston Area Medical	501 MORRIS STREET	CHARLESTON	WV	25326
City Of Hope National M	1500 EAST DUARTE ROAD	DUARTE	CA	91010
The Christ Hospital (10	2139 AUBURN AVENUE	CINCINNATI	OH	45219
Ohsu Hospital And Clinics (.)	3181 SAM JACKSON PARK ROAD	PORTLAND	OR	97239
Memorial Hospital For Cancer And All (101317743	1275 YORK AVENUE	NEW YORK	NY	10065
Dana-Farber Cancer Institute (.)	450 BROOKLINE AVE	BOSTON	MA	02215
Memorial Hospital For Cancer And All (101317743	1275 YORK AVENUE	NEW YORK	NY	10065
Ut Md Anderson Cancer Center (1083730964)	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
The Miriam Hospital (.)	164 SUMMIT AVENUE	PROVIDENCE	RI	02906
Memorial Hospital For Cancer And All (101317743	1275 YORK AVENUE	NEW YORK	NY	10065
Memorial Hospital For Cancer And All (101317743	1275 YORK AVENUE	NEW YORK	NY	10065
Dana-Farber Cancer Institute (.)	450 BROOKLINE AVE	BOSTON	MA	02215
Emory University Hospital (1073592747)	1364 CLIFTON ROAD	ATLANTA	GA	30302
Vanderbilt University Hospitals & CI (.)	1211 MEDICAL CENTER DRIVE	NASHVILLE	TN	37232
Emory University Hospital (1073592747)	1364 CLIFTON ROAD	ATLANTA	GA	30302
Emory University Hospital (1073592747)	1364 CLIFTON ROAD	ATLANTA	GA	30302
Massachusetts General Hospital (.)	FRUIT STREET	BOSTON	MA	02114
Emory University Hospital (1073592747)	1364 CLIFTON ROAD	ATLANTA	GA	30302
Usc Norris Cancer Hospital (.)	1441 EASTLAKE AVE	LOS ANGELES	CA	90033
Emory University Hospital (.)	1364 CLIFTON ROAD	ATLANTA	GA	30302
Massachusetts General Hospital (1114196961)	FRUIT STREET	BOSTON	MA	02114
Univ Of Mi Hospitals & Hlth Ctrs (1043488760)	2301 COMMONWEALTH BLVD	ANN ARBOR	MI	48105
Cleveland Clinic Hospital (.)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Washington Hospital Center (1184638959)	110 IRVING STREET NW	WASHINGTON	DC	20010
Ohsu Hospital And Clinics (.)	3181 SAM JACKSON PARK ROAD	PORTLAND	OR	97239
City Of Hope National Medical Center (103343529	1500 EAST DUARTE ROAD	DUARTE	CA	91010
Massachusetts General Hospital (.)	FRUIT STREET	BOSTON	MA	02114
Vanderbilt University Hospitals & CI (1104202761)	1211 MEDICAL CENTER DRIVE	NASHVILLE	TN	37232
City Of Hope National Medical Center (103343529	1500 EAST DUARTE ROAD	DUARTE	CA	91010
Dana-Farber Cancer Institute (.)	450 BROOKLINE AVE	BOSTON	MA	02215
Univ Of Iowa Hosp & Clinic (.)	200 HAWKINS DRIVE 1353 JCP	IOWA CITY	IA	52242
Univ Of Missouri Health Care (1033499256)	ONE HOSPITAL DRIVE	COLUMBIA	MO	65212
University Of Washington Med Ctr (.)	1959 NE PACIFIC ST	SEATTLE	WA	98195
Yale-New Haven Hospital (.)	20 YORK STREET	NEW HAVEN	CT	06504
University Of Maryland Med Sys (1023304888)	22 SOUTH GREENE STREET	BATLIMORE	MD	21201

City Of Hope National Medical Center (103343529	1500 EAST DUARTE ROAD	DUARTE	CA	91010
Charleston Area Medical Center Inc. (112424875	501 MORRIS STREET	CHARLESTON	WV	25326
Yale-New Haven Hospital (1003142225)	20 YORK STREET	NEW HAVEN	CT	06504
Memorial Hospital For Cancer And All (101317743	1275 YORK AVENUE	NEW YORK	NY	10065
Dana-Farber Cancer Institute (.)	450 BROOKLINE AVE	BOSTON	MA	02215
Massachusetts General Hospital (.)	FRUIT STREET	BOSTON	MA	02114
Univ Of Mi Hospitals & Hlth Ctrs (1043488760)	2301 COMMONWEALTH BLVD	ANN ARBOR	MI	48105
University Hospital Of Brooklyn (.)	445 LENOX ROAD	BROOKLYN	NY	11203
Washington Hospital Center (1184638959)	110 IRVING STREET NW	WASHINGTON	DC	20010
University Hospital Of Brooklyn (.)	445 LENOX ROAD	BROOKLYN	NY	11203
Dana-Farber Cancer Institute (.)	450 BROOKLINE AVE	BOSTON	MA	02215
Ohsu Hospital And Clinics (.)	3181 SAM JACKSON PARK ROAD	PORTLAND	OR	97239
Univ Of Mi Hospitals & Hlth Ctrs (1043488760)	2301 COMMONWEALTH BLVD	ANN ARBOR	MI	48105
Charleston Area Medical Center Inc. (112424875	501 MORRIS STREET	CHARLESTON	WV	25326
Univ Of Mi Hospitals & Hlth Ctrs (1043488760)	2301 COMMONWEALTH BLVD	ANN ARBOR	MI	48105
Yale-New Haven Hospital (1003142225)	20 YORK STREET	NEW HAVEN	CT	06504
Memorial Hospital For Cancer And All (101317743	1275 YORK AVENUE	NEW YORK	NY	10065
Lucile Packard Childrens Hospital (1003929852)	725 WELCH ROAD	PALO ALTO	CA	94304
City Of Hope National Medical Center (103343529	1500 EAST DUARTE ROAD	DUARTE	CA	91010
City Of Hope National Medical Center (103343529	1500 EAST DUARTE ROAD	DUARTE	CA	91010
Texas Childrens Hospital (.)	6621 FANNIN	HOUSTON	TX	77030
Univ Of Iowa Hosp & Clinic (.)	200 HAWKINS DRIVE 1353 JCP	IOWA CITY	IA	52242
Rainbow Babies & Childrens Hospital (101395439	11100 EUCLID AVENUE	CLEVELAND	OH	44106
Univ Of Missouri Health Care (1033499256)	ONE HOSPITAL DRIVE	COLUMBIA	MO	65212
University Of Washington Med Ctr (.)	1959 NE PACIFIC ST	SEATTLE	WA	98195
Yale-New Haven Hospital (.)	20 YORK STREET	NEW HAVEN	CT	06504
Mayo Clinic Hospital Rochester (.)	1216 SECOND STREET SW	ROCHESTER	MN	55905
University Of Maryland Med Sys (1023304888)	22 SOUTH GREENE STREET	BATLIMORE	MD	21201
Charleston Area Medical Center Inc. (112424875	501 MORRIS STREET	CHARLESTON	WV	25326
Massachusetts General Hospital (.)	FRUIT STREET	BOSTON	MA	02114
Cleveland Clinic Hospital (.)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Washington Hospital Center (1184638959)	110 IRVING STREET NW	WASHINGTON	DC	20010
City Of Hope National Medical Center (103343529	1500 EAST DUARTE ROAD	DUARTE	CA	91010
Memorial Hospital For Cancer And All (101317743	1275 YORK AVENUE	NEW YORK	NY	10065
Cleveland Clinic Hospital (.)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Charleston Area Medical Center Inc. (112424875	501 MORRIS STREET	CHARLESTON	WV	25326
City Of Hope National Medical Center (103343529	1500 EAST DUARTE ROAD	DUARTE	CA	91010
Texas Childrens Hospital (.)	6621 FANNIN	HOUSTON	TX	77030
Massachusetts General Hospital (.)	FRUIT STREET	BOSTON	MA	02114
Cook Childrens Medical Center (1215907530)	901 SEVENTH AVENUE	FORT WORTH	TX	76104
Texas Childrens Hospital (.)	6621 FANNIN	HOUSTON	TX	77030
Ohsu Hospital And Clinics (.)	3181 SAM JACKSON PARK ROAD	PORTLAND	OR	97239
Texas Childrens Hospital (.)	6621 FANNIN	HOUSTON	TX	77030
Univ Of Mi Hospitals & Hlth Ctrs (1043488760)	2301 COMMONWEALTH BLVD	ANN ARBOR	MI	48105
Univ Of Mi Hospitals & Hlth Ctrs (1043488760)	2301 COMMONWEALTH BLVD	ANN ARBOR	MI	48105
Lucile Packard Childrens Hospital (1003929852)	725 WELCH ROAD	PALO ALTO	CA	94304
City Of Hope National Medical Center (103343529	1500 EAST DUARTE ROAD	DUARTE	CA	91010
Emory University Hospital (1073837167)	1364 CLIFTON ROAD	ATLANTA	GA	30302
Emory University Hospital (.)	1364 CLIFTON ROAD	ATLANTA	GA	30302
Rochester General Hospital (.)	1425 PORTLAND AVENUE	ROCHESTER	NY	14621
Rochester General Hospital (.)	1425 PORTLAND AVENUE	ROCHESTER	NY	14621
Brigham And Womens Hospital (.)	75 FRANCIS STREET	BOSTON	MA	02115
Brigham And Womens Hospital (1013935550)	75 FRANCIS STREET	BOSTON	MA	02115
Langley Porter Psychiatric Hosptial (.)	405 PARNASUS	SAN FRANCISCO	CA	94143
University Of Washington Med Ctr (.)	1959 NE PACIFIC ST	SEATTLE	WA	98195

University Of Washington Med Ctr (.)	1959 NE PACIFIC ST	SEATTLE	WA	98195
Cleveland Clinic Hospital (1043549397)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Massachusetts General Hospital (1114196961)	FRUIT STREET	BOSTON	MA	02114
Charleston Area Medical Center Inc. (1124248752)	501 MORRIS STREET	CHARLESTON	WV	25326
Cleveland Clinic Hospital (1043549397)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Mount Sinai Hospital (1003063280)	ONE GUSTAVE L. LEVY PLACE	NEW YORK	NY	10029
Mayo Clinic Hospital Rochester (.)	1216 SECOND STREET SW	ROCHESTER	MN	55905
Mayo Clinic Hospital Rochester (.)	1216 SECOND STREET SW	ROCHESTER	MN	55905
University Of Iowa Hosp & Clinics (1326474149)	200 HAWKINS DRIVE 1353 JCP	IOWA CITY	IA	52242
University Of Iowa Hosp & Clinics (1326474149)	200 HAWKINS DRIVE 1353 JCP	IOWA CITY	IA	52242
Univ Of Missouri Health Care (1033499256)	ONE HOSPITAL DRIVE	COLUMBIA	MO	65212
Univ Of Missouri Health Care (1033499256)	ONE HOSPITAL DRIVE	COLUMBIA	MO	65212
Vanderbilt University Medical Cente (1104202761)	1211 MEDICAL CENTER DRIVE	NASHVILLE	TN	37232
Yale-New Haven Hospital (1003142225)	20 YORK STREET	NEW HAVEN	CT	06504
University Of Maryland Med Sys (1023304888)	22 SOUTH GREENE STREET	BATLIMORE	MD	21201
University Of Maryland Med Sys (1023304888)	22 SOUTH GREENE STREET	BATLIMORE	MD	21201
Cleveland Clinic Hospital (1043549397)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Cleveland Clinic Hospital (1043549397)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Massachusetts General Hospital (1114196961)	FRUIT STREET	BOSTON	MA	02114
Texas Childrens Hospital (1013283159)	6621 FANNIN	HOUSTON	TX	77030
Charleston Area Medical Center Inc. (1124248752)	501 MORRIS STREET	CHARLESTON	WV	25326
Methodist Hospital (1124074273)	7700 FLOYD CURL DRIVE	SAN ANTONIO	TX	78229
Texas Childrens Hospital (1013283159)	6621 FANNIN	HOUSTON	TX	77030
Massachusetts General Hospital (1114196961)	FRUIT STREET	BOSTON	MA	02114
Cleveland Clinic Hospital (1013392125)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Texas Childrens Hospital (1013283159)	6621 FANNIN	HOUSTON	TX	77030
Arkansas Childrens Hospital (1134155831)	1 CHILDRENS WAY	LITTLE ROCK	AR	72202
Cleveland Clinic Hospital (1013392125)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Cleveland Clinic Hospital (1013392125)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Texas Childrens Hospital (1013283159)	6621 FANNIN	HOUSTON	TX	77030
Texas Childrens Hospital (1013283159)	6621 FANNIN	HOUSTON	TX	77030
Charleston Area Medical Center Inc. (1124248752)	501 MORRIS STREET	CHARLESTON	WV	25326
Phoenix Childrens Hospital (1023475506)	1919 E. THOMAS ROAD	PHOENIX	AZ	85016
Texas Childrens Hospital (1013283159)	6621 FANNIN	HOUSTON	TX	77030
Texas Childrens Hospital (1013283159)	6621 FANNIN	HOUSTON	TX	77030
Texas Childrens Hospital (1013283159)	6621 FANNIN	HOUSTON	TX	77030
Univ Of Missouri Health Care (1033499256)	ONE HOSPITAL DRIVE	COLUMBIA	MO	65212
Univ Of Missouri Health Care (1033499256)	ONE HOSPITAL DRIVE	COLUMBIA	MO	65212
Yale-New Haven Hospital (1003142225)	20 YORK STREET	NEW HAVEN	CT	06504
University Of Maryland Med Sys (1023304888)	22 SOUTH GREENE STREET	BATLIMORE	MD	21201
University Of Maryland Med Sys (1023304888)	22 SOUTH GREENE STREET	BATLIMORE	MD	21201
Massachusetts General Hospital (1114196961)	FRUIT STREET	BOSTON	MA	02114
Cleveland Clinic Hospital (1013392125)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
City Of Hope National Medical Cnt (1033435292)	1500 E. DUARTE ROAD	DUARTE	CA	91010
Cleveland Clinic Hospital (1013392125)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Charleston Area Medical Center Inc. (1124248752)	501 MORRIS STREET	CHARLESTON	WV	25326
Phoenix Childrens Hospital (1023475506)	1919 E. THOMAS ROAD	PHOENIX	AZ	85016
Mount Sinai Hospital (.)	ONE GUSTAVE L. LEVY PLACE	NEW YORK	NY	10029
Cleveland Clinic Hospital (1013392125)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Cleveland Clinic Hospital (1013392125)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Ohsu Hospital And Clinics (.)	3181 SAM JACKSON PARK ROAD	PORTLAND	OR	97239
Rochester General Hospital (1023105376)	1425 PORTLAND AVENUE	ROCHESTER	NY	14621
Rochester General Hospital (1023105376)	1425 PORTLAND AVENUE	ROCHESTER	NY	14621
Emory University Hospital (.)	1364 CLIFTON ROAD	ATLANTA	GA	30302
Cleveland Clinic Hospital (.)	9500 EUCLID AVENUE	CLEVELAND	OH	44195

Massachusetts General Hospital (1114196961)	FRUIT STREET	BOSTON	MA	02114
Massachusetts General Hospital (1114196961)	FRUIT STREET	BOSTON	MA	02114
Tufts Medical Center (.)	800 WASHINGTON ST	BOSTON	MA	02111
University Of Alabama Hospital (.)	619 SOUTH 19TH STREET	BIRMINGHAM	AL	35233
Langley Porter Psychiatric Hosptial (1417115031)	405 PARNASUS	SAN FRANCISCO	CA	94143
Brigham And Womens Hospital (1013935550)	75 FRANCIS STREET	BOSTON	MA	02115
University Of Washington Med Ctr (.)	1959 NE PACIFIC ST	SEATTLE	WA	98195
Uci Medical Center (.)	101 CITY DRIVE SOUTH	ORANGE	CA	92868
Uci Medical Center (.)	101 CITY DRIVE SOUTH	ORANGE	CA	92868
Emory University Hospital (.)	1364 CLIFTON ROAD	ATLANTA	GA	30302
Usc Norris Cancer Hospital (1104096577)	1441 EASTLAKE AVE	LOS ANGELES	CA	90033
Emory University Hospital (.)	1364 CLIFTON ROAD	ATLANTA	GA	30302
University Of Washington Med Ctr (.)	1959 NE PACIFIC ST	SEATTLE	WA	98195
Cleveland Clinic Hospital (1013392125)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Cleveland Clinic Hospital (1013392125)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Cleveland Clinic Hospital (1013392125)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Cleveland Clinic Hospital (1013392125)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Ohsu Hospital And Clinics (1053454645)	3181 SAM JACKSON PARK ROAD	PORTLAND	OR	97239
Ohsu Hospital And Clinics (1053454645)	3181 SAM JACKSON PARK ROAD	PORTLAND	OR	97239
Ohsu Hospital And Clinics (1053454645)	3181 SAM JACKSON PARK ROAD	PORTLAND	OR	97239
Mount Sinai Beth Israel (1003052200)	FIRST AVENUE AT 16 STREET	NEW YORK	NY	10003
University Of Washington Med Ctr (.)	1959 NE PACIFIC ST	SEATTLE	WA	98195
University Of Washington Med Ctr (.)	1959 NE PACIFIC ST	SEATTLE	WA	98195
Brigham And Womens Hospital (1013935550)	75 FRANCIS STREET	BOSTON	MA	02115
Massachusetts General Hospital (1114196961)	FRUIT STREET	BOSTON	MA	02114
University Of Washington Med Ctr (.)	1959 NE PACIFIC ST	SEATTLE	WA	98195
Emory University Hospital (.)	1364 CLIFTON ROAD	ATLANTA	GA	30302
University Of Alabama Hospital (.)	619 SOUTH 19TH STREET	BIRMINGHAM	AL	35233
Emory University Hospital (.)	1364 CLIFTON ROAD	ATLANTA	GA	30302
Uc Davis Medical Center (.)	2315 STOCKTON BLVD	SACRAMENTO	CA	95817
Cleveland Clinic Hospital (1013392125)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Uh Cleveland Medical Center (1013954395)	11100 EUCLID AVENUE	CLEVELAND	OH	44106
Uh Cleveland Medical Center (1013954395)	11100 EUCLID AVENUE	CLEVELAND	OH	44106
Uh Cleveland Medical Center (1013954395)	11100 EUCLID AVENUE	CLEVELAND	OH	44106
Univ Of Missouri Health Care (1033499256)	ONE HOSPITAL DRIVE	COLUMBIA	MO	65212
Univ Of Missouri Health Care (1033499256)	ONE HOSPITAL DRIVE	COLUMBIA	MO	65212
Yale-New Haven Hospital (1003142225)	20 YORK STREET	NEW HAVEN	CT	06504
University Of Maryland Med Sys (1023304888)	22 SOUTH GREENE STREET	BATLIMORE	MD	21201
University Of Maryland Med Sys (1023304888)	22 SOUTH GREENE STREET	BATLIMORE	MD	21201
University Of Maryland Med Sys (1023304888)	22 SOUTH GREENE STREET	BATLIMORE	MD	21201
Ut Md Anderson Cancer Center (1053755272)	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Ohsu Hospital And Clinics (1033650353)	3181 SAM JACKSON PARK ROAD	PORTLAND	OR	97239
Ut Md Anderson Cancer Center (1053755272)	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Charleston Area Medical Center Inc. (1124248752)	501 MORRIS STREET	CHARLESTON	WV	25326
Ut Md Anderson Cancer Center (1053755272)	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Ohsu Hospital And Clinics (1033650353)	3181 SAM JACKSON PARK ROAD	PORTLAND	OR	97239
Univ Of Missouri Health Care (1033499256)	ONE HOSPITAL DRIVE	COLUMBIA	MO	65212
Yale-New Haven Hospital (1003142225)	20 YORK STREET	NEW HAVEN	CT	06504
Uh Cleveland Medical Center (1013954395)	11100 EUCLID AVENUE	CLEVELAND	OH	44106
University Of Maryland Med Sys (1023304888)	22 SOUTH GREENE STREET	BATLIMORE	MD	21201
Ohsu Hospital And Clinics (1033650353)	3181 SAM JACKSON PARK ROAD	PORTLAND	OR	97239
Texas Childrens Hospital (1013283159)	6621 FANNIN	HOUSTON	TX	77030
Massachusetts General Hospital (1114196961)	FRUIT STREET	BOSTON	MA	02114
Texas Childrens Hospital (1013283159)	6621 FANNIN	HOUSTON	TX	77030
Childrens Hospital Los Angeles (1003102781)	4650 SUNSET BOULEVARD	LOS ANGELES	CA	90027

Ut Md Anderson Cancer Center (1053755272)	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Ohsu Hospital And Clinics (1033650353)	3181 SAM JACKSON PARK ROAD	PORTLAND	OR	97239
Ut Md Anderson Cancer Center (1053755272)	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Texas Childrens Hospital (1013283159)	6621 FANNIN	HOUSTON	TX	77030
Ohsu Hospital And Clinics (1033650353)	3181 SAM JACKSON PARK ROAD	PORTLAND	OR	97239
Ut Md Anderson Cancer Center (1053755272)	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Ut Md Anderson Cancer Center (1053755272)	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Ut Md Anderson Cancer Center (1053755272)	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Ut Md Anderson Cancer Center (1053755272)	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Rochester General Hospital (1023105376)	1425 PORTLAND AVENUE	ROCHESTER	NY	14617
Kfh-Hawaii (1306928254)	3288 MOANALUA ROAD	HONOLULU	HI	96819
Kfh-Hawaii (1306928254)	3288 MOANALUA ROAD	HONOLULU	HI	96819
University Of Virginia Medical Cente (.)	855 WEST MAIN STREET	CHARLOTTESVILL	VA	22908
Tufts Medical Center (1114162013)	800 WASHINGTON ST	BOSTON	MA	02111
Massachusetts General Hospital (1114196961)	FRUIT STREET	BOSTON	MA	02114
Cleveland Clinic Hospital (1013392125)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Uci Medical Center (.)	101 THE CITY DRIVE SOUTH	ORANGE	CA	92868
Cleveland Clinic Hospital (1013392125)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Cleveland Clinic Hospital (1013392125)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Cleveland Clinic Hospital (1013392125)	9500 EUCLID AVENUE	CLEVELAND	OH	44195
Ohsu Hospital And Clinics (1033650353)	3181 SAM JACKSON PARK ROAD	PORTLAND	OR	97239
Mount Sinai Beth Israel (1003052200)	1ST AVENUE@ 16TH STREET	NEW YORK	NY	10003
Mount Sinai Beth Israel (1003052200)	1ST AVENUE@ 16TH STREET	NEW YORK	NY	10003
Emory University Hospital (.)	1364 CLIFTON ROAD	ATLANTA	GA	30302
University Of Alabama Hospital (.)	619 SOUTH 19TH STREET	BIRMINGHAM	AL	35233
Ut Md Anderson Cancer Center (1053755272)	1515 HOLCOMBE BLVD	HOUSTON	TX	77030
Brigham And Womens Hospital (1013935550)	75 FRANCIS STREET	BOSTON	MA	02115
Brigham And Womens Hospital (1013935550)	75 FRANCIS STREET	BOSTON	MA	02115
Brigham And Womens Hospital (1013935550)	75 FRANCIS STREET	BOSTON	MA	02115
Univ Of Mi Hospitals & Hlth Ctrs (1043488760)	2301 COMMONWEALTH BLVD	ANN ARBOR	MI	48105
Univ Of Mi Hospitals & Hlth Ctrs (1043488760)	2301 COMMONWEALTH BLVD	ANN ARBOR	MI	48105
Ohsu Hospital And Clinics (1033650353)	3181 SAM JACKSON PARK ROAD	PORTLAND	OR	97239
Ohsu Hospital And Clinics (1033650353)	3181 SAM JACKSON PARK ROAD	PORTLAND	OR	97239
Brigham And Womens Hospital (1013935550)	75 FRANCIS STREET	BOSTON	MA	02115
Massachusetts General Hospital (1114196961)	FRUIT STREET	BOSTON	MA	02114
Massachusetts General Hospital (1114196961)	FRUIT STREET	BOSTON	MA	02114
Emory University Hospital (.)	1364 CLIFTON ROAD	ATLANTA	GA	30302
Cedars-Sinai Medical Center (.)	8700 BEVERLY BLVD.	LOS ANGELES	CA	90048
Massachusetts General Hospital (1114196961)	FRUIT STREET	BOSTON	MA	02114
University Of Alabama Hospital (.)	619 SOUTH 19TH STREET	BIRMINGHAM	AL	35233
Usc Norris Cancer Hospital (1104096577)	1441 EASTLAKE AVE	LOS ANGELES	CA	90033
Usc Norris Cancer Hospital (1104096577)	1441 EASTLAKE AVE	LOS ANGELES	CA	90033
Emory University Hospital (.)	1364 CLIFTON ROAD	ATLANTA	GA	30302

Name of Study
A roadmap for the conversion from sliding scale to basal insulin in the long term care setting.
A Phase I Study of Cabazitaxel, Mitoxantrone, and Prednisone (CAMP) for Patients with Metastatic Castration-Resistant Prostate Cancer and n
An Exploratory Randomized Phase II Multicenter Trial of Abiraterone Acetate with or without Cabazitaxel in Treatment of Metastatic Castration F
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
Detection of early end-organ damage by endothelial dysfunction with reactive hyperemia-digital peripheral arterial tonometry in patients with Fal
Improved Detection, Diagnosis, and Management of Fabry Disease through Serial Ophthalmic Documentation and Tear Fluid Analysis
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
Effects of an Intensive Intervention on Medication Adherence, Glycemic Control, and Readmission Rates in Patients with Type 2 Diabetes
FLuctuATion reduction with inSulin and Glp-1 Added togetheR (FLAT-SUGAR)
Simplification of diabetes regimen in elderly patients using glargine
Phase I Study of Plerixafor (AMD3100) and Bevacizumab for recurrent high-grade glioma
Phase I/II Trial of Combination AMD3100 and Bortezomib in Relapsed or Relapsed/Refractory Multiple Myeloma
Phase I/II Trial of Combination AMD3100 and Bortezomib in Relapsed or Relapsed/Refractory Multiple Myeloma
Taxotere Plus Six-Month Androgen Suppression and Radiation Therapy vs Six-Month Androgen Suppression and Radiation Therapy for Patient
Phase I/II Study of Plerixafor and Clofarabine in Previously Untreated Older (≥ 60 years) Adult Patients with Acute Myelogenous Leukemia (AM
G-CSF and Plerixafor with Sorafenib for Acute Myelogenous Leukemia with FLT3(ITD) mutations
Phase I/II Study of Plerixafor and Clofarabine in Previously Untreated Older (≥ 60 years) Adult Patients with Acute Myelogenous Leukemia (AM
G-CSF and Plerixafor with Sorafenib for Acute Myelogenous Leukemia with FLT3(ITD) mutations
A Phase III Trial of Irinotecan/5-FU/Leucovorin or Oxaliplatin/5-FU/leucovorin with Bevacizumab, or Cetuximab (C225) or with the Combination c
Phase I/II Study of Low-Dose Oral Clofarabine for the treatment of IPSS INT-1, INT-2 or HIGH Myelodysplastic Syndromes (dysplastic type) Pa
A Multicenter, Randomized, Controlled Trial Evaluating the Safety, Efficacy and Cost-Effectiveness of Sefpafil Adhesion Barrier Following Ces
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
A study of the effects of Alemtuzumab on Surrogate Markers of Disease Activity and Repair using Advanced MRI measures in Subjects with Re
Do the Benefits Outweigh the Risks? Assessing Patients' Perceptions of Newborn Screening for Lysosomal Storage Diseases
Neuroimaging Characteristics in Fabry Disease: Quantitation of CNS White Matter Lesions
Neuroimaging Characteristics in Fabry Disease: Quantitation of CNS White Matter Lesions
Neuroimaging Characteristics in Fabry Disease: Quantitation of CNS White Matter Lesions
Podocyturia: A Non-Invasive Biomarker of Fabry Nephropathy
Podocyturia: A Non-Invasive Biomarker of Fabry Nephropathy
Cognitive Function Assessment in Fabry Disease: A Pilot Feasibility Study
Multi-center, Open-label Study of the Safety and Efficacy of Control of Proteinuria with ACE Inhibitors and ARBS in Patients with Fabry Disease
A Study Evaluating Acute Otitis Media and Nasopharyngeal Colonization Caused by Streptococcus pneumoniae in Healthy Children
Randomized Phase II Study of FOLFOX +/- Afibercept in metastatic esophagogastric cancer
Randomized Phase II Study of FOLFOX +/- Afibercept in metastatic esophagogastric cancer
Randomized Phase II Study of FOLFOX +/- Afibercept in metastatic esophagogastric cancer
A Randomized Study of Once Daily Fludarabine-Clofarabine vs Fludarabine Alone Combined with IV Busulfan Followed by Allogeneic Hemopoi
A Randomized Study of Once Daily Fludarabine-Clofarabine vs Fludarabine Alone Combined with IV Busulfan Followed by Allogeneic Hemopoi
A Randomized Study of Once Daily Fludarabine-Clofarabine vs Fludarabine Alone Combined with IV Busulfan Followed by Allogeneic Hemopoi

Phase II Study of Clofarabine and High-Dose Melphalan Conditioning Prior to Allogeneic Hematopoietic Cell Transplantation for Myelodysplasia
A Phase II Trial of GM-CSF Protein plus Ipilimumab in Patients with Advanced Melanoma (ECOG 1608)
Eliglustat Tartrate Named Patient Program
Safety and Efficacy Trial of Escalation of Plerixafor for Mobilization of CD34+ Hematopoietic Progenitor Cells and Evaluation of Globin Gene Transfer
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
Phase II Study of Aflibercept in Patients with Advanced, Progressive Carcinoid Tumors
A Phase II Study of VEGF-Trap plus Modified FOLFOX 6 in Previously Untreated Patients with Metastatic Colorectal Cancer
A Phase II Study of VEGF-Trap plus Modified FOLFOX 6 in Previously Untreated Patients with Metastatic Colorectal Cancer
Comparison of I-124 and I-131 Radiopharmacokinetics in Patients who have Well-differentiated Thyroid Cancer and have been Prepared with Radioiodine
A Phase II Study of VEGF-Trap plus Modified FOLFOX 6 in Previously Untreated Patients with Metastatic Colorectal Cancer
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
A Phase I/II Trial of Concurrent Chemohormonal Therapy Using Enzalutamide (MDV-3100) and Cabazitaxel in Patients with Metastatic Castration-Resistant Prostate Cancer
A Phase II Study of VEGF-Trap plus Modified FOLFOX 6 in Previously Untreated Patients with Metastatic Colorectal Cancer
A Phase II Trial of GM-CSF Protein plus Ipilimumab in Patients with Advanced Melanoma (ECOG 1608)
A Phase II Study of VEGF-Trap plus Modified FOLFOX 6 in Previously Untreated Patients with Metastatic Colorectal Cancer
Eliglustat Tartrate Named Patient Program
A Multi-center Randomized Phase II Study of the Impact of CD34+ Cell Dose on Progression-free Survival Following High-Dose Therapy and Autologous Stem Cell Transplantation
AML08: A Phase III randomized trial of clofarabine plus cytarabine versus conventional induction therapy and of natural killer cell transplantation
Phase II Study of Clofarabine and High-Dose Melphalan Conditioning Prior to Allogeneic Hematopoietic Cell Transplantation for Myelodysplasia
Phase II Study of Clofarabine and High-Dose Melphalan Conditioning Prior to Allogeneic Hematopoietic Cell Transplantation for Myelodysplasia
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
A Phase II Trial of GM-CSF Protein plus Ipilimumab in Patients with Advanced Melanoma (ECOG 1608)
Phase II Study of Aflibercept in Patients with Advanced, Progressive Carcinoid Tumors
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin Induction and Extended Delay of Calcineurin Inhibitor Therapy for Renal Transplantation
Comparison of I-124 and I-131 Radiopharmacokinetics in Patients who have Well-differentiated Thyroid Cancer and have been Prepared with Radioiodine
Phase II Study of Clofarabine and High-Dose Melphalan Conditioning Prior to Allogeneic Hematopoietic Cell Transplantation for Myelodysplasia
Safety and Efficacy Trial of Escalation of Plerixafor for Mobilization of CD34+ Hematopoietic Progenitor Cells and Evaluation of Globin Gene Transfer
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin Induction and Extended Delay of Calcineurin Inhibitor Therapy for Renal Transplantation
A Phase II Trial of GM-CSF Protein plus Ipilimumab in Patients with Advanced Melanoma (ECOG 1608)
Phase II Study of Clofarabine and High-Dose Melphalan Conditioning Prior to Allogeneic Hematopoietic Cell Transplantation for Myelodysplasia
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
Phase II Study of Aflibercept in Patients with Advanced, Progressive Carcinoid Tumors
AML08: A Phase III randomized trial of clofarabine plus cytarabine versus conventional induction therapy and of natural killer cell transplantation
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
A Phase I/II Trial of Concurrent Chemohormonal Therapy Using Enzalutamide (MDV-3100) and Cabazitaxel in Patients with Metastatic Castration-Resistant Prostate Cancer
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
A Phase II Study of VEGF-Trap plus Modified FOLFOX 6 in Previously Untreated Patients with Metastatic Colorectal Cancer
A Phase II Study of VEGF-Trap plus Modified FOLFOX 6 in Previously Untreated Patients with Metastatic Colorectal Cancer
AML08: A Phase III randomized trial of clofarabine plus cytarabine versus conventional induction therapy and of natural killer cell transplantation
Phase II Study of Clofarabine and High-Dose Melphalan Conditioning Prior to Allogeneic Hematopoietic Cell Transplantation for Myelodysplasia
Enhancing Anti-Myeloma Vaccine Response after Autologous Stem Cell Transplantation
MTA for : Enhancing Anti-Myeloma Vaccine Response after Autologous Stem Cell Transplant
A Study Evaluating Acute Otitis Media and Nasopharyngeal Colonization Caused by Streptococcus pneumoniae in Healthy Children
A Study Evaluating Acute Otitis Media and Nasopharyngeal Colonization Caused by Streptococcus pneumoniae in Healthy Children
Assessment of Aubagio's neuroprotective effect on the development of T1 black holes
miRNA profiling in Teriflunomide (Aubagio) treated patients
Long-term Management of ?Younger, Active? Patients with Pain from Early Knee Osteoarthritis with Synvisc-One (hylan G-F 20)
FLuctuATion reduction with inSulin and Glp-1 Added together (FLAT-SUGAR)

FLuctuATion reduction with inSULin and Glp-1 Added togetherR (FLAT-SUGAR)
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin Induction and Extended Delay of Calcineurin Inhibitor Therapy for Rena
Phase II Study of Aflibercept in Patients with Advanced, Progressive Carcinoid Tumors
A Phase II Trial of GM-CSF Protein plus Ipilimumab in Patients with Advanced Melanoma (ECOG 1608)
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin Induction and Extended Delay of Calcineurin Inhibitor Therapy for Rena
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin Induction and Extended Delay of Calcineurin Inhibitor Therapy for Rena
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin Induction and Extended Delay of Calcineurin Inhibitor Therapy for Rena
Phase II Study of Aflibercept in Patients with Advanced, Progressive Carcinoid Tumors
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
A Phase II Trial of GM-CSF Protein plus Ipilimumab in Patients with Advanced Melanoma (ECOG 1608)
A Multi-center Randomized Phase II Study of the Impact of CD34+ Cell Dose on Progression-free Survival Following High-Dose Therapy and At
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin Induction and Extended Delay of Calcineurin Inhibitor Therapy for Rena
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin Induction and Extended Delay of Calcineurin Inhibitor Therapy for Rena
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin Induction and Extended Delay of Calcineurin Inhibitor Therapy for Rena
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
A Phase II Trial of GM-CSF Protein plus Ipilimumab in Patients with Advanced Melanoma (ECOG 1608)
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin Induction and Extended Delay of Calcineurin Inhibitor Therapy for Rena
Phase II Study of Clofarabine and High-Dose Melphalan Conditioning Prior to Allogeneic Heamtopoietic Cell Transplantation for Myelodysplasia
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin Induction and Extended Delay of Calcineurin Inhibitor Therapy for Rena
A Phase II Trial of GM-CSF Protein plus Ipilimumab in Patients with Advanced Melanoma (ECOG 1608)
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
Clinical Trial of a Rapidly Cycling, Non-Cross Reactive Regimen of Approved Therapeutic Agents to Treat Prostate Cancer
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin Induction and Extended Delay of Calcineurin Inhibitor Therapy for Rena
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin Induction and Extended Delay of Calcineurin Inhibitor Therapy for Rena
A Phase I/II Trial of Concurrent Chemohormonal Therapy Using Enzalutamide (MDV-3100) and Cabazitaxel in Patients with Metastatic Castrati
A Study Evaluating Acute Otitis Media and Nasopharyngeal Colonization Caused by Streptococcus pneumoniae in Healthy Children
A Study Evaluating Acute Otitis Media and Nasopharyngeal Colonization Caused by Streptococcus pneumoniae in Healthy Children
Glargine U300 Hospital Trial: A Randomized Controlled Trial Comparing Glargine U300 and Glargine U100 for the Inpatient and Post-Hospital D
Investigating the efficacy of Synvisc -One (Hylan -GF 20 6ml) as adjunctive therapy for patients with knee osteo -arthritis or requiring physical th

Enzyme Replacement Therapy and Podocyte Function
KINDRED - Kidney Information Network for Disease Research and Education
The Prevalence, Morphology, Clinical Course and Management of Patients with Anderson-Fabry Disease Identified Among a Large Adult Population
Teriflunomide as a disease modifying anti-inflammatory therapy for a severe animal model of chronic inflammatory demyelinating polyneuropathy
A Phase I Study of Cabazitaxel, Mitoxantrone, and Prednisone (CAMP) for Patients with Metastatic Castration-Resistant Prostate Cancer and Neuroendocrine Tumors
Post-partum MRI Changes in Women with Multiple Sclerosis.
Establishing an in-vitro Model of Fabry Podocytopathy
Investigating Pompe Prevalence in Neuromuscular Medicine Academic Practices (IPANEMA Study)
Safety and Effectiveness of Resistance exercise training in late onset Pompe disease patients- a pilot study
Do the Benefits Outweigh the Risks? Assessing Patients' Perceptions of Newborn Screening for Lysosomal Storage Diseases
Detection of early end-organ damage by endothelial dysfunction with reactive hyperemia-digital peripheral arterial tonometry in patients with Fabry Disease
A Prospective, Multicenter Study Of Fabry Disease Clinical and Biochemical Findings in Young Pediatric Patients (The MOPPET Study)
Establishing an in-vitro Model of Fabry Podocytopathy
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin? Induction and Extended Delay of Calcineurin Inhibitor Therapy for Renal Transplantation
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin? Induction and Extended Delay of Calcineurin Inhibitor Therapy for Renal Transplantation
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin? Induction and Extended Delay of Calcineurin Inhibitor Therapy for Renal Transplantation
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin? Induction and Extended Delay of Calcineurin Inhibitor Therapy for Renal Transplantation
A Phase I/II Trial of Concurrent Chemohormonal Therapy Using Enzalutamide (MDV-3100) and Cabazitaxel in Patients with Metastatic Castration-Resistant Prostate Cancer
A Phase I/II Trial of Concurrent Chemohormonal Therapy Using Enzalutamide (MDV-3100) and Cabazitaxel in Patients with Metastatic Castration-Resistant Prostate Cancer
A Phase I/II Trial of Concurrent Chemohormonal Therapy Using Enzalutamide (MDV-3100) and Cabazitaxel in Patients with Metastatic Castration-Resistant Prostate Cancer
Gaucher Generation - Cognition, Motor Control, Imaging and Pathologic Biomarkers in GBA1 Mutation Carriers
FLuctuATion reduction with inSulin and Glp-1 Added together (FLAT-SUGAR)
FLuctuATion reduction with inSulin and Glp-1 Added together (FLAT-SUGAR)
miRNA profiling in Teriflunomide (Aubagio) treated patients
Factors influencing patient preferences for oral versus intravenous (IV) enzyme replacement medication.
Localization of Globotriaosylceramide (GL3) Inclusions in Fabry Podocytes
Online Social Networking Use Among Individuals Affected with Lysosomal Storage Diseases: "Friend" or Foe?
Comparative Proteomics and Lipidomics of Exosomes Isolated from Serum and Urine in Fabry Disease
Glargine U300 Hospital Trial: A Randomized Controlled Trial Comparing Glargine U300 and Glargine U100 for the Inpatient and Post-Hospital Outpatient Settings
A Selective Frontline Jevtana Therapeutic Pathway for Castration-Resistant Prostate Cancer with Integrated Biomarkers
A Study of Hematopoietic Stem Cell Supermobilization in Patients with Lymphoma
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
A DYNAMIC ALLOCATION MODULAR SEQUENTIAL TRIAL OF APPROVED AND PROMISING THERAPIES IN MEN WITH METASTATIC CASTRATION-RESISTANT PROSTATE CANCER
A Phase I/II Trial of Concurrent Chemohormonal Therapy Using Enzalutamide (MDV-3100) and Cabazitaxel in Patients with Metastatic Castration-Resistant Prostate Cancer
A DYNAMIC ALLOCATION MODULAR SEQUENTIAL TRIAL OF APPROVED AND PROMISING THERAPIES IN MEN WITH METASTATIC CASTRATION-RESISTANT PROSTATE CANCER
A Phase II Trial of GM-CSF Protein plus Ipilimumab in Patients with Advanced Melanoma (ECOG 1608)
A DYNAMIC ALLOCATION MODULAR SEQUENTIAL TRIAL OF APPROVED AND PROMISING THERAPIES IN MEN WITH METASTATIC CASTRATION-RESISTANT PROSTATE CANCER
A Phase I/II Trial of Concurrent Chemohormonal Therapy Using Enzalutamide (MDV-3100) and Cabazitaxel in Patients with Metastatic Castration-Resistant Prostate Cancer
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
Epidemiology of Diabetes Interventions and Complications
A Phase I/II Trial of Concurrent Chemohormonal Therapy Using Enzalutamide (MDV-3100) and Cabazitaxel in Patients with Metastatic Castration-Resistant Prostate Cancer
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis

A DYNAMIC ALLOCATION MODULAR SEQUENTIAL TRIAL OF APPROVED AND PROMISING THERAPIES IN MEN WITH METASTATIC C.
A Phase I/II Trial of Concurrent Chemohormonal Therapy Using Enzalutamide (MDV-3100) and Cabazitaxel in Patients with Metastatic Castrati
A DYNAMIC ALLOCATION MODULAR SEQUENTIAL TRIAL OF APPROVED AND PROMISING THERAPIES IN MEN WITH METASTATIC C.
Phase II Study of Clofarabine in Patients with Recurrent or Refractory Langerhans Cell Histiocytosis
A Phase I/II Trial of Concurrent Chemohormonal Therapy Using Enzalutamide (MDV-3100) and Cabazitaxel in Patients with Metastatic Castrati
IST-1L-Smoldering myeloma-PT- IV
SAR650984 - Anti-CD38 naked mAb - isatuximab
IST-1L-Smoldering myeloma-PT- IV
IST-1L-Smoldering myeloma-PT- IV
A Study Evaluating Acute Otitis Media and Nasopharyngeal Colonization Caused by Streptococcus pneumoniae in Healthy Children
Efficacy of Flublok study
Vaccine effectiveness of Flublok 18-64
IRB -HSR#14386
The Prevalence, Morphology, Clinical Course and Management of Patients with Anderson-Fabry Disease Identified Among a Large Adult Popul
Characterization and analysis of pathophysiology of the gastrointestinal complications of Fabry disease.
Biomarkers of Disease Heterogeneity in Multiple Sclerosis: Phase II
Investigating Pompe Prevalence in NEuromuscular Medicine Academic Practices (IPANEMA Study)
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin? Induction and Extended Delay of Calcineurin Inhibitor Therapy for Ren
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin? Induction and Extended Delay of Calcineurin Inhibitor Therapy for Ren
A Randomized, Controlled, open-labeled Clinical Trial of Thymoglobulin? Induction and Extended Delay of Calcineurin Inhibitor Therapy for Ren
A Phase I/II Trial of Concurrent Chemohormonal Therapy Using Enzalutamide (MDV-3100) and Cabazitaxel in Patients with Metastatic Castrati
Gaucher Generation - Cognition, Motor Control, Imaging and Pathologic Biomarkers in GBA1 Mutation Carriers
Gaucher Generation - Cognition, Motor Control, Imaging and Pathologic Biomarkers in GBA1 Mutation Carriers
Newborn Screening XLSD Pilot Study
Comparative Proteomics and Lipidomics of Exosomes Isolated from Serum and Urine in Fabry Disease
Interest of CT Morphological Evaluation in Patients with Metastatic Colorectal Cancer Treated with ZIV-Aflibercept
New England Multiple Sclerosis Pregnancy Registry (PREG-MS)
New England Multiple Sclerosis Pregnancy Registry (PREG-MS)
New England Multiple Sclerosis Pregnancy Registry (PREG-MS)
Regulatory B Lymphocytes as Central Mediators of the Therapeutic Effects of Teriflunomide in MS
Regulatory B Lymphocytes as Central Mediators of the Therapeutic Effects of Teriflunomide in MS
Bright tongue sign in Pompe disease: sensitivity and specificity
Bright tongue sign in Pompe disease: sensitivity and specificity
miRNA profiling in Teriflunomide (Aubagio) treated patients
Enzyme Replacement Therapy and Podocyte Function
KINDRED - Kidney Information Network for Disease Research and Education
ThinkGenetic LSD: A project to identify educational gaps in the informational needs of individuals with Pompe, Fabry, Gaucher, Mucopolysacch
A Pilot Randomized Study to Assess the Effect and Safety Profile of Thymoglobulin? in Primary Cardiac Transplant Recipients: A 12-month, sir
Characterization and analysis of pathophysiology of the gastrointestinal complications of Fabry disease.
Teriflunomide as a disease modifying anti-inflammatory therapy for a severe animal model of chronic inflammatory demyelinating polyneuropath
Assessing the induction of long-term immune regulation following treatment with Lemtrada? (Alemtuzumab).
Assessing the induction of long-term immune regulation following treatment with Lemtrada? (Alemtuzumab).
Functional Resolution of Multi-loci Pathogenic Variants and VUSs in Pompe Disease

o Prior Chemotherapy

Resistant Prostate Cancer

lapsing Remitting Multiple Sclerosis.

lapsing Remitting Multiple Sclerosis.

lapsing Remitting Multiple Sclerosis.

lapsing Remitting Multiple Sclerosis.

lapsing Remitting Multiple Sclerosis.

lapsing Remitting Multiple Sclerosis.

lapsing Remitting Multiple Sclerosis.

lapsing Remitting Multiple Sclerosis.

lapsing Remitting Multiple Sclerosis.

lapsing Remitting Multiple Sclerosis.

lapsing Remitting Multiple Sclerosis.

lapsing Remitting Multiple Sclerosis.

lapsing Remitting Multiple Sclerosis.

bry disease

lapsing Remitting Multiple Sclerosis.

lapsing Remitting Multiple Sclerosis.

s with High-Risk Localized or Locally Advanced Prostate Cancer: A Randomized Controlled Trial
(AL) for Whom Standard Induction Chemotherapy is Unlikely to be of Benefit

(AL) for Whom Standard Induction Chemotherapy is Unlikely to be of Benefit

of Bevacizumab and Cetuximab for Patients with Untreated Metastatic Adenocarcinoma of the Colon or Rectum
patients who have failed Hypomethylating Therapy

arean Section

lapsing Remitting Multiple Sclerosis.

lapsing Remitting Multiple Sclerosis.

lapsing Remitting Multiple Sclerosis.

lapsing Remitting Multiple Sclerosis.

lapsing Remitting Multiple Sclerosis.

Who Are Receiving Fabrazyme?: The Fabrazyme? + Arbs + ACE inhibitors Treatments (FAACET) Study: The FAACET Study.

etic Stem Cell Transplantation for AML and MDS

etic Stem Cell Transplantation for AML and MDS

etic Stem Cell Transplantation for AML and MDS

etic Stem Cell Transplantation for AML and MDS
docetaxel-based therapy.
docetaxel-based therapy.
Resistant Prostate Cancer

bry disease

and Acute Leukemia in Remission

on Resistant	2012-CAB-2	3303 SW BC SUITE 7	11848752	PORTLAND	JULIE	GRAFF	NICOLE	1942445952
	2012-DOC-1	1275 YORK AVE	10297657	NEW YORK	MICHAEL	MORRIS		1255302055
	MAM00407-	DANA FARB 44 BINNEY S	11030977	BOSTON	IRENE	GHOBRIAL	MONIR SHA	1306871637
Resistant Pro	CABAZL060	1275 YORK AVE	10508946	NEW YORK	SUSAN	SLOVIN	F	1841261559
	2010-RAS-1	1515 HOLCOMBE BLVD	10165707	HOUSTON	SAROJ	VADHAN-RAJ		1033266507
	2011-AFL-7	164 SUMMIT FAIN 3	11555889	PROVIDENC	HOWARD	SAFRAN	P	1982616744
Resistant Pro	CABAZL060	1275 YORK AVE	10508946	NEW YORK	SUSAN	SLOVIN	F	1841261559
utologous Ste	2013-PLE-17	1275 YORK AVE	11178105	NEW YORK	CRAIG	SAUTER	S	1447494612
	MAM00909-	75 FRANCIS DEPT OF NE	10821353	BOSTON	PATRICK	WEN	Y	1053393496
	GZ-2013-11	2165 N DEC DIVISION OI	72640506	DECATUR	DAWN	LANEY	A	1023007606
	GZ-2012-10	2525 WEST END AVE ST	80243658	NASHVILLE	BEJAN	ADRIAN	COSMIN	
	GZ-2012-10	2165 N DEC DIVISION OI	72640506	DECATUR	DAWN	LANEY	A	1023007606
	GZ-2012-10	2165 N DEC DIVISION OI	72640506	DECATUR	DAWN	LANEY	A	1023007606
	GZ-2010-10	15 PARKMA WAC 835	11779327	BOSTON	KATHERINE	SIMS	B	1306819842
ment Therap	GZ-2010-10304							
bry disease	GZ-2014-11	1520 SAN P, SUITE 1000	11504556	LOS ANGEL	SHOJI	YANO		1538256979
	GZ-2014-11	2165 N DECATUR RD	73619575	DECATUR	EMILY	LISI	CROCKER	1396881744
	GZ-2014-11	55 FRUIT ST BLAKE 4, G	11844609	BOSTON	BRADEN	KUO		1225023658
	AFLIBL0620	300 W 10TH AVE	11711912	COLUMBUS	RICHARD	GOLDBERG		1881767572
l Protection a	2013-THY-14							
ecombinant	GZ-2010-10	110 IRVING ST NW	11034705	WASHINGTON	DOUGLAS	VANNOSTRAND		1518957893
on Resistant	CABAZL066	3303 SW BC SUITE 7	11848752	PORTLAND	JULIE	GRAFF	NICOLE	1942445952
and Acute L	2012-CLO-2	1500 DUART DIVISION OI	10929371	DUARTE	SAMER	KHALED	K	1376785006
	AFLIBL0614	55 FRUIT ST YAWKEY 7	16971767	BOSTON	JASON	FARIS	E	1134255813
	LANTUL067	1215 21ST A STE 8210	10270826	NASHVILLE	MICHAEL	MAY	E	1629160056
and Acute L	2012-CLO-2	1500 DUART DIVISION OI	10929371	DUARTE	SAMER	KHALED	K	1376785006
	2012-CLO-3							
	LANTUL067	200 HAWKINS DR	10541086	IOWA CITY	WILLIAM	SIVITZ	I	1891783445
	LANTUL067	ONE HOSPITAL DRIVE	11448082	COLUMBIA	DAVID	GOLDSTEIN	E	1396782975
	LANTUL067	1660 S COL ENDOCRINC	10460218	SEATTLE	JERRY	PALMER	PHILIP	1366553174
	LANTUL067	2 CHURCH SUITE 511	10242036	NEW HAVEN	WILLIAM	TAMBORLA	V	1124001342
	LANTUL067	22 S GREEN N5W40	10497660	BALTIMORE	SUSAN	MENDLEY	R	1831131937

and Acute L	2012-CLO-2	1500 DUART	DIVISION OI	10929371	DUARTE	SAMER	KHALED	K	1376785006
	ILEUK034	3100 MACC	SUITE 101	10047807	CHARLEST	STEVEN	JUBELIRER	J	1629032107
	GZGD US IN	800 HOWAR	YALE PHYS	10748769	NEW HAVEN	PRAMOD	MISTRY	K	1588648851
ansfer in Patie	MAMO1211-	1275 YORK AVE		10893796	NEW YORK	FARID	BOULAD		1619948353
	2012-CLO-3								
	AFLIBL0614	55 FRUIT ST	YAWKEY 7	16971767	BOSTON	JASON	FARIS	E	1134255813
	AFLIBL0620	300 W 10TH AVE		11711912	COLUMBUS	RICHARD	GOLDBERG		1881767572
	AFLIBL0620	200 1ST ST SW		12404118	ROCHESTE	WEN	MA	WEE	1386790517
ecombinant	GZ-2010-10	110 IRVING ST NW		11034705	WASHINGTON	DOUGLAS	VANNOSTRAND		1518957893
	AFLIBL0620	200 1ST ST SW		12404118	ROCHESTE	WEN	MA	WEE	1386790517
	2012-CLO-3								
on Resistant	CABAZL066	3303 SW BC	SUITE 7	11848752	PORTLAND	JULIE	GRAFF	NICOLE	1942445952
	AFLIBL0620	300 W 10TH AVE		11711912	COLUMBUS	RICHARD	GOLDBERG		1881767572
	ILEUK034	3100 MACC	SUITE 101	10047807	CHARLEST	STEVEN	JUBELIRER	J	1629032107
	AFLIBL0620	300 W 10TH AVE		11711912	COLUMBUS	RICHARD	GOLDBERG		1881767572
	GZGD US IN	800 HOWAR	YALE PHYS	10748769	NEW HAVEN	PRAMOD	MISTRY	K	1588648851
utologous Ste	2013-PLE-17	1275 YORK AVE		11178105	NEW YORK	CRAIG	SAUTER	S	1447494612
1 versus conv	ICLO123	725 WELCH RD		10410623	PALO ALTO	GARY	DAHL	V	1164595856
and Acute L	2012-CLO-2	1500 DUART	DIVISION OI	10929371	DUARTE	SAMER	KHALED	K	1376785006
and Acute L	2012-CLO-2	1500 DUART	DIVISION OI	10929371	DUARTE	SAMER	KHALED	K	1376785006
	2012-CLO-3	44 BINNEY	JIMMY FUNI	10323982	BOSTON	BARBARA	DEGAR		1326007212
	LANTUL067	200 HAWKINS DR		10541086	IOWA CITY	WILLIAM	SIVITZ	I	1891783445
	LANTUL067	11100 EUCLID AVE		11126645	CLEVELAND	ROSE	GUBITOSI-K	A	1396772653
	LANTUL067	ONE HOSPITAL DRIVE		11448082	COLUMBIA	DAVID	GOLDSTEIN	E	1396782975
	LANTUL067	1660 S COL	ENDOCRIN	10460218	SEATTLE	JERRY	PALMER	PHILIP	1366553174
	LANTUL067	2 CHURCH	SUITE 511	10242036	NEW HAVEN	WILLIAM	TAMBORLA	V	1124001342
	LANTUL067	200 1ST ST SW		11007668	ROCHESTE	FREDERICK	SERVICE	J	1851371926
	LANTUL067	22 S GREEN	N5W40	10497660	BALTIMORE	SUSAN	MENDLEY	R	1831131937
	ILEUK034	3100 MACC	SUITE 101	10047807	CHARLEST	STEVEN	JUBELIRER	J	1629032107
	AFLIBL0614	55 FRUIT ST	YAWKEY 7	16971767	BOSTON	JASON	FARIS	E	1134255813
I Protection a	2013-THY-14								
ecombinant	GZ-2010-10	110 IRVING ST NW		11034705	WASHINGTON	DOUGLAS	VANNOSTRAND		1518957893
and Acute L	2012-CLO-2	1500 DUART	DIVISION OI	10929371	DUARTE	SAMER	KHALED	K	1376785006
ansfer in Patie	MAMO1211-	1275 YORK AVE		10893796	NEW YORK	FARID	BOULAD		1619948353
I Protection a	2013-THY-14								
	ILEUK034	3100 MACC	SUITE 101	10047807	CHARLEST	STEVEN	JUBELIRER	J	1629032107
and Acute L	2012-CLO-2	1500 DUART	DIVISION OI	10929371	DUARTE	SAMER	KHALED	K	1376785006
	2012-CLO-3	44 BINNEY	JIMMY FUNI	10323982	BOSTON	BARBARA	DEGAR		1326007212
	AFLIBL0614	55 FRUIT ST	YAWKEY 7	16971767	BOSTON	JASON	FARIS	E	1134255813
1 versus conv	ICLO123	262 DANNY THOMAS PL		45741642	MEMPHIS	JEFFREY	RUBNITZ	E	1174526750
	2012-CLO-3	44 BINNEY	JIMMY FUNI	10323982	BOSTON	BARBARA	DEGAR		1326007212
on Resistant	CABAZL066	3303 SW BC	SUITE 7	11848752	PORTLAND	JULIE	GRAFF	NICOLE	1942445952
	2012-CLO-3	44 BINNEY	JIMMY FUNI	10323982	BOSTON	BARBARA	DEGAR		1326007212
	AFLIBL0620	300 W 10TH AVE		11711912	COLUMBUS	RICHARD	GOLDBERG		1881767572
	AFLIBL0620	300 W 10TH AVE		11711912	COLUMBUS	RICHARD	GOLDBERG		1881767572
1 versus conv	ICLO123	725 WELCH RD		10410623	PALO ALTO	GARY	DAHL	V	1164595856
and Acute L	2012-CLO-2	1500 DUART	DIVISION OI	10929371	DUARTE	SAMER	KHALED	K	1376785006
	Not Applicab	4100 JOHN R ST		11488673	DETROIT	ZAID	AL-KADHIMI	S	1336150713
	NA	4100 JOHN R ST		11488673	DETROIT	ZAID	AL-KADHIMI	S	1336150713
		1815 S CLINTON AVE ST		10219077	ROCHESTE	MICHAEL	PICHICHER	E	1245337047
		1815 S CLINTON AVE ST		10219077	ROCHESTE	MICHAEL	PICHICHER	E	1245337047
	GZ-2013-10	ONE BROOK	PARTNERS	11506328	BROOKLINE	ROHIT	BAKSHI		1598722274
	GZ-2015-11401								
	GZ-2013-11	1701 DIVISADERO ST		10100746	SAN FRANC	ANTHONY	LUKE		1801848270
	LANTU_L_0	146 N CANA	SUITE 200	11526989	SEATTLE	JEFFREY	PROBSTFIE	L	1538294947

	LANTU_L_0:	146 N CANA SUITE 200	11526989	SEATTLE	JEFFREY	PROBSTFIE L	1538294947
--	------------	----------------------	----------	---------	---------	-------------	------------

I Protection after Liver TransplantationA Multi-Center Stud

I Protection after Liver TransplantationA Multi-Center Stud

I Protection after Liver TransplantationA Multi-Center Stud

I Protection after Liver TransplantationA Multi-Center Stud

utologous Stem Cell Transplantation for Relapsed and Refractory

I Protection after Liver TransplantationA Multi-Center Stud

I Protection after Liver TransplantationA Multi-Center Stud

I Protection after Liver TransplantationA Multi-Center Stud

I Protection after Liver TransplantationA Multi-Center Stud

and Acute Leukemia in Remission

I Protection after Liver TransplantationA Multi-Center Stud

I Protection after Liver TransplantationA Multi-Center Stud

I Protection after Liver TransplantationA Multi-Center Stud

on Resistant Prostate Cancer

Discharge Management of Medicine and Surgery Patients with Typ
therapy

ation of Patients with Hypertrophic Cardiomyopathy

- ly.
- o Prior Chemotherapy

bry disease

- al Protection after Liver Transplantation A Multi-Center Study
- al Protection after Liver Transplantation A Multi-Center Study
- al Protection after Liver Transplantation A Multi-Center Study
- al Protection after Liver Transplantation A Multi-Center Study
- on Resistant Prostate Cancer
- on Resistant Prostate Cancer
- on Resistant Prostate Cancer

Discharge Management of Medicine and Surgery Patients with Type 2 Diabetes

	LANTUL067	11100 EUCLID AVE	2002679357	CLEVELAND	ROSE	GUBITOSI-K	A	1396772653
	LANTUL067	11100 EUCLID AVE	2002679357	CLEVELAND	ROSE	GUBITOSI-K	A	1396772653
	LANTUL067	11100 EUCLID AVE	2002679357	CLEVELAND	ROSE	GUBITOSI-K	A	1396772653
	LANTUL067	ONE HOSPITAL DRIVE	2002547151	COLUMBIA	DAVID	GOLDSTEIN	E	1396782975
	LANTUL067	ONE HOSPITAL DRIVE	2002547151	COLUMBIA	DAVID	GOLDSTEIN	E	1396782975
	LANTUL067	2 CHURCH ; SUITE 511	2002519734	NEW HAVEN	WILLIAM	TAMBORLA	V	1124001342
	LANTUL067	22 S GREEN N5W40	2001902073	BALTIMORE	SUSAN	MENDLEY	R	1831131937
	LANTUL067	22 S GREEN N5W40	2001902073	BALTIMORE	SUSAN	MENDLEY	R	1831131937
	LANTUL067	22 S GREEN N5W40	2001902073	BALTIMORE	SUSAN	MENDLEY	R	1831131937
ASTRATE RI	CABAZL075	1515 HOLCOMBE BLVD	2002757088	HOUSTON	ANA	APARICIO	M	1720033657
on Resistant	CABAZL066	3303 SW BC SUITE 7	2002892628	PORTLAND	JULIE	GRAFF	NICOLE	1942445952
ASTRATE RI	CABAZL075	1515 HOLCOMBE BLVD	2002757088	HOUSTON	ANA	APARICIO	M	1720033657
	ILEUK034	3100 MACC(SUITE 101	2001767830	CHARLESTO	STEVEN	JUBELIRER	J	1629032107
ASTRATE RI	CABAZL075	1515 HOLCOMBE BLVD	2002757088	HOUSTON	ANA	APARICIO	M	1720033657
on Resistant	CABAZL066	3303 SW BC SUITE 7	2002892628	PORTLAND	JULIE	GRAFF	NICOLE	1942445952
	LANTUL067	ONE HOSPITAL DRIVE	2002547151	COLUMBIA	DAVID	GOLDSTEIN	E	1396782975
	LANTUL067	2 CHURCH ; SUITE 511	2002519734	NEW HAVEN	WILLIAM	TAMBORLA	V	1124001342
	LANTUL067	11100 EUCLID AVE	2002679357	CLEVELAND	ROSE	GUBITOSI-K	A	1396772653
	LANTUL067	22 S GREEN N5W40	2001902073	BALTIMORE	SUSAN	MENDLEY	R	1831131937
on Resistant	CABAZL066	3303 SW BC SUITE 7	2002892628	PORTLAND	JULIE	GRAFF	NICOLE	1942445952
	2012-CLO-3	44 BINNEY ; JIMMY FUNI	2002383425	BOSTON	BARBARA	DEGAR		1326007212
	2012-CLO-3	44 BINNEY ; JIMMY FUNI	2002383425	BOSTON	BARBARA	DEGAR		1326007212
	2012-CLO-3	44 BINNEY ; JIMMY FUNI	2002383425	BOSTON	BARBARA	DEGAR		1326007212
	2012-CLO-3	44 BINNEY ; JIMMY FUNI	2002383425	BOSTON	BARBARA	DEGAR		1326007212

ASTRATE RI	CABAZL075	1515 HOLCOMBE BLVD	2002757088	HOUSTON	ANA	APARICIO	M	1720033657
on Resistant	CABAZL066	3303 SW BC SUITE 7	2002892628	PORTLAND	JULIE	GRAFF	NICOLE	1942445952
ASTRATE RI	CABAZL075	1515 HOLCOMBE BLVD	2002757088	HOUSTON	ANA	APARICIO	M	1720033657
	2012-CLO-3	44 BINNEY ; JIMMY FUNI	2002383425	BOSTON	BARBARA	DEGAR		1326007212
on Resistant	CABAZL066	3303 SW BC SUITE 7	2002892628	PORTLAND	JULIE	GRAFF	NICOLE	1942445952
	IIT14272	1515 HOLCOMBE BLVD	2004974121	HOUSTON	ELISABET	MANASANC	E	1053518134
	IIT14272PG	1515 HOLCOMBE BLVD	2004974121	HOUSTON	ELISABET	MANASANC	E	1053518134
	IIT14272	1515 HOLCOMBE BLVD	2004974121	HOUSTON	ELISABET	MANASANC	E	1053518134
	IIT14272	1515 HOLCOMBE BLVD	2004974121	HOUSTON	ELISABET	MANASANC	E	1053518134
		1815 S CLINTON AVE ST	2002540754	ROCHESTE	MICHAEL	PICHICHER	E	1245337047
	VAP0003	1950 FRANKLIN ST	2002745905	OAKLAND	NICOLA	KLEIN	P	1245318815
	VAP00003	1950 FRANKLIN ST	2002745905	OAKLAND	NICOLA	KLEIN	P	1245318815
		545 RAY C HUNT DR	2002070059	CHARLOTTE	DAVID	DIDUCH	R	1386706620
ation of Patie	GZ-2010-10	800 WASHINGTON ST	2002857440	BOSTON	MARTIN	MARON	S	1225146905
	GZ-2014-11	55 FRUIT ST BLAKE 4, GI	2002603259	BOSTON	BRADEN	KUO		1225023658
	GZ-2013-11	9500 Euclid Ave	2015444006	Cleveland	Bruce	Trapp	D	
	GZ-2013-11	200 S. MAN(UCI MEDICA	2002442815	ORANGE	TAHSEEN	MOZAFFAR		1356421515
al Protection	2013-THY-1	9500 EUCLID AVE	2002561778	CLEVELAND	BIJAN	EGHTESAD		1144314618
al Protection	2013-THY-1	9500 EUCLID AVE	2002561778	CLEVELAND	BIJAN	EGHTESAD		1144314618
al Protection	2013-THY-1	9500 EUCLID AVE	2002561778	CLEVELAND	BIJAN	EGHTESAD		1144314618
on Resistant	2012-CAB-2	3303 SW BC SUITE 7	2002892628	PORTLAND	JULIE	GRAFF	NICOLE	1942445952
	GZ-2014-11	10 UNION SQUARE EAS	2002455848	NEW YORK	RACHEL	SAUNDERS-PULLMAN		1720061757
	GZ-2014-11	10 UNION SQUARE EAS	2002455848	NEW YORK	RACHEL	SAUNDERS-PULLMAN		1720061757
	GZ-2015-11	352						
	GZ-2016-11	PAULA BLD; 728 RICHAR	2006299793	BIRMINGHA	ERIC	WALLACE	L	1871706960
	SA-2014-11	1515 HOLCOMBE BLVD	2002893256	HOUSTON	EDMUND	KOPETZ	S	1205920048
	GZ-2015-11	1 BROOKLIN SUITE 227,	2002811597	BROOKLINE	MARIA	HOUTCHENS		1740262021
	GZ-2015-11	1 BROOKLIN SUITE 227,	2002811597	BROOKLINE	MARIA	HOUTCHENS		1740262021
	GZ-2015-11	1 BROOKLIN SUITE 227,	2002811597	BROOKLINE	MARIA	HOUTCHENS		1740262021
	GZ-2016-11	1500 E MED 1ST FLOOR	2002856655	ANN ARBOF	YANG	MAO DRAAYER		1760474407
	GZ-2016-11	1500 E MED 1ST FLOOR	2002856655	ANN ARBOF	YANG	MAO DRAAYER		1760474407
	GZ-2016-11	3303 SW BOND AVE STE	2004920703	PORTLAND	CHAFIC	KARAM		1326200163
	GZ-2016-11	3303 SW BOND AVE STE	2004920703	PORTLAND	CHAFIC	KARAM		1326200163
	GZ-2015-11	1 BROOKLIN SUITE 227	2002518191	BROOKLINE	HOWARD	WEINER	L	1699766238
	GZ-2016-11	55 FRUIT ST RENAL ASS	2002385802	BOSTON	RAVI	THADHANI	I	1831170620
	GZ-2016-11	55 FRUIT ST RENAL ASS	2002385802	BOSTON	RAVI	THADHANI	I	1831170620
aridosis Type	GZ-2016-11	2165 N DEC DIVISION OI	2011682326	DECATUR	DAWN	LANEY	A	1023007606
ngle center, r	GZ-2016-11	100 UCLA M SUITE # 630	2001817855	LOS ANGEL	JON	KOBASHIGA	A	1467548073
	GZ-2014-11	55 FRUIT ST BLAKE 4, GI	2002603259	BOSTON	BRADEN	KUO		1225023658
ly.	GZ-2016-11	1720 7TH A SUITE 200	2002939844	BIRMINGHA	EROBOGHE	UBOGU	EKAMEREN	1912918319
	GZ-2017-11	746						
	GZ-2017-11	746						
	SGZ-2017-11	829						

	OR-MD2699	MD	Hematology/	OR	972394501	United State:	SANOFI-AVI	Oncology	
	NY-202032	MD	Hematology/	NY	100216007	United State:	GENZYME C	Oncology	NY-NY 3328
	MA-226664	MD	Hematology/	MA	02215	United State:	GENZYME C	Oncology	
	NY-186296	MD	Medical Onc	NY	100216007	United State:	GENZYME C	Oncology	NY-NY 3328
	TX-G9821	MD	Immunology	TX	770304009	United State:	GENZYME C	Oncology	
	RI-MD08407	MD	Hematology/	RI	029062853	United State:	GENZYME C	Oncology	
	NY-186296	MD	Medical Onc	NY	100216007	United State:	GENZYME C	Oncology	NY-NY 3328
	NY-240723	MD	Hematology/	NY	100656007	United State:	GENZYME C	Oncology	NY-NY 3328
	MA-58961	MD	NEUROLOG	MA	021156110	United State:	GENZYME C	Oncology	
		GENC	NON TRUST	GA	300335307	United State:	GENZYME C	Rare Disease Genetics	
		PHD	NON TRUST	TN	37203	United State:	GENZYME C	Rare Disease Genetics	
		GENC	NON TRUST	GA	300335307	United State:	GENZYME C	Rare Disease Genetics	
		GENC	NON TRUST	GA	300335307	United State:	GENZYME C	Rare Disease Genetics	
	MA-46890	MD	Child Neuro	MA	021143117	United State:	GENZYME C	Rare Disease Genetics	
							GENZYME C	Rare Disease Genetics	
	CA-A67403	MD	Medical Gen	CA	900335310	United State:	GENZYME C	Rare Disease Genetics	
		US	NON TRUST	GA	300335307	United State:	GENZYME C	No BU Identified	
	MA-15294	MD	Gastroenterc	MA	021142621	United State:	GENZYME C	Rare Disease Genetics	
	NC-2003007	MD	Medical Onc	OH	432101280	United State:	SANOFI US	Sanofi R&D	
							SANOFI US	Sanofi R&D	
	DC-MD3165	MD	Nuclear Med	DC	200102976	United State:	SANOFI US	Sanofi R&D	DC-HFD01-0
	OR-MD2699	MD	Hematology/	OR	972394501	United State:	SANOFI US	Sanofi R&D	
	CA-109031	MD	Hematology/	CA	910103012	United State:	SANOFI US	Sanofi R&D	
	MA-231707	MD	Hematology/	MA	021142621	United State:	SANOFI US	Sanofi R&D	
	TN-17461	MD	Endocrinolog	TN	372320014	United State:	SANOFI US	Sanofi R&D	
	CA-109031	MD	Hematology/	CA	910103012	United State:	SANOFI US	Sanofi R&D	
							SANOFI US	Sanofi R&D	
	IA-26236	MD	Internal Med	IA	522421009	United State:	SANOFI US	Sanofi R&D	
	MO-R8490	MD	Pediatrics	MO	652120001	United State:	SANOFI US	Sanofi R&D	
	WA-MD0001	MD	Diabetes	WA	981081532	United State:	SANOFI US	Sanofi R&D	
JR	CT-17434	MD	Diabetes	CT	065191717	United State:	SANOFI US	Sanofi R&D	
	MD-D55285	MD	Pediatric Ne	MD	212011544	United State:	SANOFI US	Sanofi R&D	

	CA-109031	MD	Hematology/	CA	910103012	United State:	SANOFI US	Sanofi R&D	
	WV-12269	MD	Hematology/	WV	253041223	United State:	SANOFI US	Sanofi R&D	WV-20
	CT-39656	MD	Medical Gen	CT	065191369	United State:	SANOFI US	Sanofi R&D	CT-0044
	NY-184016	MD	Pediatrics	NY	100216007	United State:	SANOFI US	Sanofi R&D	NY-NY 3328
							SANOFI US	Sanofi R&D	
	MA-231707	MD	Hematology/	MA	021142621	United State:	SANOFI US	Sanofi R&D	
	NC-2003007	MD	Medical Onc	OH	432101280	United State:	SANOFI US	Sanofi R&D	
	MN-108819	MD	Medical Onc	MN	559050001	United State:	SANOFI US	Sanofi R&D	
	DC-MD3165	MD	Nuclear Med	DC	200102976	United State:	SANOFI US	Sanofi R&D	DC-HFD01-0
	MN-108819	MD	Medical Onc	MN	559050001	United State:	SANOFI US	Sanofi R&D	
							SANOFI US	Sanofi R&D	
	OR-MD2699	MD	Hematology/	OR	972394501	United State:	SANOFI US	Sanofi R&D	
	NC-2003007	MD	Medical Onc	OH	432101280	United State:	SANOFI US	Sanofi R&D	
	WV-12269	MD	Hematology/	WV	253041223	United State:	SANOFI US	Sanofi R&D	WV-20
	NC-2003007	MD	Medical Onc	OH	432101280	United State:	SANOFI US	Sanofi R&D	
	CT-39656	MD	Medical Gen	CT	065191369	United State:	SANOFI US	Sanofi R&D	CT-0044
	NY-240723	MD	Hematology/	NY	100656007	United State:	SANOFI US	Sanofi R&D	NY-NY 3328
	CA-57968	MD	Pediatrics	CA	943041601	United State:	SANOFI US	Sanofi R&D	
	CA-109031	MD	Hematology/	CA	910103012	United State:	SANOFI US	Sanofi R&D	
	CA-109031	MD	Hematology/	CA	910103012	United State:	SANOFI US	Sanofi R&D	
	MA-212754	MD	Pediatric He	MA	02115	United State:	SANOFI US	Sanofi R&D	
	IA-26236	MD	Internal Med	IA	522421009	United State:	SANOFI US	Sanofi R&D	
	OH-35-0879	MD	Pediatric En	OH	441061716	United State:	SANOFI US	Sanofi R&D	
	MO-R8490	MD	Pediatrics	MO	652120001	United State:	SANOFI US	Sanofi R&D	
	WA-MD0001	MD	Diabetes	WA	981081532	United State:	SANOFI US	Sanofi R&D	
JR	CT-17434	MD	Diabetes	CT	065191717	United State:	SANOFI US	Sanofi R&D	
	MN-17078	MD	Internal Med	MN	559050001	United State:	SANOFI US	Sanofi R&D	
	MD-D55285	MD	Pediatric Ne	MD	212011544	United State:	SANOFI US	Sanofi R&D	
	WV-12269	MD	Hematology/	WV	253041223	United State:	SANOFI US	Sanofi R&D	WV-20
	MA-231707	MD	Hematology/	MA	021142621	United State:	SANOFI US	Sanofi R&D	
							SANOFI US	Sanofi R&D	
	DC-MD3165	MD	Nuclear Med	DC	200102976	United State:	SANOFI US	Sanofi R&D	DC-HFD01-0
	CA-109031	MD	Hematology/	CA	910103012	United State:	SANOFI US	Sanofi R&D	
	NY-184016	MD	Pediatrics	NY	100216007	United State:	SANOFI US	Sanofi R&D	NY-NY 3328
							SANOFI US	Sanofi R&D	
	WV-12269	MD	Hematology/	WV	253041223	United State:	SANOFI US	Sanofi R&D	WV-20
	CA-109031	MD	Hematology/	CA	910103012	United State:	SANOFI US	Sanofi R&D	
	MA-212754	MD	Pediatric He	MA	02115	United State:	SANOFI US	Sanofi R&D	
	MA-231707	MD	Hematology/	MA	021142621	United State:	SANOFI US	Sanofi R&D	
	TN-26350	MD	Pediatric He	TN	381053678	United State:	SANOFI US	Sanofi R&D	TX-220060
	MA-212754	MD	Pediatric He	MA	02115	United State:	SANOFI US	Sanofi R&D	
	OR-MD2699	MD	Hematology/	OR	972394501	United State:	SANOFI US	Sanofi R&D	
	MA-212754	MD	Pediatric He	MA	02115	United State:	SANOFI US	Sanofi R&D	
	NC-2003007	MD	Medical Onc	OH	432101280	United State:	SANOFI US	Sanofi R&D	
	NC-2003007	MD	Medical Onc	OH	432101280	United State:	SANOFI US	Sanofi R&D	
	CA-57968	MD	Pediatrics	CA	943041601	United State:	SANOFI US	Sanofi R&D	
	CA-109031	MD	Hematology/	CA	910103012	United State:	SANOFI US	Sanofi R&D	
	CA-A65936	MD	Internal Med	MI	482012013	United State:	SANOFI PA	Pasteur R&D	GA-PHRE00
	CA-A65936	MD	Internal Med	MI	482012013	United State:	SANOFI PA	Pasteur R&D	
	NY-137099	MD	Pediatrics	NY	14618	United State:	SANOFI PA	Pasteur R&D	
	NY-137099	MD	Pediatrics	NY	14618	United State:	SANOFI PA	Pasteur R&D	
	MA-220129	MD	NEUROLOG	MA	02445	United State:	GENZYME C	MS	
							GENZYME C	MS	
	CA-83194	MD	Family Medic	CA	941430001	United State:	SANOFI-AVI	Bio Surgery	
	WA-MD0003	MD	CLINICAL PI	WA	981038691	United State:	SANOFI-AVI	Diabetes	

	WA-MD0003 MD	CLINICAL PI WA	981038691	United State	SANOFI-AVI Diabetes	
--	--------------	----------------	-----------	--------------	---------------------	--

	OH-35-0879	MD	Pediatric Enc	OH	441061716	United State	SANOFI US	Sanofi R&D	
	OH-35-0879	MD	Pediatric Enc	OH	441061716	United State	SANOFI US	Sanofi R&D	
	OH-35-0879	MD	Pediatric Enc	OH	441061716	United State	SANOFI US	Sanofi R&D	
	MO-R8490	MD	Pediatric Enc	MO	652120001	United State	SANOFI US	Sanofi R&D	
	MO-R8490	MD	Pediatric Enc	MO	652120001	United State	SANOFI US	Sanofi R&D	
JR.	CT-17434	MD	Pediatric Enc	CT	065191717	United State	SANOFI US	Sanofi R&D	CT-0044
	MD-D55285	MD	Pediatric Ne	MD	212011544	United State	SANOFI US	Sanofi R&D	
	MD-D55285	MD	Pediatric Ne	MD	212011544	United State	SANOFI US	Sanofi R&D	
	MD-D55285	MD	Pediatric Ne	MD	212011544	United State	SANOFI US	Sanofi R&D	
	CA-A67259	MD	Oncology	TX	770304009	United State	SANOFI US	Sanofi R&D	TX-BP10042
	OR-MD2699	MD	Hematology/	OR	972394501	United State	SANOFI US	Sanofi R&D	
	CA-A67259	MD	Oncology	TX	770304009	United State	SANOFI US	Sanofi R&D	TX-BP10042
	WV-12269	MD	Hematology/	WV	253041223	United State	SANOFI US	Sanofi R&D	
	CA-A67259	MD	Oncology	TX	770304009	United State	SANOFI US	Sanofi R&D	TX-BP10042
	OR-MD2699	MD	Hematology/	OR	972394501	United State	SANOFI US	Sanofi R&D	
	MO-R8490	MD	Pediatric Enc	MO	652120001	United State	SANOFI US	Sanofi R&D	
JR.	CT-17434	MD	Pediatric Enc	CT	065191717	United State	SANOFI US	Sanofi R&D	CT-0044
	OH-35-0879	MD	Pediatric Enc	OH	441061716	United State	SANOFI US	Sanofi R&D	
	MD-D55285	MD	Pediatric Ne	MD	212011544	United State	SANOFI US	Sanofi R&D	
	OR-MD2699	MD	Hematology/	OR	972394501	United State	SANOFI US	Sanofi R&D	
	MA-212754	MD	Pediatric He	MA	02115	United State	SANOFI US	Sanofi R&D	TX-3877
	MA-212754	MD	Pediatric He	MA	02115	United State	SANOFI US	Sanofi R&D	
	MA-212754	MD	Pediatric He	MA	02115	United State	SANOFI US	Sanofi R&D	TX-3877
	MA-212754	MD	Pediatric He	MA	02115	United State	SANOFI US	Sanofi R&D	CA-A108600

CA-A67259	MD	Oncology	TX	770304009	United State	SANOFI US	Sanofi R&D	TX-BP10042
OR-MD2699	MD	Hematology/	OR	972394501	United State	SANOFI US	Sanofi R&D	
CA-A67259	MD	Oncology	TX	770304009	United State	SANOFI US	Sanofi R&D	TX-BP10042
MA-212754	MD	Pediatric Hei	MA	02115	United State	SANOFI US	Sanofi R&D	TX-3877
OR-MD2699	MD	Hematology/	OR	972394501	United State	SANOFI US	Sanofi R&D	
TX-P8502	MD	Hematology/	TX	770304009	United State	SANOFI US	Sanofi R&D	TX-BP10042
TX-P8502	MD	Hematology/	TX	770304009	United State	SANOFI US	Sanofi R&D	TX-BP10042
TX-P8502	MD	Hematology/	TX	770304009	United State	SANOFI US	Sanofi R&D	TX-BP10042
TX-P8502	MD	Hematology/	TX	770304009	United State	SANOFI US	Sanofi R&D	TX-BP10042
NY-137099	MD	Pediatrics	NY	14618	United State	SANOFI PAS	Pasteur R&C	NY-009368
CA-A69589	MD	Pediatrics	CA	946125103	United State	SANOFI PAS	Pasteur R&C	CA-39470
CA-A69589	MD	Pediatrics	CA	946125103	United State	SANOFI PAS	Pasteur R&C	CA-39470
VA-1010441	MD	Orthopedic S	VA	229032981	United State	SANOFI-AVI	No BU Identified	
MA-213784	MD	Cardiovascu	MA	021111526	United State	GENZYME C	Rare Disease	MA-231944
MA-15294	MD	Gastroenterc	MA	021142621	United State	GENZYME C	Rare Disease Genetics	
	OFST	Other Specia	OH	44195	United State	GENZYME C	MS	OH-COA.178
CA-70580	MD	NEUROLOG	CA	92868	United State	GENZYME C	Rare Disease Genetics	
FL-ME12423	MD	General Surg	OH	441950001	United State	GENZYME C	Oncology	OH-COA.178
FL-ME12423	MD	General Surg	OH	441950001	United State	GENZYME C	Oncology	OH-COA.178
FL-ME12423	MD	General Surg	OH	441950001	United State	GENZYME C	Oncology	OH-COA.178
OR-MD2699	MD	Hematology/	OR	972394501	United State	GENZYME C	Oncology	
NY-203206	MD	NEUROLOG	NY	100870001	United State	GENZYME C	Rare Disease Genetics	
NY-203206	MD	NEUROLOG	NY	100870001	United State	GENZYME C	Rare Disease Genetics	
						GENZYME C	No BU Identified	
AL-28356	MD	Nephrology	AL	352940001	United State	GENZYME C	Rare Disease Genetics	
TX-L8776	MD	Medical Onc	TX	770304009	United State	GENZYME C	Oncology	TX-BP10042
MA-217256	MD	NEUROLOG	MA	024457224	United State	GENZYME C	MS	
MA-217256	MD	NEUROLOG	MA	024457224	United State	GENZYME C	MS	
MA-217256	MD	NEUROLOG	MA	024457224	United State	GENZYME C	MS	
MI-4301099	MD	NEUROLOG	MI	481095322	United State	GENZYME C	MS	
MI-4301099	MD	NEUROLOG	MI	481095322	United State	GENZYME C	MS	
NC-2013-016	MD	Neuromuscu	OR	972394501	United State	GENZYME C	Rare Disease Genetics	
NC-2013-016	MD	Neuromuscu	OR	972394501	United State	GENZYME C	Rare Disease Genetics	
MA-33311	MD	NEUROLOG	MA	024457224	United State	GENZYME C	MS	
MA-81439	MD	Nephrology	MA	021142621	United State	GENZYME C	Rare Disease Genetics	
MA-81439	MD	Nephrology	MA	021142621	United State	GENZYME C	Rare Disease Genetics	
	GENC	NON TRUST	GA	300335307	United State	GENZYME C	No BU Identified	
CA-45447	MD	Cardiovascu	CA	900956988	United State	GENZYME C	Oncology	
MA-15294	MD	Gastroenterc	MA	021142621	United State	GENZYME C	Rare Disease Genetics	
AL-32789	MD	NEUROLOG	AL	352940017	United State	GENZYME C	MS	
						GENZYME C	MS	CA-A85344
						GENZYME C	MS	CA-A85344
						GENZYME C	Rare Disease Genetics	

			OHSU HOSPITAL AND C	United States	N	
88			MEMORIAL 1013177435	United States	N	
			DANA-FARBER CANCER	United States	N	
88			MEMORIAL 1013177435	United States	N	
			UT MD AND 1083730964	United States	N	
			THE MIRIAM HOSPITAL	United States	N	
88			MEMORIAL 1013177435	United States	N	
88			MEMORIAL 1013177435	United States	N	
			DANA-FARBER CANCER	United States	N	
			EMORY UNI 1073592747	United States	N	
			VANDERBILT UNIVERSIT	United States	N	
			EMORY UNI 1073592747	United States	N	
			EMORY UNI 1073592747	United States	N	
			MASSACHUSETTS GENI	United States	N	
			EMORY UNI 1073592747	United States	N	
			USC NORRIS CANCER H	United States	N	
			EMORY UNIVERSITY HC	United States	N	
			MASSACHU 1114196961	United States	N	
			UNIV OF MI 1043488760	United States	N	
			CLEVELAND CLINIC HO	United States	N	
210			WASHINGTON 1184638959	United States	N	
			OHSU HOSPITAL AND C	United States	N	
			CITY OF HC 1033435292	United States	N	
			MASSACHUSETTS GENI	United States	N	
			VANDERBIL 1104202761	United States	N	
			CITY OF HC 1033435292	United States	N	
			DANA-FARBER CANCER	United States	N	
			UNIV OF IOWA HOSP &	United States	N	
			UNIV OF MI 1033499256	United States	N	
			UNIVERSITY OF WASHII	United States	N	
			YALE-NEW HAVEN HOS	United States	N	
			UNIVERSIT 1023304888	United States	N	

				CITY OF HO	1033435292	United States	N	
				CHARLESTO	1124248752	United States	N	
				YALE-NEW	1003142225	United States	N	
88				MEMORIAL	1013177435	United States	N	
				DANA-FARBER CANCER		United States	N	
				MASSACHUSETTS GENI		United States	N	
				UNIV OF MI	1043488760	United States	N	
				UNIVERSITY HOSPITAL		United States	N	
1210				WASHINGTON	1184638959	United States	N	
				UNIVERSITY HOSPITAL		United States	N	
				DANA-FARBER CANCER		United States	N	
				OHSU HOSPITAL AND C		United States	N	
				UNIV OF MI	1043488760	United States	N	
				CHARLESTO	1124248752	United States	N	
				UNIV OF MI	1043488760	United States	N	
				YALE-NEW	1003142225	United States	N	
88				MEMORIAL	1013177435	United States	N	
				LUCILE PAC	1003929852	United States	N	
				CITY OF HO	1033435292	United States	N	
				CITY OF HO	1033435292	United States	N	
				TEXAS CHILDRENS HOS		United States	N	
				UNIV OF IOWA HOSP &		United States	N	
				RAINBOW B	1013954395	United States	N	
				UNIV OF MI	1033499256	United States	N	
				UNIVERSITY OF WASHII		United States	N	
				YALE-NEW HAVEN HOS		United States	N	
				MAYO CLINIC HOSPITAL		United States	N	
				UNIVERSITY	1023304888	United States	N	
				CHARLESTO	1124248752	United States	N	
				MASSACHUSETTS GENI		United States	N	
				CLEVELAND CLINIC HO		United States	N	
1210				WASHINGTON	1184638959	United States	N	
				CITY OF HO	1033435292	United States	N	
88				MEMORIAL	1013177435	United States	N	
				CLEVELAND CLINIC HO		United States	N	
				CHARLESTO	1124248752	United States	N	
				CITY OF HO	1033435292	United States	N	
				TEXAS CHILDRENS HOS		United States	N	
				MASSACHUSETTS GENI		United States	N	
				COOK CHIL	1215907530	United States	N	
				TEXAS CHILDRENS HOS		United States	N	
				OHSU HOSPITAL AND C		United States	N	
				TEXAS CHILDRENS HOS		United States	N	
				UNIV OF MI	1043488760	United States	N	
				UNIV OF MI	1043488760	United States	N	
				LUCILE PAC	1003929852	United States	N	
				CITY OF HO	1033435292	United States	N	
9637				EMORY UNI	1073837167	United States	N	
				EMORY UNIVERSITY HC		United States	N	
				ROCHESTER GENERAL		United States	N	
				ROCHESTER GENERAL		United States	N	
				BRIGHAM AND WOMEN		United States	N	
				BRIGHAM A	1013935550	United States	N	
				LANGLEY PORTER PSY		United States	N	
				UNIVERSITY OF WASHII		United States	N	

				UNIVERSITY OF WASHII	United States	N	
--	--	--	--	----------------------	---------------	---	--

				UH CLEVEL	1013954395	United States	N	
				UH CLEVEL	1013954395	United States	N	
				UH CLEVEL	1013954395	United States	N	
				UNIV OF MI	1033499256	United States	N	
				UNIV OF MI	1033499256	United States	N	
				YALE-NEW	1003142225	United States	N	
				UNIVERSITY	1023304888	United States	N	
				UNIVERSITY	1023304888	United States	N	
				UNIVERSITY	1023304888	United States	N	
148				UT MD AND	1053755272	United States	N	
				OHSU HOSF	1033650353	United States	N	
148				UT MD AND	1053755272	United States	N	
				CHARLESTC	1124248752	United States	N	
148				UT MD AND	1053755272	United States	N	
				OHSU HOSF	1033650353	United States	N	
				UNIV OF MI	1033499256	United States	N	
				YALE-NEW	1003142225	United States	N	
				UH CLEVEL	1013954395	United States	N	
				UNIVERSITY	1023304888	United States	N	
				OHSU HOSF	1033650353	United States	N	
				TEXAS CHIL	1013283159	United States	N	
				MASSACHU	1114196961	United States	N	
				TEXAS CHIL	1013283159	United States	N	
				CHILDRENS	1003102781	United States	N	

148				UT MD AND	1053755272	United States	N	
				OHSU HOSP	1033650353	United States	N	
148				UT MD AND	1053755272	United States	N	
				TEXAS CHIL	1013283159	United States	N	
				OHSU HOSP	1033650353	United States	N	
148				UT MD AND	1053755272	United States	N	
148				UT MD AND	1053755272	United States	N	
148				UT MD AND	1053755272	United States	N	
148				UT MD AND	1053755272	United States	N	
				ROCHESTE	1023105376	United States	N	
				KFH-HAWAI	1306928254	United States	N	
				KFH-HAWAI	1306928254	United States	N	
				UNIVERSITY OF VIRGIN		United States	N	
				TUFTS MED	1114162013	United States	N	
				MASSACHU	1114196961	United States	N	
334				CLEVELAND	1013392125	United States	N	
				UCI MEDICAL CENTER		United States	N	
334				CLEVELAND	1013392125	United States	N	
334				CLEVELAND	1013392125	United States	N	
334				CLEVELAND	1013392125	United States	N	
				OHSU HOSP	1033650353	United States	N	
				MOUNT SIN	1003052200	United States	N	
				MOUNT SIN	1003052200	United States	N	
				EMORY UNIVERSITY HC		United States	N	
				UNIVERSITY OF ALABAM		United States	N	
148				UT MD AND	1053755272	United States	N	
				BRIGHAM A	1013935550	United States	N	
				BRIGHAM A	1013935550	United States	N	
				BRIGHAM A	1013935550	United States	N	
				UNIV OF MI	1043488760	United States	N	
				UNIV OF MI	1043488760	United States	N	
				OHSU HOSP	1033650353	United States	N	
				OHSU HOSP	1033650353	United States	N	
				BRIGHAM A	1013935550	United States	N	
				MASSACHU	1114196961	United States	N	
				MASSACHU	1114196961	United States	N	
				EMORY UNIVERSITY HC		United States	N	
				CEDARS-SINAI MEDICAL		United States	N	
				MASSACHU	1114196961	United States	N	
				UNIVERSITY OF ALABAM		United States	N	
				USC NORRI	1104096577	United States	N	
				USC NORRI	1104096577	United States	N	
				EMORY UNIVERSITY HC		United States	N	

N/A		N	SACORP	Y	NM19793		Q1	369923	Covered
N/A		N	SACORP	Y	NM19793		Q1	372086	Covered
N/A		N	SACORP	Y	NM19793		Q1	386073	Covered
N/A		N	SACORP	Y	NM19793		Q1	369915	Covered
N/A		N	SACORP	Y	NM19793		Q1	369923	Covered
N/A		N	SACORP	Y	NM19793		Q1	PVPR:GEN:	Covered
N/A		N	SACORP	Y	NM19793		Q1	PVPR:GEN:	Covered
N/A		N	SACORP	Y	NM19793		Q1	PVPR:GEN:	Covered
N/A		N	SACORP	Y	NM19793		Q1	589071	Covered
N/A		N	SACORP	Y	NM19793		Q2	PVPR:GEN:	Covered
N/A		N	SACORP	Y	NM19793		Q2	369923	Covered
N/A		N	SACORP	Y	NM19793		Q2	355919	Covered
N/A		N	SACORP	Y	NM19793		Q2	PVPR:GEN:	Covered
N/A		N	SACORP	Y	NM19793		Q2	372086	Covered
N/A		N	SACORP	Y	NM19793		Q2	PVPR:GEN:	Covered
N/A		N	SACORP	Y	NM19793		Q2	386073	Covered
N/A		N	SACORP	Y	NM19793		Q2	369915	Covered
N/A		N	SACORP	Y	NM19793		Q2	369923	Covered
N/A		N	SACORP	Y	NM23836		Q3	369923	Covered
N/A		N	SACORP	Y	NM23836		Q3	369923	Covered
N/A		N	SACORP	Y	NM23836		Q3	369923	Covered
N/A		N	SACORP	Y	NM23836		Q3	474071	Covered
N/A		N	SACORP	Y	NM23836		Q3	474071	Covered
N/A		N	SACORP	Y	NM23836		Q3	474071	Covered
N/A		N	SACORP	Y	NM23836		Q3	474071	Covered
N/A		N	SACORP	Y	NM23836		Q3	474071	Covered
N/A		N	SACORP	Y	NM23836		Q3	474071	Covered
N/A		N	SACORP	Y	NM23836		Q3	474071	Covered
N/A		N	SACORP	Y	NM23836		Q3	474071	Covered
N/A		N	SACORP	Y	NM23836		Q3	372086	Covered
N/A		N	SACORP	Y	NM23836		Q3	PVPR:GEN:	Covered
N/A		N	SACORP	Y	NM23836		Q3	369919	Covered
N/A		N	SACORP	Y	NM23836		Q3	589071	Covered
N/A		N	SACORP	Y	NM23836		Q3	369923	Covered
N/A		N	SACORP	Y	NM23836		Q4	369915	Covered
N/A		N	SACORP	Y	NM23836		Q4	369919	Covered
N/A		N	SACORP	Y	NM23836		Q4	372086	Covered
N/A		N	SACORP	Y	NM23836		Q4	369923	Covered
N/A		N	SACORP	Y	NM23836		Q4	369923	Covered
N/A		N	SACORP	Y	NM23836		Q4	PVPR:GEN:	Covered
N/A		N	SACORP	Y	NM23836		Q4	369923	Covered
N/A		N	SACORP	Y	NM23836		Q4	369923	Covered
N/A		N	SACORP	Y	NM23836		Q4	355919	Covered
N/A		N	SACORP	Y	NM23836		Q4	369923	Covered
N/A		N	SACORP	Y	NM23836		Q4	PVPR:GEN:	Covered
N/A		N	SACORP	Y	NM23836		Q4	PVPR:GEN:	Covered
N/A		N	SACORP	Y	NM23836		Q4	369923	Covered
N/A		N	SACORP	Y	NM23836		Q4	369923	Covered
N/A		N	SACORP	Y	CAROL.MITCHELL		Q2	368025	Covered
N/A		N	SACORP	Y	CAROL.MITCHELL		Q4	368025	Covered
N/A		N	SACORP	Y	NM52941		Q2	233908	Non-covered
N/A		N	SACORP	Y	NM52941		Q4	233908	Non-covered
N/A		N	SACORP	Y			Q1	353929	Covered
N/A		N	SACORP	Y			Q4	353929	Covered
N/A		N	SACORP	Y			Q1	383071	Covered
N/A		N	SACORP	Y			Q2	48713	Covered

N/A		N	SACORP	Y			Q4	48713	Covered
-----	--	---	--------	---	--	--	----	-------	---------

		N	SACORP	Y	E0358172		Q1	474071	Covered
		N	SACORP	Y	E0358172		Q1	474071	Covered
		N	SACORP	Y	E0358172		Q1	474071	Covered
		N	SACORP	Y	E0358172		Q1	474071	Covered
		N	SACORP	Y	E0358172		Q1	474071	Covered
		N	SACORP	Y	E0358172		Q1	474071	Covered
		N	SACORP	Y	E0358172		Q1	474071	Covered
		N	SACORP	Y	E0358172		Q1	474071	Covered
		N	SACORP	Y	E0358172		Q1	474071	Covered
		N	SACORP	Y	E0358172		Q1	355919	Covered
		N	SACORP	Y	E0358172		Q1	355919	Covered
		N	SACORP	Y	E0358172		Q2	355919	Covered
		N	SACORP	Y	E0358172		Q2	372086	Covered
		N	SACORP	Y	E0358172		Q2	355919	Covered
		N	SACORP	Y	E0358172		Q2	355919	Covered
		N	SACORP	Y	E0358172		Q3	474071	Covered
		N	SACORP	Y	E0358172		Q3	474071	Covered
		N	SACORP	Y	E0358172		Q3	474071	Covered
		N	SACORP	Y	E0358172		Q3	474071	Covered
		N	SACORP	Y	E0358172		Q3	355919	Covered
		N	SACORP	Y	E0358172		Q3	369923	Covered
		N	SACORP	Y	E0358172		Q3	369923	Covered
		N	SACORP	Y	E0358172		Q3	369923	Covered
		N	SACORP	Y	E0358172		Q3	369923	Covered

		N	SACORP	Y	E0358172		Q3	355919	Covered
		N	SACORP	Y	E0358172		Q3	355919	Covered
		N	SACORP	Y	E0358172		Q4	355919	Covered
		N	SACORP	Y	E0358172		Q4	369923	Covered
		N	SACORP	Y	E0358172		Q4	355919	Covered
		N	SACORP	Y	I0295850		Q4	PVPR:GEN::	Non-covered
		N	SACORP	Y	I0295850		Q4	PVPR:GEN::	Non-covered
		N	SACORP	Y	I0295850		Q2	PVPR:GEN::	Non-covered
		N	SACORP	Y	I0295850		Q3	PVPR:GEN::	Non-covered
		N	SACORP	Y	I0202787		Q4	233908	Non-covered
		N	SACORP	Y	CAROL.MITCHELL		Q3	233908	Non-covered
		N	SACORP	Y	CAROL.MITCHELL		Q4	233908	Non-covered
		N	SACORP	Y	I0295850		Q1	233908	Non-covered
		N	SACORP	Y	I0295850		Q1	372134	Covered
		N	SACORP	Y	I0295850		Q2	372134	Covered
		N	SACORP	Y			Q1	353937	Covered
		N	SACORP	Y			Q1	529075	Covered
		N	SACORP	Y			Q1	369919	Covered
		N	SACORP	Y			Q3	369919	Covered
		N	SACORP	Y			Q3	369919	Covered
		N	SACORP	Y			Q2	355919	Covered
		N	SACORP	Y			Q2	393075	Covered
		N	SACORP	Y			Q2	393075	Covered
		N	SACORP	Y			Q2	233908	Non-covered
		N	SACORP	Y			Q3	393071	Covered
		N	SACORP	Y			Q1	456071	Covered
		N	SACORP	Y			Q2	353929	Covered
		N	SACORP	Y			Q3	353929	Covered
		N	SACORP	Y			Q3	353929	Covered
		N	SACORP	Y			Q1	353929	Covered
		N	SACORP	Y			Q2	353929	Covered
		N	SACORP	Y			Q2	529075	Covered
		N	SACORP	Y			Q4	529075	Covered
		N	SACORP	Y			Q1	353929	Covered
		N	SACORP	Y			Q1	393071	Covered
		N	SACORP	Y			Q1	393071	Covered
		N	SACORP	Y			Q2	233908	Non-covered
		N	SACORP	Y			Q4	369919	Covered
		N	SACORP	Y			Q3	393071	Covered
		N	SACORP	Y			Q4	353929	Covered
		N	SACORP	Y			Q4	353937	Covered
		N	SACORP	Y			Q4	353937	Covered
		N	SACORP	Y			Q4	529075	Covered

CLOLAR	58468-0100-	1	N	MD		1900-01-01 00:00:00	
LEUKINE	0024-5843-0	1	N	MD		1900-01-01 00:00:00	
ELIGLUSTAT		1	N	MD		1900-01-01 (CERDELGA	58468-022-0
PLERIXAFO	58468-0140-	1	N	MD		1900-01-01 (MOZOBIL	58468-0140-
CLOLAR	58468-0100-	1	N			1900-01-01 00:00:00	
AVE0005		1	N	MD		1900-01-01 (ZALTRAP	0024-5840-0
AVE0005		1	N	MD		1900-01-01 (ZALTRAP	0024-5840-0
AVE0005		1	N	MD		1900-01-01 (ZALTRAP	0024-5840-0
THYROTRO	58468-1849-	1	N	MD		1900-01-01 (THYROGEN	58468-1849-
AVE0005		1	N	MD		1900-01-01 (ZALTRAP	0024-5840-0
CLOLAR	58468-0100-	1	N			1900-01-01 00:00:00	
CABAZITAX	0024-5824-1	1	N	MD		1900-01-01 (JEVTANA	0024-5824-1
AVE0005		1	N	MD		1900-01-01 (ZALTRAP	0024-5840-0
LEUKINE	0024-5843-0	1	N	MD		1900-01-01 00:00:00	
AVE0005		1	N	MD		1900-01-01 (ZALTRAP	0024-5840-0
ELIGLUSTAT		1	N	MD		1900-01-01 (CERDELGA	58468-022-0
PLERIXAFO	58468-0140-	1	N	MD		1900-01-01 (MOZOBIL	58468-0140-
CLOLAR	58468-0100-	1	N	MD		1900-01-01 00:00:00	
CLOLAR	58468-0100-	1	N	MD		1900-01-01 00:00:00	
CLOLAR	58468-0100-	1	N	MD		1900-01-01 00:00:00	
CLOLAR	58468-0100-	1	N	MD		1900-01-01 00:00:00	
LANTUS	0088-2220-3	1	N	MD		1900-01-01 00:00:00	
LANTUS	0088-2220-3	1	N	MD		1900-01-01 00:00:00	
LANTUS	0088-2220-3	1	N	MD		1900-01-01 00:00:00	
LANTUS	0088-2220-3	1	N	MD		1900-01-01 00:00:00	
LANTUS	0088-2220-3	1	N	MD		1900-01-01 00:00:00	
LANTUS	0088-2220-3	1	N	MD		1900-01-01 00:00:00	
LANTUS	0088-2220-3	1	N	MD		1900-01-01 00:00:00	
LEUKINE	0024-5843-0	1	N	MD		1900-01-01 00:00:00	
AVE0005		1	N	MD		1900-01-01 (ZALTRAP	0024-5840-0
THYMOGLO	58468-0080-	1	N			1900-01-01 00:00:00	
THYROTRO	58468-1849-	1	N	MD		1900-01-01 (THYROGEN	58468-1849-
CLOLAR	58468-0100-	1	N	MD		1900-01-01 00:00:00	
PLERIXAFO	58468-0140-	1	N	MD		1900-01-01 (MOZOBIL	58468-0140-
THYMOGLO	58468-0080-	1	N			1900-01-01 00:00:00	
LEUKINE	0024-5843-0	1	N	MD		1900-01-01 00:00:00	
CLOLAR	58468-0100-	1	N	MD		1900-01-01 00:00:00	
CLOLAR	58468-0100-	1	N	MD		1900-01-01 00:00:00	
AVE0005		1	N	MD		1900-01-01 (ZALTRAP	0024-5840-0
CLOLAR	58468-0100-	1	N	MD		1900-01-01 00:00:00	
CLOLAR	58468-0100-	1	N	MD		1900-01-01 00:00:00	
CABAZITAX	0024-5824-1	1	N	MD		1900-01-01 (JEVTANA	0024-5824-1
CLOLAR	58468-0100-	1	N	MD		1900-01-01 00:00:00	
AVE0005		1	N	MD		1900-01-01 (ZALTRAP	0024-5840-0
AVE0005		1	N	MD		1900-01-01 (ZALTRAP	0024-5840-0
CLOLAR	58468-0100-	1	N	MD		1900-01-01 00:00:00	
CLOLAR	58468-0100-	1	N	MD		1900-01-01 00:00:00	
FLUZONE H	49281-399-6	1	N	MD		1900-01-01 00:00:00	
FLUZONE H	49281-399-6	1	N	MD		1900-01-01 00:00:00	
NO PRODUCT DISCUSS		1	N	MD		1900-01-01 00:00:00	
NO PRODUCT DISCUSS		1	N	MD		1900-01-01 00:00:00	
TERIFLUNO	58468-0210-	1	N	MD		1900-01-01 (AUBAGIO	58468-0210-
TERIFLUNO	58468-0210-	1	N			1900-01-01 (AUBAGIO	58468-0210-
SYNVISC1	58468-0090-	1	N	MD		1900-01-01 (SYNVISC-O	58468-0090-
LANTUS	0088-2220-3	1	N	MD		1900-01-01 00:00:00	

LANTUS	0088-2220-3.	1	N	MD		1900-01-01 00:00:00	
--------	--------------	---	---	----	--	---------------------	--

LANTUS	0088-2220-3	.	1	N	MD		1/1/1900 12:00:00 AM	
LANTUS	0088-2220-3	.	1	N	MD		1/1/1900 12:00:00 AM	
LANTUS	0088-2220-3	.	1	N	MD		1/1/1900 12:00:00 AM	
LANTUS	0088-2220-3	.	1	N	MD		1/1/1900 12:00:00 AM	
LANTUS	0088-2220-3	.	1	N	MD		1/1/1900 12:00:00 AM	
LANTUS	0088-2220-3	.	1	N	MD		1/1/1900 12:00:00 AM	
LANTUS	0088-2220-3	.	1	N	MD		1/1/1900 12:00:00 AM	
LANTUS	0088-2220-3	.	1	N	MD		1/1/1900 12:00:00 AM	
LANTUS	0088-2220-3	.	1	N	MD		1/1/1900 12:00:00 AM	
CABAZITAX	0024-5824-1	.	1	N	MD		1/1/1900 12: J EVTANA	0024-5824-1
CABAZITAX	0024-5824-1	.	1	N	MD		1/1/1900 12: J EVTANA	0024-5824-1
CABAZITAX	0024-5824-1	.	1	N	MD		1/1/1900 12: J EVTANA	0024-5824-1
LEUKINE	0024-5843-0	.	1	N	MD		1/1/1900 12:00:00 AM	
CABAZITAX	0024-5824-1	.	1	N	MD		1/1/1900 12: J EVTANA	0024-5824-1
CABAZITAX	0024-5824-1	.	1	N	MD		1/1/1900 12: J EVTANA	0024-5824-1
LANTUS	0088-2220-3	.	1	N	MD		1/1/1900 12:00:00 AM	
LANTUS	0088-2220-3	.	1	N	MD		1/1/1900 12:00:00 AM	
LANTUS	0088-2220-3	.	1	N	MD		1/1/1900 12:00:00 AM	
LANTUS	0088-2220-3	.	1	N	MD		1/1/1900 12:00:00 AM	
CABAZITAX	0024-5824-1	.	1	N	MD		1/1/1900 12: J EVTANA	0024-5824-1
CLOLAR	58468-0100-	.	1	N	MD		1/1/1900 12:00:00 AM	
CLOLAR	58468-0100-	.	1	N	MD		1/1/1900 12:00:00 AM	
CLOLAR	58468-0100-	.	1	N	MD		1/1/1900 12:00:00 AM	
CLOLAR	58468-0100-	.	1	N	MD		1/1/1900 12:00:00 AM	

CABAZITAX	0024-5824-1	.	1	N	MD		1/1/1900 12:	JEVTANA	0024-5824-1
CABAZITAX	0024-5824-1	.	1	N	MD		1/1/1900 12:	JEVTANA	0024-5824-1
CABAZITAX	0024-5824-1	.	1	N	MD		1/1/1900 12:	JEVTANA	0024-5824-1
CLOLAR	58468-0100-	.	1	N	MD		1/1/1900 12:00:00 AM		
CABAZITAX	0024-5824-1	.	1	N	MD		1/1/1900 12:	JEVTANA	0024-5824-1
ISATUXIMAB		.	1	N	MD		1/1/1900 12:00:00 AM		
ISATUXIMAB		.	1	N	MD		1/1/1900 12:00:00 AM		
ISATUXIMAB		.	1	N	MD		1/1/1900 12:00:00 AM		
ISATUXIMAB		.	1	N	MD		1/1/1900 12:00:00 AM		
NO PRODUCT DISCUSS		.	1	N	MD		1/1/1900 12:00:00 AM		
NO PRODUCT DISCUSS		.	1	N	MD		1/1/1900 12:00:00 AM		
NO PRODUCT DISCUSS		.	1	N	MD		1/1/1900 12:00:00 AM		
NO PRODUCT DISCUSS		.	1	N	MD		1/1/1900 12:00:00 AM		
FABRAZYM	58468-0040-	.	1	N	MD		1/1/1900 12:00:00 AM		
FABRAZYM	58468-0040-	.	1	N	MD		1/1/1900 12:00:00 AM		
ALEMTUZUI	58468-0357-	.	1	N	Office Staff		1/1/1900 12:	LEMTRADA	58468-0200-
LUMIZYME	58468-0160-	.	1	N	MD		1/1/1900 12:00:00 AM		
THYMOGLO	58468-0080-	.	1	N	MD		1/1/1900 12:00:00 AM		
THYMOGLO	58468-0080-	.	1	N	MD		1/1/1900 12:00:00 AM		
THYMOGLO	58468-0080-	.	1	N	MD		1/1/1900 12:00:00 AM		
CABAZITAX	0024-5824-1	.	1	N	MD		1/1/1900 12:	JEVTANA	0024-5824-1
IMIGLUCER	58468-4663-	.	1	N	MD		1/1/1900 12:	CEREZYME	58468-4663-
IMIGLUCER	58468-4663-	.	1	N	MD		1/1/1900 12:	CEREZYME	58468-4663-
NO PRODUCT DISCUSS		.	1	N			1/1/1900 12:00:00 AM		
AGALSIDASE BETA		.	1	N	MD		1/1/1900 12:	FABRAZYM	58468-0040-
ZALTRAP	0024-5840-0	.	1	N	MD		1/1/1900 12:00:00 AM		
TERIFLUNO	58468-0210-	.	1	N	MD		1/1/1900 12:	AUBAGIO	58468-0210-
TERIFLUNO	58468-0210-	.	1	N	MD		1/1/1900 12:	AUBAGIO	58468-0210-
TERIFLUNO	58468-0210-	.	1	N	MD		1/1/1900 12:	AUBAGIO	58468-0210-
TERIFLUNO	58468-0210-	.	1	N	MD		1/1/1900 12:	AUBAGIO	58468-0210-
TERIFLUNO	58468-0210-	.	1	N	MD		1/1/1900 12:	AUBAGIO	58468-0210-
LUMIZYME	58468-0160-	.	1	N	MD		1/1/1900 12:00:00 AM		
LUMIZYME	58468-0160-	.	1	N	MD		1/1/1900 12:00:00 AM		
TERIFLUNO	58468-0210-	.	1	N	MD		1/1/1900 12:	AUBAGIO	58468-0210-
AGALSIDASE BETA		.	1	N	MD		1/1/1900 12:	FABRAZYM	58468-0040-
AGALSIDASE BETA		.	1	N	MD		1/1/1900 12:	FABRAZYM	58468-0040-
NO PRODUCT DISCUSS		.	1	N	Genetic Counselor		1/1/1900 12:00:00 AM		
THYMOGLO	58468-0080-	.	1	N	MD		1/1/1900 12:00:00 AM		
AGALSIDASE BETA		.	1	N	MD		1/1/1900 12:	FABRAZYM	58468-0040-
TERIFLUNO	58468-0210-	.	1	N	MD		1/1/1900 12:	AUBAGIO	58468-0210-
ALEMTUZUI	58468-0357-	.	1	N			1/1/1900 12:	LEMTRADA	58468-0200-
ALEMTUZUI	58468-0357-	.	1	N			1/1/1900 12:	LEMTRADA	58468-0200-
LUMIZYME	58468-0160-	.	1	N			1/1/1900 12:00:00 AM		

M2R	10203677	PGTP:VTRK	AGTP:VTRK:93-1176109		US Dollars	Teaching Ho	Flat File	
DCX	10203677	PGTP:SMS:	AGTP:SMS:46032139		US Dollars	Teaching Ho	Flat File	
PXF	10238090	PGTP:SMS:	AGTP:SMS:71243321		US Dollars	Teaching Ho	Flat File	
M2R	10096019	PGTP:VTRK	AGTP:VTRK:13-1924236		US Dollars	Teaching Ho	Flat File	
MR9	51029265	PGTP:VTRK	AGTP:VTRK:74-6001118		US Dollars	Teaching Ho	Flat File	
ZT1	51013194	PGTP:VTRK	AGTP:VTRK:05-0258905		US Dollars	Teaching Ho	Flat File	
M2R	10096019	PGTP:VTRK	AGTP:VTRK:13-1924236		US Dollars	Teaching Ho	Flat File	
PXF	51034340	PGTP:VTRK	AGTP:VTRK:13-1624182		US Dollars	Teaching Ho	Flat File	
PXF	10169836	PGTP:VTRK	AGTP:VTRK:04-3320640		US Dollars	Teaching Ho	Flat File	
AGB	10176587	PGTP:VTRK	AGTP:VTRK:58-0566256		US Dollars	Teaching Ho	Flat File	
AGB	10019744	PGTP:VTRK	AGTP:VTRK:62-0476822		US Dollars	Teaching Ho	Flat File	
AGB	10176587	PGTP:VTRK	AGTP:VTRK:58-0566256		US Dollars	Teaching Ho	Flat File	
AGB	10176587	PGTP:VTRK	AGTP:VTRK:58-0566256		US Dollars	Teaching Ho	Flat File	
AGB	51039861	PGTP:SMS:	AGTP:SMS:47102069		US Dollars	Teaching Ho	Flat File	
AGB	10050399		AGTP:VTRK:58-0566256		US Dollars	Teaching Ho	Flat File	
AGB	51031780	PGTP:VTRK	AGTP:VTRK:95-1642394		US Dollars	Teaching Ho	Flat File	
NUD	10004287	PGTP:SMS:	AGTP:VTRK:58-2030692		US Dollars	Teaching Ho	Flat File	
AGB	10108119	PGTP:VTRK	AGTP:VTRK:042697983		US Dollars	Teaching Ho	Flat File	
1		PGTP:SMS:	AGTP:SMS:81811171		US Dollars	Teaching Ho	SMS	
TYM			AGTP:SMS:72629871		US Dollars	Teaching Ho	SMS	
THA		PGTP:SMS:	AGTP:SMS:82235673		US Dollars	Teaching Ho	SMS	
M2R		PGTP:SMS:	AGTP:SMS:81626528		US Dollars	Teaching Ho	SMS	
CFB		PGTP:SMS:	AGTP:SMS:46899449		US Dollars	Teaching Ho	SMS	
1		PGTP:SMS:	AGTP:SMS:72631660		US Dollars	Teaching Ho	SMS	
ING		PGTP:SMS:	AGTP:SMS:71965605		US Dollars	Teaching Ho	SMS	
CFB		PGTP:SMS:	AGTP:SMS:46899449		US Dollars	Teaching Ho	SMS	
CFB			AGTP:SMS:45972655		US Dollars	Teaching Ho	SMS	
ING		PGTP:SMS:	AGTP:SMS:81174972		US Dollars	Teaching Ho	SMS	
ING		PGTP:SMS:	AGTP:SMS:46119260		US Dollars	Teaching Ho	SMS	
ING		PGTP:SMS:	AGTP:SMS:78636531		US Dollars	Teaching Ho	SMS	
ING		PGTP:SMS:	AGTP:SMS:80021045		US Dollars	Teaching Ho	SMS	
ING		PGTP:SMS:	AGTP:SMS:1000812606		US Dollars	Teaching Ho	SMS	

CFB		PGTP:SMS:	AGTP:SMS:46899449		US Dollars	Teaching Ho	SMS	
LEK		PGTP:SMS:	AGTP:SMS:46067384		US Dollars	Teaching Ho	SMS	
LIG		PGTP:SMS:	AGTP:SMS:1013103744		US Dollars	Teaching Ho	SMS	
PXF		PGTP:SMS:	AGTP:SMS:72632783		US Dollars	Teaching Ho	SMS	
CFB			AGTP:SMS:45972655		US Dollars	Teaching Ho	SMS	
1		PGTP:SMS:	AGTP:SMS:72631660		US Dollars	Teaching Ho	SMS	
1		PGTP:SMS:	AGTP:SMS:81811171		US Dollars	Teaching Ho	SMS	
1		PGTP:SMS:	AGTP:SMS:72225567		US Dollars	Teaching Ho	SMS	
THA		PGTP:SMS:	AGTP:SMS:82235673		US Dollars	Teaching Ho	SMS	
1		PGTP:SMS:	AGTP:SMS:72225567		US Dollars	Teaching Ho	SMS	
CFB			AGTP:SMS:45972655		US Dollars	Teaching Ho	SMS	
M2R		PGTP:SMS:	AGTP:SMS:81626528		US Dollars	Teaching Ho	SMS	
1		PGTP:SMS:	AGTP:SMS:81811171		US Dollars	Teaching Ho	SMS	
LEK		PGTP:SMS:	AGTP:SMS:46067384		US Dollars	Teaching Ho	SMS	
1		PGTP:SMS:	AGTP:SMS:81811171		US Dollars	Teaching Ho	SMS	
LIG		PGTP:SMS:	AGTP:SMS:1013103744		US Dollars	Teaching Ho	SMS	
PXF		PGTP:SMS:	AGTP:SMS:72632783		US Dollars	Teaching Ho	SMS	
CFB		PGTP:SMS:	AGTP:SMS:46597217		US Dollars	Teaching Ho	SMS	
CFB		PGTP:SMS:	AGTP:SMS:46899449		US Dollars	Teaching Ho	SMS	
CFB		PGTP:SMS:	AGTP:SMS:46899449		US Dollars	Teaching Ho	SMS	
CFB		PGTP:SMS:	AGTP:SMS:79468751		US Dollars	Teaching Ho	SMS	
ING		PGTP:SMS:	AGTP:SMS:81174972		US Dollars	Teaching Ho	SMS	
ING		PGTP:SMS:	AGTP:SMS:1013113965		US Dollars	Teaching Ho	SMS	
ING		PGTP:SMS:	AGTP:SMS:46119260		US Dollars	Teaching Ho	SMS	
ING		PGTP:SMS:	AGTP:SMS:78636531		US Dollars	Teaching Ho	SMS	
ING		PGTP:SMS:	AGTP:SMS:80021045		US Dollars	Teaching Ho	SMS	
ING		PGTP:SMS:	AGTP:SMS:78418608		US Dollars	Teaching Ho	SMS	
ING		PGTP:SMS:	AGTP:SMS:1000812606		US Dollars	Teaching Ho	SMS	
LEK		PGTP:SMS:	AGTP:SMS:46067384		US Dollars	Teaching Ho	SMS	
1		PGTP:SMS:	AGTP:SMS:72631660		US Dollars	Teaching Ho	SMS	
TYM			AGTP:SMS:72629871		US Dollars	Teaching Ho	SMS	
THA		PGTP:SMS:	AGTP:SMS:82235673		US Dollars	Teaching Ho	SMS	
CFB		PGTP:SMS:	AGTP:SMS:46899449		US Dollars	Teaching Ho	SMS	
PXF		PGTP:SMS:	AGTP:SMS:72632783		US Dollars	Teaching Ho	SMS	
TYM			AGTP:SMS:72629871		US Dollars	Teaching Ho	SMS	
LEK		PGTP:SMS:	AGTP:SMS:46067384		US Dollars	Teaching Ho	SMS	
CFB		PGTP:SMS:	AGTP:SMS:46899449		US Dollars	Teaching Ho	SMS	
CFB		PGTP:SMS:	AGTP:SMS:79491568		US Dollars	Teaching Ho	SMS	
1		PGTP:SMS:	AGTP:SMS:72631660		US Dollars	Teaching Ho	SMS	
CFB		PGTP:SMS:	AGTP:SMS:46965389		US Dollars	Teaching Ho	SMS	
CFB		PGTP:SMS:	AGTP:SMS:79491568		US Dollars	Teaching Ho	SMS	
M2R		PGTP:SMS:	AGTP:SMS:81626528		US Dollars	Teaching Ho	SMS	
CFB		PGTP:SMS:	AGTP:SMS:79468751		US Dollars	Teaching Ho	SMS	
1		PGTP:SMS:	AGTP:SMS:81811171		US Dollars	Teaching Ho	SMS	
1		PGTP:SMS:	AGTP:SMS:81811171		US Dollars	Teaching Ho	SMS	
CFB		PGTP:SMS:	AGTP:SMS:46597217		US Dollars	Teaching Ho	SMS	
CFB		PGTP:SMS:	AGTP:SMS:46899449		US Dollars	Teaching Ho	SMS	
UZO		PGTP:SMS:	AGTP:SMS:74372038		US Dollars	Teaching Ho	SMS	
UZO		PGTP:SMS:	AGTP:SMS:71236884		US Dollars	Teaching Ho	SMS	
NUD		PGTP:SMS:	AGTP:SMS:74816662		US Dollars	Teaching Ho	SMS	
NUD		PGTP:SMS:	AGTP:SMS:74816662		US Dollars	Teaching Ho	SMS	
R4M	51024906	PGTP:VTRK	AGTP:VTRK:04-2312909		US Dollars	Teaching Ho	Flat File	
R4M	51014712		AGTP:SMS:78666711		US Dollars	Teaching Ho	Flat File	
S1C	10046994	PGTP:VTRK	AGTP:VTRK:94-6036493		US Dollars	Teaching Ho	Flat File	
LAN	10136195	PGTP:VTRK	AGTP:VTRK:91-6001537		US Dollars	Teaching Ho	Flat File	

LAN	10136195	PGTP:VTRK	AGTP:VTRK:91-6001537		US Dollars	Teaching Ho	Flat File	
-----	----------	-----------	----------------------	--	------------	-------------	-----------	--

ING		2002679357				US Dollars	Teaching Ho	SMS	
ING		2002679357				US Dollars	Teaching Ho	SMS	
ING		2002679357				US Dollars	Teaching Ho	SMS	
ING		2002547151				US Dollars	Teaching Ho	SMS	
ING		2002547151				US Dollars	Teaching Ho	SMS	
ING		2002519734				US Dollars	Teaching Ho	SMS	
ING		2001902073				US Dollars	Teaching Ho	SMS	
ING		2001902073				US Dollars	Teaching Ho	SMS	
ING		2001902073				US Dollars	Teaching Ho	SMS	
M2R		2002757088				US Dollars	Teaching Ho	SMS	
M2R		2002892628				US Dollars	Teaching Ho	SMS	
M2R		2002757088				US Dollars	Teaching Ho	SMS	
LEK		2001767830				US Dollars	Teaching Ho	SMS	
M2R		2002757088				US Dollars	Teaching Ho	SMS	
M2R		2002892628				US Dollars	Teaching Ho	SMS	
ING		2002547151				US Dollars	Teaching Ho	SMS	
ING		2002519734				US Dollars	Teaching Ho	SMS	
ING		2002679357				US Dollars	Teaching Ho	SMS	
ING		2001902073				US Dollars	Teaching Ho	SMS	
M2R		2002892628				US Dollars	Teaching Ho	SMS	
CFB		2002383425				US Dollars	Teaching Ho	SMS	
CFB		2002383425				US Dollars	Teaching Ho	SMS	
CFB		2002383425				US Dollars	Teaching Ho	SMS	
CFB		2002383425				US Dollars	Teaching Ho	SMS	

M2R		2002757088				US Dollars	Teaching Ho	SMS	
M2R		2002892628				US Dollars	Teaching Ho	SMS	
M2R		2002757088				US Dollars	Teaching Ho	SMS	
CFB		2002383425				US Dollars	Teaching Ho	SMS	
M2R		2002892628				US Dollars	Teaching Ho	SMS	
		2004974121				US Dollars	Teaching Ho	SMS	
		2004974121				US Dollars	Teaching Ho	SMS	
		2004974121				US Dollars	Teaching Ho	SMS	
		2004974121				US Dollars	Teaching Ho	SMS	
NUD		2002540754				US Dollars	Teaching Ho	SMS	
NUD		2002745905				US Dollars	Teaching Ho	SMS	
NUD		2002745905				US Dollars	Teaching Ho	SMS	
NUD		2002070059				US Dollars	Teaching Ho	SMS	
FBZ		2002857440				US Dollars	Teaching Ho	SMS	
FBZ		2002603259				US Dollars	Teaching Ho	SMS	
R6M	10004327	2015444006				US Dollars	Teaching Ho	Flat File	
R7M	10006828	2002442815				US Dollars	Teaching Ho	Flat File	
TYM	10004327	2002561778				US Dollars	Teaching Ho	Flat File	
TYM	10004327	2002561778				US Dollars	Teaching Ho	Flat File	
TYM	10004327	2002561778				US Dollars	Teaching Ho	Flat File	
M2R	10096019	2002892628				US Dollars	Teaching Ho	Flat File	
IMI	10006077	2002455848				US Dollars	Teaching Ho	Flat File	
IMI	10006077	2002455848				US Dollars	Teaching Ho	Flat File	
NUD	51007493	2002042431				US Dollars	Teaching Ho	Flat File	
AGB	51013784	2006299793				US Dollars	Teaching Ho	Flat File	
ZT1	51043232	2002893256				US Dollars	Teaching Ho	Flat File	
R4M	10003423	2002811597				US Dollars	Teaching Ho	Flat File	
R4M	10040740	2002811597				US Dollars	Teaching Ho	Flat File	
R4M	10040740	2002811597				US Dollars	Teaching Ho	Flat File	
R4M	10147616	2002856655				US Dollars	Teaching Ho	Flat File	
R4M	10147616	2002856655				US Dollars	Teaching Ho	Flat File	
R7M	10031033	2004920703				US Dollars	Teaching Ho	Flat File	
R7M	10031033	2004920703				US Dollars	Teaching Ho	Flat File	
R4M	51014712	2002518191				US Dollars	Teaching Ho	Flat File	
AGB	10087943	2002385802				US Dollars	Teaching Ho	Flat File	
AGB	51050425	2002385802				US Dollars	Teaching Ho	Flat File	
NUD	10176587	2011682326				US Dollars	Teaching Ho	Flat File	
TYM	10245639	2001817855				US Dollars	Teaching Ho	Flat File	
AGB	10108119	2002603259				US Dollars	Teaching Ho	Flat File	
R4M	10070898	2002939844				US Dollars	Teaching Ho	Flat File	
R6M	51031780					US Dollars	Teaching Ho	Flat File	
R6M	51031780					US Dollars	Teaching Ho	Flat File	
R7M	10004287					US Dollars	Teaching Ho	Flat File	

	N	1000000000	2016 Mu Sig	Teaching Ho	SA Corp		11804978	7887000000
	N	1000000002	2016 Mu Sig	Teaching Ho	SA Corp		6873958	7887000000
	N	1000000002	2016 Mu Sig	Teaching Ho	SA Corp		6084903	7887000000
	N	1000000002	2016 Mu Sig	Teaching Ho	SA Corp		6873958	7887000000
	N	1000000002	2016 Mu Sig	Teaching Ho	SA Corp		7621002	7887000000
	N	1000000002	2016 Mu Sig	Teaching Ho	SA Corp		10933849	7887000000
	N	1000000002	2016 Mu Sig	Teaching Ho	SA Corp		6873958	7887000000
	N	1000000002	2016 Mu Sig	Teaching Ho	SA Corp		6873958	7887000000
	N	1000000002	2016 Mu Sig	Teaching Ho	SA Corp		6084903	7887000000
	N	1000000002	2016 Mu Sig	Teaching Ho	SA Corp		6612855	7887000000
	N	1000000002	2016 Mu Sig	Teaching Ho	SA Corp		11212187	7887000000
	N	1000000002	2016 Mu Sig	Teaching Ho	SA Corp		6612855	7887000000
	N	1000000002	2016 Mu Sig	Teaching Ho	SA Corp		6612855	7887000000
	N	1000000002	2016 Mu Sig	Teaching Ho	SA Corp		5585980	7887000000
	N	1000000002	2016 Mu Sig	Teaching Ho	SA Corp		6612855	7887000000
	N	1000000002	2016 Mu Sig	Teaching Ho	SA Corp		10224286	7887000000
	N	1000000002	2016 Mu Sig	Teaching Ho	SA Corp		8183357	7887000000
	N	1000000002	2016 Mu Sig	Teaching Ho	SA Corp		6728712	7887000000
	N	1000000000	2016 Mu Sig	Teaching Ho	SA Corp		6728311	7887000001
	N	1000000000	2016 Mu Sig	Teaching Ho	SA Corp		6537497	7887000001
	N	1000000000	2016 Mu Sig	Teaching Ho	SA Corp		12023133	7887000001
	N	1000000000	2016 Mu Sig	Teaching Ho	SA Corp		11804978	7887000001
	N	1000000000	2016 Mu Sig	Teaching Ho	SA Corp		6573095	7887000001
	N	1000000000	2016 Mu Sig	Teaching Ho	SA Corp		8976776	7887000001
	N	1000000000	2016 Mu Sig	Teaching Ho	SA Corp		7378879	7887000001
	N	1000000000	2016 Mu Sig	Teaching Ho	SA Corp		6573095	7887000001
	N	1000000000	2016 Mu Sig	Teaching Ho	SA Corp		6084903	7887000001
	N	1000000000	2016 Mu Sig	Teaching Ho	SA Corp		11725684	7887000001
	N	1000000000	2016 Mu Sig	Teaching Ho	SA Corp		5896048	7887000001
	N	1000000000	2016 Mu Sig	Teaching Ho	SA Corp		11805081	7887000001
	N	1000000000	2016 Mu Sig	Teaching Ho	SA Corp		11107797	7887000001
	N	1000000000	2016 Mu Sig	Teaching Ho	SA Corp		11566325	7887000001

		N	1000000000	2016 Mu Sig Teaching Ho	SA Corp		10973988	7887000000
--	--	---	------------	-------------------------	---------	--	----------	------------

N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12340604	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12340604	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12340604	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12289931	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12289931	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12349134	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12289940	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12289940	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12289940	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12265435	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12265447	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12265435	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12289939	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12265435	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12265447	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12289931	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12349134	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12340604	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12289940	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12265447	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12272132	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12289925	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12272132	7887000001	SMS
N	1000000000	2018 Mu Sig	Teaching Ho	SA Corp		12349156	7887000001	SMS

Flat File	N/A		Graff, Julie (N/A	N/A	N/A	N/A		
Flat File	N/A		Morris, Mich	N/A	N/A	N/A	N/A		
Flat File	N/A		Ghobrial, Ire	N/A	N/A	N/A	N/A		
Flat File	N/A		Slovin, Susa	N/A	N/A	N/A	N/A		
Flat File	N/A		Vadhan-Raj,	N/A	N/A	N/A	N/A		
Flat File	N/A		Safran, How	N/A	N/A	N/A	N/A		
Flat File	N/A		Slovin, Susa	N/A	N/A	N/A	N/A		
Flat File	N/A		Sauter, Craig	N/A	N/A	N/A	N/A		
Flat File	N/A		Wen, Patrick	N/A	N/A	N/A	N/A		
Flat File	N/A		Laney, Dawr	N/A	N/A	N/A	N/A		
Flat File	N/A		Adrian, Beja	N/A	N/A	N/A	N/A		
Flat File	N/A		Laney, Dawr	N/A	N/A	N/A	N/A		
Flat File	N/A		Laney, Dawr	N/A	N/A	N/A	N/A		
Flat File	N/A		Sims, Kather	N/A	N/A	N/A	N/A		
Flat File	N/A		N/A	N/A	N/A	N/A	N/A		
Flat File	N/A		Yano, Shoji (N/A	N/A	N/A	N/A		
Flat File	N/A		Lisi, Emily (1	N/A	N/A	N/A	N/A		
Flat File	N/A		Kuo, Braden	N/A	N/A	N/A	N/A		
SMS	N/A		Goldberg, Ri	N/A	N/A	N/A	N/A		
SMS	N/A		N/A	N/A	N/A	N/A	N/A		
SMS	N/A		Vannostrand	N/A	N/A	N/A	N/A		
SMS	N/A		Graff, Julie (N/A	N/A	N/A	N/A		
SMS	N/A		Khaled, Sam	N/A	N/A	N/A	N/A		
SMS	N/A		Faris, Jason	N/A	N/A	N/A	N/A		
SMS	N/A		May, Michae	N/A	N/A	N/A	N/A		
SMS	N/A		Khaled, Sam	N/A	N/A	N/A	N/A		
SMS	N/A		N/A	N/A	N/A	N/A	N/A		
SMS	N/A		Sivitz, Williar	N/A	N/A	N/A	N/A		
SMS	N/A		Goldstein, D	N/A	N/A	N/A	N/A		
SMS	N/A		Palmer, Jern	N/A	N/A	N/A	N/A		
SMS	N/A		Tamborlane,	N/A	N/A	N/A	N/A		
SMS	N/A		Mendley, Su	N/A	N/A	N/A	N/A		

SMS	N/A		Khaled, Sam	N/A	N/A	N/A	N/A		
SMS	N/A		Jubelirer, Ste	N/A	N/A	N/A	N/A		
SMS	N/A		Mistry, Pram	N/A	N/A	N/A	N/A		
SMS	N/A		Boulad, Farid	N/A	N/A	N/A	N/A		
SMS	N/A		N/A	N/A	N/A	N/A	N/A		
SMS	N/A		Faris, Jason	N/A	N/A	N/A	N/A		
SMS	N/A		Goldberg, Ri	N/A	N/A	N/A	N/A		
SMS	N/A		Ma, Wen (13	N/A	N/A	N/A	N/A		
SMS	N/A		Vannostrand	N/A	N/A	N/A	N/A		
SMS	N/A		Ma, Wen (13	N/A	N/A	N/A	N/A		
SMS	N/A		N/A	N/A	N/A	N/A	N/A		
SMS	N/A		Graff, Julie (N/A	N/A	N/A	N/A		
SMS	N/A		Goldberg, Ri	N/A	N/A	N/A	N/A		
SMS	N/A		Jubelirer, Ste	N/A	N/A	N/A	N/A		
SMS	N/A		Goldberg, Ri	N/A	N/A	N/A	N/A		
SMS	N/A		Mistry, Pram	N/A	N/A	N/A	N/A		
SMS	N/A		Sauter, Craig	N/A	N/A	N/A	N/A		
SMS	N/A		Dahl, Gary (N/A	N/A	N/A	N/A		
SMS	N/A		Khaled, Sam	N/A	N/A	N/A	N/A		
SMS	N/A		Khaled, Sam	N/A	N/A	N/A	N/A		
SMS	N/A		Degar, Barba	N/A	N/A	N/A	N/A		
SMS	N/A		Sivitz, Williar	N/A	N/A	N/A	N/A		
SMS	N/A		Gubitosi-Klu	N/A	N/A	N/A	N/A		
SMS	N/A		Goldstein, D	N/A	N/A	N/A	N/A		
SMS	N/A		Palmer, Jern	N/A	N/A	N/A	N/A		
SMS	N/A		Tamborlane,	N/A	N/A	N/A	N/A		
SMS	N/A		Service, Frec	N/A	N/A	N/A	N/A		
SMS	N/A		Mendley, Su	N/A	N/A	N/A	N/A		
SMS	N/A		Jubelirer, Ste	N/A	N/A	N/A	N/A		
SMS	N/A		Faris, Jason	N/A	N/A	N/A	N/A		
SMS	N/A		N/A	N/A	N/A	N/A	N/A		
SMS	N/A		Vannostrand	N/A	N/A	N/A	N/A		
SMS	N/A		Khaled, Sam	N/A	N/A	N/A	N/A		
SMS	N/A		Boulad, Farid	N/A	N/A	N/A	N/A		
SMS	N/A		N/A	N/A	N/A	N/A	N/A		
SMS	N/A		Jubelirer, Ste	N/A	N/A	N/A	N/A		
SMS	N/A		Khaled, Sam	N/A	N/A	N/A	N/A		
SMS	N/A		Degar, Barba	N/A	N/A	N/A	N/A		
SMS	N/A		Faris, Jason	N/A	N/A	N/A	N/A		
SMS	N/A		Rubnitz, Jeff	N/A	N/A	N/A	N/A		
SMS	N/A		Degar, Barba	N/A	N/A	N/A	N/A		
SMS	N/A		Graff, Julie (N/A	N/A	N/A	N/A		
SMS	N/A		Degar, Barba	N/A	N/A	N/A	N/A		
SMS	N/A		Goldberg, Ri	N/A	N/A	N/A	N/A		
SMS	N/A		Goldberg, Ri	N/A	N/A	N/A	N/A		
SMS	N/A		Dahl, Gary (N/A	N/A	N/A	N/A		
SMS	N/A		Khaled, Sam	N/A	N/A	N/A	N/A		
SMS	N/A		Al-Kadhimi, Z	N/A	N/A	N/A	N/A		
SMS	N/A		Al-Kadhimi, Z	N/A	N/A	N/A	N/A		
SMS	N/A		Pichichero, M	N/A	N/A	N/A	N/A		
SMS	N/A		Pichichero, M	N/A	N/A	N/A	N/A		
Flat File	N/A		Bakshi, Rohi	N/A	N/A	N/A	N/A		
Flat File	N/A		N/A	N/A	N/A	N/A	N/A		
Flat File	N/A		Luke, Anthor	N/A	N/A	N/A	N/A		
Flat File	N/A		Probstfield, J	N/A	N/A	N/A	N/A		

Flat File	N/A		Probstfield, J	N/A	N/A	N/A	N/A		
-----------	-----	--	----------------	-----	-----	-----	-----	--	--

		Gubitosi-Klug, Rose (1396772653)					
		Gubitosi-Klug, Rose (1396772653)					
		Gubitosi-Klug, Rose (1396772653)					
		Goldstein, David (1396782975)					
		Goldstein, David (1396782975)					
		Tamborlane, William (1124001342)					
		Mendley, Susan (1831131937)					
		Mendley, Susan (1831131937)					
		Mendley, Susan (1831131937)					
		Aparicio, Ana (1720033657)					
		Graff, Julie (1942445952)					
		Aparicio, Ana (1720033657)					
		Jubelirer, Steven (1629032107)					
		Aparicio, Ana (1720033657)					
		Graff, Julie (1942445952)					
		Goldstein, David (1396782975)					
		Tamborlane, William (1124001342)					
		Gubitosi-Klug, Rose (1396772653)					
		Mendley, Susan (1831131937)					
		Graff, Julie (1942445952)					
		Degar, Barbara (1326007212)					
		Degar, Barbara (1326007212)					
		Degar, Barbara (1326007212)					
		Degar, Barbara (1326007212)					

		Aparicio, Ana (1720033657)					
		Graff, Julie (1942445952)					
		Aparicio, Ana (1720033657)					
		Degar, Barbara (1326007212)					
		Graff, Julie (1942445952)					
		Manasanch, Elisabet (1053518134)					
		Manasanch, Elisabet (1053518134)					
		Manasanch, Elisabet (1053518134)					
		Manasanch, Elisabet (1053518134)					
		Pichichero, Michael (1245337047)					
		Klein, Nicola (1245318815)					
		Klein, Nicola (1245318815)					
		Diduch, David (1386706620)					
		Maron, Martin (1225146905)					
		Kuo, Braden (1225023658)					
		Trapp, Bruce (.)					
		Mozaffar, Tahseen (1356421515)					
		Eghtesad, Bijan (1144314618)					
		Eghtesad, Bijan (1144314618)					
		Eghtesad, Bijan (1144314618)					
		Graff, Julie (1942445952)					
		Saunders-Pullman, Rachel (1720061757)					
		Saunders-Pullman, Rachel (1720061757)					
		Wallace, Eric (1871706960)					
		Kopetz, Edmund (1205920048)					
		Houtchens, Maria (1740262021)					
		Houtchens, Maria (1740262021)					
		Houtchens, Maria (1740262021)					
		Mao Draayer, Yang (1760474407)					
		Mao Draayer, Yang (1760474407)					
		Karam, Chafic (1326200163)					
		Karam, Chafic (1326200163)					
		Weiner, Howard (1699766238)					
		Thadhani, Ravi (1831170620)					
		Thadhani, Ravi (1831170620)					
		Laney, Dawn (1023007606)					
		Kobashigawa, Jon (1467548073)					
		Kuo, Braden (1225023658)					
		Ubogu, Erobohene (1912918319)					

			Value Not S ₁ Brand	CABAZITAXEL		
			Value Not S ₁ Brand	DOCETAXEL		
			Value Not S ₁ Brand	PLERIXAFOR		
			Value Not S ₁ Brand	CABAZITAXEL		
			Value Not S ₁ Brand	RASBURICASE		
			Value Not S ₁ Brand	ZALTRAP		
			Value Not S ₁ Brand	CABAZITAXEL		
			Value Not S ₁ Brand	PLERIXAFOR		
			Value Not S ₁ Brand	PLERIXAFOR		
			Value Not S ₁ Brand	AGALSIDASE?BETA		
			Value Not S ₁ Brand	AGALSIDASE?BETA		
			Value Not S ₁ Brand	AGALSIDASE?BETA		
			Value Not S ₁ Brand	AGALSIDASE?BETA		
			Value Not S ₁ Brand	AGALSIDASE?BETA		
			Value Not S ₁ Brand	AGALSIDASE?BETA		
			Value Not S ₁ Brand	AGALSIDASE?BETA		
			Value Not S ₁ Brand	AGALSIDASE?BETA		
			Value Not S ₁ Brand	NO PRODUCT DISCUSSED		
			Value Not S ₁ Brand	AGALSIDASE?BETA		
			Value Not S ₁ Value Not S ₂	AVE0005		
			Value Not S ₁ Brand	THYMOGLOBULIN		
			Value Not S ₁ Brand	THYROTROPIN ALFA		
			Value Not S ₁ Brand	CABAZITAXEL		
			Value Not S ₁ Brand	CLOFARABINE		
			Value Not S ₁ Value Not S ₂	AVE0005		
			Value Not S ₁ Brand	INSULIN GLARGINE		
			Value Not S ₁ Brand	CLOFARABINE		
			Value Not S ₁ Brand	CLOFARABINE		
			Value Not S ₁ Brand	INSULIN GLARGINE		
			Value Not S ₁ Brand	INSULIN GLARGINE		
			Value Not S ₁ Brand	INSULIN GLARGINE		
			Value Not S ₁ Brand	INSULIN GLARGINE		
			Value Not S ₁ Brand	INSULIN GLARGINE		

				Value Not S _f Brand	CLOFARABINE		
				Value Not S _f Brand	LEUKINE		
				Value Not S _f Brand	ELIGLUSTAT		
				Value Not S _f Brand	PLERIXAFOR		
				Value Not S _f Brand	CLOFARABINE		
				Value Not S _f Value Not S _f	AVE0005		
				Value Not S _f Value Not S _f	AVE0005		
				Value Not S _f Value Not S _f	AVE0005		
				Value Not S _f Brand	THYROTROPIN ALFA		
				Value Not S _f Value Not S _f	AVE0005		
				Value Not S _f Brand	CLOFARABINE		
				Value Not S _f Brand	CABAZITAXEL		
				Value Not S _f Value Not S _f	AVE0005		
				Value Not S _f Brand	LEUKINE		
				Value Not S _f Value Not S _f	AVE0005		
				Value Not S _f Brand	ELIGLUSTAT		
				Value Not S _f Brand	PLERIXAFOR		
				Value Not S _f Brand	CLOFARABINE		
				Value Not S _f Brand	CLOFARABINE		
				Value Not S _f Brand	CLOFARABINE		
				Value Not S _f Brand	CLOFARABINE		
				Value Not S _f Brand	INSULIN GLARGINE		
				Value Not S _f Brand	INSULIN GLARGINE		
				Value Not S _f Brand	INSULIN GLARGINE		
				Value Not S _f Brand	INSULIN GLARGINE		
				Value Not S _f Brand	INSULIN GLARGINE		
				Value Not S _f Brand	INSULIN GLARGINE		
				Value Not S _f Brand	INSULIN GLARGINE		
				Value Not S _f Brand	LEUKINE		
				Value Not S _f Value Not S _f	AVE0005		
				Value Not S _f Brand	THYMOGLOBULIN		
				Value Not S _f Brand	THYROTROPIN ALFA		
				Value Not S _f Brand	CLOFARABINE		
				Value Not S _f Brand	PLERIXAFOR		
				Value Not S _f Brand	THYMOGLOBULIN		
				Value Not S _f Brand	LEUKINE		
				Value Not S _f Brand	CLOFARABINE		
				Value Not S _f Brand	CLOFARABINE		
				Value Not S _f Value Not S _f	AVE0005		
				Value Not S _f Brand	CLOFARABINE		
				Value Not S _f Brand	CLOFARABINE		
				Value Not S _f Brand	CABAZITAXEL		
				Value Not S _f Brand	CLOFARABINE		
				Value Not S _f Value Not S _f	AVE0005		
				Value Not S _f Value Not S _f	AVE0005		
				Value Not S _f Brand	CLOFARABINE		
				Value Not S _f Brand	CLOFARABINE		
				Value Not S _f Brand	FLUZONE HIGH-DOSE		
				Value Not S _f Brand	FLUZONE HIGH-DOSE		
				Value Not S _f Brand	NO PRODUCT DISCUSSED		
				Value Not S _f Brand	NO PRODUCT DISCUSSED		
				Value Not S _f Brand	TERIFLUNOMIDE		
				Value Not S _f Brand	TERIFLUNOMIDE		
				Value Not S _f Device	SYNVISC1		
				Value Not S _f Brand	LANTUS		

				Value Not Sp	Brand	LANTUS			
--	--	--	--	--------------	-------	--------	--	--	--

			Value Not Sç Brand	INSULIN GLARGINE			
			Value Not Sç Brand	INSULIN GLARGINE			
			Value Not Sç Brand	INSULIN GLARGINE			
			Value Not Sç Brand	INSULIN GLARGINE			
			Value Not Sç Brand	INSULIN GLARGINE			
			Value Not Sç Brand	INSULIN GLARGINE			
			Value Not Sç Brand	INSULIN GLARGINE			
			Value Not Sç Brand	INSULIN GLARGINE			
			Value Not Sç Brand	INSULIN GLARGINE			
			Value Not Sç Brand	CABAZITAXEL			
			Value Not Sç Brand	CABAZITAXEL			
			Value Not Sç Brand	CABAZITAXEL			
			Value Not Sç Brand	LEUKINE			
			Value Not Sç Brand	CABAZITAXEL			
			Value Not Sç Brand	CABAZITAXEL			
			Value Not Sç Brand	INSULIN GLARGINE			
			Value Not Sç Brand	INSULIN GLARGINE			
			Value Not Sç Brand	INSULIN GLARGINE			
			Value Not Sç Brand	INSULIN GLARGINE			
			Value Not Sç Brand	CABAZITAXEL			
			Value Not Sç Brand	CLOFARABINE			
			Value Not Sç Brand	CLOFARABINE			
			Value Not Sç Brand	CLOFARABINE			
			Value Not Sç Brand	CLOFARABINE			

			Value Not S _f Brand	CABAZITAXEL		
			Value Not S _f Brand	CABAZITAXEL		
			Value Not S _f Brand	CABAZITAXEL		
			Value Not S _f Brand	CLOFARABINE		
			Value Not S _f Brand	CABAZITAXEL		
			Value Not S _f Value Not S _f	SAR650984		
			Value Not S _f Value Not S _f	SAR650984		
			Value Not S _f Value Not S _f	SAR650984		
			Value Not S _f Value Not S _f	SAR650984		
			Value Not S _f Brand	NO PRODUCT DISCUSSED		
			Value Not S _f Brand	NO PRODUCT DISCUSSED		
			Value Not S _f Brand	NO PRODUCT DISCUSSED		
			Value Not S _f Brand	NO PRODUCT DISCUSSED		
			Value Not S _f Brand	FABRAZYME		
			Value Not S _f Brand	FABRAZYME		
			Value Not S _f Brand	ALEMTUZUMAB		
			Value Not S _f Brand	LUMIZYME		
			Value Not S _f Brand	THYMOGLOBULIN		
			Value Not S _f Brand	THYMOGLOBULIN		
			Value Not S _f Brand	THYMOGLOBULIN		
			Value Not S _f Brand	CABAZITAXEL		
			Value Not S _f Brand	IMIGLUCERASE		
			Value Not S _f Brand	IMIGLUCERASE		
			Value Not S _f Brand	NO PRODUCT DISCUSSED		
			Value Not S _f Brand	AGALSIDASE BETA		
			Value Not S _f Brand	ZALTRAP		
			Value Not S _f Brand	TERIFLUNOMIDE		
			Value Not S _f Brand	TERIFLUNOMIDE		
			Value Not S _f Brand	TERIFLUNOMIDE		
			Value Not S _f Brand	TERIFLUNOMIDE		
			Value Not S _f Brand	TERIFLUNOMIDE		
			Value Not S _f Brand	LUMIZYME		
			Value Not S _f Brand	LUMIZYME		
			Value Not S _f Brand	TERIFLUNOMIDE		
			Value Not S _f Brand	AGALSIDASE BETA		
			Value Not S _f Brand	AGALSIDASE BETA		
			Value Not S _f Brand	NO PRODUCT DISCUSSED		
			Value Not S _f Brand	THYMOGLOBULIN		
			Value Not S _f Brand	AGALSIDASE BETA		
			Value Not S _f Brand	TERIFLUNOMIDE		
			Value Not S _f Brand	ALEMTUZUMAB		
			Value Not S _f Brand	ALEMTUZUMAB		
			Value Not S _f Brand	LUMIZYME		

445115		
1657980		
1657937		
1020894		
996138		
996350		
1488180		
1636653		
1636655		
704055		
960853		
994887		
995913		
1658178		
1110740		
1279833		
1712515		
1801212		
1452181		840-002
1763612		840001
1763561		840001
1416117		840001
1763572		840001
1451606		001-A
1450861		19
1763494		840001
1880314		840001
1448141		10
1448143		12
2083966		17
1448147		21
1448148		25

1763533	840001
1763548	840004
1816832	840003
1763555	840001
1880397	840001
1447983	001-A
1447984	840-002
1447985	840-004
1763508	840001
1449913	840-004
1880392	840001
1450694	840001
1448170	840-002
1763535	840004
1449922	840-002
1816813	840003
1763497	840001
1763519	840002
1775937	840001
1774518	840001
1774519	840003
1778066	10
1818163	1
1775686	12
2084602	17
1775972	21
1776564	7
1776566	25
1777784	840004
1775169	001-A
1776309	840001
1777257	840001
1776338	840001
1988979	840001
1988992	840001
1989728	840004
1989091	840001
1989092	840001
1989172	001-A
1989255	840003
1989655	840001
1989107	840001
1989753	840003
1990044	840-002
1990045	840-002
1989966	840002
1989045	840001
1151756	
1871331	
1985104	
1985106	
697244	
2072392	
784665	
995798	

	2065163		
--	---------	--	--

		1	06/04/2018	No Updates
		1	06/04/2018	No Updates
		1	06/04/2018	No Updates
		12	05/28/2018	No Updates
		12	05/28/2018	No Updates
		21	05/28/2018	No Updates
		25	05/28/2018	No Updates
		25	05/28/2018	No Updates
		25	05/28/2018	No Updates
		840001	06/11/2018	No Updates
		840001	05/28/2018	No Updates
		840001	10/29/2018	No Updates
		840004	10/29/2018	No Updates
		840001	10/29/2018	No Updates
		840001	10/29/2018	No Updates
		12	01/15/2019	No Updates
		21	01/15/2019	No Updates
		1	01/15/2019	No Updates
		25	12/24/2018	No Updates
		840001	01/07/2019	No Updates
		840003	01/07/2019	No Updates
		840007	01/15/2019	No Updates
		840003	01/15/2019	No Updates
		840009	01/07/2019	No Updates

	840001	01/07/2019	No Updates
	840001	01/07/2019	No Updates
	840001	02/11/2019	No Updates
	840003	02/18/2019	No Updates
	840001	02/18/2019	No Updates
	840001	03/19/2019	U_Product
	840001	03/19/2019	U_Product
	840001	03/19/2019	U_Product
	8400014	03/19/2019	U_Product
		02/18/2019	No Updates
		10/15/2018	No Updates
		01/21/2019	No Updates
		03/19/2019	U_CCT_ID
		03/04/2019	No Updates
		03/04/2019	No Updates
		01/28/2019	No Updates
		04/10/2018	No Updates
		04/16/2018	No Updates
		01/07/2019	No Updates
		01/07/2019	No Updates
		03/11/2019	No Updates
		06/11/2018	No Updates
		06/11/2018	No Updates
		03/04/2019	No Updates
		01/21/2019	No Updates
		02/25/2019	No Updates
		05/07/2018	No Updates
		09/10/2018	No Updates
		09/10/2018	No Updates
		01/21/2019	No Updates
		01/21/2019	No Updates
		09/17/2018	No Updates
		01/21/2019	No Updates
		12/17/2018	No Updates
		10/01/2018	No Updates
		10/01/2018	No Updates
		06/25/2018	No Updates
		01/15/2019	No Updates
		02/25/2019	No Updates
		01/21/2019	No Updates
		01/21/2019	No Updates
		02/25/2019	No Updates
		02/25/2019	No Updates