

115TH CONGRESS 1ST SESSION

S. 727

To increase the worldwide level of employment-based immigrants and to reauthorize the EB–5 regional center program.

IN THE SENATE OF THE UNITED STATES

March 27, 2017

Mr. Paul introduced the following bill; which was read twice and referred to the Committee on the Judiciary

A BILL

To increase the worldwide level of employment-based immigrants and to reauthorize the EB–5 regional center program.

- 1 Be it enacted by the Senate and House of Representa-
- 2 tives of the United States of America in Congress assembled,
- 3 SECTION 1. SHORT TITLE.
- 4 This Act may be cited as the "Invest in Our Commu-
- 5 nities Act".

1	SEC. 2. EXEMPTION OF DEPENDENTS FROM BEING COUNT-
2	ED TOWARDS WORLDWIDE EMPLOYMENT-
3	BASED IMMIGRATION LEVEL.
4	Section 201(b)(1) of the Immigration and Nationality
5	Act (8 U.S.C. 1151(b)(1)) is amended by adding at the
6	end the following:
7	"(F) Aliens who are spouses or children of an
8	alien admitted as an employment-based immigrant
9	under section 203(b)(5).".
10	SEC. 3. WORLDWIDE LEVEL OF EMPLOYMENT-BASED IMMI-
11	GRANTS.
12	Section 201(d) of the Immigration and Nationality
13	Act (8 U.S.C. 1151(d)) is amended to read as follows:
14	"(d) Worldwide Level of Employment-Based
15	Immigrants.—
16	"(1) IN GENERAL.—The worldwide level of em-
17	ployment-based immigrants under this subsection for
18	a fiscal year is equal to the sum of—
19	"(A) 150,000; and
20	"(B) the number computed under para-
21	graph (2).
22	"(2) Adjustment.—The number computed
23	under this paragraph for fiscal year 2017 and each
24	subsequent fiscal year is the difference (if any) be-
25	tween—

1	"(A) the maximum number of visas au-
2	thorized to be issued under section 203(a) dur-
3	ing the previous fiscal year; and
4	"(B) the number of visas issued under that
5	section during that year.".
6	SEC. 4. EXCLUSION OF EB-5 VISAS FROM COUNTRY CAPS.
7	Section 202(a)(5) of the Immigration and Nationality
8	Act (8 U.S.C. 1152(a)(5)) is amended by adding at the
9	end the following:
10	"(C) Exclusion of EB-5 visas from
11	PER COUNTRY LIMITATION.—Visas issued under
12	section 203(b)(5) shall not be counted toward
13	the numerical limitation under paragraph (2).".
14	SEC. 5. PERMANENT REAUTHORIZATION OF EMPLOYMENT
15	CREATION REGIONAL CENTERS.
IJ	CREATION REGIONAL CENTERS.
16	Section 203(b)(5) of the Immigration and Nationality
	Section 203(b)(5) of the Immigration and Nationality
16	Section 203(b)(5) of the Immigration and Nationality
16 17	Section 203(b)(5) of the Immigration and Nationality Act (8 U.S.C. 1153(b)(5)) is amended—
16 17 18	Section 203(b)(5) of the Immigration and Nationality Act (8 U.S.C. 1153(b)(5)) is amended— (1) by redesignating subparagraph (D) as sub-
16 17 18	Section 203(b)(5) of the Immigration and Nationality Act (8 U.S.C. 1153(b)(5)) is amended— (1) by redesignating subparagraph (D) as subparagraph (H); and
16 17 18 19 20	Section 203(b)(5) of the Immigration and Nationality Act (8 U.S.C. 1153(b)(5)) is amended— (1) by redesignating subparagraph (D) as subparagraph (H); and (2) by inserting after subparagraph (C) the fol-
16 17 18 19 20 21	Section 203(b)(5) of the Immigration and Nationality Act (8 U.S.C. 1153(b)(5)) is amended— (1) by redesignating subparagraph (D) as subparagraph (H); and (2) by inserting after subparagraph (C) the following:
16 17 18 19 20 21	Section 203(b)(5) of the Immigration and Nationality Act (8 U.S.C. 1153(b)(5)) is amended— (1) by redesignating subparagraph (D) as subparagraph (H); and (2) by inserting after subparagraph (C) the following: "(D) Employment creation regional

1	fied immigrants who participate in a pro-
2	gram involving a regional center in the
3	United States, which has been designated
4	by the Secretary of Homeland Security, in
5	consultation with the Secretary of Com-
6	merce, on the basis of a general proposal
7	filed with the Secretary of Homeland Secu-
8	rity, for the promotion of economic growth,
9	including—
10	"(I) increased exports;
11	"(II) improved regional produc-
12	tivity;
13	"(III) job creation; and
14	"(IV) increased domestic capital
15	investment.
16	"(ii) Jurisdiction.—A regional cen-
17	ter shall have jurisdiction over a specific
18	geographic area, which shall be—
19	"(I) described in the proposal
20	filed under clause (i); and
21	"(II) consistent with the purpose
22	of concentrating pooled investment in
23	defined economic zones.
24	"(iii) General predictions.—The
25	establishment of a regional center under

1	this subparagraph may be based on gen-
2	eral predictions contained in the proposal
3	concerning—
4	"(I) the kinds of new commercial
5	enterprises that will receive capital
6	from aliens;
7	"(II) the jobs that will be created
8	directly or indirectly as a result of
9	such investments; and
10	"(III) other positive economic ef-
11	fects such investments will have.
12	"(iv) Methodologies for deter-
13	MINING JOB CREATION.—Notwithstanding
14	requirements applicable to investors not in-
15	volved in a regional center, in determining
16	compliance with this subparagraph, the
17	Secretary of Homeland Security shall rec-
18	ognize reasonable methodologies for deter-
19	mining the number of jobs created by a
20	designated regional center, including jobs
21	that are estimated to have been created in-
22	directly through revenues generated
23	from—
24	"(I) increased exports;

1	"(II) improved regional produc-
2	tivity; or
3	"(III) increased domestic capital
4	investment resulting from the regional
5	center.
6	"(v) Special procedures.—
7	"(I) Preapproval of New Com-
8	MERCIAL ENTERPRISES.—The Sec-
9	retary of Homeland Security shall es-
10	tablish a preapproval procedure for
11	new commercial enterprises that—
12	"(aa) allows a regional cen-
13	ter or potential regional center to
14	apply to the Secretary for
15	preapproval of a new commercial
16	enterprise before any alien files a
17	petition for classification under
18	this paragraph by reason of in-
19	vestment in the new commercial
20	enterprise;
21	"(bb) allows the applicant to
22	address and cure any deficiencies
23	identified by the Secretary in the
24	application before a final deter-
25	mination on the application:

1	"(cc) requires that the Sec-
2	retary make final decisions on all
3	issues under this paragraph other
4	than those issues unique to each
5	individual investor in the new
6	commercial enterprise; and
7	"(dd) requires that the Sec-
8	retary eliminate the need for the
9	repeated submission of docu-
10	mentation that is common to
11	multiple petitions for classifica-
12	tion under this paragraph
13	through a regional center.
14	"(II) Deference to prior
15	RULINGS.—Absent material change,
16	fraud, or legal deficiency, the Sec-
17	retary of Homeland Security shall
18	give deference to, and not revisit, fa-
19	vorable determinations made per-
20	taining to a commercial enterprise
21	during the adjudication of—
22	"(aa) petitions filed by im-
23	migrants investing in the com-
24	mercial enterprise under this sub-
25	paragraph; and

1	"(bb) petitions filed by such
2	immigrants under section 216A
3	for the removal of conditional
4	basis.
5	"(vi) Processing times.—
6	"(I) IN GENERAL.—The Sec-
7	retary of Homeland Security shall
8	make determinations on a proposal
9	filed under clause (i) or an application
10	filed under clause (v) not later than
11	180 days after the date on which the
12	proposal or application is filed.
13	$``(\Pi)$ Additional informa-
14	TION.—If the Secretary determines
15	that an initial filing under this section
16	does not meet the standards for ap-
17	proval, the Secretary shall—
18	"(aa) not later than 30 days
19	after the date of such filing, no-
20	tify the applicant of the reasons
21	such proposal or application was
22	not approved and the additional
23	information or documentation
24	that is required for approval;

1	"(bb) permit the applicant
2	to promptly resubmit a modified
3	filing; and
4	"(cc) adjudicate the modi-
5	fied proposal or application not
6	later than 30 days after it is re-
7	ceived.".
8	SEC. 6. SECURITY REFORMS.
9	Section 203(b)(5) of the Immigration and Nationality
10	Act (8 U.S.C. 1153(b)(5)) is amended by inserting after
11	subparagraph (D), as added by section 5, the following:
12	"(E) Appellate rights.—
13	"(i) In general.—Any person sub-
14	ject to the suspension or termination of
15	rights under this paragraph, if such deci-
16	sion was under the discretion of the Sec-
17	retary of Homeland Security, may appeal
18	such decision and be entitled to a hearing
19	before an administrative law judge.
20	"(ii) Appellant's rights.—An ap-
21	pellant under this subparagraph has the
22	right—
23	"(I) to access the facts and docu-
24	mentation underlying the allegations
25	that are the basis of the suspension or

1	termination referred to in clause (i);
2	and
3	"(II) to cross-examine witnesses
4	during proceedings.
5	"(iii) Burden of proof.—In a hear-
6	ing under this subparagraph, the Secretary
7	has the burden to prove, by a preponder-
8	ance of the evidence, that the suspension
9	or termination was valid under applicable
10	law.
11	"(iv) Finality.—A determination of
12	the administrative law judge in an appeal
13	under this subparagraph shall be final and
14	may not be subject to judicial review.".
15	SEC. 7. REGIONAL CENTERS.
16	(a) In General.—Section 203(b)(5) of the Immi-
17	gration and Nationality Act (8 U.S.C. 1153(b)(5)), as
18	amended by sections 5 and 6, is further amended by in-
19	serting after subparagraph (E) the following:
20	"(F) Bona fides of persons associ-
21	ATED WITH REGIONAL CENTERS OR REGIONAL
22	CENTER ASSOCIATED COMMERCIAL ENTER-
23	PRISES.—
24	"(i) In general.—No person shall be
25	permitted by any regional center or re-

1 gional center associated commercial enter-2 prise to be directly or indirectly involved 3 with the regional center or commercial enterprise as its principal, representative, administrator, owner, officer, board member, 6 manager, executive, general partner, fidu-7 ciary, marketer, promoter, or other similar 8 position of substantive authority for the 9 operations, management, or promotion of the regional center or commercial enter-10 prise if— 12 "(I) the person has been found 13 liable within the previous five years

for any criminal or civil violation of any law relating to fraud or deceit, or at any time if such violation involved civil liability in excess a \$1,000,000, a criminal conviction with a term of imprisonment of more than one year or a criminal or civil violation of any law or agency regulation in connection with the offer, purchase, or sale of a security;

"(II) the person is subject to a final order of a State securities com-

11

14

15

16

17

18

19

20

21

22

23

24

25

1	mission (or an agency or officer of a
2	State who performs similar functions),
3	a State authority that supervises or
4	examines banks, savings associations,
5	or credit unions, a State insurance
6	commission (or an agency of or officer
7	of a State who performs similar func-
8	tions), an appropriate Federal bank-
9	ing agency, the Commodity Futures
10	Trading Commission, or the National
11	Credit Union Administration, which is
12	based on a violation of any law or reg-
13	ulation that—
14	"(aa) prohibits fraudulent,
15	manipulative, or deceptive con-
16	duct; or
17	"(bb) bars the person
18	from—
19	"(AA) association with
20	an entity regulated by such
21	commission, authority, agen-
22	cy, or officer;
23	"(BB) engaging in the
24	business of securities, insur-
25	ance, or banking; or

1	"(CC) engaging in sav-
2	ings association or credit
3	union activities;
4	"(III) the person has been con-
5	victed of—
6	"(aa) any activity relating to
7	espionage, sabotage, or theft of
8	intellectual property;
9	"(bb) any activity related to
10	money laundering (as described
11	in section 1956 or 1957 of title
12	18, United States Code);
13	"(cc) any terrorist activity
14	(as defined in clauses (iii) and
15	(iv) of section $212(a)(3)(B)$; or
16	"(dd) any activity related to
17	human trafficking or a human
18	rights offense; or
19	"(IV) the person—
20	"(aa) is, or during the pre-
21	ceding 5 years has been, included
22	on the Department of Justice's
23	List of Currently Disciplined
24	Practitioners; or

1	"(bb) during the preceding 5
2	years, has received a reprimand
3	or otherwise been publicly dis-
4	ciplined by a bar association of
5	which the person is or was a
6	member.
7	"(ii) Status of regional center
8	PRINCIPALS.—
9	"(I) Lawful status re-
10	QUIRED.—No person may be directly
11	or indirectly involved with a regional
12	center as its principal, administrator,
13	owner, officer, board member, man-
14	ager, executive, general partner, fidu-
15	ciary, or other similar position of sig-
16	nificant authority for the operations
17	or management of the regional center
18	unless the person is a national of the
19	United States or an individual who
20	has been lawfully admitted for perma-
21	nent residence.
22	"(II) Foreign governments.—
23	No foreign government entity may be
24	directly or indirectly involved with the

1	ownership or administration of a re-
2	gional center.
3	"(iii) Information required.—The
4	Secretary of Homeland Security shall re-
5	quire such attestations and information,
6	including the submission of fingerprints or
7	other biometrics to the Federal Bureau of
8	Investigation, and shall perform such
9	criminal record checks and other back-
10	ground checks with respect to a regional
11	center or regional center associated com-
12	mercial enterprise, and persons involved in
13	a regional center or regional center associ-
14	ated commercial enterprise, to determine
15	whether such regional center or regional
16	center associated commercial enterprise is
17	in compliance with clauses (i) and (ii).
18	"(iv) Termination.—The Secretary
19	shall terminate any regional center or re-
20	gional center associated commercial enter-
21	prise from the regional center program if
22	the Secretary determines that—
23	"(I) the regional center or re-
24	gional center associated commercial
25	enterprise has violated clause (i);

1	"(II) the regional center has vio-
2	lated clause (ii); or
3	"(III) the regional center, a re-
4	gional center associated commercial
5	enterprise, or any person involved
6	with the regional center or regional
7	center associated commercial enter-
8	prise—
9	"(aa) fails to provide an at-
10	testation or information re-
11	quested by the Secretary;
12	"(bb) provides any false at-
13	testation or information under
14	clause (iii);
15	"(cc) has engaged in fraud,
16	misrepresentation, or criminal
17	misuse; or
18	"(dd) poses a threat to pub-
19	lic safety or national security.
20	"(G) COMPLIANCE WITH SECURITIES
21	LAWS.—
22	"(i) Jurisdiction.—In view of the
23	objective of promoting investment in the
24	United States, in an action filed by the Se-
25	curities and Exchange Commission, the

purchase or sale of securities offered or sold by any regional center or any party associated with a regional center shall be deemed to have occurred within the territory of the United States for purposes of the securities laws, and subject matter jurisdiction shall also lie within the United States.

"(ii) REGIONAL CENTER CERTIFI-CATIONS REQUIRED.—

"(I) Initial certification.—
The Secretary of Homeland Security may not approve an application for regional center designation or regional center amendment unless the regional center certifies that the regional center is in compliance with and has policies and procedures reasonably designed to ensure that all parties associated with the regional center remain in compliance with the securities laws of the United States and of any State in which the regional center operates in connection with the offer, purchase, or sale of securities or the provision of

1	investment advice by the regional cen-
2	ter or parties associated with the re-
3	gional center.
4	"(II) Reissue.—A regional cen-
5	ter shall annually reissue a certifi-
6	cation described in subclause (I). An-
7	nual certifications under this sub-
8	clause shall certify compliance with
9	clause (iii) by stating that—
10	"(aa) the certifier is in a po-
11	sition to have knowledge of the
12	offers, purchases, and sales of se-
13	curities or the provision of invest-
14	ment advice by parties associated
15	with the regional center; and
16	"(bb) to the best of the cer-
17	tifier's knowledge, after reason-
18	able investigation—
19	"(AA) all such offers,
20	purchases, and sales of secu-
21	rities or the provision of in-
22	vestment advice complied
23	with securities laws of the
24	United States; and

1	"(BB) records, data,
2	and information related to
3	such offers, purchases, and
4	sales have been maintained.
5	"(III) EFFECT OF NONCOMPLI-
6	ANCE.—If a regional center, through
7	its due diligence, discovered during
8	the previous fiscal year that the re-
9	gional center or any party associated
10	with the regional center was not in
11	compliance with the securities laws of
12	the United States, the certifier shall—
13	"(aa) describe the activities
14	that led to noncompliance;
15	"(bb) describe the actions
16	taken to remedy the noncompli-
17	ance; and
18	"(cc) certify that the re-
19	gional center and all parties asso-
20	ciated with the regional center
21	are currently in compliance.
22	"(iii) Oversight required.—Each
23	regional center shall—
24	"(I) monitor and supervise all of-
25	fers, purchases, and sales of, and ad-

1	vice relating to, securities made by
2	parties associated with the regional
3	center to ensure compliance with the
4	securities laws of the United States;
5	"(II) maintain records, data, and
6	information relating to all such offers,
7	purchases, sales, and advice during
8	the 5-year period beginning on the
9	date of their creation; and
10	"(III) make such records, data,
11	and information available to the Secu-
12	rities and Exchange Commission and
13	to the Secretary upon the receipt of a
14	subpoena from the Securities and Ex-
15	change Commission.
16	"(iv) Suspension or termi-
17	NATION.—The Secretary, in the Sec-
18	retary's unreviewable discretion, shall sus-
19	pend or terminate the designation of any
20	regional center that does not provide the
21	certification described in clause (ii). The
22	Secretary, in the Secretary's unreviewable
23	discretion, may suspend or terminate the
24	designation of any regional center or im-
25	pose other sanctions against the regional

1	center if the regional center or any parties
2	associated with the regional center—
3	"(I) are permanently or tempo-
4	rarily enjoined by order, judgment, or
5	decree of any court of competent ju-
6	risdiction in connection with the offer,
7	purchase, or sale of a security or the
8	provision of investment advice;
9	"(II) are subject to any final
10	order of the Securities and Exchange
11	Commission that—
12	"(aa) bars such person from
13	association with an entity regu-
14	lated by the Securities and Ex-
15	change Commission; or
16	"(bb) constitutes a final
17	order based on violations in con-
18	nection with the offer, purchase,
19	or sale of, or advice relating to, a
20	security; or
21	"(III) knowingly submitted or
22	caused to be submitted a certification
23	described in clause (ii) that contained
24	an untrue statement of a material fact
25	or omitted to state a material fact

1	necessary in order to make the state-
2	ments made, in light of the cir-
3	cumstances under which they were
4	made, not misleading.
5	"(v) Savings Provision.—Nothing in
6	this subparagraph may be construed to im-
7	pair or limit the authority of the Securities
8	and Exchange Commission under the Fed-
9	eral securities laws.
10	"(vi) Defined Term.—In this sub-
11	paragraph, the term 'parties associated
12	with a regional center' means—
13	"(I) the regional center;
14	"(II) any commercial enterprise
15	associated with the regional center;
16	"(III) the regional center's and
17	associated commercial enterprise's
18	owners, officers, directors, managers,
19	partners, broker-dealers, employees,
20	and attorneys; and
21	"(IV) any person in active con-
22	cert or participation with the regional
23	center or directly or indirectly control-
24	ling, controlled by, or under common
25	control with the regional center.".

1	(b) Study and Report.—
2	(1) IN GENERAL.—Not later than two years
3	after the date of the enactment of this Act, the Sec-
4	retary of Homeland Security, in coordination with
5	the Secretary of Commerce and after consultation
6	with relevant Federal agencies, shall submit a report
7	to the Committee on the Judiciary of the Senate and
8	the Committee on the Judiciary of the House of
9	Representatives that describes—
10	(A) the percentage of completed and pend-
11	ing capital investment projects, within the scope
12	of business plans approved or awaiting ap-
13	proval—
14	(i) in targeted rural employment
15	areas;
16	(ii) in targeted high unemployment
17	areas;
18	(iii) in high poverty areas;
19	(iv) for infrastructure projects; and
20	(v) not included in the areas described
21	in clauses (i) through (iii);
22	(B) whether other Federal financial assist-
23	ance programs, such as economic development
24	programs administered by the Department of

Agriculture, the Department of Housing and

25

1	Urban Development, or the Community Devel-
2	opment Financial Institutions Fund, are also
3	used or intended to support projects described
4	in subparagraph (A); and
5	(C) whether market demands to approve
6	projects described in subparagraph (A) exceed
7	the number of visas allowed under section
8	203(b)(5)(F) of the Immigration and Nation-
9	ality Act, as added by subsection (a).
10	(2) Public input.—Not later than 60 days be-
11	fore the submission of the report required under
12	paragraph (1), the public shall receive notice and an
13	opportunity to comment.
14	SEC. 8. AGE DETERMINATION FOR CHILDREN OF ALIEN IN-
15	VESTORS.
16	Section 203(h) of the Immigration and Nationality
	socion 200(n) of the immigration and reasonancy
17	Act (8 U.S.C. 1153(h)) is amended by adding at the end
	•
	Act (8 U.S.C. 1153(h)) is amended by adding at the end
18	Act (8 U.S.C. 1153(h)) is amended by adding at the end the following:
18 19	Act (8 U.S.C. 1153(h)) is amended by adding at the end the following: "(5) AGE DETERMINATION FOR CHILDREN OF
18 19 20	Act (8 U.S.C. 1153(h)) is amended by adding at the end the following: "(5) AGE DETERMINATION FOR CHILDREN OF ALIEN INVESTORS.—
18 19 20 21	Act (8 U.S.C. 1153(h)) is amended by adding at the end the following: "(5) AGE DETERMINATION FOR CHILDREN OF ALIEN INVESTORS.— "(A) IN GENERAL.—Subject to subpara-
18 19 20 21 22	Act (8 U.S.C. 1153(h)) is amended by adding at the end the following: "(5) AGE DETERMINATION FOR CHILDREN OF ALIEN INVESTORS.— "(A) IN GENERAL.—Subject to subparagraph (B), an alien admitted under subsection

1	section (b)(5), whose lawful permanent resident
2	status on a conditional basis is terminated
3	under section 216A, shall continue to be consid-
4	ered a child of the principal alien for the pur-
5	pose of a subsequent immigrant petition by
6	such alien under subsection (b)(5) if—
7	"(i) the alien remains unmarried; and
8	"(ii) the subsequent petition is filed
9	by the principal alien not later than one
10	year after the termination of conditional
11	lawful permanent resident status.
12	"(B) Exception.—An alien shall not be
13	considered a child under this paragraph with
14	respect to more than one petition filed after the
15	alien reaches 21 years of age.".

 \bigcirc