
Services for International Students and Scholars

University of California, Davis

Gayle Oberlies, International Scholar Advisor

geoberlies@ucdavis.edu
PH: 530-752-7538

H-1B Temporary Worker

Information and Petition Packet

For Sponsoring Academic Departments

Information and Procedures

Overview: H-1B Temporary Worker Classification .. 1
The UCD H-1B Process ... 2
H-1B Checklist for Hiring Department .. 3
Checklist for Prospective H-1B .. 4
Checklist for Prospective H-4 Dependents .. 5
Sample Letter from Department Chair .. 6
Forms
· UCD Department Request for H-1B Petition – Form A

· Actual Wage Information Memo for H-1B Nonimmigrant Employee – Form B
· Notice of Intent to File Labor Condition Application – Form C

· UC Davis Physician Supplement to H-1B Checklist – Form D
· H-1B Premium Processing Option – Form E
· Recharge Fees for SISS

Overview: H-1B Temporary Worker Classification
Responsibility
UC Davis departments wishing to hire an international scholar pursuant to H-1B status shall file the requisite forms and supporting documents with the U.S. Department of Labor and U.S. Department of Homeland Security (formerly INS, includes U.S. Citizenship & Immigration Services) through Services for International Students and Scholars (SISS). It is the responsibility of the employing department to prepare the H-1B petition and supporting documents for SISS. These materials should not be completed by the individual worker on his or her own behalf, except the paperwork completed for dependent family members.
H-1B eligibility at UC Davis
Generally, most international scholars come to UCD on the J-1 exchange visitor program. If the J visa category is not appropriate or no longer available, UCD will pursue the H-1B visa classification for full-time (100%) teaching and/or research appointments for the period of proposed employment for which secure funding is available. Exceptions for staff and part-time employees are made on a case-by-case basis.

H-1B Process
The H-1B petition involves the following processing steps:

1. UCD department submits prevailing wage (PW) request to SISS;

2. SISS reviews and verifies the wage information with the Online Wage Library (OWLS);

3. If the H-1B salary meets the prevailing wage according to OWLS, the department submits H-1B request to SISS;

4. SISS files a labor condition application (LCA) with the US Department of Labor (approved in 8 days), and

5. SISS files the H-1B petition (and H-4 application, if applicable) with the USCIS.

SISS/USCIS Processing Times

Although individual cases vary (and USCIS processing times are always subject to change) generally, H-1B petitions are adjudicated within three to six months from the time a complete set of materials is submitted by the department to SISS.

USCIS processing times for H-1B petitions are available at https://egov.immigration.gov/cris/jsps/index.jsp. Please note that processing times may vary depending on the type of request (change of status, extension of status, etc.). USCIS will expedite the processing of H-1B petitions under the “premium processing” program for a fee in addition to other filing fees (see below). USCIS will adjudicate expedite requests within 15 calendar days. If USCIS requests additional information about the H-1B petition, the USCIS has another 15 days to respond after receiving UCD’s reply.
SISS suggests that departments initiate H-1B requests 6 months in advance of the prospective start date and requires at least 60 days to prepare H-1B petitions for submission to USCIS.

Fees (as applicable)

· $460 payable to DHS for Form I-129
· $500 payable to DHS for Anti-Fraud Fee – All initial H-1B petitions (including change of employer/transfer petitions) must include a separate fee. The $500 fee is not required for H-1B extensions.

· This fee must be paid by UCD, not the scholar.
· $370 payable to DHS (if H-4 dependents) for Form I-539 (generally paid by the scholar)
· $1225 payable to DHS for Form I-907 (optional- if expedite requested at USCIS)

· $2000 Recharge fee to SISS (see Recharge Fee Form – Form F)
The UCD H-1B Process

The H-1B process involves several basic steps for all H-1B petitions whether requesting a change of status, an extension of status, a change of employer, or consular processing. These steps are:

1. Visit SISS website (siss.ucdavis.edu) and download H-1B Request Packet

Carefully read the materials to determine if H-1B is the appropriate nonimmigrant visa category for the prospective UCD employee. Contact SISS with any questions regarding H-1B/H-4 eligibility.

2. Determination of prevailing wage
The department provides information about the proposed H-1B position by completing the Prevailing Wage Request form and emailing it with a copy of the salary scale to SISS at pwrequest@ucdavis.edu . The H-1B advisor will let the department know if the wage will meet the prevailing wage listed on the Department of Labor website. This step is not necessary IF the position is represented by a union and will be paid according to the collective bargaining agreement. If the position has a postdoctoral title, please use the “Postdoc Wage Information Sheet;” not the “Prevailing Wage Information Sheet.”
3. Department posts LCA notice and prepares H-1B materials

For positions represented by a union or bargaining unit, including postdoc positions:

Complete but do not post the “Notice of Intent to File a Labor Condition Application” (Form C in this packet) and submit it to SISS with the remaining H-1B materials from the Procedures Checklist. SISS will notify the bargaining unit through the UCD Labor Relations Department, as required.

For all other positions:

After SISS notifies the department that the prevailing wage requirement is met, the department completes the “Notice of Intent to File a Labor Condition Application” (Form C) and posts the notice in two conspicuous locations for ten consecutive days (e.g., on a departmental bulletin board where job announcements are generally posted, and in the lab or work area).

Once the notice is posted, the department should include a copy of the notice with the H-1B packet and submit the packet to SISS. It is not necessary to wait 10 days while the LCA notice is posted before submitting the H-1B request packet.

4. SISS files the Labor Condition Application

After receiving the H-1B materials from the department, SISS will file the LCA electronically with the Department of Labor and further prepare the H-1B petition and supporting materials. It currently takes 8 days for an LCA approval; there is no exception and no possibility to file without this approval.
5. SISS files the H-1B petition with USCIS and monitors progress and approval
Once the H-1B petition package is finalized, SISS will submit it to the USCIS. Within the next few weeks, the USCIS will return an official receipt notice. The USCIS will adjudicate the petition based on current processing times. There are four main types of H requests:

Change of Status in the U.S.: If the prospective H-1B worker is inside the U.S. in another visa status, the petition will ask USCIS to change his/her status. If the scholar is currently working at UCD in another status that expires before the change to H-1B status is approved by USCIS, he/she must stop working and be taken off payroll in the interim period.

Change of Employer in the U.S.: If the prospective employee is inside the U.S. in H-1B status with another employer, that employee can be put on the UCD payroll as soon as UCD’s H-1B petition is properly filed with the USCIS.

Consular Processing: If the prospective H-1B worker is outside the U.S., SISS will ask the USCIS to notify the appropriate embassy or consulate of the petition’s approval. After SISS receives the original approval notice, the department will forward it to the scholar abroad, along with a copy of the petition. The scholar can then apply for the H-1B visa and entry to the U.S. in H-1B status.
Extension of Status in the U.S.: Please use H-1B Extension Packet for this request, found at: http://siss.ucdavis.edu/visa_h1.cfm
H-1B Checklist for Hiring Department*
The following material should be completed and submitted to SISS approximately 6 months before the scholar expects to begin work at UCD. Upon receipt of the complete H-1B materials, SISS requires at least 60 days to process the H-1B request unless special circumstances warrant expedited processing.
 FORMCHECKBOX

1.
Prevailing Wage Request Form (at http://siss.ucdavis.edu/visa_h1.cfm). Please submit a copy of the form used to initiate the process. (Please use the “Postdoc Wage Information Sheet” for postdoctoral titles.)

 FORMCHECKBOX

2.
UCD Department Request for H-1B Petition (Form A)

-- Includes department attestations regarding H-1B employment per DOL regulations

 FORMCHECKBOX

3.
Actual Wage Information Sheet (Form B)

 -- Department attestations regarding the wages of similarly employed workers (the “actual wage”)

 FORMCHECKBOX

4. Copy of Notice of Intent to File a Labor Condition Application to Employ a Nonimmigrant H-1B Temporary

 Worker (Form C)
 FORMCHECKBOX

5.
If H-1B beneficiary will act as a physician:

-- Please see Physician Supplement, Form D, and include additional required materials.

 FORMCHECKBOX

6.
H-1B Premium Processing Option Form (Form E)
 FORMCHECKBOX

7.
SISS Recharge Sheet
 FORMCHECKBOX

8.
Form I-129 with H supplement, Petition for H-1B Nonimmigrant Temporary Worker

-- To be prepared using the PDF-fillable form on the SISS website at http://siss.ucdavis.edu/visa_h1.cfm

 FORMCHECKBOX

9.
ORIGINAL Letter from employer - see SISS sample in this packet

-- To USCIS

-- From the Department Chair

-- Must include the following information:
[1] Brief description of duties;
[2] Minimum specific degree requirement in specific field or fields;
[3] Dates of appointment (maximum 3 years);
[4] Annual salary or hourly salary, if part-time appointment;
[5] Academic qualifications of scholar beneficiary and
[6] Special skills and/or relevant background of applicant.
 FORMCHECKBOX

10.Fee(s) Please have checks sent directly to your department and include them with the H-1B packet.

-- $460 check payable to DHS for Form I-129
-- $500 check payable to DHS for Anti-Fraud Fee – All initial H-1B petitions (including change of employer/transfer petitions) must include a separate $500 fee.

-- $1225 check payable to DHS for Premium Processing (if asking USCIS for expedited processing)

Request check(s) to DHS through DaFIS:

Vendor: #0000016361: Remit to: 0010; Group Code: 7, Object Code: 7215

Payment Purpose: “I-129 fee for (scholar’s name).”
 FORMCHECKBOX
 11.
All materials from “H-1B Checklist for Prospective Employee” and “Checklist for Prospective H-4 Dependents” (if applicable) – pages 5 and 6
 FORMCHECKBOX

12.
 Travel plans – please inform SISS if the prospective H-1B will travel during the next 6 months.

Checklist for Prospective H-1B
(Department may wish to provide the following two pages to the prospective H-1B employee)

It is the responsibility of the employer to file a petition for the H-1B Temporary Worker for a prospective/continuing employee. However, employees who will be sponsored for H-1B status by UCD will need to provide the following materials to the employing academic department, in order for the H-1B petition to be processed:

 FORMCHECKBOX

1.
A copy of your highest degree/diploma

-- Should reflect period and course of study

-- If not in English, include translation with statement that the translation is complete and correct, that the translator is competent to translate that language, the translator's name, signature and date.

 FORMCHECKBOX

2.
Optional but recommended: a degree evaluation if the academic degree was not granted in the US
--The USCIS will sometimes ask for a degree evaluation for degrees granted outside the US but since the USCIS is not consistent, it is up to the employee if he or she wishes to include a degree evaluation with the H-1B petition. However, please be aware that if USCIS does send a “Request for Evidence” (or RFE) for the degree evaluation, the degree evaluation would then be required to continue with the H-1B petition. Please consult with a SISS advisor for more information and/or a list of degree evaluation companies.

 FORMCHECKBOX

3.
A copy of any required license to practice the occupation in California (if applicable).

 FORMCHECKBOX

4.
A copy of your current, up-to-date curriculum vitae or resume with a list of publications.

 FORMCHECKBOX

5.
Provide your department with the address in your home country and the name of the city where you will apply at a U.S. Embassy or Consulate for the H visa(s). Provide this even if you will change status inside the United States. This information is needed by the department to complete the I-129.
 FORMCHECKBOX

6.
A copy of your passport identification page (showing validity of at least 6 months from time of filing)

 FORMCHECKBOX

7.
If H-1B beneficiary or dependents have filed for permanent residency, copies below that are applicable:

-- copy of I-140 receipt/approval notice

-- copy of I-485 receipt/approval notice

-- copy of advance parole document and/or copy of employment authorization document (EAD)
Copies of Immigration Documents (for prospective H-1B currently in the US)
 FORMCHECKBOX

8.
A copy of both sides of most recent I-94 card

 FORMCHECKBOX

9.
A copy of the most recent visa used to enter the US (from the passport).

 FORMCHECKBOX

10.
If you have J-1 or J-2 status, a copy of all DS-2019 documents (and for J-2 status, a copy of the employment authorization card (EAD), if applicable).
 FORMCHECKBOX

11.
If you have been subject to 212(e) while in J-1 or J-2 status, a copy of the recommendation for a waiver or the I-612 waiver approval document.

 FORMCHECKBOX

12.
If you have F-1 or F-2 status, a copy of all I-20 documents and a copy of the employment authorization document (EAD), if applicable.

 FORMCHECKBOX

13.
If you have previously held H-1B or H-4 status, a copy of all previous I-797 approval notices, the date you were first granted H status, and the name of the employer(s) (if in H-1B status).

 FORMCHECKBOX

14.
If you have previously held H-1B status: copies of paystubs for the previous 6 months.
Checklist for Prospective H-4 Dependents*
As a courtesy, SISS will submit requests for H-4 dependents with the H-1B petition. However, the list below is provided for informational purposes only. The University of California, Davis, does not advise H-1B family members on legal issues and is not responsible for the legal status of family members. H-1B employees who have questions or concerns about the legal immigration status of a family member may wish to consult with an immigration attorney. SISS is happy to provide general information and/or a list of immigration attorneys in this area.
This list is only used for requests for H-4 status for a spouse, or children under age 21, who are inside the US. Prospective H-1B employees who do not have a spouse and/or children; whose dependents are not in the US; or who have dependents in the US who do not need H-4 status may disregard this page.
If your family members are currently in the United States, please provide the following materials:

 FORMCHECKBOX

1. I-539 from the SISS website at:
http://siss.ucdavis.edu/documents/I-539_6_09.pdf (found at the bottom of the page at http://siss.ucdavis.edu/visa_h1.cfm) -- Do not include the H-1B beneficiary on this application.

 FORMCHECKBOX
 2. $370 check to DHS (total for all H-4 dependents)

 FORMCHECKBOX

3.
A copy of each dependent’s passport identification page (showing validity of at least 6 months from time of filing)

 FORMCHECKBOX

4.
A copy of both sides of each dependent’s most recent I-94 card

 FORMCHECKBOX

5.
A copy of each dependent’s most recent visa used to enter the US (from the passport).

 FORMCHECKBOX

6.
If a dependent has J-1 or J-2 status, a copy of all DS-2019 documents (and for J-2 status, a copy of the employment authorization card (EAD), if applicable).

 FORMCHECKBOX

7.
If a dependent has been subject to 212(e) while in J-1 or J-2 status, a copy of the recommendation for a waiver or the I-612 waiver approval document.

 FORMCHECKBOX

8.
If a dependent has F-1 or F-2 status, a copy of all I-20 documents and a copy of the employment authorization document (EAD), if applicable.

 FORMCHECKBOX

9.
If a dependent has previously held H-1B or H-4 status, a copy of all previous I-797 approval notices

 FORMCHECKBOX

10.
If a dependent is changing to H-4 from H-1B status: copies of paystubs for the previous 6 months.

 FORMCHECKBOX
 11. For dependent spouses: copy of evidence of marital relationship (with English translation)

 FORMCHECKBOX
 12. For dependent children under age 21: copy of evidence of birth relationship (with English translation)
*IMPORTANT NOTE: If there are dependent family members outside of the U.S. who will apply for H-4 visas,
Form I-539 does not need to be submitted to USCIS. When the scholar applies for the H-1B visa, family members show evidence of their relationship (marriage and/or birth certificates) and can apply for the H-4 dependent visa. If a family member applies separately, he/she must carry the principal’s H-1B approval notice and a confirmation of employment. Please consult with an SISS advisor for more information about applying for H-4 visas abroad.

H-1B Petition Sample Letter

(Use Department Letterhead)

Date

U.S. Department of Homeland Security
U.S. Citizenship and Immigration Services

To Whom It May Concern:

We would like to temporarily employ Mr./Ms./Dr.

 in the position of ___________________________ , for the period of_________ to _________ (the total period can be no more than 3 years). The yearly salary will be $

(if part-time, state hourly salary and hours per week).

(Explain briefly in lay terms what the person will be doing which should match the job duties listed on the prevailing wage request form. Also, if this person is a physician, include an appropriate statement regarding patient contact. See the “Physician Supplement to the H-1B Checklist” for more information). The minimum requirement for this position is a (BS/MA/PhD etc.) degree in (field) or a related field (the minimum degree requirement must be stated in the letter).
Mr./Ms./Dr.

 is well-qualified for this temporary professional (teaching/ research/professional) position. S/he earned a (BS, MS, etc.) degree in (academic field) in (year) at (institution) and (PhD, MD, etc.) degree in (academic field) in (year) at (institution). S/he has a strong background in (field of specialty).

Thank you for assisting with this petition.

Sincerely,

Professor and Chairperson

Department of _______________
UCD Department Request for H-1B Petition - Form A

A. ABOUT THE VISITING H-1B SCHOLAR:

1.
Name of H-1B employee (from passport ID page):

	     
	     
	     

	(Family/Last)
	(Given/First)
	(Middle)

	2.
City and country of birth:
	
	Country of citizenship:
	

	3.
Current Address:
	
	
	
	
	

	
	(Street)
	(Apt. #)
	(City)
	(State)
	(Zip Code)

	4.
Phone (work):
	     
	 E-mail:
	     

	5.
If this person is currently in the U.S., please complete (a) – (f):

	

a.
What is his/her current immigration status?
	     

	

b.
What date did this status begin?
	     

	

c.
What is the expiration date on the visitor's current I-94 (white card in passport)?

(or supplemental I-94 from most recent I-797 approval notice)
	

	
	

	

d.
Who is his/her current visa sponsor?
	     

	

e.
If in H-1B status, state initial entry date:
	     

	

f.
When does his/her passport expire?
	     

	6.
If this person is outside the U.S., list dates of prior periods of stay in the U.S. for the past 6 years and visa type(s):

	
	     

	7.
Address outside the U.S.:
	

	
	     

	
	     

	8.
U.S. embassy or consulate abroad where scholar will apply for a visa:
	

B.
ABOUT H-1B SCHOLAR’S DEPENDENTS (Spouse and children under 21)

1.
Dependents’ names, relationship to H-1B scholar, dates of birth, and U.S. immigration status (if in the US):
	Family/Last Name
	Given/First Name
	Middle Name
	Relationship (Spouse, Child)
	Date of Birth (mm/dd/yyyy)
	Immigration Status

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	     
	     
	     
	     
	     
	     

	2.
Are dependents (in the U.S.) also applying to extend/change status?
	     

	3.
Initial entry date if in H-4 status:
	     
	(if available, provide evidence of initial entry)

	4.
Dependents’ city and country of birth, and country of citizenship:

	Name of Dependent
	City of Birth
	Country of Birth
	Country of Citizenship

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

	     
	     
	     
	     

C.
ABOUT THE UNIVERSITY POSITION:
	1.
Payroll Title:
	     

	2.
Annual Salary:
	$      
	per year

	
If not 100% position, give Hourly Salary:
	$      
	Salary Range (if applicable):
	     

	3.
	     
	% appointment

	4.
Anticipated dates of employment: (from)
	     
	(to)
	     

	5.
Is funding guaranteed for the entire employment period?
	Yes:
	 FORMCHECKBOX

	 No:
	 FORMCHECKBOX

	6.
Location of employment:

	
a.
 FORMCHECKBOX

single job location – specify city/county/state:
	     

	
b.
 FORMCHECKBOX

normal duties include frequent travel from location to location

	
c.
 FORMCHECKBOX

job will include occasional travel of 10 consecutive days or less

	
d.
 FORMCHECKBOX

job includes short-term placements in second work location of:

	

(i)
 FORMCHECKBOX

less than 30 days during one year period;

	

(ii)
 FORMCHECKBOX

up to 60 days during one year period;

	

(iii) FORMCHECKBOX

more than 60 days in one year period, but employee will maintain an “office” at the primary location

	
e.
 FORMCHECKBOX

job includes a secondary work location for more than 60 days per year during which the employee

	

will not maintain an “office” at the primary work location:

	

Specify secondary work location:
	     

	
	     

Note: a separate Prevailing Wage Request form must be completed for primary and secondary work locations, but not

 for short-term placements.
D.
DEPARTMENT ATTESTATION:
1. The salary being paid to the above-named employee is at least the actual wage being paid to all other individuals

with similar experience and qualifications for the specific employment in question or the prevailing wage level of the occupation in the area of employment, whichever is higher.

2.
If the position is not represented by a bargaining unit:, a Notice of Intent to file a Labor Condition Application (attached) has been posted in two conspicuous locations at the place of employment and will remain posted for ten

consecutive days. Please return a copy of the completed "Notice of Intent (Form C)" to SISS with the H-1B petition materials.
3. The vacation time, sick leave, and other benefits offered to this employee are equivalent to that offered to other

U.S. workers in the same classification.

4. Employment of this person will not adversely affect the working conditions of similarly employed workers (hours, shifts, vacation periods, fringe benefits, etc.).

5. There is no strike, lockout, or work stoppage due to a labor dispute in this occupation.

6. We fully understand that misrepresentation or willful failure to pay wages or meet working conditions as required

may incur penalties including payment of back wages, civil money penalties, or debarment of UCD from the employment of H-1B non-immigrants.

7. As required by USCIS, we agree to pay the reasonable cost of return transportation to the alien's last place of residence outside the U.S. if s/he is dismissed before the end of the authorized period of H-1B employment.

8. We agree that prior to making any change in this appointment, including salary, title, percentage of the appointment, change of department, or termination, we will consult with SISS regarding the necessity of filing an additional LCA or H-1B petition. We agree to follow SISS recommendations in order to fully comply with federal regulations governing H-1B employment.

9. We agree to pay expenses associated with this petition, including government filing fees (including the $325 petition and the $500 anti-fraud fee), mailing costs and the SISS recharge fee. Please complete the recharge approval form to be submitted with this request.
	Department Chair:
	     
	
	     

	
	Name
	Signature

	Date

	Department:
	     
	College or Division:
	     

	Supervisor:
	     
	
	     

	
	Name
	Signature

	Date

	Department Contact:
	     
	
	     
	     
	     

	
	Name
	Signature

	email
	phone
	Date

UCD School of Medicine Appointments ONLY:
	Approved by:
	     
	for School of Medicine Dean's Office.

	
	Name
	

	
	
	     

	
	Signature
	Date

Actual Wage Information Memo for
H-1B Nonimmigrant Employee – Form B
Complete and keep this form and the required attachments in the H-1B employee’s departmental personnel file. Also include a copy of this completed form when submitting the H-1B petition to Services for International Students and Scholars (SISS).

Under the H-1B federal regulations, employers are required to pay H-1B nonimmigrants the higher of the prevailing wage in the geographical area of the intended employment, and the actual wage. The actual wage is defined as the wage rate paid by the employer to all individuals with similar experience and qualifications at the work location of the proposed H-1B employment, for the specific employment in question.

The H-1B federal regulations require that employers maintain documentation in the H-1B employee’s file to indicate how, based on objective standards, the employee’s actual wage rate was determined. Employers may take into consideration “objective standards relating to experience, qualifications, education, specific job responsibility and function, specialized knowledge, and other legitimate business factors” in establishing this actual wage rate. This documentation must be available to authorities of the U.S. Department of Labor in the case of a review of the employer’s H-1B procedures.

IMPORTANT: Under the H-1B federal regulations, in the event that UC Davis gives employees raises, or provides for other adjustments in wages, H-1B employees must be given the raise or adjustment, consistent with UCD’s legitimate established criteria. The employing unit must complete a new “Actual Wage Information Form” if, during the validity of the employee’s H-1B status, there are any adjustments to the H-1B employee’s wage rate or more generally to the wage rate of employees with the same payroll title (i.e. merit increase, cost of living increase, salary range adjustments, etc.). The original of the updated form must be kept in the H-1B employee’s personnel file. A copy of the updated form must also be sent to: SISS.

FORM MUST BE TYPED
	1.
H-1B Employee’s Name:
	     
	     
	     

	
	(Family/Last)
	(Given/First)
	(Middle)

	2.
Employing Department/Division at UCD:
	     

	
	

	3.
H-1B Appointment Dates:
	Start Date:
	     
	End Date:
	     

	4.
UC Payroll Title:
	     

	5.
Wages per YEAR:
	$      
	 Percentage Time:
	      %

	6.
State objective standards (listed in paragraph 3 above) used to set the H-1B employee’s wage for this position. If the employee’s pay rate is above the entry level rate for this pay title, include an explanation of the factors used to determine this employee’s higher pay rate. For “off-scale” and “decoupled” faculty salaries, an explanation of how the exact salary was arrived at is required.

	     

	     

	     

	     

	     

	7.
List all work locations at which the employee will work for 60 working days or more each calendar year. For each non-UC Davis work location, you must attach an explanation of how the H-1B employee’s salary compares to salaries for workers with similar job duties and qualifications at that work location. Attach the relevant salary scale for all work locations.

	I)
     

	II)
     

	III)
     

	IV)
     

I certify that the information on this form is correct and complete:

	     
	
	     

	Name of supervisor or department chair
	Signature
	Date

Notice of Intent to File a Labor Condition Application to Employ a Nonimmigrant H-1B Temporary Worker – Form C
	Number of H-1B nonimmigrants sought:

	     

	Position Title:
	     

	Wages Offered:
	     

	Period of Employment: from
	     
	 to
	     

	
	(date)
	
	(date)

	Location(s) where H-1B nonimmigrant will be employed:
	

	1)
	     
	
	

	
	(city)
	(county)
	(state)

	2)
	     
	
	

	
	(city)
	(county)
	(state)

	Location(s) of postings:
	

	
	     

	Posting period (10 days): from
	     
	 to
	     

	
	(date)
	
	(date)

Occupational Classification:
 Occupations in College and University Education

The Labor Condition Application is available for public inspection at:

Services for International Students and Scholars

University of California, Davis

Davis, CA 95616-8698

Complaints alleging misrepresentation of the material facts in the Labor Condition Application and/or failure to comply with the terms of the Labor Condition Application may be filed with any office of the Wage and Hour Division

of the United States Department of Labor.

For the Hiring Department:

For positions not covered by a union or bargaining unit: after SISS notifies your department that the position passes the prevailing wage evaluation, the department must post the above “Notice of Intent to File a Labor Condition Application to Employ an Alien H-1B Temporary Worker” in two locations for ten consecutive days. This may be on a departmental bulletin board where job announcements are generally posted and/or in the lab or work area. Submit a copy of your posting with your H-1B request packet; it is not necessary to wait 10 days.
UC Davis Physician Supplement to H-1B
Checklist – Form D

If the prospective H-1B employee holds a Medical Degree, please submit the following,

 in addition to the items listed on the H-1B procedures checklist.
Graduates of Foreign Medical Schools

Teaching and research positions:

1. Letter from the department chair to USCIS, which must state:
a. “No patient contact is involved in this position.”

OR

b. “Any patient contact will be incidental to his/her teaching and/or research.”

2. Scholar’s Medical degree

OR

Full and unrestricted license to practice medicine in a foreign state

3. State license or other authorization to perform patient care (required only if patient care is involved)

Non-teaching and research positions:

1. Medical degree

OR

Full and unrestricted license to practice medicine in a foreign state

2. State license or other authorization to perform patient care

3. Documentation of having passed parts I, II, III of the United States Medical Licensing Examination (USMLE).

4. Documentation of having passed the ECFMG English language proficiency test. (Not required for graduates of Canadian medical schools.)

Graduates of U.S. Medical Schools

1. Medical degree

2.
State license or other authorization to perform patient care

H-1B Premium Processing Option – Form E
The normal processing time for an H-1B petition is currently 3 to 6 months from the time the petition is received by USCIS. If a department would prefer to expedite the processing time of the petition at USCIS, the department may opt to use USCIS Premium Processing.

Premium Processing Service allows U.S. employers to pay a $1225 fee in exchange for the 15-calendar day processing of their petitions and applications. USCIS guarantees that within 15 days it will issue either an approval notice, a notice of intent to deny, or a request for evidence (RFE). If USCIS fails to process the petition within 15 days, it will refund the fee to the employer and continue to process the petition as part of the Premium Processing Service. In addition to expedited processing, employers who participate in the program may use a dedicated phone number and e-mail address to check on the status of their petition or ask any other questions they may have concerning their petition.
For USCIS Premium Processing the department must provide a check (in addition to the check for the H-1B petition filing fee) payable to DHS. These checks should be included with the H-1B paperwork submitted to SISS. The SISS recharge fee does not cover the USCIS Premium Processing fee. In addition, the fee allows for expedited processing at USCIS; this does not affect processing at SISS.
 FORMCHECKBOX
 Yes, the department does wish to use USCIS Premium Processing.

*Please provide an additional check payable to DHS in the amount of $1225
 Attach check to H-1B paperwork provided to SISS.

 FORMCHECKBOX
 No, the department does not wish to use USCIS Premium Processing.

 Continue with H-1B packet.

NOTE: If the H-1B petition is approved, the USCIS Premium Processing Unit will e-mail and/or fax notification of approval to SISS in order to meet the Premium Processing deadline. The original approval notice document is usually received by SISS via regular mail within two weeks of the decision. Please be aware that the two weeks is in addition to the estimated Premium Processing time.
Recharge Fees for
Services for International Students and Scholars
SISS service fees will be recharged to the academic department or program which hosts and/or hires the international faculty member or researcher. This fee can only be paid on a department recharge basis and cannot be paid directly by the scholar. Reimbursement for this recharge may be available through your college dean's office. Contact that office if you have questions about applying for reimbursement.

Please note that this recharge does not include any filing fees payable to Department of Homeland Security (DHS) for processing of applications.

Please return this Scholar Recharge Approval Form with the completed department request form or application materials to Services for International Students and Scholars (SISS), UCD campus. Questions about recharges should be addressed to Simone Kueltz (skueltz@ucdavis.edu) or 530-752-7536.

University of California, Davis

Scholar Recharge Approval

	Scholar Name:
	     
	     

	
	Last/Family Name(s)
	First/Given Name(s)

	Administrative
Contact Info:
	     
	     
	     

	
	Name
	Phone
	E-mail

	Department:
	     
	College or Division:
	     

	Recharge to DaFIS acct/sub acct number:
	     
	     
	     

	
	COA
	DaFIS account number

7 Digit
	Sub account number

5 Digit (optional)

	Please check one:
	Visa Type
	Requests received by 12/31/2016
	Requests received on or after 1/1/2017

	 FORMCHECKBOX

	J-1 Exchange Visitor (DS-2019) – new or extension
	$415.00
	$490.00

	 FORMCHECKBOX

	TN (Mexicans and Canadians Only) – new or extension
	$765.00
	$490.00

	 FORMCHECKBOX

	E-3 (Australians only) – new or extension
	$770.00
	$2,000.00

	 FORMCHECKBOX

	H-1B (Specialty Occupations) – new or extension
	$1125.00
	$2,000.00

	 FORMCHECKBOX

	O-1 (Extraordinary Ability) - new
	$3,350.00
	$4,490.00

	 FORMCHECKBOX

	O-1 (Extraordinary Ability) - extension
	$550.00
	no charge

	 FORMCHECKBOX

	Permanent Residence Petition without Outside Counsel
	$4,490.00
	$4,4490.00

	 FORMCHECKBOX

	Permanent Residence Petition with Outside Counsel

(This fee is for SISS; this does not include attorney fees.)
	$2,865.00
	$2,865.00

Note: A change in job offer may require a new visa document/petition and an additional recharge.

SIGNATURE AUTHORIZATION: I authorize this departmental recharge for SISS to support the employment of the above-named international scholar.

	Dept. Chair:
	     
	Signature:
	
	Date:
	     

January 2017
7

