

Certificate of FDA Drug Listing & Registration

FY 2020

Awarded to

Excelsia Technologies America LLC
1762 Westwood Blvd. STE. 315
Los Angeles, CA 90024

Product

BACTAKLEEN ULTRA MIST
Product NDC: 73215-105-01

This certificate affirms that the above stated facility is registered with the U.S. Food and Drug Administration pursuant to section 305 of the U.S. Public Health Security and Bioterrorism Preparedness and Response Act of 2002, P.L. 107-188, such registration having been verified as effective by Provision Consulting Group unless such registration has been terminated after issuance of this certificate. Provision Consulting Group makes no other representations or warranties nor does this certificate make any representations or warranties to any person or entity other than the named certificate holder, for whose sale benefit it is issued. Provision Consulting Group assumes no liability to any person or entity in connection with the foregoing. The U.S. Food and Drug Administration does not issue a certificate of registration, nor does the U.S. Food and Drug Administration recognize a certificate of registration, Provision Consulting Group is not affiliated with U.S. Food and Drug Administration.

Presented by,

100 N Barranca St. Suite 700 West Covina, CA 91791
Phone: +1-909-493-3276 (OFFICE) +1-909-680-8562 (CELL)
www.provisionfda.com info@provisionfda.com

Joyce Kwun, President
Provision Consulting Group, Inc.
Dated: MAR 18, 2020