
''2014 • Año de Homenaje al Almirante Guillermo Brown, en el Bicentenano del Combate Naval de Montevideo"

•.AnáJtdU'" d .9::¿;¿
:;;;:tW/Ná a£ .9ftfú;-.a4

~{{-¿C«hl (J .-..f{;óá'lú-/Ód

J£'J{CI!J£'Y

DISPOSICION N. 5 1O 7

16.JUl 2014
BUENOSAIRES,

VISTO el Expediente NO 1-47-14580-10-3 del Registro de esta

Administración Nacional de Medicamentos, Alimentos y Tecnología Médica

(ANMAT), y

CONSIDERANDO:

Que por las presentes actuaciones MED S.R.L. solicita se autorice la

inscripción en el Registro Productores y Productos de Tecnología Médica

(RPPTM) de esta Administración Nacional, de un nuevo producto médico.

Que las actividades de elaboración y comercialización de productos

médicos se encuentran contempladas por la Ley 16463, el Decreto 9763/64, y

MERCOSUR/GMC/RES. NO40/00, incorporada al ordenamiento jurídico nacional

por Disposición ANMAT N0 2318/02 (TO 2004), y normas complementarias.

Que consta la evaluación técnica producida por la Dirección de

Gestión de Información Técnica.

Que consta la evaluación técnica producida por la Dirección

Nacional de Productos Médicos, en la que informa que el producto estudiado

reúne los requisitos técnicos que contempla la norma legal vigente, y que los

establecimientos declarados demuestran aptitud para la elaboración y el control

de calidad del producto cuya inscripción en el Registro se solicita.

Que los datos identificatorios característicos a ser transcriptos en

los proyectos de la Disposición Autorizante y del Certificado correspondiente,

han sido convalidados por las áreas técnicas precedentemente citadas.

Que se ha dado cumplimiento a los requisitos legales y formales

que contempla la normativa vigente en la materia.

Que corresponde autorizar la inscripción en el RPPTMdel producto

médico objeto de la solicitud.

1

1<2014_Año de Homenaje alAlmiran/e Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo"

•./IhUd£óub a0 :7'::¿;c/
:::;;M£ClUá ck g~haJ

~a£Nhl~ t:.~,j(~4dtV

s¡f:ACI!y/.'3

DISPOSICiÓN N. 5 tO'(1

Que se actúa en virtud de las facultades conferidas por los

Decretos N° 1490/92 Y 1271/13.

Por ello;

EL ADMINISTRADOR NACIONAL DE LA ADMINISTRACIÓN NACIONAL DE

MEDICAMENTOS, ALIMENTOS Y TECNOLOGÍA MÉDICA

DISPONE:

ARTÍCULO 10.- Autorízase la inscripción en el Registro Nacional de Productores y

Productos de Tecnología Médica (RPPTM) de la Administración Nacional de

Medicamentos, Alimentos y Tecnología Médica del producto médico de marca

OASIS MEDICAL, nombre descriptivo ESPONJASHEMOSTÁTICAS ABSORBENTES

OFTÁLMICAS Y nombre técnico ESPONJAS, HEMOSTÁTICAS, ABSORBIBLES de

acuerdo a lo solicitado por MED S.R.L., con los Datos Identificatorios

Característicos que figuran como Anexo I de la presente Disposición y que forma

parte integrante de la misma.

ARTÍCULO 20.- Autorízanse los textos de los proyectos de rótulo/s y de

instrucciones de uso que obran a fojas 38 y 39 respectivamente, figurando

como Anexo Il de la presente Disposición y que forma parte integrante de la

misma.
ARTÍCULO 30.- Extiéndase, sobre la base de lo dispuesto en los Artículos

precedentes, el Certificado de Inscripción en el RPPTM, figurando como Anexo

III de la presente Disposición y que forma parte integrante de la misma.

ARTÍCULO 40.- En los rótulos e instrucciones de uso autorizados deberá figurar

la leyenda: Autorizado por la ANMAT, PM-959-1, con exclusión de toda otra

leyenda no contemplada en la normativa vigente.

ARTÍCULO 50.- La vigencia del Certificado mencionado en el Artículo 3° será por

cinco (5) años, a partir de la fecha impresa en el mismo.

ARTÍCULO 60.- Regístrese. Inscríbase en el Registro Nacional de Productores y

Productos de Tecnología Médica al nuevo producto. Por Mesa de Entradas

2

"2014 ~Año de Homenqje alAlmirante Guillermo Brown, en el Bicentenan"odel Combate Naval deMontevideo"

•"~ujtéup cd gh¿
.9::MMUá ~ .91&tbaJ
¿9&fuhctm; c~,jt/H{k,j

.srt:ACtrd'Y.

DISPOSICION N! 5 ~07

notifíquese al interesado, haciéndole entrega de copia autenticada de la

presente Disposición, conjuntamente con sus Anexos 1, II Y III. Gírese a la

Dirección de Gestión de Información Técnica a los fines de confeccionar el legajo

correspondiente. Cumplido, archívese PERMANENTE.

Expediente NO1-47-14580-10-3

DISPOSICIÓN NO 5 t O 7
so

3

jj'l~i'-,
Dr. ano A. ORSINGHER
Sub AUmlnlstraUor Nacional

A.N.M.A,..T.

"7014 -Año de Homenaje al Almirqnte Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo"

•
ANEXO 1

DATOS IDENTIFICATORIOS CARACTERÍSTICOS del P~DUCTO ~ICO

inscripto en el RPPTMmediante DISPOSICIÓN ANMAT N°\) ...1.0...-(
Nombre descriptivo: Esponjas Hemostáticas Absorbentes Oftálmicas.

Código de identificación y nombre técnico UMDNS: 16-791 - Esponjas,

Hemostáticas, absorbibles.

Marca(s) de (los) producto(s) médico(s): OASIS MEDICAL.

Clase de Riesgo: Clase n.
Indicación/es autorizada/s: Las esponjas hemostáticas absorbentes oftálmicas

OASIS Medical están diseñadas para manejar los fluidos durante los

procedimientos oftáimicos, como así también podrían ser utilizadas para el

cuidado y limpieza de delicados micro instrumentos, prolongando su duración.

Modelo(s): 50FT CELL PVA Productos de Esponja de Espuma.

0522-5 Lasik Eye Drain (Chayet) 10.0 mm.

0523-5 Lasik Eye Drain (Chayet/Katzen) 11.5 mm.

0525 PVA Foam Surgical Spears.

0527 Eye Pledget.

0528 Lasik Shield 9 mm.

0529 WIPE + WICK™.

Forma de presentación: Por unidad.

Período de vida útil: 5 años.

Condición de venta: Venta Exclusiva a Profesionales e Instituciones Sanitarias.

Nombre del fabricante: OASIS MEDICAL INC.

Lugar/es de elaboración: 510-528 S. Vermont Avenue, Glendora, CA 91741.

Estados Unidos.

Expediente N° 1-47-14580-10-3.

DISPOSICIÓN N°

4

I ~A1~ Poi.,
D/.~rro Á.10RSINGHER
Sub Administrador NaCional

A.N.M.A.T.

''2014 - Año de Homenaje al Almirante Guillermo Brown, en el Bicentenario del Combate Naval de Montevideo"

••£u:J/f;ub ah :7(:¿t:/
.9};,dauá'¿ .9fdbmá
~j7tt'£~I;n¡< ~~()ú'l'u/bj

J£fJl.Yf."Y

ANEXO II

TEXTO DEL/LOS RÓTULO/S e INSTRUCCIONES DE USO AUTORIZADO/S del

PRODUCTOMÉDICO inscripto en el RPPTMmediante DISPOSICIÓN ANMAT N°

.......5..1.0...7.....

5

OASIS@)
Anexo 111-6- PROYECTO DE RÓTULO 3 (5 vi

Esponjas Hemostáticas Absorbentes (Hemosteta~)r'~"'~ ~)

Importado por:
MEDS.R.L.
Tucumán 2133 Piso 2, (C1050AAQ)
CABA Argentina.

Fabricado por:
OASIS MEDICAL INC.
510-528 S. Vermont Avenue, Glendora, CA
91741. ESTADOS UNIDOS

OASIS Medical

ESPONJA HEMOSTÁTICA ABSORBENTE OFTÁLMICA

Modelo:---------
NO REESTERILlZAR - NO REUTILIZAR

NO UTILIZAR SI EL ENVASE ESTA ABIERTO O DAÑADO

Ref#:,----- N° Lote. _ d----
fátSl

VENTA EXCLUSIVA A PROFESIONALES E INSTITUCIONES SANITARIAS

Director Técnico: Farmacéutico Sebastián Femández Mal. Nac. 14318.

AUTORIZADO POR LA ANMAT PM-959-1.

.1,1 NDE"L
ACEUTICO
clona\ N° 14318

Página 1 del

OASIS'

Importadopor:
MEO S.R.L.
Tucumán 2133 Piso 2, (C1050AAQ)
C.A.B.A. Argentina.

5
Anexo III-B - INSTRUCCIONES DE USO

Esponjas Hemostáticas Absorbentes (Hemostetas)

Fabricadopor:
OASIS MEDICAL INC.
510.528 S. Vermont Avenue, Glendora, CA
91741. ESTADOSUNIDOS

OASIS Medical

ESPONJA HEMOSTÁTICA ABSORBENTE OFTÁLMICA

NO REESTERILlZAR - NO REUTILIZAR

NO UTILIZAR SI EL ENVASE ESTÁ ABIERTO O DAÑADO

VENTA EXCLUSIVA A PROFESIONALES E INSTITUCIONES SANITARIAS

Director Técnico: Farmacéutico Sebastián Fernández Mal. Nac. 14318.

AUTORIZADO POR LAANMAT PM-959-1

Sfmbolos utilizados en el rótulo y etiquetas - Significado

..v:rx Consultar Instrucciones de Uso Adjuntas

@. Producto de Uso Único - No reutilizar

Ili'7fÜ.j.~Esterilizado por Radiación Gamma

@ No Re esterilizar

1+1 Proteger de la humedad

....•~.•.•
-/'''- Proteger de la luz solar directa
"':'''

Uso Indicado

Las esponjas hemostáticas absorbentes oftálmicas OASIS Medical están diseñadas para manejar los

fluidos durante los procedimientos oftálmicos, como asi también podrian ser utilizadas para el cuidado y
\
\ limpieza de delicados micro instrumentos, prolongando su duración.

S RNANDEZ
F RMACEUTICO
M l.Nacional N" 14318

Página 1/1

s

''2014 -Año de Hommqje a/Almirante Guillermo Brown, en el Bicentenano del Combate Naval de Montevideo"

./!Znó/c~;;-)a8 ,9;;;':;,,/
gM/au~/ rd .~á2«,:J

.:9&j7UbA'071 (!' ~<J/'/áh!';(j

,,/ po/; 0(/6/
J/ •../1: .At ..j'y' J.

ANEXO III

CERTIFICADO

Expediente NO: 1-47-14580-10-3

El Administrador Nacional de la Administración Nacional de Medicamentós,

Alimp¡¡J:0s¡j Pic'1.gía Médica (ANMAT) certifica que, mediante la Disposición

NO .¡)....l..U.., y de acuerdo a lo solicitado por MED S.R.L., se autorizó la

inscripción en el Registro Nacional de Productores y Productos de Tecnología

Médica (RPPTM), de un nuevo producto con los siguientes datos identificatorios

característicos:

Nombre descriptivo: Esponjas Hemostáticas Absorbentes Oftálmicas.

Código de identificación y nombre técnico UMDNS: 16-791 - Esponjas,

Hemostáticas, absorbibles.

Marca(s) de (los) producto(s) médico(s): OASIS MEDICAL.

,Clase de Riesgo: Clase n.
Indicación/es autorizada/s: Las esponjas hemostáticas absorbentes oftálmicas

OASIS Medical están diseñadas para manejar los fluidos durante los

procedimientos oftálmicos, como así también podrían ser utilizadas para el

cuidado y limpieza de delicados micro instrumentos, prolongando su duración.

Modelo(s): SOFT CELL PVA Productos de Esponja de Espuma.

0522-5 Lasik Eye Drain (Chayet) 10.0 mm.

0523-5 Lasik Eye Drain (Chayet/Katzen) 11.5 mm.

0525 PVA Foam Surgical Spears.

0527 Eye Pledget.

0528 Lasik Shield 9 mm.

0529 WIPE + WICK™.

Forma de presentación: Por unidad.

Período de vida útil: 5 años.

Condición de venta: Venta Exclusiva a Profesionales e Instituciones Sanitarias.

6

)10':11..,
Dr. OTTO A. ORSINGHER
Sub Administrador Nacional

A.,N.M.A.T.

..//
Nombre del fabricante: OASIS MEDICAL INC.

Lugar/es de elaboración: 510-528 S. Vermont Avenue, Glendora, CA 91741.

Estados Unidos.

Se extiende a MED S.R.L. el Certificado PM 959-1, en la Ciudad de Buenos Aires,

a .l:~.WL~O.1.L, siendo su vigencia por cinco (5) años a contar de la

fecha de sU,emisión.S t O ~
DISPOSICION N° •

	00000001
	00000002
	00000003
	00000004
	00000005
	00000006
	00000007
	00000008
	00000009

