

Headquartered in Baraboo, Wisconsin

www.flambeaumedical.com

1-800-628-1672 • E-mail: medical@flambeau.com

USA: Baraboo, WI • Columbus, IN • Madison, GA
Middlefield, OH • Phoenix, AZ • Sharon Center, OH

International: Ramsgate, Kent, UK • Saltillo, Coahuila, Mexico

Company Description

Flambeau Medical Markets Group is a diverse manufacturing company providing a complete product fulfillment service for medical device and equipment industries. Quality, traceability, speed to market, and economic value are all important factors to better enable you to compete in the rapidly evolving medical world. Our Phoenix, Arizona facility is an **ISO 13485:2016 (CFR21 820 Compliant) Certified Contract Manufacturing Company** with capabilities supporting manufacturing of FDA Class I, II, & III Devices.

- **High Value Contract Manufacturing**
- **Complete Value Chain Solutions**
- **Customized Product**
- **Speed to Market**
- **Value Engineering**
- **In Depth Qualification and Documentation Process**
- **Global Footprint**

Major Market(s) Served

- **Robotic Surgery Equipment**
- **Wheelchair Components**
- **Medical Devices** - Ophthalmic, Drug Delivery/Pain Management, Cardiovascular, Laparoscopic, Endoscopic, Respiratory Care, and more.
- **Fluid Management** - Connectors and Fluid Containers
- **Bio-Science Diagnostics**
- **Instruments & Equipment** - Ophthalmic, Scanner, Dialysis, Surgical, Dental, and more.
- **Wound Care**

Services

- **Product Development** - Inputs to design control, test protocols PFMEA/DFMEA Analysis.
- **Product Design**
- **Verification Testing Including Destructive and Functional**
- **Validation (IQ/OQ/PQ/PPQ)**
- **Prototyping** - FDM, SLA, Machining, Aluminum Tooling, Inserted MUD Bases, or P-20 self-contained tools
- **Complex Tool Design**
- **Production Tooling** - In-house tool shop providing up to SPI Class 101 multi-cavity molds for high volume production
- **Advanced Automation**
- **Injection Molding**
- **Blow Molding**
- **Mold Making**
- **Direct feed Class 7 Injection Molding to Class 7 Cleanroom Assembly, Finishing and Packaging Environment**
- **Extrusion Blow Molding Cleanroom Environment**
- **Insert, Over & Two Shot Molding, & Additive Manufacturing**
- **Secondary Operations** - Leak Testing, Assembly, Epoxy/UV Curing/Chemical Bonding, Pouching, Heat Sealing (Tyvek), Mechanical Assembly, Heat Staking and Ultra Sonic Welding and Part Decoration
- **Quality Management Services**
- **Document Control (LHR, DHR, DMR, BPR)**
- **Sterilization/Paint/Shielding/EMI Project Management**
- **Turnkey Program Management**