NOTIFICATION LETTER

	Date:
	     

	
	

	For:
	The Food and Drug Administration

	
	Civic Drive, Filinvest City

	
	Alabang, Muntinlupa 1781

	
	

	
	Attention: Center for Drug Regulation and Research

	
	

	From:
	     

	
	     

	
	     

	
	

	Subject:
	     

	
	

	

	In accordance with the Guidelines on the Implementation of the New Rules and Regulations on the Licensing of Drug Establishments following Administrative Order 2014-0034 dated 13 October 2014, please be informed of the following change/s effected in our approved License to Operate:

	

	     

	

	Notwithstanding this notification, we are aware that necessary documents pertaining to said notification shall be made available upon inspection by the FDA officers.

	

	Thank you very much.

	

	

	Very truly yours,

	

	

	

	     

	

	

	Noted:

	

	

	     

Guide

NOTIFICATION LETTER

	Date:
	Date

	
	

	For:
	The Food and Drug Administration

	
	Civic Drive, Filinvest City

	
	Alabang, Muntinlupa 1781

	
	

	
	Attention: Center for Drug Regulation and Research

	
	

	From:
	Company Name

	
	Company Address

	
	LTO No. and Validity

	
	

	Subject:
	Type of Notification

	
	

	

	In accordance with the Guidelines on the Implementation of the New Rules and Regulations on the Licensing of Drug Establishments following Administrative Order 2014-0034 dated 13 October 2014, please be informed of the following change/s effected in our approved License to Operate:

	

	State specific/detailed information of change (e.g. declare the name of the supplier to be added including its plant and office address)

	

	Notwithstanding this notification, we are aware that necessary documents pertaining to said notification shall be made available upon inspection by the FDA officers.

	

	Thank you very much.

	

	

	Very truly yours,

	

	

	

	Name of Pharmacist

	

	

	Noted:

	

	

	Owner/ authorized representative

