

Country indicators

Population (000s)*	48'321	Life expectancy at birth (years) ^a	79	World Bank income group ^β	Upper-middle
Internet users (%) ^γ	51.7%	Per capita total health expenditure (PPP Int \$) ^δ	723	GNI per capita (US\$) ^ε	7'590

National policy on health technology

Health technology (medical device) national policy: Yes, and it is part of the National Health Program/Plan or Policy

Web site: —

Language(s): Español

MOH responsible for health technology policy implementation: GRUPO MEDICAMENTOS E INSUMOS DE LA DIRECCION GENERAL DE CALIDAD DE SERVICIOS

Regulatory agency

Authority responsible for implementing and enforcing regulations in your country: Yes

Name of principal institution: INSTITUTO NACIONAL DE VIGILANCIA DE MEDICAMENTOS Y ALIMENTOS

Web site: <http://www.invima.gov.co>

Contact: Elkin Otalvaro Cifuentes

Telephone number: (+57) 14235655

Email: —

National health technology assessment unit

Unit/department: INVIMA

Web site: <http://www.invima.gov.co>

Contact: Blanca E. Cajigas de Acosta

Email: invimadg@invima.gov.co

National health technology management units

National health technology unit(s): Yes

DEVELOPMENT OF TECHNICAL SPECIFICATIONS FOR PROCUREMENT PROCESS:

Unit/department: VICEMINISTERIO DE SALUD PUBLICA Y PRESTACION DE SERVICIOS

Web site: <http://www.minsalud.gov.co>

Contact: BEATRIZ LONDOÑO SOTO

E mail: —

OTHER: Planning of medical equipment allocation/development of technical specifications for procurement purposes

Unit/department: DIRECCION DE MEDICAMENTOS Y TECNOLOGIAS EN SALUD

Web site: <http://.minsalud.gov.co>

Contact: MARLENY MONTENEGRO GUERRERO

Email: mmontenegro@minsalud.gov.co

OTHER: —

Unit/department: —

Web site: —

Contact: —

Email: —

Medical device nomenclature system

Official nomenclature system for medical devices: Yes Type: Nationally developed Use: For regulatory purposes and procurement

Nomenclature system name: GMDN adapted to national needs Web site: <http://www.minsalud.gov.co/Normatividad/RESOLUCI%C3%93N%202981%20DE%202011.pdf>

Medical device incorporation

PROCUREMENT

Policy or guideline: No

Web site: —

National level procurement: No

Web site: —

DONATIONS

Policy or guideline: Yes

Web site: <http://www.invima.gov.co>

TECHNICAL SPECIFICATIONS

Technical specifications to support procurement or donations: No

Web site: —

Medical device incorporation comments^λ: —

Inventory and maintenance

Type of inventories available: None

Comments: Actualmente no hay inventario nacional, se ha intentado elaborar mediante catastro de equipamiento físico. La normatividad vigente, el Decreto 4725 de 2005, establece que los equipos biomédicos de tecnología controlada deben contar con registro sanitario o permiso de comercialización en Colombia

Medical equipment management unit: No

National level = 0

Regional level = 0

Hospital level = 0

Management software: No

Software and comments^Δ: —

Lists of medical devices

LISTS OF APPROVED MEDICAL DEVICES FOR PUBLIC PROCUREMENT OR REIMBURSEMENT^Δ

Lists available: No

Unit: COMISION DE REGULACION EN SALUD

Web site: —

NATIONAL LISTS OF MEDICAL DEVICES FOR DIFFERENT TYPES OF HEALTHCARE FACILITIES OR SPECIFIC PROCEDURES: Lists available: No list available

Web site - facilities: —

Web site - procedures: —

NATIONAL LIST FOR DISEASES AND SITUATIONS:

Lists available: No list available

Web site: —

Types:	Communicable diseases	Non-communicable diseases	Injuries	Public health emergency situations
--------	-----------------------	---------------------------	----------	------------------------------------

Lists comments^Δ:

No existe unlistado oficial, el acuerdo No.008 de la CRES dice que los dispositivos médicos usados en los procedimientos listados son reembolsados dentro del Plan Obligatorio de Salud

Healthcare facility

Healthcare facility	Public sector	Private sector	Total	Density per 100,000 population
Health post	n/a	n/a	n/a	n/a
Health centre	n/a	n/a	n/a	n/a
District hospital	n/a	n/a	n/a	n/a
Provincial hospital	n/a	n/a	n/a	n/a
Regional hospital	n/a	n/a	n/a	n/a

Medical equipment

Medical equipment	Public sector	Private sector	Total	Density per 1,000,000 population
Magnetic Resonance Imaging	n/a	n/a	n/a	n/a
Computerized Tomography Scanner	n/a	n/a	n/a	n/a
Positron Emission Tomography Scanner	n/a	n/a	n/a	n/a
Nuclear medicine	n/a	n/a	n/a	n/a
Mammograph*	n/a	n/a	n/a	n/a
Linear accelerator	n/a	n/a	n/a	n/a
Telecobalt unit (Cobalt-60)	n/a	n/a	n/a	n/a
Radiotherapy	n/a	n/a	n/a	n/a

* Density per 1,000,000 females aged from 50-69 old.

Additional information and comments^Δ:

Actualmente se tiene reglamentado y en fase de implementación el Programa Nacional de Tecnovigilancia post-mercado liderado por INVIMA (importantes para la gesion y manejo de los dispositivos médicos, también es importante dar normas sobre los productos importados, que son la mayoría). Otros temas relevantes son el de trazabilidad y manejo de los dispositivos médicos en el territorio nacional, al igual que lo relacionado con el manejo y aprobación de los equipos repotenciados, su control y uso (este mercado necesita formas alternativas de control, definir requisitos para su uso, etc.)

Contacts

FOCAL POINT

Name: Marleny Montenegro Guerrero

Position title: Profesional Universitario

Department: Direccion de Medicamentos y Tecnologias En salud

Email: mmontenegro@minsalud.gov.co

Telephone: (+57) 13305000 ext. 1180

Postal address: CARRERA 13 #32-76 PISO 11BOGOTA-COLOMBIASUR AMÉRICA

WHO representative:

Name: Dr Gina Watson

Email: watsongi@who.int

WHO health products focal point:

Name: Dra Adriana Mendoza

Email: mendoza@col.ops-oms.org

Telephone: (+571)3144141

* UNPD as of 1 July 2012 (2013 update)

α WHO 2012 data

β WB 2014 classification

γ WB 2013 data (2014 update)

δ WHO 2012 data

ε WB 2013 (2014 update)

n/a not applicable

λ The full text can be found at www.who.int/medical_devices/countries/full_text.xls

http://www.who.int/medical_devices

