

ORA Facts

ORA Maximizes Compliance of FDA Regulated Products
and Minimizes Risks Associated with Those Products

ORA Employees

Regulatory and Public Health Partnerships

Expanded our federal, state, local, tribal and territorial regulatory and public health partnership efforts

Inspections: ORA's Global Reach

ORA's Global Inspections:

Argentina	Estonia	Lithuania	Spain
Aruba	Finland	Malaysia	Sri Lanka
Australia	France	Malta	Sweden
Austria	Georgia	Marshall Islands	Switzerland
Belgium	Germany	Mexico	Taiwan
Belize	Greece	Netherlands	Thailand
Bolivia	Grenada	New Zealand	Trinidad & Tobago
Bosnia-Herzegovina	Guatemala	Nicaragua	Ukraine
Brazil	Hong Kong SAR	Norway	United Arab Emirates
Bulgaria	Hungary	Panama	United Kingdom
Canada	Iceland	Peru	United States
Cayman Islands	India	Philippines	Uruguay
Chile	Indonesia	Poland	Vietnam
China	Ireland	Portugal	
Colombia	Israel	Romania	
Costa Rica	Italy	Russia	
Croatia	Jamaica	Serbia	
Czech Republic	Japan	Singapore	
Denmark	Jordan	Slovakia	
Dominican Republic (the)	Korea (the Republic of)	Slovenia	
Ecuador	Latvia	South Africa	

Inspections

45,002

Samples Collected & Analyzed

IMPORTS

A line is a distinct product within a shipment. A single shipment may include multiple lines.

40,018,795

Import Lines

Criminal Investigations

Enforcement

15,318

Warning Letters Issued

*Includes 14,875 warning letters issued by the Center for Tobacco Products

9,199

Recalled Products

12

Injunctions

3

Seizures

243

Import Alerts

Allow FDA to detain future shipments of potentially violative products without testing or examination

283

OCI Arrests

\$205,048,648

OCI Assets Forfeited and Seized

226

OCI Convictions

\$461,432,091

OCI Fines and Restitution