

“As regulatory bodies continue to regulate the processes involved in medical sterile packaging systems, the need for reducing variation on these processes becomes more critical. Variability and noises can cause a company’s process to drift or be out of control, even when sealing process parameters are not changed.”

WHO SHOULD ATTEND?

- ANY PACKAGING PROFESSIONAL RESPONSIBLE FOR DESIGNING AND IMPLEMENTING SEALING EQUIPMENT/PROCESSES
- THOSE INTERESTED IN EARNING 7 CPE CREDITS TOWARDS CPP CERTIFICATION

What’s in the seminar?

- Equipment design process
- Common mistakes in sealer designs
- Equipment calibration
- Equipment design case study
- Package design interaction with sealer equipment
- Packaging system qualification
- Sealing process development
- Sealing process validation
- Test methods
- Test method case study

IoPP Central Florida Chapter

Please RSVP by 2/28/14 to:
Centralflorida.iopp@aol.com

Cost:

Non-members ‘early bird’ (by 2/28) \$175
Non-Members at the door \$195
Members \$135

DO’S & DON’TS IN MEDICAL DEVICE PACKAGING

Institute of Packaging Professionals

Central Florida Chapter

Do’s & Don’ts in Medical Device Packaging

Presented by Charlie Rivera, CPP
*Corporate Packaging Operations Manager
ConMed Corporation*

Hosted by Mac Papers, Inc.
8610 East Sligh Ave., Tampa
March 14, 2014 | 8:00am – 5:00pm

Sponsored by:

DO’S & DON’TS ONE DAY SEMINAR WILL HELP YOU:

- Reduce variation by having better equipment designs
- Be in compliance with ISO 11607
- Select test methods based on packaging materials and configurations
- Learn how test method selection contributes to the total process variation

The Institute of Packaging

Professionals is dedicated to creating networking and educational opportunities that help packaging professionals succeed.

IoPP is also committed to providing members with networking events and professional development programs.

ABOUT IoPP

Core Values

IoPP is dedicated to the proposition that packaging is a positive, environmentally responsible and economically efficient force, operating in a modern economic society for the benefit and improved well-being of its people.

IoPP is committed to leadership in packaging through the continuing education and growth of its members and other packaging professionals.

IoPP is operated with rigorous quality standards, reinforced by continuous improvement and growth in the organization, its activities and operations.

IoPP is working with a dedicated team of volunteer leaders and employed staff, which collaborate efficiently and effectively for the betterment of packaging, the packaging community, IoPP and all of us as individuals; IoPP is maintaining timely and efficient communications among themselves and all other interested parties.

IoPP is operated by individuals with a high standard of ethical conduct in all affairs, within budget and with cost controls to effect fiscal responsibility.

Mission Statement

The Institute of Packaging Professionals is dedicated to creating networking and educational opportunities that help packaging professionals succeed.

Vision

IoPP will be the central unifying force in packaging for the benefit of its members, the packaging community and society.

ABOUT CHARLIE RIVERA, CPP

Mr. Rivera is one of the leading authorities on Medical Device Packaging. He has been featured in the MDDI magazine and is a regular contributor to the Medical Packaging Innovation blog. With more than 20 years in the Medical Device Industry, he has served as Vice President of Technology in the Central Florida IoPP chapter and has a Certified Packaging Professional certification from IoPP National. His expertise extends to Packaging system development, integrity testing and test methods validation as well as turnkey integrated packaging line design and process validation. Mr. Rivera is currently the Corporate Packaging Operation Manager for the Con Med Corporation.