
150 Broadway, Suite 1115

New York, NY 10038

212-374-1544

212-374-1435 (Fax)

Researching the Way to a Green Card:

EGLaw@AOL.com

Categories for Scientific Researchers to Obtain
www.eglaw-group.com

Law

Lawful Permanent Residence in the United States

Extraordinary Ability (E1-1)

A scientist with a level of expertise indicating that the individual is one of that small percentage who have risen to the very top of their field.

Demonstrate:

1.
Evidence of sustained national or international acclaim and recognition of achievement in the field, such as a major internationally recognized award, or

2.
At least three of the following:

a.
Membership in an organization which requires outstanding achievement for membership, as judged by recognized national or international experts.

b. Published material in professional or major trade publications or other major media relating to work in the field. Peer

 reviews of papers.

c.
Participation, either individually or on a panel, as a judge of the work of others in the same or in an allied field.

d.
Evidence of original scientific or scholarly contributions of major significance to the field.

e.
Evidence of receipt of a high salary or remuneration relative to others in the field.

f.
No offer of employment required-but evidence of a commitment to work in the field in the U.S. must be shown.

Outstanding Professors or Researchers (E1-2)

A U.S. employer must show an intent to employ in U.S. in field on a tenure track faculty or a permanent research basis (indefinitely - with an expectation of continued employment).

Evidence of recognition as “outstanding” must include at least two of the following:

1.
a. Receipt of major prizes or awards for outstanding achievement.

b. Membership in associations which require outstanding achievement for membership.

c. Published material in professional publications written by others about applicant’s work in the academic field - not merely citations. Peer reviews of papers.

d. Participation, either individually or as part of a panel, as a judge of the work of others, e.g.: Ph.D. panels, peer review of journal papers.

e. Original scientific contributions to the field.

f. Authorship of scholarly books or articles (in scholarly journals with international circulation); and

2.
Three years experience in research in the field. If the three years were prior to the receipt of the Ph.D., recognition of the Ph.D. research as outstanding.

3.
Letters from independent third parties in the field attesting to the outstanding nature of the applicant’s work. As many letters as possible, from individuals with the greatest accomplishments.

Advanced Degree Professional with Waiver of Labor Certification in the National Interest of the U.S. (E2-1)

Applicant must show a U.S. or foreign degree equivalent to at least a Masters degree, or a Bachelors degree and at least 5 years of progressively more responsible experience, or a Ph.D. Evidence must include:

1.
Official academic record

2.
Any professional licenses

3.
Professional organization memberships

4. Evidence of recognition by peers, government or professional entities

To waive the Labor Certification and job offer requirement:

1.
Evidence that the work is on a matter or project which is in the U.S. national interest, e.g.: NIH or NSF grants, media articles showing public health significance, etc.

2)
Evidence of the applicant’s unique, integral, and critical role or major impact upon the project, i.e.: highly specialized expertise, the loss of which would seriously and negatively impact the project; being more qualified than other people in the field.

3) Letters from independent third parties, such as knowledgeable and respected academics, government or political

 figures supporting items 1 and 2, and demonstrating a record of high level of accomplishment.

Eugene Goldstein, Esq.

Page 2
Advanced Degree Professionals (E2-1) or Skilled Workers, Professional or Other Workers (E3-1) with Labor Certification in a Special Handling Occupation

A college or university faculty member whose institution files an application for Alien Employment Certification for certification by the U.S. Department of Labor.

The application must demonstrate that the alien was selected pursuant to a competitive recruitment and selection process in which the alien was found to be “more qualified than any of the United States workers who applied for the job.”

Evidence must include:

1.
A statement signed by the individual with hiring authority outlining in detail the complete recruitment procedure, including:

a.
Total number of applicants

b.
Specific, lawful job related reason why the alien is more qualified than each U.S. applicant

c.
Final report by the recommending body.

2.
A copy of at least one advertisement in a national professional journal

3.
Evidence of all other recruitment sources, e.g.: conferences, postings, etc.

4.
Statement attesting to degree of alien’s educational or professional qualifications and academic achievements.

5.
Application must be filed within 18 months after a selection is made, pursuant to the competitive recruitment and selection process.

Advanced Degree Professional (E2-1) or Skilled Worker, Professional or Other Worker (E3-1) with Labor Certification

Unless one of the prior categories is used, an application must be filed by an employer with the U.S. Dept. of Labor for certification that “there are not sufficient United States workers, who are able, willing, qualified and available at the time of application for a visa and admission into the United States,” at the place of employment, and the employment will not adversely affect the wages and working conditions of similarly employed U.S. workers.

The employer must show:

1.
Sufficient funds to pay the wage when the application is filed.
2.
The wage offered equals or exceeds the prevailing wage.
3.
The job is open to any qualified U.S. citizen or lawful permanent resident.
4. The job duties and requirements are those objectively required for proper performance of the job, unless justified by

 bona fide business necessity.

5.
The alien did not gain his or her experience at the same job with the same employer, unless certain conditions met.
6.
Advertisement in professional journal/2 Sunday newspapers, and posting.

7.
Performed 3 of 10 recruitment methods for professionals.
8.
Posting of job offer for 10 consecutive business days.

� EMBED ���

[image: image1.wmf]_974258176.unknown

