International Programs & Services

1
Revised 12/22/2011

PERM PETITION

WESTERN CAROLINA UNIVERSITY
GUIDELINES FOR DEPARTMENT and FACULTY MEMBER

Western Carolina University Labor Certification Process for

International Tenure-Track Hires (PERM)

“Persons holding permanent resident status are eligible to remain in the United States indefinitely. An international employee may obtain permanent resident status depending on the availability of an immigrant visa and the category for which one is applying. Employers may file petitions for permanent residency in certain limited circumstances. Ordinarily, petitions can be supported for tenured and tenure-track faculty. Other individuals with “exceptional ability” who hold an advanced degree in a profession may also be eligible to obtain an employment-based immigrant visa upon a showing that there are not sufficient U.S. workers able, willing, and (minimally) qualified for the position.” (From WCU Policy #92)
Introduction to PERM

A permanent labor certification issued by the Department of Labor (DOL) allows an employer to hire a foreign worker to work permanently in the United States. The DOL must certify to the US Citizenship and Immigration Service (USCIS) that there are no qualified U.S. workers able, willing, qualified and available to accept the job at the prevailing wage for that occupation in the area of intended employment and that employment of the alien will not adversely affect the wages and working conditions of similarly employed U.S. workers.

Search Requirements

The documentation required for PERM (Basic Labor Certification) is consistent with normal WCU recruitment procedures, however, this process requires evidence of an ad in a journal or newspaper with national circulation. The Chair of the search committee must also prove that the search was competitive and that the candidate was selected by a committee from a sizeable pool of qualified candidates. The Chair of the search committee will need to document the search BEFORE the office of international programs and services can undertake the first part of the PERM petition. The application should demonstrate that a competitive recruitment process resulted in the selection of a foreign national who is more qualified than American citizen or permanent resident applicants.

Best Efforts

WCU uses its “best efforts” to petition for immigrant status on behalf of international faculty members holding or offered permanent, tenure-track positions at WCU. However, no guarantee can be given that the process will be successful since final approval comes from various offices of the federal government. The majority of applications previously filed by WCU have been successful, however the different circumstances of each case can affect a positive outcome. In the end, it is the international faculty member’s personal and work track record that determines if the government grants permanent residency.
Filing Deadlines

Applications for permanent labor certification for college and university teachers must be filed within 18 months of the selection of the candidate (job offer), following a competitive recruitment and selection process. Under the March 2005 changes, the labor certification cannot be filed until at least 30 days after the “Notice of Filing” has been posted (see below). The timeline for PERM petitions is outlined here:

1. Job is announced and job ad is published in a national journal or newspaper.

2. Departmental Search Committee conducts nation-wide search for a candidate.

3. Department selects a tenure-track faculty member from pool who is international and who does not have a green card or U.S. citizenship.

4. Department uses Addendum I, Contingency Paragraph, in letter of job offer to international candidate.

5. Chair of Search Committee fully documents search according to PERM guidelines.

6. Chair of search committee works with dean of college, department chair and IPS director to submit proper documents for the H-1B petition in order to hire the international faculty member.

7. International faculty member begins work.

8. International faculty member submits first AFE documents

9. After successful AFE, department head and college dean decide if they want to petition on behalf of the international faculty member for permanent residency.

10. If the college and department want to proceed with a petition for permanent residency, the department head and chair of the original search committee meet with the director of IPS to discuss the documentation needed to proceed.

11. Head of search committee submits Addendum #2, Hiring Unit’s summary of Recruitment for the Department of Labor, copy of published ad, copy of resumes for the 2-3 candidates interviewed by the search committee, Addendum #3, Addendum #4, and Addendum #7 to IPS for review.

12. IPS determines if the petition is substantial enough to warrant a PERM petition.

13. If WCU can proceed with a PERM petition for this candidate, IPS checks the date that the international faculty member signed the contract and counts 18 months to determine deadline by which the petition must be filed.

14. IPS submits a request to the Employment Security Commission to make sure that the salary is above or equal to the prevailing wage for that position.

15. IPS works with the Department on the posting of the job using the posting template and makes sure that it is posted in 1 place for 10 business days (See Addenda #5.1 and #5.2).
16. After the posting is complete, the Department sends the posting and Addendum #6 to IPS.
17. IPS waits for 30 days after the last date of posting, before filing the ETA 9089 form on line with the

U.S. Department of Labor.

18. In the meantime, IPS sends the foreign national the file on required information to fill out
form ETA 9089.
19. After 30+ days have passed, e.g., on day 31 but no later than day 180, IPS can submit form ETA

9089 on-line.
20. IPS Creates a PERM Audit File for the PERM petition that includes

a. Search documentation – curriculum vita of candidate

b. Chart of all candidates’ credentials and decision for or against hiring

c. Documentation of the competitive recruitment and selection process

d. Copy of the publishedAd

e. Signed contract

f. Letter of support from department chair (statement by hiring authority as to qualifications of candidate)

g. ESC Prevailing Wage statement

h. Copy of posting

i. Letter of candidate selection prepared by the Search Chair or Department Chair and signed by the Dean of the College.

21. It may take 1 to 6 months for the ETA 9089 to be certified.

22. After ETA 9089 petition is certified, IPS and foreign national SIGN printed copy of Form ETA 9089.
23. IPS fills out form I-140 and the IPS director signs. The foreign national has the option of filing form I-485 concurrently. Otherwise, IPS can file I-140 and the foreign national can file I-485 and the supporting documents later. Oftentimes, with dependents, there are many documents and forms that need to be submitted. (See below for further explanation about the forms to file).
IPS submits, on behalf of the department and beneficiary, the following documents:

a. Signed Form ETA 9089 [Signed by IPS on page 8 and by Foreign National on page
9]

b. Completed Form I-140

c. Fee for I-140 paid for using department funds

d. University financial report

e. All required documents, such as copy of foreign national’s diploma, transcripts, translation

 evaluation of foreign credentials, letter from former employer if prior experience was condition of
 employment in print ad, etc.

f. Form I-485 and supporting documents, if foreign national is ready with form.

g. Form I-131 and I-765 if employee wants to do so at this time.
Note: WCU pays fees associated with Form ETA 9089 (if any) and Form I-140. Foreign national pays
 fee for Form I-485 and supporting forms.

 If foreign national wishes, he/she can submit Form I-485 and supporting documents at a later

 date and pay the fee at that time.
24. Once these forms and documents are submitted, the beneficiary may wait anywhere from 4 months to 2 or 3 years to receive a response. Many times this depends on the foreign national’s country of citizenship.

Feb. 11, 2011

Introduction to Employment Authorization Document

needed while waiting for PERM to be adjudicated
U.S. Citizenship and Immigration Services (USCIS) today announced that it is now issuing employment and travel authorization on a single card for certain applicants filing an Application to Register Permanent Residence or Adjust Status, Form I-485.

Questions and Answers
Q1. How is this card different from the current Employment Authorization Document (EAD)?
A1. The card looks similar to the current Employment Authorization Document (EAD) but will include text that reads, "Serves as I-512 Advance Parole". A card with this text will serve as both an employment authorization and Advance Parole document.

Employers may accept this card as a List A document when completing the Employment Eligibility Verification, Form I-9.

Q2. Why did USCIS combine these benefits in one card?
A2. With the new card, adjustment of status applicants no longer will have to carry both an EAD and a separate paper Advance Parole document while awaiting adjudication of their Form I-485 applications. Instead, applicants only will have to carry this one credit card-sized card. The new card is more secure and more durable than the current paper Advance Parole document.

Q3. How do I receive the EAD and Advance Parole card?
A3. You may receive this card when you file an Application for Employment Authorization, Form I-765, and an Application for Travel Document, Form I-131, concurrently with or after filing an Application to Register Permanent Residence or Adjust Status, Form I-485. You must file the Forms I-765 and I-131 at the same time in order to receive an EAD and Advance Parole card. Please ensure that you enter your name and address identically on Forms I-765 and I-131 that you file concurrently in order to receive the new card.

Q4. If I receive this card, does that guarantee my re-entry into the United States if I travel?
A4. No. This card authorizes parole, not admission, to the U.S. Parole is not an admission or "entry". If you obtain this card, you may use it to travel abroad and return to the U.S. Upon arriving at a port-of-entry, you should present the card to a Customs and Border Protection (CBP) Officer to request parole. Issuance of an Advance Parole document does not guarantee that CBP will parole you into the U.S. If parole is granted, you will be permitted to come into the U.S. as a parolee, but will not have been 'admitted". Individuals who have been unlawfully present in the U.S. and subsequently depart and seek re-entry through a grant of parole may be inadmissible and ineligible to adjust their status.

Q5. How much does this card cost?
A5. If you submitted an application for adjustment of status on or after July 30, 2007 (or on or after August 18, 2007, for employment-based cases), you will pay only one fee to file Form I-485, Form I-765 and Form I-131. The fee for Form I-485 is $1,070, ($985 plus $85 biometric fee), and there is no separate fee for Forms I-765 and I-131 associated with a Form I-485. For those cases that were filed under the old fee structure, the costs for this card will equal the combined costs of filing Forms I-131 and I-765, which is a total of $740. Visit www.uscis.gov/fees for more information.

Q6. How long is this card valid?
A6. Based on the availability of an immigrant visa, USCIS will issue this card for a period of one or two years. USCIS may also in its discretion issue the card for a longer or shorter validity period, depending on the particulars of the case.

Q7. What if I already have an EAD or an Advance Parole document?
A7. If your Advance Parole document and EAD card have different expiration dates, you may only receive this card if both documents have less than 120 days of validity left, or if the EAD has less than 120 days of validity left and the Advance Parole document is for a single entry only. If you decide to file for this card by filing Forms I-765 and I-131 simultaneously, do not apply more than 120 days before your current EAD expires. The validity period for the EAD and Advance Parole card will begin on the date of the adjudication of the Forms I-765 and I-131.

Q8. Will USCIS still issue separate EAD and Advance Parole documents?
A8. Yes. USCIS will continue to issue separate EAD and Advance Parole documents as warranted. For example, you will receive an EAD without permission to travel if you do not request Advance Parole or if your Form I-765 is approved but your Form I-131 is denied.

Q9. If I lose or damage this card, how do I get another one?
A9. To obtain a replacement card, you must file the Application for Employment Authorization, Form I-765, and Application for Travel Document, Form I-131, concurrently, with the appropriate fee of $380 for the I-765 and $360 for the I-131. Although individuals who file under the current fee structure obtain their first card at no cost, they are required to pay the current application fee(s) for any card that USCIS replaces due to loss, negligence or damage. Visit www.uscis.gov/fees for more information.

Q10. Is this card available to anyone?
A10. No. This card is only available to certain individuals who have pending family or employment based Forms I-485.

Information Required from Employee for Form 9089

Your department has agreed to petition for U.S. Permanent Residency on your behalf. In order to accomplish this, the Office of International Programs and Services needs to have certain documents and information in order to fill out Form 9089 on your behalf. The job information at the end needs to be particularly specific as to the requirements of the jobs you have or do hold and the responsibilities. This information can take 1-2 pages if necessary.
Please complete this information below and SEND as an email ATTACHMENT to Lois Petrovich-Mwaniki, Director, International Programs & Services, LMwaniki@email.wcu.edu:

1. Name: __

Family

Given

 Middle

2. Current Address: ___

Must be a physical address, NOT a P.O. BOX

3. Phone Nr. ___________________________ Cell Nr. _____________________________

4. WCU 920#: 920______________________________________

5. Email Address: __

6. Date of Birth: _____________________________ Social Security Nr: _______________

7. Country of Birth: _________________________ Province of Birth ____________________

8. Country of Citizenship __

9. Country of Permanent Residence: ___

 10. Date of MOST recent arrival in the United States: ___________________
 (Month/Day/Year)
10. If you were to get a new visa outside of the U.S., should you for example make an emergency trip home, what would be the location of this U.S. Consulate?
________________________________ _____________________________________

 City Country
11. Date that your current status expires (noted on your I-94 card): _______________________

Month/Day/Year

12. Do you have a valid passport?

NO

[if your passport is not valid, explain on a separate sheet of paper]

YES

issued by ____________________ Expiration date: __________________

 Not Required [Only Canadian citizens, and British subjects residing in Bermuda or Canada, who are entering the U.S. from within the Western Hemisphere do not need valid passports]

13. Will you be filing for dependents? YES NO

 If yes, how many dependents? ______________

	Dependent Names (Last, First, Middle)
	Date of Birth (mm/dd/yyyy)
	Gender

M/F

	
	
	

	
	
	

	
	
	

	
	
	

14. Are you currently in exclusion or deportation proceedings

with the United States Citizenship and Immigration Services?
YES

NO

15. Has WCU ever filed an immigrant petition (for permanent

residence) for you?

YES

NO

16. Have you ever been in H-1B status in the last 7 years?
YES
NO

 If yes, please explain:

17. Have you ever been denied H-1B status in the last 7 years?
YES

NO

18. Name your present occupation and briefly describe your prior work experience:

19. What is the highest degree you have earned? _____________ Field? _____________________

20. At which university did you earn your highest degree? _____________________________

21. Please provide the address of this institution:

 22. Provide your date of graduation: Month ________ Day ________ Year ___________

 23. For EVERY job you have ever had in this or a related field, please give the following. NOTE: exact dates with month, day and year are REQUIRED:

Job 1. Describe your WCU Position!! This is Job #1 – your current position
	a. Employer’s Name

	b. Address 1

	c. Address 2

	d. City State/Province

	e. Country Postal Code

	f. Phone number Extension

	g. FAX number

	h. Type of Business

	j. Job Title

	k. Start date (mm/dd/yyyy) End date (mm/dd/yyyy)

	l. Number of hours worked per week:

	m. Job details (this MUST BE VERY DETAILED. Mention duties performed, use of equipment, number of classes taught, lab work conducted, research if part of job, qualifications needed, specific skills needed, etc.)

	n. Supervisor Full Name

	o. Supervisor Tel Number p. Supervisor FAX number

	q. Supervisor email address

	

Job 2

	a. Employer’s Name

	b. Address 1

	c. Address 2

	d. City State/Province

	e. Country Postal Code

	f. Phone number Extension

	g. FAX number

	h. Type of Business

	j. Job Title

	k. Start date (mm/dd/yyyy) End date (mm/dd/yyyy)

	l. Number of hours worked per week:

	n. Job details (this MUST BE VERY DETAILED. Mention duties performed, use of equipment, number of classes taught, lab work conducted, research if part of job, qualifications needed, specific skills needed, etc.)

	n. Supervisor Full Name

	o. Supervisor Tel Number p. Supervisor FAX number

	q. Supervisor email address

	

Job 3

	a. Employer’s Name

	b. Address 1

	c. Address 2

	d. City State/Province

	e. Country Postal Code

	f. Phone number Extension

	g. FAX number

	h. Type of Business

	j. Job Title

	k. Start date (mm/dd/yyyy) End date (mm/dd/yyyy)

	l. Number of hours worked per week:

	o. Job details (this MUST BE VERY DETAILED. Mention duties performed, use of equipment, number of classes taught, lab work conducted, research if part of job, qualifications needed, specific skills needed, etc.)

	n. Supervisor Full Name

	o. Supervisor Tel Number p. Supervisor FAX number

	q. Supervisor email address

	

If you have had more than 3 teaching or field related jobs, copy the table for the number of times needed to complete this question.
