

< INNOVAMED >

EXPERTISE

Customized plastic injection moulding solutions for
Sanitary Products in clean room area ISO-7

EXCLUSIVITY IN MEDICAL PRODUCTS.

- Machinery and installations adapted to the sector
- More than 10 years of experience in medical product injection from a wide range of sectors:
 - Medical Devices
 - In vitro
 - Pharmacy
 - Veterinary
 - Biotech
- Personnel trained in the particularities of the medical products

COMPREHENSIVE SERVICE IN CLEANROOM.

- Advice in the pre-industrialization phase
- Injection
- Mounting
- Packaging
- Blended
- Labelling
- Temperature-controlled stockroom
- Advice on mold making
- Mold maintenance management
- Mold Flow simulation for new molds

**WE PRODUCE
EXCLUSIVELY
FOR **THIRD PARTIES.****

- We do not manufacture our own product, nor do we distribute medical devices.
- We put our experience, if required, at the disposal of our customers to find the most suitable partners in the different phases of launching their new products.
- We collaborate with Technology Centres and Health Product Design Engineering.

WE ADAPT OUR INSTALLATIONS IN **EACH PROJECT.**

- In-Line Robotization:
 - Artificial vision equipment
 - Welding of parts
 - Overmolding
- Assembly tools
- Special labels
- Specific quality control equipment for each project
- Preventive mold maintenance workshop

CERTIFICATIONS.

- Validations / Capacity studies
- Specifications (AQL)
- Personalized work instructions / Adapted to the product
- Quality reports
- External and client audits
- Statistical Data Processing
- Calibration certificates for our equipment

bsi.

Certificate of Registration

QUALITY MANAGEMENT SYSTEM - ISO 13485:2016

This is to certify that:

Innovamed Spain, S.L
C/Nápols nº13
08210 Barberà del Vallès
Barcelona
Spain

Holds Certificate Number:

MD 718741

and operates a Quality Management System which complies with the requirements of ISO 13485:2016 for the following scope:

The manufacture of non-sterile plastic injection moulded components for medical devices. The assembly and sterile barrier packaging of medical devices.

Gary E Slack

For and on behalf of BSI:

Gary E Slack, Senior Vice President - Medical Devices

Original Registration Date: 2020-02-06

Effective Date: 2020-12-12

Latest Revision Date: 2020-11-13

Expiry Date: 2023-12-11

Page: 1 of 1

...making excellence a habit.™

This certificate was issued electronically and remains the property of BSI and is bound by the conditions of contract.
An electronic certificate can be authenticated [online](#).
Printed copies can be validated at www.bsigroup.com/ClientDirectory

Information and Contact: BSI, Kitemark Court, Davy Avenue, Knowlhill, Milton Keynes MK5 8PP. Tel: +44 345 080 9000.
BSI Assurance UK Limited, registered in England under number 7805321 at 389 Chiswick High Road, London W4 4AL, UK.
A Member of the BSI Group of Companies.

PROXIMITY AND ORIENTATION TO **THE CLIENT.**

- Safety Stocks
- Tailor-made supply contracts
- Personalized attention

PRIVACY.

- NDA
- RGPD Certification
- FENIN Ethical Code

QUALITY.

OUR SUCCESS FORMULA

- Product quality based on:
 - Productive regularity
 - Traceability
 - Client Audit
 - Validation processes adapted to the specific requirements requested by our clients

EXPERIENCE IN SHORT AND MEDIUM SERIES.

- 3D Services: Coordination with companies specializing in additive manufacturing for medical devices
- Prototype Molds: Both national and international according to the specific requirements of each case
- Product validations with differentiated treatment according to the project

PEEK INJECTION.

- More than 10 years of experience in injection of molded parts at high temperatures and with restrictive production windows.
- Experience in other complex materials:
 - TPU / TPE , High transparency polycarbonates...

MICROINJECTION.

- Injectors of 15 TN
- Measuring capacity up to 0.001 mm
- For special applications we have the company's experience in laser micromachining treatment and texturing of functional design.

SPECIAL AND BIOCOMPATIBLE MATERIALS.

- Polyethylene
- Polyamide
- Acetal Resin
- ABS
- Peek
- Resin BK -10
- Polycarbonate
- TPE
- PBT
- Polypropylene

EXPERIENCE IN MULTIDISCIPLINARY PROJECTS.

- Collaboration for new projects with Technology Centres and specialised engineering companies
- Start-ups: Welcome

SPECIAL PROJECTS.

- Overmoulding
- Biinjection
- Special treatments on moulds:
 - Laser micro-machining
 - Special cooling systems for production with high melting point plastics
- Functional design texturing for:
 - Security engravings
 - Generation of water-repellent surfaces

THANKS FOR YOUR ATTENTION!

 www.innovamed.es

 info@innovamed.es

 (+34) 93 718 40 11

 (+34) 93 718 41 75

Calle Nàpols 13 · 08210 · Barberà del Vallés · Barcelona (Espanya)