Nebraska Service Center

Reg Ombud meeting and Open House

July 29 and 30, 2009

The “skinny” (the detailed, more verbose version follows!)
July 29 and 30 – two-day meeting with various officials from Nebraska Service Center

Four questions were presented in advanced, all answered to our satisfaction:

1. Addressed posted processing times and how they relate to reality – it’s simply too complicated to have the posted processing times accurately reflect what a service center is doing on a given day – take I-765s. We work with OPT I-765s which are very straight forward, but there are 25 types of I-765 – not all are as straight-forward.

2. Addressed the eligibility of students who have completed non-degree programs of study (specifically certificate programs) for OPT. NSC admitted to having made a mistake in denying two recent OPT applications in Region I. Case numbers are being re-submitted to the I-765 Asst. Center director for review.

3. Addressed EAD notation “signature waived”. If an applicant’s I-765 signature has a line through it (see below for more details) it cannot be used on the EAD. Asst. Center Director Alice Wiechert has convinced DHS to allow the signature requirement to be waived in these cases rather than submit RFEs.

4. Addressed new inquiry process for Employment-based cases – NSC has created a new e-mail address to be used after the NSCS has been contacted and the required 30-days wait has passed: NCSCfollowup.nsc@dhs.gov. Please see below for more details and please DO NOT use this address for status enquiries.
5. Addressed guidance in AFM for Outstanding Researcher/Professor category. The main goal of this question seemed to be to gauge NSC’s willingness to meet with NAFSAns for training as to who qualifies for this category so that both sides can better understand what’s needed for approval. There are more details below, but the general outcome was a strong willingness on NSC’s part to meet.

One piece of information we received that surprised me is that the initial processing of I-765s and of I-485s is scheduled to move to a Chicago lock box in November of this year. There is, as yet, no further information. When applications are submitted to a lock box, the fees are processed more quickly, and data entry is done on-site at the lock box location. Then the applications are forwarded to the appropriate service center for review.

The “heavy” (the detailed version – please read before forwarding questions!)

On July 29 and 30th, Reg Ombuds and advisors from around the country met with members of the Nebraska Service Center staff including Director Jerry Heinauer, Assistant Center Directors Alice Wiechert (I-765 line) and Steve Pollnow (I-485 line), Dennis Grabast, the I-140 line supervisor, Janine Stewart, the I-765 line supervisor and a variety of officers. The meetings were friendly, open, at times funny and very productive. I was very impressed at the difference in tone from my last visit 5 years ago when I would have to describe the tone as having been more defensive. The NSC people took every opportunity to thank us for the good work that we do and to acknowledge that the work we do makes their jobs much easier.

NSC is more caught up than they have been in years – one person said that he’s not seen such “current” files since the 1990s! NSC receives about 917,000 applications per year. Of these, 16 of the 19 forms processed at NSC are being processed within the recommended time frames. They expect to have the other three forms caught up by the end of summer.
I spent the bulk of my time in Lincoln with the I-765 people, so I’ve got a lot to say about that topic area. NSC receives 19,000 I-765 applications each month. They are currently being processed in a week or two. There are only about 300 applications which have been at the Service Center more than 90 days and these are being delayed by outstanding RFEs or security checks. Remember, though, not all I-765s are OPT-related (there are actually 25 types of I-765)! Also 1-2 weeks processing time at NSC doesn’t mean that a student who applies for OPT on August 1 will have an EAD in hand by August 14. Factor in time for mailing to and from the Service Center and card production time (which can be as much as two weeks). But even with this time factored in, EADs should be in students’ hands w/in about 6 weeks of application.
Because applications are being processed in such a timely manner, please DO NOT request expedited handling! If you or the student requests expedited handling when regular processing is as current as it is, it’s likely that the request will actually slow the processing of their applications because they have to be routed differently for review of the validity of the expedite request. Please also continue to encourage students to allow 3 months for processing. Processing times could change at any time if adjudicators are reassigned for some reason.
There is a new follow-up address if you need to make an enquiry about applications OTHER than OPT/Economic Hardship applications (for which the NSC.Schools@dhs.gov address can be used). Once you have followed the carefully prescribed steps described on NAFSA’s website for National Customer Service Enquiry and have waited the required 30 days, you can now e-mail NSC directly at NCSCFollowup.NSC@dhs.gov to get information on other applications. Please include the ticket number you were assigned when you called NCSC in your e-mail. This is a public address, so it can be given out and used, provided that the correct SRMT (Service Request Maintenance Test) protocol has been followed. This is NOT a status enquiry e-mail address!
E-filing was gently discouraged, especially for I-765s. It takes so much time for the electronically submitted application to be matched with the supporting documentation which still needs to be mailed, it just doesn’t make sense.

We were reminded that if an RFE is sent then the clock stops on processing until the response and all the requested evidence has been received. So the quicker the response is sent, the quicker the file gets back to the processor’s desk.

I-765 topics – General filing issues
Address changes are one of the biggest problems NSC sees with respect to OPT. Students file for OPT then move and their EADs are returned to the service center as undeliverable. There are two ways to change the address effectively:

1) call the National Customer Service Center and inform them of the address change, or

2) send an e-mail to nsc.schools@dhs.gov and notify the service center directly of the address change. Please include the LIN number in this case.

The advantage of using the second method is that if NSC receives an address update directly, they will check to see if anything has been returned as undeliverable. But if it’s early in the process, you can use the NCSC approach – they are updating addresses in about two day’s time right now, so that should insure that the EAD is received to the proper address.

PLEASE NOTE: NSC data entry standards prevent address entries from having more than 4 lines, so if your student’s address has more, there may be problems shortening the address.

EADs which are returned as undeliverable are held at the Service Center for 6 months before they are destroyed.

If a student registers their address change with the US Postal Service, NSC will update the address in their system and resend the piece of mail if the US Postal Service has affixed the yellow change of address label to the returned envelope.

The primary Issue Net issue I see is problems with names – either students write them on the wrong lines or backwards or they are mis-keyed by the contractors who do data entry for NSC. We learned that adjudicators have the discretion to change names from what appears on the I-765 or in the system to match the passport. The I-765 Asst. Center Director will talk to the adjudicators about using this discretion so that cards are issued correctly. Encourage students to review their receipt notices carefully and to report problems as early as possible so that cards do not have to be re-issued.

The three biggest problems with processing OPT applications is 1) not knowing if CPT authorizations were for PT or FT CPT; 2) I-20 is not signed or is not signed w/in 30 days of issuance; 3) E-verify problems.

The best solution to the first problem is to include a screen print of the CPT screen from SEVIS because this includes the authorizations and indicates if they were PT or FT (it also uses less paper than sending copies of each I-20 generated to authorize CPT).

Signature Waived notation
Some of you may have noticed that more students are receiving EADs with the notation “signature waived” on them. We asked for an explanation. It seems that the signature for the EAD is scanned directly from the I-765. If any part of the signature crosses the line on which students are supposed to sign, the signature is rejected. Rather than send an RFE for all of these (there are many!), NSC has negotiated to have the signature requirement waived. This prevents RFE delays. BRAVO, NSC! However! EAD’s without a signature are causing problems with Washington State DMVs. So we’ve been asked to advise students to try to “float” their signatures above the line. That way they can be scanned cleanly and applied to the EAD.
LOST EAD cards

NSC confirmed that if an EAD is lost in the mail (or otherwise) that a full application must be filed, fee and everything, if a replacement card is wanted. Be sure the applicant indicates that this is for a replacement card. Might not be a bad idea to include the receipt notice from the original application as well.
OPT at the certificate level

NSC confirmed for us that they should be allowing students who have completed “programs of study” to pursue OPT. The question we raised with them concerned recent rejections of OPT applications filed by students who had completed certificate programs at the Associate’s level. If you have had a student in such a situation whose OPT application was denied or received an RFE, please submit the case via Issue Net.

To facilitate the successful review of OPT applications based on “other” levels of education, NSC has asked for clarification from the DSOs as to how the “other” level fits into the familiar Associates, Bachelors, Masters, Phd levels. Please also clarify if the student has completed other levels of study and whether or not OPT has been authorized. The more information we can provide up front, the better the chances of approval within the regular time frames.

Economic Hardship applications

The number one reason for denials of these is insufficient evidence of financial hardship. The most preferred type of documentation is the financial records of the sponsor – perhaps bank statements from “then” and “now” to show the change. Students need to submit more than just a letter from themselves, more than just a letter from the sponsor. Reports from advisors that NSC has been sending out RFEs requesting things like year-long bank records showing all transactions were met with surprise and NSC people agreed this was too much to ask. Again, if you’ve got a student in this situation, please report via Issue Net.

Fee Waiver requests
Alice is currently reviewing all fee waiver requests and is trying to be very generous with these. This does not mean all of them will be approved. But if you have a student who wants to apply for, say, Economic Hardship and wants to ask for the fee to be waived, then the student should write a cover letter as should the DSO. Write “FEE WAIVER requested” on the envelope and indicate this in the cover letter as well. These applications are directed to Alice first for review and if she approves the waiver request they are forwarded to an adjudicator. If she does not approve them, then the entire application will be returned to the student who may choose to re-submit it with the fee.

Lock box submission

Starting in November of this year (as it is currently scheduled) submission of I-765s and I-485s will move to a lock box in Chicago. There the checks will be cashed and the data entry will be done before the applications are forwarded to the service center for review. This is likely to slow the process of adjudication down a bit.

I-140 and I-485 processing issues

NSC is receiving about half of the H1B applications they did last year and about half of the EB adjustment applications – this is clearly economy related (they also commented that it appears OPT and STEM extension applications are down although this is harder to gauge as the asylum work authorization petitions, also I-765s, are on the rise).

The I-140 goal is 4 months processing time. Some categories are well under this, 3rd preference, for example, is at about 4 weeks right now. 1st and 2nd preference are slower.

With respect to I-485 processing, many times it’s less the actual service center processing which is slow, rather the process bogs down with security checks and the availability of visas. On Thursday we were taken on a tour of the Star building where applications are received, data-entered, and some processing takes place. There we saw rows and rows of shelves which reached floor to ceiling of boxes containing applications which were just waiting for visa availability – otherwise, they were all finished.

There is a new Q and A available for I-140 petitions. The I-140 senior Officer, Rita Stranik, just attended a 2-month training in Washington DC at the end of which this reference document was compiled. It’s located on the Forms and Fees page of the USCIS website under I-140 and is rather lengthily called “Question and Answers: Petition Filing and Processing Procedures for form I-140, Immigrant Petition for Alien Worker.” Again, I must apologize, my lack of familiarity prevents me from commenting on how helpful this may be, but Rita was very confident that this will provide some good guidance to those filing these petitions.
E12 processing

There were a lot of questions about E12 processing and why NSC appears to be rejecting some applications which sponsors regard as shoe-ins for approval. Rita Stranik, who trains all the adjudicators for this line of processing assured us that they are very careful and very thorough with their processing. At the same time, she emphasized the difference between E11 and E12, the former being very much more restrictive than the latter. She also remarked that just because there is evidence of the 6 criteria, doesn’t meant that the criteria have been met. They lean very heavily on the citation record which, to their minds indicates more than a list of publications – just because something has been published doesn’t mean it’s being read. The criteria list is not to be regarded as a simple check list – it’s meant to determine if the individual is truly outstanding.
The main goal of this conversation, I sensed, was to gauge NSC’s openness to having a conversation with local and regional academics along the line of a discussion which was held with California Service Center people two years ago. NSC is definitely open to this and will begin discussions in particular with Peter Levitov from University of Nevada, Lincoln. There was acknowledgement that this will not happen next month, but they will begin making plans to make it happen.

Overall the overnight trip to Lincoln was very successful. I would encourage advisors to take advantage of this open house if at all possible. It’s a great experience to see where the applications are received and how carefully they are handled (you would not believe the security clearance the folks in the mailroom alone are subjected to, let alone those individuals who actually are allowed to read and then adjudicate the applications! Neither would you believe the penalties for not getting all the mail that’s received on a given day stamped as such by 11:30pm that day, or for misplacing a check. Staggering!) I think it’s a good reminder for us as we sit in our quirky, quaint sometimes cozy offices that there are people in the middle of nothing sitting in 100s of identical cubicles which stretch as far as you can see whose task it is to process nothing but OPT applications day in, day out for years.

It’s also very valuable to realize that our work is VALUED by the people who run the Nebraska Service Center. As I mentioned at the beginning, they said over and over again how much they appreciate the working relationship that we have, that our applications are generally very well put together (by the way, don’t bother trying to put your applications in any sort of order, other than cover letter on top – the folks in Data Entry have strict instructions as to how to order the apps), and that they recognize that without us, their jobs would be much, much harder.

As always, if you’ve got questions, please ask!

