2
9

[image: image1.png]

 United States Department of State

Bureau of Consular Affairs

DV-2003 will make permanent residence visas available to persons meeting the simple, but strict, eligibility requirements. Applicants for Diversity Visas are chosen by a computer-generated random lottery drawing. The visas, however, are distributed among six geographic regions with a greater number of visas going to regions with lower rates of immigration, and with no visas going to citizens of countries sending more than 50,000 immigrants to the U.S. in the past five years. Within each region, no one country may receive more than seven percent of the available Diversity Visas in any one year.

For DV-2003, natives of the following countries
 are not eligible to apply because they sent a total of more than 50,000 immigrants to the U.S. in the previous five years:

CANADA, CHINA (mainland-born), COLOMBIA, DOMINICAN REPUBLIC,

EL SALVADOR, HAITI, INDIA, JAMAICA, MEXICO, PAKISTAN, PHILIPPINES,

 SOUTH KOREA, UNITED KINGDOM (except Northern Ireland) and its dependent territories, and VIETNAM. Persons born in Hong Kong SAR, Macau SAR and Taiwan are eligible.

REQUIREMENTS FOR ENTRY

· Applicant must be a native of a qualifying country.

Native of a qualifying country: In most cases this means the country in which the applicant was born. However, if a person was born in an ineligible country but his/her spouse was born in an eligible country, such person can claim the spouse’s country of birth providing both the applicant and spouse are issued visas and enter the U.S. simultaneously. Also, if a person was born in an ineligible country, but neither of his/her parents was born there or resided there at the time of the birth, such person may be able to claim nativity in one of the parents’ country of birth.

· Applicant must meet either the education or training requirement of the DV program.

Education or Training: An applicant must have EITHER a high school education or its equivalent, defined in the U.S. as successful completion of a 12-year course of elementary and secondary education; OR two years of work experience within the past five years in an occupation requiring at least two years of training or experience to perform. The U.S. Department of Labor’s O*Net OnLine database will be used to determine qualifying work experience: www.onetcenter.org
If the applicant cannot meet these requirements, he or she should NOT submit an entry to the DV program.

PROCEDURES FOR SUBMITTING AN ENTRY TO DV-2003
· All entries by an applicant will be disqualified if more than ONE entry for the applicant is received, regardless of whom submitted the entry.

· The entry will be disqualified if the entry is not PERSONALLY SIGNED by the applicant with his/her usual and customary signature in his/her native alphabet, as it would appear on his/her passport or other official or contractual obligations. Neither an initialed signature nor block printing of the applicant’s name will be accepted and will result in the disqualification of the entry. If an applicant chooses to sign his/her name in the Roman alphabet and that is not their native alphabet, he/she must also sign in his/her native alphabet.
· The entry will be disqualified if all required photos are not attached. Recent photographs of the applicant and his/her spouse and each child, including all natural children as well as all legally-adopted and stepchildren, even if the children no longer reside with the applicant, must be attached to the entry. The name and date of birth of each family member must be printed on the back of their photo. Group or family photos will not be accepted; there must be a separate photo for each family member. Photos should be attached with tape and not stapled to the entry. If there is insufficient room on the front of the entry, applicants may tape photos to the back of the page.

If photos do not conform to the following specifications, the entry will be disqualified:

· SIZE: 2 inches (50mm) square, with the applicant’s, spouse's, or child's name and date of birth printed on the back.

· Applicant, spouse, or child must be directly facing the camera; the head of the person being photographed should not be tilted up, down or to the side, and should cover about 50% of the area of the photo.

· The photo should be taken with the person being photographed in front of a neutral, light-colored background. Photos taken with very dark or patterned, busy backgrounds will not be accepted.

· Photos in which the face of the person being photographed is not in focus will not be accepted.

· Photos in which the person being photographed is wearing a hat or glasses with dark lens or in which the face is obscured in any way will not be accepted.

· Photos may be either color or black and white.

THE ENTRY
There is no specific format for the entry. Simply use a plain sheet of paper and type or clearly print in the English (Roman) alphabet the following information. Failure to provide all of this information will disqualify the applicant’s entry.

1.
FULL NAME, with the last (surname/family) name underlined

EXAMPLES: Public, Sara Jane (or) Lopez, Juan Antonio

2.
DATE AND PLACE OF BIRTH

Date: Day, Month, Year
EXAMPLE: 15 November 1961

Place: City/Town, District/County/Province, Country

EXAMPLE: Munich, Bavaria, Germany

The name of the country should be that which is currently in use for the place where the applicant

was born (Slovenia, rather than Yugoslavia;
Kazakhstan rather than Soviet Union, for example).

3.
THE APPLICANT’S NATIVE COUNTRY IF DIFFERENT FROM COUNTRY OF BIRTH

If the applicant is claiming nativity in a country other than his/her place of birth, this must be

clearly indicated on the entry. This information must match with what is put on the upper left corner

of the entry envelope. (See “MAILING THE ENTRY” below.) If an applicant is claiming nativity

through spouse or parent, please indicate this on the entry. (See “REQUIREMENTS" section on

page 1 for more information on this item.)

4.
NAME, DATE AND PLACE OF BIRTH OF THE APPLICANT’S SPOUSE AND ALL NATURAL CHILDREN, AS WELL AS ALL LEGALLY-ADOPTED AND STEPCHILDREN, WHO ARE UNMARRIED AND UNDER THE AGE OF 21 YEARS, EVEN IF YOU ARE NO LONGER LEGALLY MARRIED TO THE CHILD’S PARENT, AND EVEN IF THE CHILD DOES NOT CURRENTLY RESIDE WITH YOU AND/OR WILL NOT IMMIGRATE WITH YOU. Note that married children and children 21 years or older will not qualify for the Diversity Visa. Failure to list all children will result in your disqualification for the visa.

.

 (See question 11 on the list of Frequently Asked Questions.)

5.
FULL MAILING ADDRESS

This must be clear and complete, because any future mailings will be sent there. A telephone

number is optional, but useful.

6.
PHOTOGRAPH. Attach recent photographs of the applicant, the applicant’s spouse, and all children. Print the name and date of birth of each family member on the back of each photograph. Failure to submit required photos for all family members will result in disqualification. See Page 2 for information on photo requirements.

7.
SIGNATURE. The applicant must personally sign the entry, using his/her usual and customary

signature, as it would appear on his or her passport or other official or contractual obligations. Failure to personally sign the entry will disqualify the application. See Page 2 for more information on the signature requirement.

MAILING THE ENTRY
For DV-2003, the world is divided into six regions, and each region has a separate address. The DV entry should be mailed to the address listed below for the applicant’s region of nativity:

Africa:

Asia:

DV-2003 Program

DV-2003 Program

Kentucky Consular Center

Kentucky Consular Center

1001 Visa Crest

2002 Visa Crest

Migrate, KY 41901-1000, U.S.A.

Migrate, KY 41902-2000, U.S.A.

Europe:
South America/Central America/Caribbean
DV-2003 Program

DV-2003 Program

Kentucky Consular Center

Kentucky Consular Center

3003 Visa Crest

4004 Visa Crest

Migrate, KY 41903-3000, U.S.A.

Migrate, KY 41904-4000, U.S.A.

Oceania:

 North America:

DV-2003 Program

DV-2003 Program

Kentucky Consular Center

Kentucky Consular Center

5005 Visa Crest

6006 Visa Crest

Migrate, KY 41905-5000, U.S.A.

Migrate, KY 41906-6000, U.S.A.

Submit the entry by regular or airmail to the address matching the region of the applicant’s country of nativity. Entries sent by express or priority mail, second day airmail, fax, hand, messenger, or any means requiring special handling will not be processed.

The envelope must be between 6 and 10 inches (15 to 25 cm) long and 3 1/2 and 4 1/2 inches (9 to 11 cm) wide. Postcards or envelopes inside express or oversized mail packets are NOT acceptable. In the upper left-hand corner of the envelope the applicant must write his/her country of nativity (see instruction 3 above), followed by the applicant’s name and full return address. The applicant must provide both the country of nativity and the country of the address, even if both are the same. Failure to provide this information will disqualify the entry.

The regions are divided as follows:

Africa includes all countries on the African continent and adjacent islands;

Asia extends from Israel to the northern pacific islands, and includes Indonesia;

Europe extends from Greenland to Russia, and includes all countries of the former USSR;

North America includes the Bahamas;

Oceania includes Australia, New Zealand, Papua New Guinea and all countries and islands of the South Pacific; South America/Central America/Caribbean extends from Central America (Guatemala) and the Caribbean nations to Chile.

EXAMPLE: An applicant who was born in Australia and now lives in France may submit

one entry to the appropriate address for Oceania; the envelope should look like this:

6” - 10” or 15 cm - 25 cm

 _ _ _ _ _ _

Australia

Applicant’s Full Name

Street Address

City, Province, Postal Code

France
3 1/2” - 4 1/2”

 or

DV-2003 Program

EXAMPLE
Kentucky Consular Center
 9 cm - 11 cm

5005 Visa Crest

Migrate, KY 41905-5000, U.S.A.

(See Page 4 for appropriate address and zip code)

 _ _ _ _ _ _

SELECTION OF APPLICANTS
Applicants will be selected at random by computer from among all qualified entries. Those selected will be notified by mail between May through July 2002 and will be provided further instructions, including information on fees connected with immigration to the U.S. Persons not selected will NOT receive any notification. U.S. embassies and consulates will not be able to provide a list of successful applicants. Spouses and unmarried children of successful applicants under age 21 may also apply for visas to accompany or follow to join the principal applicant. DV-2003 visas will be issued between October 1, 2002 and September 30, 2003.
Applicants must meet ALL eligibility requirements under U.S. law in order to be issued visas.

Processing of entries and issuance of diversity visas to successful applicants and their eligible family members MUST occur by midnight on September 30, 2003. Under no circumstances can diversity visas be issued or adjustments approved after this date, nor can family members obtain diversity visas to follow to join the applicant in the U.S. after this date.

FREQUENTLY ASKED QUESTIONS ABOUT DV-2003 REGISTRATION
FREQUENTLY ASKED QUESTIONS ABOUT DV-2003 REGISTRATION

1.
WHAT DOES THE TERM "NATIVE" MEAN? ARE THERE ANY SITUATIONS IN WHICH PERSONS WHO WERE NOT BORN IN A QUALIFYING COUNTRY MAY APPLY?
"Native" ordinarily means someone born in a particular country, regardless of the individual's current country of residence or nationality.

"Native" also means someone entitled to be "charged" to a particular country under the provisions of Section 202(b) of the Immigration and Nationality Act. Applicants for DV-2003 registration may claim chargeability to the country of birth of a spouse providing both the applicant and spouse are issued visas and enter the U.S. simultaneously. A minor dependent child can be charged to the country of birth of a parent; and an applicant born in a country of which neither parent was a native or a resident at the time of his/her birth may be charged to the country of birth of either parent. An applicant who claims alternate chargeability must include information to that effect on the application for registration (see number 3 of the application information items on page 3 of this Visa Bulletin), and must show the native country claimed on the upper left hand corner of the envelope in which the registration request is mailed.

2.
ARE THERE ANY CHANGES OR NEW REQUIREMENTS IN THE APPLICATION
PROCEDURES FOR THIS DIVERSITY VISA REGISTRATION?

The address for submitting DV applications has changed. Applicants must mail their entries to one of the six Kentucky Consular Center regional addresses listed on page 3. Entries mailed to any other address will be disqualified. The information required on the entry and on the envelope in which it is sent is specified in detail earlier in this Visa Bulletin. Each entry must be personally signed by the applicant – see Page 2. Photographs of the applicant and all his/her dependents are now required, and the photos must conform to the specifications listed on Page 2. Qualifying work experience will no longer be defined by the Department of Labor’s Dictionary of Occupational Titles, but rather by the more current information contained in the Department of Labor’s O*Net OnLine database – see page 1. Please also note changes to the list of eligible DV countries at the end of this bulletin.

3.
ARE SIGNATURES AND PHOTOGRAPHS REQUIRED FOR EACH FAMILY MEMBER, OR ONLY FOR THE PRINCIPAL APPLICANT?

Only the principal applicant is required to personally sign the entry. Recent and individual photos of the applicant, his/her spouse and all children are required. Family or group photos are not accepted. Check the information on the signature and photo requirements on Page 2 of this bulletin.

4.
WHY DO CERTAIN COUNTRIES NOT QUALIFY FOR THE DIVERSITY PROGRAM?
Diversity visas are intended to provide an immigration opportunity for persons from countries other than the countries which send large numbers of immigrants to the U.S. The law states that no diversity visas shall be provided for "high admission" countries. These countries are those from which a total of 50,000 persons in the Family-Sponsored and Employment-Based visa categories immigrated to the United States during the previous five years. Each year, the Immigration and Naturalization Service (INS) adds the family and employment immigrant admission figures for the

previous five years in order to identify the countries that must be excluded from the annual diversity lottery. Because there is a separate determination made before each annual DV entry period, the list of countries that do not qualify may change from one year to the next.

5. WHAT IS THE NUMERICAL LIMIT FOR DV-2003?

By law, the U.S. diversity immigration program makes available a maximum of 55,000 permanent residence visas each year to eligible persons. However, the Nicaraguan and Central American Relief Act (NCARA) passed by Congress in November 1997 stipulates that beginning as early as DV-99, and for as long as necessary, 5,000 of the 55,000 annually-allocated diversity visas will be made available for use under the NCARA program. The actual reduction of the limit to 50,000 began with DV-2000 and remains in effect for the DV-2003 program.

6. WHAT ARE THE REGIONAL DIVERSITY VISA (DV) LIMITS FOR DV-2003?

The Immigration and Naturalization Service (INS) determines the DV regional limits for each year according to a formula specified in Section 203(c) of the Immigration and Nationality Act (INA). Once the INS has completed the calculations, the DV-2003 regional visa limits will be announced.

7.
WHEN ARE ENTRIES FOR THE DV PROGRAM ACCEPTED EACH YEAR?

The month-long DV entry period begins each fall at noon on the first Monday in October and lasts for 30 days. Each year millions apply for the program during the mail-in registration period. The massive volume of entries creates an enormous amount of work in selecting and processing successful applicants. Holding the entry period in the fall will ensure successful applicants are notified in a more timely manner, and give both them and our embassies and consulates overseas more time to prepare and complete the entries for visa issuance.

8.
MAY PERSONS WHO ARE IN THE U.S.APPLY FOR THE PROGRAM?

Yes, an applicant may be in the U.S. or in another country, and the entry may be mailed from the

U.S. or from abroad.

9.
IS EACH APPLICANT LIMITED TO ONLY ONE ENTRY DURING THIS DV-2003
REGISTRATION PERIOD?
Yes, the law allows only one entry by or for each person during each registration period; applicants for whom more than one entry is submitted will be disqualified. Applicants may be disqualified at time of selection as a winner, or at the time of the visa interview or at any time during the process if more than one entry is detected. However, applicants may apply for the program each year during the regular one-month registration period.

10.
MAY A HUSBAND AND A WIFE EACH SUBMIT A SEPARATE ENTRY?

Yes, a husband and a wife may each submit one entry. If either were selected, the other would be entitled to derivative status. Note: Husbands and wives may not sign for each other. Each applicant must sign his or her own entry.

11. WHAT FAMILY MEMBERS MUST I INCLUDE ON MY ENTRY FOR DV-2003?

On your entry you must list your spouse, that is husband or wife, and all unmarried children under 21 years of age. You must list your spouse even if you are currently separated from him/her. However, if you are legally divorced, you do not need to list your former spouse. For customary

marriages, the important date is the date of the original marriage ceremony, not the date on which the marriage is registered. You must list ALL your children who are unmarried and under the age of 21 years, whether they are your natural children, your spouse’s children by a previous marriage, or children you have formally adopted in accordance with the laws of your country. List all children even if they no longer reside with you.

The fact that you have listed family members on your entry does not mean that they later must travel with you. They may choose to remain behind. However, if you include an eligible dependent on your visa application forms that you failed to include on your original entry, your case will be disqualified. (This only applies to persons who were dependents at the time the original application was submitted, not those acquired at a later date.) Your spouse may still submit a separate entry, even though he or she is listed on your entry, as long as both entries include details on all dependents in your family. See question 10 above.

12.
MUST EACH APPLICANT SUBMIT HIS/HER OWN ENTRY, OR MAY SOMEONE

ACT ON BEHALF OF AN APPLICANT?

Applicants may prepare and submit their own entries, or have someone submit the entry for them. Regardless of whether an entry is submitted by the applicant directly, or assistance is provided by an attorney, friend, relative, etc., only one entry may be submitted in the name of each person. The applicant's original signature is required on the entry, regardless whether it is prepared and submitted by the applicant or by someone else. If the applicant does not personally sign the entry with his or her usual and customary signature, the entry will be disqualified. If the entry is selected, the notification letter will be sent only to the mailing address provided on the entry.

13.
WHAT ARE THE REQUIREMENTS FOR EDUCATION OR WORK EXPERIENCE?

The law and regulations require that every applicant must have at least a high school education or

its equivalent or, within the past five years, have two years of work experience in an occupation

requiring at least two years training or experience. A "high school education or equivalent" is

defined as successful completion of a twelve-year course of elementary and secondary education in

the United States or successful completion in another country of a formal course of elementary and secondary education comparable to a high school education in the United States.

Documentary proof of education or work experience should not be submitted with the lottery

entry, but must be presented to the consular officer at the time of the visa interview.

14.
HOW WILL WINNERS BE SELECTED?

At the Kentucky Consular Center, all mail received at each of the six geographic regional addresses will be individually numbered. After the end of the application period, a computer will randomly select entries from among all the mail received for each geographic region. Within each region, the first letter randomly selected will be the first case registered, the second letter selected the second

registration, etc. It makes no difference whether an entry is received early or late in the application period; all entries received during the mail-in period will have an equal chance of

being selected within each region. When an entry has been selected, the applicant will be sent a notification letter by the Kentucky Consular Center, which will provide visa application instructions. The Kentucky Consular Center will continue to process the case until those who are selected are instructed to appear for visa interviews at a U.S. consular office, or until those able to do so apply at an INS office in the United States for change of status.

15. MAY WINNING APPLICANTS ADJUST THEIR STATUS WITH THE INS?

Yes, provided they are otherwise eligible to adjust status under the terms of Section 245 of the INA, selected applicants who are physically present in the United States may apply to the Immigration

and Naturalization Service (INS) for adjustment of status to permanent resident. Applicants must

ensure that INS can COMPLETE ACTION on their cases, including processing of any overseas derivatives, before September 30, 2003, since on that date registrations for the DV-2003 program expire. No visa numbers for the DV-2003 program will be available after midnight on September 30, 2003 under any circumstances.

16. WILL APPLICANTS WHO ARE NOT ELECTED BE INFORMED?

No, applicants who are not selected will receive no response to their entry. Only those who are selected will be informed. All notification letters are sent within about nine months of the end of the application period to the address indicated on the entry. Anyone who does NOT receive a letter will know that his/her application has not been selected.

17.
HOW MANY APPLICANTS WILL BE SELECTED?

There are 50,000 DV visas available for DV-2003, but more than that number of individuals will be selected. Because it is likely that some of the first 50,000 persons who are selected will not pursue their cases to visa issuance, more than 50,000 entries will be selected by the Kentucky Consular Center to ensure that all of the available DV-2003 visas are issued. However, this also means that there will not be a sufficient number of visas for all those who are initially selected. All applicants who are selected will be informed promptly of their place on the list. Interviews with those selected will begin in early October 2002. The Kentucky Consular Center will send appointment letters to selected applicants 30-60 days before the scheduled interviews with U.S. consular officers at overseas posts. Each month visas will be issued, visa number availability permitting, to those applicants who are ready for issuance during that month. Once all of the 50,000 DV-2003 visas have been issued, the program for the year will end. In principle, visa numbers could be finished before September 2003. Selected applicants who wish to receive visas must be prepared to act promptly on their cases. Random selection by the Kentucky Consular Center computer does not automatically guarantee that you will receive a visa.

18.
IS THERE A MINIMUM AGE FOR APPLICANTS TO APPLY FOR THE DV-2003

 PROGRAM?

There is no minimum age to apply for the program, but the requirement of a high school education or work experience for each principal applicant at the time of application will effectively disqualify most persons who are under age 18.

19.
WILL THERE BE ANY SPECIAL FEE FOR DV-2003 CASE PROCESSING?
There is no fee for submitting an entry, and no fee should be included with the entry sent to the mailing addresses indicated above. A special DV case processing fee will be payable later by persons whose entries are actually selected and processed at a U.S. consular section for DV-2003 visas. DV-2003 applicants, like other immigrant visa applicants, must also pay the regular visa fees at the time of visa issuance. Details of required fees will be included with the instructions sent by the Kentucky Consular Center to applicants who are selected.

20.
ARE DV-2003 APPLICANTS SPECIALLY ENTITLED TO APPLY FOR A WAIVER OF

ANY OF THE GROUNDS OF VISA INELIGIBILITY?

No. Applicants are subject to all grounds of ineligibility for immigrant visas specified in the Immigration and Nationality Act. There are no special provisions for the waiver of any ground of visa ineligibility other than those ordinarily provided in the Act.

21.
MAY PERSONS WHO ARE ALREADY REGISTERED FOR AN IMMIGRANT VISA

IN ANOTHER CATEGORY APPLY FOR THE DV-2003 PROGRAM?

Yes, such persons may apply for the DV-2003 program.

22.
HOW LONG DO APPLICANTS WHO ARE SELECTED REMAIN ENTITLED TO APPLY

 FOR VISAS IN THE DV-2002 CATEGORY?

Persons selected in the DV-2003 lottery are entitled to apply for visa issuance only during fiscal year 2003, i.e., from October 2002 through September 2003. Applicants must obtain the DV visa or adjust status by the end of the Fiscal Year (September 30, 2003). There is no carry-over of DV benefits into the next year for persons who are selected but who do not obtain visas during FY-2003. Also, spouses and children who derive status from a DV-2003 registration can only obtain visas in the DV category between October 2002 and September 2003. Applicants who apply overseas will receive an appointment letter from the Kentucky Consular Center 30-60 days before the scheduled appointment.

LIST OF QUALIFYING COUNTRIES BY REGION
The lists below show the countries QUALIFIED within each geographic region for this diversity program. The determination of countries within each region is based on information provided by the Geographer of the Department of State. The countries that do not qualify for the DV-2003 program were identified by the Immigration and Naturalization Service according to the formula in Section 203(c) of the Immigration and Nationality Act. Dependent areas overseas are included within the region of the governing country. The countries that do NOT qualify for this diversity program (because they are the principal source countries of Family-Sponsored and Employment-Based immigration, or "high admission" countries) are noted in parentheses after the respective regional lists.

AFRICA
ALGERIA
LIBERIA

ANGOLA
LIBYA

BENIN
MADAGASCAR

BOTSWANA
MALAWI

BURKINA FASO
MALI

BURUNDI
MAURITANIA

CAMEROON
MAURITIUS

CAPE VERDE
MOROCCO

CENTRAL AFRICAN REPUBLIC
MOZAMBIQUE

CHAD
NAMIBIA

COMOROS
NIGER

CONGO
NIGERIA

CONGO, DEMOCRATIC
RWANDA

 REPUBLIC OF THE
SAO TOME AND PRINCIPE

COTE D’IVIORE (IVORY COAST)
SENEGAL

DJIBOUTI
SEYCHELLES

EGYPT
SIERRA LEONE

EQUATORIAL GUINEA
SOMALIA

ERITREA
SOUTH AFRICA

ETHIOPIA
SUDAN

GABON
SWAZILAND

GAMBIA, THE
TANZANIA

GHANA
TOGO

GUINEA
TUNISIA

GUINEA-BISSAU
UGANDA

KENYA
ZAMBIA

LESOTHO
ZIMBABWE

ASIA
AFGHANISTAN
LEBANON

BAHRAIN
MACAU SPECIAL

BANGLADESH
 ADMINISTRATIVE REGION

BHUTAN
MALAYSIA

BRUNEI
MALDIVES

BURMA
MONGOLIA

CAMBODIA
NEPAL

HONG KONG SPECIAL
NORTH KOREA

 ADMINISTRATIVE REGION
OMAN

INDONESIA
QATAR

IRAN
SAUDI ARABIA

IRAQ
SINGAPORE

ISRAEL
SRI LANKA

JAPAN
SYRIA

JORDAN
TAIWAN
KUWAIT
THAILAND

LAOS
UNITED ARAB EMIRATES

YEMEN

 (Asia countries that do not qualify for this year's diversity program:

 CHINA - [mainland-born], INDIA, PAKISTAN, SOUTH KOREA, PHILIPPINES, and

 VIETNAM.) The HONG KONG S.A.R., MACAU S.A.R. and TAIWAN do qualify and are listed above.

EUROPE

ALBANIA
LITHUANIA

ANDORRA
LUXEMBOURG

ARMENIA
MACEDONIA, THE FORMER

AUSTRIA
 YUGOSLAV REPUBLIC OF

AZERBAIJAN
MALTA

BELARUS
MOLDOVA

BELGIUM
MONACO

BOSNIA AND HERZEGOVINA
NETHERLANDS

BULGARIA
 including components and

CROATIA
 dependent areas overseas

CYPRUS
NORTHERN IRELAND

CZECH REPUBLIC
NORWAY

DENMARK
POLAND

 including components and
PORTUGAL

 dependent areas overseas
ROMANIA
ESTONIA
RUSSIA

FINLAND
SAN MARINO

FRANCE
SLOVAKIA

 including components and
SLOVENIA

 dependent areas overseas
SPAIN

GEORGIA
SWEDEN

GERMANY
SWITZERLAND

GREECE
TAJIKISTAN

HUNGARY
TURKEY

ICELAND
TURKMENISTAN

IRELAND
UKRAINE

ITALY
UZBEKISTAN

KAZAKHSTAN
VATICAN CITY

KYRGYZSTAN
YUGOSLAVIA, FEDERAL

LATVIA
 REPUBLIC OF

LIECHTENSTEIN

(European countries not qualified for this year's diversity program: GREAT BRITAIN. GREAT BRITAIN (UNITED KINGDOM) includes the following dependent areas: ANGUILLA, BERMUDA, BRITISH VIRGIN ISLANDS, CAYMAN ISLANDS, FALKLAND ISLANDS, GIBRALTAR, MONTSERRAT, PITCAIRN, ST. HELENA, TURKS AND CAICOS ISLANDS. Note that for purposes of the diversity program only, Northern Ireland is treated separately; Northern Ireland does qualify and is listed among the qualifying areas.

NORTH AMERICA

BAHAMAS, THE

(In North America, CANADA does not qualify for this year's diversity program.)

OCEANIA

AUSTRALIA
NEW ZEALAND

 including components and
including components and

 dependent areas overseas
dependent areas overseas

FIJI
PALAU

KIRIBATI
PAPUA NEW GUINEA

MARSHALL ISLANDS
SOLOMON ISLANDS

MICRONESIA, FEDERATED
TONGA

 STATES OF
TUVALU

NAURU

VANUATU

SAMOA

SOUTH AMERICA, CENTRAL AMERICA, AND THE CARIBBEAN

ANTIGUA AND BARBUDA
HONDURAS

ARGENTINA
NICARAGUA

BARBADOS
PANAMA

BELIZE
PARAGUAY

BOLIVIA
PERU

BRAZIL
SAINT KITTS AND NEVIS

CHILE
SAINT LUCIA

COSTA RICA
SAINT VINCENT AND

CUBA
 THE GRENADINES

DOMINICA
SURINAME

ECUADOR
TRINIDAD AND TOBAGO

GRENADA
URUGUAY

GUATEMALA
VENEZUELA

GUYANA

(Countries in this region that do not qualify for this year's diversity program:

COLOMBIA, DOMINICAN REPUBLIC, EL SALVADOR, HAITI, JAMAICA, and MEXICO.)

SAMPLE ENTRY
As stated on page 3 there is no specific format for the DV entry. The following is a sample entry, but other formats may be used. SEE PAGES 2 and 3 OF THIS BULLETIN FOR SPECIFIC DETAILS ON WHAT INFORMATION MUST BE INCLUDED IN THE ENTRY.. Failure to provide all of the required information will disqualify the applicant.

1.
FULL NAME:

 LAST (surname/family)
 FIRST

2.
DATE OF BIRTH:

 Day, Month, Year

PLACE OF BIRTH:
__

 City/Town, District/County/Province, Country

3.
APPLICANT’S NATIVE COUNTRY IF DIFFERENT FROM COUNTRY OF BIRTH:

__

 (See “REQUIREMENTS" section on page 1 and page 3 for more information on this item.)

4.
NAME, DATE AND PLACE OF BIRTH OF THE APPLICANT’S SPOUSE AND CHILDREN

(IF ANY)

_____________________________ _________________________ _________________________

 Name Date of birth(day,month,year) Place of birth

_____________________________ _________________________ _________________________

 Name Date of birth(day,month,year) Place of birth

_____________________________ _________________________ _________________________

 Name

 Date of birth (day,month,year) Place of birth

Attach information on additional children as necessary.

 Use the back of the page if there is not sufficient space.

5.
FULL MAILING ADDRESS:

6.
PHOTOGRAPH:
Attach recent photographs of the applicant, the applicant’s spouse, and all children. See pages 2 and 3 for the new photo specifications and the new requirement that individual, separate photos be submitted for the spouse and all children. Print the name and date of birth of each family member on the back of each photograph. Photos may be attached to the back of the entry if there is not enough room on the front.

7.
SIGNATURE: __

 Failure to personally sign the entry will disqualify the applicant. See Page 2.

INSTRUCTIONS FOR THE 2003 DIVERSITY IMMIGRANT VISA PROGRAM (DV-2003)

ENTRIES FOR THE DV-2003 DIVERSITY VISA LOTTERY MUST BE RECEIVED AT ONE OF THE KENTUCKY CONSULAR CENTER MAILING ADDRESSES LISTED ON PAGE 3 BETWEEN NOON ON MONDAY, OCTOBER 1, 2001 AND NOON ON WEDNESDAY, OCTOBER 31, 2001. Entries received before or after theSE dates will be disqualified regardless of when they are postmarked. Also, entries mailed to any address other than the kentucky consular center addresses on page 3 will be disqualified.

Important Notice

 NO fee is charged to enter the DV-2003 program. The U.S. Government employs no outside consultants or private mail services to operate the DV program. Any intermediaries or others who offer assistance to prepare DV casework for applicants do so without the authority or consent of the U.S. Government. Use of any outside intermediary or assistance to prepare a DV-2003 entry is entirely at the applicant's discretion.

A qualified entry received directly from an applicant has an equal chance of being selected by the computer at the Kentucky Consular Center as does an entry received through a paid intermediary who completes the entry for the applicant. There is no advantage to mailing early, or mailing from any particular place. Every entry received during the mail-in period will have an equal random chance of being selected within its region. However, receipt of more than one entry per person will disqualify the person from registration, regardless of the source of that entry.

� The term "country" in this notice includes countries, economies and other jurisdictions explicitly listed beginning on page 10.

