
Endoprostheses and Instruments
From under one Roof – Made in Germany

Precision
 in Every Detail

	 OHST  Precision in Every Detail  |  3

“�As an experienced contract
manufacturer, we offer the
technology, know-how and
services for joint implant
systems and surgical
instruments from under
one roof.” Do you see a need for a new joint implant or surgical instrument and

you definitely have a concept, but you still have no idea how to bring
your concept to life? As one of the leading contract manufacturers in
the endoprosthetics field, with many years of experience, we can offer
you a wide range of customised solutions and services: Our portfolio
encompasses all process phases, from the development of your idea
through production, sterilisation and packaging to delivery. We manufacture
prosthetic joints in all sizes and quantities for all joints in the human body,
from the cervical spine, the hip and the knee joint, to the little toe. We
package your product under your own individual label and deliver to any
destination within the shortest times to wherever you wish.

Transparency and quality, flexibility and reliability are the basis for
successful cooperation. Our focus is on continuity and experience:
We have been a family company for over 75 years – and this is exactly
how we wish to continue. We value and guarantee tradition, the good
education and training of our staff and do business based on long-term,
trusting partnerships. Our customers today are leading manufacturers and
distributors all over the world.

OHST – Your Partner for Joint Implants and

Surgical Instruments

Sebastian Sturm (left),
Board member for Production
and
Stephan Dunke (right),
Board member for market

	 4	 |  OHST  Precision in Every Detail 	 OHST  Precision in Every Detail  |  5

Clarity and Transparency –
Keep a Clear View

Transparency from Design to Service.

	 6	 |  OHST  Precision in Every Detail 	 OHST  Clarity and Transparency  |  7

Clarity and transparency are important to us. And it all begins with
communication, collaboration and cooperation. Right from your very first
meeting or discussion with us, an account manager from our sales team
will be designated as your main point of contact. This individual is the link
between you as the client and the various specialist departments at our
company – throughout the entire product life-cycle.

Transparency and clear communications within the company are the roots
of our success. We supply all our services from under one roof with clear
coordination: this generates a high level of commitment from our side,
avoids costly misunderstandings, speeds up agreement and approval
processes – and finally, saves time and money for our customers. Our
organisational structure is designed to handle tasks with flexibility via short
communication and approval channels. We bring together the knowledge
from the individual areas in intensive exchanges and regular consultations.
Our transparent structures and clear agreements help us to implement your
orders with clarity from start to finish, and therefore as quickly as possible.

Clearly designated contacts –

transparent processes

We rely on long-term partnerships with clear
and transparent collaboration in the development,
production and supply of your products.

	 8	 |  OHST  Precision in Every Detail 	 OHST  Clarity and Transparency  |  9

We also value transparency in design: our products have clear forms and
lines. Many of our customers value the simple handling and ergonomic
design of our surgical instruments.

A good example is our award-winning Monolite Tray System – top quality
stainless steel trays for the transportation and sterilisation of surgical
instruments – which is lightweight and can be cleaned, sterilised and
stacked easily and efficiently. It offers perfect retention and protection of
the instruments.

Clear services – from concept to SUPPLY

Strong Design

We clearly define what we can do for you
and you decide how we can simplify your work.

In 2011, we won the IF Design Award for our
Monolite Tray System for the transportation and
sterilisation of surgical instruments.

Good ideas lead to new and fast-selling products. We will develop and
expand on your ideas, design and manufacture a product ready for series
production, take care of the steps required for certification as well as quality
and risk management, provide sterile packaging, using your own individual
labelling as required, and guarantee optimum delivery timeframes. You can
access our full range of services or simply ask us to take care of specific
tasks only, it‘s entirely up to you. We will agree with you as to what exactly
we can and will do for you.

	 10	 |  OHST  Precision in Every Detail 	 OHST  Precision in Every Detail  |  11

As a family business,
we guarantee stability
and independence.

You can
 Rely on Us

	 12	 |  OHST  Precision in Every Detail 	 OHST  Family Company  |  13

From optics to medical technology, all expertly
managed by just one family: with the production
of orthopaedic implants, we have continued to
grow, thanks to the commitment of the owner's
family and our staff, to become one of the leading
contract manufacturers.

75 years in Rathenow

Founded by toolmaker Willi Ohst in Rathenow in 1937, OHST
Medizintechnik AG has over 75 years of tradition as a family business.
The business is still entirely family-owned today – even as a public limited
company. The company originally made machine tools for the locally based
optics industry. In 1985, it developed the first hip cup together with the
Charité University Hospital in Berlin and specialised in the manufacture
of joint implants. From 1990 onwards, medical devices became the main
earner. In the years to come, the business expanded with a strong focus
on the development, production and packaging of joint implants and
surgical instruments. The Ohst family invests in state-of-the-art technology
on an ongoing basis. Today, the great-grandchildren of the company's
founder manage the successful medium-sized business, which employs
around 200 members of staff.

Awards:
	2004	� “Small to Medium Sized Enterprise Award”

from the Oskar-Patzelt Foundation
	2008	� Plaque of Honour for “First Finalist” for Positive Continuity

in Economic Development
	2011	� IF Product Design Award for the development

of the Monolite Tray System

Social commitment:
OHST also takes its social responsibility very seriously. The company
regularly promotes clubs, organisations and activities offering sport,
education and culture in the Rathenow area.

	 14	 |  OHST  Precision in Every Detail 	 OHST  Family Company  |  15

Over the years, we have developed a comprehensive understanding of the
demands which our customers face. As a result, we can provide you with
support at all the essential levels – extensive process knowledge, expert
advisory services on new surgical techniques or flexible logistics services.

Our geographical proximity to a number of cooperation partners in the
science, industry and health sectors in the unique science and research
landscape of Berlin-Brandenburg also gives us access to highly qualified
and trained experts.

As a traditional family business, our staff are extremely important to us.
We train our staff and hope for many years of collaboration with every
single member. We are always looking for new team members to join us
on our path of international expansion. Following a qualified selection
process, we provide a thorough induction and role-based further training
and development to guarantee the skills and capacities of every single
employee.

With experience and know-how

The excellent training of our staff and their
experience and knowledge form the solid base
for the reliable fulfilment of your requirements –
whether these are the development of your ideas
or certification issues, finishing of your implants
or sterile packaging.

	 16	 |  OHST  Precision in Every Detail 	 OHST  Precision in Every Detail  |  17

Quality comes Naturally –
Bespoke Implants and
Surgical Instruments

Our outstanding cooperation with customers
and strong partners, our well-trained staff,
state-of-the-art technology and precision and
flexibility in all areas are the factors behind the
high quality of our services.

	 18	 |  OHST  Precision in Every Detail 	 OHST  Quality  |  19

In development and production, we work closely
with scientists and surgeons in the clinics, helping
us to deliver implants and instruments which make
life easier for both patient and surgeon.

OHST stands for high-precision joint implants and surgical instruments
based on the latest medical and technical knowledge. Extensive investment
in high-tech systems over recent years has now allowed us to work with
innovative procedures.

Quality is a natural part of our daily work. It begins with the procurement
of top-quality materials from tried and tested suppliers, continues with
strict quality control procedures from the development phase right through
to after-sales and ends with the intensive education and training of our
specialised workforce. Our work in close collaboration with universities
and clinics guarantees development and production at an advanced
scientific level. We are able to integrate the day to day experience of
surgeons in hospitals and clinics on an ongoing basis as a result of our
intensive exchange of information with these experts. We audit and review
our processes, identify areas of potential optimisation and implement
improvements on an ongoing basis. As one of the very first companies in
this sector, OHST AG had already obtained ISO 9001/EN46001 certification
in 1995. Today, the company holds ISO 13485 certification.

Quality made in Germany – state-of-the-art

technology, precision craftsmanship and

knowledge through dialogue

	 20	 |  OHST  Precision in Every Detail 	 OHST  Quality  |  21

We share responsibility for our joint work with our customers – way beyond
development and production. Even after the market launch, we perform risk
management for every single product. If modifications become necessary,
you can rely on feedback and the required adaptation by our company.

Our Safety Officer permanently monitors the market for potential risk. A
network of clinic partners provides our company with first-hand clinical
assessments and evaluations. They also offer professional support in the
development of new implant systems.

The staff in the Regulatory Affairs department monitor changes in legal
regulations and directives. As a result, draft standards at EU level can be
inspected long before the legislation comes into force and planning security
improved. For this purpose, our regulatory staff keep in close contact with
MEDCERT as the notified body for the Testing and Certification of Quality
Management Systems and Medical Devices and ZLG, the German Central
Federal Office for the Protection of Health for Pharmaceutical Products and
Medical Devices.

Assuming Responsibility – OHST Risk Management

Our safety officers, quality managers and our
colleagues in Regulatory Affairs continually monitor
the market, evaluate the production process and
perform product risk assessments. Even if an
implant has already been in market circulation
for some time, we guarantee the safety of our
customers and their patients.

	 22	 |  OHST  Precision in Every Detail 	 OHST  Precision in Every Detail  |  23

Strong Service
We offer services which meet
your requirements.
The customer is key:
endoprotheses of exceptional quality,
packaged under your individual label.

	 24	 |  OHST  Precision in Every Detail 	 OHST  Service  |  25

We are one of the few companies on the market to offer all services which
are required to manufacture an outstanding joint implant or instrument from
under one roof.

Our engineers check all your documentation for feasibility and where you so
require, provide information for potential improvements and enhancements
based on our many years of experience in the sector.

We store most of the materials currently used in endoprosthetic applications
in our warehouse, with immediate access, which means the production of
your components can get underway immediately. Every production order is
planned precisely, which allows us to give you a binding delivery date.

Production includes all the working steps which are required to manufacture
your implant components or instruments. Alongside pure production
working steps such as CNC milling, CNC turning, CNC grinding and manual
grinding and polishing procedures, this also includes in-process checks
during every working step and final inspection and testing, which we
document in standardised test reports.

Processes which we are unable to perform in-house are assigned to
qualified suppliers with whom we have been working on a regular basis for
many years. These services might include implant coating or gamma ray
sterilisation, for example.

Passivation, final cleaning, packaging and sterilisation complete our
portfolio – in your own individual corporate design, if you so wish. We use
qualified clean rooms for the sterile packaging of your quality implants –
Made in Germany. By using international logistics standards such as
GS-1, we are already meeting future FDA requirements of Unique Device
Identification (UDI).

Flexible and complete – the full package

As a contract manufacturer, we can satisfy your
wishes with flexibility and offer services across the
entire supply chain – as individual services or as a
full package.

	 26	 |  OHST  Precision in Every Detail 	 OHST  Service  |  27

There is no need for any development work
whatsoever when you choose our standard products:
they're ready to go! Round off your offer with our
generic implants at attractive prices and under your
own individual label.

We have also applied our comprehensive knowledge in the endoprosthetic
field to develop our own OEM product range: customer-oriented implant
systems for hip and knee joints and the corresponding surgical instruments
for a dependable supply of standard products.

These systems can be used to complete your range without the need for
your own investment in the development process. The range includes top
quality generic products at attractive prices and in a wide range of sizes,
all ready for sale. Over many decades of use, the implants have been
shown to be safe. We also supply the corresponding surgical instruments.
These give the surgeon the precision which turns an optimum implant into
a successful solution for the patient. All components are supplied in sterile
packaging and labelled – using your own corporate branding. Ongoing
support as required is of course provided.

Ready to use! – Our OEM products

	 28	 |  OHST  Precision in Every Detail 	 OHST  Precision in Every Detail  |  29

At a Glance

Our services:
	�The full range of services from under one roof:
Development | Regulatory Affairs | Prototyping | Precision Casting |
CNC Milling | CNC Turning | CNC Grinding | Drag Finishing | Polishing |
Irradiation | Passivation | Coating | Inscription | Cleaning |
Sterile Packaging | Labelling | Storage | Delivery

	Implant components and instruments
	Years of industry know-how in manufacturing processes, materials,
products and applications

	Competent and individual consultancy and advice in development
and production

	High quality requirements
	Qualified systems and validated processes
	An active quality management system to ISO 13485
	On-time delivery and short delivery timelines
	An optimum price to performance ratio

What this means for you:
	�A clear overview of the costs and timeframes for your projects
	�A high level of security in the delivery of quality products
	�Close contact with experienced staff at OHST
	�Fast and easy handling of your orders
	�Maximum efficiency thanks to short
communication and approval channels

	�A partner offering solutions which meet
the challenges of the industry

	�A partner committed to continuous
further development

	�A reliable partner for future orders

	 30	 |  OHST  Precision in Every Detail 	 OHST  Precision in Every Detail  |  31

Nauen

Rathenow

Potsdam

Berlin

Brandenburg
an der Havel

   Berlin
Brandenburg
International

   Berlin
Tegel

A10188

102

5

A115
A13

A10
A2

How to find us:

OHST Medizintechnik AG
Grünauer Fenn 3
D-14712 Rathenow
Tel.	 +49 (0) 3385 5420 0
Fax 	 +49 (0) 3385 5420 99
E-mail	 info@ohst.de
URL 	 www.ohst.de

Legal Notice

Concept and Design
Agentur für Grafikdesign BAR M
Fabian Hickethier and
Steffy Eckers (Graphics),
Dörte Esselborn (Text),
Burkhard Peter (Photos),
Page 13: © Berlin85 – Fotolia.com

Print
BLOCH & CO Offsetdruckerei

Disclaimer

Liability or guarantee for the timeliness,
accuracy and completeness of the
information provided in this brochure is
not assumed. Any liability for material or
immaterial damages caused by the use of
this information is excluded.

500003670024, Rev. 2014-03

A selection of our client references from 1937 to today:
aap | Amplitude | AQ Implants | Atesos | Biomet | Ceramtec | Corin |
DJO Global | Exactech | Implantcast | Implants Service Orthopédie |
Implan-Tec | Lima | Medtronic | Waldemar Link | Mathys | merete |
Ortho Solutions | Oudshoorn | privelop | Smith & Nephew | Speetec |
Stemcup | Stryker | Symbios | Treu | MicroPort | Zientek | Zimmer

	 32	 |  OHST  Precision in Every Detail

OHST Medizintechnik AG
Grünauer Fenn 3
D-14712 Rathenow
Tel.	 +49 (0) 3385 5420 0
Fax 	 +49 (0) 3385 5420 99
E-mail	 info@ohst.de
URL	 www.ohst.de

		2021-06-29T09:23:27+0300
	Moldova
	MoldSign Signature

