

PUBLIC COPY

U.S. Department of Homeland Security
20 Massachusetts Ave. NW, Rm. A3042
Washington, DC 20529

U.S. Citizenship
and Immigration
Services

Identifying data deleted to
prevent disclosure of information
invasion of personal privacy

DA

MAR 18 2005

FILE: EAC 03 081 53171 Office: VERMONT SERVICE CENTER Date:

IN RE: Petitioner: [Redacted]
Beneficiary: [Redacted]

PETITION: Petition for a Nonimmigrant Worker Pursuant to Section 101(a)(15)(H)(i)(b) of the
Immigration and Nationality Act, 8 U.S.C. § 1101(a)(15)(H)(i)(b)

ON BEHALF OF PETITIONER:

INSTRUCTIONS:

This is the decision of the Administrative Appeals Office in your case. All materials have been returned to the office that originally decided your case. Any further inquiry must be made to that office.

Robert P. Wiemann, Director
Administrative Appeals Office

DISCUSSION: The service center director denied the nonimmigrant visa petition. The matter is now on appeal before the Administrative Appeals Office (AAO). The appeal will be dismissed. The petition will be denied.

The petitioner is a long-term medical care facility and nursing home. It seeks to employ the beneficiary as a registered nurse supervisor and to classify her as a nonimmigrant worker in a specialty occupation pursuant to section 101(a)(15)(H)(i)(b) of the Immigration and Nationality Act (the Act), 8 U.S.C. § 1101(a)(15)(H)(i)(b).

The director denied the petition on the ground that the record failed establish to that the proffered position is a specialty occupation.

Section 214(i)(1) of the Act, 8 U.S.C. § 1184(i)(1), defines the term "specialty occupation" as an occupation that requires:

- (A) theoretical and practical application of a body of highly specialized knowledge, and
- (B) attainment of a bachelor's or higher degree in the specific specialty (or its equivalent) as a minimum for entry into the occupation in the United States.

As provided in 8 C.F.R. § 214.2(h)(4)(iii)(A), to qualify as a specialty occupation the position must meet one of the following criteria:

- (1) A baccalaureate or higher degree or its equivalent is normally the minimum requirement for entry into the particular position;
- (2) The degree requirement is common to the industry in parallel positions among similar organizations or, in the alternative, an employer may show that its particular position is so complex or unique that it can be performed only by an individual with a degree;
- (3) The employer normally requires a degree or its equivalent for the position; or
- (4) The nature of the specific duties is so specialized and complex that knowledge required to perform the duties is usually associated with the attainment of a baccalaureate or higher degree.

Citizenship and Immigration Services (CIS) interprets the term "degree" in the criteria at 8 C.F.R. § 214.2(h)(4)(iii)(A) to mean not just any baccalaureate or higher degree, but one in a specific specialty that is directly related to the proffered position.

The record of proceeding before the AAO contains (1) Form I-129 and supporting documentation; (2) the director's request for evidence (RFE); (3) the petitioner's response to the RFE; (4) the director's decision; and (5) Form I-290B, counsel's appeal brief, and supporting materials. The AAO reviewed the record in its entirety before issuing its decision.

The petitioner describes itself as a long-term sub-acute medical care facility and nursing home, established in 1957, with approximately 175 employees and gross annual income of around \$11.4 million in 2001. In Form I-129 the petitioner stated that it wanted to hire the beneficiary as a registered nurse supervisor, though in a letter accompanying the petition [REDACTED] the petitioner's administrator, identified the proffered position as a nurse manager. [REDACTED] described the duties of the nurse manager position as:

Plan[ning], coordinat[ing], direct[ing] and evaluat[ing] work performance of all unit staff under the beneficiary's supervision . . . directing day to day functioning of the assigned unit and directing the activities of all other . . . nurses on the shift, including other RNs [registered nurses], LPNs [licensed practical nurses], CNAs [certified nursing assistants], and aides. The Nurse Manager is responsible for all unit activities The Nurse Manager is directly responsible to the Supervisory Nurse, who in turn is directly responsible to the head nurse and Administration. The Nurse Manager oversees all training and discipline of all unit staff under [her] supervision.

The minimum educational requirement for the proffered position, [REDACTED] indicated in her letter, was a bachelor's degree in nursing (B.S.N.). The beneficiary received a bachelor of science in nursing from Cebu University, in the Philippines, on April 13, 1991.

In a letter responding to the RFE, which requested among other things a more detailed description of the job duties, counsel referred to the proffered position once again as a registered nurse supervisor and submitted the petitioner's list of the job duties, which included the following:

- Supervise unit staff to assure care is provided in a manner consistent with this facility's mission statement, that is, to provide professional care with dignity, comfort, compassion and respect.
- Supervise unit staff to assure the coordination, development, implementation and evaluation of the nursing regimen on each nursing unit.
- Communicate with staff to disseminate information essential to the continuity of care.
- Collaborate with staff as necessary to evaluate nursing problems and implement corrective actions as appropriate.
- Assist in coordinating and implementing the quality assessment and assurance program.
- Complete nursing department audits as assigned by the Director of Nursing Services, including but not limited to (a) pressure sores, (b) incontinence management, (c) physical/chemical restraints, (d) tube feedings, (e) weights, (f) medications delivery and administration.
- Generate on site corrections related to audit findings via one-to-one discussion and observation with appropriate person(s) involved.
- Perform infection control surveillance in compliance with institutional policies and procedures.
- Act as a resources person for staff members.
- Identify staff needs for training and communicate this to the staff development coordinator, assisting with in-service projects as appropriate.
- Assist the staff development coordinator in assessing the competency of all nursing staff.

- Assist in the evaluation of nursing staff.
- Implement progressive disciplinary action as appropriate.
- Coordinate staffing for each unit's needs.
- Collaborate with other departments as necessary to assure successful implementation of interdepartmental programs.

Also submitted in response to the RFE was a photocopy of the beneficiary's license as a registered professional nurse, issued by the State of New York on February 10, 2003.

The service center determined that the proffered position was not a specialty occupation. The director found that the duties of the proffered position paralleled those of a nurse supervisor as described in the Department of Labor (DOL)'s *Occupational Outlook Handbook (Handbook)*,¹ and noted the *Handbook's* indication that such a position could be performed by a nurse with less than a B.S.N. degree. In the director's view, the proffered position was not so specialized, complex, or unique that it could only be performed by an individual with a B.S.N. degree. The director was not persuaded by the evidence of record that a B.S.N. degree is normally the minimum requirement for entry into the particular position or that a B.S.N. requirement is common to the industry in parallel positions among similar organizations. Furthermore, the director was not persuaded by the petitioner's "perfunctory bachelor's degree requirement" for the subject position that it normally needed to hire individuals at that degree level for the position. In the director's judgement, therefore, the proffered position did not qualify as a specialty occupation under any of the criteria enumerated at 8 C.F.R. § 214.2(h)(4)(iii)(A).

In determining whether a position meets the statutory and regulatory criteria of a specialty occupation, CIS routinely consults the *Handbook, supra*, as an authoritative source of information about the duties and educational requirements of particular occupations. Factors typically considered are whether the *Handbook* indicates a degree is required by the industry; whether the industry's professional association has made a degree a minimum entry requirement; and whether letters or affidavits from firms or individuals in the industry attest that such firms "routinely employ and recruit only degreed individuals." See *Shanti, Inc. v. Reno*, 36 F.Supp. 2d 1151, 1165 (D.Minn. 1999) (quoting *Hird/Blaker Corp. v. Sava*, 712 F.Supp. 1095, 1102 (S.D.N.Y. 1989)). CIS also analyzes the specific duties and complexity of the position at issue, with the *Handbook's* occupational descriptions as a reference, as well as the petitioner's past hiring practices for the position. See *Shanti, id.*, at 1165-66.

On appeal counsel asserts that the proffered position is a high-level administrative and supervisory position requiring a B.S.N. degree, as discussed in an Immigration and Naturalization Service policy memorandum in November 2002 providing guidance for CIS on the adjudication of H-1B petitions for registered nurses (*H-1B Memorandum*), and thus qualifies as a specialty occupation. In surveying the educational requirements for the nursing occupation, the *H-1B Memorandum* notes that the minimum requirement for entry into the field as a registered nurse is a two-year associate degree in nursing (A.D.N.). Though a four-year B.S.N. can be earned at some U.S. and foreign universities, the degree is not required for most entry-level nursing positions in the United States. The *H-1B Memorandum*

¹ "Head nurses or nurse supervisors direct nursing activities, particularly in hospitals. They plan work schedules and assign duties to nurses and aides, provide or arrange for training, and visit patients to observe nurses and to ensure that the patients receive proper care. They also may ensure that records are maintained and equipment and supplies are ordered." *Handbook*, 2004-05 edition, at 302.

indicates that certain advanced practice nurses – such as clinical nurse specialists, nurse practitioners, certified registered nurse anesthetists, or certified nurse-midwives – do require a B.S.N. or higher degree, which makes them specialty occupations. Likewise, some nursing specialties – such as critical care, peri-operative, rehabilitation nursing, oncology, and pediatric nursing – require a B.S.N. or equivalent knowledge, making them specialty occupations as well. In addition, some nurses in high-level management positions – “such as an upper-level ‘nurse manager’ in a hospital administration,” according to the *H-1B Memorandum* – require a B.S.N. or higher degree, making them specialty occupations.

The position at issue in this case, however, is not an “upper-level nurse manager” within the contemplation of the *H-1B Memorandum*. The petitioner’s organizational chart indicates that a Director of Nursing Services is in overall charge of nursing services, and that immediately subordinate to her is an Assistant Director of Nursing Services. Below those two positions are the petitioner’s nursing supervisors and nurse managers, who supervise the licensed staff of RNs, LPNs, CNAs, and feeding assistants. Thus, whether the proffered position is a nurse supervisor or a nurse manager, it is clearly a middle-management position two or three rungs below the top nursing position. Although the proffered position involves first-line supervision of nurses and other healthcare aides, such duties do not enhance the position to that of an H-1B level nurse administrator.

There is no indication in the *Handbook* or in the *H-1B Memorandum* that nurse supervisors, though their duties may exceed those of some other registered nurses, require a B.S.N. as a minimum degree requirement for entry into such a position. Rather, it would appear that a two- or three-year associate degree in nursing is often sufficient educational background. Accordingly, the AAO determines that a baccalaureate or higher degree in the specific specialty of nursing – *i.e.*, a B.S.N. – is not the minimum requirement for entry into the nursing position proffered by the petitioner, as required to meet the first alternative criterion of a specialty occupation set forth in 8 C.F.R. § 214.2(h)(4)(iii)(A)(1).

With respect to the second alternative criterion of a specialty occupation, the record does not establish that a B.S.N. degree is common to the industry in parallel positions among similar organizations, as required for the subject nursing position to qualify as a specialty occupation under the first prong of 8 C.F.R. § 214.2(h)(4)(iii)(A)(2). Though counsel alleges that the Vermont Service Center approved over 40 similar H-1B petitions he filed for registered nurses “involving all manner of critical care and specialty positions” in hospitals and other healthcare facilities in the New York City area, counsel has provided no analysis of those decisions, nor shown that the positions in those cases parallel the proffered position in this case. Furthermore, the AAO notes that all of the referenced approvals in the record predate the issuance of the *H-1B Memorandum* in November 2002. If the prior petitions were approved based on evidence substantially similar to the evidence submitted in this proceeding, the approvals would have been erroneous. CIS is not required to approve petitions when eligibility has not been demonstrated merely because of prior approvals that may have been erroneous. *See, e.g., Matter of Church Scientology International*, 19 I&N Dec. 593, 597 (Comm. 1988). Each nonimmigrant petition is a separate proceeding with a separate record. *See* 8 C.F.R. § 103.8(d). In making a determination of statutory eligibility, CIS is limited to the information contained in the petitioner’s record of proceeding. *See* 8 C.F.R. § 103.2(b)(16)(ii). Moreover, the AAO is never bound by a decision issued by a service center or a district director. *See Louisiana Philharmonic Orchestra v. INS*, 2000 WL 282785 (E.D. La.), *aff’d* 248 F.3d 1139 (5th Cir. 2001), *cert. denied*, 122 S.Ct. 51 (2001). Only published precedent decisions are binding on all CIS employees in the administration of the Act. *See* 8 C.F.R. § 103.3(c). Unpublished decisions are not binding. Thus, the approvals cited by counsel have no legal bearing on the AAO’s

determination of the instant case. Accordingly, the record does not show that the proffered position qualifies as a specialty occupation under the first prong of 8 C.F.R. § 214.2(h)(4)(iii)(A)(2). Nor has the petitioner demonstrated that its nursing position is so complex or unique that it can be performed only by an individual with a B.S.N. degree, as required to qualify it as a specialty occupation under the second prong of 8 C.F.R. § 214.2(h)(4)(iii)(A)(2).

As for the third alternative criterion of a specialty occupation, counsel asserts that the petitioner normally requires a B.S.N. degree for its nursing supervisor position because that has been its hiring policy since January 1, 1997, thereby qualifying the position as specialty occupations under 8 C.F.R. § 214.2(h)(4)(iii)(A)(3). The petitioner has submitted photocopies of its standard job descriptions for nursing supervisors and nurse managers – “effective 1/1/97” – outlining the position summary, essential responsibilities, and minimum qualifications (including a B.S.N.) for each position. According to the petitioner, in a list provided with its Form I-129, it employed eight nurse supervisors and/or nurse managers at the time the petition was filed, five of whom were hired before January 1, 1997 (one with only an associate’s degree), and three of whom were hired after January 1, 1997, all with B.S.N. degrees. The list has not been supplemented with employment records, curriculum vitae, or other evidence, however, documenting that those individuals are actually employed by the petitioner. Also submitted on appeal is a job posting from the petitioner for registered nurses with B.S.N. degrees to fill seven nurse manager and supervisory nurse positions. No evidence of hiring nurses with B.S.N. degrees as a result of these job announcements was submitted. Simply going on record without supporting documentation does not satisfy the petitioner’s burden of proof. *See Matter of Treasure Craft of California*, 14 I&N Dec. 190, 193-94 (Reg. Comm. 1972).

To qualify as a specialty occupation under 8 C.F.R. § 214.2(h)(4)(iii)(A)(3), the petitioner must establish that its degree requirement is compelled by the performance demands of the position. The critical issue is not the employer’s self-imposed standard, but whether the position actually requires the theoretical and practical application of a body of highly specialized knowledge and the attainment of a baccalaureate or higher degree in the specific specialty as a minimum for entry into the occupation. *Cf. Defensor v. Meissner*, 201 F.3d 384, 387-88 (5th Cir. 2000). For the reasons previously discussed in this decision, the AAO is not persuaded that the performance demands of the supervisory nurse position at issue in this case – which do not exceed the scope of an ordinary supervisory nurse as described in the *Handbook* – are demanding enough to compel the petitioner to require a B.S.N. degree. The AAO concludes that the proffered position does not qualify as a specialty occupation under 8 C.F.R. § 214.2(h)(4)(iii)(A)(3).

With reference to the fourth alternative criterion of a specialty occupation, at 8 C.F.R. § 214.2(h)(4)(iii)(A)(4), the record does not establish that the duties of the subject position are so specialized and complex that knowledge associated with a B.S.N. is required to perform them. Counsel argues in the appeal that the knowledge gained in a B.S.N. degree program is far greater than in an A.D.N. degree, and necessary to perform the services of a nursing supervisor position. Counsel cites a letter submitted on appeal by [REDACTED] of East Meadow, New York, who asserts that he is familiar with the petitioner’s facility and that all of its nurse administrative positions – including head nurse, nursing supervisors, nursing managers, and nursing shift managers – must have B.S.N. degrees because of the depth of knowledge their jobs require. [REDACTED] assertions are vague on detail, however, and make no distinction between the knowledge and responsibility level of the petitioner’s top nursing position, Director of Nursing Services, and its mid-level nurse supervisor positions. Nor does the letter explain why an experienced nurse with a two- or three-year A.D.N. degree could not equally

perform the services of the nurse supervisor position at issue in this case. The *Handbook* indicates that nurse supervisor positions are commonly held by registered nurses without baccalaureate degrees. The duties of the proffered position, to the extent they are described in the record, do not appear so specialized or complex that they require knowledge associated with a B.S.N.

For the reasons discussed above, the record does not establish that the proffered position meets any of the criteria set forth in 8 C.F.R. § 214.2(h)(4)(iii)(A) to qualify as a specialty occupation. The petitioner has not established that the beneficiary will be coming temporarily to the United States to perform services in a specialty occupation, as required under section 101(a)(15)(H)(i)(b) of the Act, 8 U.S.C. § 1101 (a)(15)(H)(i)(b).

The petitioner bears the burden of proof in these proceedings. See section 291 of the Act, 8 U.S.C. § 1361. The petitioner has not sustained that burden. Accordingly, the AAO will not disturb the director's decision denying the petition.

ORDER: The appeal is dismissed. The petition is denied.