Section by Section
To: Interested parties
From: JH
Date/Time: 20130923
Subject/Purpose: JH Immigration Legislation Summary
Section 1: Short Title: Table of Contents
Section 2: Definitions

Section 3: Provides conditional permanent resident status for residents who enter the United States illegally as children.

· Provides the Secretary of Homeland Security the authority to cancel the removal or deportation of aliens who meet the following requirements:

1. Physically present in the United States on or before December 31, 2011.
2. Maintained continuous presence in the United States from December 31, 2011 until the granting of conditional status.

3. 15 years or younger when they entered the United States

4. A person of good moral character

5. Not inadmissible on health related grounds under current law (lack of vaccines, threatening physical or mental disorder, drug abuser or addict, carrying infectious disease)
6. Not involved in persecution of others (race, religion, social or political leaning)

7. Not convicted federal or state law carrying maximum sentence of a year or more

8. Not convicted of 3 or more offenses with aggregate imprisonment of 90 days or more.

9. Admitted to institute of Higher learning (defined in statute)

10. Earned high school diploma or GED

11. Commenced apprenticeship in a trade

12. Enlisted in Uniformed Services

13. Provide biometric and biographical data, and submit to background check…paying all associated fees
14. Register for Selective Service (males)
15. File application for conditional status and pay associated fees

16. Deadline for application is one year after completion of high school/ GED or one year after the issuance of final regulation…whichever is later.

· Attorney General is prohibited from removing aliens with pending applications or those who are eligible to apply.

· AG is required to issue a stay of removal for aliens enrolled in primary or secondary school meeting the above requirements and at least 5 years of age. Further, the AG is prohibited from commencing any new removal proceedings for those aliens meeting these requirements and thus eligible for conditional status.
· Secretary of DHS is required to grant employment authorization to eligible aliens.

· Secretary or AG may lift stay proceedings if alien is no longer enrolled in primary or secondary school or ceases to meet the above requirements.

Section 4: Terms of Conditional Permanent Resident Status
· Conditional permanent resident status is valid for 6 years unless extended by Secretary
· Conditional status is removed if alien fails to meet requirements or does not receive an honorable discharge from the military.
· Those failing to maintain conditional status, whether through termination or expiration will immediately return to the immigration status they had prior to receiving conditional permanent resident status.

Section 5: Removal of Conditional Basis of Permanent resident status
· Conditional basis for permanent resident status can be removed by the Secretary once the applicant earned their degree, completed their apprenticeship, or served a full enlistment and received an honorable discharge.
· Removal of conditional basis requires application filed 6 months prior to the expiration of their conditional status. While application is pending alien’s status will be conditional permanent resident.
· Once granted permanent status is granted aliens may apply for naturalization. Aliens are prohibited from applying for naturalization during
Section 6: Regulations

· Establishes timeline for regulatory framework

Section 7: Penalties for False Statements

Section 8: Confidentiality of Information

Section 9: Higher Education Assistance
· Aliens with permanent resident status on conditional basis are eligible Federal Perkins Loans, Ford Direct loans, and work study programs.
