

20 February 2015

FDA Advisory
No. **2015-007**

**SUBJECT: PUBLIC HEALTH WARNING AGAINST THE USE OF THE
UNREGISTERED "KIRKLAND SIGNATURE VITAMIN E 400
I.U. SOFTGELS"**

The Food and Drug Administration advises the public against the use of the unregistered drug product "KIRKLAND Signature Vitamin E 400 I.U. Softgels":

Figure 1. Image of Unregistered Drug Product

Upon determination by the Food and Drug Administration, the product is confirmed to be unregistered.

The field Food and Drug Regulation Officers are ordered to confiscate the aforementioned unregistered drug product found in the market.

All local government units and law enforcement agencies are requested to ensure that this product is not sold or offered for sale in their localities or area of jurisdiction.

All drug establishments and outlets are hereby warned that importation, distribution, or sale of any unregistered drug product is subject to sanctions and penalties stipulated in Republic Act No. 3720, as amended by Republic Act No. 9711, otherwise known as the "Food and Drug Administration Act of 2009" and Republic Act No. 8203, otherwise known as "Special Law on Counterfeit Drugs".

All consumers are advised to purchase their medications only from FDA-licensed establishments. Please note that product evaluation and registration is a measure that the government undertakes to ensure the safety and efficacy of health products. Please look for the FDA Registration number on the product label.

For more information and inquiries, please email us at info@fda.gov.ph. To report continuous sale or distribution of unregistered health products kindly email us via report@fda.gov.ph or you may call the telephone number (02)807-8275. For any suspected adverse drug reaction (ADR), please email us via adr@fda.gov.ph.

ATTY. NICOLAS B. LUTERO III, CESO III
OIC-Director IV, Food and Drug Administration

20150212084634