

identifying data collected to
**prevent clearly unwarranted
invasion of personal privacy**

U.S. Citizenship
and Immigration
Services

PUBLIC COPY

D2

FILE: SRC 04 082 50509 Office: TEXAS SERVICE CENTER Date: **JUL 06 2005**

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 documents 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 and the matter is now before the Administrative Appeals Office (AAO) on appeal. The appeal will be sustained. The petition will be approved.

The petitioner is a swim and tennis club. It seeks to employ the beneficiary as a fitness director and to classify him 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 stating that the proffered position does not qualify as a specialty occupation. On appeal, counsel submits a brief and additional information stating that the offered position qualifies as a specialty occupation.

The first issue to be discussed in this proceeding is whether the proffered position qualifies as a specialty occupation.

Section 101(a)(15)(H)(i)(b) of the Act, 8 U.S.C. § 1101(a)(15)(H)(i)(b), provides, in part, for the classification of qualified nonimmigrant aliens who are coming temporarily to the United States to perform services in 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.

The term "specialty occupation" is further defined at 8 C.F.R. § 214.2(h)(4)(ii) as:

[A]n occupation which requires theoretical and practical application of a body of highly specialized knowledge in fields of human endeavor including, but not limited to, architecture, engineering, mathematics, physical sciences, social sciences, medicine and health, education, business specialties, accounting, law, theology, and the arts, and which requires the attainment of a bachelor's degree or higher in a 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 are 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) the 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) the Form I-290B with counsel's brief. The AAO reviewed the record in its entirety before issuing its decision.

The petitioner is seeking the beneficiary's services as a fitness director. Evidence of the beneficiary's duties includes the I-129 petition with attachment and the petitioner's response to the director's request for evidence. According to this evidence the beneficiary would:

- Create, expand and update web based fitness routines for club members and students;
- Use extensive tennis knowledge and experience to create cross-training programs;
- Educate the staff on the latest health and fitness practices in the industry;
- Continue personal education in the areas of fitness, nutrition, and physiology to gain professional fitness trainer accreditation;
- Give advice to members on suitable training and performance equipment use and purchases;
- Promote and conduct fitness and leisure activities amongst members;
- Promote staff team building and wellness through the local YMCA facilities;
- Utilize Dartfish computer software for biomechanics and kinesiological analysis of tennis students;
- Conduct body composition analysis to tennis players and swimmers;
- Act as liaison to the academy doctor and physical therapist;
- Construct conditioning programs for academy students;
- Use statistical analysis of performance to chart health concerns and progress of academy students;

- Act as the traveling academy training coach for juniors traveling to national level tournaments;
- Create, expand and update the web based nutritional advice page for students and members; and
- Conduct web based dietary analysis for academy students.

The petitioner requires a minimum of a bachelor's degree in health and wellness promotion for entry into the proffered position.

Upon review of the record, the petitioner has established that the proffered position qualifies as a specialty occupation. The AAO routinely consults the U.S. Department of Labor's *Occupational Outlook Handbook (Handbook)* for information about the duties and educational requirements of particular occupations. The duties of the proffered position are essentially those of recreation and fitness workers. The *Handbook* notes that full-time career professional positions usually require a college degree with a major in parks and recreation or leisure studies, but a bachelor's degree in any liberal arts field may be sufficient for some jobs in the private sector. The *Handbook* further notes, however, that a bachelor's degree, and in some cases, a master's degree in exercise science, physical education, or a related area, along with experience, usually is required to advance to management positions in a health club or fitness center. The proffered position is that of a senior management position in a fitness club with 36 employees and a gross annual income of almost \$2,000,000. The petitioner facility has five swimming pools and 20 lighted tennis courts where more than 50 active league tennis teams play. The duties of the offered position are so specialized and complex that knowledge required to perform them is usually associated with the attainment of a baccalaureate or higher degree. The proffered position does, therefore, qualify as a specialty occupation 8 C.F.R. § 214.2(h)(4)(iii)(A)(4).

The director did not comment on the beneficiary's qualifications to perform the duties of a specialty occupation as the petition was denied on another ground. The record is, however, sufficient for the AAO to make that determination.

Section 214(i)(2) of the Act, 8 U.S.C. § 1184(i)(2), states that an alien applying for classification as an H-1B nonimmigrant worker must possess:

- (A) full state licensure to practice in the occupation, if such licensure is required to practice in the occupation,
- (B) completion of the degree described in paragraph (1)(B) for the occupation, or
- (C) (i) experience in the specialty equivalent to the completion of such degree, and
 - (ii) recognition of expertise in the specialty through progressively responsible positions relating to the specialty.

Pursuant to 8 C.F.R. § 214.2(h)(4)(iii)(C), to qualify to perform services in a specialty occupation, the alien must meet one of the following criteria:

- (1) Hold a United States baccalaureate or higher degree required by the specialty occupation from an accredited college or university;
- (2) Hold a foreign degree determined to be equivalent to a United States baccalaureate or higher degree required by the specialty occupation from an accredited college or university;
- (3) Hold an unrestricted State license, registration or certification which authorizes him or her to fully practice the specialty occupation and be immediately engaged in that specialty in the state of intended employment; or
- (4) Have education, specialized training, and/or progressively responsible experience that is equivalent to completion of a United States baccalaureate or higher degree in the specialty occupation, and have recognition of expertise in the specialty through progressively responsible positions directly related to the specialty.

Pursuant to 8 C.F.R. § 214.2(h)(4)(iii)(D), for purposes of paragraph (h)(4)(iii)(C)(4) of this section, equivalence to completion of a United States baccalaureate or higher degree shall mean achievement of a level of knowledge, competence, and practice in the specialty occupation that has been determined to be equal to that of an individual who has a baccalaureate or higher degree in the specialty and shall be determined by one or more of the following:

- (1) An evaluation from an official who has authority to grant college-level credit for training and/or experience in the specialty at an accredited college or university which has a program for granting such credit based on an individual's training and/or work experience;
- (2) The results of recognized college-level equivalency examinations or special credit programs, such as the College Level Examination Program (CLEP), or Program on Noncollegiate Sponsored Instruction (PONSI);
- (3) An evaluation of education by a reliable credentials evaluation service which specializes in evaluating foreign educational credentials;
- (4) Evidence of certification or registration from a nationally-recognized professional association or society for the specialty that is known to grant certification or registration to persons in the occupational specialty who have achieved a certain level of competence in the specialty;
- (5) A determination by the Service that the equivalent of the degree required by the specialty occupation has been acquired through a combination of education, specialized training, and/or work experience in areas related to the specialty and that the alien has achieved recognition of expertise in the specialty occupation as a result of such training and experience.

The petitioner possesses a Bachelor of Science degree in health and wellness promotion from Austin Peay State University in Clarksville, TN. That degree is closely related to the duties of the proffered position and was

obtained from an accredited university in the United States. The beneficiary does, therefore, qualify to perform the duties of offered specialty occupation. 8 C.F.R. § 214.2(h)(4)(iii)(C)(I).

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 sustained that burden and the appeal shall accordingly be sustained.

ORDER: The appeal is sustained. The petition is approved.