

**Department of State Report:
Implementation of Presidential Proclamation 9645
December 8, 2017 to March 31, 2019**

Introduction

Presidential Proclamation 9645 – Enhancing Vetting Capabilities and Processes for Detecting Attempted Entry into the United States by Terrorists or Other Public-Safety Threats (“the Proclamation” or “PP 9645”) was the result of a worldwide review conducted, as required per Section 2 of Executive Order 13780 (“EO 13780”) of March 6, 2017 (Protecting the Nation from Foreign Terrorist Entry Into The United States). Section 2 of EO 13780 ordered agencies to determine what additional information, if any, was needed from each foreign country to assess whether foreign nationals who seek to enter the United States pose a security or safety threat. After considering the results of the worldwide review, and accounting for the foreign policy, national security, and counterterrorism objectives of the United States, on September 24, 2017, the President issued PP 9645, which restricted and limited the entry of nationals of eight countries – Chad, Iran, Libya, North Korea, Somalia, Syria, Venezuela, and Yemen. The President determined these restrictions are necessary to prevent the entry of those foreign nationals about whom the U.S. government lacks sufficient information to assess the risks they pose to the United States. These restrictions and limitations are also needed to elicit improved identity-management and information-sharing protocols and practices from foreign governments and to advance foreign policy, national security, and counterterrorism objectives. On April 10, 2018, the President issued Presidential Proclamation 9723, which removed the visa restrictions imposed on nationals of Chad.

P.L. 116-6, the Consolidated Appropriations Act of 2019, requires a report every 90 days until September 30, 2019 on the implementation of PP 9645 for seven designated countries, which were listed as Iran, Iraq, Libya, Somalia, Sudan, Syria, and Yemen; however, nationals of Iraq and Sudan are not subject to visa restrictions under PP 9645. Accordingly, the Department of State is providing statistical information related to visa applications made by nationals of the eight countries currently or previously subject to visa restrictions under PP 9645: Chad, Iran, Libya, North Korea, Somalia, Syria, Venezuela, and Yemen.

Nationals of seven of these countries are *currently* subject to various visa restrictions contained in the Proclamation, as outlined in the following table, subject to exceptions and waivers set forth in the Proclamation.

Table 1

Country	Nonimmigrant Visas	Immigrant and Diversity Visas
Iran	No nonimmigrant visas, except F, M, and J visas	No immigrant or diversity visas
Libya	No B-1, B-2, and B-1/B-2 visas	No immigrant or diversity visas
North Korea	No nonimmigrant visas	No immigrant or diversity visas
Somalia	Not applicable	No immigrant or diversity visas
Syria	No nonimmigrant visas	No immigrant or diversity visas
Venezuela	No B-1, B-2 or B-1/B-2 visas of any kind for officials of the following government agencies Ministry of Interior, Justice, and Peace; the Administrative Service of Identification, Migration, and Immigration; the Corps of Scientific Investigations, Judicial and Criminal; the Bolivarian Intelligence Service; and the People’s Power Ministry of Foreign Affairs, and their immediate family members.	Not applicable
Yemen	No B-1, B-2, and B-1/B-2 visas	No immigrant or diversity visas

The Department works closely with consular officers at our embassies and consulates to ensure visa applicants who are subject to PP 9645 and otherwise eligible for visas are considered for exceptions and waivers under the Proclamation, as appropriate. As an initial matter, some applicants benefit from the exceptions provided by the Proclamation. An applicant whose situation fits into one of the exceptions set forth in the Proclamation, and who is otherwise eligible for a visa, may be issued a visa without going through the PP 9645 waiver process.

If an applicant does not fall into an exception category, but is otherwise eligible for a visa but for PP 9645, a consular officer will *automatically* consider the applicant for a waiver based upon the three-part test set forth in PP 9645. See PP 9645, Section 3(c). The applicant need not prepare any separate application for a waiver. Consular officers adjudicate waivers as part of the visa application process based on information provided in the standard visa application and an in-person interview. Aliens who are subject to the

Proclamation's entry restrictions may present evidence during their visa interview regarding their eligibility for a waiver pursuant to the regulations applicable to immigrant and nonimmigrant visa applicants. *See e.g.* 22 C.F.R. §§ 41.105(a), 41.121(b)(1), 42.65, and 42.81(b). The burden of proof is on the alien to establish that he or she is eligible for a visa and a waiver to the satisfaction of the consular officer. *See e.g.* 8 U.S.C. § 1361; 22 C.F.R. § 40.6. There is no separate application for a waiver.

Consular officers have broad discretion to determine what, if any, information or documents may be necessary to assess applicant eligibility for a visa and a waiver. The visa application, supporting documentation, and required interview provide considerable information to the consular officer, who determines an applicant's eligibility for a waiver.

As specified in Section 3, paragraph (c) of the Proclamation, consular officers may "grant waivers on a case-by-case basis" only if the foreign national "demonstrates to the consular officer's or Customs and Border Protection official's satisfaction" that: "(A) denying entry would cause the foreign national undue hardship; (B) entry would not pose a threat to the national security or public safety of the United States; and (C) entry would be in the national interest." The consular officer may also request additional documents or information to establish an applicant's eligibility under these criteria.

At the time PP 9645 came into effect, the Department of State determined that, until an automated enhanced screening and vetting process could be put into place, applicants for visas subject to PP 9645 who are being considered for a waiver under Section 3(c) of the Proclamation should undergo a post-interview interagency security review to resolve whether their entry would not pose a threat to the national security or public safety. At present, much of the enhanced screening and vetting process is manual. Currently, there are more than 12,000 PP 9645 cases undergoing this review as part of consideration for a waiver under the Proclamation.

Meanwhile, since the March 6, 2017 memorandum, the Department has been diligently working with interagency partners to strengthen the automated screening and vetting process. We currently envision a procedure for PP 9645 cases that will include enhanced automated front-end (pre-interview) screening to determine whether any additional review is required related to determine whether the applicant has satisfied the national security and public safety waiver criterion. When fully operational later this fiscal year, the new automated system should significantly increase the speed and efficiency of the vetting process for both current and future waiver cases while maintaining all security standards.

The data below reflect that the processing of waivers continues apace with approximately 5.1 percent of subject applicants having been issued a visa pursuant to the waiver process as of March 31, 2019. Note that due to the time required to produce this report, the Department is providing statistics using March 31 as a cut-off date, which is likely to give a more accurate indication of the portion of applicants covered by the Proclamation who qualified for waivers. Many applicants who applied between March 31 and the present are still being considered for a waiver. Furthermore, once a consular officer determines that an applicant meets all three criteria for a

waiver, additional or updated documents may be required from the applicant for visa issuance, and therefore the timing of visa issuance often depends on how quickly the applicant provides the required documents to the consular officer. This includes documents such as medical exam results, police certificates, passports, and other documents required under the Immigration and Nationality Act (INA) or implementing regulations. *See e.g.* 8 U.S.C. §§ 1201(d), 1202(b)-(c).

Total Number of New Visa Applicants Per Month

Tables I(a)-(h) in the appendix detail the new visa applicants from countries designated under PP 9645. In other words, an applicant would only be included in these tables in the month corresponding to his/her first adjudication determination (either an issuance or a refusal by a consular officer) since PP 9645 was fully implemented on December 08, 2017.

As PP 9645's visa restrictions are tailored not only to nationality but to visa classification (see Table 1 above), many nationals of the designated countries are not subject to visa restrictions. Tables I(a), I(b), I(e), and I(f) in the appendix detail the new visa applicants that are subject to visa restrictions, while Tables I(c), I(d), I(g), and I(h) detail those new visa applicants that were not subject to visa restrictions due to their nationality and visa classification (e.g. Iranian F visas or Libyan K visas).

Total Number of Visa Applicants Issued and Refused Each Month

Tables II(a)-(d) in the appendix detail the total number of visa applicants from countries designated under PP 9645 that were issued or refused. The burden of proof is on the alien to establish that they are eligible for a visa to the satisfaction of the consular officer (*see e.g.* 8 U.S.C. § 1361; 22 C.F.R. § 40.6). Following the visa interview, a consular officer will either issue or refuse the visa.

The refusals in Tables II(a)-(d) reflect not only refusals for PP 9645, but refusals for all other visa ineligibilities detailed in applicable law, including the Immigration and Nationality Act (INA) and relevant regulations. Ultimately, in many cases, a waiver of the Proclamation may be available, but if the visa had not been issued before March 31, 2019, the application would be considered a refusal for purposes of this report. Thus some of the PP 9645 refusals reported in Tables II(a) and II(c) could ultimately result in visa issuance, and will be reported as such in future reports.

Tables II(a)-(d) contain cumulative counts from December 08, 2017 through the end of each of the three calendar months listed, disaggregated by nationality and visa classification. Totals for subsequent months should not be summed; January 2019 issuance counts, for example, subsume December 2018 counts and contain cases which had a status of refused under PP9645 in December but were issued in January.

To reiterate, as PP 9645's visa restrictions are tailored not only to nationality but to visa classification (see Table 1 above), there are nationals of the designated countries that are not subject to visa restrictions. These applicants are listed in separate tables designated "Not Subject."

Total Number of "Pending" Visa Applications

As described above, a consular officer will either issue or refuse the visa at the visa interview. Therefore, there are no "pending" visa applications. While the consular officer determines whether the applicant qualifies for a waiver, the applicant will remain refused pursuant to PP 9645 and ineligible for a visa due to PP 9645's visa restrictions. Our database does not allow us to extract the exact number of applicants that are currently being considered for waivers by consular officers because consular systems do not differentiate between applications refused under the Proclamation and those which are refused and also being considered for a waiver. The Department will consider technical updates to our systems in the future.

As mentioned above, many of the applications refused in Tables II(a) and II(c) may ultimately qualify for a waiver of the Proclamation, but if the visa had not been issued before March 31, 2019, the application would be considered a refusal for purposes of this report. Thus some of the refusals reported in Tables II(a) and II(c) could ultimately result in visa issuance, and will be reported as such in future reports.

Total Number of Visa Applicants Ineligible for a Waiver and Issued Pursuant to a Waiver

Tables III(a) and III(b) contain the cumulative total of all applicants from countries designated under PP 9645 that have been issued a visa pursuant to a waiver. Tables II(a) and II(c) contain the cumulative total of all applicants from countries designated under PP 9645 found ineligible for a waiver of PP 9645's visa restrictions. These data have been disaggregated by nationality and visa classification.

If an applicant is otherwise eligible for a visa but for PP 9645, a consular officer will refuse the visa application pursuant to PP 9645 and *automatically* consider the applicant for a waiver based upon the three-part test set forth in PP 9645. However, the visa will remain refused under PP 9645 unless and until a consular officer finds the applicant is eligible for and grants a waiver. While the consular officer may determine that an applicant meets all three criteria for a waiver prior to visa issuance, it is at the time of visa issuance that a waiver is officially granted.

Once a consular officer determines that an applicant meets all three criteria for a waiver, additional or updated documents may be required from the applicant for visa issuance, and therefore the timing of visa issuance often depends on how quickly the applicant provides documents required to the consular officer. This may include documents such as medical exam results, police certificates,

passports, and other documents required under the Immigration and Nationality Act (“INA”) or implementing regulations. *See e.g.* 8 U.S.C. §§ 1201(d), 1202(b)-(c).

APPENDIX: Implementation of Presidential Proclamation (PP) 9645 December 08, 2017 to March 31, 2019

Notes:

1. For Table I “month of first adjudication” refers to the first time an application subject to PP 9645 was adjudicated by a consular officer. The monthly totals in Table I refer to the number of “new” applications subject to PP 9645. These applications are considered “new” in the sense that they were newly subject to PP 9645’s visa restrictions, once those restrictions took effect on December 8, 2017; they may have received prior adjudication decisions prior to PP 9645 implementation, for example, if the case required administrative processing that began prior to December 8, 2017.
2. For Tables II-III, all statistics are cumulative from December 8, 2017, the date of full PP 9645 implementation, through the end of the month listed in the column header.
3. For the purposes of this report, the term “subject applicants” refers to visa applicants who, due to nationality and visa classification, are subject to visa restrictions under PP 9645.
4. For Tables II(a)-II(d), refusal data for visa applications subject to PP 9645 are divided into “Cumulative Non-PP 9645 Refusals”, refusals on grounds unrelated to PP 9645, and “PP 9645 Refusal”, refusals on PP 9645 grounds. Cumulative refusal totals reflect the number of applications refused through the end of the month listed. It is possible for cumulative refusal totals to decrease from one month to the next if applications move from a refused to an issued status.
5. PP 9645 entry restrictions on Chadian nationals were lifted on April 10, 2018. The Department resumed normal visa processing for nationals of Chad beginning at 12:01 a.m., Eastern Daylight Time, on April 13, 2018. All visa data for Chadian nationals displayed below is restricted to applications adjudicated prior to April 13, 2018.

Table I (a): Applications Made by New Subject Nonimmigrant Visa Applicants since PP 9645 Implementation Disaggregated by Month of First Adjudication and Visa Class

Visa Class	Month of First Adjudication Subject to PP 9645																Total
	2017	2018												2019			
	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	
A2		1	1	1			3		3		1			1		1	12
A3	1	1		1		3			1								7

	Month of First Adjudication Subject to PP 9645																
	2017	2018												2019			
Visa Class	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Total
B1	14	42	29	13	14	18	10	9	11	8	4	11	1	6	5	8	203
B1/B2	2,843	8,820	3,804	2,423	1,990	1,904	1,438	1,521	1,260	923	1,198	979	865	1,131	1,023	1,051	33,173
B1/B2/C1				1													1
B1/B2/C1/D	2	4	5	2			1		1	1	4		1	1		2	24
B2	138	264	215	72	40	32	25	35	9	4	9	9	1	1	4	2	860
C1	2	1	3	3	2	2		2	1	1	1	1	2	2			23
C1/D		4	2			1	2	1			4	2	1			1	18
E2	6	3	5	3			6	10	1		7		4	1		6	52
E3D			1				1							1			3
F1	22	21	9	11	25	27	38	35	25	7	7	8	13	14	2	5	269
F2	3	2	2	2	6	7	3	1		1	1			6	1	3	38
G1	5	23	16	25	25	33	24	13	7	16	16	2	3	29	10	13	260
G2	4	11	27	28	8	7	11	14	138	5	4	1	1	10	24	29	322
G3	3	3	3	9	1	17	2	10		5				7	2	5	67
G4	11	34	27	16	34	8	27	15	21	21	17	19	9	34	22	13	328
H1B		8	3	8	1	3	4	12		1	4	4		4	2	2	56
H4	2	8	5	9	4	4	4	11	4	1	1	4		2	2		61
I		1	2	1	2	1		7	6		1	1				1	23
J1	2		2	1	7	14	15	17	3	18	5	3		10	3	3	103
J2		2			7		5	7	1	5	4		2	6	3	4	46
K1	67	52	54	56	37	35	39	39	49	34	48	31	21	22	21	39	644
K2								1									1
L1		6	2		1	1	2	3	1	1	1	1		5	2	2	28
L2	1	1	3	4	2	3	2	1	3		1	1		1	1		24
M1		1	1		1				1								4
M2			1		2								1		1		5
O1	1	4			1	2	1	5		1	1			1			17

Visa Class	Month of First Adjudication Subject to PP 9645																Total
	2017	2018												2019			
	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	
O2			1		6			2	2	2		1			4	1	19
O3	1	1			1			4	2								9
P1									6	1	2				2		11
P2				1		1											2
P3		2	1					7	6	1	1	1	1	12	3		35
Q1														1			1
R1			1	1	1		1				2					1	7
R2					4		1				1						6
S7														1			1
TD		3	1	2	1	1	5	3	2					2			20
Total	3,127	9,323	4,226	2,693	2,222	2,124	1,670	1,785	1,564	1,057	1,345	1,079	926	1,311	1,137	1,192	36,783

Table I (b): Applications Made by New Subject Nonimmigrant Visa Applicants since PP 9645 Implementation Disaggregated by Month of First Adjudication and Nationality

	Month of First Adjudication Subject to PP 9645																Total
	2017	2018												2019			
	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	
Chad	43	94	28	18	19												202
Iran	2,372	8,170	3,218	1,546	1,008	953	865	880	866	487	640	478	338	566	550	557	23,495
Libya	54	52	68	69	75	47	46	34	37	28	46	37	49	33	24	48	747
North Korea		3	2	11	1	16	2	11	3	6	4			11	1	8	79
Syria	497	735	690	743	778	801	568	608	469	385	489	415	415	512	421	440	8,966
Yemen	161	269	220	306	342	307	189	252	189	151	166	149	124	189	141	139	3,294
Total	3,127	9,323	4,226	2,693	2,223	2,124	1,670	1,785	1,564	1,057	1,345	1,079	926	1,311	1,137	1,192	36,783

Table I (c): Applications Made by New Not Subject Nonimmigrant Visa Applicants since PP 9645 Implementation Disaggregated by Month of First Adjudication and Visa Class

Visa Class	Month of First Adjudication Subject to PP 9645																Total
	2017	2018												2019			
	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	
A1	11	17	31	32	16	7	14	0	14	22	15	13	14	10	2	28	246
A1/G2										1							1
A2	11	33	43	22	50	47	16	30	49	20	45	47	10	47	50	59	579
A2/G2										1						1	2
A3	1	4	2	1		2	1					1		1		2	15
B1	59	59	38	62	61	134	61	109	116	59	48	64	18	19	8	7	922
B1/B2	4,533	10,023	10,564	12,970	12,923	9,019	4,959	3,200	3,705	3,234	4,142	3,900	2,884	3,284	1,434	1,794	92,568
B1/B2 /C1/D	4	9	8	7	6	12	5	10	11	10	9	7	8	16	3	7	132
B1/B2 /F1		1	1	1		1	2	1	1			1					9
B1/B2 /L1							1										1
B1/B2 /P1			3												1		4
B1/B2 /P4			1			1											2
B1/C1 /D				2				2	1			1	1				7
B2		1			1	6	1	4	5		5	20	11	6	1	7	68
BBBCC	2	1				1	3				12		1	2		3	25
C1	11	11	7	7	18	12	8	11	6	6	10	26	19	14	1	4	171

	Month of First Adjudication Subject to PP 9645																
	2017	2018											2019				
Visa Class	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Total
C1/D	32	48	39	34	46	42	46	55	45	31	36	40	30	38	30	33	625
C1/D /F2				1													1
C2							1							4	20		25
C3	2				1				0	1	0				1		5
CM2	1	1															2
D	1	1	1	1	3			1	2	2	1				1	1	15
E2	19	32	32	29	25	23	35	15	47	19	52	30	25	28	6	18	435
E3									1								1
E3D		1								1				1			3
F1	560	580	290	359	452	883	1,099	945	520	224	326	393	407	335	211	308	7,892
F2	81	102	74	64	95	114	129	155	67	53	69	71	72	77	53	62	1,338
G1	5	32	9	12	23	26	6	3	3	1	19	9	4	22	16	18	208
G2	3	12	25	80	40	16	16	14	183	122	25	11	1	9	12	47	616
G3							5								1	32	38
G4	19	18	30	32	34	33	33	30	20	15	18	16	12	20	34	35	399
G5	2	1							3				1				7
H1B	31	34	25	41	20	17	34	29	32	22	47	31	32	29	23	19	466
H2B												1					1
H3							1										1
H4	20	21	14	17	13	8	24	32	14	17	16	14	17	13	13	13	266
I	11	4	4	5	7	11	5	1	4	9	5	10	3	3	2	2	86
J1	50	160	131	116	124	188	175	186	186	79	68	69	65	124	91	133	1,945
J2	17	56	54	43	40	69	58	77	52	26	22	44	22	46	30	47	703
K1	27	46	33	31	27	39	17	14	44	23	32	24	28	46	23	35	491
K2	3	3	5	5	10	6	6		9	6	7	4	3	11		3	81
K3				1													1

	Month of First Adjudication Subject to PP 9645																
	2017	2018											2019				
Visa Class	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Total
L1	24	54	37	45	38	28	53	58	45	32	48	34	36	40	34	37	643
L2	48	62	55	40	46	51	77	80	65	37	36	41	39	58	40	32	807
M1	4	5	2	9	2	5	3	6	6	1	2	9	5	6	2	6	73
M2	5	1	1	2	1	2		1		2			1			1	17
O1	18	14	21	14	13	14	17	16	23	15	23	17	19	17	12	13	266
O2	3	5	8	3		2	10	6	5	1	5	2	2	10	2	2	66
O3	17	9	9	15	4	10	12	14	7	3	17	11	11	20	12	5	176
P1	59	177	132	78	19	30	30	32	46	80	41	74	80	161	115	55	1,209
P2		1	1														2
P3			2	9	4		2	1	1					1	1	11	32
P4	16	44	43	17	12	18	11	4	4	7	7	14	10	41	32	5	285
Q1									1								1
R1	2	4	9	6	6	5	6	9	12	2	4	7	3	4	6	1	86
R2	4	2			1		1	3	6		3	6	2	1	3	1	33
TD	2	2	2	1	2	1	2	1	1		2	4	3	2	1		26
Total	5,718	11,691	11,786	14,214	14,183	10,883	6,985	5,155	5,362	4,184	5,217	5,066	3,899	4,566	2,327	2,887	114,125

Table I (d): Applications Made by New Not Subject Nonimmigrant Visa Applicants since PP 9645 Implementation Disaggregated by Month of First Adjudication and Nationality

	Month of First Adjudication Subject to PP 9645																
	2017	2018												2019			
Nat'l	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Total
Chad	32	44	49	66	39												230
Iran	226	484	262	282	343	690	817	668	325	150	243	294	190	313	212	325	5,824
Libya	27	76	51	80	124	95	98	94	111	96	99	111	93	119	72	162	1,508
Soma.	45	86	64	81	109	97	115	85	65	83	65	47	61	87	77	101	1,270
Venz.	5,295	10,865	11,277	13,585	13,440	9,870	5,858	4,168	4,710	3,762	4,723	4,524	3,443	3,918	1,823	2,137	103,398
Yemen	93	136	83	120	128	131	97	140	151	93	87	90	112	129	143	162	1,895
Total	5,718	11,691	11,786	14,214	14,183	10,883	6,985	5,155	5,362	4,184	5,217	5,066	3,899	4,566	2,327	2,887	114,125

Table I (e): Applications Made by New Subject Immigrant Visa Applicants since PP 9645 Implementation Disaggregated by Month of First Adjudication and Visa Class

	Month of First Adjudication Subject to PP 9645																
	2017	2018												2019			
Visa Class	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Total
BC1													1				1
C5																1	1
CR1	63	101	86	112	70	62	51	34	37	36	56	36	31	40	25	23	863
CR2		3	4		2	3		4	5		3		2				26
DV	187	252	278	262	324	391	247	127	134	45	81	86	103	22	130	188	2,857
E1	22	42	37	113	34	10	6	15	10	7	5	15	3	8	11	3	341
E2	22	52	49	43	34	17	16	30	14		16	27	13	11	21	4	369
E3	14	27	19	25	5	7	17	9	5	1	2	5	4	5	12	6	163
EW	4	1	6	6	1	6	1	4	6		1	1	5	8	3	7	60
F1	62	110	111	114	51	33	27	42	30	23	49	94	35	30	49	73	933

	Month of First Adjudication Subject to PP 9645																
	2017	2018											2019				
Visa Class	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Total
F2A			1	1	1	3		2	6		1	1	1	1		5	23
F2B	29	26	78	86	32	16	32	39	14	10	27	19	11	7	5	12	443
F3	111	204	204	288	70	38	41	85	21	64	145	120	234	179	156	165	2,125
F4	200	153	342	524	171	128	105	128	117	66	103	110	50	67	67	73	2,404
FX	214	198	217	202	136	93	93	93	91	60	168	286	255	126	116	156	2,504
I5	5	15	22	29	18	13	12	23	23	16	15	17	24		2	4	238
IB1															1		1
IR1	305	455	277	423	158	130	112	93	129	108	206	153	171	250	174	241	3,385
IR2	239	304	243	208	127	121	138	90	75	93	230	97	115	264	208	185	2,737
IR4				1	1			1		1			2	2			8
IR5	306	553	380	457	245	204	180	170	148	168	182	181	184	186	135	147	3,826
IW	2	1		5	5	8		6	3					1	1	1	33
SB1	2	2	10	3	2	1	2	2	6	4	4	7	3		3	9	60
SD				2													2
SE			1	13	10		3				5	14	5	4	8	6	69
SQ	1											1					2
SR	4		1														5
T5	2		1	4	1	2						2			1		13
Total	1,794	2,499	2,367	2,921	1,498	1,286	1,083	997	874	702	1,299	1,272	1,252	1,211	1,128	1,309	23,492

Table I (f): Applications Made by New Subject Immigrant Visa Applicants since PP 9645 Implementation Disaggregated by Month of First Adjudication and Nationality

	Month of First Adjudication Subject to PP 9645	
--	--	--

	2017	2018												2019			
Nat'l	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Total
Chad	2	3	1	2													8
Iran	727	1,122	1,378	1,791	803	711	508	433	359	294	405	426	417	320	345	402	10,441
Libya	6	24	23	4	11	16	24	12	13	11	24	20	6	3	17	29	243
Somalia	187	225	239	212	188	183	148	114	102	101	141	88	83	100	118	76	2,305
Syria	164	120	154	184	148	127	116	183	158	82	130	78	70	59	62	54	1,889
Yemen	708	1,005	572	728	348	249	287	255	242	214	599	660	676	729	586	748	8,606
Total	1,794	2,499	2,367	2,921	1,498	1,286	1,083	997	874	702	1,299	1,272	1,252	1,211	1,128	1,309	23,492

Table I (g): Applications Made by New Not Subject Immigrant Visa Applicants since PP 9645 Implementation Disaggregated by Month of First Adjudication and Visa Class

	Month of First Adjudication Subject to PP 9645																
	2017	2018												2019			
Visa Class	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Total
C5						3											3
CR1	11	14	17	9	11	5	10	18	8	12	13	22	12	9	3	6	180
CR2	3	4		3	1	1	5	13		4	5	5	4	3		1	52
DV	57	44	78	59	72	77	77	58	114	73	39	87	81	18	9	11	954
E1	32	11	19	15	14	13	27	3	3			2	6		1		146
E2	1	9	7	14	12	6	11	4	5		27	10	5	10	7	2	130
E3	1	10	5	2	10	10	17	7	16	3	23	8	28	14	1	5	160
EW	1	4		1				2	1		2		4	8		1	24
F1	25	29	27	24	19	5	28	11	6	9	17	12	28	11	1	6	258
F2A	1	2	4	1	6	4	5	2	11		6	5	7	5		1	60
F2B	14	11	13	12	7	9	10	10	5		7	9	13	4	3	2	129
F3	5	3	7	4	7		3	5	15	13	13	8	12	4			99
F4	35	20	10	25	14	18	12	8	16	21	15	8	13	11		3	229

FX	11	13	11	25	16	12	13	16	22	7	19	13	21	14	1	9	223
I5	3	3	9	6	10	10	15	8	3	3		3	7	4	2		86
IB1								2									2
IR1	10	13	15	24	14	22	11	16	15	14	11	16	20	21	3	8	233
IR2	23	17	32	24	10	16	20	21	19	10	15	32	15	21	1	7	283
IR5	74	100	83	62	63	64	84	69	44	64	57	56	81	72	10	10	993
IW		2			1							3	1				7
SB1	1	1		2						2		2	1	1			10
SD										2				2			4
SE						2						3					5
T5	2	4						4				1					11
Total	310	314	337	312	287	277	348	277	303	237	269	305	359	232	42	72	4,281

Table I (h): Applications Made by New Not Subject Immigrant Visa Applicants since PP 9645 Implementation Disaggregated by Month of First Adjudication and Nationality

	Month of First Adjudication Subject to PP 9645																
	2017	2018											2019				
Nat'l	Dec	Jan	Feb	Mar	Apr	May	Jun	Jul	Aug	Sep	Oct	Nov	Dec	Jan	Feb	Mar	Total
Venz	310	314	337	312	287	277	348	277	303	237	269	305	359	232	42	72	4,281
Total	310	314	337	312	287	277	348	277	303	237	269	305	359	232	42	72	4,281

Table II (a): Cumulative Subject Nonimmigrant Visa Applications Issued and Refused since PP 9645 Implementation Disaggregated by Visa Class and Nationality

Subject Nonimmigrant Visa Applications Issued and Refused										
Nationality	Visa Class	Cumulative Issuances			Cumulative Non-PP 9645 Refusal			Cumulative PP 9645 Refusal		
		Jan	Feb	Mar	Jan	Feb	Mar	Jan	Feb	Mar
Chad	B1	20	20	20	25	25	25	6	6	6
	B1/B2	16	16	16	30	30	30	10	10	10
	B2	6	6	6	61	61	61	30	30	30
	Total	42	42	42	116	116	116	46	46	46
Iran	A2	4	4	4	1	1	1			
	A3							4	4	4
	B1	4	4	4	9	9	10	40	39	41
	B1/B2	783	853	940	2,797	2,899	2,973	16,840	17,122	17,421
	B1/B2/C1/D							1	1	1
	B2	13	13	14	103	103	103	513	514	515
	C1				4	4	4	11	11	11
	C1/D				1			4	5	5
	E2				29	29	35	17	17	17
	E3D				1	1	1	2	2	2
	G1	125	126	130	9	12	14			
	G2	195	201	210	69	73	92			
	G3	8	8	8						
	G4	188	207	215	19	19	16			
	H1B	12	13	14	7	6	7	28	30	30
	H4	11	11	12	14	15	15	25	25	24
	I	1	1	1	1	1	1	9	9	9
	K1	7	8	10	23	27	28	393	403	429
	K2	1	1	1						
	L1	6	6	7	2	2	2	5	5	6
L2	6	6	6	1	1	1	10	10	10	

Subject Nonimmigrant Visa Applications Issued and Refused										
Nationality	Visa Class	Cumulative Issuances			Cumulative Non-PP 9645 Refusal			Cumulative PP 9645 Refusal		
		Jan	Feb	Mar	Jan	Feb	Mar	Jan	Feb	Mar
	M2				1	1	1			
	O1	7	7	7	1	1	1	8	8	8
	O2	3	5	6	3	4	4	8	7	7
	O3	1	1	1	2	2	2	6	6	6
	P1	3	3	3				1	1	1
	P2	1	1	1				1	1	1
	P3			7	2	2	1	18	18	12
	Q1				1	1	1			
	R1				1	1	2			
	TD	6	6	6	2	2	2	11	11	11
	Total	1,385	1,485	1,607	3,103	3,216	3,317	17,955	18,249	18,571
Libya	B1	1	1	1	2	2	2		1	1
	B1/B2	70	70	78	162	172	183	441	453	477
	B2				1	1	1	4	4	4
	Total	71	71	79	165	175	186	445	458	482
North Korea	B1/B2		5	5	2	3	5	16	11	12
	G3	49	49	51	2	2	5			
	G4	1	1	1						
	Total	50	55	57	4	5	10	16	11	12
Syria	A2	6	6	6			1			
	A3				2	2	2	1	1	1
	B1	12	12	16	7	7	7	20	22	21
	B1/B2	1,195	1,293	1,409	2,970	3,086	3,205	2,904	3,039	3,196
	B1/B2/C1	1	1	1						
	B1/B2/C1/D	6	6	8	7	7	6	9	9	9

Subject Nonimmigrant Visa Applications Issued and Refused										
Nationality	Visa Class	Cumulative Issuances			Cumulative Non-PP 9645 Refusal			Cumulative PP 9645 Refusal		
		Jan	Feb	Mar	Jan	Feb	Mar	Jan	Feb	Mar
	B2	22	23	23	52	52	52	21	21	21
	C1				6	6	6	2	2	2
	C1/D	9	9	9				3	3	4
	F1	62	63	64	95	95	98	105	106	107
	F2	12	12	12	11	12	15	11	11	11
	G1	88	96	104	16	13	12			
	G2	5	5	5		14	15			
	G3			3	1	3				
	G4	82	86	88	4	2	8			
	H1B	4	4	4				1	1	1
	H4	8	8	8				2	2	2
	I			1	1	1	1	10	10	10
	J1	51	52	54	9	10	11	37	38	38
	J2	13	15	15	12	13	15	15	14	16
	K1	10	10	11	16	15	16	135	142	150
	L1	7	8	9	1	1	1	3	3	3
	L2	3	3	4	1	1	1	2	2	2
	M1	1	1	1	2	2	2	1	1	1
	M2	3	3	3		1	1			
	O1	1	1	1						
	O2			1				1	2	1
	P1	4	6	6	1	1	1			
	P3	2	2	2	5	6	6	5	7	7
	R1	1	1	1	1	1	1	3	3	3
	R2							6	6	6

Subject Nonimmigrant Visa Applications Issued and Refused										
Nationality	Visa Class	Cumulative Issuances			Cumulative Non-PP 9645 Refusal			Cumulative PP 9645 Refusal		
		Jan	Feb	Mar	Jan	Feb	Mar	Jan	Feb	Mar
	S7				1	1	1			
	TD	1	1	1						
	Total	1,609	1,727	1,870	3,221	3,352	3,484	3,297	3,445	3,612
Yemen	B1	5	5	6	25	26	26	16	16	17
	B1/B2	424	453	480	1,439	1,484	1,533	1,100	1,143	1,202
	B2	5	5	5	10	11	11	14	14	14
	Total	434	463	491	1,474	1,521	1,570	1,130	1,173	1,233
Total	Total	3,591	3,843	4,146	8,084	8,385	8,683	22,889	23,382	23,956

Table II (b): Cumulative Not subject Nonimmigrant Visa Applications Issued and Refused since PP 9645 Implementation Disaggregated by Visa Class and Nationality

Not Subject Nonimmigrant Visa Applications Issued and Refused							
Nationality	Visa Class	Issued, Not Subject			Refused, Not Subject		
		Jan	Feb	Mar	Jan	Feb	Mar
Chad	A1	25	25	25			
	A2	29	29	29	4	4	4
	B1						
	B1/B2	3					
	B2						
	C1						
	C3	2	2	2			
	F1	5	5	5	65	63	63
	F2						
	G1	5	5	5			

Not Subject Nonimmigrant Visa Applications Issued and Refused							
Nationality	Visa Class	Issued, Not Subject			Refused, Not Subject		
		Jan	Feb	Mar	Jan	Feb	Mar
	G2	55	55	55	6	6	6
	G4	15	15	15			
	J1	11	11	11			
	J2	4	4	4	1	1	1
	K1	1	2	1			
	L1	1	1	1			
	L2	2	2	2			
	M1						
	P3	1	1	1			
	TD						
	Total		159	157	156	76	74
Iran	F1	1,623	1,635	1,665	1,634	1,675	1,760
	F2	268	276	282	337	342	364
	J1	575	598	635	519	547	588
	J2	201	207	210	264	277	307
	M1				8	9	13
	Total		2,667	2,716	2,792	2,762	2,850
Libya	A1	83	86	93	5	3	17
	A2	178	184	198	42	45	77
	C1	1	1	1			
	C2				1	2	2
	C3	1	1	1			
	D	5	6	6	1	1	2
	F1	136	142	151	223	244	269
	F2	98	100	101	94	105	116
	G1	85	91	111	12	17	4

Not Subject Nonimmigrant Visa Applications Issued and Refused							
Nationality	Visa Class	Issued, Not Subject			Refused, Not Subject		
		Jan	Feb	Mar	Jan	Feb	Mar
	G2	71	74	90	14	13	16
	G4	19	20	23	3	2	2
	H1B	14	15	16	3	3	4
	H4	19	20	21	3	3	5
	I	3	3	3	1	1	1
	J1	66	70	78	12	12	10
	J2	28	28	29	5	5	5
	K1	7	7	8	3	4	4
	L1	8	8	8	2	2	2
	L2	21	21	21	5	5	5
	P1	4	4	5			
	R2	1	1	1	1	1	1
	TD	1	1	1			
	Total		849	883	966	430	468
Somalia	A1	10	10	10	4	4	5
	A2	48	52	55	23	24	24
	B1	3	3	3	3	3	4
	B1/B2	272	281	304	450	483	512
	B1/B2/C1/D	4	4	4	1	1	1
	B2	1	1	1			
	C1				1	1	1
	C1/D				1	1	1
	E2	1	1	2	1	2	5
	F1	35	35	35	42	48	56
	F2				3	3	3
	G1	2	2	2	1	1	1

Not Subject Nonimmigrant Visa Applications Issued and Refused							
Nationality	Visa Class	Issued, Not Subject			Refused, Not Subject		
		Jan	Feb	Mar	Jan	Feb	Mar
	G2	42	43	45	14	17	30
	G4	32	38	39			1
	I	1	1	1	1	1	1
	J1	28	28	31	8	8	10
	J2				7	7	7
	K1	13	13	14	53	54	55
	L1	2	2	4			
	M1					1	1
	O1	1	1	1			
	R1				1	1	1
	Total	495	515	551	614	660	719
Venezuela	A1	57	58	63	11	11	11
	A2	59	59	59	28	28	28
	B1	632	636	637	269	273	278
	B1/B2	19,844	20,370	21,085	68,795	69,645	70,667
	B1/B2/C1/D	94	96	104	23	24	23
	B1/B2/F1	6	6	6	3	3	3
	B1/B2/L1	1	1	1			
	B1/B2/P1	3	4	4			
	B1/B2/P4	2	2	2			
	B1/C1/D	7	7	7			
	B2	42	43	48	17	17	19
	BBBCC	1	1	1	21	21	24
	C1	88	89	91	74	74	75
	C1/D	472	491	513	70	75	84
C1/D/F2	1	1	1				

Not Subject Nonimmigrant Visa Applications Issued and Refused							
Nationality	Visa Class	Issued, Not Subject			Refused, Not Subject		
		Jan	Feb	Mar	Jan	Feb	Mar
	C2	4	23	23			
	C3	1	2	2			
	CM2	2	2	2			
	D	5	5	5	2	2	2
	E2	274	278	291	131	133	134
	E3D	2	2	2			
	F1	1,644	1,653	1,666	1,072	1,096	1,123
	F2	129	130	133	168	172	178
	G1	27	27	27	1	5	5
	G2	267	267	267	23	23	23
	G3	2	2	2	3	3	35
	G4	181	189	199	1	6	1
	G5	7	7	7			
	H1B	397	415	431	6	10	11
	H2B				1	1	1
	H3	1	1	1			
	H4	209	220	228	5	5	6
	I	47	47	49	24	25	25
	J1	468	478	491	34	35	41
	J2	121	121	122	5	6	6
	K1	235	245	272	31	101	72
	K2	77	77	80	1	1	1
	L1	516	544	574	39	40	44
	L2	649	684	711	36	37	42
	M1	26	26	27	17	17	18
	M2	4	4	4	8	8	9

Not Subject Nonimmigrant Visa Applications Issued and Refused							
Nationality	Visa Class	Issued, Not Subject			Refused, Not Subject		
		Jan	Feb	Mar	Jan	Feb	Mar
	O1	224	233	241	16	19	24
	O2	43	44	45	20	20	21
	O3	144	153	157	15	18	19
	P1	977	1,089	1,144	58	61	60
	P2	2	2	2			
	P3	17	18	29	2	2	2
	P4	232	262	264	16	18	21
	Q1	1	1	1			
	R1	54	56	57	24	28	28
	R2	24	27	28	3	3	3
	TD	24	25	25			
	Total		28,346	29,223	30,231	71,073	72,066
Yemen	A1	17	17	18	4	4	4
	A1/G2	1	1	1			
	A2	50	77	85	12	18	20
	A2/G2	1	1	1			1
	A3	7	7	7	6	6	8
	C1				3	3	3
	C1/D	12	15	16	10	11	11
	E2	3	3	3			
	E3				1	1	1
	E3D	1	1	1			
	F1	221	239	259	741	781	840
	F2	84	88	93	62	68	68
	G1	43	44	53			
	G2	58	62	72	9	10	12

Not Subject Nonimmigrant Visa Applications Issued and Refused							
Nationality	Visa Class	Issued, Not Subject			Refused, Not Subject		
		Jan	Feb	Mar	Jan	Feb	Mar
	G3		1	1			
	G4	78	92	113	2	3	6
	H1B	4	4	4			
	H4	5	5	5		1	1
	I	2	2	2	4	4	4
	J1	34	34	38	10	10	12
	J2	11	11	12			
	K1	6	10	10	41	49	55
	K3				1	1	1
	L1	5	6	7	3	3	3
	L2	16	16	16	10	10	10
	M1	4	4	4	10	10	10
	M2	1	1	1	3	3	3
	Total	664	741	822	932	996	1,073
Total	Total	33,180	34,235	35,518	75,887	77,114	78,607

Table II (c): Cumulative Subject Immigrant Visa Applications Issued and Refused since PP 9645 Implementation Disaggregated by Visa Class and Nationality

Subject Immigrant Visa Applications Issued and Refused										
Nationality	Visa Class	Cumulative Issuances			Cumulative Non-PP 9645 Refusal			Cumulative PP 9645 Refusal		
		Jan	Feb	Mar	Jan	Feb	Mar	Jan	Feb	Mar
Chad	CR1	2	2	2						
	DV	1	1	1						
	IR1	1	1	1	2	2	2			

Subject Immigrant Visa Applications Issued and Refused										
Nationality	Visa Class	Cumulative Issuances			Cumulative Non-PP 9645 Refusal			Cumulative PP 9645 Refusal		
	IR2	1	1	1	1	1	1			
	Total	5	5	5	3	3	3			
Iran	B1/B2		1				1			
	BC1							1	1	1
	C5						1			
	CR1	9	9	9	10	9	8	246	259	268
	CR2	2	2	2				9	9	9
	DV	48	48	48	145	160	198	1,670	1,774	1,900
	E1				4	7	7	313	320	323
	E2	1	7	7	13	14	14	321	336	339
	E3				1	1	1	132	143	147
	EW				8	8	8	42	45	52
	F1	7	8	9	9	11	13	409	421	442
	F2A	1	1	1				1	1	1
	F2B	3	3	3	7	7	7	318	320	326
	F3	7	7	8	5	5	6	731	750	765
	F4	9	10	13	14	14	19	1,737	1,760	1,798
	FX	8	10	11	10	10	9	506	522	546
	I5	1	1	1	9	8	8	183	184	188
	IB1								1	1
	IR1	9	10	10	17	18	20	346	362	376
	IR2	26	32	38	14	14	12	82	81	81
IR4	6	6	6							
IR5	32	33	36	48	45	55	2,123	2,186	2,239	
IW							2	2	2	
K1		1						1		

Subject Immigrant Visa Applications Issued and Refused										
Nationality	Visa Class	Cumulative Issuances			Cumulative Non-PP 9645 Refusal			Cumulative PP 9645 Refusal		
	L1		1							
	SB1	20	21	25	7	8	9			
	SD							2	2	2
	T5					1		12	12	13
	Total	189	211	227	321	341	395	9,186	9,492	9,819
Libya	CR1							6	6	5
	DV				2	2	3	26	33	35
	F1							2	2	3
	F2A	2	3	3						
	F3							3	3	3
	FX	3	5	5				11	9	9
	I5							9	9	9
	IR1	5	6	6	5	3	4	31	34	38
	IR2	22	29	30	4	5	5	35	31	40
	IR5							23	23	32
	SB1	11	11	12			1			
Total	43	54	56	11	10	13	146	150	174	
Somalia	CR1	26	29	29	50	48	48	175	177	184
	CR2	1	1	1	1	1	1	4	4	4
	DV				20	20	20	73	74	75
	E3							1	1	1
	F1	19	19	19	23	23	26	69	76	79
	F2A				1	1	1	6	6	6
	F2B							6	7	7
	F3	2	9	9	2	2	2			
	F4	1	1	1	1	1	1			

Subject Immigrant Visa Applications Issued and Refused										
Nationality	Visa Class	Cumulative Issuances			Cumulative Non-PP 9645 Refusal			Cumulative PP 9645 Refusal		
	FX	56	56	56	40	46	46	159	171	176
	IR1	68	74	78	73	76	79	351	369	381
	IR2	92	108	114	37	44	44	482	503	526
	IR4				1	1	1			
	IR5	18	20	23	36	39	40	206	211	215
	IW							1	1	1
	SB1	5	5	7		1				
	SE	4	4	4						
	Total	292	326	341	285	303	309	1,533	1,600	1,655
Syria	B1		1							
	B1/B2		8			1				
	CR1	10	10	11	5	5	5	96	96	97
	CR2	2	2	2				4	4	4
	DV	21	21	26	14	14	16	90	93	96
	E1				1	1	1	9	9	9
	E2			1				6	6	6
	E3				1	1	1	7	8	10
	F1	9	9	9	2	1	1	21	27	37
	F2A	1	1	1				3	2	2
	F2B	3	3	3				13	13	13
	F3	7	11	11	13	9	9	94	97	99
	F4	160	160	164	3	3	3	230	254	255
	FX	50	53	54	3	3	4	124	127	131
	I5	11	11	11		1	1	20	20	20
IR1	19	23	27	12	14	13	114	119	121	
IR2	28	30	32	1	1	2	39	38	36	

Subject Immigrant Visa Applications Issued and Refused										
Nationality	Visa Class	Cumulative Issuances			Cumulative Non-PP 9645 Refusal			Cumulative PP 9645 Refusal		
	IR5	96	98	104	8	8	8	395	398	401
	IW							3	3	3
	K1		2							
	L2		1							
	SB1	2	2	3				1	1	1
	SE	10	10	10				8	8	8
	SQ							2	2	2
	SR							5	5	5
	Total	429	456	469	63	62	64	1,284	1,330	1,356
Yemen	B1/B2		2			2				
	CR1	31	32	35	13	14	15	149	146	147
	CR2							3	3	3
	DV	25	25	25	44	44	44	360	360	370
	E1							1	1	1
	E2							2	2	2
	E3							3	3	3
	F1	37	38	41	64	65	83	142	160	171
	F2A						5	3	3	3
	F2B	10	10	11	22	22	26	45	46	47
	F3	104	104	112	261	259	317	579	704	784
	F4	22	22	22	21	26	32	71	85	96
	FX	235	262	276	232	227	252	800	848	929
	IR1	318	352	402	89	94	141	1,499	1,585	1,686
	IR2	402	513	619	242	270	314	841	851	842
IR4							1	1	1	
IR5	48	58	68	24	23	32	487	537	573	

Subject Immigrant Visa Applications Issued and Refused										
Nationality	Visa Class	Cumulative Issuances			Cumulative Non-PP 9645 Refusal			Cumulative PP 9645 Refusal		
	IW	8	8	9	5	5	5	12	13	13
	SB1				1	1	1	1	1	1
	SE	20	28	29				13	13	18
	Total	1,260	1,454	1,649	1,018	1,052	1,267	5,012	5,362	5,690
Total	Total	2,218	2,506	2,747	1,701	1,771	2,051	17,161	17,934	18,694

Table II (d): Cumulative Not Subject Immigrant Visa Applications Issued and Refused since PP 9645 Implementation Disaggregated by Visa Class and Nationality

Not Subject Immigrant Visa Applications Issued and Refused							
Nationality	Visa Class	Issued, Not Subject			Refused, Not Subject		
		Jan	Feb	Mar	Jan	Feb	Mar
Venezuela	C5	3	3	3			
	CR1	145	146	149	23	28	31
	CR2	45	45	46	5	6	6
	DV	881	902	913	40	41	41
	E1	137	142	142	3	4	4
	E2	89	100	103	21	28	27
	E3	133	138	142	16	17	18
	EW	17	20	21	2	3	3
	F1	197	217	222	29	35	36
	F2A	59	59	60			
	F2B	107	113	114	12	14	15
	F3	78	93	93	3	6	6
F4	187	197	199	26	29	30	

	FX	171	194	199	18	20	24
	I5	71	76	76	9	10	10
	IB1				2	2	2
	IR1	151	153	158	55	72	75
	IR2	234	235	240	30	42	43
	IR5	811	818	825	137	165	168
	IW	7	7	7			
	SB1	9	9	9	1	1	1
	SD				3	4	4
	SE	5	5	5			
	T5	11	11	11			
Total	Total	3,548	3,683	3,737	435	527	544

Table III (a): Cumulative Nonimmigrant Visa Applications Issued Pursuant to a Waiver of PP 9645 Disaggregated by Visa Class and Nationality

Cumulative Nonimmigrant Visa Waiver Issuances				
Nationality	Visa Class	Jan	Feb	Mar
Chad	B1	16	16	16
	B1/B2	5	5	5
	B2	4	4	4
	Total	25	25	25
Iran	B1	1	1	1
	B1/B2	208	223	238
	B2	7	7	7
	H1B	3	3	3
	H4	4	4	4
	I	1	1	1
	K1	5	6	8

Cumulative Nonimmigrant Visa Waiver Issuances				
Nationality	Visa Class	Jan	Feb	Mar
	K2	1	1	1
	L2	1	1	1
	O1	2	2	2
	O2	2	3	3
	P1	3	3	3
	P3			6
	TD	1	1	1
	Total	239	256	279
Libya	B1/B2	28	28	29
	Total	28	28	29
North Korea	B1/B2		5	5
	Total		5	5
Syria	B1	2	2	2
	B1/B2	124	132	147
	B2	5	5	5
	F1	3	3	3
	F2	5	5	5
	J1	27	27	28
	J2	9	10	10
	K1	8	8	8
	L1	2	2	2
	O1	1	1	1
	O2			1
	P1	4	6	6
	P3	1	1	1
	TD	1	1	1
Total	192	203	220	

Cumulative Nonimmigrant Visa Waiver Issuances				
Nationality	Visa Class	Jan	Feb	Mar
Yemen	B1/B2	42	43	47
	B2	3	3	3
	Total	45	46	50
Total	Total	529	563	608

Table III (b): Cumulative Immigrant Visa Applications Issued Pursuant to a Waiver of PP 9645 Disaggregated by Visa Class and Nationality

Cumulative Immigrant Visa Waiver Issuances				
Nat'l	Visa Class	Jan	Feb	Mar
Chad	CR1	2	2	2
	Total	2	2	2
Iran	CR1	7	7	7
	CR2	2	2	2
	DV	41	41	41
	E2		5	5
	F1	6	7	7
	F2A	1	1	1
	F2B	2	2	2
	F3	5	5	5
	F4	9	10	13
	FX	6	8	9
	IR1	7	8	8
	IR2	25	31	37
IR4	6	6	6	

	IR5	16	17	18
	K1		1	
	Total	133	151	161
Libya	F2A	1	2	2
	FX	3	5	5
	IR1	4	5	5
	IR2	20	27	28
	Total	28	39	40
Somalia	CR1	20	22	22
	CR2	1	1	1
	F1	18	18	18
	F3	2	5	5
	F4	1	1	1
	FX	52	52	52
	IR1	36	38	41
	IR2	90	106	111
	IR5	13	14	16
	SE	4	4	4
	Total	237	261	271
Syria	CR1	6	6	6
	CR2	2	2	2
	DV	15	15	17
	F1	8	8	8
	F2A	1	1	1
	F2B	3	3	3
	F3	5	9	9
	F4	160	160	164
	FX	46	49	50
	I5	1	1	1
	IR1	13	17	19

	IR2	23	25	27
	IR5	49	50	54
	SE	10	10	10
	Total	342	356	371
Yemen	CR1	30	31	34
	DV	16	16	16
	F1	37	38	41
	F2B	10	10	11
	F3	104	104	112
	F4	22	22	22
	FX	235	262	276
	IR1	317	350	400
	IR2	395	505	611
	IR5	42	52	61
	IW	8	8	9
	SE	16	24	25
	Total	1,232	1,422	1,618
Total	Total	1,974	2,231	2,463