AGENDA
This is the year that was, and will be…??
NAFSA New Jersey & Downstate New York State Meeting

June 24, 2010

9:30 a.m. – 10:30 a.m.

· A review of immigration happenings of the past year and a look forward at possibilities for the upcoming year.
	Recent Updates
· ICE Strategic Plans
· E-Verify – New York Times page 1 on Freemont, KS illegal alien vote (6/18)

· ICE pledge to only arrest criminal illegals
	Notes
SEVIS not in the Strategic Plans.
E-Verify doesn’t spot stolen SS#s.

What about students?

	

	June 2009

· Talk of Immigration Bill/Dream Act & SEVIS II (N’Shallah)
· H-1B Count – 20,000 H-1B limit for US advanced degree beneficiaries reached during the 1st week of April.
· DOS Update (Medical insurance recommended to somehow establish eligibility, overcome public charge requirements – but not in DOS regulations.

· Paper form of I-20 or DS-2019 expected to be eliminated by Spring 2010.
	H-1B Count - (as of 5/26/09) 45,700 cap subject petitions received.

“While not required for F or M applicants, medical insurance could help establish an applicant’s eligibility…” – Watch this in the Future!
· Don’t make errors on I-20s!
	

	July 2009
· Resuming Premium Processing for I-140s (EB1-1, EB1-2, EB-2, EB-3)

· Fee: $1000

· Skill List Revision for citizens of countries removed is retroactive, though not if only the skill is removed.

· “Technology Alert List” (TAL) - hired additional staff to fix delays of more than 6 months to issue visas.

· SEVP – no credit card payment for I-901 Ghana, Nigeria, Cameroon, and Kenya.
	Process within 15 calendar days

EB-2 = Members of professions with advanced degrees or exceptional ability who are not seeking a national interest waiver

EB-3 = professionals / skilled workers

Meaning no longer subject to the two year foreign residence requirement.
	

	August 2009
· SEVP posts materials presented at NAFSA Conference

· DOS issues “Final Rule” on definition of “Immediate Family” for A, G, and NATO visa entrants
	www.ice.gov/servis
	

	September 2009
· Revocation of OPT employment authorization – VSC answer (Current procedure at the Service Centers is to revoke OPT employment authorization ONLY in the event the student requests revocation prior to authorized start date (return of EAD card not required) – otherwise, will usually deny, or USCIS discretion only in unusual case.
· VSC 08/09 EAD & I-539 processing totals similar
· E-Verify in force 9/9/2009 for federal contractors and subcontractors – for all workers (active and new employees, not only for foreign nationals).
	However, it might be good to send EAD card back also.

However, VSC said adjudication time went from 83 days to 30 days for EAD; and from 120 days to 55 days for I-539

Federal contractors must open records to ICE. (Buy a Phony!)
	

	October 2009
· USCIS announced new website – provide better case tracking.
· NYS Attorney General targets immigration fraud – formerly a victimless crime – now addressed with injunctions and penalties against non-lawyers and immigration experts.
	DOS new website in 6/2010

www.oag.state.ny.us
	

	November 2009

· EGLAW website

· H-1B “Compliance Review Report” – visits resulting from the $500 fraud detection fee – no specific evidence/profiles, random selection.

· HIV entry bar removed.

· DV Lottery applications up 63% - the odds = .00423%
	No results announced.

If lawyer is requested by company – “visit” must be terminated.
	

	December 2009
· H-1B Count: 58,900 against the 65,000 cap
· Neufeld O/P Agent Policy restored – role of managing agents – permitting managing agents to act, in the actual employer’s place, for the limited purpose of filing O and P petitions, provided that the relationship, authority and particulars of the duties and responsibilities are set forth.

· DOL Performance - PERMs and LCAs - DOL Percentage of employer applications for PERM resolved within 6 months of filing: 2008 = 94%; 2009 = 17%. DOL completed its backlog reduction program – shifting workers to the PERM program with a mission of “increasing program integrity.”

· Various ICE workplace enforcement initiatives
	· USCIS’s change of regulations without the process of rule-making – did it again in Jan, 2010 with H-1B job shops and sole owner corporations – requiring litigation for the H-1B memo.

· No showing of fraud, only agency bias.
	

	January 2010
· DOS web-based DS-160 to be “deployed” by 4/30/10, instead of electronic-based (Electronic Visa Application Form – EVAF).
· Haitian Relief – TPS/F-1 (Disappointing response
	· Fear?
	

	February 2010
· F-1 Cap Gap “Bridge” will NOT apply to J-1.
· H-1B Guidance – Neufeld Memo of 1/13/10 – tailored to job (shops / corporation-self-petitioner.
· Varick Street jail closes – moves to Hudson County, NJ by end of January 2010.
	In June, suit filed in DC – as not properly published Administrative Procedure Act (APA) regulations – changes law without process.
	

	March 2010
· H-1B fraud fee payable by a 3rd party. Training fee must be paid by petitioner/employer.

· I-765 filing to USCIS Lockbox facilities. (Phoenix and Dallas)
	
	

	April 2010
· Immigration Reform Bill – Dream Act only?

· J-1 Waiver Statistics:

· 9,000 212(e) J-1 waiver requests

· 50% No Objection

· 20% Advisory Opinion

· 30% Assorted: asylum, interested government waiver, hardship

· Europeans: fulfill in own country, not a EU country – still under discussion.

· DS-160 – online electronic visa form not working at many posts – Applicants should check with the individual consular post’s website to verify if the old/paper forms will be accepted.
	
	

	May 2010
· B-2 dependent cannot attend full-time public school - Only if recreational or avocational and less than 18 hours
	F-2, L-2, H-4 OK
	

	June 2010
· USICE announced start of recertification
· Travel.state.gov redesigned

· Green card & EAD redesigned

· H-1B Cap – ½ of last year
· Paper I-94W eliminated for visa waiver entrants
	
	

For full discussion of each topic in my monthly memo:

Please visit my website at www.eglaw-group.com under immigreatNEWS for International Educators.

