[image: image1.jpg]

Royal Yachting Association (RYA) Governing Body Endorsement Requirements

Section 1: Overview of governing body endorsements for Tier 2 (Sportsperson) and Tier 5 (Temporary Worker) Creative and Sporting categories of the Points Based System
This page provides a brief explanation of what endorsement requirements a sports governing body has agreed for UK sponsors of Tier 2 (Sportsperson) and/or Tier 5 (Temporary Worker) - Creative and Sporting categories of the Points Based System must show.
The Tier 2 (Sportsperson) category is for elite sportspeople and coaches who are internationally established at the highest level and whose employment will make a significant contribution to the development of their sport at the highest level in the UK, and who will base themselves in the UK.
The Tier 5 (Temporary Worker) - Creative and Sporting category is for sportspeople (and their entourage where appropriate) and coaches who are internationally established at the highest level in their sport, and will make a significant contribution to the development of their sport in the UK.
A sport governing body is one recognised by the one of the home country sports councils (for example Sport England). Every governing body must be approved by the Home Office before they are included in Appendix M of the Immigration Rules.

The application process explained: Migrants applying to come to the UK under either of the sporting categories above need to be sponsored by an organisation that has a sponsor licence under Tier 2 (Sportsperson) or Tier 5 (Temporary Worker) - Creative and Sporting.
If you wish to sponsor such migrants, you must have a sponsor licence. Before you apply to the Home Office for a licence you must be endorsed by the governing body for your sport. This endorsement confirms to the Home Office that the application for a licence is from a genuine sports club (or equivalent) that has a legitimate requirement to bring migrants to the UK as sportspeople. Once licensed, you can assign certificates of sponsorship to a sportsperson or coach with a job offer that allows them to apply for leave to enter or remain in the UK. Each individual must also have a personal endorsement from the governing body for their sport before you assign the certificate of sponsorship.
The list of governing bodies and the tiers for which they are currently approved by the Home Office is in Appendix M of the Immigration Rules.
Approved governing bodies will work within the Home Office code of practice for sports governing bodies and must comply with any immigration regulations, UK legislation and the principles of the Points Based System as detailed on the GOV.UK website.
Length of endorsement
Governing body endorsements should be issued for a period appropriate to the period of approval for sponsorship or the tier under which the migrant’s application is being made, that is:

	Type
	Tier
	Length of endorsement

	Sponsor
	Tier 2 (Sportsperson) and/or Tier 5 (Creative and Sporting)

	4 years from date of issue

	Migrant
	Tier 2 (Sportsperson)
	For an initial maximum period of 3 years, with a further extension of a maximum period of 3 years. If the contract is for fewer than 3 years, it will be issued for the length of the contract.

	
	Tier 5 (Creative and Sporting)
	For the length of the contract or up to a maximum of twelve months, whichever is the shorter period.

Change of employment
If a migrant is intending to change employer, their new employer must request a new governing body endorsement. The endorsement can be issued for the length of the contract or to the maximum period permitted within the category, whichever is the shorter. The new employer must assign a new certificate of sponsorship to the migrant to allow them to apply to the Home Office for new leave to remain. Leave to remain must be granted before the migrant can start work with the new employer.
Salary

The salary should be agreed as part of the contract between the migrant and the sponsor. This and the other conditions of employment should be at least equal to those normally given to a resident worker for the type of work undertaken.

Supplementary Employment

Tier 2 & Tier 5 migrants are eligible to undertake Supplementary Employment under the Home Office Supplementary Employment Regulations (please refer to the Tier 2 & 5 Guidance for Sponsors – Supplementary Employment).

Section 2: Requirements

This page explains the Royal Yachting Association (RYA) requirements for sailing, windsurfing and powerboating under the Tier 2 (Sportsperson) and Tier 5 (Temporary Worker) Creative and Sporting categories for the 2015 to 2016 season.

Consultation

The following requirements have been agreed by the Home Office following consultation between the RYA, RYA Scotland, RYA Northern Ireland and RYA Cymru Wales.
Review

The requirements will be reviewed annually in March of each year.

Length of season

The sailing season in the UK runs from March to September; however those working for the RYA and affiliated organisations may be involved in international events taking place throughout the year.
Requirements

The table below shows the endorsement requirements for sponsors and migrants.

	Category
	Requirement

	Sponsor
Tier 2 (Sportsperson) and/or Tier 5 (Temporary Worker) Creative and Sporting
	Requests for endorsements will only be accepted from the RYA, RYA Scotland, RYA Northern Ireland, RYA Cymru Wales and organisations affiliated to the RYA whose objectives include managing teams or coaching competitors at international level.
Organisations will be required to provide satisfactory evidence of their constitution, rules or articles of association, their employment policies or coach contracts, policies relating to safety, equality and safeguarding (where applicable), codes of conduct and disciplinary procedures.

	Migrant
Tier 2 (Sportsperson) and/or Tier 5 (Temporary Worker) Creative and Sporting
	Coach
Managerial
	Individual coaches will be required to provide their CV and demonstrate that they operate at a World Class level, have coached athletes who have competed at international level, are qualified to RYA Racing Coach Level 3 or equivalent and are able to communicate effectively in English (both written and spoken).

Requests for the endorsement of non-coaching roles, such as managerial roles (performance director, programme manager or team manager) will be considered on a case by case basis if, in the RYA’s view, the role will make a significant contribution to the development of the sport at the highest level in the UK and the individual fulfils the requirements below.

Applicants for managerial roles will need to satisfy the requirements set out under the coaching role above and additionally demonstrate: current and comprehensive knowledge of sailboat racing at all levels, specifically Olympic, Paralympic and Pathway Classes, understanding of international sailing competition and understanding of the demands of international level sailors.

Endorsement requests should include a statement explaining why it is appropriate not to fill the post with a UK or EEA citizen or other settled worker.

Further information

This information is available on the RYA website at www.rya.org.uk/aboutus/jobvacancies/Pages/default.aspx

For any queries relating to the requirements or the endorsement process please contact:

Head of Finance and Administration
Email: dave.strain@rya.org.uk
Telephone: 023 8060 4110
Information on visas and immigration is available on the GOV.UK website.

Dispute handling procedures
Endorsement requests will be considered by a panel comprising the RYA Chief Executive, Performance Director and Head of Finance and Administration.

Records of all endorsement decisions will be maintained by the RYA Head of Finance and Administration and made available to the Home Office on request.

Appeals or disputes will be referred to the RYA Board whose decision will be final.
Section 3: Process for applying for an endorsement
In view of the small anticipated number of endorsement requests we have not developed application forms but will consider written applications on a case by case basis.
Page 5 of 5

[image: image1.jpg]