

UNIQUE SOLUTION FOR UNIQUE DEVICE IDENTIFIER

SEE MORE. DO MORE.

Unique: being the only one of its kind; unlike anything else

COMPLETE Solution
PROVEN Technologies
FLEXIBLE Offering

COMPLETE, PROVEN, FLEXIBLE SOLUTION FOR MANUFACTURERS

Ensure UDI Compliancy

Class I, II and III Medical Devices distributed in the United States must carry a unique device identifier, or UDI, as per the Food and Drug Administration (FDA). The compliance dates for this regulation are as early as September 24, 2014 for Class III Medical devices and as late as September 24, 2020 for Class I Medical Devices.

Medical device product identification labels:

- Maintain compliance
- Ensure brand consistency
- Improve operational efficiency
- Support business growth

UDI in Manufacturing

We provide a comprehensive solution that will improve your workflows and enable compliance with UDI regulations. Our unique solution includes the print device, scanner, label design software, global compliance tools, and thermal supplies that can:

- Withstand sterilization
- Withstand cleaning agents used in hospitals
- Last the life of product disposal
- Meet UL Standards

WE BRING TOGETHER THE LEADERS IN ID COMMUNICATIONS TO PROVIDE THE MOST COMPREHENSIVE MANUFACTURING SOLUTION AVAILABLE.

COMPLETE, PROVEN, FLEXIBLE SOLUTION FOR HEALTHCARE PROVIDERS

As a leading provider of visibility solutions to healthcare providers, Zebra is uniquely positioned to enable UDI solution.

- Improve asset visibility
- Improve recall effectiveness
- Provide complete transparency
- Enable better continuity care
- Improve patient safety
- Eliminate manual data entry

UDI in Healthcare

You can leverage UDI in areas of continuous improvements within the hospital for overall patient safety.

- Allow more accurate reporting, reviewing and analysing of adverse event reports so that problem devices can be identified and corrected more quickly.
- Reduce medical errors by enabling health care professionals and others to more rapidly and precisely identify a device and obtain important information concerning the characteristics of the device.
- Enhance analysis of devices on the market

WE BRING TOGETHER THE LEADERS IN ID COMMUNICATIONS TO PROVIDE THE MOST COMPREHENSIVE SOLUTION AVAILABLE.

ZEBRA'S SOLUTIONS SETS ARE TESTED, CERTIFIED AND RECOMMENDED BY THE LEADING EHR PROVIDERS.

FOR ADDITIONAL INFORMATION, VISIT:

www.zebra.com/UDI

SEE MORE. DO MORE.

SOLUTION COMPONENTS

- Printers
- Scanners
- Specialized labels
- Networking
- Software Provider Partnerships
- GS1 experience

CONTACT US FOR MORE INFORMATION OR TO SCHEDULE A DEMONSTRATION ON OUR UDI SOLUTIONS OFFERING.

Corporate Headquarters
+1 800 423 0442
inquiry4@zebra.com

Asia-Pacific Headquarters
+65 6858 0722
apacchannelmarketing@zebra.com

EMEA Headquarters
+44 (0)1628 556000
mseurope@zebra.com

Latin America Headquarters
+1 847 955 2283
inquiry4@zebra.com

Other Locations / USA: California, Georgia, Illinois, Rhode Island, Texas, Wisconsin **Europe:** France, Germany, Italy, the Netherlands, Poland, Spain, Sweden, Turkey, United Kingdom **Asia Pacific:** Australia, China, Hong Kong, India, Indonesia, Japan, Malaysia, Philippines, Singapore, South Korea, Taiwan, Thailand, Vietnam
Latin America: Argentina, Brazil, Colombia, Florida (LA Headquarters in USA), Mexico **Africa/Middle East:** Dubai, South Africa