

United States Department of State Bureau of Consular Affairs

VISA BULLETIN

Number 14 Volume X

Washington, D.C.

IMMIGRANT NUMBERS FOR FEBRUARY 2018

A. STATUTORY NUMBERS

This bulletin summarizes the availability of immigrant numbers during <u>February</u> for: "Final Action Dates" and "Dates for Filing Applications," indicating when immigrant visa applicants should be notified to assemble and submit required documentation to the National Visa Center.

Unless otherwise indicated on the U.S. Citizenship and Immigration Services (USCIS) website at <u>www.uscis.gov/visabulletininfo</u>, individuals seeking to file applications for adjustment of status with USCIS in the Department of Homeland Security must use the "Final Action Dates" charts below for determining when they can file such applications. When USCIS determines that there are more immigrant visas available for the fiscal year than there are known applicants for such visas, USCIS will state on its website that applicants may instead use the "Dates for Filing Visa Applications" charts in this Bulletin.

1. Procedures for determining dates. Consular officers are required to report to the Department of State documentarily qualified applicants for numerically limited visas; USCIS reports applicants for adjustment of status. Allocations in the charts below were made, to the extent possible, in chronological order of reported priority dates, for demand received by January <u>11th</u>. If not all demand could be satisfied, the category or foreign state in which demand was excessive was deemed oversubscribed. The final action date for an oversubscribed category is the priority date of the first applicant who could not be reached within the numerical limits. If it becomes necessary during the monthly allocation process to retrogress a final action date, supplemental requests for numbers will be honored only if the priority date falls within the new final action date announced in this bulletin. If at any time an annual limit were reached, it would be necessary to immediately make the preference category "unavailable", and no further requests for numbers would be honored.

2. Section 201 of the Immigration and Nationality Act (INA) sets an annual minimum family-sponsored preference limit of 226,000. The worldwide level for annual employment-based preference immigrants is at least 140,000. Section 202 prescribes that the per-country limit for preference immigrants is set at 7% of the total annual family-sponsored and employment-based preference limits, i.e., 25,620. The dependent area limit is set at 2%, or 7,320.

3. INA Section 203(e) provides that family-sponsored and employment-based preference visas be issued to eligible immigrants in the order in which a petition in behalf of each has been filed. Section 203(d) provides that spouses and children of preference immigrants are entitled to the same status, and the same order of consideration, if accompanying or following to join the principal. The visa prorating provisions of Section 202(e) apply to allocations for a foreign state or dependent area when visa demand exceeds the per-country limit. These provisions apply at present to the following oversubscribed chargeability areas: CHINA-mainland born, EL SALVADOR, GUATEMALA, HONDURAS, INDIA, MEXICO, PHILIPPINES.

4. Section 203(a) of the INA prescribes preference classes for allotment of Family-sponsored immigrant visas as follows:

FAMILY-SPONSORED PREFERENCES

<u>First</u>: (**F1**) Unmarried Sons and Daughters of U.S. Citizens: 23,400 plus any numbers not required for fourth preference.

Second: Spouses and Children, and Unmarried Sons and Daughters of Permanent Residents: 114,200, plus the number (if any) by which the worldwide family preference level exceeds 226,000, plus any unused first preference numbers:

A. (F2A) Spouses and Children of Permanent Residents: 77% of the overall second preference limitation, of which 75% are exempt from the per-country limit;

B. (F2B) Unmarried Sons and Daughters (21 years of age or older) of Permanent Residents: 23% of the overall second preference limitation.

Third: (F3) Married Sons and Daughters of U.S. Citizens: 23,400, plus any numbers not required by first and second preferences.

<u>Fourth</u>: (F4) Brothers and Sisters of Adult U.S. Citizens: 65,000, plus any numbers not required by first three preferences.

A. FINAL ACTION DATES FOR FAMILY-SPONSORED PREFERENCE CASES

On the chart below, the listing of a date for any class indicates that the class is oversubscribed (see paragraph 1); "C" means current, i.e., numbers are authorized for issuance to all qualified applicants; and "U" means unauthorized, i.e., numbers are not authorized for issuance. (NOTE: Numbers are authorized for issuance only for applicants whose priority date is **earlier** than the final action date listed below.)

Family- Sponsored	All Charge- ability Areas Except Those Listed	CHINA- mainland born	INDIA	MEXICO	PHILIPPINES
F1	15MAR11	15MAR11	15MAR11	01JUL96	01AUG05
F2A	01MAR16	01MAR16	01MAR16	01FEB16	01MAR16
F2B	15JAN11	15JAN11	15JAN11	08SEP96	22JUL06
F3	15NOV05	15NOV05	15NOV05	22JUN95	15MAR95
F4	22JUL04	22JUL04	08JAN04	08NOV97	010CT94

*NOTE: For February, F2A numbers <u>EXEMPT from per-country limit</u> are authorized for issuance to applicants from all countries with priority dates <u>earlier</u> than 01FEB16. F2A numbers <u>SUBJECT to per-country limit</u> are authorized for issuance to applicants chargeable to all countries <u>EXCEPT MEXICO</u> with priority dates beginning 01FEB16 and earlier than 01MAR16. All F2A numbers provided for MEXICO are exempt from the per-country limit.

B. DATES FOR FILING FAMILY-SPONSORED VISA APPLICATIONS

The chart below reflects dates for filing visa applications within a timeframe justifying immediate action in the application process. Applicants for immigrant visas who have a priority date <u>earlier than</u> the application date in the chart below may assemble and submit required documents to the Department of State's National Visa Center, following receipt of notification from the National Visa Center containing detailed instructions. The application date for an oversubscribed category is the priority date of the first applicant who cannot submit documentation to the National Visa Center for an immigrant visa. If a category is designated "current," all applicants in the relevant category may file applications, regardless of priority date.

The "C" listing indicates that the category is current, and that applications may be filed regardless of the applicant's priority date. The listing of a date for any category indicates that only applicants with a priority date which is **earlier** than the listed date may file their application.

Visit <u>www.uscis.gov/visabulletininfo</u> for information on whether USCIS has determined that this chart can be used (in lieu of the chart in paragraph 4.A.) this month for filing applications for adjustment of status with USCIS.

Family- Sponsored	All Chargeability Areas Except Those Listed	CHINA- mainland born	INDIA	MEXICO	PHILIPPINES
F1	01JAN12	01JAN12	01JAN12	01NOV96	01OCT07
F2A	01NOV16	01NOV16	01NOV16	01NOV16	01NOV16
F2B	01SEP11	01SEP11	01SEP11	01JAN97	01SEP07
F3	01DEC05	01DEC05	01DEC05	01OCT95	15JUN95
F4	15NOV04	15NOV04	22JUN04	08FEB98	01MAR95

5. Section 203(b) of the INA prescribes preference classes for allotment of Employment-based immigrant visas as follows:

EMPLOYMENT-BASED PREFERENCES

<u>First</u>: Priority Workers: 28.6% of the worldwide employment-based preference level, plus any numbers not required for fourth and fifth preferences.

Second: Members of the Professions Holding Advanced Degrees or Persons of Exceptional Ability: 28.6% of the worldwide employment-based preference level, plus any numbers not required by first preference.

Third: Skilled Workers, Professionals, and Other Workers: 28.6% of the worldwide level, plus any numbers not required by first and second preferences, not more than 10,000 of which to "*Other Workers".

Fourth: Certain Special Immigrants: 7.1% of the worldwide level.

Fifth: Employment Creation: 7.1% of the worldwide level, not less than 3,000 of which reserved for investors in a targeted rural or high-unemployment area, and 3,000 set aside for investors in regional centers by Sec. 610 of Pub. L. 102-395.

A. FINAL ACTION DATES FOR EMPLOYMENT-BASED PREFERENCE CASES

On the chart below, the listing of a date for any class indicates that the class is oversubscribed (see paragraph 1); "C" means current, i.e., numbers are authorized for issuance to all qualified applicants; and "U" means unauthorized, i.e., numbers are not authorized for issuance. (NOTE: Numbers are authorized for issuance only for applicants whose priority date is **earlier** than the final action date listed below.)

Employment Based	All Charge- ability Areas Except Those Listed	CHINA- mainland born	EL SALVADOR GUATEMALA HONDURAS	INDIA	MEXICO	PHILIPPINES
1st	С	С	С	С	С	С
2nd	С	010CT13	С	08DEC08	С	С
3rd	С	15SEP14	С	01DEC06	С	01MAR16
Other Workers	С	01FEB07	С	01DEC06	С	01MAR16
4th	С	С	01DEC15	С	22JUN16	С
Certain Religious Workers	U	U	U	U	U	U
5th Non-Regior Center (C5 and T5		22JUL14	С	С	С	С
5th Regional C (I5 and R5		U	U	U	U	U

*Employment Third Preference Other Workers Category: Section 203(e) of the Nicaraguan and Central American Relief Act (NACARA) passed by Congress in November 1997, as amended by Section 1(e) of Pub. L. 105-139, provides that once the Employment Third Preference Other Worker (EW) cut-off date has reached the priority date of the latest EW petition approved prior to November 19, 1997, the 10,000 EW numbers available for a fiscal year are to be reduced by up to 5,000 annually beginning in the following fiscal year. This reduction is to be made for as long as necessary to offset adjustments under the NACARA program. Since the EW cut-off date reached November 19, 1997 during Fiscal Year 2001, the reduction in the EW annual limit to 5,000 began in Fiscal Year 2002.

B. DATES FOR FILING OF EMPLOYMENT-BASED VISA APPLICATIONS

The chart below reflects dates for filing visa applications within a timeframe justifying immediate action in the application process. Applicants for immigrant visas who have a priority date <u>earlier than</u> the application date in the chart may assemble and submit required documents to the Department of State's National Visa Center, following receipt of notification from the National Visa Center containing detailed instructions. The application date for an oversubscribed category is the priority date of the first applicant who cannot submit documentation to the National Visa Center for an immigrant visa. If a category is designated "current," all applicants in the relevant category may file, regardless of priority date.

The "C" listing indicates that the category is current, and that applications may be filed regardless of the applicant's priority date. The listing of a date for any category indicates that only applicants with a priority date which is **earlier** than the listed date may file their application.

Visit <u>www.uscis.gov/visabulletininfo</u> for information on whether USCIS has determined that this chart can be used (in lieu of the chart in paragraph 5.A.) this month for filing applications for adjustment of status with USCIS.

Employment- Based	All Charge- ability Areas Except Those Listed	CHINA - mainland born	EL SALVADOR GUATEMALA HONDURAS	INDIA	MEXICO	PHILIPPINES
1st	С	С	С	С	С	С
2nd	С	15NOV14	С	08FEB09	С	С
3rd	С	01JAN16	С	01JAN08	С	01AUG16
Other Workers	С	01JUN08	С	01JAN08	С	01AUG16
4th	С	С	15APR16	С	С	С
Certain Religious Workers	С	С	15APR16	С	С	С
5 th Non-Regional Center (C5 and T5)	С	01SEP14	С	С	С	С
5 th Regional Center (I5 and R5)	С	01SEP14	С	С	С	С

6. The Department of State has a recorded message with the Final Action date information which can be heard at: (202) 485-7699. This recording is updated on or about the tenth of each month with information on final action dates for the following month.

B. DIVERSITY IMMIGRANT (DV) CATEGORY FOR THE MONTH OF FEBRUARY

Section 203(c) of the INA provides up to 55,000 immigrant visas each fiscal year to permit additional immigration opportunities for persons from countries with low admissions during the previous five years. The NACARA stipulates that beginning with DV-99, and for as long as necessary, up to 5,000 of the 55,000 annually-allocated diversity visas will be made available for use under the NACARA program. This resulted in reduction of the DV-2018 annual limit to 50,000. DV visas are divided among six geographic regions. No one country can receive more than seven percent of the available diversity visas in any one year.

For <u>February</u>, immigrant numbers in the DV category are available to qualified DV-2018 applicants chargeable to all regions/eligible countries as follows. When an allocation cut-off number is shown, visas are available only for applicants with DV regional lottery rank numbers <u>BELOW</u> the specified allocation cut-off number:

Region	All DV Chargeability Areas Except Those Listed Separately			
AFRICA	14,300	Except:	Egypt Ethiopia	10,300 13,500
ASIA	4,050	Except:	Iran 3,7 Nepal 3,2	
EUROPE	10,700			
NORTH AMERI (BAHAMAS)	CA 6			
OCEANIA	615			
SOUTH AMERI and the C				

Entitlement to immigrant status in the DV category lasts only through the end of the fiscal (visa) year for which the applicant is selected in the lottery. The year of entitlement for all applicants registered for the DV-2018 program ends as of September 30, 2018. DV visas may not be issued to DV-2018 applicants after that date. Similarly, spouses and children accompanying or following to join DV-2018 principals are only entitled to derivative DV status until September 30, 2018. DV visa availability through the very end of FY-2018 cannot be taken for granted. Numbers could be exhausted prior to September 30.

C. THE DIVERSITY (DV) IMMIGRANT CATEGORY RANK CUT-OFFS WHICH WILL APPLY IN MARCH

For <u>March</u>, immigrant numbers in the DV category are available to qualified DV-2018 applicants chargeable to all regions/eligible countries as follows. When an allocation cut-off number is shown, visas are available only for applicants with DV regional lottery rank numbers <u>BELOW</u> the specified allocation cut-off number:

Region	All DV Chargeability Areas Except Those Listed Separately			
AFRICA	17,700	Except:	Egypt Ethiopia	12,400 16,600
ASIA	4,400	Except:	Nepal 3,8	75
EUROPE	13,800			
NORTH AMERIC (BAHAMAS)	CA 8			
OCEANIA	800			
SOUTH AMERIC and the C	,			

D. SPECIAL IMMIGRANT (SI) TRANSLATOR CATEGORY VISA AVAILABILITY

Given the limited availability of visa numbers and the existing demand, the Department expects to reach the FY-2018 annual limit of 50 Special Immigrant Visas in the SI category early this year. As a result, it has been necessary to establish a February Final Action Date of April 22, 2012. It is likely that number use will require the SI category to become "unavailable" in the coming months. Once the annual limit of 50 visas is reached, further issuances in the SI category will not be possible until October 2018, under the FY-2019 annual limit. The SQ Special Immigrant Visa category for certain Iraqi and Afghan nationals employed by or on behalf of the U.S. government in Iraq or Afghanistan is not affected and remains current.

E. SCHEDULED EXPIRATION OF TWO EMPLOYMENT VISA CATEGORIES

Employment Fourth Preference Certain Religious Workers (SR):

Pursuant to the continuing resolution, signed on December 22, 2017, the nonminister special immigrant program expires on January 19, 2018. No SR visas may be issued overseas, or final action taken on adjustment of status cases, after midnight January 18, 2018. Visas issued prior to this date will only be issued with a validity date of January 18, 2018, and all individuals seeking admission as a non-minister special immigrant must be admitted (repeat, admitted) into the U.S. no later than midnight January 18, 2018.

The final action date for this category has been listed as "Unavailable" for February. If there is legislative action extending this category for FY-2018, the final action date would immediately become "Current" for February for all countries except El Salvador, Guatemala, and Honduras which would be subject to a December 1, 2015 final action date, and for Mexico which would be subject to a June 22, 2016 date.

Employment Fifth Preference Categories (I5 and R5):

The continuing resolution signed on December 22, 2017 extended this immigrant investor pilot program until January 19, 2018. The I5 and R5 visas may be issued until close of business on January 19, 2018, and may be issued for the full validity period. No I5 or R5 visas may be issued overseas, or final action taken on adjustment of status cases, after January 19, 2018.

The final action dates for the I5 and R5 categories have been listed as "Unavailable" for February. If there is legislative action extending them for FY-2018, the final action dates would immediately become "Current" for February for all countries except China-mainland born I5 and R5 which would be subject to a July 22, 2014 final action date.

F. VISA AVAILABILITY IN THE COMING MONTHS

FAMILY-sponsored categories (potential monthly movement)

Worldwide dates:

F1: Up to one monthF2A: Three to five weeksF2B: Three to six weeksF3: Up to five weeksF4: Up to three weeks

EMPLOYMENT-based categories (potential monthly movement)

Employment First: The category will remain "Current" for all countries for the next several months.

Employment Second:

Worldwide:	Current
China:	Several months
India:	Up to two weeks

Employment Third:

Worldwide:	Current
China:	Up to five months
India:	One to three months
Mexico:	Current
Philippines:	Up to one month

Employment Fourth: Current for most countries

El Salvador, Guatemala, Honduras: Up to three weeks

Mexico: Some forward movement

Employment Fifth: The category will remain "Current" for most countries.

China-mainland born: Little if any forward movement.

Vietnam: Will become subject to a final action date no later than April. The China-mainland born and Vietnam Employment Fifth preference dates would be the same.

The above final action date projections for the Family and Employment categories indicate what is likely to happen on a monthly basis through April and May based on current applicant demand patterns. Readers should never assume that recent trends in final action date movements are guaranteed for the future, or that "corrective" action will not be required at some point in an effort to maintain number use within the applicable annual limits. The determination of the actual monthly final action dates is subject to fluctuations in applicant demand and a number of other variables.

G. OBTAINING THE MONTHLY VISA BULLETIN

The Department of State's Bureau of Consular Affairs publishes the monthly Visa Bulletin on their website at <u>www.travel.state.gov</u> under the Visas section. Alternatively, visitors may access the Visa Bulletin directly by going to:

http://www.travel.state.gov/content/visas/english/law-and-policy/bulletin.html.

To be <u>placed on</u> the Department of State's E-mail subscription list for the "Visa Bulletin", please send an E-mail to the following E-mail address:

listserv@calist.state.gov

and in the message body type: Subscribe Visa-Bulletin (example: Subscribe Visa-Bulletin)

To be <u>removed from</u> the Department of State's E-mail subscription list for the "Visa Bulletin", send an e-mail message to the following E-mail address:

listserv@calist.state.gov

and in the message body type: Signoff Visa-Bulletin

The Department of State also has available a recorded message with visa final action dates which can be heard at: (202) 485-7699. The recording is normally updated on/about the 10^{th} of each month with information on final action dates for the following month.

Readers may submit questions regarding Visa Bulletin related items by E-mail at the following address:

VISABULLETIN@STATE.GOV

(This address cannot be used to subscribe to the Visa Bulletin.)

Department of State Publication 9514 CA/VO: January 11, 2018