American Association For Cell Phone Safety

 2461 Santa Monica Blvd. Ste. D-327

 Santa Monica, CA 90404

 (310) 828-6808/281-9639

 http://www.AmericanAssociationForCellPhoneSafety.org

 Contact@AmericanAssociationForCellPhoneSafety.org
Dr. Margaret Hamburg

 7/11/10

Commissioner, FDA
10903 New Hampshire Ave.

Silver Spring, Maryland

20993

Dear Commissioner Hamburg;

Recently, members of our group met with our representatives in Washington DC regarding regulatory oversight and safety standards of cell phones and wireless PDA’s. One of the requests we received from multiple Congressional offices was clarification on FDA/FCC roles in safeguarding public health and regulatory oversight with these radiation-emitting devices.

We write you today requesting clarification of the specific roles your agency plays in safeguarding public health and regulatory oversight with cell phones and wireless PDA’s. Specifically, the overseeing of pre-market safety testing, the setting of safety standards, safety testing, and informing the public of the serious health effects associated with these radiation-emitting devices.

Your website states the following…
“Under the law, FDA does not review the safety of radiation-emitting consumer products such as cell phones and similar wireless devices before they can be sold, as it does with new drugs or medical devices.”

However, the FCC names FDA as the agency with whom they consulted, in addition to other non-governmental, industry-associated groups when coming up with the current SAR safety standards for public health and safety.

1) Being as you deny authority of the review of radiation emitting devices, what was the nature of the consultations the FCC had with you regarding cell phones and wireless PDA’s?

A) What pre-market safety testing did the cell phone and other

wireless radiation emitting devices go through before being allowed to proliferate onto the market?

B) Who from the FCC consulted with you and who from the FDA was consulted with and when exactly did this consultation take place?

C) If studies were used in your consultation with FCC, what was the ratio of industry funded vs. independently funded studies?

D) If the FDA does not legally review the pre-market safety testing of radiation-emitting consumer products such as cell phones and similar wireless devices before they can be sold (and the FCC is not a health agency), which government regulatory health and safety agency does review it?

Even though you claim you do not review safety of radiation emitting devices before they can be sold, the FCC sights the FDA as the only other government regulatory agency with whom they consulted on this issue. Thus our question of current SAR safety standards…
2) Were the non-thermal effects of frequency, pulse modulation and power
density ever broached in terms of impact on human health when considering current SAR “safety standards”? Many studies show these non thermal effects all impact human health, alter DNA and can lead to serious illness such as cancer. Were any such studies ever taken into account when considering health and safety standards with cell phones and wireless PDA’s?

A) What was the ratio of industry funded studies vs independent studies when creating the current SAR safety standards?

Children are commonly known to be more vulnerable to all toxins, including electromagnetic radiation.
3) Were there ever any special considerations given to this more vulnerable population when setting the current regulations and safety standards of these radiation-emitting devices?

A) If children’s use of these radiation-emitting devices were omitted when considering safety standards for wireless radiation-emitting devices such as cell phones and other wireless PDA’s, was it accidental or was there a reason behind the omission?

B) If it was not accidental, what was the reasoning behind no special regulations or considerations given for children?

You state on your website…

“The scientific evidence does not show a danger to any users of cell phones from RF exposure, including children and teenagers.”

This statement is factually inaccurate as it ignores a large body of studies clearly showing children to be more vulnerable to the effects of RF radiation as they are with most toxins. However, you go on to state…
“The steps adults can take to reduce RF exposure apply to children and teenagers as well. Reduce the amount of time spent on the cell phone. Use speaker mode or a headset to place more distance between the head and the cell phone.”
3) Why would you sight steps in reducing RF exposure if there are no dangers to children or adults?
A) Since practically ALL studies show most of the RF energy emanates from the antenna of the phone, why have you ignored this major source of radiation with cell phones? This is an obvious way to avoid direct RF exposure from cell phones, if that is at all possible when using them. Why is there no mention of the antenna and avoiding contact with it in your recommendations of reducing RF exposure to children and adults?

B) Since the signal can still pass through the body or head of the cell phone user in it’s quest to reach the tower even if the phone is on speaker mode or with a headset, why isn’t this explained clearly to the user so they can make more accurately informed decisions about reducing their RF exposure with cell phones?

C) Since a one minute phone call can potentially expose the user to more RF radiation than a 10 minute phone call if the phone has to work harder to reach the cell tower or antenna, thereby emitting more radiation, why isn’t the user informed of this when recommending ways to reduce RF exposure from cell phones?

D) In some cell phone manuals, users are told to keep the phone ¾ of an inch away from their head, in some it is 5/8 of an inch. Is there some danger if the user puts the phone directly against the head? If so, what is the danger and why isn’t the public informed about this?

E) If there is any danger in putting the cell phone directly against the where the antenna is, thereby avoiding direct contact with the antenna. Shouldn’t there be at the very least, some regulations about allowing the consumer to know where the antenna is so as to be able to avoid contact with it?

In light of the studies from the industry funded WTR program you were presented with in the 1990’s, showing micronuclei in blood (the pre-cursor to cancer), doubling of brain cancer and genetic damage to cells, in addition to other studies showing serious health effects and problems with cell phone radiation, and in light of the compounding evidence that has come to fruition around the world over the passed 15 years including the recent industry funded Interphone study showing an increase in malignant brain cancer with 10 years of cell phone usage not to mention the Presidential Cancer Panel’s concern of cell phone induced brain cancers and in light of all the many studies showing that RF radiation from cell phones can lead to these illnesses and many more, why has the FDA chosen not to reveal ANY of this information on it’s website? Indeed, you state that studies show there is NO harm from RF radiation emitted from cell phones. This statement is false and misleading and does not properly represent the body of evidence worldwide on the issue of cell phones, RF radiation and health effects. Why is there such a completely imbalanced view of the science on the FDA website?

F) Who specifically within your agency is charged with making these
statements and updating your website.

5) Why was industry allowed to abandon all studies after Congressman Ed Markey
and the FDA, CDRH chief Dr. Elizabeth Jacobson clearly stated post-market surveillance was necessary and especially when after the CTIA funded WTR studies turned up so much evidence of harm and in the face of all the evidence worldwide on the effects of RF radiation from cell phones, WIFI and the infrastructure? Why has industry been allowed to abandon all post market surveillance and any further studies when your agency insisted this expense be “a part of doing business?”

Sincerely,
Elizabeth Barris, Director

American Association for Cell Phone Safety

2461 Santa Monica Blvd. Ste. D-327

Santa Monica, CA 90404

(310) 828-6808/281-9639

Contact@AmericanAssociationforCellPhoneSafety.org

CC: Barack Obama,

 President of The United States

 Kathleen Sebelius,

 Secretary, Department of Health and Human Services

 Julius Genachowski,

 Chairman, Federal Communications Commission

 Tom Harkin, (D-Iowa)

 Senator, Chairman, Committee on Health, Education

 Labor and Pensions

 Henry Waxman, (D-California)

 Congressman, Chairman, Committee on Energy and Commerce

 Dennis Kucinich, (D-Ohio)

 Congressman, Chairman, Subcommittee on Domestic Policy

 Frank Pallone (D- New Jersey)

 Congressman, Chairman, Subcommittee on Health

