Applying for Permanent Residency

Overview of the Process for UMass Dartmouth

November 2011

This document gives an overview of the process for applying for permanent residency as an employee at UMass Dartmouth. We advise everyone interested in applying for permanent residency to review government (USCIS) information sources.

Positions UMass Dartmouth will support for Green Cards

Commonly used classes of application for Permanent Residency require sponsorship by the University as the employer. As discussed below, these include the types EB-1B and EB-2. We can support those who are in permanent positions, including those on the tenure track. We do not support for Permanent Residency those in temporary positions such as post-docs, PTLs, or FTLs, because a permanent, unlimited/renewable position is required. People in professional as opposed to faculty positions can also be supported, but they must be in permanent positions that were officially announced, searched, and filled competitively. Some grant-funded positions meet federal criteria for ”permanent” employment for this purpose.
The process, an overview

At UMass Dartmouth, applicants for permanent residency take personal responsibility for the process and use a qualified immigration attorney. Additional considerations include:

Selection of an Attorney. UMass Dartmouth has on retainer a firm of attorneys. When the university is sponsoring the employee, as explained above, it is expected that the applicant will use this firm.
Richard L. Iandoli, Esq.
Iandoli & Desai, P.C.
38 Third Ave, Suite 100 East
Boston, MA 02129
tel: 617-482-1010
fax: 617-423-9070
email: iandoli@iandoli.com
www.iandoli.com
Please contact the person identified at the end of this statement for a referral to the attorney identified here. We must review the employee’s status and eligibility before we authorize the attorney to begin working on each case.

Note that this represents a change of policy: previously, we would permit the use of another attorney under specific terms. Applicants for a permanent residency status that is not employment-based (that is, types that do not require sponsorship by UMass Dartmouth), such as EB-1, may select their own attorney.
Cost. Usually, much of the cost falls to the faculty member. In some cases cost sharing is negotiated at the time of hire and stated in the appointment letter. Ones dean is the contact for the matter of cost sharing. Costs include filing fees and payment for attorney services. The university covers attorney and filing costs for one step in the EB-2 process, the Employment Certification step (covered below); but then subsequent costs for the permanent residency filing are borne by the employee (and may be cost-shared as stated above).
A key decision. The key decision about the kind of application to submit. As explained in detail below, generally, the choice is between EB-1B and EB-2. Note that applications for EB-1 status may present a third choice for a few people.
 The attorney informs the university of the decision on the type of application.
Preparing and submitting the application. The applicant and the attorney work with people at the university in assembling the documentation and receiving approvals. Collecting this involves many people, from the department through the central administration. At various times, the attorney will make direct contact with the university, and does so specifically in order to obtain signatures on official forms.
Important information about the application category
There are a number of routes to permanent residency. Most commonly used at UMass Dartmouth are EB-1B and EB-2, which are the concern of this policy; any others will involve relatively rare, individual circumstances.
One needs a basic understanding of their differences, because one must make a decision on which to use.

· EB-1B "Priority workers” are foreign nationals of extraordinary ability in the sciences, arts, education, business, or athletics; in our particular case, as outstanding professors or researchers.

· EB-2 "Professionals with advanced degrees or persons with exceptional ability" are foreign nationals of exceptional ability in the sciences, arts, or business.

UMass Dartmouth sponsors permanent residency for applicants in both categories, but the nature of the sponsorship and the bases for the decision differ.

· EB-1B applicants with extraordinary ability in the sciences, arts, education, business or athletics base their case on having an established record as a successful, internationally known, research scholar. The case for receiving permanent residency status is based on the demonstrated value they are bringing to the US. While the professional employment that we offer is necessary and UMass Dartmouth must support the petition, the case is founded in the applicant's qualifications as a productive scholar. Another requirement is having more than three years experience of teaching or research in the specific field of the position.

· EB-2 applicants with exceptional ability in the sciences, arts or business base their case on their employment at a university. The case for their receiving permanent residency status is based on the important needs that we have as a US employer. UMass Dartmouth is the petitioner on their behalf. EB-2 applicants must undergo a two-step process; first they receive Labor Certification approval, which must occur within 18 months of the date on the official letter offering employment.

The decision between these two must be made carefully. For many, EB-2 is the only realistic choice. However, for people from some countries, there is a very significant “back-up” in the processing of EB-2 applications (a number of years). This difficulty prompts many who might take the “safer” route of EB-2 to attempt EB-1B. Here is where the advice of the attorney is crucial. It is also possible to apply for EB-2 and then also to apply for EB-1B—of course, at additional expense. Again, the attorney must be consulted.
Specifics for the EB-1 Process
· As stated, the attorney will advise you on the likelihood that your achievements will satisfy the criteria.
· The essential task will be gathering the documentation of one's research and scholarly achievements.
Specifics for the EB-2 Process
· An initial task, Labor Certification—nicknamed the PERM process—must be completed first within 18 months of the official date of hire, in order to access this category for academic hires.

· Missing the 18-month deadline has serious consequences. Don’t do it, please. While there are remedies, they are time-consuming and costly for the institution.

· One can file the PERM application before one initiates the remaining steps towards Permanent Residency. One should do the PERM step well in advance.

· Your attorney will contact us about the details of PERM submission, permissions we must give, etc. Much of the information is aimed at demonstrating the validity of the search and screen process. Our Human Resources office works with those posting job announcements and conducting the search and screen to use processes that meet the criteria.

· As indicated above, the university covers the attorney and processing costs of the PERM process. The applicant’s college or department covers the costs. If there are additional expenses associated with required PERM supplementary activities, we will negotiate those individually with the attorney. The attorney will bill the university.

New employees in permanent positions, working for us under Optional Practical Training (F-1 visa)
· New employees in permanent positions who are working for us under Optional Practical Training typically apply first for the H-1B visa before moving to Permanent Residency from that visa.
· Please contact the person identified below for a referral to the retained UMass Dartmouth attorney. We must review the employee’s status and eligibility before we authorize the attorney to begin working on each case.
Contacts at the university
The applicant will be dealing indirectly if not directly with people at many levels in the university: department chairpersons, deans, human resources officials, and other officials.
Administrative responsibility for the process of hiring and the eventual approval of visas needed for the hire (e.g., the filing of form I-9) rests with the Human Resources Office.
Assistant Chancellor Richard Panofsky consults on the process and refers cases as appropriate to Human Resources as well as to the attorney firm. Dr. Panofsky is authorized to sign letters and forms on behalf of the university.
Richard Panofsky

Assistant Chancellor

508-999-8029

rpanofsky@umassd.edu

� While web information sources associated with attorneys seeking your business can also be helpful, be cautious in relying on them.

� EB-1 applicants base their case solely on very strong academic stature and scholarly productivity; their employment is not an issue. As stated above, EB-1 applicants may select their own attorney. One may discuss the possibility of EB-1 with the UMass Dartmouth attorney when discussing which status to apply for.

� See the UMass Dartmouth Policy and Procedures statement “Obtaining an Employment Visa and Maintaining Status.” All who seek to fill positions should consider the likelihood that a candidate will be selected who will need permanent residency.

Permanent Residence Process 2-11.doc • 1

