

Global Migration Section

AMERICAN IMMIGRATION LAWYERS ASSOCIATION

2021 AILA/GMS ANNUAL GLOBAL IMMIGRATION VIRTUAL FORUM

With the pandemic, there has never been a more confusing or challenging time to practice immigration law. It is vital that practitioners stay up to date on all the changes taking place. This forum, presented virtually by a partnership of AILA National and the [AILA Global Migration Section \(GMS\)](#), is specially designed to focus on the current state of global immigration in the age of COVID-19. Our expert panelists, hailing from around the world, will provide pragmatic information regarding how the pandemic has changed and will continue to change global immigration. They will address the new work reality brought on by the pandemic and weigh in on potential future repercussions. They also will share insight on the impact of Brexit, tips for practice management in the virtual world, and the increasing role of technology in immigration. Finally, our experts will discuss important ethical dilemmas that practitioners have not faced previously. Global immigration practitioners are at a crossroads in our practices. Let's take the right path together!

Tuesday, June 8, 2021
AILA National Virtual Conference

All Times Indicated Below Are Eastern Time

TUESDAY, JUNE 8, 2021

8:30 am–8:45 am

WELCOME ADDRESS AND GREETINGS

Ellen Freeman, AILA Board of Governors/Global Migration Section Steering Committee Chair, Pittsburgh, PA

Chetal Patel, Conference Program Chair, London, UK

8:45 am–9:45 am

COVID-19: IT AIN'T OVER 'TIL IT'S OVER

The immediate impact of COVID-19 on global immigration practice is obviously huge and well known, but what are the long-term implications? As global migration practitioners look forward to practice in the post-COVID-19 world, they also should prepare, in the meantime, to take on cases that will continue to be affected by the pandemic for the next one to two years.

- What Is the Impact of Absence on Future Permit/Visa Renewal Applications?
- Will a Renewal for Employees Be Refused for Pandemic-Related Consequences (e.g., Salary Decrease, Technical Unemployment /Furlough)?
- Can Absence Jeopardize a Future Permanent Residence or Citizenship Application?

[^] = All times are U.S. Eastern Time

(DL) = Discussion Leader

* = Invited, not confirmed

- Implications for Spouses and Children Separated from the Principal Applicant Regarding Citizenship, Renewals, and Permanent Residence

Faculty:

Shannon A. Donnelly (DL), Conference Program Committee, Washington, DC

David L. Garson, Conference Program Committee, Toronto, ON

Leon Kwong Wing, Singapore, Singapore

Gabriela Lessa, Rio De Janeiro, Brazil

Nicolas W. Rollason, London, UK

9:45 am–10:15 am

NETWORKING BREAK: NO SOCIAL DISTANCE! JOIN THE WELCOME PARTY FOR AILA-GMS 2021!

Kick off the 2021 AILA-GMS Virtual Forum by seeing all your fellow conference attendees in one place! Drop a line in the chat to your friends while you listen to a casual update from different regions of the world. Don't miss this opportunity to take a screenshot together, a picture that certainly will be remembered for future Forums to come! All registrants are welcome to join.

Host: *Adrian Ojeda Cuevas, Conference Program Committee, Mexico City, Mexico*

10:15 am–11:15 am

SHAPING THE NEW WORK REALITY

The prevalence of telecommuting, arising out of necessity from the pandemic, has forced more than half of the global labor force to work remotely. As telecommuting has becoming normalized and is likely to remain so, it raises particular challenges from an immigration perspective, where employees are either working from home or outside their jurisdiction. How does your jurisdiction accommodate remote work in the context of current immigration policy? Can employees subject to immigration permissions work outside your jurisdiction without their permissions being affected? If so, are there limitations? The panelists will discuss how remote working has impacted global immigration and explore, in depth, another recent trend: the use of third-country parking arrangements in global mobility planning.

- Developing a Robust Remote Working Policy with Key Considerations: Immigration, Tax, Employment, and General Data Protection Regulation
- How Can an Employer Conduct Effective “Right to Work” Checks in the “Remote New World”?
- How Will Remote Working Impact the Continuing Global Race for Talent?
- Gateway to Everywhere or Nowhere? Assignee Travel Planning Using a Third Country
- Use of a Third Country for Temporary Assignment Before Permanent Assignment Commences

Faculty:

Zara Najam (DL), Conference Program Vice-Chair, Los Angeles, CA

Maria Elena Abraham Garfias, Mexico City, Mexico

Clayton Cartwright, Columbus, GA

Haidar “Eddie” M. Kadri, Windsor, ON

Bram Van Melle, Amsterdam, Netherlands

11:15 am–11:45 am

NETWORKING BREAK: LET’S TALK NUMBERS! STAYING COMPETITIVE AND PROFITABLE DURING A PANDEMIC

Cases took longer, clients demanded more, and more time was spent on requesting exemptions, navigating travel bans, and keeping up with quarantine requirements. How did you bill for the extra time spent? Join us

[^] = All times are U.S. Eastern Time

(DL) = Discussion Leader

* = Invited, not confirmed

for a candid discussion on fees, client communications, and market sensitivities. Advanced sign-up required.

Host: Shannon A. Donnelly, Conference Program Committee, Washington, DC

11:45 am–12:45 pm

THE POST-BREXIT ERA: WHERE ARE WE NOW?

As the world is living in a post-Brexit era, many organizations are considering how best to manage their workforces in the United Kingdom (UK) and Europe. European Union (EU) nationals and their family members are now subject to the same UK immigration rules as non-EU nationals, and European jurisdictions have put counter measures in place to deal with Brexit. The panelists will discuss the repercussions of Brexit and how they affect the practice of migration in Europe.

- What Has Been the Impact of Brexit in Your Jurisdiction?
- How Can You Manage a Global Workforce in Europe?
- What Are the Short- and Long-Term Options?

Faculty:

Chetal Patel (DL), Conference Program Chair, London, UK

Jane Pilkington, Conference Program Committee, Dublin, Ireland

Stephane Coulaux, Paris, France

Massimo Maesen, Brussels, Belgium

Gunther Mävers, Cologne, Germany

Nita N. Upadhye, London, UK

12:45 pm–1:15 pm

NETWORKING BREAK

Attendees can choose to attend one of the two networking sessions being offered during this break.

WELCOME NEW AILA GLOBAL MIGRATION SECTION MEMBERS!

Have you joined the AILA Global Migration Section in the last year or two (or three– during the pandemic, no one is really counting!)? Would you like to meet new fellow members and connect with leaders to learn more about GMS? Please join us for a fun, informal new GMS member networking session. Advanced sign-up required.

Host: Audrey Lustgarten, Petoskey, MI

STAYING SANE AND AVOIDING BURNOUT! ADDRESSING THE IMPORTANCE OF RESTING AND RECOVERING IN AN EVER-DEMANDING WORLD

Telecommuting has undoubtedly led to working harder and longer for most of us. With clients and colleagues expecting responses at all hours of the day and family and friends demanding time, it has been harder than ever to rest and recover. Join us for a candid discussion on the challenges of working from home and strategies to avoid burnout. Advanced sign-up required.

Host: Zara Najam, Conference Program Vice-Chair, Los Angeles, CA

1:15 pm–2:15 pm

LEGAL ETHICS IN A COVID/POST-COVID WORLD

Even now, many countries have border restrictions and limitations on travel. Due to the global pandemic, practitioners are often tasked with determining when advocacy should give way to considerations for public well-being. In addition, many clients remain anxious. As a result, practitioners must delicately balance making a forceful argument stressing all of the positive facts and getting pressured by a worried client to overstate or obscure. This conundrum is in addition to the sometimes-difficult ethical decisions that immigration lawyers make every day. How do lawyers navigate this

[^] = All times are U.S. Eastern Time

(DL) = Discussion Leader

* = Invited, not confirmed

increasingly treacherous minefield? Our seasoned panelists will discuss these ethical challenges facing practitioners both during and after the global pandemic.

- Making Sure Not to Overpromise the Client, Properly Managing Expectations in a Discretionary Setting
- How to Make Strong, Responsible Arguments
- Best Practices for Reasoning with the Client
- Where to Turn When Unsure and Concerned About the Ethical Implications
- Recognizing Ethically Precarious Situations

Faculty:

*Maria L. Celebi (DL), AILA Global Migration Section Steering Committee
Vice Chair, Istanbul, Turkey*

Adrian Ojeda Cuevas, Conference Program Committee, Mexico City, Mexico

Graeme Kirk, Bury St. Edmunds, UK

Liam Schwartz, Tel Aviv, Israel

Grace Shie, Washington, DC

2:15 pm–2:45 pm

NETWORKING BREAK: SOCIAL MEDIA SAVVY! USING SOCIAL MEDIA AND ALTERNATIVE METHODS TO PROMOTE YOUR IMMIGRATION PRACTICE

Join our lively discussion with special guest Fiona McEntee to brainstorm ways to grow your online presence through LinkedIn, blogging, digital marketing, and more! Advanced sign-up required.

Host: Jane Pilkington, Conference Program Committee, Dublin, Ireland

2:45 pm–3:45 pm

ADAPTING TO THE NEW WORLD: TOP TIPS FOR PRACTICE MANAGEMENT AND TECHNOLOGY

Our panel of experts, representing a variety of jurisdictions and areas of law, will discuss current and emerging practice management issues arising out of the use of technology in the new era of “working from home.” They will address the interplay between cybersecurity, efficiency issues, attorney-client confidentiality, and financial factors. Emphasis will be placed on risk management, tips for prevention, and the impact of cybercrime on international law practice. Panelists also will discuss important aspects of safe practice, compliance and regulatory issues, privacy, and cross-border data transfers.

- Practice Management Strategies for Staff and Clients While Remote Working: Productivity Management, Empathy Towards Staff and Clients
- Financial Considerations: How to Cut Costs, Become More Efficient, and Create Value for Clients
- Alternative Business Sources and Services, Including Pivoting Firm Offerings to Adapt to Changing Client Needs: Marketing, Existing Client Management, Business Development
- The Digitization of Immigration Systems
- Best Practices as Practitioners Shift to a More Digital World

Faculty:

Audrey Lustgarten (DL), Petoskey, MI

Gregory H. Siskind, AILA Board of Governors, Memphis, TN

Adam J. Rosser, Conference Program Committee, Washington, DC

Pavan Dhillon, San Francisco, CA

Karolina Schiffter, Warsaw, Poland

3:45 pm–4:15 pm

NETWORKING BREAK: CONFERENCE WIND DOWN! TELL US, WHAT DID YOU THINK?

[^] = All times are U.S. Eastern Time

(DL) = Discussion Leader

* = Invited, not confirmed

As we reach the end of the day, we want to know your thoughts on what we did right....and wrong in this temporary (hopefully) virtual universe. Share your thoughts on the virtual conference and the networking world in general as we wind down from the day! All registrants are welcome to join.

Host: David L. Garson, Toronto, ON

4:15 pm–5:15 pm

WHAT IS THE FUTURE OF GLOBAL IMMIGRATION IN THE POST-COVID-19 WORLD?

In the past year, we have come to realize that fate often treats even the best-laid plans with callous disregard. Given the increasing polarization of society, the proliferation of virtual work, and the higher likelihood of natural disruption, is there a logical way to continue in an effective and cohesive manner? Countries are adjusting their immigration policies to address the need for specialized workers in select fields while balancing continuing high unemployment. How can we work together across borders to address these issues? Our panel of thought leaders from across the immigration landscape will discuss possible scenarios and outcomes moving forward.

- Lessons from the Shutdowns: The Need for Frontline Workers, Agricultural Workers, and Healthcare Professionals
- The Impact of High Unemployment on Mobility and Immigration
- Are Corporations and Businesses Strategizing for the Future Now?
- Is There Still a Need and/or Desire for Immigration on a Large Scale?
- How Can Practitioners Assist Clients in This Extremely Challenging Guessing Game?
- Moving Forward with Caution: How Countries Try to Restore Immigration and Mobility Policies, Preferred Occupations, and the Way Forward

Faculty:

Ellen Freeman (DL), AILA Board of Governors/Global Migration Section Steering Committee Chair, Pittsburgh, PA

Philip Yip, Conference Program Committee, Sydney, Australia

Poorvi Chothani, Mumbai, India

Zahida Ebrahim, Cape Town, South Africa

Jose Ariel Orrego-Villacorta Icochea, Lima, Peru

5:15 pm

CONFERENCE CONCLUDES

CONFERENCE PROGRAM COMMITTEE

Chetal Patel, Conference Program Chair, London, UK

Zara Najam, Conference Program Vice-Chair, Los Angeles, CA

Shannon A. Donnelly, Washington, DC

David L. Garson, Toronto, ON

Adrian Ojeda-Cuevas, Mexico City, Mexico

Jane Pilkington, Dublin, Ireland

Adam J. Rosser, Washington, DC

Phillip Yip, Sydney, Australia

Bushra A. Malik, AILA Board of Governors/Global Migration Section Steering Committee

Past Chair, Bloomfield Hills, MI

JJ Area, AILA Education Program Manager, Washington, DC

[^] = All times are U.S. Eastern Time

(DL) = Discussion Leader

* = Invited, not confirmed

2021 AILA/GMS Annual

GLOBAL

Immigration Virtual Forum
Tuesday, June 8, 2021

NETWORKING BREAKS

Join your Forum colleagues for smaller group discussions. These breakout sessions will provide an interactive environment to connect with other attendees to share ideas and experiences. Sign-up information will be made available to registrants closer to the conference date.

9:45 am–10:15 am

No Social Distance! Join the Welcome Party for AILA-GMS 2021!

Kick off the 2021 AILA-GMS Virtual Forum by seeing all your fellow conference attendees in one place! Drop a line in the chat to your friends while you listen to a casual update from different regions of the world. Don't miss this opportunity to take a screenshot together, a picture that certainly will be remembered for future Forums to come!

Host: Adrian Ojeda Cuevas, Conference Program Committee, Mexico City, Mexico

11:15 am–11:45 am

Let's Talk Numbers! Staying Competitive and Profitable During a Pandemic

Cases took longer, clients demanded more, and more time was spent on requesting exemptions, navigating travel bans, and keeping up with quarantine requirements. How did you bill for the extra time spent? Join us for a candid discussion on fees, client communications, and market sensitivities.

Host: Shannon A. Donnelly, Conference Program Committee, Washington, DC

12:45 pm–1:45 pm

Attendees can choose to attend one of the two networking sessions being offered during this break.

Welcome New AILA Global Migration Section Members!

Have you joined the AILA Global Migration Section in the last year or two (or three— during the pandemic, no one is really counting!)? Would you like to meet new fellow members and connect with leaders to learn more about GMS? Please join us for a fun, informal new GMS member networking session.

Host: Audrey Lustgarten, Petoskey, MI

Staying Sane and Avoiding Burnout! Addressing the Importance of Resting and Recovering in an Ever-Demanding World

Telecommuting has undoubtedly led to working harder and longer for most of us. With clients and colleagues expecting responses at all hours of the day and family and friends demanding time, it has been harder than ever to rest and recover. Join us for a candid discussion on the challenges of working from home and strategies to avoid burnout.

Host: Zara Najam, Conference Program Vice-Chair, Los Angeles, CA

2:15 pm–2:45 pm

Social Media Savvy! Using Social Media and Alternative Methods to Promote Your Immigration Practice

Join our lively discussion with special guest Fiona McEntee to brainstorm ways to grow your online presence through LinkedIn, blogging, digital marketing, and more!

Host: Jane Pilkington, Conference Program Committee, Dublin, Ireland

3:45 pm to 4:15 pm

Conference Wind Down! Tell Us, What Did You Think?

As we reach the end of the day, we want to know your thoughts on what we did right... and wrong in this temporary (hopefully) virtual universe. Share your thoughts on the virtual conference and the networking world in general as we wind down from the day!

Host: David L. Garson, Toronto, ON