

**ADJUSTED REFUSAL RATE - B-VISAS ONLY
BY NATIONALITY
FISCAL YEAR 2013***

COUNTRY	ADJUSTED REFUSAL RATE
Afghanistan	62.7%
Albania	40.4%
Algeria	28.3%
Andorra	25.0%
Angola	24.8%
Antigua and Barbuda	18.1%
Argentina	1.7%
Armenia	37.9%
Australia	16.6%
Austria	8.7%
Azerbaijan	9.4%
Bahrain	4.1%
Bangladesh	43.5%
Barbados	9.9%
Belarus	20.7%
Belgium	9.4%
Belize	19.7%
Benin	34.6%
Bhutan	42.0%
Bolivia	15.4%
Bosnia-Herzegovina	26.5%
Botswana	17.3%
Brazil	3.5%
Brunei	20.7%
Bulgaria	19.9%
Burkina Faso	31.7%
Burma	23.5%
Burundi	52.7%
Cambodia	28.9%
Cameroon	37.3%
Canada	43.1%
Cape Verde	36.4%
Central African Republic	46.4%
Chad	36.3%
Chile	1.6%
China - Mainland	8.5%
Colombia	10.4%
Comoros	32.6%
Congo (Brazzaville)	27.5%
Congo (Kinshasa)	41.9%
Costa Rica	13.7%
Cote D'Ivoire	30.3%
Croatia	5.9%
Cuba	61.1%
Cyprus	4.0%
Czech Republic	5.8%

**ADJUSTED REFUSAL RATE - B-VISAS ONLY
BY NATIONALITY
FISCAL YEAR 2013***

COUNTRY	ADJUSTED REFUSAL RATE
Denmark	11.0%
Djibouti	62.6%
Dominica	30.2%
Dominican Republic	41.3%
Ecuador	16.9%
Egypt	39.5%
El Salvador	45.1%
Equatorial Guinea	16.2%
Eritrea	40.5%
Estonia	13.6%
Ethiopia	35.6%
Federated States Of Micronesia	100.0%
Fiji	27.2%
Finland	15.0%
France	13.0%
Gabon	20.3%
Georgia	38.3%
Germany	12.8%
Ghana	61.8%
Great Britain And Northern Ireland	16.9%
Greece	26.0%
Grenada	25.8%
Guatemala	37.7%
Guinea	52.5%
Guinea - Bissau	43.6%
Guyana	52.7%
Haiti	47.1%
Honduras	37.0%
Hong Kong (BNO HK passport)	2.4%
Hong Kong S. A. R.	1.8%
Hungary	31.6%
Iceland	7.1%
India	18.7%
Indonesia	8.0%
Iran	48.2%
Iraq	39.2%
Ireland	16.9%
Israel	8.6%
Italy	15.2%
Jamaica	35.3%
Japan	10.9%
Jordan	32.6%
Kazakhstan	8.0%
Kenya	28.3%
Kiribati	27.3%
Kosovo	40.0%

**ADJUSTED REFUSAL RATE - B-VISAS ONLY
BY NATIONALITY
FISCAL YEAR 2013***

COUNTRY	ADJUSTED REFUSAL RATE
Kuwait	10.3%
Kyrgyzstan	24.9%
Laos	61.4%
Latvia	20.4%
Lebanon	15.1%
Lesotho	19.4%
Liberia	59.0%
Libya	33.8%
Liechtenstein	10.0%
Lithuania	33.1%
Luxembourg	8.3%
Macau S.A.R.	3.1%
Macedonia	27.0%
Madagascar	9.3%
Malawi	13.8%
Malaysia	5.0%
Maldives	22.9%
Mali	47.7%
Malta	6.6%
Mauritania	50.0%
Mauritius	4.7%
Mexico	12.1%
Moldova	33.6%
Monaco	33.3%
Mongolia	30.6%
Montenegro	32.6%
Morocco	23.3%
Mozambique	2.2%
Namibia	6.2%
Nauru	0.0%
Nepal	46.4%
Netherlands	11.2%
New Zealand	14.0%
Nicaragua	26.7%
Niger	27.5%
Nigeria	35.1%
Norway	19.1%
Oman	2.3%
Pakistan	38.5%
Palestinian Authority Travel Document	37.6%
Panama	8.0%
Papua New Guinea	3.1%
Paraguay	4.4%
Peoples Republic Of Korea - North Korea	28.6%
Peru	16.1%
Philippines	24.1%

**ADJUSTED REFUSAL RATE - B-VISAS ONLY
BY NATIONALITY
FISCAL YEAR 2013***

COUNTRY	ADJUSTED REFUSAL RATE
Poland	10.8%
Portugal	9.9%
Qatar	1.8%
Republic Of Palau	29.2%
Republic Of The Marshall Islands	22.7%
Romania	11.5%
Russia	10.2%
Rwanda	44.9%
Samoa	22.1%
San Marino	0.0%
Sao Tome and Principe	22.2%
Saudi Arabia	7.8%
Senegal	53.2%
Serbia	14.7%
Serbia And Montenegro*	100.0%
Seychelles	4.3%
Sierra Leone	46.5%
Singapore	25.0%
Slovakia	15.3%
Slovenia	12.1%
Solomon Islands	12.7%
Somalia	65.8%
South Africa	2.6%
South Korea	18.1%
South Sudan	41.9%
Spain	16.0%
Sri Lanka	20.6%
St. Kitts And Nevis	30.7%
St. Lucia	22.5%
St. Vincent And The Grenadines	22.5%
Sudan	47.9%
Suriname	9.6%
Swaziland	4.5%
Sweden	21.0%
Switzerland	4.4%
Syria	46.1%
Taiwan	6.9%
Tajikistan	53.7%
Tanzania	25.7%
Thailand	11.1%
The Bahamas	11.6%
The Gambia	74.5%
Timor-Leste	5.6%
Togo	44.0%
Tonga	42.1%
Trinidad And Tobago	20.6%

**ADJUSTED REFUSAL RATE - B-VISAS ONLY
BY NATIONALITY
FISCAL YEAR 2013***

COUNTRY	ADJUSTED REFUSAL RATE
Tunisia	17.0%
Turkey	10.3%
Turkmenistan	16.3%
Tuvalu	71.4%
Uganda	32.7%
Ukraine	26.7%
United Arab Emirates	8.0%
Unknown Nationality Or Stateless	27.0%
Uruguay	2.8%
Uzbekistan	44.3%
Vanuatu	14.9%
Vatican City	33.3%
Venezuela	13.8%
Vietnam	20.3%
Yemen	44.0%
Zambia	26.2%
Zimbabwe	19.7%
Serbia And Montenegro - Bearers of Serbia and Montenegro Passports.	
*data through 09/30/2013	