[image: image1.png]

Guidelines for Permanent Residency Sponsorship for Faculty and Staff Employees
[image: image2.png]UNIVERSITY OF HOUSTON SYSTEM

__

In order to comply with new federal regulations regarding sponsorship of foreign nationals for permanent residence and to provide clarity regarding the University’s internal approval of such sponsorship, the following guidance is provided concerning permanent residence sponsorship.
Permanent residency or legal permanent residency (LPR) is also commonly referred to as the “green card,” “immigrant,” and “resident alien” process. Permanent residency status allows a foreign national to legally live and work in the United States without the time limitation typical of individuals in non-immigrant status (e.g. those living in the U.S. under a temporary visa). There are a number of options by which an individual can obtain permanent residence in the U.S. Employment-based LPR, the only option the University will encounter, requires employer sponsorship.
Because obtaining permanent residence for a University employee requires a substantial commitment of University resources, sponsorship for permanent residence should be requested only when there is an institutional need. Consequently, in accordance with federal requirements, the University of Houston System will sponsor a foreign national for permanent residence only when there is a reasonable expectation that the individual will continue to be employed by a component university for a substantial period of time (generally three years). Sponsorship for permanent residence does not constitute a guarantee of lifetime employment or tenure.
Employment-based petitions for permanent residence are time-consuming and complex. Consequently, departments requesting authorization to sponsor faculty or staff should begin the process at the earliest possible time. Following the guidelines set out below will reduce complications that can slow down processing of PERM Labor Certification petitions.

I.
Positions the University of Houston System May Sponsor
The University of Houston System (UHS or System) will sponsor an employee for permanent residency only when doing so is in the best interests of the hiring component university.

A. Faculty Positions
The UHS will sponsor full-time, tenured or tenure-track faculty with the title of Assistant Professor, Associate Professor, or Professor.
B. Research or Clinical Faculty Positions

The UHS will sponsor non-tenure track faculty with the title of Research or Clinical Assistant Professor, Associate Professor or Professor and associate faculty holding the titles of Librarian, Senior Associate Librarian, Associate Librarian and Assistant Librarian.
C. Staff Positions
1. Generally, the University of Houston System will not sponsor staff employees to obtain permanent residency. The Human Resources department, in consultation with the appropriate UHS official, may authorize exceptions to this policy in accordance with this section.

2. A permanent resident application for non-academic employees requires a bona-fide job search including posting through Human Resources published job descriptions, print ads, and demonstration that no qualified US worker is available.
3. The UHS may sponsor foreign nationals working in full-time staff positions under the following conditions:

a. the uniqueness of the position (FLSA exempt-level only) makes the position difficult to fill, and documented evidence concerning the recruitment process is submitted;

b. the foreign national has been employed in a benefits-eligible, exempt staff position with the component university, without interruption, for a minimum of three years; and

c. there is sufficient justification that the proposed foreign national is uniquely qualified through experience, skill, and background for the position.
4. If one or more of the above conditions is not met, exceptions will be approved only if endorsed by the Provost or Vice President responsible for the department in which the individual is being hired and the Human Resources department.

II.
Positions the University of Houston System Does Not Sponsor

The UHS will not sponsor part-time faculty with the title of Adjunct, Visiting Faculty or
Lecturer, Post-Doctoral or non-exempt staff positions.

 III.
Process for Obtaining Approval for UHS Sponsorship
A. Faculty. To obtain authorization for UHS sponsorship of a foreign national for permanent residence, the Dean of the school or college at which the foreign national will be employed must submit the following information, through the Provost (or designee), to the Human Resources department:
1. Completion of the Sponsorship of a Foreign National for Permanent Residence
Form;
2. the individual’s curriculum vitae.

 B.
Non-faculty. To obtain authorization for UHS sponsorship of a foreign national for permanent residence, the Dean of the school or college at which the foreign national will be employed must submit the following information, through the Provost (or designee), to the Human Resources department:

1. Completion of the Sponsorship of a Foreign National for Permanent Residence
Form;

2. the individual’s curriculum vitae.

3.
The written request must include a narrative justification for requesting
sponsorship that includes plans for the foreign national’s long term employment;

 C. The Human Resources department will confirm receipt of the request to the hiring department and the employee seeking permanent residence status.
 D. Only the chief human resources officer (or his/her designee) for the hiring campus is authorized to sign permanent resident documents on behalf of the hiring component university or the System. However, no official has the authority to sign a G-28 form (Notice of Entry of Appearance as Attorney or Representative) or any other form which provides a limited power of attorney for anyone, including outside counsel hired by the UHS, to act on the component university’s or System’s behalf with respect to an immigration matter without the written approvals from the University of Houston System Office of the General Counsel and Texas Attorney General. Therefore, if you receive any immigration forms requiring an authorized signature, you must forward them to the Human Resources department.

IV. Timing of Sponsorship Request:

 A. Faculty. For faculty members who are either tenured or tenure track, sponsorship requests may be made as the hiring department determines that sponsorship is in the best interests of the component university/system. Some faculty may qualify for “special handling” of a petition. In order to take advantage of the special handling process, the PERM application must be received within 18 months of the date of the offer letter to the individual.
 B. Non-faculty. Sponsorship requests should generally be made only after the employee has completed at least three years of employment at the component university. Exceptions to this timeframe may be made by Human Resources department on a case-by-case basis.

V.
Retention of Immigration Counsel and Coverage of Expenses Associated with the Sponsorship.
All applications for permanent residence sponsorship are filed on behalf of the University as well as the employee. The component university/System has retained private law firms to prepare and file the PERM petitions. The department sponsoring the application is responsible for identifying and securing funds to pay for all cost associated with the labor certification process.
While employees may retain their own immigration counsel to represent their interests (at their expense), if they choose, they are not permitted to use any attorney not retained by the component university/System for the PERM (labor certification) process.

The employing department is responsible for all cost associated with the labor certification process.
VI.
Overview of Responsibilities of Offices Involved with Institutionally-Supported Immigration Petitions:

 A. Human Resources Department:

1. Provides services related to university-sponsored applications for permanent residency, including centralized retention of federally mandated documentation for labor certifications filed by outside counsel.

2. Assists the employing department to comply with UHS, state, and federal recruitment procedures. The Human Resources department also is responsible for professional position classification and for confirming whether there is an expectation of continued employment with the component university.
3. Consults with the Office of the General Counsel concerning retention of outside counsel.

B. Office of the General Counsel:
1. Provides advice to employing unit concerning the use of outside counsel for institutional matters relating to employment-based permanent residency applications.

2. Manages outside counsel agreements when counsel is properly retained by hiring departments.

C. Office of the Provost and Executive Vice Chancellor, or equivalent component university office:

1. Responsible for academic position classification and for determining whether such positions are considered permanent or long term by the component university (in coordination with Human Resources).

 D. Employing Department:
1. Initiates the petition process in accordance with the guidance set out above; acquiring the necessary signatures, and providing all employer-related documentation in support of the PR process.
2. Pays the requisite costs and fees associated with the labor certification process, including petition filing and attorney’s fees.

