


May 1, 2018

VIA UPS and Electronic Mail

Jonathan Nemr
Tinted Brew, Inc.
21416 Chase St., Ste 1
Canoga Park, CA 91304-2547
info@tintedbrew.com
jon@tintedbrew.com

WARNING LETTER

Dear Jonathan Nemr:

This is to advise you that the Center for Tobacco Products of the U.S. Food and Drug Administration (FDA) and the U.S. Federal Trade Commission (FTC) recently reviewed the website <http://www.tintedbrew.com> from which you take orders for the V'Nilla Cookies & Milk e-liquid products. FDA has determined that the e-liquid products listed there are manufactured and offered for sale or distribution to customers in the United States. Under section 201(rr) of the Federal Food, Drug, and Cosmetic Act (FD&C Act) (21 U.S.C. § 321(rr)), as amended by the Family Smoking Prevention and Tobacco Control Act, these products are tobacco products because they are made or derived from tobacco and intended for human consumption. Certain tobacco products, including e-liquids, are subject to FDA jurisdiction under section 901(b) of the FD&C Act (21 U.S.C. § 387a(b)). In addition, the FTC has reviewed your marketing for V'Nilla Cookies & Milk e-liquid under Section 5 of the FTC Act, 15 U.S.C. § 45(a).

FD&C Act Misbranding Violation

FDA has determined that your V'Nilla Cookies & Milk e-liquid is misbranded under section 903(a)(1) of the FD&C Act (21 U.S.C. § 387c(a)(1)) and/or section 903(a)(7)(A) of the FD&C Act (21 U.S.C. § 387c(a)(7)(A)) because its labeling and/or advertising is false or misleading.

FDA's investigation of the website <http://www.tintedbrew.com> revealed that it sells or distributes V'Nilla Cookies & Milk e-liquid with labeling and/or advertising that causes it to imitate food products, particularly ones that are marketed toward, and/or appealing to, children (see Exhibit A). Specifically, the labeling and/or advertising of the product looks very similar to cookies that are marketed toward children, such as Nilla Wafers cookies and Golden Oreos cookies (see Exhibit B). For example, the labeling and/or advertising for V'Nilla Cookies & Milk e-liquid includes statements and representations, such as: "V'Nilla," "Cookies & Milk," and an illustration depicting cookies dunked in a glass of milk. In addition, the labeling and/or advertising for V'Nilla Cookies & Milk e-liquid includes the appearance of a package of cookies that is substantially similar to the packages in which cookies are sold, and displays a product name and color scheme that are substantially similar to the cookies in Exhibit B. This labeling and/or advertising causes the product to imitate food products, particularly ones that are marketed toward, and/or appealing to, children and is therefore misleading.


Exhibit A


Exhibit B

Children are at particular risk for ingesting e-liquid products with labeling and/or advertising that causes the product to imitate a food or beverage, particularly a food or beverage that is typically marketed toward, and/or appealing to, children. Moreover, children are at a particular risk because exposure to the nicotine in the e-liquid product, even in relatively small amounts, could result in acute toxicity. Child poisonings due to the ingestion of liquid nicotine have recently increased substantially. Severe harms can occur in small children from ingestion of liquid nicotine, including death from cardiac arrest, as well as seizure, coma, and respiratory arrest.

Given that the labeling and/or advertising of V'Nilla Cookies & Milk e-liquid describes its nicotine content as 6mg/mL, with a total volume of 60mL, an accidental ingestion of approximately half a teaspoon would reach the lower end of the fatal dose range for an average two-year-old. Additionally, an accidental ingestion of approximately 2% of a teaspoon would reach the lower end of the non-fatal acute toxicity range for an average two-year-old.

The FD&C Act provides, in part, that a tobacco product shall be deemed to be misbranded (1) if its labeling is false or misleading in any particular (section 903(a)(1)), or (2) if the tobacco product is distributed or offered for sale in any State and its advertising is false or misleading in any particular (section 903(a)(7)(A)). The labeling and/or advertising for V'Nilla Cookies & Milk e-liquid is misleading because it causes the product to imitate food products, particularly ones that are marketed toward, and/or appealing to, children. Therefore, the product is misbranded under section 903(a)(1) and/or 903(a)(7)(A) of the FD&C Act.

The FD&C Act violation discussed in this letter does not necessarily constitute an exhaustive list. You should immediately correct the violation that is referenced above, as well as violations that are the same as or similar to the one stated above, and take any necessary actions to bring your tobacco products into compliance with the FD&C Act.

It is your responsibility to ensure that your tobacco products and all related labeling and/or advertising on this website, on any other websites (including e-commerce, social networking, or search engine websites), and in any other media in which you advertise, and in any retail establishments comply with each applicable provision of the FD&C Act and FDA's implementing regulations. Failure to ensure full compliance with the FD&C Act may result in FDA initiating further action without notice, including, but not limited to, civil money penalties, criminal prosecution, seizure, and/or injunction. Please note that any adulterated and misbranded tobacco products offered for import into the United States are subject to detention and refusal of admission.

Unfair or Deceptive Marketing

In addition, the Federal Trade Commission has reviewed the online marketing of V'Nilla Cookies & Milk e-liquid. Section 5 of the FTC Act prohibits unfair or deceptive acts or practices in or affecting commerce. This prohibition includes practices that present unwarranted health or safety risks. Commission Policy Statement on Unfairness, 104 F.T.C. 1070, 1071 (1984) (*appended to Int'l Harvester Co.*, 104 F.T.C. 949 (1984)), available at <https://www.ftc.gov/public-statements/1980/12/ftc-policy-statement-unfairness>. Preventing practices that present unwarranted health and safety risks, particularly to children, is one of the Commission's highest priorities. FTC Strategic Plan for 2018-2022, at 6; *Philip Morris, Inc.*, 82 F.T.C. 16 (1973).

As noted above, V'Nilla Cookies & Milk e-liquid is marketed in packaging that resembles Nabisco Nilla Wafers and Golden Oreos cookies, brands that are easily recognized by and popular with young children. Nilla Wafers cookies have been marketed on Facebook and other social media platforms through campaigns targeted to mothers. Oreo is the top cookie brand, and some marketing research indicates that it is the favorite brand among children ages 6 through 12. V'Nilla Cookies & Milk e-liquid has a scent very similar to vanilla cookies, and the odor is detectable without opening the packaging. Given the significant number of serious child poisonings due to the ingestion of liquid nicotine, packaging V'Nilla Cookies & Milk e-liquid in a manner that is likely to be particularly appealing to young children could present an unwarranted risk to health and safety.

The FTC strongly urges you to review your marketing, including packaging, for V'Nilla Cookies & Milk e-liquid and similarly marketed products and to take swift and appropriate steps to protect consumers, especially young children.

Conclusion and Requested Actions

With regard to the FD&C Act violation described in this letter, please submit a written response to this letter within 15 working days from the date of receipt describing your corrective actions, including the dates on which you discontinued the violative labeling, advertising, sale, and/or distribution of these tobacco products and your plan for maintaining compliance with the FD&C Act. If you do not believe that your products are in violation of the FD&C Act, include your reasoning and any supporting information for our consideration. You can find the FD&C Act through links on FDA's homepage at <http://www.fda.gov>.

Please note your reference number, RW1800856, in your response and direct your response to the following address:

DPAL-WL Response, Office of Compliance and Enforcement
FDA Center for Tobacco Products
c/o Document Control Center
Building 71, Room G335
10903 New Hampshire Avenue
Silver Spring, MD 20993-0002

If you have any questions, please contact Ele Ibarra-Pratt at (301) 796-9235 or via email at CTPCompliance@fda.hhs.gov.

With regard to the FTC-related issues described in this letter, please notify Rosemary Rosso of the FTC via electronic mail at rosso@ftc.gov within 15 days of receipt of this letter of the specific actions you have taken to address the FTC's concerns.

Sincerely,


Ann Simoneau, J.D.
Director
Office of Compliance and Enforcement
Center for Tobacco Products


Mary K. Engle
Associate Director
Division of Advertising Practices
Federal Trade Commission

VIA UPS and Electronic Mail

cc:

Jonathan Nemr
Tinted Brew, Inc.
19223 Ventura Blvd
Tarzana, CA 91356

Domains By Proxy, LLC
TINTEDBREW.COM@domainsbyproxy.com

GoDaddy.com
abuse@godaddy.com

Shopify Inc.
abuse@shopify.com