

Notice of placing food supplements on the market

1.- Type of application (One application for each product) :

<input type="checkbox"/>	Initial notice		
<input type="checkbox"/>	Change of denomination	Indicate prior commercial denomination of product:	
<input type="checkbox"/>	Under		
<input checked="" type="checkbox"/>	Label modification. Specify:	Correction of errors described in meeting with inspectors	
<input type="checkbox"/>	Others	Specify:	

2.- Company data:

Tax ID	B82545096	Business Name	ANDROMEDICAL, S.L.		
General Sanitary Food Companies and Food Registration No.					26.13021/M
Registered Office	Type of road	Road name		NORIAS	No. 80
Floor	2	Door	A	CP	28221
Location		MAJADAHONDA			
Province					
Telephone	916381899		Fax	911981740	

3.- Legal representative data:

Foreigner	D/ Tax ID	Surnames			
First name			Title of representation		

4.- Product data:

Commercial name of product	SLIM				
Brand and/or name	SIRENSPHARMA				
Form of presentation	CAPSULES	Content of Container	30		
Notified as established in article 9 Royal Decree 1487/2009?					<input checked="" type="radio"/> Yes <input type="radio"/> No
First product marketing in the European Union?					<input type="radio"/> Yes <input checked="" type="radio"/> No
If second marketing, in what other countries marketed?	PORTUGAL				

5.- Manufacturer data:

Business Name	[REDACTED]				
General Sanitary Food Companies and Food Registration No. (Spanish companies)					[REDACTED]
Domicile	Type of road	Road name		[REDACTED]	No. 47
Floor	Door	CP	[REDACTED]	Location	[REDACTED]
Province	BARCELONA				
Name of product of origin	SIRENSPHARMA SLIM				
Country of Origin	Spain				

Community of Madrid

6.- Method of notification

<input type="radio"/>	I wish to be notified in telematic form (only for registered users of the System of Telematic Notices of the Community of Madrid)									
<input checked="" type="radio"/>	I wish to be notified by certified mail									
	Type of road				Road name		NORIAS		No. 80	
	Floor	2	Door	A	CP	28221	Location	MAJADAHONDA	Province	

7.- Documentation:

NOTE: In case of telematic presentation, provide the files with the documentation. In case of personal presentation, attach the documentation in triplicate to the applications.

7.1.- Documentation required for all types of applications:

TYPE OF DOCUMENT	Provided in the application
Product LABEL (mentions, indications, manufacturing or trade marks, drawings or signs relating to a food product that appear on any container, document, band, label, or collar accompanying or referring to said food product)	<input checked="" type="checkbox"/>

7.2.- Additional documentation required for "initial notice," "change of denomination," and "change of label" applications:

TYPE OF DOCUMENT	Provided in the application
Proof of fee payment (mod. 030)	<input checked="" type="checkbox"/>

7.3.- Additional documentation required for products marketed in the European Union:

TYPE OF DOCUMENT	Provided in the application
Official copy of the response of the competent authority of the Member State to the notice presented to said Authority and a translation of same	<input type="checkbox"/>
Original label with which the product is marketed in said Member State given in conformance with the first notice	<input type="checkbox"/>

7.4.- Additional documentation about the natural or legal person making the notice:

TYPE OF DOCUMENT	Provided in the application
Documentation attesting that the natural or legal person making the notice represents the company responsible for the marking of the product in the national territory	<input type="checkbox"/>

Community of Madrid

Institutional Information

Check the box if you are not interested in receiving Institutional Information from the Community of Madrid.

I do not wish to receive Institutional Information from the Community of Madrid

If you have not checked this box, your data will be entered into the "Institutional Informaiton" file, the purpose of which is to offer you information relating to the activities and services of the Community of Madrid, reminding you that you may revoke your consent at any time you deem appropriate. The entity responsible for the file is the General Directorate of Quality of Services and Attention to Citizens, before which the rights of access, rectification, cancellation, and opposition may be exercised, all of which is disclosed in conformance with article 5 of Organic Law 15/1999, of December 13, of Protection of Data of Personal Character.

The undersigned, with legal and sufficient capacity for this act, in his/her own name or in the name of the company, and with respect to the notice of placing the food supplement in the market,

DECLARES UNDER HIS/HER RESPONSIBILITY:

1. That the food supplement contained in this notice complies with the requirements established in the legislation that is applicable to it and that it will continue to comply during the marketing of the product.
2. That the facts contained in this declaration are true, committing him/herself to provide documentation, when required, of said information and that if any stated data is incorrect, false, or inexact, he/she will assume the responsibilities provided in Law 12/2001, of December 21, of the Sanitary Ordinance of the Community of Madrid.
3. That the operator is obliged to communicate, when produced, any variation of the previously declared data.

In MAJADAHONDA .., on June 15, .. 2016

SIGNATURE

Digital signature of GOMEZ DIEGO EDUARDO ANTONIO - Tax ID

07520114B // Recognized name: GOMEZ DIEGO EDUARDO ANTONIO //

Date:

15.06.2016 16:46:32

The personal data collected will be incorporated and processed in the SISPAL file, the purpose of which is the control of food industries and products, and may be assigned when for reasons of general interest and for the protection of that which is established in article 55.5 of Law 12/2001, of December 21, of the Sanitary Ordinance of the Community of Madrid, as may be necessary, in addition to other assignments provided for in the Law. The agency responsible for the file is the body that appears in this document, before which the rights of access, rectification, cancellation, and opposition may be exercised, all of which is declared in compliance with article 5 of Organic Law 15/1999, of December 13, of Protection of Data of Personal Character.

DESTINATION	Health Counseling
	General Directorate of Public Health. General Sub-Directorate of Hygiene and Food Security
	Health Services Public Health Area VI