

Notification de sécurité – Urgent Portefeuille limité pour Santé digestive et Douleurs aigües

«Customer Name»

FCA-2021-005

2 septembre 2021

Madame, Monsieur,

Avanos Medical (anciennement « Halyard Health ») publie une Notification de sécurité relative aux dispositifs répertoriés à **l'Annexe 1** car nous avons été informés que certains produits vous ont été expédiés sans Mode d'emploi dans l'emballage.

Pourquoi recevez-vous cette Notification de sécurité ?

Nous vous transmettons cette Notification de sécurité car le Mode d'emploi fait partie intégrante du dispositif et il peut s'avérer nécessaire de le consulter en vue d'une utilisation adéquate des produits. Cela n'expose pas les patients à un danger immédiat car les dispositifs sont associés à une utilisation clinique préétablie et les professionnels de santé peuvent s'en servir en toute sécurité sans consulter le Mode d'emploi s'ils n'en éprouvent pas le besoin. Si vous avez besoin de consulter le Mode d'emploi, un lien et un QR code figurent sur l'emballage : ils vous indiquent où trouver une version numérique du Mode d'emploi. Si, le cas échéant, des patients se servent eux-mêmes des dispositifs, l'emballage contient les brochures adéquates contenant les informations destinées aux patients.

Quels sont les produits concernés ?

Cette Notification de sécurité fait référence aux produits Avanos figurant à **l'Annexe 1**.

Que dois-je faire à la réception de cette Notification de sécurité ?

Notre historique des expéditions indique que votre établissement a reçu un ou plusieurs lot(s) des produits concernés. Si l'un des lots concernés figurant à **l'Annexe 1** est arrivé dans votre établissement sans son Mode d'emploi, vous pouvez obtenir un exemplaire dudit Mode d'emploi comme suit :

Veuillez **RENOYER l'Annexe 1** complétée par e-mail à l'adresse EMEAFieldAction@avanos.com **dans un délai de cinq (5) jours ouvrés après réception du présent courrier.**

Notification de sécurité – Urgent **Portefeuille limité pour Santé digestive et Douleurs aiguës**

Si vous avez besoin d'une aide supplémentaire, veuillez contacter Avanos par e-mail à l'adresse : EMEAFieldAction@avanos.com.

Les instances compétentes de votre pays ont été informées de la présente Notification de sécurité. Veuillez conserver une copie de la présente lettre dans vos dossiers.

Avanos a pris les mesures nécessaires pour éviter qu'à l'avenir ne soient expédiés des produits sans leur Mode d'emploi ; nous terminons les investigations destinées à empêcher que cette anomalie ne se reproduise.

Veuillez transmettre la présente communication au sein de votre établissement, aux établissements dans lesquels des dispositifs concernés ont été transférés, ainsi qu'à tout organisme associé susceptible d'être concerné par cette action.

Nous vous remercions pour votre collaboration et nous apprécions que vous fassiez preuve de réactivité dans ces circonstances.

Nous vous prions de bien vouloir nous excuser pour les perturbations que cette situation pourrait avoir provoqué au sein de votre établissement.

Recevez, Madame, Monsieur, mes sincères salutations,

Klien van Dam

Director, Quality and Regulatory Affairs EMEA

Notification de sécurité – Urgent Portefeuille limité pour Santé digestive et Douleurs aiguës

Annexe 1

Les dossiers d'Avanos indiquent que vous avez reçu les produits concernés répertoriés dans la présente annexe.

INSTRUCTIONS

1. **INDIQUEZ** vos coordonnées comme indiqué ci-dessous.
2. **RENVOYEZ l'Annexe 1** complétée par e-mail à l'adresse EMEAFieldAction@avanos.com **dans un délai de cinq (5) jours ouvrés après réception du présent courrier.**

Veuillez remplir ce formulaire pour confirmer que vous avez bien reçu et compris la présente lettre de Notification de sécurité.

Nom client _____ Poste _____

Téléphone _____ E-mail _____

Date _____

Solutions entérales

Référence	Nom commercial du produit	N° de lot(s)

Douleurs aiguës

Référence	Nom commercial du produit	N° de lot(s)

Annex 1: FCA-2021-005 impacted product listing.

Product Commercial Name	Product Code	LOT code	Product Commercial Name	Product Code	LOT code
Sonde d'alimentation naso-intestinale mise en place endoscopiquement CORFLO* • Avec connecteur ENFit®	50-4602	30131778	Sonde d'alimentation gastrostomique par bolus MIC* avec connecteur ENFit®	8110-12LV	30135317
		30105396			20064252
		30119343			20065013
		30119343R1			30127076
		30131778			30129591
	30111646	30135317			
	51-4602	30111646		8110-14LV	20065171
		30120827			30125534
51-9601	30120827	30136833			
	30120827	20060516			
Sonde d'alimentation gastrostomique MIC* avec connecteurs ENFit®	8100-12LV	20058081		20060517	
		20059558		20062145	
		30124236		20065171	
		20058081	30122666		
		20059558	30125517		
		30124236	30125534		
	8100-14LV	20058116	30127063		
		20061817	30136833		
		30124226	8110-16LV	20060513	
		20058116		30116636	
		20060686		30125516	
		20061817		20060513	
		20062147		30125516	
		30124226	30129537		
		30125513	30132656		
		8100-16LV	20064001	8110-18	20064591
			30135298		30125511
	30135324		20059652		
	20060509		20064591		
	20060510		30125511		
	20064000		8110-20	30122664	
	20064001			20061819	
	20064666			30122664	
	20064667			30125515	
	30125514			8110-22	20018684
	30128243				

		30129534			20021689	
		30129599			30115668	
		30134108			20018684	
		30134199			20021689	
		30135298			30115668	
		30135324		8110-24	30109195	
	8100-18	20061671	Adaptateur d'alimentation de rechange GPE MIC* avec connecteurs ENFit®	8135-14	30110942	
		20065532				30114305
		30129598				30103447
		20061671				30110942
		20061672				30112022
		20064249				30114305
		20065468			8135-20	30135291
		20065532				30112023
		30127060				30121080
		30127085				30126882
		30128244				30129470
		30128271				30132455
		30129598				30134037
		30132653				30135291
		30132705				30138163
		30136831				30139603
	8100-20	20060903			30141039	
		20063959			30102285	
		20060514			30106847	
		20060901			30121081	
		20060902			30126883	
		20060903			30132456	
		20061670	Sonde d'alimentation jéjunale MIC* avec connecteur ENFit®	8200-12LV	30128313	
		20062149			8200-14	30136731
		20062150				30125495
		20062226			8200-16	30117866
		20062978				30128311
		20063958				30135622
		20063959				30128311
		20064588				30135622
		20064589			8200-18	20058952
		30119640			8200-20	30115827
		30121309		8200-22	30104251	
		30121339	Sonde d'alimentation gastro-entérique MIC* avec connecteurs ENFit®	8210-16	30130504	
		30122663				30130504
		30122686			8210-18	30111734

		30124229			30125507			
		30127061	Sonde d'alimentation gastro-jéjunale MIC* avec connecteurs ENFit® • Trousse de mise en place endoscopique/radiologique	8650-16	30123973			
		30127084				30129213		
		30128269			8650-16-22	30111698		
		30128270			8650-16-30	20058960		
		30130990			8650-18	30119162		
		30134197				30125508		
		30136832				30124035		
						30124034		
	8100-22	20058750				8650-18-30	30121140	
					20060909	8650-22	30111735	
					20062098		30119161	
					20064004			
					20058750	ON-Q* Kits complémentaire	PM010	30064392
					20060909			20050930
			20062096	PM030	20040157			
			20062098		30110320			
			20063272	PM030-N	20060498			
			20063273	PM040	30125641			
			20064004	PM050	20052993			
			30119536		20052993			
			30130969					
		8100-24	20065640	Système de soulagement de la douleur avec cathéter SOAKER*	PS12504		30119528	
	30118459		PS12505		20052655			
	30121319				20052655			
	30135306		PS12506		30108755			
	30136836		PS12506-A-N		20052538			
	8100-26	20036053	PS12507-N		20042284			
		20058752	PS12508		20040491			
		30095096						
		30103470	Système de soulagement de la douleur avec deux cathéters antimicrobiens SILVERSOAKER*		PS25005-A	20038628		
	8100-28	30106865			PS25006	20038629		
		8100-30	30101249	Système de soulagement de la douleur avec cathéter SOAKER*	PS2504	20063357		
	30101249							
			PS6504			20039532		
					20039532			
					20060403			
			PS6504-A		30090085			
			PS6506		20060116			
			PS6507		20056488			
			PS6508	20053011				