

Immigrant Visa Issuances by Post April 2020 (FY 2020)

Post	Visa Class	Issuances
Abidjan	DV1	1
Abidjan	FX1	2
Abidjan	FX3	1
Abidjan	IR2	1
Abidjan	IR5	2
Abu Dhabi	E31	1
Abu Dhabi	E34	1
Abu Dhabi	E35	1
Abu Dhabi	F41	1
Abu Dhabi	F42	1
Abu Dhabi	F43	1
Abu Dhabi	IR1	1
Abu Dhabi	IR2	1
Addis Ababa	CR1	2
Addis Ababa	FX1	1
Addis Ababa	FX3	3
Addis Ababa	IR1	3
Addis Ababa	IR2	3
AIT Taipei	CR1	9
AIT Taipei	E21	2
AIT Taipei	E22	1
AIT Taipei	E23	1
AIT Taipei	F11	1
AIT Taipei	F31	1
AIT Taipei	F32	1
AIT Taipei	F33	2
AIT Taipei	F41	1
AIT Taipei	F42	1
AIT Taipei	F43	2
AIT Taipei	FX2	1
AIT Taipei	IR1	1
AIT Taipei	IR5	6
AIT Taipei	SB1	3
Amman	CR1	1
Amsterdam	CR1	3
Amsterdam	IR1	2
Ankara	CR1	3
Ankara	DV1	1
Ankara	DV2	1
Ankara	DV3	1
Ankara	E21	1

Immigrant Visa Issuances by Post April 2020 (FY 2020)

Post	Visa Class	Issuances
Ankara	F41	1
Ankara	F42	1
Ankara	F43	2
Ankara	FX2	3
Ankara	I51	1
Ankara	I52	1
Ankara	I53	1
Ankara	IR1	4
Ankara	IR5	3
Ankara	SE3	1
Ashgabat	FX1	1
Ashgabat	FX3	1
Baghdad	DV1	1
Baghdad	DV2	1
Baghdad	DV3	3
Baghdad	F32	1
Baghdad	IR1	1
Baghdad	SQ1	2
Baghdad	SQ3	2
Belgrade	IR1	1
Bern	CR1	1
Bern	IR1	2
Bogota	CR1	2
Bogota	CR2	2
Bogota	E11	1
Bogota	E14	1
Bogota	E15	3
Bogota	F11	3
Bogota	F31	2
Bogota	F32	2
Bogota	F33	3
Bogota	F41	3
Bogota	F42	2
Bogota	F43	3
Bogota	FX1	4
Bogota	FX2	1
Bogota	FX3	2
Bogota	IH3	9
Bogota	IR1	4
Bogota	IR5	5
Bratislava	IR1	2

Immigrant Visa Issuances by Post April 2020 (FY 2020)

Post	Visa Class	Issuances
Bratislava	IR2	1
Brussels	CR1	1
Bucharest	IR1	1
Budapest	CR1	1
Budapest	IH3	5
Buenos Aires	F11	1
Buenos Aires	IR1	2
Buenos Aires	IR2	1
Cairo	CR1	4
Cairo	CR2	1
Cairo	DV1	3
Cairo	DV2	1
Cairo	DV3	2
Cairo	E21	2
Cairo	E22	1
Cairo	E23	5
Cairo	F24	1
Cairo	F41	1
Cairo	F42	2
Cairo	F43	2
Cairo	FX2	5
Cairo	IR1	3
Cairo	IR2	10
Cairo	IR5	4
Cairo	SB1	1
Ciudad Juarez	CR1	13
Ciudad Juarez	CR2	3
Ciudad Juarez	F41	1
Ciudad Juarez	FX1	2
Ciudad Juarez	FX2	1
Ciudad Juarez	IR1	44
Ciudad Juarez	IR2	63
Ciudad Juarez	IR5	8
Dakar	IR1	1
Dhaka	CR1	1
Dhaka	F41	1
Dhaka	F42	1
Dhaka	F43	2
Dhaka	IR1	2
Dhaka	IR2	2
Dhaka	SE1	1

Immigrant Visa Issuances by Post April 2020 (FY 2020)

Post	Visa Class	Issuances
Dhaka	SE2	1
Dhaka	SE3	1
Doha	CR1	2
Doha	F31	1
Doha	F32	1
Doha	F33	3
Doha	IR1	1
Doha	IR2	1
Dublin	CR1	1
Dublin	IR1	1
Frankfurt	CR1	9
Frankfurt	E11	1
Frankfurt	E14	1
Frankfurt	E15	1
Frankfurt	IR1	9
Frankfurt	IR2	1
Frankfurt	SQ1	1
Georgetown	CR1	1
Georgetown	DV1	3
Georgetown	DV2	1
Georgetown	DV3	1
Georgetown	F12	1
Georgetown	FX2	2
Georgetown	IR1	2
Georgetown	IR2	4
Georgetown	IR5	6
Guangzhou	CR1	2
Guangzhou	IH3	3
Guangzhou	IR1	1
Guatemala City	CR1	3
Guatemala City	CR2	2
Guatemala City	FX2	2
Guatemala City	IR1	11
Guatemala City	IR2	7
Guatemala City	IR5	2
Guatemala City	SU3	1
Guayaquil	CR1	2
Guayaquil	CR2	1
Guayaquil	E11	1
Guayaquil	E14	1
Guayaquil	F24	3

Immigrant Visa Issuances by Post April 2020 (FY 2020)

Post	Visa Class	Issuances
Guayaquil	F25	3
Guayaquil	F31	1
Guayaquil	F32	1
Guayaquil	F33	4
Guayaquil	F41	1
Guayaquil	F42	1
Guayaquil	F43	3
Guayaquil	FX1	1
Guayaquil	FX2	4
Guayaquil	FX3	2
Guayaquil	IR1	3
Guayaquil	IR2	3
Guayaquil	IR5	4
Ho Chi Minh City	AM1	1
Ho Chi Minh City	AM3	1
Ho Chi Minh City	CR1	12
Ho Chi Minh City	F11	8
Ho Chi Minh City	F12	5
Ho Chi Minh City	F24	12
Ho Chi Minh City	F25	6
Ho Chi Minh City	F31	18
Ho Chi Minh City	F32	16
Ho Chi Minh City	F33	32
Ho Chi Minh City	F41	26
Ho Chi Minh City	F42	22
Ho Chi Minh City	F43	39
Ho Chi Minh City	FX1	15
Ho Chi Minh City	FX2	9
Ho Chi Minh City	FX3	10
Ho Chi Minh City	I51	1
Ho Chi Minh City	I52	1
Ho Chi Minh City	I53	2
Ho Chi Minh City	IR1	5
Ho Chi Minh City	IR2	1
Ho Chi Minh City	IR5	3
Hong Kong	CR1	2
Hong Kong	IR1	5
Hong Kong	IR2	1
Islamabad	CR1	13
Islamabad	F11	1
Islamabad	F31	1

Immigrant Visa Issuances by Post April 2020 (FY 2020)

Post	Visa Class	Issuances
Islamabad	F32	1
Islamabad	F33	4
Islamabad	F41	1
Islamabad	F42	1
Islamabad	F43	4
Islamabad	IR1	2
Islamabad	IR2	4
Islamabad	IR4	2
Islamabad	IR5	7
Jerusalem	CR1	2
Jerusalem	E11	1
Johannesburg	CR1	3
Johannesburg	DV1	2
Johannesburg	DV2	1
Johannesburg	DV3	2
Johannesburg	F11	1
Johannesburg	F31	1
Johannesburg	F32	1
Johannesburg	F33	2
Johannesburg	FX1	1
Johannesburg	I52	1
Johannesburg	IR1	5
Johannesburg	IR2	8
Johannesburg	IR5	5
Johannesburg	SE1	1
Johannesburg	SE2	1
Kabul	SI2	1
Kabul	SI3	4
Kabul	SQ1	1
Kathmandu	CR1	7
Kathmandu	CR2	1
Kathmandu	CX1	1
Kathmandu	DV1	6
Kathmandu	DV2	3
Kathmandu	DV3	3
Kathmandu	FX1	5
Kathmandu	FX2	2
Kathmandu	FX3	1
Kathmandu	IR1	4
Kathmandu	IR5	10
Khartoum	CR1	1

Immigrant Visa Issuances by Post April 2020 (FY 2020)

Post	Visa Class	Issuances
Khartoum	IR1	1
Khartoum	IR2	1
Khartoum	IR5	2
Khartoum	SB1	1
Kingston	CR2	1
Kingston	IR2	5
Kingston	IR5	1
Kingston	SE1	1
Kingston	SE2	1
Kingston	SE3	1
Kinshasa	F41	1
Kinshasa	F42	1
Kinshasa	F43	3
Kinshasa	IR1	1
Kuala Lumpur	FX1	1
Kuala Lumpur	FX2	1
Kuala Lumpur	IR1	4
Kuwait	CR1	3
Kuwait	E31	6
Kuwait	E34	6
Kuwait	E35	17
Kuwait	IR1	1
Kuwait	IR5	1
Kuwait	SE1	1
Kuwait	SE2	1
Kuwait	SE3	1
Kyiv	CR1	2
Kyiv	DV1	2
Kyiv	DV2	2
Kyiv	DV3	1
Kyiv	F31	1
Kyiv	F41	1
Kyiv	FX2	1
Kyiv	IR1	1
Kyiv	IR3	3
Kyiv	IR5	6
Lome	CR1	5
Lome	F11	1
Lome	F41	1
Lome	F42	1
Lome	F43	3

Immigrant Visa Issuances by Post April 2020 (FY 2020)

Post	Visa Class	Issuances
Lome	FX1	6
Lome	FX2	2
Lome	FX3	2
Lome	IR1	2
Lome	IR2	6
Lome	IR5	1
London	CR1	2
London	IR1	3
Lusaka	CR1	1
Managua	CR1	1
Managua	F11	3
Managua	F12	2
Managua	F22	1
Managua	F24	1
Managua	F25	1
Managua	FX1	1
Managua	FX2	2
Managua	IR1	6
Managua	IR2	8
Managua	IR3	1
Managua	IR5	1
Managua	SE1	1
Managua	SE2	1
Managua	SE3	3
Manama	E31	3
Manama	E34	3
Manama	E35	5
Manila	IR1	1
Montreal	CR1	3
Naha	CR1	6
Naha	CR2	1
Naha	IR1	5
Naha	IR2	3
Naha	SB1	1
Nairobi	FX1	1
Nairobi	FX3	1
Nairobi	IR2	1
Naples	CR1	5
Naples	IR1	2
New Delhi	IH3	1
Panama City	E11	1

Immigrant Visa Issuances by Post April 2020 (FY 2020)

Post	Visa Class	Issuances
Panama City	E14	1
Panama City	E15	1
Panama City	IR1	2
Paris	IR1	3
Phnom Penh	DV1	2
Phnom Penh	DV2	1
Phnom Penh	DV3	3
Phnom Penh	F41	2
Phnom Penh	F43	2
Phnom Penh	IR1	2
Phnom Penh	IR2	1
Phnom Penh	SB1	1
Port Moresby	IR1	1
Port-au-Prince	IH3	10
Port-au-Prince	IR1	6
Port-au-Prince	IR2	15
Prague	IR1	1
Rangoon	IR1	1
Rio de Janeiro	CR1	1
Rio de Janeiro	E21	2
Rio de Janeiro	E22	2
Rio de Janeiro	E23	2
Rio de Janeiro	F24	1
Rio de Janeiro	F31	2
Rio de Janeiro	F32	2
Rio de Janeiro	F33	2
Rio de Janeiro	I51	1
Rio de Janeiro	I52	1
Rio de Janeiro	I53	1
Rio de Janeiro	IH3	4
Rio de Janeiro	IR1	6
Rio de Janeiro	IR5	5
Riyadh	F41	2
Riyadh	F42	2
Riyadh	F43	6
San Jose	IR1	5
San Salvador	CR1	6
San Salvador	CR2	1
San Salvador	F11	6
San Salvador	F12	6
San Salvador	F24	11

Immigrant Visa Issuances by Post April 2020 (FY 2020)

Post	Visa Class	Issuances
San Salvador	F25	10
San Salvador	F41	1
San Salvador	F42	2
San Salvador	FX1	9
San Salvador	FX2	4
San Salvador	FX3	4
San Salvador	IR1	39
San Salvador	IR2	19
San Salvador	IR5	5
San Salvador	IW1	1
Santiago	CR1	1
Santiago	F11	2
Santiago	IR1	1
Santiago	IR2	3
Santiago	IR5	3
Santo Domingo	CR1	5
Santo Domingo	CR2	1
Santo Domingo	F24	1
Santo Domingo	FX1	2
Santo Domingo	FX3	1
Santo Domingo	IR1	9
Santo Domingo	IR2	2
Santo Domingo	IR5	2
Sarajevo	CR1	1
Sarajevo	FX1	1
Sarajevo	SE1	1
Sarajevo	SE2	1
Sarajevo	SE3	2
Seoul	CR1	13
Seoul	CR2	3
Seoul	E11	1
Seoul	E21	2
Seoul	E22	3
Seoul	E23	3
Seoul	F24	3
Seoul	F31	1
Seoul	F32	1
Seoul	F33	4
Seoul	F41	1
Seoul	F42	2
Seoul	F43	1

Immigrant Visa Issuances by Post April 2020 (FY 2020)

Post	Visa Class	Issuances
Seoul	FX1	2
Seoul	IR1	7
Seoul	IR2	1
Seoul	IR3	5
Seoul	IR5	3
Singapore	CR1	1
Singapore	DV1	2
Singapore	DV2	2
Singapore	DV3	3
Singapore	F24	1
Singapore	IR5	1
Sofia	IR5	1
Stockholm	CR1	2
Stockholm	IR1	1
Stockholm	IR5	1
Sydney	CR1	2
Sydney	DV1	4
Sydney	DV2	1
Sydney	F41	1
Sydney	F42	1
Sydney	IR1	5
Sydney	IR5	2
Tbilisi	CR1	2
Tbilisi	DV1	3
Tbilisi	DV2	1
Tbilisi	DV3	1
Tbilisi	F11	2
Tbilisi	F24	1
Tbilisi	FX1	1
Tbilisi	IR1	3
Tbilisi	IR2	1
Tbilisi	IR5	2
Tegucigalpa	CR1	1
Tegucigalpa	F12	1
Tegucigalpa	F31	1
Tegucigalpa	F32	1
Tegucigalpa	F33	1
Tegucigalpa	FX1	2
Tegucigalpa	IR1	23
Tegucigalpa	IR2	3
Tegucigalpa	IR5	2

**Immigrant Visa Issuances by Post
April 2020 (FY 2020)**

Post	Visa Class	Issuances
Tegucigalpa	IW1	1
Tokyo	CR1	10
Tokyo	CR2	1
Tokyo	DV1	2
Tokyo	DV2	1
Tokyo	E11	1
Tokyo	E14	1
Tokyo	E15	1
Tokyo	F11	1
Tokyo	FX1	1
Tokyo	FX3	1
Tokyo	IR1	9
Tokyo	IR2	3
Ulaanbaatar	FX1	1
Ulaanbaatar	FX3	1
Vienna	CR1	2
Vienna	IR1	1
Warsaw	E34	1
Warsaw	IR1	1
GRAND TOTAL		1,521