


U.S. Citizenship
and Immigration
Services

identifying data deleted to
prevent clearly unwarranted
invasion of personal privacy

PUBLIC COPY


22

FILE: WAC 04 091 51394 Office: CALIFORNIA SERVICE CENTER Date: OCT 14 2005

IN RE: Petitioner:
Beneficiary:


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:

SELF-REPRESENTED

INSTRUCTIONS:

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

Robert P. Wiemann

Robert P. Wiemann, Director
Administrative Appeals Office

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

The petitioner is a staffing company that seeks to employ the beneficiary as a clinical research associate. The petitioner endeavors to classify the beneficiary 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 because the petitioner did not establish that the proffered position was a specialty occupation or that there is an employer-employee relationship. On appeal, the petitioner submits a statement.

Section 214(i)(1) of the Immigration and Nationality Act (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.

Pursuant to 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 additional evidence; (3) the petitioner's response to the director's request; (4) the director's denial letter; and (5) Form I-290B and supporting documentation. The AAO reviewed the record in its entirety before issuing its decision.

The petitioner is seeking the beneficiary's services as a clinical research associate. Evidence of the beneficiary's duties includes: the I-129 petition; the petitioner's February 3, 2004 letter in support of the petition; and the petitioner's response to the director's request for evidence. According to this evidence, the beneficiary would perform duties that entail: initiating and conducting clinical trials throughout the stages; performing on-site clinical trial monitoring; performing clinical trial closeouts; attending principal investigators' meetings; participating in field monitoring training; assisting investigators in running trials or research on-site; and assisting in the screening of patients, data collection and documentation of patients' improvements and the results of medication. The petitioner indicated that a qualified candidate for the job would possess a bachelor's degree in medicine, health sciences, nursing or pharmacy.

The director found that the proffered position was not a specialty occupation.

On appeal, the petitioner states that it would be the actual employer of the beneficiary. The petitioner also states that its record of filing numerous petitions relates to its business of staffing other organizations, and that it has a high turnover rate. The petitioner states that a bona fide position exists. The petitioner further asserts that previous petitions, which were identical to the current petition, were approved.

Upon review of the record, the petitioner has established none of the four criteria outlined in 8 C.F.R. § 214.2(h)(4)(iii)(A). Therefore, the proffered position is not a specialty occupation.

The AAO turns first to the criteria at 8 C.F.R. § 214.2 (h)(4)(iii)(A)(1) and (2): a baccalaureate or higher degree or its equivalent is the normal minimum requirement for entry into the particular position; a degree requirement is common to the industry in parallel positions among similar organizations; or a particular position is so complex or unique that it can be performed only by an individual with a degree.

Factors often considered by CIS when determining these criteria include: whether the Department of Labor's *Occupational Outlook Handbook (Handbook)* reports that the industry requires a degree; 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)).

The AAO routinely consults the *Handbook* for its information about the duties and educational requirements of particular occupations. There is no specific entry for clinical research associates; therefore, the AAO must rely on the other factors.

Although the record contains a staffing agreement between the petitioner and its client, the site where the beneficiary will work, the record does not contain a comprehensive description of the beneficiary's proposed duties from an authorized representative of the client. The description in the staffing agreement is identical to the general one provided in the letter of support; therefore, the petitioner has not demonstrated that the work that the beneficiary will perform for the client is a clinical research associate or that it will qualify as a specialty occupation. In *Defensor v. Meissner*, 201 F. 3d 384 (5th Cir. 2000), the court held that the Immigration and Naturalization Service, now CIS, reasonably interpreted the statute and the regulations when it required the

petitioner to show that the entities ultimately employing the alien beneficiaries require a bachelor's degree for all employees in the position. The court found that the degree requirement should not originate with the employment agency that brought the alien beneficiaries to the United States for employment with the agency's clients. Thus, the petitioner has not established the first criterion.

While the petitioner did not submit information about the industry's professional association, a review of the Internet site for the Association of Clinical Research Professionals,¹ which certifies clinical research coordinators, as well as others in the field, is instructive. In order to take the Clinical Research Coordinator certification exam, one must have a high school diploma or equivalent, and have two years of full-time experience, or four years of part-time experience as a clinical research coordinator. Clearly, this association has not made a bachelor's degree a requirement for certification in this field.

Regarding parallel positions in the petitioner's industry, the petitioner submitted Internet job postings for clinical research associates. There is no evidence, however, to show that the employers issuing those postings are similar to the petitioner's client, or that the advertised positions are parallel to the instant position. Thus, the advertisements have little relevance. No evidence, such as letters or affidavits, was submitted by others in the industry attesting that they only employ degreed individuals, nor was any evidence submitted to support the complexity or uniqueness of the proffered position. The petitioner has, thus, not established the criteria set forth at 8 C.F.R. § 214.2(h)(4)(iii)(A)(1) or (2).

The AAO now turns to the criterion at 8 C.F.R. § 214.2(h)(4)(iii)(A)(3) – the employer normally requires a degree or its equivalent for the position. It is the petitioner's client's hiring practices, rather than the petitioner's, that must be considered. There is no evidence in the record regarding the petitioner's client's past hiring practices. As noted above, in *Defensor v. Meissner*, the court held that the Immigration and Naturalization Service, now CIS, reasonably interpreted the statute and the regulations when it required the petitioner to show that the entities ultimately employing alien beneficiaries require a bachelor's degree for all employees in that position. The court found that the degree requirement should not originate with the employment agency that brought the alien beneficiaries to the United States for employment with the agency's clients.

Finally, the AAO turns to the criterion 8 C.F.R. § 214.2(h)(iii)(A)(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.

To the extent that they are depicted in the record, the duties do not appear so specialized and complex as to require the highly specialized knowledge associated with a baccalaureate or higher degree, or its equivalent, in a specific specialty. Therefore, the evidence does not establish that the proffered position is a specialty occupation under 8 C.F.R. § 214.2(h)(4)(iii)(A)(4).

As related in the discussion above, the petitioner has failed to establish that the proffered position is a specialty occupation. Accordingly, the AAO shall not disturb the director's denial of the petition.

¹ <http://www.acrpnet.org>, accessed September 22, 2005

Regarding the petitioner's assertion that identical petitions were previously approved, the record of proceeding does not contain copies of the visa petitions that the petitioner claims were approved. If the previous nonimmigrant petitions were approved based on the same unsupported and contradictory assertions that are contained in the current record, the approvals would constitute clear and gross error on the part of CIS. CIS is not required to approve applications or petitions where 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). It would be absurd to suggest that CIS or any agency must treat acknowledged errors as binding precedent. *Sussex Engg. Ltd. v. Montgomery* 825 F.2d 1084, 1090 (6th Cir. 1987); *cert. denied* 485 U.S. 1008 (1988).

Furthermore, the AAO's authority over the service centers is comparable to the relationship between the court of appeals and the district court. Even if a service center director had approved the nonimmigrant petitions on behalf of the beneficiary, the AAO would not be bound to follow the contradictory decision of a service center. *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).

An H-1B alien is coming temporarily to the United States to perform services in a specialty occupation. Section 101(a)(15)(H)(i)(b) of the Act, 8 U.S.C. § 101(a)(15)(H)(i)(b). 8 C.F.R. § 214.2(h)(1)(ii)(B). In this case, the petitioner did not establish that the beneficiary would be coming to the United States to perform services in a specialty occupation.

The burden of proof in these proceedings rests solely with the petitioner. Section 291 of the Act, 8 U.S.C. § 1361. The petitioner has not sustained that burden.

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