

NEMA Standards Publication NEMA/MITA 1

Good Refurbishment Practices for Medical Imaging Equipment

Published by:

National Electrical Manufacturers Association

1300 North 17th Street, Suite 900
Rosslyn, Virginia 22209

www.nema.org

© 2015 National Electrical Manufacturers Association. All rights, including translation into other languages, reserved under the Universal Copyright Convention, the Berne Convention for the Protection of Literary and Artistic Works, and the International and Pan American copyright conventions.

NOTICE AND DISCLAIMER

The information in this publication was considered technically sound by the consensus of persons engaged in the development and approval of the document at the time it was developed. Consensus does not necessarily mean that there is unanimous agreement among every person participating in the development of this document.

NEMA standards and guideline publications, of which the document contained herein is one, are developed through a voluntary consensus standards development process. This process brings together volunteers and/or seeks out the views of persons who have an interest in the topic covered by this publication. While NEMA administers the process and establishes rules to promote fairness in the development of consensus, it does not write the document and it does not independently test, evaluate, or verify the accuracy or completeness of any information or the soundness of any judgments contained in its standards and guideline publications. NEMA disclaims liability for any personal injury, property, or other damages of any nature whatsoever, whether special, indirect, consequential, or compensatory, directly or indirectly resulting from the publication, use of, application, or reliance on this document.

NEMA disclaims and makes no guaranty or warranty, express or implied, as to the accuracy or completeness of any information published herein, and disclaims and makes no warranty that the information in this document will fulfill any of your particular purposes or needs. NEMA does not undertake to guarantee the performance of any individual manufacturer or seller's products or services by virtue of this standard or guide.

In publishing and making this document available, NEMA is not undertaking to render professional or other services for or on behalf of any person or entity, nor is NEMA undertaking to perform any duty owed by any person or entity to someone else. Anyone using this document should rely on his or her own independent judgment or, as appropriate, seek the advice of a competent professional in determining the exercise of reasonable care in any given circumstances. Information and other standards on the topic covered by this publication may be available from other sources, which the user may wish to consult for additional views or information not covered by this publication.

NEMA has no power, nor does it undertake to police or enforce compliance with the contents of this document. NEMA does not certify, test, or inspect products, designs, or installations for safety or health purposes. Any certification or other statement of compliance with any health- or safety-related information in this document shall not be attributable to NEMA and is solely the responsibility of the certifier or maker of the statement.

Foreword

Unless otherwise noted, this publication has been approved as a NEMA standard. The purpose of this standard is to provide requirements that lead to a practice of good refurbishment for medical imaging equipment.

This Standards Publication was developed by the Good Refurbishment Practices Working Group of the National Electrical Manufacturers Association and approved by the Ultrasound, Magnetic Resonance Imaging, Molecular Imaging, X-Ray, and Radiation Therapy Sections.

Section approval of the standard does not imply that all section members voted for its approval or participated in its development. At the time it was approved, the sections were composed of the following members:

Acertara Acoustic Laboratories
Advanced Accelerator Applications, USA
Agfa HealthCare
AllTech Medical Systems America, Inc.
Bayer Radiology and Interventional
Blue Earth Diagnostics
Bracco Diagnostics Inc.
Brainlab AG
Capintec, Inc.
Cardinal Health
CIRS
Digirad
EIZO Corporation
Eli Lilly & Company
EOS imaging
FluoroPharma Medical, Inc.
FUJIFILM Medical Systems U.S.A., Inc.
FUJIFILM Sonosite, Inc.
Gamma Medica, Inc.
GE Healthcare
Hitachi Medical Systems America, Inc.
Hologic Inc.
IBA
IMRIS
Ionetix Corporation
Jubilant DraxImage Inc.
Konica Minolta Medical Imaging USA, Inc.
Landauer, Inc.
Lantheus Medical Imaging, Inc.
LAP of America Laser Applications LLC
MEDIAN Technologies, Inc.

Medtronic, Inc.
Mevion Medical Systems, Inc.
Navidea Biopharmaceuticals, Inc.
NeuroLogica A Subsidiary of Samsung
Electronics
Neusoft Medical Systems, USA, Inc.
Numa, Inc.
Philips
Photo Diagnostic Systems Inc.
Piramal Imaging Limited
Samsung Medison
Shimadzu Medical Systems USA
Siemens Healthcare
Spectrum Dynamics Medical, Inc.
Swissray International, Inc.
The Phantom Laboratory
Toshiba America Medical Systems
Toshiba Medical Research Institute USA, Inc.
Zevacor Molecular
Ziehm Imaging, Inc.

In the preparation of this standards publication, input of users and other interested parties has been sought and evaluated. Inquiries, comments, and proposed or recommended revisions should be submitted to the concerned NEMA product subdivision by contacting the following address:

Senior Technical Director, Operations
National Electrical Manufacturers Association
1300 North 17th Street, Suite 900
Rosslyn, Virginia 22209

CONTENTS

Foreword	i
Introduction	iv
Section 1 GENERAL.....	1
Section 2 SCOPE	2
Section 3 NORMATIVE REFERENCES.....	3
Section 4 TERMS AND DEFINITIONS.....	4
4.1 Expected Service Life	4
4.2 Intended Use / Intended Purpose.....	4
4.3 Manufacturer.....	4
4.4 Medical Imaging Equipment	5
4.5 Normal Use	5
4.6 Operator.....	5
4.7 Refurbisher	5
4.8 Patient	5
4.9 Process.....	5
4.10 Refurbishment	6
4.11 Repair	6
4.12 Rework.....	6
4.13 Risk.....	6
4.14 Used Medical Imaging Equipment.....	6
Section 5 GENERAL REQUIREMENTS FOR REFURBISHMENT OF USED MEDICAL DEVICES	7
5.1 Quality Management System	7
5.2 Resource Management	7
5.3 Corrective and Preventive Action	7
5.4 Customer Complaints	7
5.5 Production and Service Provision	7
5.6 Control of Non-Conforming Product.....	8
5.7 Post-Market Surveillance Process.....	8
5.8 Document Control.....	8
5.9 Purchasing.....	8
5.10 Control of Design and Design Changes	8
5.11 Risk Management Process.....	8
Section 6 SPECIFIC REQUIREMENTS FOR GOOD REFURBISHMENT PRACTICE	9
6.1 General	9
6.2 Selection of Medical Imaging Equipment for Refurbishment	9
6.3 Evaluating Market Access Requirements.....	9
6.4 Preparation for Refurbishment, Disassembly, Packing, and Shipment.....	10
6.5 Planning.....	10
6.6 Installation of Safety Updates (Hardware / Software)	10
6.7 Performance and Safety Test.....	10
6.8 Packing, Shipment, and Installation of Refurbished Medical Imaging Equipment.....	10
6.9 Record of Refurbishment.....	10
6.10 Refurbishment Label	11

Introduction

Keeping up with the latest innovations in medical technology often involves replacing equipment in medical practice before it reaches the end of its expected service life. This is because innovation cycles for medical technology are much shorter than the functional lifecycle of capital equipment. As a result, a sustainable resource management model is required: early replacement of installed medical imaging equipment by newer technology is more economically feasible if the residual value of the existing medical imaging equipment is utilized.

Conserving assets is a fundamental principle of ecological thinking in a recycling economy. Several medical imaging equipment companies have already set up quality management systems to refurbish used medical imaging equipment and have delivered this refurbished equipment across the healthcare sector for many years. Refurbishment addresses the high demand for affordable and reliable products. Customers of this used equipment are not only small hospitals with limited budgets but also leading medical institutes. The EU and the US represent by far the two largest markets for refurbished medical equipment. Refurbishment of used medical imaging equipment is a well-established element of the healthcare economy.

If used medical imaging equipment is not accurately maintained according to requirements defined by the manufacturer, it may result in additional risk for patients and operators. Consequently, some countries have imposed bans on the importation of used medical imaging equipment to protect public health. These bans fail to distinguish between quality-assured refurbished medical imaging equipment and second-hand medical imaging equipment of undefined quality, with the effect that patients may be denied access to the safe and economical medical imaging equipment they need.

Safety and effectiveness are the most important aspects to consider with medical imaging equipment, including used equipment. To ensure safety and effectiveness, used medical imaging equipment has to be refurbished in a highly specialized and quality-assured way.

Section 1 GENERAL

The purpose of this standard is to provide requirements that lead to a practice of good refurbishment for medical imaging equipment.

Section 2

SCOPE

This standard describes and defines the process of refurbishment of used medical imaging equipment and applies to the restoring of used medical imaging equipment to a condition of safety and effectiveness comparable to that of new equipment. This restoration includes actions such as repair, rework, software/hardware updates, and the replacement of worn parts with original parts. This standard enumerates the actions that must be performed and the manner consistent with product specifications and service procedures required to ensure that the refurbishment of medical imaging equipment is done without changing the finished medical imaging equipment's performance, safety specifications, or intended use according to its original or applicable valid registration.

Section 3

NORMATIVE REFERENCES

The following referenced documents are indispensable for the application of this document. For dated references, only the cited edition applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

ISO 13485:2003 Medical devices – Quality management systems – Requirements for regulatory purposes

IEC 60601-1:2005+A1:2012 Medical electrical equipment – Part 1: General requirements for basic safety and essential performance

ISO 14971:2007 Medical devices – Application of risk management to medical devices

IEC 62353, ed. 2.0 (2014-09) – Recurrent Test and Test After Repair of Medical Electrical Equipment

21CFR820.3(x), FDA QSR - Current Good Manufacturing Practices (CGMP) requirements for medical devices

Section 4

TERMS AND DEFINITIONS

For the purpose of this standard the following terms and definitions apply.

4.1 EXPECTED SERVICE LIFE

Expected service life is the time period specified by the manufacturer during which the medical imaging equipment or system is expected to remain safe for use (i.e., maintain basic safety and essential performance).

NOTE—Maintenance may be necessary during the expected service life.

[IEC 60601-1:2005+A1:2012, 3.28]

4.2 INTENDED USE /INTENDED PURPOSE

The intended purpose is the use for which a product, process, or service is intended according to the specifications, instructions and information provided by the manufacturer.

NOTE—Intended use should not be confused with normal use. While both include the concept of use as intended by the manufacturer, intended use focuses on the medical purpose while normal use incorporates not only the medical purpose but also aspects such as maintenance, service, and transport.

[IEC 60601-1:2005+A1:2012, 3.44]

4.3 MANUFACTURER

Natural or legal person with responsibility for the design, manufacture, packaging, labelling, assembling, or adapting medical imaging equipment, regardless of whether these operations are performed by that person or on that person's behalf by a third party.

NOTE 1—ISO 13485:2003 defines “labelling” as written, printed, or graphic matter as:

- a) affixed to a medical device or any of its containers or
- b) accompanying a medical device, related to identification, technical description, and use of the medical device, but excluding shipping documents. In this standard, that material is described as markings and accompanying document.

NOTE 2—Adapting includes making substantial modifications to medical imaging equipment already in use.

NOTE 3—In some jurisdictions, the responsible refurbisher can be considered a manufacturer when involved in the activities described.

NOTE 4—Adapted from ISO 14971:2007, definition 2.8.

[IEC 60601-1:2005+A1:2012, 3.55 modified]

4.4 MEDICAL IMAGING EQUIPMENT

Medical imaging equipment is medical electric equipment that provides images for clinical applications.

NOTE—See IEC 60601-1:2005+A1:2012 definition 3.63 for a definition of medical electric equipment.

4.5 NORMAL USE

Normal use refers to operation, including routine inspection and adjustments by any operator, and stand-by, according to the instructions for use.

NOTE—Normal use should not be confused with intended use. While both include the concept of use as intended by the manufacturer, intended use focuses on the medical purpose while normal use incorporates not only the medical purpose, but maintenance, transport, etc. as well.

[IEC 60601-1:2005+A1:2012, 3.71]

4.6 OPERATOR

An operator is a person handling the medical imaging equipment.

[IEC 60601-1:2005+A1:2012, 3.73 modified]

4.7 REFURBISHER

A refurbisher is a natural or legal person who conducts refurbishment of medical imaging equipment.

4.8 PATIENT

A patient is a living being (person or animal) undergoing a medical, surgical, or dental procedure.

NOTE—A patient can be an operator.

[IEC 60601-1:2005+A1:2012, 3.76]

4.9 PROCESS

A process is a set of interrelated or interacting activities that transform inputs into outputs.

[IEC 60601-1:2005+A1:2012, 3.89]

4.10 REFURBISHMENT

Refurbishment is the process or combination of processes applied during the expected service life to restore used medical imaging equipment to a condition of safety and effectiveness comparable to when new.

NOTE—Refurbishment can include activities such as repair, rework, replacement of worn parts, and update of software/hardware but shall not include activities that result in regulatory submissions.

4.11 REPAIR

Repair refers to restoring equipment to safe, functional, normal condition.

[IEC 62353, ed. 2.0 (2014-09), 3.39]

4.12 REWORK

Rework means action taken on a nonconforming product so that it will fulfill the specified Device Master Record requirements before it is released for distribution.

[21CFR820.3(x), FDA QSR]

4.13 RISK

Risk is the combination of the probability of the occurrence of harm and the severity of that harm.

[IEC 60601-1:2005+A1:2012, 3.102]

4.14 USED MEDICAL IMAGING EQUIPMENT

Used medical imaging equipment is medical imaging equipment that has been put into service.

Section 5 GENERAL REQUIREMENTS FOR REFURBISHMENT OF USED MEDICAL DEVICES

5.1 QUALITY MANAGEMENT SYSTEM

Refurbishment of used medical imaging equipment shall be conducted under a quality management system (QMS) of the refurbisher in compliance with ISO 13485. In addition to ISO 13485, the provisions in paragraphs 5.2 to 5.11 shall be applied.

5.2 RESOURCE MANAGEMENT

The refurbisher shall determine, and provide adequate resources, including trained and qualified personal, maintained and calibrated equipment, and instructions, procedures, files, records, or documents to perform the refurbishment, as well as an environment for refurbishment that is in complete compliance with the applicable environmental, occupational health and safety, and pest control requirements.

5.3 CORRECTIVE AND PREVENTIVE ACTION

The refurbisher shall implement a comprehensive corrective action and preventive action (CAPA) process, addressing the specific aspects of the refurbishment of used medical imaging equipment.

In addition, in the event that the refurbisher identifies, through its CAPA system, safety-related issues that are the responsibility of the original manufacturer and not related to the refurbishment, it shall inform the original manufacturer accordingly.

5.4 CUSTOMER COMPLAINTS

The refurbisher shall have in place a system for managing complaints.

In addition, the refurbisher shall communicate to the original manufacturer all customer complaints that are not related to the refurbishment of the equipment.

5.5 PRODUCTION AND SERVICE PROVISION

The refurbisher shall have documented procedures for refurbishment and service including but not limited to process validation, disinfection processes, identification, traceability and packaging. In addition the organization shall make provisions to have the knowledge and the ability for installing and servicing medical imaging equipment, or to ensure that servicing can be made available in those markets where the refurbisher makes refurbished medical imaging equipment available on the market.

5.6 CONTROL OF NON-CONFORMING PRODUCT

The refurbisher shall ensure that a product that does not conform to product requirements is identified during refurbishment and controlled to prevent its unintended use or delivery. When a nonconforming product is corrected during refurbishment it shall be subject to re-verification to demonstrate conformity to the requirements of the original manufacturer.

5.7 POST-MARKET SURVEILLANCE PROCESS

The refurbisher shall collect feedback from customers and establish documented procedures to notify regulatory authorities of adverse events. The process shall also determine if the adverse event is related to the refurbishment of the used medical imaging equipment or needs to be reported to the original manufacturer.

The refurbisher shall also establish his or her own post-market surveillance process to monitor whether the additional risks resulting from refurbishment have been adequately mitigated.

The refurbisher shall enable monitoring of its installed base of refurbished medical imaging equipment to allow for update management for safety and effectiveness.

5.8 DOCUMENT CONTROL

The refurbisher shall control all work instructions and procedures used to refurbish medical imaging equipment.

5.9 PURCHASING

The refurbisher shall establish dedicated supplier management capabilities when components or services are purchased.

5.10 CONTROL OF DESIGN AND DESIGN CHANGES

The refurbisher shall review, verify, and validate potential design changes to ensure that the safety and effectiveness requirements of the equipment are not changed from its original or applicable valid registration. All changes, including parts, must be evaluated to determine if the refurbisher needs registration, as he or she may become the legal manufacturer.

5.11 RISK MANAGEMENT PROCESS

The refurbisher shall also establish a risk management process that includes any risk introduced by the refurbishment of used medical imaging equipment. This includes changes that would affect parts.

Section 6

SPECIFIC REQUIREMENTS FOR GOOD REFURBISHMENT PRACTICE

6.1 GENERAL

The refurbisher shall establish a specific process for the refurbishment of used medical imaging equipment that, in addition to the general requirements described in Section 5 of this standard includes the following specific requirements.

6.2 SELECTION OF MEDICAL IMAGING EQUIPMENT FOR REFURBISHMENT

The refurbisher shall determine the criteria that used medical imaging equipment must meet to qualify for refurbishment, based on an assessment of the risk (in accordance with ISO 14971) associated with refurbishment, for any type of medical imaging equipment it wishes to process.

This determination shall consider the following items:

- a) Intended use and normal use of the equipment
- b) Expected service life
- c) Applicable standards
- d) Service/maintenance history for the equipment
- e) Existing procedures for the refurbishment of medical imaging equipment, such as service, repair, production, and maintenance

Used medical imaging equipment that is at the end of expected service life or that cannot be restored to at least the original safety and performance levels, including all mandatory safety updates, shall not be refurbished.

6.3 EVALUATING MARKET ACCESS REQUIREMENTS

To ensure regulatory compliance, the refurbisher shall have a process in place to evaluate market access requirements, such as valid registrations and licenses or restrictions, and to provide instructions for use in the appropriate languages, safety information, warnings, and labels.

Refurbished medical imaging equipment for which the registrations or licenses of the original or refurbished medical imaging equipment have been discontinued or where there is no original license may require the refurbisher to obtain a valid registration prior to commercialization.

6.4 PREPARATION FOR REFURBISHMENT, DISASSEMBLY, PACKING, AND SHIPMENT

The refurbisher shall have procedures in place to ensure that the medical imaging equipment has been suitably cleaned and disinfected to avoid harming any person involved in the disassembly, packing, and shipment. The medical imaging equipment shall be adequately disassembled (if necessary) and packed to prevent damage during shipment. Appropriate procedures shall be in place to avoid violation of privacy rules concerning patient data possibly stored on the relevant equipment.

6.5 PLANNING

A refurbishment plan shall be developed and followed to restore the medical imaging equipment to a condition of safety and effectiveness comparable to when new.

6.6 INSTALLATION OF SAFETY UPDATES (HARDWARE / SOFTWARE)

The refurbisher shall install all safety updates released by the manufacturer for the relevant medical imaging equipment since it was placed on the market.

6.7 PERFORMANCE AND SAFETY TEST

Tests specified for the original medical imaging equipment shall be conducted to verify that original performance and safety specifications are met, including all mandatory safety updates.

6.8 PACKING, SHIPMENT, AND INSTALLATION OF REFURBISHED MEDICAL IMAGING EQUIPMENT

Packing and shipment shall be adequate to prevent damage during transit and load/unload operations. Installation, inspection, and any required testing shall be performed according to documented procedures of the manufacturer.

6.9 RECORD OF REFURBISHMENT

The record shall reflect for the relevant medical imaging equipment that all operations and processes described in the refurbishment plan have been accomplished. In addition, the record of refurbishment is specifically required to contain, or refer to the location of, the following information:

- a) date of refurbishment
- b) any medical imaging equipment identification and control numbers used
- c) the primary identification label and labelling used for each refurbished unit
- d) the acceptance records that demonstrate that the equipment has been refurbished in accordance with the refurbishment plan
- e) list of replaced parts and their identification information

The record shall authenticate any refurbished medical imaging equipment through means that allow inspection by authorities and verification by customers as requested.

6.10 REFURBISHMENT LABEL

The refurbisher shall label all refurbished medical imaging equipment in proximity to the original label identifying that the medical imaging equipment has been refurbished by the refurbisher and the date of refurbishment.

Bibliography

[2] ISO 14971:2007, Medical devices – Application of risk management to medical devices

