

Certificate Number US19/81841492

The management system of

Beaver-Visitec International, Inc.

500 Totten Pond Rd - 10 CityPoint,
Waltham, MA, 02451, United States

Dun & Bradstreet D-U-N-S identification number : 00-140-6024

has been audited against the criteria stated below and found to conform to those criteria for the scope
contained in this certificate


MDSAP (ISO 13485:2016)

Australia:
Therapeutic Goods (Medical Devices) Regulations, 2002, Schedule 3 Part 1 (excluding Part 1.6) –
Full Quality Assurance Procedure [including design]

Brazil:
RDC ANVISA n. 16/2013 / RDC ANVISA n. 23/2012 / RDC ANVISA n. 67/2009

Canada:
Medical Devices Regulations – Part 1 SOR 98/282

Japan:
MHLW Ministerial Ordinance 169 /Article 4 to Article 68 / PMD Act

United States:
21 CFR 820 / 21 CFR 803 / 21 CFR 806 / 21 CFR 807 – Subparts A to D / 21 CFR 821

For the following activities and devices

See second page for the scope.

The certificate is valid from
Effective Date: 2019-04-02 until Expiry Date: 2022-04-02
and remains valid subject to satisfactory surveillance audits.

Re certification audit due before 2021-05-18

Issue 1. Certified since 2019-04-02

Authorised by J Hall
Business Manager


Jonathan M. Hall

SGS United Kingdom Ltd
202B Worle Parkway, Weston-super-Mare, BS22 6WA, UK
t +44 (0)1934 522917 f +44 (0)1934 522137 www.sgs.com

SGS United Kingdom Ltd is an MDSAP authorized auditing organization

MDSAP M2

Page 1 of 2


This document is issued by the Company subject to its General Conditions of
Certification Services accessible at www.sgs.com/terms_and_conditions.htm.
Attention is drawn to the limitations of liability, indemnification and jurisdictional
issues established therein. The authenticity of this document may be verified at
<http://www.sgs.com/en/certified-clients-and-products/certified-client-directory>.
Any unauthorized alteration, forgery or falsification of the content or appearance
of this document is unlawful and offenders may be prosecuted to the fullest
extent of the law.

Beaver-Visitec International, Inc.

MDSAP (ISO 13485:2016)

Issue 1

Detailed scope

Design, development and manufacture of sterile ophthalmic needles and cannulae, sterile ophthalmic surgical instruments, sterile fluid distribution sets, sterile viscoelastic solutions and sterile procedure kits. Manufacture of sterile semi-permeable adhesive wound dressings and drapes for use in ophthalmic surgery. Design, development and manufacture of sterile surgical blades, knives and trephines, sterile cystotomes, sterile dissectors, sterile probes, sterile retractors, sterile rotators, sterile dilators, sterile spatulas, sterile specula, sterile filters, sterile and non-sterile eye shields, sterile corneal light shields, sterile ENT, sterile surgical spears, sponges, absorbent swabs and sticks, sterile ocular markers and surgical glides, electrosurgical coagulation systems including sterile and non-sterile cables, non-sterile bipolar forceps and sterile erasers, sterile fluid collection bags with or without wicks, sterile instrument wipes, sterile and non-sterile electro-cautery devices, ophthalmic powered hand-pieces including sterile and non-sterile burrs, sterile ophthalmic intubation sets, sterile absorbable and sterile and non-sterile non-absorbable punctal occluders, I-Rings and sterile procedure kits for use in ophthalmic surgery.

