 March 13, 2007

doc.: IEEE 802.18-07/0018d0

IEEE 802.18
RR-TAG
	802.18 RR-TAG Response to the FDA Draft Guidance for Radio-Frequency Wireless Technology in Medical Devices

	Date:

	Author(s):

	Name
	Company
	Address
	Phone
	email

	Jim Raab
	OakTree Wireless Consulting
	Austin, TX
	512-577-7117
	Jim.raab@oaktreewireless.com

	
	
	
	
	

Before the

Food and Drug Administration
Comments on FDA Docket No 2006D-0504 Draft Guidance for Industry and FDA Staff: Radio Frequency Wireless Technology in Medical Devices
IEEE 802
, as a leading consensus-based industry standards body, produces standards for wireless networking devices, including wireless local area networks (“WLANs”), wireless personal area networks (“WPANs”), wireless regional area networks (“WRANs”) and wireless metropolitan area networks (“Wireless MANs”). IEEE 802.18 is the Radio Regulatory Technical Advisory Group and it provides monitoring of, and active participation in, ongoing radio regulatory activities, at both the national and international levels.
Response of IEEE 802.18:
The Institute for Electrical and Electronics Engineers (IEEE) 802.18 Radio Regulatory Technical Advisory Group (“IEEE 802.18” or “the RR-TAG”) within IEEE 802, hereby submits its comments in the above captioned proceeding. This document was prepared and approved by the RR-TAG and also was reviewed by the IEEE 802 Executive Committee.

Members of IEEE 802 are currently developing a wide range of wired and wireless networking standards that fit under the broadband access umbrella. Therefore, the members of the RR-TAG that participate in the IEEE 802 standards process are interested parties in this proceeding. We appreciate the opportunity to provide these comments to Federal Drug Administration (FDA).

The IEEE 802.18 RR-TAG is supportive of FDA’s work to characterize Radio-Frequency Technology in Medical Devices, and is looking forward to working with other organizations on these important issues.

The recent successes of IEEE 802 standards in medical environments is a testament to the market acceptance of devices that use RF to communicate data wirelessly. One of the foundations for this success is the access to unlicensed spectrum for these communications. These systems are easy to deploy, robust and a relatively inexpensive adjunct to hard wiring a network in a dynamic environment. However, the basic spectrum access conditions for unlicensed spectrum are that these devices must accept interference from other unlicensed devices and from primary and secondary users of the spectrum.

These technologies are excellent for non-time sensitive communications such as email or non-emergency VoIP applications. However, IEEE 802.18 does not recommend or in any way suggest that these technologies should be relied upon in critical situations where lives may be threatened by communication delays or QoS issues that may result from the nature of these best effort services.
IEEE 802 networks, both wired and wireless, offer layers of protection to the link. However, these link mechanisms may need to be part of a larger security approach to secure the data per HIPAA requirements.

Because of the nature of the work that the IEEE 802 Standards group undertakes, the areas of comment that the 802.18 RR-TAG has addressed in the document is limited to the scope of IEEE 802 standards, which are but a small subset of the issues discussed in the FDA document.

It is our intent, in submitting these comments to assist the FDA in evaluating the issues raised in its proceeding with respect to wireless networks. We look forward to working with the FDA and other organizations in this matter.

[place document body text here]

References:

Notice: This document has been prepared to assist IEEE 802.11. It is offered as a basis for discussion and is not binding on the contributing individual(s) or organization(s). The material in this document is subject to change in form and content after further study. The contributor(s) reserve(s) the right to add, amend or withdraw material contained herein.

Release: The contributor grants a free, irrevocable license to the IEEE to incorporate material contained in this contribution, and any modifications thereof, in the creation of an IEEE Standards publication; to copyright in the IEEE’s name any IEEE Standards publication even though it may include portions of this contribution; and at the IEEE’s sole discretion to permit others to reproduce in whole or in part the resulting IEEE Standards publication. The contributor also acknowledges and accepts that this contribution may be made public by IEEE 802.11.

Patent Policy and Procedures: The contributor is familiar with the IEEE 802 Patent Policy and Procedures <� HYPERLINK "http://%20ieee802.org/guides/bylaws/sb-bylaws.pdf" \t "_parent" �http:// ieee802.org/guides/bylaws/sb-bylaws.pdf�>, including the statement "IEEE standards may include the known use of patent(s), including patent applications, provided the IEEE receives assurance from the patent holder or applicant with respect to patents essential for compliance with both mandatory and optional portions of the standard." Early disclosure to the Working Group of patent information that might be relevant to the standard is essential to reduce the possibility for delays in the development process and increase the likelihood that the draft publication will be approved for publication. Please notify the Chair <� HYPERLINK "mailto:stuart.kerry@philips.com" \t "_parent" �stuart.kerry@philips.com�> as early as possible, in written or electronic form, if patented technology (or technology under patent application) might be incorporated into a draft standard being developed within the IEEE 802.11 Working Group. If you have questions, contact the IEEE Patent Committee Administrator at <� HYPERLINK "mailto:patcom@ieee.org" \t "_parent" �patcom@ieee.org�>.

Abstract

This is a draft response to the FDA consultation on RF in medical devices – Due April 1st

IEEE 802.18 comments on:

Draft Guidance for Industry and FDA Staff Radio-Frequency Wireless Technology in Medical Devices

DRAFT GUIDANCE

Out Jan 2007

Comments due April 1st

� The IEEE 802 LAN/MAN Standards Committee develops Local Area Network standards and Metropolitan Area Network standards. An individual Working Group provides the focus for each area. More information about each group can be found at: �HYPERLINK http://ieee802.org/dots.html ��http://ieee802.org/dots.html�

� This document represents the views of IEEE 802.18. It does not necessarily represent the views of the IEEE as a whole or the IEEE Standards Association as a whole.

� Unlicensed bands rules, CFR 47, Part 15, Subpart C

ISM Band FCC rules, CFR 47, Part 18, Subpart C, Technical Standards

Submission
page 3
Jim Raab, OakTree Wireless

