
RICHARDT. DRURY (CBN 163559)
REBECCA DA VIS (CBN 271662)

2 LOZEAU I DRURY LLP
1939 Harrison Street, Suite 150

3 Oakland, CA 94612
Ph: 510-836-4200

4
Fax: 510-836-4205

5 Email : richard@lozeaudrury.com

6 Attorney for Plaintiff

Qt. \lll}J!!11~--
Ft LED

ALAMEDA COUNTY

. JUN 2 1 2019

ClERK O~~~f .0-t1 COURT
By.----&-~ offiriv

ENVIRONMENTAL RESEARCH CENTER, INC.
7

8

9

SUPERIOR COURT OF THE STATE OF CALIFORNIA

COUNTY OF ALAMEDA

~9(l24 0 2j
10

11

12

13

14

ENVIRONMENTAL RESEARCH CENTER, Case No.
INC., a non-profit California corporation,

Plaintiff,

v.

GENERAL NUTRITION CORPORATION, a
15 Pennsylvania corporation; GENERAL

NUTRITION COMPANIES, INC., a
16 Delaware corporation; GENERAL
l? NUTRITION INVESTMENT COMPANY, an

Arizona corporation; GENERAL
18 NUTRITION CENTERS, INC., a Delaware

corporation; GNC CORPORATION, a
19 Delaware corporation; GNC HOLDINGS,

INC., a Delaware corporation; GNC PARENT
20 LLC, a Delaware limited liability company;

GNC HEADQUARTERS, INC., a
Pennsylvania corporation; GNC

21

22 HEADQUARTERS, LLC, a Pennsylvania
limited liability company; GNC PARENT

23 CORPORATION, a Delaware corporation;
and GNC, INC., a Pennsylvania corporation,

24

Defendants.

COMPLAINT FOR INJUNCTIVE
RELIEF AND CM~ PENALTIES

Health & Safety Code §25249.5, et seq.

25

26

27 Plaintiff Environmental Research Center, Inc. ("PLAINTCFF" or "ERC") brings this

28 action in the interests of the general public and, on information and belief, hereby alleges:

.).

COMPLAINT FOR INJUNCTIVE RELIEF AND CIVIL PENALTIES

-2-
COMPLAINT FOR INJUNCTIVE RELIEF AND CIVIL PENALTIES

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

INTRODUCTION

1. This action seeks to remedy the continuing failure of Defendants GENERAL

NUTRITION CORPORATION, GENERAL NUTRITION COMPANIES, INC., GENERAL

NUTRITION INVESTMENT COMPANY, GENERAL NUTRITION CENTERS, INC., GNC

CORPORATION, GNC HOLDINGS, INC., GNC PARENT LLC, GNC HEADQUARTERS,

INC., GNC HEADQUARTERS, LLC, GNC PARENT CORPORATION, and GNC, INC.

(collectively “GNC” or “DEFENDANTS”) to warn consumers in California that they are being

exposed to lead and/or cadmium, substances known to the State of California to cause cancer,

birth defects, and other reproductive harm. DEFENDANTS manufacture, package, distribute,

market, and/or sell in California certain products containing lead and/or cadmium (collectively,

the “PRODUCTS”):

1. GNC SuperFoods Maximum Greens Complete Original Flavor -

Lead

2. GNC SuperFoods Cherry Complex Tart & Black Cherries - Lead

3. GNC SuperFoods Spiru-Meal High Protein Energy Shake Vanilla

Flavor - Lead

4. GNC SuperFoods Spiru-Meal High Protein Energy Shake

Chocolate Flavor – Lead, Cadmium

5. GNC SuperFoods Wheat Grass Nutrient Dense - Lead

6. GNC Total Lean Lean Shake 25 Swiss Chocolate - Lead

7. GNC Total Lean Lean Shake 25 Strawberries & Cream - Lead

8. GNC Total Lean Advanced Lean Shake Burn Calorie-Burning

Thermogenic & Whey Protein Blend Cookies & Cream - Lead

9. GNC Total Lean Advanced Lean Shake Burn Calorie-Burning

Thermogenic & Whey Protein Blend Strawberry - Lead

10. GNC Total Lean Vegan Lean Shake 25 Natural Chocolate Flavor

– Lead, Cadmium

11. GNC Total Lean Lean Shake 25 Cookies & Cream - Lead

-3-
COMPLAINT FOR INJUNCTIVE RELIEF AND CIVIL PENALTIES

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

12. GNC Total Lean Lean Shake 25 Banana - Lead

13. GNC Total Lean Lean Shake Clinically Proven Weight Loss

Shake Vanilla Bean - Lead

14. GNC Total Lean Vegan Lean Shake 25 Natural Vanilla Flavor –

Lead, Cadmium

15. GNC Total Lean Lean Shake 25 French Vanilla - Lead

16. GNC Total Lean Lean Shake Clinically Proven Weight Loss

Shake Swiss Chocolate - Lead

17. GNC MSM/Glucosamine - Lead

18. GNC Men's Maca Man - Lead

19. GNC Pro Performance Bulk 1340 Vanilla Ice Cream - Lead

20. GNC Natural Brand Colon Pure Purified Psyllium Husk

Unflavored - Lead

21. GNC Women's Prenatal Formula with DHA - Lead

22. GNC Pro Performance Bulk 1340 Cookies & Cream - Lead

23. GNC Natural Brand Colon Pure Purified Psyllium Husk Natural

Citrus Flavor- Lead

24. GNC Pro Performance Bulk 1340 Double Chocolate – Lead,

Cadmium

25. GNC Pro Performance Bulk 1340 Strawberries & Cream - Lead

26. GNC Herbal Plus Maca Root - Lead

27. GNC Herbal Plus Siberian Root - Lead

28. GNC Pro Performance 100% Casein Chocolate Supreme - Lead

29. GNC Pro Performance 100% Casein Vanilla Cream - Lead

30. GNC Pro Performance Weight Gainer Double Chocolate – Lead,

Cadmium

31. GNC Pro Performance Weight Gainer Strawberries & Cream -

Lead

-4-
COMPLAINT FOR INJUNCTIVE RELIEF AND CIVIL PENALTIES

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

32. GNC Total Lean Lean Shake 25 Vanilla Bean - Lead

33. GNC Total Lean Lean Shake 25 Banana Cream - Lead

34. GNC Total Lean Lean Shake 25 Chocolate Peanut Butter - Lead

35. GNC Total Lean Lean Shake 25 Natural Vanilla - Lead

36. GNC Total Lean Advanced Waterex Elite - Lead

37. GNC Total Lean Advanced Diet Cleanse Purifying Complex

Spiced Apple - Lead

38. GNC Total Lean Lean Shake 25 Rich Chocolate - Lead

39. GNC Total Lean Advanced Lean Shake Burn Chocolate Fudge -

Lead

40. GNC Total Lean Garcinia Cambogia Soft Chew Berry Punch -

Lead

41. GNC Total Lean Lean Shake 25 Orange Cream - Lead

42. GNC Total Lean Lean Shake 25 Natural Chocolate - Lead

43. GNC Total Lean Lean Bar Vanilla Birthday Cake - Lead

44. GNC Total Lean Lean Bar Chocolate Chip - Lead

45. GNC Total Lean Lean Bar Blueberry Yogurt - Lead

46. Performix Pro Whey + Chocolate - Lead

47. Performix Protein Wafers Chocolate Mint - Lead

48. Performix Pro Gainer + Double Chocolate Brownie - Lead

49. Performix Pro Gainer + Peanut Butter Brownie - Lead

50. Performix Pro Whey + SST Mint Chocolate Chip - Lead

51. Performix ION v2X Cherry Lime Slush - Lead

52. Performix ION v2X Blackberry Lemonade - Lead

53. Performix Iridium ISOⁱ 9:2:2 Cherry Limeade - Lead

54. Performix Pump Stimfree Perpetual Pump Pre-Workout Cherry

-5-
COMPLAINT FOR INJUNCTIVE RELIEF AND CIVIL PENALTIES

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

Limeade - Lead

55. Performix Iridium SSTⁱ Blue Razz Ice - Lead

56. Performix ION Heat Pineapple Express - Lead

57. Performix ION Build Cotton Candy- Lead

58. Performix SST Time-Released Energy Original - Lead

59. Performix Pro Gainer+ Multi-Phase Mass Gainer + Time-Release

Glutamine Peanut Butter Brownie – Lead

60. Performix Pump v2X Unrelenting Pump Multi-Phase Pre-

Workout Patriot Pop - Lead

61. Performix Pump v2X Unrelenting Pump Multi-Phase Pre-

Workout Sweet Tea Lemonade - Lead

62. Performix Pump Stimfree Perpetual Pump Pre-Workout

Watermelon - Lead

63. Performix Pump Stimfree Perpetual Pump Pre-Workout Blue Ice

- Lead

64. Performix Pro Whey + Super Male T Peanut Butter Cup - Lead

65. Performix ION v2X Unrelenting Energy Multi Phase Pre-

Workout Iced Tea - Lead

66. Performix ION v2X Unrelenting Energy Multi Phase Pre-

Workout Lemonade - Lead

67. Performix ION v2X Unrelenting Energy Multi Phase Pre-

Workout Cherry - Lead

68. Performix ION v2X Unrelenting Energy Multi Phase Pre-

Workout Lime - Lead

69. GNC Mega Men Energy Chocolate - Lead

70. GNC Mega Men 50 Plus One Daily - Lead

71. GNC Women's Ultra Mega Energy & Metabolism Vanilla - Lead

72. GNC Mega Men Energy Vanilla - Lead

-6-
COMPLAINT FOR INJUNCTIVE RELIEF AND CIVIL PENALTIES

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

73. GNC Women's Ultra Mega One Daily – Lead

74. Advanced Nutrition Systems ISO T-Drive Testosterone Booster –

Lead

75. GNC Calcium 600 MG Caramel – Lead

76. GNC Activated Charcoal 520 MG – Lead

77. Solgar Prenatal Nutrients – Lead

78. GNC Vitamin C 500 MG – Lead

79. Syntrax Matrix 5.0 Sustained-Release Protein Blend Milk

Chocolate – Lead, Cadmium

80. Syntrax Matrix 5.0 Sustained-Release Protein Blend Cookies &

Cream – Lead, Cadmium

81. Syntrax Trophix 5.0 Ultra Sustained-Release Protein Chocolate

Supreme – Lead

82. Syntrax Micellar Crème Chocolate Milkshake – Lead

83. Syntrax Matrix 5.0 Sustained-Release Protein Blend Perfect

Chocolate – Lead, Cadmium

84. Syntrax Matrix 5.0 Sustained-Release Protein Blend Mint Cookie

– Lead

85. Syntrax Trophix 5.0 Ultra Sustained-Release Protein Creamy

Vanilla – Lead

86. Syntrax Trophix 5.0 Ultra Sustained-Release Protein Strawberry

Smoothie – Lead

87. Syntrax Nectar Whey Protein Isolate Lemon Tea - Lead

2. Lead and cadmium (hereinafter, the “LISTED CHEMICALS”) are substances

known to the State1 of California to cause cancer, birth defects, and other reproductive harm.

3. The ingestion of the PRODUCTS causes exposures to the LISTED

1 All statutory and regulatory references herein are to California law, unless otherwise specified.

-7-
COMPLAINT FOR INJUNCTIVE RELIEF AND CIVIL PENALTIES

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

CHEMICALS at levels requiring a “clear and reasonable warning” under California's Safe

Drinking Water and Toxic Enforcement Act of 1986, Health & Safety Code (“H&S Code”)

§25249.5, et seq. (also known as “Proposition 65”). DEFENDANTS have failed to provide the

health hazard warnings required by Proposition 65.

4. DEFENDANTS’ past sales and continued manufacturing, packaging,

distributing, marketing and/or sales of the PRODUCTS without the required health hazard

warnings, causes or threatens to cause individuals to be involuntarily and unwittingly exposed

to levels of the LISTED CHEMICALS that violate or threaten to violate Proposition 65.

5. PLAINTIFF seeks injunctive relief enjoining DEFENDANTS from the

continued manufacturing, packaging, distributing, marketing and/or sales of the PRODUCTS

in California without provision of clear and reasonable warnings regarding the risks of cancer,

birth defects, and other reproductive harm posed by exposure to the LISTED CHEMICALS

through the ingestion of the PRODUCTS. PLAINTIFF seeks an injunctive order compelling

DEFENDANTS to bring their business practices into compliance with Proposition 65 by

providing a clear and reasonable warning to each individual who has been and who in the

future may be exposed to the LISTED CHEMICALS from the ingestion of the PRODUCTS.

PLAINTIFF also seeks an order compelling DEFENDANTS to identify and locate each

individual person who in the past has purchased the PRODUCTS, and to provide to each such

purchaser a clear and reasonable warning that ingestion of the PRODUCTS will cause

exposures to the LISTED CHEMICALS.

6. In addition to injunctive relief, PLAINTIFF seeks an assessment of civil

penalties up to the maximum civil penalty of $2,500 per day per exposure authorized by

Proposition 65 to remedy DEFENDANTS’ failure to provide clear and reasonable warnings

regarding exposures to the LISTED CHEMICALS.

JURISDICTION AND VENUE

7. This Court has jurisdiction over this action pursuant to California Constitution

 Article VI, Section 10, which grants the Superior Court “original jurisdiction in all causes

except those given by statute to other trial courts.” The statute under which this action is

-8-
COMPLAINT FOR INJUNCTIVE RELIEF AND CIVIL PENALTIES

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

brought does not specify any other basis for jurisdiction.

8. This Court has jurisdiction over DEFENDANTS because, based on information

and belief, DEFENDANTS are businesses having sufficient minimum contacts with California,

or otherwise intentionally availing themselves of the California market through the distribution

and sale of the PRODUCTS in the State of California to render the exercise of jurisdiction over

them by the California courts consistent with traditional notions of fair play and substantial

justice.

9. Venue in this action is proper in the Alameda Superior Court because the

DEFENDANTS have violated or threaten to violate California law in the County of Alameda.

10. On January 29, 2019, March 8, 2019, and April 11, 2019, PLAINTIFF sent 60-

Day Notices of Proposition 65 Violations (“NOTICES”) to the requisite public enforcement

agencies, and to DEFENDANTS. The NOTICES were issued pursuant to, and in compliance

with, the requirements of H&S Code §25249.7(d) and the statute’s implementing regulations

regarding the notice of the violations to be given to certain public enforcement agencies and to

the violators. The NOTICES included, inter alia, the following information: the name,

address, and telephone number of the noticing individuals; the name of the alleged violators;

the statute violated; the approximate time period during which violations occurred; and

descriptions of the violations, including the chemicals involved, the route of toxic exposure,

and the specific product or type of product causing the violations, and were issued as follows:

a. DEFENDANTS were provided copies of the NOTICES by Certified Mail.

b. DEFENDANTS were provided copies with the NOTICES of a document

entitled “The Safe Drinking Water and Toxic Enforcement Act of 1986

(Proposition 65): A Summary,” which is also known as Appendix A to Title

27 of CCR §25903.

c. The California Attorney General was provided copies of the NOTICES via

online submission.

d. The California Attorney General was provided with a Certificate of Merit

for each Notice by the attorney for the noticing parties, stating that there is a

-9-
COMPLAINT FOR INJUNCTIVE RELIEF AND CIVIL PENALTIES

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

reasonable and meritorious case for this action, and attaching factual

information sufficient to establish a basis for the certificate, including the

identity of the persons consulted with and relied on by the certifier, and the

facts, studies, or other data reviewed by those persons, pursuant to H&S

Code §25249.7(h) (2).

e. The district attorneys, city attorneys or prosecutors of each jurisdiction

within which the PRODUCTS are offered for sale within California were

provided with copies of the NOTICES pursuant to H&S Code §

25249.7(d)(1).

11. At least 60-days have elapsed since PLAINTIFF sent the NOTICES to

DEFENDANTS. The appropriate public enforcement agencies have failed to commence and

diligently prosecute a cause of action under H&S Code §25249.5, et seq. against

DEFENDANTS based on the allegations herein.

PARTIES

12. PLAINTIFF is a non-profit corporation organized under California’s

Corporation Law. ERC is dedicated to, among other causes, reducing the use and misuse of

hazardous and toxic substances, consumer protection, worker safety, and corporate

responsibility.

13. ERC is a person within the meaning of H&S Code §25118 and brings this

enforcement action in the public interest pursuant to H&S Code §25249.7(d).

14. DEFENDANT GENERAL NUTRITION CORPORATION is a

corporation organized under Pennsylvania’s Corporation Law and is a person doing

business within the meaning of H&S Code §25249.11.

15. DEFENDANT GENERAL NUTRITION COMPANIES, INC. is a

corporation organized under Delaware’s Corporation Law and is a person doing business

within the meaning of H&S Code §25249.11.

16. DEFENDANT GENERAL NUTRITION INVESTMENT COMPANY is

a corporation organized under Arizona’s Corporation Law and is a person doing business

-10-
COMPLAINT FOR INJUNCTIVE RELIEF AND CIVIL PENALTIES

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

within the meaning of H&S Code §25249.11.

17. DEFENDANT GENERAL NUTRITION CENTERS, INC. is a

corporation organized under Delaware’s Corporation Law and is a person doing business

within the meaning of H&S Code §25249.11.

18. DEFENDANT GNC CORPORATION is a corporation organized under

Delaware’s Corporation Law and is a person doing business within the meaning of H&S

Code §25249.11.

19. DEFENDANT GNC HOLDINGS, INC. is a corporation organized under

Delaware’s Corporation Law and is a person doing business within the meaning of H&S

Code §25249.11.

20. DEFENDANT GNC PARENT LLC is a limited liability company

organized under Delaware’s Corporation Law and is a person doing business within the

meaning of H&S Code §25249.11.

21. DEFENDANT GNC HEADQUARTERS, INC. is a corporation organized

under Pennsylvania’s Corporation Law and is a person doing business within the

meaning of H&S Code §25249.11.

22. DEFENDANT GNC HEADQUARTERS, LLC is a limited liability

company organized under Pennsylvania’s Corporation Law and is a person doing

business within the meaning of H&S Code §25249.11.

23. DEFENDANT GNC PARENT CORPORATION is a corporation

organized under Delaware’s Corporation Law and is a person doing business within the

meaning of H&S Code §25249.11.

24. DEFENDANT GNC, INC. is a corporation organized under Pennsylvania’s

Corporation Law and is a person doing business within the meaning of H&S Code

§25249.11.

25. DEFENDANTS have manufactured, packaged, distributed, marketed and /or

sold the PRODUCTS for sale or use in California and the County of Alameda. ERC is

informed and believes, and thereupon alleges, that DEFENDANTS continue to manufacture,

-11-
COMPLAINT FOR INJUNCTIVE RELIEF AND CIVIL PENALTIES

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

package, distribute, market and/or sell the PRODUCTS for sale or use in California and in

Alameda County.

STATUTORY BACKGROUND

26. The People of the State of California have declared in Proposition 65 their right

“[t]o be informed about exposures to chemicals that cause cancer, birth defects, or other

reproductive harm.” (Section 1(b) of Initiative Measure, Proposition 65).

27. To effectuate this goal, Proposition 65 requires that individuals be provided

with a “clear and reasonable warning” before being exposed to substances listed by the State of

California as causing cancer or reproductive toxicity. H&S Code §25249.6 states, in pertinent

part:
No person in the course of doing business shall knowingly and intentionally
expose any individual to a chemical known to the state to cause cancer or
reproductive toxicity without first giving clear and reasonable warning to such
individual....

28. “‘Knowingly’ refers only to knowledge of the fact that a discharge of, release of,

or exposure to a chemical listed pursuant to Section 25249.8(a) of the Act is occurring. No

knowledge that the discharge, release or exposure is unlawful is required.” (27 California Code

of Regulations (“CCR”) § 25102(n).)

29. Proposition 65 provides that any “person who violates or threatens to violate” the

statute may be enjoined in a court of competent jurisdiction. (H&S Code §25249.7). The phrase

“threaten to violate” is defined to mean creating “a condition in which there is a substantial

probability that a violation will occur” (H&S Code §25249.11(e)). Violators are liable for civil

penalties of up to $2,500 per day for each violation of the Act. (H&S Code §25249.7.)

FACTUAL BACKGROUND

30. On February 27, 1987, the State of California officially listed the chemical lead

as a chemical known to cause reproductive toxicity. Lead became subject to the warning

requirement one year later and was therefore subject to the “clear and reasonable” warning

requirements of Proposition 65 beginning on February 27, 1988. (27 CCR § 25000, et seq.;

H&S Code §25249.5, et seq.). Due to the high toxicity of lead, the maximum allowable dose

-12-
COMPLAINT FOR INJUNCTIVE RELIEF AND CIVIL PENALTIES

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

level for lead is 0.5 µg/day (micrograms a day) for reproductive toxicity. (27 CCR

§ 25805(b).)

31. On October 1, 1992, the State of California officially listed the chemicals lead

and lead compounds as chemicals known to cause cancer. Lead and lead compounds became

subject to the warning requirement one year later and were therefore subject to the “clear and

reasonable” warning requirements of Proposition 65 beginning on October 1, 1993 (27 CCR §

25000, et seq.; H&S Code §25249.6 et seq.). Due to the carcinogenicity of lead, the no

significant risk level for lead is 15 µg/day (micrograms a day). (27 CCR § 25705(b)(1).)

32. Cadmium was officially listed as a chemical known to cause developmental

toxicity and male reproductive toxicity on May 1, 1997, while cadmium and cadmium

compounds were listed as chemicals known to the State of California to cause cancer on

October 1, 1987. (State of California EPA OEHHA Safe Drinking Water and Toxic

Enforcement Act of 1986 Chemicals Known to the State to Cause Cancer and Reproductive

Toxicity.) The MADL for cadmium as a chemical known to cause reproductive toxicity is 4.1

micrograms per day. (Cal. Code Regs., tit. 27, §25805, subd. (b).)

33. To test DEFENDANTS’ PRODUCTS for lead and cadmium, PLAINTIFF hired a

well-respected and accredited testing laboratory. The results of testing undertaken by

PLAINTIFF of DEFENDANTS’ PRODUCTS show that the PRODUCTS tested were in

violation of the 0.5 µg/day for lead “safe harbor” daily dose limits and/or the 4.1 µg/day “safe

harbor” daily dose limits for cadmium set forth in Proposition 65’s regulations. Very

significant is the fact that people are being exposed to lead and/or cadmium through ingestion

as opposed to other not as harmful methods of exposure such as dermal exposure.

34. At all times relevant to this action, DEFENDANTS, therefore, have knowingly

and intentionally exposed the users of the PRODUCTS to the LISTED CHEMICALS without

first giving a clear and reasonable warning to such individuals.

35. The PRODUCTS have allegedly been sold by DEFENDANTS for use in

California since at least January 29, 2016. The PRODUCTS continue to be distributed

and sold in California without the requisite warning information.

-13-
COMPLAINT FOR INJUNCTIVE RELIEF AND CIVIL PENALTIES

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

36. On January 29, 2019, March 8, 2019, and April 11, 2019, ERC served

DEFENDANTS and each of the appropriate public enforcement agencies with a Proposition 65

Notice, a document entitled “Notice of Violations of California Health & Safety Code Section

25249.5” that provided DEFENDANTS and the public enforcement agencies with notice that

DEFENDANTS were in violation of Proposition 65 for failing to warn purchasers and

individuals using the PRODUCTS that ingestion of the PRODUCTS exposes them to lead

and/or cadmium, chemicals known to the State of California to cause cancer and/or

reproductive toxicity (true and correct copies of the 60-Day NOTICES are attached hereto as

Exhibits A, B, and C respectively, and each is incorporated herein by reference).

37. As a proximate result of acts by DEFENDANTS, as persons in the course of

doing business within the meaning of Health & Safety Code §25249.11, individuals throughout

the State of California, including in the County of Alameda, have been exposed to the LISTED

CHEMICALS without a clear and reasonable warning. The individuals subject to the illegal

exposures include normal and foreseeable users of the PRODUCTS, as well as all other

persons exposed to the PRODUCTS.

FIRST CAUSE OF ACTION
(Injunctive Relief for Violations of Health and Safety Code § 25249.5, et seq. concerning
the PRODUCTS described in the January 29, 2019, March 8, 2019, and April 11, 2019

Proposition 65 NOTICES) Against DEFENDANTS

 38. PLAINTIFF re-alleges and incorporates by reference Paragraphs 1 through

37, inclusive, as if specifically set forth herein.

39. By committing the acts alleged in this Complaint, DEFENDANTS, at all times

relevant to this action, and continuing through the present, have violated or threaten to violate

H&S Code §25249.6 by, in the course of doing business, knowingly and intentionally exposing

individuals who ingest the PRODUCTS set forth in the NOTICES to the LISTED

CHEMICALS, without first providing a clear and reasonable warning to such individuals

pursuant to H&S Code §§ 25249.6 and 25249.11(f).

40. By the above-described acts, DEFENDANTS have violated or threaten to violate

H&S Code § 25249.6 and are therefore subject to an injunction ordering DEFENDANTS to

-14-
COMPLAINT FOR INJUNCTIVE RELIEF AND CIVIL PENALTIES

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

stop violating Proposition 65, to provide warnings to all present and future customers, and to

provide warnings to DEFENDANTS’ past customers who purchased or ingested the

PRODUCTS without receiving a clear and reasonable warning.

41. An action for injunctive relief under Proposition 65 is specifically authorized by

Health & Safety Code §25249.7(a).

42. Continuing commission by DEFENDANTS of the acts alleged above will

irreparably harm the citizens of the State of California, for which harm they have no plain,

speedy, or adequate remedy at law.

 Wherefore, PLAINTIFF prays for judgment against DEFENDANTS, as set forth

hereafter.

SECOND CAUSE OF ACTION
(Civil Penalties for Violations of Health and Safety Code § 25249.5, et seq. concerning the

PRODUCTS described in the January 29, 2019, March 8, 2019, and April 11, 2019
Proposition 65 NOTICES) Against DEFENDANTS

 43. PLAINTIFF re-alleges and incorporates by reference Paragraphs 1 through 42,

inclusive, as if specifically set forth herein.

 44. By committing the acts alleged in this Complaint, DEFENDANTS at all times

relevant to this action, and continuing through the present, have violated H&S Code §25249.6

by, in the course of doing business, knowingly and intentionally exposing individuals who

ingest the PRODUCTS set forth in the NOTICES to the LISTED CHEMICALS, without first

providing a clear and reasonable warning to such individuals pursuant to H&S Code §§

25249.6 and 25249.11(f).

 45. By the above-described acts, DEFENDANTS are liable, pursuant to H&S Code

§25249.7(b), for a civil penalty of $2,500 per day per violation for each unlawful exposure to

the LISTED CHEMICALS from the PRODUCTS.

 Wherefore, PLAINTIFF prays for judgment against DEFENDANTS, as set forth

hereafter.

///

///

-15-
COMPLAINT FOR INJUNCTIVE RELIEF AND CIVIL PENALTIES

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

THE NEED FOR INJUNCTIVE RELIEF

 46. PLAINTIFF re-alleges and incorporates by this reference Paragraphs 1 through

45, as if set forth below.

 47. By committing the acts alleged in this Complaint, DEFENDANTS have caused

or threaten to cause irreparable harm for which there is no plain, speedy or adequate remedy at

law. In the absence of equitable relief, DEFENDANTS will continue to create a substantial

risk of irreparable injury by continuing to cause or threatening to cause consumers to be

involuntarily and unwittingly exposed to the LISTED CHEMICALS through the ingestion of

the PRODUCTS.

PRAYER FOR RELIEF

 Wherefore, PLAINTIFF accordingly prays for the following relief:

A. A preliminary and permanent injunction, pursuant to H&S Code §25249.7(b),

enjoining DEFENDANTS, their agents, employees, assigns and all persons acting in concert or

participating with DEFENDANTS, from distributing or selling the PRODUCTS in California

without first providing a clear and reasonable warning, within the meaning of Proposition 65,

that the users of the PRODUCTS are exposed to the LISTED CHEMICALS;

B. An injunctive order, pursuant to H&S Code §25249.7(b), compelling

DEFENDANTS to identify and locate each individual who has purchased the PRODUCTS

since January 29, 2016, and to provide a warning to such person that the ingestion of the

PRODUCTS will expose the user to chemicals known to cause birth defects and other

reproductive harm;

C. An assessment of civil penalties pursuant to Health & Safety Code §25249.7(b),

against DEFENDANTS in the amount of $2,500 per day for each violation of Proposition 65;

D. An award to PLAINTIFF of its reasonable attorney’s fees and costs of suit

pursuant to California Code of Civil Procedure §1021.5, as PLAINTIFF shall specify in further

application to the Court; and,

E. Such other and further relief as may be just and proper.

///

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

EXHIBIT A

VIA CERTIFIED MAIL

T 510.836.4200
F 510.836.4205

Current President or CEO
General Nutrition Corporation
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
818 W 7th St, Ste 930
Los Angeles, CA 90017

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
160 Greentree Dr, Ste 101
Dover, DE 19904

Current President or CEO
General Nutrition Companies, Inc.
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Companies, Inc.)
160 Greentree Dr, Ste 10 I
Dover, DE 19904

Current President or CEO
General Nutrition Investment Company
300 6th A venue
Pittsburgh, PA 15222

410 12th Street. Suite 250
Oak land. Ca 94607

VlA CERTIFIED MAIL

Current President or CEO

www.lozeaudru ry.com
richard@lozeaud rury.com

General Nutrition Investment Company
1002 S 63'd Ave
Phoenix, AZ 85043

National Registered Agents Inc.
(Registered Agent for General Nutrition
Investment Company)
3800 N Central Ave, Ste 460
Phoenix, AZ 85012

Current President or CEO
General Nutrition Centers, Inc.
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Centers, Inc.)
160 Greentree Dr, Ste 101
Dover, DE 19904

Current President or CEO
GNCCorp.
300 6th A venue
Pittsburgh, PA 15222

Barros, McNamara, Scanlon
Malkiewicz & Taylor, P.A.
(Registered Agent for GNC Corp.)
2 West Loockerman St
PO Box 1298
Dover, DE 19903

Current President or CEO
GNC Corporation
300 6th A venue
Pittsburgh, PA 15222

Notice of Violations of California Health & Safety Code §25249.5 et seq.
January 29, 2019
Page2

VIA CERTIFIED MAIL

National Registered Agents, Inc.
(Registered Agent for GNC Corporation)
160 Greentree Dr, Ste 101
Dover, DE 19904

Current President or CEO
GNC Holdings, Inc.
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Holdings, Inc.)
160 Greentree Dr, Ste 101
Dover, DE 19904

National Registered Agents, Inc.
(Registered Agent for GNC Holdings, Inc.)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

Current President or CEO
GNC Parent LLC
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Parent LLC)
160 Greentree Dr, Ste 101
Dover, DE 19904

Current President or CEO
GNC Headquarters, Inc.
300 6th A venue
Pittsburgh, PA 15222

Current President or CEO
GNC Headquarters, LLC
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Headquarters, LLC)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

VIA CERTIFIED MAIL

Current President or CEO
GNC Parent Corporation
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Parent Corporation)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

Current President or CEO
GNC, Inc.
300 6th A venue
Pittsburgh, PA 15222

Registered Agent for GNC, Inc.
5907 Penn Mall, Ste 210
Pittsburgh, PA 15206

VIA ELECTRONIC MAIL

Nancy O'Malley, District Attorney
Alameda County
7677 Oakport Street, Suite 650
Oakland, CA 94621
CEPDProp65@acgov.org

Barbara Yook, District Attorney
Calaveras County
891 Mountain Ranch Road
San Andreas, CA 95249
Prop65Env@co.ca1averas.ca.us

Stacey Grassini, Deputy District Attorney
Contra Costa County
900 Ward Street
Martinez, CA 94553
sgrassini@contracostada.org

Thomas L. Hardy, District Attorney
Inyo County
168 North Edwards Street
Independence, CA 93526
inyoda@i nyocounty. us

Notice of Violations of California Health & Safety Code §25249.5 et seq.
January 29, 2019
Page 3

nA ELECTROMC MAIL

Michelle Latimer, Program Coordinator
Lassen County
220 S. Lassen Street
Susanville, CA 96130
mlatimer@co.lassen.ca.us

Dije Ndreu, Deputy District Attorney
Monterey County
1200 Aguajito Road
Monterey, CA 93940
Prop65DA@co.monterey.ca. us

Allison Haley, District Attorney
Napa County
1127 First Street, Suite C
Napa, CA 94559
CEPD@countyofnapa.org

Paul E. Zellerbach, District Attorney
Riverside County
3072 Orange Street
Riverside, CA 92501
Prop65@rivcoda.org

Anne Marie Schubert, District Attorney
Sacramento County
901 G Street
Sacramento, CA 95814
Prop65@sacda.org

Mark Ankcorn, Deputy City Attorney
San Diego City Attorney
1200 Third A venue
San Diego, CA 92101
City AttyProp65@sandiego.gov

Gregory Alker, Assistant District Attorney
San Francisco County
732 Brannan Street
San Francisco, CA 94103
gregory .alker@sfgov.org

Valerie Lopez, Deputy City Attorney
San Francisco City Attorney
1390 Market Street, 7th Floor
San Francisco, CA 94102
Valerie.Lopez@sfcityatty.org

nA ELECTROMC MAIL

Tori Verber Salazar, District Attorney
San Joaquin County
222 E. Weber Avenue, Room 202
Stockton, CA 95202
DAConsumer.Environmental@sjcda.org

Eric J. Dobroth, Deputy District Attorney
San Luis Obispo County
County Government Center Annex, 4th Floor
San Luis Obispo, CA 93408
edobroth@co.slo.ca.us

Christopher Dalbey, Deputy District Attorney
Santa Barbara County
1112 Santa Barbara Street
Santa Barbara, CA 93101
DAProp65@co.santa-barbara.ca.us

Yen Dang, Supervising Deputy District
Attorney
Santa Clara County
70 W Hedding St
San Jose, CA 95110
EPU@da.sccgov.org

Jeffrey S. Rosell, District Attorney
Santa Cruz County
701 Ocean Street
Santa Cruz, CA 95060
Prop65DA@santacruzcounty.us

Stephan R. Passalacqua, District Attorney
Sonoma County
600 Administration Dr
Sonoma, CA 95403
j bames@sonoma-county.org

Phillip J. Cline, District Attorney
Tulare County
221 S Mooney Blvd
Visalia, CA 95370
Prop65@co.tulare.ca.us

Gregory D. Totten, District Attorney
Ventura County
800 S Victoria Ave
Ventura, CA 93009
daspecialops@ventura.org

Notice of Violations of California Health & Safety Code §25249.5 et seq.
January 29, 2019
Page4

VlA ELECTRONIC MAIL

Jeff W. Reisig, District Attorney
Yolo County
301 Second Street
Woodland, CA 95695
cfepd@yolocounty.org

VlA ONLINE SUBMISSION

Office of the California Attorney General

Jt7A FIRST CLASS MAIL

District Attorneys of Select California
Counties and Select City Attorneys
(See Attached Certificate of Service)

Re: Notice of Violations of California Health & Safety Code Section 25249.5 et seq.

Dear Addressees:

I represent Environmental Research Center, Inc. ("ERC") in connection with this Notice of
Violations of California's Safe Drinking Water and Toxic Enforcement Act of 1986, which is
codified at California Health & Safety Code Section 25249.5 et seq. and also referred to as
Proposition 65 .

ERC is a California non-profit corporation dedicated to, among other causes, helping
safeguard the public from health hazards by bringing about a reduction in the use and misuse of
hazardous and toxic chemicals, facilitating a safe environment for consumers and employees, and
encouraging corporate responsibility.

The names of the Companies covered by this notice that violated Proposition 65 (hereinafter
the "Violators") are:

General Nutrition Corporation
General Nutrition Companies, Inc.
General Nutrition Investment Company
General Nutrition Centers, Inc.
GNC Corp.
GNC Corporation
GNC Holdings, Inc.
GNC Parent LLC
GNC Headquarters, Inc.
GNC Headquarters, LLC
GNC Parent Corporation
GNC, Inc.

The products that are the subject of this notice and the chemicals in those products identified
as exceeding allowable levels are:

1. GNC SuperFoods Maximum Greens Complete Original Flavor - Lead
2. GNC SuperFoods Cherry Complex Tart & Black Cherries - Lead
3. GNC SuperFoods Spiro-Meal High Protein Energy Shake Vanilla Flavor - Lead

Notice of Violations of California Health & Safety Code §25249.5 et seq.
January 29, 2019
Page 5

4. GNC SuperFoods Spiro-Meal High Protein Energy Shake Chocolate Flavor - Lead,
Cadmium

5. GNC SuperFoods Wheat Grass Nutrient Dense - Lead
6. GNC Total Lean Lean Shake 25 Swiss Chocolate - Lead
7. GNC Total Lean Lean Shake 25 Strawberries & Cream - Lead
8. GNC Total Lean Advanced Lean Shake Burn Calorie-Burning Thermogenic &

Whey Protein Blend Cookies & Cream - Lead
9. GNC Total Lean Advanced Lean Shake Burn Calorie-Burning Thermogenic &

Whey Protein Blend Strawberry - Lead
10. GNC Total Lean Vegan Lean Shake 25 Natural Chocolate Flavor- Lead, Cadmium
11. GNC Total Lean Lean Shake 25 Cookies & Cream - Lead
12. GNC Total Lean Lean Shake 25 Banana - Lead
13. GNC Total Lean Lean Shake Clinically Proven Weight Loss Shake Vanilla Bean -

Lead
14. GNC Total Lean Vegan Lean Shake 25 Natural Vanilla Flavor-Lead, Cadmium
15. GNC Total Lean Lean Shake 25 French Vanilla - Lead
16. GNC Total Lean Lean Shake Clinically Proven Weight Loss Shake Swiss Chocolate

-Lead
17. GNC MSM/Glucosamine - Lead
18. GNC Men's Maca Man - Lead
19. GNC Pro Performance Bulk 1340 Vanilla Ice Cream - Lead
20. GNC Natural Brand Colon Pure Purified Psyllium Husk Unflavored - Lead
21. GNC Women's Prenatal Formula with DHA - Lead
22. GNC Pro Performance Bulk 1340 Cookies & Cream - Lead
23. GNC Natural Brand Colon Pure Purified Psyllium Husk Natural Citrus Flavor-

Lead
24. GNC Pro Performance Bulk 1340 Double Chocolate - Lead, Cadmium
25. GNC Pro Performance Bulk 1340 Strawberries & Cream - Lead
26. GNC Herbal Plus Maca Root - Lead
27. GNC Herbal Plus Siberian Root - Lead
28. GNC Pro Performance 100% Casein Chocolate Supreme - Lead
29. GNC Pro Performance 100% Casein Vanilla Cream - Lead
30. GNC Pro Performance Weight Gainer Double Chocolate - Lead, Cadmium
31. GNC Pro Performance Weight Gainer Strawberries & Cream - Lead
32. GNC Total Lean Lean Shake 25 Vanilla Bean - Lead
33. GNC Total Lean Lean Shake 25 Banana Cream - Lead
34. GNC Total Lean Lean Shake 25 Chocolate Peanut Butter - Lead
35. GNC Total Lean Lean Shake 25 Natural Vanilla - Lead
36. GNC Total Lean Advanced Waterex Elite - Lead
37. GNC Total Lean Advanced Diet Cleanse Purifying Complex Spiced Apple - Lead
38. GNC Total Lean Lean Shake 25 Rich Chocolate - Lead
39. GNC Total Lean Advanced Lean Shake Burn Chocolate Fudge - Lead
40. GNC Total Lean Garcinia Cambogia Soft Chew Berry Punch - Lead
41. GNC Total Lean Lean Shake 25 Orange Cream - Lead
42. GNC Total Lean Lean Shake 25 Natural Chocolate - Lead
43. GNC Total Lean Lean Bar Vanilla Birthday Cake - Lead
44. GNC Total Lean Lean Bar Chocolate Chip - Lead
45. GNC Total Lean Lean Bar Blueberry Yogurt- Lead

Notice of Violations of California Health & Safety Code §25249.5 et seq.
January 29, 2019
Page 6

46. Performix Pro Whey + Chocolate - Lead
47. Performix Protein Wafers Chocolate Mint - Lead
48. Performix Pro Gainer+ Double Chocolate Brownie - Lead
49. Performix Pro Gainer+ Peanut Butter Brownie - Lead
50. Performix Pro Whey + SST Mint Chocolate Chip - Lead
51. Performix ION v2X Cherry Lime Slush - Lead
52. Performix ION v2X Blackberry Lemonade - Lead
53. Performix Iridium ISO1 9:2:2 Cherry Limeade - Lead
54. Performix Pump Stimfree Perpetual Pump Pre-Workout Cherry Limeade - Lead
55. Performix Iridium SST1 Blue Razz Ice - Lead
56. Performix ION Heat Pineapple Express - Lead
57. Performix ION Build Cotton Candy- Lead
58. Performix SST Time-Released Energy Original - Lead
59. Performix Pro Gainer+ Multi-Phase Mass Gainer+ Time-Release Glutamine

Peanut Butter Brownie - Lead
60. Performix Pump v2X Unrelenting Pump Multi-Phase Pre-Workout Patriot Pop -

Lead
61. Performix Pump v2X Unrelenting Pump Multi-Phase Pre-Workout Sweet Tea

Lemonade - Lead
62. Performix Pump Stimfree Perpetual Pump Pre-Workout Watermelon - Lead
63. Performix Pump Stimfree Perpetual Pump Pre-Workout Blue Ice - Lead
64. Performix Pro Whey + Super Male T Peanut Butter Cup - Lead
65. Performix ION v2X Unrelenting Energy Multi Phase Pre-Workout Iced Tea - Lead
66. Performix ION v2X Unrelenting Energy Multi Phase Pre-Workout Lemonade -

Lead
67. Performix ION v2X Unrelenting Energy Multi Phase Pre-Workout Cherry- Lead
68. Performix ION v2X Unrelenting Energy Multi Phase Pre-Workout Lime - Lead

On February 27, 1987, the State of California officially listed lead as a chemical known to
cause developmental toxicity, and male and female reproductive toxicity. On October 1, 1992, the
State of California officially listed lead and lead compounds as chemicals known to cause cancer.

Cadmium was officially listed as a chemical known to cause developmental toxicity and male
reproductive toxicity on May 1, 1997 while cadmium and cadmium compounds were listed as
chemicals known to the State of California to cause cancer on October 1, 1987.

This letter is a notice to the Violators and the appropriate governmental authorities of the
Proposition 65 violations concerning the listed products. This notice covers all violations of
Proposition 65 involving the Violators currently known to ERC from the information now available.
ERC may continue to investigate other products that may reveal further violations. A summary of
Proposition 65, prepared by the Office of Environmental Health Hazard Assessment, is enclosed with
the copy of this letter to the Violators.

The Violators have manufactured, marketed, distributed, and/or sold the listed products,
which have exposed and continue to expose numerous individuals within California to the identified
chemicals, lead and/or cadmium. The consumer exposures that are the subject of this notice result
from the recommended use of these products by consumers. The route of exposure to lead has been
through ingestion. Proposition 65 requires that a clear and reasonable warning be provided prior to
exposure to lead and/or cadmium. The method of warning should be a warning that appears on the

Notice of Violations of California Health & Safety Code §25249.5 et seq.
January 29, 2019
Page7

product's label. The Violators violated Proposition 65 because they failed to provide an appropriate
warning to persons ingesting these products that they are being exposed to lead. Each of these
ongoing violations has occurred on every day since January 29, 2016, as well as every day since the
products were :introduced :in the California marketplace, and will continue every day until clear and
reasonable warnings are provided to product purchasers and users.

Pursuant to Section 25249.7(d) of the statute, ERC intends to file a citizen enforcement
action sixty days after effective service of this notice unless the Violators agree in an enforceable
written instrument to: (1) reformulate the listed products so as to eliminate further exposures to the
identified chemicals; (2) pay an appropriate civil penalty; and (3) provide clear and reasonable
warnings compliant with Proposition 65 to all persons located in California who purchased the above
products in the last three years. Consistent with the public interest goals of Proposition 65 and my
client's objectives in pursuing this notice, ERC is :interested in seeking a constructive resolution to
this matter. Such resolution will avoid both further unwarned consumer exposures to the identified
chemicals and expensive and time consuming litigation.

ERC' s Executive Director is Chris Heptinstall, and is located at 3111 Camino Del Rio North,
Suite 400, San Diego, CA 92108; Tel. 619-500-3090. ERC has retained me in connection with this
matter. We suggest that communications regarding this Notice of Violations should be directed to
my attention at the above listed law office address and telephone number.

Attachments
Certificate of Merit
Certificate of Service
OEHHA Summary (to General Nutrition Corporation, General Nutrition Companies, Inc.,
General Nutrition Investment Company, General Nutrition Centers, Inc., GNC Corp., GNC
Corporation, GNC Holdings, Inc., GNC Parent LLC, GNC Headquarters, Inc., GNC
Headquarters, LLC, GNC Parent Corporation and GNC, Inc. and their Registered Agents for
Service of Process only)
Additional Supporting Information for Certificate of Merit (to AG only)

Notice of Violations of California Health & Safety Code §25249.5 et seq.
January 29, 2019
Page8

CERTIFICATE OF :MERIT

Re: Environmental Research Center, Inc.'s Notice of Proposition 65 Violations by
Growing Naturals, LLC and Axiom Foods, Inc. General Nutrition Corporation,
General Nutrition Companies, Inc., General Nutrition Investment Company,
General Nutrition Centers, Inc., GNC Corp., GNC Corporation, GNC Holdings,
Inc., GNC Parent LLC, GNC Headquarters, Inc., GNC Headquarters, LLC,
GNC Parent Corporation and GNC, Inc.

I, Richard Drury, declare:

1. This Certificate of Merit accompanies the attached sixty-day notice in which it is alleged
the parties identified in the notice violated California Health & Safety Code Section
25249.6 by failing to provide clear and reasonable warnings.

2. I am an attorney for the noticing party.

3. I have consulted with one or more persons with relevant and appropriate experience or
expertise who have reviewed facts, studies, or other data regarding the exposure to the
listed chemicals that are the subject oftbe notice.

4. Based on the information obtained through those consultants, and on other information in
my possession, I believe there is a reasonable and meritorious case for the private action.
I understand that ''reasonable and meritorious case for the private action" means that the
infonnation provides a credible basis that all elements of the plaintiff's case can be
established and that the information did not prove that the alleged Violators will be able
to establish any of the affirmative defenses set forth in the statute.

5. Along with the copy of this Certificate of Merit served on the Attorney General is
attached additional factual information sufficient to establish the basis for this cenificate,
including the information identified in California Health & Safety Code §25249.7(hX2),
i.e., (1) the identity of the persons consulted with and relied on by the certifier. and (2)
the facts, studies, or other data reviewed by those persons.

Dated: January 29, 2019

Notice of Violations of California Health & Safety Code §25249.5 et seq.
January 29, 2019
Page 9

CERTIFICATE OF SERVICE PURSUANT TO 27 CCR§ 25903

I, the undersigned, declare under penalty of perjury under the laws of the State of California that
the following is true and correct:

I am a citizen of the United States and over the age of 18 years of age. My business address is 306
Joy Street, Fort Oglethorpe, Georgia 30742. I am a resident or employed in the county where the mailing
occurred. The envelope or package was placed in the mail at Fort Oglethorpe, Georgia.

On January 29, 2019 between 8:00 a.m. and 5:00 p.m. Eastern Time, I served the following
documents: NOTICE OF VIOLA TIO NS OF CALIFORNIA HEALTH & SAFETY CODE §25249.5
ET SEQ.; CERTIFICATE OF MERIT; "THE SAFE DRINKING WATER AND TOXIC
ENFORCEMENT ACT OF 1986 (PROPOSITION 65): A SUMMARY" on the following parties by
placing a true and correct copy thereof in a sealed envelope, addressed to each of the parties listed below
and depositing it in a U.S. Postal Service Office with the postage fully prepaid for delivery by Certified
Mail:

Current President or CEO
General Nutrition Corporation
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
818 W 7th St, Ste 930
Los Angeles, CA 90017

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
600 N. 2nd St, Ste 40 I
Harrisburg, PA 17101

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
160 Greentree Dr, Ste IO I
Dover, DE 19904

Current President or CEO
General Nutrition Companies, Inc.
300 6th Avenue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Companies, Inc.)
160 Greentree Dr, Ste 101
Dover, DE 19904

Current President or CEO
General Nutrition Investment Company
300 6th Avenue
Pittsburgh, PA 15222

Current President or CEO
General Nutrition Investment Company
1002 S 63 rd Ave
Phoenix, AZ 85043

National Registered Agents Inc.
(Registered Agent for General Nutrition
Investment Company)
3800 N Central Ave, Ste 460
Phoenix, AZ 85012

Current President or CEO
General Nutrition Centers, Inc.
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Centers, Inc.)
160 Greentree Dr, Ste IOI
Dover, DE 19904

Current President or CEO
GNCCorp.
300 6th Avenue
Pittsburgh, PA 15222

Notice of Violations of California Health & Safety Code §25249.5 et seq.
January 29, 2019
Page 10

Barros, McNamara, Scanlon
Malkiewicz & Taylor, P.A.
(Registered Agent for GNC Corp.)
2 West Loockerman St
PO Box 1298
Dover, DE 19903

Current President or CEO
GNC Corporation
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Corporation)
160 Greentree Dr, Ste 101
Dover, DE 19904

Current President or CEO
GNC Holdings, Inc.
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Holdings, Inc.)
160 Greentree Dr, Ste 101
Dover, DE 19904

National Registered Agents, Inc.
(Registered Agent for GNC Holdings, Inc.)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

Current President or CEO
GNC Parent LLC
300 6th Avenue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Parent LLC)
160 Greentree Dr, Ste 101
Dover, DE 19904

Current President or CEO
GNC Headquarters, Inc.
300 6th A venue
Pittsburgh, PA 15222

Current President or CEO
GNC Headquarters, LLC
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Headquarters, LLC)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

Current President or CEO
GNC Parent Corporation
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Parent Corporation)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

Current President or CEO
GNC, Inc.
300 6th A venue
Pittsburgh, PA 15222

Registered Agent for GNC, Inc.
5907 Penn Mall, Ste 210
Pittsburgh, PA 15206

Notice of Violations of California Health & Safety Code §25249.5 et seq.
January 29, 2019
Page 11

On January 29, 2019 between 8:00 a.m. and 5:00 p.m. Eastern Time, I verified the following
documents NOTICE OF VIOLATIONS, CALIFORNIA HEALTH & SAFETY CODE §25249.5 ET
SEQ.; CERTIFICATE OF MERIT; ADDITIONAL SUPPORTING INFORMATION FOR
CERTIFICATE OF MERIT AS REQUIRED BY CALIFORNIA HEALTH & SAFETY CODE
§25249.7(d)(l) were served on the following party when a true and correct copy thereof was uploaded on
the California Attorney General's website, which can be accessed at https://oag.ca.gov/prop65/add-60-day­
notice :

Office of the California Attorney General
Prop 65 Enforcement Reporting
1515 Clay Street, Suite 2000
Oakland, CA 94612-0550

On January 29, 2019 between 8:00 a.m. and 5:00 p.m. Eastern Time, I verified the following
documents NOTICE OF VIOLATIONS, CALIFORNIA HEALTH & SAFETY CODE §25249.5 ET
SEQ.; CERTIFICATE OF MERIT were served on the following parties when a true and correct copy
thereof was sent via electronic mail to each ofthe parties listed below:

Nancy O'Malley, District Attorney
Alameda County
7677 Oakport Street, Suite 650
Oakland, CA 94621
CEPDProp65@acgov.org

Barbara Yook, District Attorney
Calaveras County
891 Mountain Ranch Road
San Andreas, CA 95249
Prop65Env@co.ca1averas.ca.us

Stacey Grassini, Deputy District Attorney
Contra Costa County
900 Ward Street
Martinez, CA 94553
sgrassini@contracostada.org

Thomas L. Hardy, District Attorney
Inyo County
168 North Edwards Street
Independence, CA 93526
inyoda@inyocounty.us

Michelle Latimer, Program Coordinator
Lassen County
220 S. Lassen Street
Susanville, CA 96130
mlatimer@co.lassen.ca.us

Dije Ndreu, Deputy District Attorney
Monterey County
1200 Aguajito Road
Monterey, CA 93940
Prop65DA@co.monterey.ca.us

Allison Haley, District Attorney
Napa County
1127 First Street, Suite C
Napa, CA 94559
CEPD@countyofnapa.org

Paul E. Zellerbach, District Attorney
Riverside County
3072 Orange Street
Riverside, CA 92501
Prop65@rivcoda.org

Anne Marie Schubert, District Attorney
Sacramento County
901 G Street
Sacramento, CA 95814
Prop65@sacda.org

Mark Ankcorn, Deputy City Attorney
San Diego City Attorney
1200 Third Avenue
San Diego, CA 92101
City AttyProp65@sandiego.gov

Gregory Alker, Assistant District Attorney
San Francisco County
732 Brannan Street
San Francisco, CA 94103
gregory .alker@sfgov.org

Valerie Lopez, Deputy City Attorney
San Francisco City Attorney
1390 Market Street, 7th Floor
San Francisco, CA 94102
Valerie.Lopez@sfcityatty.org

Notice of Violations of California Health & Safety Code §25249.5 et seq.
January 29, 2019
Page 12

Tori Verber Salazar, District Attorney
San Joaquin County
222 E. Weber A venue, Room 202
Stockton, CA 95202
DAConsumer.Environmental@sjcda.org

Eric J. Dobroth, Deputy District Attorney
San Luis Obispo County
County Government Center Annex, 4th Floor
San Luis Obispo, CA 93408
edobroth@co.slo.ca.us

Christopher Dalbey, Deputy District Attorney
Santa Barbara County
1112 Santa Barbara Street
Santa Barbara, CA 9310 I
DAProp65@co.santa-barbara.ca.us

Yen Dang, Supervising Deputy District Attorney
Santa Clara County
70 W Hedding St
San Jose, CA 95110
EPU@da.sccgov.org

Jeffrey S. Rosell, District Attorney
Santa Cruz County
70 I Ocean Street
Santa Cruz, CA 95060
Prop65D A@santacruzcounty.us

Stephan R. Passalacqua, District Attorney
Sonoma County
600 Administration Dr
Sonoma, CA 95403
jbarnes@sonoma-county.org

Phillip J. Cline, District Attorney
Tulare County
221 S Mooney Blvd
Visalia, CA 95370
Prop65@co.tulare.ca.us

Gregory D. Totten, District Attorney
Ventura County
800 S Victoria Ave
Ventura, CA 93009
daspecialops@ventura.org

JeffW. Reisig, District Attorney
Yolo County
30 I Second Street
Woodland, CA 95695
cfepd@yolocounty.org

On January 29, 2019 between 8:00 a.m. and 5:00 p.m. Eastern Time, I served the following
documents: NOTICE OF VIOLATIONS, CALIFORNIA HEALTH & SAFETY CODE §25249.5 ET
SEQ.; CERTIFICATE OF MERIT on each of the parties on the Service List attached hereto by placing
a true and correct copy thereof in a sealed envelope, addressed to each of the parties on the Service List
attached hereto, and depositing it with the U.S. Postal Service with the postage fully prepaid for delivery
by First Class Mail.

Executed on January 29, 2019, in Fort Oglethorpe, Georgia.

µ~4
Phyllis Dunwoody

Notice of Violations of California Health & Safety Code §25249.5 et seq.
January 29, 2019
Page 13 Service List

District Attorney, Alpine District Attorney, Los District Attorney, San District Attorney,
County Angeles County Benito County Tuolumne County
P.O. Box248 Hall of Justice 419 Fourth Street, 2nd 423 N. Washington
Markleeville, CA 96120 211 West Temple St. , Ste Floor Street

1200 Hollister, CA 95023 Sonora, CA 95370
District Attorney, Los Angeles, CA 90012
Amador County District Attomey,San District Attorney, Yuba
708 Court Street, Suite District Attorney, Bernardino County County
202 Madera County 303 West Third Street 215 Fifth Street, Suite
Jackson, CA 95642 209 West Yosemite San Bemadino, CA 152

Avenue 92415 Marysville, CA 95901
District Attorney, Butte Madera, CA 93637
County District Attorney, San Los Angeles City
25 County Center Drive, District Attorney, Marin Diego County Attorney's Office
Suite 245 County 330 West Broadway, City Hall East
Oroville, CA 95965 3501 Civic Center Drive, Suite 1300 200 N. Main Street, Suite

Room 130 San Diego, CA 92101 800
District Attorney, Colusa San Rafael, CA 94903 Los Angeles, CA 90012
County District Attorney, San
346 Fifth Street Suite District Attorney, Mateo County San Jose City Attorney's
101 Mariposa County 400 County Ctr. , 3rd Office
Colusa, CA 95932 Post Office Box 730 Floor 200 East Santa Clara

Mariposa, CA 95338 Redwood City, CA Street,
District Attorney, Del 94063 16th Floor
Norte County District Attorney, San Jose, CA 95113
450 H Street, Room 171 Mendocino County District Attorney, Shasta
Crescent City, CA 95531 Post Office Box 1000 County

Ukiah, CA 95482 1355 West Street
District Attorney, El Redding, CA 9600 I
Dorado County District Attorney,
778 Pacific St Merced County District Attorney, Sierra
Placerville, CA 95667 550 W. Main Street County

Merced, CA 95340 I 00 Courthouse Square,
District Attorney, Fresno 2nd Floor
County District Attorney, Modoc Downieville, CA 95936
2220 Tulare Street, Suite County
1000 204 S Court Street, District Attorney,
Fresno, CA 93721 Room 202 Siskiyou County

Alturas, CA 96101-4020 Post Office Box 986
District Attorney, Glenn Yreka, CA 96097
County District Attorney, Mono
Post Office Box 430 County District Attorney, Solano
Willows, CA 95988 Post Office Box 617 County

Bridgeport, CA 93517 6 7 5 Texas S tree!, Ste
District Attorney, 4500
Humboldt County District Attorney, Fairfield, CA 94533
825 5th Street 4th Floor Nevada County
Eureka, CA 9550 I 20 I Commercial Street District Attorney,

Nevada City, CA 95959 Stanislaus County
District Attorney, 832 I 2th Street, Ste 300
lmperial County District Attorney, Orange Modesto, CA 95354
940 West Main Street, County
Ste 102 401 West Civic Center District Attorney, Sutter
El Centro, CA 92243 Drive County

Santa Ana, CA 9270 I 463 2nd Street
District Attorney, Kem Yuba City, CA 95991
County District Attorney, Placer
1215 Truxtun Avenue County District Attorney,
Bakersfield, CA 9330 I 108 IO Justice Center Tehama County

Drive, Ste 240 Post Office Box 519
District Attorney, Kings Roseville, CA 95678 Red Bluff, CA 96080
County
1400 West Lacey District Attorney, Plumas District Attorney, Trinity
Boulevard County County
Hanford, CA 93230 520 Main Street, Room Post Office Box 310

404 Weaverville, CA 96093
District Attorney, Lake Quincy, CA 95971
County
255 N. Forbes Street
Lakeport, CA 95453

APPENDIX A

OFFICE OF ENVIRONMENTAL HEALTH HAZARD ASSESSMENT
CALIFORNIA ENVIRONMENTAL PROTECTION AGENCY

THE SAFE DRINKING WATER AND TOXIC ENFORCEMENT ACT OF 1986
(PROPOSITION 65): A SUMMARY

The following summary has been prepared by the California Office of Environmental
Health Hazard Assessment (OEHHA), the lead agency for the implementation of the
Safe Drinking Water and Toxic Enforcement Act of 1986 (commonly known as
"Proposition 65"). A copy of this summary must be included as an attachment to any
notice of violation served upon an alleged violator of the Act. The summary provides
basic information about the provisions of the law, and is intended to serve only as a
convenient source of general information. It is not intended to provide authoritative
guidance on the meaning or application of the law. The reader is directed to the statute
and OEHHA implementing regulations (see citations below) for further information.

FOR INFORMATION CONCERNING THE BASIS FOR THE ALLEGATIONS IN THE
NOTICE RELATED TO YOUR BUSINESS, CONTACT THE PERSON IDENTIFIED ON
THE NOTICE.

The text of Proposition 65 (Health and Safety Code Sections 25249.5 through
25249.13) is available online at: http://oehha.ca .gov/prop65/law/P65law72003.html.
Regulations that provide more specific guidance on compliance, and that specify
procedures to be followed by the State in carrying out certain aspects of the law, are
found in Title 27 of the California Code of Regulations, sections 25102 through 27001. 1

These implementing regulations are available online at:
http://oehha.ca.gov/prop65/law/P65Regs.html.

WHAT DOES PROPOSITION 65 REQUIRE?

The "Proposition 65 List." Under Proposition 65, the lead agency (OEHHA) publishes
a list of chemicals that are known to the State of California to cause cancer and/or
reproductive toxicity. Chemicals are placed on the Proposition 65 list if they are known
to cause cancer and/or birth defects or other reproductive harm, such as damage to

1 All further regulatory references are to sections of Title 27 of the California Code of Regulations unless
otherwise indicated. The statute, regulations and relevant case law are available on the OEHHA website
at: http://www.oehha.ca.gov/prop65/law/index.html .

female or male reproductive systems or to the developing fetus. This list must be
updated at least once a year. The current Proposition 65 list of chemicals is available on
the OEHHA website at: http://www.oehha.ca.gov/prop65/prop65 list/Newlist.html.

Only those chemicals that are on the list are regulated under Proposition 65.
Businesses that produce, use, release or otherwise engage in activities involving listed
chemicals must comply with the following :

Clear and reasonable warnings. A business is required to warn a person before
"knowingly and intentionally" exposing that person to a listed chemical unless an
exemption applies. The warning given must be "clear and reasonable." This means that
the warning must: (1) clearly make known that the chemical involved is known to cause
cancer, or birth defects or other reproductive harm; and (2) be given in such a way that
it will effectively reach the person before he or she is exposed to that chemical. Some
exposures are exempt from the warning requirement under certain circumstances
discussed below.

Prohibition from discharges into drinking water. A business must not knowingly
discharge or release a listed chemical into water or onto land where it passes or
probably will pass into a source of drinking water. Some discharges are exempt from
this requirement under certain circumstances discussed below.

DOES PROPOSITION 65 PROVIDE ANY EXEMPTIONS?

Yes. You should consult the current version of the statute and regulations
(http://www.oehha.ca.gov/prop65/law/index.html) to determine all applicable
exemptions, the most common of which are the following:

Grace Period. Proposition 65 warning requirements do not apply until 12 months after
the chemical has been listed. The Proposition 65 discharge prohibition does not apply
to a discharge or release of a chemical that takes place less than 20 months after the
listing of the chemical.

Governmental agencies and public water utilities. All agencies of the federal, state
or local government, as well as entities operating public water systems, are exempt.

Businesses with nine or fewer employees. Neither the warning requirement nor the
discharge prohibition applies to a business that employs a total of nine or fewer
employees. This includes all employees, not just those present in California .

Exposures that pose no significant risk of cancer. For chemicals that are listed
under Proposition 65 as known to the State to cause cancer, a warning is not required if
the business causing the exposure can demonstrate that the exposure occurs at a level
that poses "no significant risk." This means that the exposure is calculated to result in
not more than one excess case of cancer in 100,000 individuals exposed over a 70-year
lifetime. The Proposition 65 regulations identify specific "No Significant Risk Levels"
(NSRLs) for many listed carcinogens. Exposures below these levels are exempt from
the warning requirement. See OEHHA's website at:
http://www.oehha.ca.gov/prop65/getNSRLs.html for a list of NSRLs, and Section 25701
et seq. of the regulations for information concerning how these levels are calculated .

Exposures that will produce no observable reproductive effect at 1,000 times the
level in question. For chemicals known to the State to cause reproductive toxicity, a
warning is not required if the business causing the exposure can demonstrate that the
exposure will produce no observable effect, even at 1,000 times the level in question. In
other words, the level of exposure must be below the "no observable effect level"
divided by 1,000. This number is known as the Maximum Allowable Dose Level
(MADL). See OEHHA's website at: http://www.oehha.ca.gov/prop65/getNSRLs.html for
a list of MADLs, and Section 25801 et seq. of the regulations for information concerning
how these levels are calculated.

Exposures to Naturally Occurring Chemicals in Food. Certain exposures to
chemicals that naturally occur in foods (i.e., that do not result from any known human
activity, including activity by someone other than the person causing the exposure) are
exempt from the warning requirements of the law. If the chemical is a contaminant2 it
must be reduced to the lowest level feasible. Regulations explaining this exemption can
be found in Section 25501 .

Discharges that do not result in a "significant amount" of the listed chemical
entering any source of drinking water. The prohibition from discharges into drinking
water does not apply if the discharger is able to demonstrate that a "significant amount"
of the listed chemical has not, does not, or will not pass into or probably pass into a
source of drinking water, and that the discharge complies with all other applicable laws,
regulations, permits, requirements, or orders. A "significant amount" means any
detectable amount, except an amount that would meet the "no significant risk" level for
chemicals that cause cancer or that is 1,000 times below the "no observable effect"
level for chemicals that cause reproductive toxicity, if an ind ividual were exposed to that
amount in drinking water.

2 See Section 25501 (a)(4).

HOW IS PROPOSITION 65 ENFORCED?

Enforcement is carried out through civil lawsuits. These lawsuits may be brought by the
Attorney General, any district attorney, or certain city attorneys. Lawsuits may also be
brought by private parties acting in the public interest, but only after providing notice of
the alleged violation to the Attorney General, the appropriate district attorney and city
attorney, and the business accused of the violation . The notice must provide adequate
information to allow the recipient to assess the nature of the alleged violation. The
notice must comply with the information and procedural requirements specified in
Section 25903 of Title 27 and sections 3100-3103 of Title 11 . A private party may not
pursue an independent enforcement action under Proposition 65 if one of the
governmental officials noted above initiates an enforcement action within sixty days of
the notice.

A business found to be in violation of Proposition 65 is subject to civil penalties of up to
$2,500 per day for each violation. In addition, the business may be ordered by a court to
stop committing the violation .

A private party may not file an enforcement action based on certain exposures if the
alleged violator meets specific conditions. For the following types of exposures, the Act
provides an opportunity for the business to correct the alleged violation:

• An exposure to alcoholic beverages that are consumed on the alleged violator's
premises to the extent onsite consumption is permitted by law;

• An exposure to a Proposition 65 listed chemical in a food or beverage prepared
and sold on the alleged violator's premises that is primarily intended for
immediate consumption on- or off-premises. This only applies if the chemical was
not intentionally added to the food , and was formed by cooking or similar
preparation of food or beverage components necessary to render the food or
beverage palatable or to avoid microbiological contamination;

• An exposure to environmental tobacco smoke caused by entry of persons (other
than employees) on premises owned or operated by the alleged violator where
smoking is permitted at any location on the premises;

• An exposure to listed chemicals in engine exhaust, to the extent the exposure
occurs inside a facility owned or operated by the alleged violator and primarily
intended for parking non-commercial vehicles.

If a private party alleges that a violation occurred based on one of the exposures
described above, the private party must first provide the alleged violator a notice of
special compliance procedure and proof of compliance form .

A copy of the notice of special compl iance procedure and proof of compliance form is
included in Appendix B and can be downloaded from OEHHA's website at:
http://oehha.ca.gov/prop65/law/p65law72003.html.

FOR FURTHER INFORMATION ABOUT THE LAW OR REGULATIONS ...

Contact the Office of Environmental Health Hazard Assessment's Proposition 65
Implementation Office at (916) 445-6900 or via e-mail at
P65Public.Comments@oehha.ca.gov.

Revised : May 2017

NOTE: Authority cited: Section 25249.12, Health and Safety Code. Reference: Sections
25249.5, 25249.6, 25249.7, 25249.9, 25249.10 and 25249.11 , Health and Safety Code.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

EXHIBIT B

VIA CERTIFIED MAIL

T 510.836.4200
F 510.836.4205

Current President or CEO
General Nutrition Corporation
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
818 W 7th St, Ste 930
Los Angeles, CA 90017

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
160 Greentree Dr, Ste 101
Dover, DE I 9904

Current President or CEO
General Nutrition Companies, Inc.
300 6th Avenue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Companies, Inc.)
I 60 Greentree Dr, Ste 101
Dover, DE 19904

Current President or CEO
General Nutrition Investment Company
300 6th A venue
Pittsburgh, PA I 5222

410 12t h Street, Suite 250
Oakland, Ca 94607

VIA CERTIFIED MAIL

Current President or CEO

www.lozeaudrury.com
richard@lozeaudrury.com

General Nutrition Investment Company
1002 S 63 rd Ave
Phoenix, AZ 85043

National Registered Agents Inc.
(Registered Agent for General Nutrition
Investment Company)
3800 N Central Ave, Ste 460
Phoenix, AZ 850 I 2

Current President or CEO
General Nutrition Centers, Inc.
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Centers, Inc.)
160 Greentree Dr, Ste 101
Dover, DE 19904

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Centers, Inc.)
600 N. 2nd St, Ste 401
Harrisburg, PA 17 IO I

Current President or CEO
GNC Corp.
300 6th A venue
Pittsburgh, PA 15222

Barros, McNamara, Scanlon
Malkiewicz & Taylor, P.A.
(Registered Agent for GNC Corp.)
2 West Loockerman St
PO Box 1298
Dover, DE I 9903

Notice of Violations of California Health & Safety Code §25249 .5 et seq.
March 8, 20 I 9
Page 2

VIA CERTIFIED MAIL

National Registered Agents, Inc.
(Registered Agent for GNC Corporation)
160 Greentree Dr, Ste IO I
Dover, DE 19904

Current President or CEO
GNC Holdings, Inc.
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Holdings, Inc.)
160 Greentree Dr, Ste 10 I
Dover, DE 19904

National Registered Agents, Inc.
(Registered Agent for GNC Holdings, Inc.)
600 N. 2nd St, Ste 401
Harrisburg, PA 1710 I

Current President or CEO
GNC Parent LLC
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Parent LLC)
160 Greentree Dr, Ste 101
Dover, DE 19904

Current President or CEO
GNC Headquarters, Inc.
300 6th A venue
Pittsburgh, PA 15222

Current President or CEO
GNC Headquarters, LLC
300 6t11 A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Headquarters, LLC)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

VIA CERTIFIED MAIL

Current President or CEO
GNC Corporation
300 6th A venue
Pittsburgh, PA 15222

Current President or CEO
GNC Parent Corporation
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Parent Corporation)
600 N. 2nd St, Ste 401
Harrisburg, PA 1710 I

Current President or CEO
GNC, Inc.
300 6th A venue
Pittsburgh, PA 15222

Current President or CEO
GNC, Inc.
5907 Penn Mall, Ste 210
Pittsburgh, PA 15206

VIA ELECTRONIC MAIL

Nancy O'Malley, District Attorney
Alameda County
7677 Oakport Street, Suite 650
Oakland, CA 94621
CEPD Prop65@acgov.org

Barbara Yook, District Attorney
Calaveras County
891 Mountain Ranch Road
San Andreas, CA 95249
Prop65Env@co.calaveras.ca.us

Stacey Grassini , Deputy District Attorney
Contra Costa County
900 Ward Street
Martinez, CA 94553
sgrassini@contracostada.org

Notice of Violations of California Health & Safety Code §25249.5 et seq.
March 8, 2019
Page 3

VIA ELECTRONIC MAIL

Thomas L. Hardy, District Attorney
Inyo County
168 North Edwards Street
Independence, CA 93526
inyoda@inyocounty.us

Michelle Latimer, Program Coordinator
Lassen County
220 S. Lassen Street
Susanville, CA 96130
mlatimer@co.lassen.ca.us

Dije Ndreu, Deputy District Attorney
Monterey County
1200 Aguaj ito Road
Monterey, CA 93940
Prop65DA@co.monterey.ca.us

Allison Haley, District Attorney
Napa County
1127 First Street, Suite C
Napa, CA 94559
CEPD@countyofnapa.org

Paul E. Zellerbach, District Attorney
Riverside County
3072 Orange Street
Riverside, CA 92501
Prop65@rivcoda.org

Anne Marie Schubert, District Attorney
Sacramento County
901 G Street
Sacramento, CA 95814
Prop65@sacda.org

Mark Ankcorn, Deputy City Attorney
San Diego City Attorney
1200 Third A venue
San Diego, CA 92101
CityAttyProp65@sandiego.gov

Gregory Alker, Assistant District Attorney
San Francisco County
732 Brannan Street
San Francisco, CA 94103
gregory .alker@sfgov.org

VIA ELECTRONIC MAIL

Valerie Lopez, Deputy City Attorney
San Francisco City Attorney
1390 Market Street, 7th Floor
San Francisco, CA 94102
Valerie.Lopez@sfcityatty.org

Tori Verber Salazar, District Attorney
San Joaquin County
222 E. Weber Avenue, Room 202
Stockton, CA 95202
DAConsumer.Environmental@sjcda.org

Eric J. Dobroth, Deputy District Attorney
San Luis Obispo County
County Government Center Annex, 4th Floor
San Luis Obispo, CA 93408
edobroth@co.slo.ca.us

Christopher Dalbey, Deputy District Attorney
Santa Barbara County
1112 Santa Barbara Street
Santa Barbara, CA 93 IO I
DAProp65@co.santa-barbara.ca.us

Yen Dang, Supervising Deputy District
Attorney
Santa Clara County
70 W Hedding St
San Jose, CA 95110
EPU@da.sccgov.org

Jeffrey S. Rosell, District Attorney
Santa Cruz County
701 Ocean Street
Santa Cruz, CA 95060
Prop65DA@santacruzcounty.us

Stephan R. Passalacqua, District Attorney
Sonoma County
600 Administration Dr
Sonoma, CA 95403
jbarnes@sonoma-county.org

Phillip J. Cline, District Attorney
Tulare County
221 S Mooney Blvd
Visalia, CA 95370
Prop65@co.tulare.ca.us

Notice of Violations of California Health & Safety Code §25249 .5 et seq.
March 8, 2019
Page4

VIA ELECTRONIC MAIL

Gregory D. Totten, District Attorney
Ventura County
800 S Victoria Ave
Ventura, CA 93009
daspecialops@ventura.org

Jeff W. Reisig, District Attorney
Yolo County
30 I Second Street
Woodland, CA 95695
cfepd@yolocounty.org

VIA ONLINE SUBMISSION

Office of the California Attorney General

VIA FIRST CLASS MAIL

District Attorneys of Select California
Counties and Select City Attorneys
(See Attached Certificate of Service)

Re: Notice of Violations of California Health & Safety Code Section 25249.5 et seq.

Dear Addressees:

I represent Environmental Research Center, Inc. ("ERC") in connection with this Notice
of Violations of California's Safe Drinking Water and Toxic Enforcement Act of I 986, which is
codified at California Health & Safety Code Section 25249.5 et seq. and also referred to as
Proposition 65 .

ERC is a California non-profit corporation dedicated to, among other causes, helping
safeguard the public from health hazards by bringing about a reduction in the use and misuse of
hazardous and toxic chemicals, facilitating a safe environment for consumers and employees,
and encouraging corporate responsibility.

The names of the Companies covered by this notice that violated Proposition 65
(hereinafter the "Violators") are:

General Nutrition Corporation
General Nutrition Companies, Inc.
General Nutrition Investment Company
General Nutrition Centers, Inc.
GNC Corp.
GNC Corporation
GNC Holdings, Inc.
GNC Parent LLC
GNC Headquarters, Inc.
GNC Headquarters, LLC
GNC Parent Corporation
GNC, Inc.

Notice of Violations of California Health & Safety Code §25249.5 et seq.
March 8, 2019
Page 5

The products that are the subject of this notice and the chemical in those products
identified as exceeding allowable levels are:

1. GNC Mega Men Energy Chocolate - Lead
2. GNC Mega Men 50 Plus One Daily - Lead
3. GNC Women's Ultra Mega Energy & Metabolism Vanilla - Lead
4. GNC Mega Men Energy Vanilla - Lead
5. GNC Women's Ultra Mega One Daily - Lead

On February 27, 1987, the State of California officially listed lead as a chemical known
to cause developmental toxicity, and male and female reproductive toxicity. On October 1, 1992,
the State of California officially listed lead and lead compounds as chemicals known to cause
cancer.

This letter is a notice to the Violators and the appropriate governmental authorities of the
Proposition 65 violations concerning the listed products. This notice covers all violations of
Proposition 65 involving the Violators currently known to ERC from the information now
available. ERC may continue to investigate other products that may reveal further violations. A
summary of Proposition 65 , prepared by the Office of Environmental Health Hazard Assessment,
is enclosed with the copy of this letter to the Violators.

The Violators have manufactured, marketed, distributed, and/or sold the listed products,
which have exposed and continue to expose numerous individuals within California to the
identified chemical, lead. The consumer exposures that are the subject of this notice result from
the recommended use of these products by consumers. The route of exposure to lead has been
through ingestion. Proposition 65 requires that a clear and reasonable warning be provided prior
to exposure to lead. The method of warning should be a warning that appears on the product' s
label. The Violators violated Proposition 65 because they failed to provide an appropriate
warning to persons ingesting these products that they are being exposed to lead. Each of these
ongoing violations has occurred on every day since March 8, 2016, as well as every day since the
products were introduced in the California marketplace, and will continue every day until clear
and reasonable warnings are provided to product purchasers and users.

Pursuant to Section 25249.7(d) of the statute, ERC intends to file a citizen enforcement
action sixty days after effective service of this notice unless the Violators agree in an enforceable
written instrument to: (I) reformulate the listed products so as to eliminate further exposures to
the identified chemical; (2) pay an appropriate civil penalty; and (3) provide clear and reasonable
warnings compliant with Proposition 65 to all persons located in California who purchased the
above products in the last three years. Consistent with the public interest goals of Proposition 65
and my client's objectives in pursuing this notice, ERC is interested in seeking a constructive
resolution to this matter. Such resolution will avoid both further unwarned consumer exposures
to the identified chemical and expensive and time consuming litigation.

ERC's Executive Director is Chris Heptinstall, and is located at 3111 Camino Del Rio
North, Suite 400, San Diego, CA 92108; Tel. 619-500-3090. ERC has retained me in connection

Notice of Violations of California Health & Safety Code §25249.5 et seq.
March 8, 2019
Page6

with this matter. We suggest that communications regarding this Notice of Violations should be
directed to my attention at the above listed law office address and telephone number.

Attachments
Certificate of Merit
Certificate of Service
OEHHA Summary (to General Nutrition Corporation, General Nutrition Companies,
Inc., General Nutrition Investment Company, General Nutrition Centers, Inc., GNC
Corp., GNC Corporation, GNC Holdings, Inc., GNC Parent LLC, GNC Headquarters,
Inc., GNC Headquarters, LLC, GNC Parent Corporation and GNC, Inc. and their
Registered Agents for Service of Process only)
Additional Supporting Information for Certificate of Merit (to AG only)

Notice of Violations of California Health & Safety Code §25249 .5 et seq.
March 8, 2019
Page7

CERTIFICATE OF MERIT

Re: Environmental Research Center, Inc.'s Notice of Proposition 65 Violations by
Growing Naturals, LLC and Axiom Foods, Inc. General Nutrition Corporation,
General Nutrition Companies, Inc., General Nutrition Investment Company,
General Nutrition Centers, Inc., GNC Corp., GNC Corporation, GNC Holdings,
Inc., GNC Parent LLC, GNC Headquarters, Inc., GNC Headquarters, LLC,
GNC Parent Corporation and GNC, Inc.

I, Richard Drury, declare:

1. This Certificate of Merit accompanies the attached sixty-day notice in which it is alleged
the parties identified in the notice violated California Health & Safety Code Section
25249.6 by failing to provide clear and reasonable warnings.

2. I am an attorney for the noticing party.

3. I have consulted with one or more persons with relevant and appropriate experience or
expertise who have reviewed facts, studies, or other data regarding the exposure to the
listed chemical that is the subject of the notice.

4. Based on the information obtained through those consultants, and on other information in
my possession, I believe there is a reasonable and meritorious case for the private action.
I understand that ''reasonable and meritorious case for the private action" means that the
infonnation provides a credible basis that all elements of the plaintiff's case can be
established and that the information did not prove that the alleged Violators will be able
to establish any of the affirmative defenses set forth in the statute.

5. Along with the copy of this Certificate of Merit served on the Attorney General is
attached additional factual information sufficient to establish the basis for this certificate,
including the information identified in California Health & Safety Code §25249. 7(h)(2),
i.e., (I) the identity of the persons consulted with and relied on by the certifier, and (2)
the facts, studies, or other data reviewe those persons.

Dated: March 8, 2019

Notice of Violations of California Health & Safety Code §25249 .5 et seq.
March 8, 2019
Page 8

CERTIFICATE OF SERVICE PURSUANT TO 27 CCR§ 25903

I, the undersigned, declare under penalty of perjury under the laws of the State of California that
the following is true and correct:

I am a citizen of the United States and over the age of 18 years of age. My business address is 306
Joy Street, Fort Oglethorpe, Georgia 30742. I am a resident or employed in the county where the mailing
occurred. The envelope or package was placed in the mail at Fort Oglethorpe, Georgia.

On March 8, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, I served the following
documents: NOTICE OF VIOLATIONS OF CALIFORNIA HEALTH & SAFETY CODE §25249.5
ET SEQ.; CERTIFICATE OF MERIT; "THE SAFE DRINKING WATER AND TOXIC
ENFORCEMENT ACT OF 1986 (PROPOSITION 65): A SUMMARY" on the following parties by
placing a true and correct copy thereof in a sealed envelope, addressed to each of the parties listed below
and depositing it in a U.S. Postal Service Office with the postage fully prepaid for delivery by Certified
Mail:

Current President or CEO
General Nutrition Corporation
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
818 W 7th St, Ste 930
Los Angeles, CA 90017

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
160 Greentree Dr, Ste 101
Dover, DE 19904

Current President or CEO
General Nutrition Companies, Inc.
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Companies, Inc.)
160 Greentree Dr, Ste IOI
Dover, DE I 9904

Current President or CEO
General Nutrition Investment Company
300 6th A venue
Pittsburgh, PA 15222

Current President or CEO
General Nutrition Investment Company
1002 S 63 rd Ave
Phoenix, AZ 85043

National Registered Agents Inc.
(Registered Agent for General Nutrition
Investment Company)
3800 N Central Ave, Ste 460
Phoenix, AZ 85012

Current President or CEO
General Nutrition Centers, Inc.
300 6th Avenue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Centers, Inc.)
I 60 Greentree Dr, Ste IO 1
Dover, DE 19904

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Centers, Inc.)
600 N. 2nd St, Ste 40 I
Harrisburg, PA 1710 I

Notice of Violations of California Health & Safety Code §25249.5 et seq.
March 8, 2019
Page 9

Barros, McNamara, Scanlon
Malkiewicz & Taylor, P.A.
(Registered Agent for GNC Corp.)
2 West Loockerman St
PO Box 1298
Dover, DE 19903

Current President or CEO
GNC Corporation
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Corporation)
I 60 Greentree Dr, Ste IO I
Dover, DE 19904

Current President or CEO
GNC Holdings, Inc.
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Holdings, Inc.)
160 Greentree Dr, Ste 101
Dover, DE 19904

National Registered Agents, Inc.
(Registered Agent for GNC Holdings, Inc.)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

Current President or CEO
GNC Parent LLC
300 6th Avenue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Parent LLC)
160 Greentree Dr, Ste 101
Dover, DE 19904

Current President or CEO
GNC Headquarters, Inc.
300 6th Avenue
Pittsburgh, PA 15222

Current President or CEO
GNC Headquarters, LLC
300 6th A venue
Pittsburgh, PA 15222

Current President or CEO
GNC Corp.
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Headquarters, LLC)
600 N. 2nd St, Ste 40 I
Harrisburg, PA 17101

Current President or CEO
GNC Parent Corporation
300 6th Avenue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Parent Corporation)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

Current President or CEO
GNC, Inc .
300 6th Avenue
Pittsburgh, PA 15222

Current President or CEO
GNC, Inc.
5907 Penn Mall, Ste 210
Pittsburgh, PA 15206

Notice of Violations of California Health & Safety Code §25249 .5 et seq.
March 8, 2019
Page I 0

On March 8, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, I verified the following
documents NOTICE OF VIOLATIONS, CALIFORNIA HEALTH & SAFETY CODE §25249.5 ET
SEQ.; CERTIFICATE OF MERIT; ADDITIONAL SUPPORTING INFORMATION FOR
CERTIFICATE OF MERIT AS REQUIRED BY CALIFORNIA HEALTH & SAFETY CODE
§25249.7(d)(l) were served on the following party when a true and correct copy thereof was uploaded on
the California Attorney General's website, which can be accessed at https://oag.ca.gov/prop65/add-60-day­
notice:

Office of the California Attorney General
Prop 65 Enforcement Reporting
1515 Clay Street, Suite 2000
Oakland, CA 94612-0550

On March 8, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, I verified the following
documents NOTICE OF VIOLATIONS, CALIFORNIA HEALTH & SAFETY CODE §25249.5 ET
SEQ.; CERTIFICATE OF MERIT were served on the following parties when a true and correct copy
thereof was sent via electronic mail to each of the parties listed below:

Nancy O'Malley, District Attorney
Alameda County
7677 Oakport Street, Suite 650
Oakland, CA 94621
CEPDProp65@acgov.org

Barbara Yook, District Attorney
Calaveras County
891 Mountain Ranch Road
San Andreas, CA 95249
Prop65Env@co.ca1averas.ca.us

Stacey Grassini, Deputy District Attorney
Contra Costa County
900 Ward Street
Martinez, CA 94553
sgrassini@contracostada.org

Thomas L. Hardy, District Attorney
Inyo County
168 North Edwards Street
Independence, CA 93526
inyoda@inyocounty.us

Michelle Latimer, Program Coordinator
Lassen County
220 S. Lassen Street
Susanville, CA 96130
m latimer@co. !assen .ca. us

Dije Ndreu, Deputy District Attorney
Monterey County
1200 Aguajito Road
Monterey, CA 93940
Prop65DA@co.monterey.ca.us

Allison Haley, District Attorney
Napa County
1127 First Street, Suite C
Napa, CA 94559
CEPD@countyofnapa.org

Paul E. Zellerbach, District Attorney
Riverside County
3072 Orange Street
Riverside, CA 9250 I
Prop65@rivcoda.org

Anne Marie Schubert, District Attorney
Sacramento County
901 G Street
Sacramento, CA 95814
Prop65@sacda.org

Mark Ankcorn, Deputy City Attorney
San Diego City Attorney
I 200 Third A venue
San Diego, CA 9210 I
City AttyProp65@sandiego.gov

Gregory Alker, Assistant District Attorney
San Francisco County
732 Brannan Street
San Francisco, CA 94103
gregory .al ker@s fgov .org

Valerie Lopez, Deputy City Attorney
San Francisco City Attorney
1390 Market Street, 7th Floor
San Francisco, CA 94102
Valerie.Lopez@sfcityatty.org

Notice of Violations of California Health & Safety Code §25249.5 et seq.
March 8, 2019
Page 11

Tori Verber Salazar, District Attorney
San Joaquin County
222 E. Weber Avenue, Room 202
Stockton, CA 95202
DAConsumer.Environmental@sjcda.org

Eric J. Dobroth, Deputy District Attorney
San Luis Obispo County
County Government Center Annex, 4th Floor
San Luis Obispo, CA 93408
edobroth@co.slo.ca.us

Christopher Dalbey, Deputy District Attorney
Santa Barbara County
1 I I 2 Santa Barbara Street
Santa Barbara, CA 93101
DAProp65@co.santa-barbara.ca.us

Yen Dang, Supervising Deputy District Attorney
Santa Clara County
70 W Hedding St
San Jose, CA 95110
EPU@da.sccgov.org

Jeffrey S. Rosell , District Attorney
Santa Cruz County
70 I Ocean Street
Santa Cruz, CA 95060
Prop6 5D A@santacruzcounty.us

Stephan R. Passalacqua, District Attorney
Sonoma County
600 Administration Dr
Sonoma, CA 95403
jbarnes@sonoma-county.org

Phillip J. Cline, District Attorney
Tulare County
221 S Mooney Blvd
Visalia, CA 95370
Prop65@co.tulare.ca. us

Gregory D. Totten, District Attorney
Ventura County
800 S Victoria Ave
Ventura, CA 93009
daspecialops@ventura.org

JeffW. Reisig, District Attorney
Yolo County
301 Second Street
Woodland, CA 95695
cfepd@yolocounty.org

On March 8, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, l served the following
documents: NOTICE OF VIOLATIONS, CALIFORNIA HEALTH & SAFETY CODE §25249.5 ET
SEQ.; CERTIFICATE OF MERIT on each of the parties on the Service List attached hereto by placing
a true and correct copy thereof in a sealed envelope, addressed to each of the parties on the Service List
attached hereto, and depositing it with the U.S. Postal Service with the postage fully prepaid for delivery
by First Class Mail.

Executed on March 8, 2019, in Fort Oglethorpe, Georgia.

µ~n~~

Notice of Violations of California Health & Safety Code §25249.5 et seq.
March 8, 2019
Page 12

District Attorney, Alpine
County
P.O. Box248
Markleev ille, CA 96 120

District Attorney,
Amador County
708 Court Street, Suite
202
Jackson, CA 95642

District Attorney, Butte
County
25 County Center Drive,
Suite 245
Oroville, CA 95965

District Attorney, Colusa
County
346 Fifth Street Suite
IOI
Colusa, CA 95932

District Attorney, Del
Norte County
450 H Street, Room 171
Crescent City, CA 95531

District Attorney, El
Dorado County
778 Pacific St
Placerville, CA 95667

District Attorney, Fresno
County
2220 Tulare Street, Suite
IO00
Fresno, CA 93721

District Attorney, Glenn
County
Post Office Box 430
Willows, CA 95988

District Attorney,
Humboldt County
825 5th Street 4th Floor
Eureka, CA 95501

District Attorney,
Imperial County
940 West Main Street,
Ste I02
El Centro, CA 92243

District Attorney, Kern
County
1215 Truxtun A venue
Bakersfield, CA 93301

District Attorney, Kings
County
1400 West Lacey
Boulevard
Hanford, CA 93230

District Attorney, Lake
County
255 N. Forbes Street
Lakeport, CA 95453

Service List

District Attorney, Los District Attorney, San
Angeles County Benito County
Hall of Justice 419 Fourth Street, 2nd
21 1 West Temple St. , Ste Floor
1200 Hollister, CA 95023
Los Angeles, CA 90012

District Attorney,San
District Attorney, Bernardino County
Madera County 303 West Third Street
209 West Yosemite San Bernadino, CA
Avenue 92415
Madera, CA 93637

District Attorney, San
District Attorney, Marin Diego County
County 330 West Broadway,
350 I Civic Center Drive, Suite 1300
Room 130 San Diego, CA 9210 I
San Rafael , CA 94903

District Attorney, San
District Attorney, Mateo County
Mariposa County 400 County Ctr. , 3rd
Post Office Box 730 Floor
Mariposa, CA 95338 Redwood City, CA

94063
District Attorney,
Mendocino County District Attorney, Shasta
Post Office Box I 000 County
Ukiah, CA 95482 1355 West Street

Redding, CA 96001
District Attorney,
Merced County District Attorney, Sierra
550 W. Main Street County
Merced, CA 95340 I 00 Courthouse Square,

200 Floor
District Attorney, Modoc Downieville, CA 95936
County
204 S Court Street, District Attorney,
Room 202 Siskiyou County
Alturas, CA 96101-4020 Post Office Box 986

Yreka, CA 96097
District Attorney, Mono
County District Attorney, Solano
Post Office Box 617 County
Bridgeport, CA 93517 675 Texas Street, Ste

4500
District Attorney, Fairfield, CA 94533
Nevada County
201 Commercial Street District Attorney,
Nevada City, CA 95959 Stanislaus County

832 I 2th Street, Ste 300
District Attorney, Orange Modesto, CA 95354
County
401 West Civic Center District Attorney, Sutter
Drive County
Santa Ana, CA 92701 463 200 Street

Yuba City, CA 95991
District Attorney, Placer
County District Attorney,
I 08 IO Justice Center Tehama County
Drive, Ste 240 Post Office Box 5 I 9
Roseville, CA 95678 Red Bluff, CA 96080

District Attorney, Plumas District Attorney, Trinity
County County
520 Mai n Street, Room Post Office Box 310
404 Weaverville, CA 96093
Quincy, CA 95971

District Attorney,
Tuolumne County
423 N. Washington
Street
Sonora, CA 95370

District Attorney, Yuba
County
215 Fifth Street, Suite
152
Marysville, CA 95901

Los Angeles City
Attorney's Office
City Hall East
200 N. Main Street, Suite
800
Los Angeles, CA 90012

San Jose City Attorney's
Office
200 East Santa Clara
Street,
16th Floor
San Jose, CA 95113

APPENDIX A

OFFICE OF ENVIRONMENTAL HEALTH HAZARD ASSESSMENT
CALIFORNIA ENVIRONMENTAL PROTECTION AGENCY

THE SAFE DRINKING WATER AND TOXIC ENFORCEMENT ACT OF 1986
(PROPOSITION 65): A SUMMARY

The following summary has been prepared by the California Office of Environmental
Health Hazard Assessment (OEHHA), the lead agency for the implementation of the
Safe Drinking Water and Toxic Enforcement Act of 1986 (commonly known as
"Proposition 65"). A copy of this summary must be included as an attachment to any
notice of violation served upon an alleged violator of the Act. The summary provides
basic information about the provisions of the law, and is intended to serve only as a
convenient source of general information. It is not intended to provide authoritative
guidance on the meaning or application of the law. The reader is directed to the statute
and OEHHA implementing regulations (see citations below) for further information .

FOR INFORMATION CONCERNING THE BASIS FOR THE ALLEGATIONS IN THE
NOTICE RELATED TO YOUR BUSINESS, CONTACT THE PERSON IDENTIFIED ON
THE NOTICE.

The text of Proposition 65 (Health and Safety Code Sections 25249.5 through
25249.13) is available online at: http://oehha.ca.gov/prop65/law/P65law72003.html.
Regulations that provide more specific guidance on compliance, and that specify
procedures to be followed by the State in carrying out certain aspects of the law, are
found in Title 27 of the California Code of Regulations, sections 25102 through 27001.1

These implementing regulations are available online at:
http://oehha.ca.gov/prop65/law/P65Regs.html.

WHAT DOES PROPOSITION 65 REQUIRE?

The "Proposition 65 List." Under Proposition 65, the lead agency (OEHHA) publishes
a list of chemicals that are known to the State of California to cause cancer and/or
reproductive toxicity. Chemicals are placed on the Proposition 65 list if they are known
to cause cancer and/or birth defects or other reproductive harm, such as damage to

1 All further regulatory references are to sections of Title 27 of the California Code of Regulations unless
otherwise indicated. The statute, regulations and relevant case law are available on the OEHHA website
at: http://www.oehha.ca.gov/prop65/law/index.html.

female or male reproductive systems or to the developing fetus. This list must be
updated at least once a year. The current Proposition 65 list of chemicals is available on
the OEHHA website at: http://www.oehha.ca.gov/prop65/prop65 list/Newlist.html.

Only those chemicals that are on the list are regulated under Proposition 65.
Businesses that produce, use, release or otherwise engage in activities involving listed
chemicals must comply with the following :

Clear and reasonable warnings. A business is required to warn a person before
"knowingly and intentionally" exposing that person to a listed chemical unless an
exemption applies. The warning given must be "clear and reasonable." This means that
the warning must: (1) clearly make known that the chemical involved is known to cause
cancer, or birth defects or other reproductive harm; and (2) be given in such a way that
it will effectively reach the person before he or she is exposed to that chemical. Some
exposures are exempt from the warning requirement under certain circumstances
discussed below.

Prohibition from discharges into drinking water. A business must not knowingly
discharge or release a listed chemical into water or onto land where it passes or
probably will pass into a source of drinking water. Some discharges are exempt from
this requirement under certain circumstances discussed below.

DOES PROPOSITION 65 PROVIDE ANY EXEMPTIONS?

Yes. You should consult the current version of the statute and regulations
(http://www.oehha.ca.gov/prop65/law/index.html) to determine all applicable
exemptions, the most common of which are the following :

Grace Period. Proposition 65 warning requirements do not apply until 12 months after
the chemical has been listed. The Proposition 65 discharge prohibition does not apply
to a discharge or release of a chemical that takes place less than 20 months after the
listing of the chemical.

Governmental agencies and public water utilities. All agencies of the federal, state
or local government, as well as entities operating public water systems, are exempt.

Businesses with nine or fewer employees. Neither the warning requirement nor the
discharge prohibition applies to a business that employs a total of nine or fewer
employees. This includes all employees, not just those present in California .

Exposures that pose no significant risk of cancer. For chemicals that are listed
under Proposition 65 as known to the State to cause cancer, a warning is not required if
the business causing the exposure can demonstrate that the exposure occurs at a level
that poses "no significant risk." This means that the exposure is calculated to result in
not more than one excess case of cancer in 100,000 individuals exposed over a 70-year
lifetime. The Proposition 65 regulations identify specific "No Significant Risk Levels"
(NSRLs) for many listed carcinogens. Exposures below these levels are exempt from
the warning requirement. See OEHHA's website at:
http://www.oehha.ca.gov/prop65/getNSRLs.html for a list of NSRLs, and Section 25701
et seq. of the regulations for information concerning how these levels are calculated .

Exposures that will produce no observable reproductive effect at 1,000 times the
level in question. For chemicals known to the State to cause reproductive toxicity, a
warning is not required if the business causing the exposure can demonstrate that the
exposure will produce no observable effect, even at 1,000 times the level in question . In
other words , the level of exposure must be below the "no observable effect level"
divided by 1,000. This number is known as the Maximum Allowable Dose Level
(MADL). See OEHHA's website at: http://www.oehha.ca .gov/prop65/getNSRLs.html for
a list of MADLs, and Section 25801 et seq. of the regulations for information concerning
how these levels are calculated.

Exposures to Naturally Occurring Chemicals in Food. Certain exposures to
chemicals that naturally occur in foods (i.e., that do not result from any known human
activity, including activity by someone other than the person causing the exposure) are
exempt from the warning requirements of the law. If the chemical is a contaminant2 it
must be reduced to the lowest level feasible. Regulations explaining this exemption can
be found in Section 25501.

Discharges that do not result in a "significant amount" of the listed chemical
entering any source of drinking water. The prohibition from discharges into drinking
water does not apply if the discharger is able to demonstrate that a "significant amount"
of the listed chemical has not, does not, or will not pass into or probably pass into a
source of drinking water, and that the discharge complies with all other applicable laws,
regulations, permits, requirements, or orders. A "significant amount" means any
detectable amount, except an amount that would meet the "no significant risk" level for
chemicals that cause cancer or that is 1,000 times below the "no observable effect"
level for chemicals that cause reproductive toxicity, if an individual were exposed to that
amount in drinking water.

2 See Section 25501 (a)(4) .

HOW JS PROPOSITION 65 ENFORCED?

Enforcement is carried out through civil lawsuits. These lawsuits may be brought by the
Attorney General, any district attorney, or certain city attorneys. Lawsuits may also be
brought by private parties acting in the public interest, but only after providing notice of
the alleged violation to the Attorney General , the appropriate district attorney and city
attorney, and the business accused of the violation. The notice must provide adequate
information to allow the recipient to assess the nature of the alleged violation. The
notice must comply with the information and procedural requirements specified in
Section 25903 of Title 27 and sections 3100-3103 of Title 11 . A private party may not
pursue an independent enforcement action under Proposition 65 if one of the
governmental officials noted above initiates an enforcement action within sixty days of
the notice.

A business found to be in violation of Proposition 65 is subject to civil penalties of up to
$2,500 per day for each violation . In addition , the business may be ordered by a court to
stop committing the violation.

A private party may not file an enforcement action based on certain exposures if the
alleged violator meets specific conditions. For the following types of exposures, the Act
provides an opportunity for the business to correct the alleged violation:

• An exposure to alcoholic beverages that are consumed on the alleged violator's
premises to the extent onsite consumption is permitted by law;

• An exposure to a Proposition 65 listed chemical in a food or beverage prepared
and sold on the alleged violator's premises that is primarily intended for
immediate consumption on- or off-premises. This only applies if the chemical was
not intentionally added to the food , and was formed by cooking or similar
preparation of food or beverage components necessary to render the food or
beverage palatable or to avoid microbiological contamination;

• An exposure to environmental tobacco smoke caused by entry of persons (other
than employees) on premises owned or operated by the alleged violator where
smoking is permitted at any location on the premises;

• An exposure to listed chemicals in engine exhaust, to the extent the exposure
occurs inside a facility owned or operated by the alleged violator and primarily
intended for parking non-commercial vehicles.

If a private party alleges that a violation occurred based on one of the exposures
described above, the private party must first provide the alleged violator a notice of
special compliance procedure and proof of compliance form .

A copy of the notice of special compliance procedure and proof of compliance form is
included in Appendix B and can be downloaded from OEHHA's website at:
http://oehha.ca.gov/prop65/law/p65law72003.html.

FOR FURTHER IN FORMATION ABOUT THE LAW OR REGULATIONS ...

Contact the Office of Environmental Health Hazard Assessment's Proposition 65
Implementation Office at (916) 445-6900 or via e-mail at
P65Public. Comments@oeh ha .ca .gov.

Revised: May 2017

NOTE: Authority cited: Section 25249.12, Health and Safety Code. Reference: Sections
25249.5, 25249.6, 25249.7, 25249.9, 25249.10 and 25249.11, Health and Safety Code.

1

2

3

4

5

6

7

8

9

10

11

12

13

14

15

16

17

18

19

20

21

22

23

24

25

26

27

28

EXHIBIT C

VIA CERTIFIED MAIL

T 510 .836.4200
F 510.836.4205

Current President or CEO
General Nutrition Corporation
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
818 W 7th St, Ste 930
Los Angeles, CA 90017

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
160 Greentree Dr, Ste 10 I
Dover, DE 19904

Current President or CEO
General Nutrition Companies, Inc.
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Companies, Inc.)
160 Greentree Dr, Ste 101
Dover, DE 19904

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Companies, Inc.)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

41 0 12th Stree t . Su ite 250
Oakland, Ca 94607

VIA CERTIFIED MAIL

Current President or CEO

www.lozea udru ry.com

rebecca@lozeaudrury.com

General Nutrition Investment Company
1002 S 63 rd Ave
Phoenix, AZ 85043

National Registered Agents Inc.
(Registered Agent for General Nutrition
Investment Company)
3800 N Central Ave, Ste 460
Phoenix, AZ 850 I 2

Current President or CEO
General Nutrition Centers, Inc.
300 6th Avenue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Centers, Inc.)
160 Greentree Dr, Ste 101
Dover, DE 19904

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Centers, Inc.)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

Current President or CEO
GNC Corporation
300 6th A venue
Pittsburgh, PA 15222

Current President or CEO
GNC Parent Corporation
300 6th A venue
Pittsburgh, PA 15222

Notice of Violations of California Health & Safety Code §25249 .5 et seq.
April 11 , 2019
Page2

VIA CERTIFIED MAIL

Current President or CEO
General Nutrition Investment Company
300 6th Avenue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Corporation)
160 Greentree Dr, Ste IO I
Dover, DE 19904

Current President or CEO
GNC Holdings, Inc.
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Holdings, Inc.)
160 Greentree Dr, Ste 101
Dover, DE 19904

National Registered Agents, Inc.
(Registered Agent for GNC Holdings, Inc.)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

Current President or CEO
GNC Parent LLC
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, lnc.
(Registered Agent for GNC Parent LLC)
160 Greentree Dr, Ste 101
Dover, DE 19904

Current President or CEO
GNC Headquarters, Inc.
300 6th A venue
Pittsburgh, PA 15222

Current President or CEO
GNC Headquarters, LLC
300 6th A venue
Pittsburgh, PA 15222

VIA CERTIFIED MAIL

National Registered Agents, Inc.
(Registered Agent for GNC Headquarters, LLC)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

National Registered Agents, Inc.
(Registered Agent for GNC Parent Corporation)
600 N. 2nd St, Ste 40 I
Harrisburg, PA 17101

Current President or CEO
GNC, Inc.
300 6th A venue
Pittsburgh, PA 15222

Current President or CEO
GNC, Inc.
5907 Penn Mall , Ste 210
Pittsburgh, PA 15206

VIA ELECTRONIC MAIL

Nancy O' Malley, District Attorney
Alameda County
7677 Oakport Street, Suite 650
Oakland, CA 94621
CEPDProp65@acgov.org

Barbara Yook, District Attorney
Calaveras County
891 Mountain Ranch Road
San Andreas, CA 95249
Prop65Env@co.calaveras.ca.us

Stacey Grassini , Deputy District Attorney
Contra Costa County
900 Ward Street
Martinez, CA 94553
sgrassini@contracostada.org

Thomas L. Hardy, District Attorney
Inyo County
168 North Edwards Street
Independence, CA 93526
inyoda@inyocounty.us

Notice of Violations of California Health & Safety Code §25249 .5 et seq.
April 11 , 2019
Page 3

VIA ELECTRONIC MAIL

Michelle Latimer, Program Coordinator
Lassen County
220 S. Lassen Street
Susanville, CA 96130
mlatimer@co.lassen.ca.us

Dije Ndreu, Deputy District Attorney
Monterey County
1200 Aguajito Road
Monterey, CA 93940
Prop65DA@co.monterey.ca.us

Allison Haley, District Attorney
Napa County
1127 First Street, Suite C
Napa, CA 94559
CEPD@countyofnapa.org

Paul E. Zellerbach, District Attorney
Riverside County
3072 Orange Street
Riverside, CA 92501
Prop65@rivcoda.org

Anne Marie Schubert, District Attorney
Sacramento County
901 G Street
Sacramento, CA 95814
Prop65@sacda.org

Mark Ankcorn, Deputy City Attorney
San Diego City Attorney
1200 Third A venue
San Diego, CA 92101
City AttyProp65@sandiego.gov

Gregory Alker, Assistant District Attorney
San Francisco County
732 Brannan Street
San Francisco, CA 94103
gregory .alker@sfgov.org

Valerie Lopez, Deputy City Attorney
San Francisco City Attorney
1390 Market Street, 7th Floor
San Francisco, CA 94102
Valerie.Lopez@sfcityatty.org

nA ELECTRONIC MAIL

Tori Verber Salazar, District Attorney
San Joaquin County
222 E. Weber Avenue, Room 202
Stockton, CA 95202
DAConsumer.Environmental@sjcda.org

Eric J. Dobroth, Deputy District Attorney
San Luis Obispo County
County Government Center Annex, 4th Floor
San Luis Obispo, CA 93408
edobroth@co.slo.ca.us

Christopher Dalbey, Deputy District Attorney
Santa Barbara County
1112 Santa Barbara Street
Santa Barbara, CA 93 101
DAProp65@co.santa-barbara.ca.us

Yen Dang, Supervising Deputy District Attorney
Santa Clara County
70 W Hedding St
San Jose, CA 95110
EPU@da.sccgov.org

Jeffrey S. Rosell , District Attorney
Santa Cruz County
701 Ocean Street
Santa Cruz, CA 95060
Prop65 DA@santacruzcounty.us

Stephan R. Passalacqua, District Attorney
Sonoma County
600 Administration Dr
Sonoma, CA 95403
jbarnes@sonoma-county.org

Phillip J. Cline, District Attorney
Tulare County
221 S Mooney Blvd
Visalia, CA 95370
Prop65@co.tulare.ca.us

Gregory D. Totten, District Attorney
Ventura County
800 S Victoria Ave
Ventura, CA 93009
daspecialops@ventura.org

Notice of Violations of California Health & Safety Code §25249 .5 et seq.
April 11 , 2019
Page4

VIA ELECTRONIC MAIL

Jeff W. Reisig, District Attorney
Yolo County
301 Second Street
Woodland, CA 95695
cfepd@yolocounty.org

J'1A ONLINE SUBMISSION

Office of the California Attorney General

J'1A FIRST CLASS MAIL

District Attorneys of Select California
Counties and Select City Attorneys
(See Attached Certificate of Service)

Re: Notice of Violations of California Health & Safety Code Section 25249.5 et seq.

Dear Addressees:

I represent Environmental Research Center, Inc. ("ERC") in connection with this Notice
of Violations of California' s Safe Drinking Water and Toxic Enforcement Act of 1986, which is
codified at California Health & Safety Code Section 25249.5 et seq. and also referred to as
Proposition 65.

ERC is a California non-profit corporation dedicated to, among other causes, helping
safeguard the public from health hazards by bringing about a reduction in the use and misuse of
hazardous and toxic chemicals, facilitating a safe environment for consumers and employees,
and encouraging corporate responsibility.

The names of the Companies covered by this notice that violated Proposition 65
(hereinafter the "Violators") are:

General Nutrition Corporation
General Nutrition Companies, Inc.
General Nutrition Investment Company
General Nutrition Centers, Inc.
GNC Corporation
GNC Holdings, Inc.
GNC Parent LLC
GNC Headquarters, Inc.
GNC Headquarters, LLC
GNC Parent Corporation
GNC, Inc.

The products that are the subject of this notice and the chemicals in those products
identified as exceeding allowable levels are:

1. Advanced Nutrition Systems ISO T-Drive Testosterone Booster - Lead
2. GNC Calcium 600 MG Caramel - Lead

Notice of Violations of California Health & Safety Code §25249.5 et seq.
April 11 , 2019
Page 5

3. GNC Activated Charcoal 520 MG - Lead
4. Solgar Prenatal Nutrients - Lead
5. GNC Vitamin C 500 MG - Lead
6. Syntrax Matrix 5.0 Sustained-Release Protein Blend Milk Chocolate - Lead,

Cadmium
7. Syntrax Matrix 5.0 Sustained-Release Protein Blend Cookies & Cream - Lead,

Cadmium
8. Syntrax Trophix 5.0 Ultra Sustained-Release Protein Chocolate Supreme - Lead
9. Syntrax Micellar Creme Chocolate Milkshake - Lead
10. Syntrax Matrix 5.0 Sustained-Release Protein Blend Perfect Chocolate - Lead,

Cadmium
11. Syntrax Matrix 5.0 Sustained-Release Protein Blend Mint Cookie - Lead
12. Syntrax Trophix 5.0 Ultra Sustained-Release Protein Creamy Vanilla - Lead
13. Syntrax Trophix 5.0 Ultra Sustained-Release Protein Strawberry Smoothie -

Lead
14. Syntrax Nectar Whey Protein Isolate Lemon Tea - Lead

On February 27, 1987, the State of California officially listed lead as a chemical known
to cause developmental toxicity, and male and female reproductive toxicity. On October 1, 1992,
the State of California officially listed lead and lead compounds as chemicals known to cause
cancer.

Cadmium was officially listed as a chemical known to cause developmental toxicity and
male reproductive toxicity on May 1, 1997, while cadmium and cadmium compounds were listed
as chemicals known to the State of California to cause cancer on October 1, 1987.

This letter is a notice to the Violators and the appropriate governmental authorities of the
Proposition 65 violations concerning the listed products. This notice covers all violations of
Proposition 65 involving the Violators currently known to ERC from the information now
available. ERC may continue to investigate other products that may reveal further violations. A
summary of Proposition 65 , prepared by the Office of Environmental Health Hazard Assessment,
is enclosed with the copy of this letter to the Violators.

The Violators have manufactured, marketed, distributed, and/or sold the listed products,
which have exposed and continue to expose numerous individuals within California to the
identified chemicals, lead and cadmium. The consumer exposures that are the subject of this
notice result from the recommended use of these products by consumers. The route of exposure
to lead and/or cadmium has been through ingestion. Proposition 65 requires that a clear and
reasonable warning be provided prior to exposure to lead and/or cadmium. The method of
warning should be a warning that appears on the product's label. The Violators violated
Proposition 65 because they failed to provide an appropriate warning to persons ingesting these
products that they are being exposed to lead and/or cadmium. Each of these ongoing violations
has occurred on every day since April 11 , 2016, as well as every day since the products were
introduced in the California marketplace, and will continue every day until clear and reasonable
warnings are provided to product purchasers and users.

Notice of Violations of California Health & Safety Code §25249.5 et seq.
April 11, 2019
Page6

Pursuant to Section 25249.7(d) of the statute, ERC intends to file a citimn enforcement
action sixty days after effective service of this notice unless the Violators agree in an enforceable
written instrument to: (1) reformulate the listed products so as to eliminate further exposures to
the identified chemicals; (2) pay an appropriate civil penalty; and (3) provide clear and
reasonable warnings compliant with Proposition 65 to all persons located in California who
purchased the above products in the last three years. Consistent with the public interest goals of
Proposition 65 and my client's objectives in pursuing this notice, ERC is interested in seeking a
constructive resolution to this matter. Such resolution will avoid both further unwarned
consumer exposures to the identified chemicals and expensive and time consuming litigation.

ERC' s Executive Director is Chris Heptinstall, and is located at 3111 Camino Del Rio
North, Suite 400, San Diego, CA 92108; Tel. 619-500-3090. ERC has retained me in connection
with this matter. We suggest that communications regarding this Notice of Violations should be
directed to my attention at the above listed law office address and telephone number.

Attachments
Certificate of Merit­
Certificate of Service

Sincerely,

/'Rebecca Davis

OEHHA Summary (to General Nutrition Corporation, General Nutrition Companies,
Inc., General Nutrition Investment Company, General Nutrition Centers, Inc., GNC
Corporation, GNC Holdings, Inc., GNC Parent LLC, GNC Headquarters, Inc., GNC
Headquarters, LLC, GNC Parent Corporation and GNC, Inc. and their Registered Agents
for Service of Process only)
Additional Supporting Infonnation for Certificate of Merit (to AG only)

Notice of Violations of California Health & Safety Code §25249.5 et seq.
April 11, 2019
Page7

CERTIFICATE OF MERIT

Re: Environmental Research Center, Inc.'s Notice of Proposition 65 Violations by
General Nutrition Corporation, General Nutrition Companies, Inc., General
Nutrition Investment Company, General Nutrition Centers, Inc., GNC
Corporation, GNC Holdings, Inc., GNC Parent LLC, GNC Headquarten, Inc.,
GNC Headquarters, LLC, GNC Parent Corporation and GNC, Inc.

I, Rebecca Davis, declare:

1. This Certificate of Merit accompanies the attached sixty-day notice in which it is alleged
the parties identified in the notice violated California Health & Safety Code Section
25249.6 by failing to provide clear and reasonable warnings.

2. I am an attorney for the noticing party.

3. I have consulted with one or more persons with relevant and appropriate experience or
expertise who have reviewed facts, studies, or other data regarding the exposure to the
listed chemicals that are the subject of the notice.

4. Based on the information obtained through those consultants, and on other infonnation in
my possession, I believe there is a reasonable and meritorious case for the private action.
I understand that ''reasonable and meritorious case for the private action" means that the
information provides a credible basis that all elements of the plaintiff's case can be .
established and that the information did not prove that the alleged Violators will be able
to establish any of the affirmative defenses set forth in the statute.

5. Along with the copy of this Certificate of Merit served on the Attorney General is
attached additional factual information sufficient to establish the basis for this certificate,
including the information identified in California Health & Safety Code §25249. 7(hX2),
i.e., (1) the identity of the persons consulted with and relied on by the certifier, and (2)
the facts, studies, or o1her data reviewed by those persons.

Dated: April 11, 2019

Notice of Violations of California Health & Safety Code §25249 .5 et seq.
April 11 , 2019
Page 8

CERTIFICATE OF SERVICE PURSUANT TO 27 CCR§ 25903

I, the undersigned, declare under penalty of perjury under the laws of the State of California that
the following is true and correct:

I am a citizen of the United States and over the age of 18 years of age. My business address is 306
Joy Street, Fort Oglethorpe, Georgia 30742. I am a resident or employed in the county where the mailing
occurred. The envelope or package was placed in the mail at Fort Oglethorpe, Georgia.

On April 11 , 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, I served the following
documents: NOTICE OF VIOLATIONS OF CALIFORNIA HEALTH & SAFETY CODE §25249.5
ET SEQ.; CERTIFICATE OF MERIT; "THE SAFE DRINKING WATER AND TOXIC
ENFORCEMENT ACT OF 1986 (PROPOSITION 65): A SUMMARY" on the following parties by
placing a true and correct copy thereof in a sealed envelope, addressed to each of the parties listed below
and depositing it in a U.S. Postal Service Office with the postage fully prepaid for delivery by Certified
Mail:

Current President or CEO
General Nutrition Corporation
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
818 W 7th St, Ste 930
Los Angeles, CA 90017

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
600 N. 2nd St, Ste 401
Harrisburg, PA 17101

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Corporation)
160 Greentree Dr, Ste 101
Dover, DE 19904

Current President or CEO
General Nutrition Companies, Inc.
300 6th Avenue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Companies, Inc.)
160 Greentree Dr, Ste IO I
Dover, DE 19904

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Companies, Inc.)
600 N. 2nd St, Ste 401
Harrisburg, PA 1710 I

Current President or CEO
General Nutrition Investment Company
300 6th Avenue
Pittsburgh, PA 15222

Current President or CEO
General Nutrition Investment Company
1002 S 63rd Ave
Phoenix, AZ 85043

National Registered Agents Inc.
(Registered Agent for General Nutrition
Investment Company)
3800 N Central Ave, Ste 460
Phoenix, AZ 85012

Current President or CEO
General Nutrition Centers, Inc.
300 6th Avenue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Centers, Inc.)
160 Greentree Dr, Ste IO I
Dover, DE 19904

Notice of Violations of California Health & Safety Code §25249 .5 et seq.
April 11 , 2019
Page 9

National Registered Agents, Inc.
(Registered Agent for General Nutrition
Centers, Inc.)
600 N. 2nd St, Ste 40 I
Harrisburg, PA 17101

Current President or CEO
GNC Corporation
300 6th Avenue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Corporation)
I 60 Greentree Dr, Ste IO I
Dover, DE I 9904

Current President or CEO
GNC Holdings, Inc.
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Holdings, Inc.)
160 Greentree Dr, Ste IO 1
Dover, DE 19904

National Registered Agents, Inc.
(Registered Agent for GNC Holdings, Inc .)
600 N. 2nd St, Ste 40 I
Harrisburg, PA 17101

Current President or CEO
GNC Parent LLC
300 6th Avenue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Parent LLC)
160 Greentree Dr, Ste IO I
Dover, DE 19904

Current President or CEO
GNC Headquarters, Inc.
300 6th Avenue
Pittsburgh, PA 15222

Current President or CEO
GNC Headquarters, LLC
300 6th A venue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Headquarters, LLC)
600 N. 2nd St, Ste 40 I
Harrisburg, PA 1710 I

Current President or CEO
GNC Parent Corporation
300 6th Avenue
Pittsburgh, PA 15222

National Registered Agents, Inc.
(Registered Agent for GNC Parent Corporation)
600 N. 2nd St, Ste 40 I
Harrisburg, PA 17101

Current President or CEO
GNC, Inc.
300 6th A venue
Pittsburgh, PA 15222

Current President or CEO
GNC, Inc.
5907 Penn Mall, Ste 210
Pittsburgh, PA 15206

Notice of Violations of California Health & Safety Code §25249 .5 et seq.
April 11 , 2019
Page 10

On April I I, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, I verified the following
documents NOTICE OF VIOLATIONS, CALIFORNIA HEALTH & SAFETY CODE §25249.5 ET
SEQ.; CERTIFICATE OF MERIT; ADDITIONAL SUPPORTING INFORMATION FOR
CERTIFICATE OF MERIT AS REQUIRED BY CALIFORNIA HEALTH & SAFETY CODE
§25249.7(d)(l) were served on the following party when a true and correct copy thereof was uploaded on
the California Attorney General ' s website, which can be accessed at https://oag.ca.gov/prop65/add-60-day­
notice :

Office of the California Attorney General
Prop 65 Enforcement Reporting
I 5 I 5 Clay Street, Suite 2000
Oakland, CA 946 I 2-0550

On April 11 , 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, I verified the following
documents NOTICE OF VIOLATIONS, CALIFORNIA HEALTH & SAFETY CODE §25249.5 ET
SEQ.; CERTIFICATE OF MERIT were served on the following parties when a true and correct copy
thereof was sent via electronic mail to each of the parties listed below:

Nancy O'Malley, District Attorney
Alameda County
7677 Oakport Street, Suite 650
Oakland, CA 94621
CEPDProp65@acgov.org

Barbara Yook, District Attorney
Calaveras County
891 Mountain Ranch Road
San Andreas, CA 95249
Prop65Env@co.ca1averas.ca.us

Stacey Grassini , Deputy District Attorney
Contra Costa County
900 Ward Street
Martinez, CA 94553
sgrassini@contracostada.org

Thomas L. Hardy, District Attorney
Inyo County
168 North Edwards Street
Independence, CA 93526
inyoda@inyocounty.us

Michelle Latimer, Program Coordinator
Lassen County
220 S. Lassen Street
Susanville, CA 96130
mlatimer@co.lassen.ca.us

Dije Ndreu, Deputy District Attorney
Monterey County
1200 Aguajito Road
Monterey, CA 93940
Prop65DA@co.monterey.ca.us

Allison Haley, District Attorney
Napa County
1127 First Street, Suite C
Napa, CA 94559
CEPD@countyofnapa.org

Paul E. Zellerbach, District Attorney
Riverside County
3072 Orange Street
Riverside, CA 92501
Prop65@rivcoda.org

Anne Marie Schubert, District Attorney
Sacramento County
901 G Street
Sacramento, CA 95814
Prop65@sacda.org

Mark Ankcorn, Deputy City Attorney
San Diego City Attorney
1200 Third A venue
San Diego, CA 92101
City AttyProp65@sandiego.gov

Gregory Alker, Assistant District Attorney
San Francisco County
732 Brannan Street
San Francisco, CA 94103
gregory.alker@sfgov.org

Valerie Lopez, Deputy City Attorney
San Francisco City Attorney
1390 Market Street, 7th Floor
San Francisco, CA 94102
Valerie.Lopez@sfcityatty.org

Notice of Violations of California Health & Safety Code §25249.5 et seq.
April 11, 2019
Page 11

Tori Verber Salazar, District Attorney
San Joaquin County
222 E. Weber Avenue, Room 202
Stockton, CA 95202
DAConsumer.Environmental@sjcda.org

Eric J. Dobroth, Deputy District Attorney
San Luis Obispo County
County Government Center Annex, 4th Floor
San Luis Obispo, CA 93408
edobroth@co.slo.ca.us

Christopher Dalbey, Deputy District Attorney
Santa Barbara County
1 I 12 Santa Barbara Street
Santa Barbara, CA 93101
DAProp65@co.santa-barbara.ca.us

Yen Dang, Supervising Deputy District Attorney
Santa Clara County
70 W Hedding St
San Jose, CA 95110
EPU@da.sccgov.org

Jeffrey S. Rosell , District Attorney
Santa Cruz County
701 Ocean Street
Santa Cruz, CA 95060
Prop65DA@santacruzcounty.us

Stephan R. Passalacqua, District Attorney
Sonoma County
600 Administration Dr
Sonoma, CA 95403
j bames@sonoma-county.org

Phillip J. Cline, District Attorney
Tulare County
221 S Mooney Blvd
Visalia, CA 95370
Prop65@co.tulare.ca.us

Gregory D. Totten, District Attorney
Ventura County
800 S Victoria Ave
Ventura, CA 93009
daspecialops@ventura.org

JeffW. Reisig, District Attorney
Yolo County
301 Second Street
Weodland, CA 95695
cfepd@yolocounty.org

On April 11, 2019, between 8:00 a.m. and 5:00 p.m. Eastern Time, I served the following
documents: NOTICE OF VIOLATIONS, CALIFORNIA HEALTH & SAFETY CODE §25249.5 ET
SEQ.; CERTIFICATE OF MERIT on each of the parties on the Service List attached hereto by placing
a true and correct copy thereof in a sealed envelope, addressed to each of the parties on the Service List
attached hereto, and depositing it with the U.S. Postal Service with the postage fully prepaid for delivery
by First Class Mail.

Executed on April 11, 2019, in Fort Oglethorpe, Georgia.

Phyllis Dunwoody

Notice of Violations of California Health & Safety Code §25249 .5 et seq.
April 11, 2019
Page 12 Service List

District Attorney, Alpine District Attorney, Los District Attorney, San District Attorney,
County Angeles County Benito County Tuolumne County
P.O. Box248 Hall of Justice 419 Fourth Street, 2nd 423 N. Washington
Markleeville, CA 96120 211 West Temple St. , Ste Floor Street

1200 Hollister, CA 95023 Sonora, CA 95370
District Attorney, Los Angeles, CA 90012
Amador County District Attomey,San District Attorney, Yuba
708 Court Street, Suite District Attorney, Bernardino County County
202 Madera County 303 West Third Street 215 Fifth Street, Suite
Jackson, CA 95642 209 West Yosemite San Bemadino, CA 152

Avenue 92415 Marysville, CA 95901
District Attorney, Butte Madera, CA 93637
County District Attorney, San Los Angeles City
25 County Center Drive, District Attorney, Marin Diego County Attorney's Office
Suite 245 County 330 West Broadway, City Hall East
Oroville, CA 95965 350 I Civic Center Drive, Suite 1300 200 N. Main Street, Suite

Room 130 San Diego, CA 9210 I 800
District Attorney, Colusa San Rafael , CA 94903 Los Angeles, CA 90012
County District Attorney, San
346 Fifth Street Suite District Attorney, Mateo County San Jose City Attorney's
101 Mariposa County 400 County Ctr., 3rd Office
Colusa, CA 95932 Post Office Box 730 Floor 200 East Santa Clara

Mariposa, CA 95338 Redwood City, CA Street,
District Attorney, Del 94063 16th Floor
Norte County District Attorney, San Jose, CA 95113
450 H Street, Room 171 Mendocino County District Attorney, Shasta
Crescent City, CA 95531 Post Office Box 1000 County

Ukiah, CA 95482 1355 West Street
District Attorney, El Redding, CA 96001
Dorado County District Attorney,
778 Pacific St Merced County District Attorney, Sierra
Placerville, CA 95667 550 W. Main Street County

Merced, CA 95340 I 00 Courthouse Square,
District Attorney, Fresno 2nd Floor
County District Attorney, Modoc Downieville, CA 95936
2220 Tulare Street, Suite County
1000 204 S Court Street, District Attorney,
Fresno, CA 93721 Room 202 Siskiyou County

Alturas, CA 96101-4020 Post Office Box 986
District Attorney, Glenn Yreka, CA 96097
County District Attorney, Mono
Post Office Box 430 County District Attorney, Solano
Willows, CA 95988 Post Office Box 617 County

Bridgeport, CA 93517 675 Texas Street, Ste
District Attorney, 4500
Humboldt County District Attorney, Fairfield, CA 94533
825 5th Street 4th Floor Nevada County
Eureka, CA 9550 I 201 Commercial Street District Attorney,

Nevada City, CA 95959 Stanislaus County
District Attorney, 832 12th Street, Ste 300
Imperial County District Attorney, Orange Modesto, CA 95354
940 West Main Street, County
Ste 102 401 West Civic Center District Attorney, Sutter
El Centro, CA 92243 Drive County

Santa Ana, CA 92701 463 2nd Street
District Attorney, Kem Yuba City, CA 95991
County District Attorney, Placer
1215 Truxtun Avenue County District Attorney,
Bakersfield, CA 93301 I 0810 Justice Center Tehama County

Drive, Ste 240 Post Office Box 5 I 9
District Attorney, Kings Roseville, CA 95678 Red Bluff, CA 96080
County
1400 West Lacey District Attorney, Plumas District Attorney, Trinity
Boulevard County County
Hanford, CA 93230 520 Main Street, Room Post Office Box 310

404 Weaverville, CA 96093
District Attorney, Lake Quincy, CA 95971
County
255 N. Forbes Street
Lakeport, CA 95453

APPENDIX A

OFFICE OF ENVIRONMENTAL HEALTH HAZARD ASSESSMENT
CALIFORNIA ENVIRONMENTAL PROTECTION AGENCY

THE SAFE DRINKING WATER AND TOXIC ENFORCEMENT ACT OF 1986
(PROPOSITION 65) : A SUMMARY

The following summary has been prepared by the California Office of Environmental
Health Hazard Assessment (OEHHA), the lead agency for the implementation of the
Safe Drinking Water and Toxic Enforcement Act of 1986 (commonly known as
"Proposition 65"). A copy of this summary must be included as an attachment to any
notice of violation served upon an alleged violator of the Act. The summary provides
basic information about the provisions of the law, and is intended to serve only as a
convenient source of general information . It is not intended to provide authoritative
guidance on the meaning or application of the law. The reader is directed to the statute
and OEHHA implementing regulations (see citations below) for further information .

FOR INFORMATION CONCERNING THE BASIS FOR THE ALLEGATIONS IN THE
NOTICE RELATED TO YOUR BUSINESS, CONTACT THE PERSON IDENTIFIED ON
THE NOTICE.

The text of Proposition 65 (Health and Safety Code Sections 25249.5 through
25249.13) is available online at: http://oehha.ca .gov/prop65/law/P65law72003.html.
Regulations that provide more specific guidance on compliance, and that specify
procedures to be followed by the State in carrying out certain aspects of the law, are
found in Title 27 of the California Code of Regulations, sections 25102 through 27001 .1

These implementing regulations are available online at:
http://oehha.ca.gov/prop65/law/P65Regs.html.

WHAT DOES PROPOSITION 65 REQUIRE?

The "Proposition 65 List." Under Proposition 65, the lead agency (OEHHA) publishes
a list of chemicals that are known to the State of California to cause cancer and/or
reproductive toxicity. Chemicals are placed on the Proposition 65 list if they are known
to cause cancer and/or birth defects or other reproductive harm, such as damage to

1 All further regulatory references are to sections of Title 27 of the California Code of Regulations unless
otherwise indicated. The statute, regulations and relevant case law are available on the OEHHA website
at: http://www.oehha.ca.gov/prop65/law/index.html.

female or male reproductive systems or to the developing fetus . This list must be
updated at least once a year. The current Proposition 65 list of chemicals is available on
the OEHHA website at: http://www.oehha.ca.gov/prop65/prop65 list/Newlist.html.

Only those chemicals that are on the list are regulated under Proposition 65.
Businesses that produce, use, release or otherwise engage in activities involving listed
chemicals must comply with the following :

Clear and reasonable warnings. A business is required to warn a person before
"knowingly and intentionally" exposing that person to a listed chemical unless an
exemption applies. The warning given must be "clear and reasonable ." This means that
the warning must: (1) clearly make known that the chemical involved is known to cause
cancer, or birth defects or other reproductive harm; and (2) be given in such a way that
it will effectively reach the person before he or she is exposed to that chemical. Some
exposures are exempt from the warning requirement under certain circumstances
discussed below.

Prohibition from discharges into drinking water. A business must not knowingly
discharge or release a listed chemical into water or onto land where it passes or
probably will pass into a source of drinking water. Some discharges are exempt from
this requirement under certain circumstances discussed below.

DOES PROPOSITION 65 PROVIDE ANY EXEMPTIONS?

Yes. You should consult the current version of the statute and regulations
(http://www.oehha.ca.gov/prop65/law/index.html) to determine all applicable
exemptions, the most common of which are the following :

Grace Period. Proposition 65 warning requirements do not apply until 12 months after
the chemical has been listed. The Proposition 65 discharge prohibition does not apply
to a discharge or release of a chemical that takes place less than 20 months after the
listing of the chemical.

Governmental agencies and public water utilities. All agencies of the federal, state
or local government, as well as entities operating public water systems, are exempt.

Businesses with nine or fewer employees. Neither the warning requirement nor the
discharge prohibition applies to a business that employs a total of nine or fewer
employees. This includes all employees, not just those present in California .

Exposures that pose no significant risk of cancer. For chemicals that are listed
under Proposition 65 as known to the State to cause cancer, a warning is not required if
the business causing the exposure can demonstrate that the exposure occurs at a level
that poses "no significant risk." This means that the exposure is calculated to result in
not more than one excess case of cancer in 100,000 individuals exposed over a 70-year
lifetime. The Proposition 65 regulations identify specific "No Significant Risk Levels"
(NSRLs) for many listed carcinogens. Exposures below these levels are exempt from
the warning requirement. See OEHHA's website at:
http://www.oehha.ca .gov/prop65/getNSRLs.html for a list of NSRLs, and Section 25701
et seq. of the regulations for information concerning how these levels are calculated .

Exposures that will produce no observable reproductive effect at 1,000 times the
level in question. For chemicals known to the State to cause reproductive toxicity, a
warning is not required if the business causing the exposure can demonstrate that the
exposure will produce no observable effect, even at 1,000 times the level in question. In
other words, the level of exposure must be below the "no observable effect level"
divided by 1,000. This number is known as the Maximum Allowable Dose Level
(MADL). See OEHHA's website at: http://www.oehha .ca.gov/prop65/getNSRLs.html for
a list of MADLs, and Section 25801 et seq. of the regulations for information concerning
how these levels are calculated .

Exposures to Naturally Occurring Chemicals in Food. Certain exposures to
chemicals that naturally occur in foods (i.e., that do not result from any known human
activity, including activity by someone other than the person causing the exposure) are
exempt from the warning requirements of the law. If the chemical is a contaminant2 it
must be reduced to the lowest level feasible. Regulations explaining this exemption can
be found in Section 25501 .

Discharges that do not result in a "significant amount" of the listed chemical
entering any source of drinking water. The prohibition from discharges into drinking
water does not apply if the discharger is able to demonstrate that a "significant amount"
of the listed chemical has not, does not, or will not pass into or probably pass into a
source of drinking water, and that the discharge complies with all other applicable laws,
regulations, permits, requirements, or orders. A "significant amount" means any
detectable amount, except an amount that would meet the "no significant risk" level for
chemicals that cause cancer or that is 1,000 times below the "no observable effect"
level for chemicals that cause reproductive toxicity, if an individual were exposed to that
amount in drinking water.

2 See Section 25501 (a)(4).

HOW IS PROPOSITION 65 ENFORCED?

Enforcement is carried out through civil lawsuits. These lawsuits may be brought by the
Attorney General, any district attorney, or certain city attorneys. Lawsuits may also be
brought by private parties acting in the public interest, but only after providing notice of
the alleged violation to the Attorney General , the appropriate district attorney and city
attorney, and the business accused of the violation. The notice must provide adequate
information to allow the recipient to assess the nature of the alleged violation. The
notice must comply with the information and procedural requirements specified in
Section 25903 of Title 27 and sections 3100-3103 of Title 11 . A private party may not
pursue an independent enforcement action under Proposition 65 if one of the
governmental officials noted above initiates an enforcement action within sixty days of
the notice.

A business found to be in violation of Proposition 65 is subject to civil penalties of up to
$2,500 per day for each violation. In addition , the business may be ordered by a court to
stop committing the violation .

A private party may not file an enforcement action based on certain exposures if the
alleged violator meets specific conditions. For the following types of exposures, the Act
provides an opportunity for the business to correct the alleged violation:

• An exposure to alcoholic beverages that are consumed on the alleged violator's
premises to the extent onsite consumption is permitted by law;

• An exposure to a Proposition 65 listed chemical in a food or beverage prepared
and sold on the alleged violator's premises that is primarily intended for
immediate consumption on- or off-premises. This only applies if the chemical was
not intentionally added to the food , and was formed by cooking or similar
preparation of food or beverage components necessary to render the food or
beverage palatable or to avoid microbiological contamination;

• An exposure to environmental tobacco smoke caused by entry of persons (other
than employees) on premises owned or operated by the alleged violator where
smoking is permitted at any location on the premises;

• An exposure to listed chemicals in engine exhaust, to the extent the exposure
occurs inside a facility owned or operated by the alleged violator and primarily
intended for parking non-commercial vehicles.

If a private party alleges that a violation occurred based on one of the exposures
described above, the private party must first provide the alleged violator a notice of
special compliance procedure and proof of compliance form.

A copy of the notice of special compliance procedure and proof of compliance form is
included in Appendix Band can be downloaded from OEHHA's website at:
http://oehha.ca.gov/prop65/law/p65law72003.html.

FOR FURTHER INFORMATION ABOUT THE LAW OR REGULATIONS .. .

Contact the Office of Environmental Health Hazard Assessment's Proposition 65
Implementation Office at (916) 445-6900 or via e-mail at
P65Public.Comments@oehha.ca.gov.

Revised: May 2017

NOTE: Authority cited: Section 25249.12, Health and Safety Code. Reference: Sections
25249.5, 25249.6, 25249. 7, 25249.9, 25249.10 and 25249.11, Health and Safety Code.

	Attorney for Plaintiff
	SUPERIOR COURT OF THE STATE OF CALIFORNIA
	COUNTY OF ALAMEDA
	INTRODUCTION
	JURISDICTION AND VENUE
	7. This Court has jurisdiction over this action pursuant to California Constitution
	Article VI, Section 10, which grants the Superior Court “original jurisdiction in all causes except those given by statute to other trial courts.” The statute under which this action is brought does not specify any other basis for jurisdiction.
	PARTIES

	STATUTORY BACKGROUND
	FACTUAL BACKGROUND
	FIRST CAUSE OF ACTION
	SECOND CAUSE OF ACTION
	PRAYER FOR RELIEF

