

Guide for Global Talent applicants

Contents

About this guide
Overview
The application process
Evidence you must provide with your application
Letters of support – all applicants
Supporting evidence – arts and culture applicants
Supporting evidence – film, television, animation, post-production and visual effects applicants
Supporting evidence – fashion design applicants
Supporting evidence – architecture applicants
Unsuccessful Stage One applications
Supported disciplines
Contact

[bookmark: About]About this guide

This is a guide for all arts and culture applicants (including film and television, fashion design and architecture) and it should be reviewed alongside the Global Talent Policy Guidance and the Immigration Rules on the Gov.UK website before making an application. We are unable to advise on the likelihood of endorsement, but this guide aims to provide clarification of some of the requirements you must meet.

[bookmark: _Hlk27573940][bookmark: Overview]Overview

The Global Talent Visa is available for creative practitioners, cultural workers and international experts from outside the European Economic Area (EEA) to live and work in the UK and benefit from and contribute to UK cultural life. The Global Talent Visa replaced the Tier 1 (Exceptional Talent) visa on 20 February 2020.

[bookmark: _Hlk31623440]There are two routes available, which cater for different levels of experience. Exceptional Talent is for people who are already established as leading practitioners or recognised experts in their field and Exceptional Promise is for people who have the potential to become leading practitioners or recognised experts in their field.

To be considered under Exceptional Talent criteria you must be able to show that you have made a significant contribution as a leader in your field in the last five years. We expect you to show that within this time you have been delivering regular high-quality work in professional contexts in at least two countries. You would need to demonstrate that you have been recognised as a leading talent by experts in your field and in the media, through winning high-profile awards in your field and by being booked to take part in internationally significant professional programmes of work.

If you are earlier in your career but can show us you have a developing professional international presence and that you have the potential to become a leader in your field, you should apply under Exceptional Promise criteria. We expect you to be able to show that within the last five years you have been delivering regular work of recognised quality in professional contexts in one or more countries. You would need to show that you have been recognised as having the potential to become a leader in your field by experts in your field and in the media, through winning or being nominated for established awards in your field and through being booked to take part in professional programmes of work.

You can apply if you are a recent University graduate however, you must still be able to meet the criteria as outlined above. Student productions, work created as part of a degree or master’s course or student awards for example, would not normally be enough to evidence the level of professional experience we need to see. However, if you have been working in professional contexts alongside your course of study within the last five years you may still be able to meet the criteria. We would advise that if you are a recent graduate the evidence you submit with your application should not be related to your course of study.

[bookmark: Process]The application process

Applying for a Global Talent Visa is a two-stage process.

Stage 1 assesses your skills, abilities and achievements and enables us to decide whether you should be endorsed in order to progress your application. Your stage 1 application for endorsement is submitted online via the Gov.UK website.

If you are granted an endorsement you must then apply for Global Talent leave to enter or remain. This is stage 2 of the process, which is undertaken solely by the UKVI and assesses immigration matters only.

Stage 1:
Applying for Endorsement

Read Appendix W of the Immigration Rules and the UKVI Global Talent Policy Guidance alongside this guide

If you feel that you meet the criteria, you can submit a stage 1 application via the Gov.UK website and pay the relevant fee to the UKVI

Once you have applied online, you must send the required supporting evidence by post to UKVI - it can take up to 2 weeks for UKVI to receive them

When your supporting evidence is received by UKVI they will send your application to us by email within 1 week

Our assessors (or external experts for Film & TV, Fashion Design or Architecture applications) will review your application and all supporting evidence, returning a decision to UKVI within 8 weeks. UKVI will then advise you if we have recommended endorsement or not

Stage 1 application endorsed?
Stage 1 application not endorsed?

Option 1: You can submit an Endorsement Review via UKVI. This review cannot be used to submit additional information or evidence. This service is free but the decision that follows will be final. We will return our decision to UKVI within 3 weeks
Stage 2 application for the visa can be made via UKVI. This can take up to 8 weeks.
Arts Council England are not involved in this part of the process.

Option 2: You can re-apply via UKVI. This will allow you to apply with new evidence. Please note: you will have to pay the full application fee again

Option 3: You can apply for entry via another route.

You must select if you are applying under Exceptional Talent or Exceptional Promise criteria so that we can assess your evidence against the eligibility criteria for the route you applied under. However, for arts culture or architecture applicants (not including fashion or film and television applicants) if you apply for Exceptional Talent and we find that the criteria has not been satisfied, we will assess your application against the criteria for Exceptional Promise instead and then recommend endorsement or rejection accordingly under this route. If your application is assessed under a different route to the one you applied for this will show on the endorsement form that is returned to you by UKVI, along with any reasoning behind this decision.

[bookmark: Evidence]Evidence you must provide with your application

All applicants must provide no more than three letters of support, along with no more than 10 pieces of supporting evidence.
[bookmark: Letters]Letters of support - all applicants
· your letters of support must be written on headed paper if they are from organisations, and dated and signed by the author, who must be a senior member of the organisation:
· for arts and culture and film and television this would be a member of the senior management team or board, such as the Chief Executive, Artistic Director, Principal or Chair;
· for fashion design this would be somebody such as the Chief Executive, Chief Operating Officer, Creative Director, Buying Director, Fashion Director/Editor or, for Global Promise applicants the Head of a fashion related university course;
· for architecture this would be somebody such as the President, Chair, Chief Executive, Chief Operating Officer, Managing Director, Senior Partner or Editor.
· the letters must also include details of the author’s credentials (for example, a CV/resume) and how they know you (personal relationship or reputation);
· they must tell us about your achievements in your specialist field and how, in the opinion of the author, you have either:
· demonstrated that you are a leader in your field (Exceptional Talent); or
· demonstrated that you have the potential to become a leader in your field (Exceptional Promise).
· all three letters must describe how you would benefit from living in the UK and the contribution you could make to cultural life here. They should also provide details of any of your future professional engagements in the UK that the author is aware of; and
· they must include full contact details for the author, including personal email address and direct telephone number.

Letters of endorsement must reference your application for Global Talent, must be written specifically for this purpose and must include all the information detailed above. A general reference letter is not acceptable, and we are unable to accept hand written letters of support.

All letters of support must be written in English or Welsh. If any letters are written in another language they must be accompanied by a full translation from a certified translator, that can be independently verified if required.
The type of letters you must provide will differ dependent on your discipline:
Arts and Culture, Film and Television and Architecture Applicants
· The first letter must be from a UK based organisation, institution or company which is well-established nationally and/or internationally and widely acknowledged as possessing expertise in your specialist field.
· The second letter must be from another organisation, institution or company which is well-established nationally and/or internationally and widely acknowledged as possessing expertise in your specialist field. This second organisation may be UK or overseas based.
· The third letter may be either from a third institution or company (UK or overseas based) which is well-established nationally and/or internationally and widely acknowledged as possessing expertise in your specialist field or from an eminent individual with internationally recognised expertise in your specialist field.

At least one of the three letters must be from a UK based organisation and only one of the three letters can be from an individual. The letters must be from separate organisations, institutions, companies or individuals.

Fashion Design Applicants
You must provide three letters of support from established organisations, institutions or companies with a national or international reputation and recognised expertise in fashion.
If applying under Exceptional Talent criteria, at least one of these letters must be from a UK based organisation. Acceptable organisations would be those which are well established nationally or internationally, work with many international designers and industry experts each year and are widely acknowledged as possessing expertise in fashion.
[bookmark: Supporting][bookmark: Talent]Supporting evidence – arts and culture applicants
In addition to the three letters of support you must provide no more than 10 pieces of evidence in at least two of the following categories:
· Media Recognition
· International Awards
· Proof of appearances, publications, exhibitions or distribution of your work
Evidence submitted must be paper based and cannot include other objects such as DVDs, CDs, digital files or documents that only show web links. If you wish to use the content of a webpage as one of your pieces of evidence, you must provide a printed copy of the page which clearly shows the uniform resource locator (URL) for the page.

All supporting evidence must be written in English or Welsh. If any pieces of evidence are written in another language they must be accompanied by a full translation from a certified translator, that can be independently verified if required.
The requirements you must meet in these areas are slightly different depending on whether you are applying under Exceptional Talent or Promise criteria:

Exceptional Talent Criteria
· Media Recognition – you must provide two or more examples of significant international media recognition of the quality of your work as an individual that are dated within the last five years of the date of application. The evidence must come from national publications, broadcasting companies or media outlets that are widely recognised as possessing arts and culture expertise, or expertise in your specialist field and must be from at least two countries. The evidence you submit must provide a detailed critique, review or evaluation of your work.

Examples of media recognition can include reviews or profiles of your work in national newspapers or magazines, on international websites or television or radio, or critiques of your work by credible critics. Interviews, event listings or advertisements that merely publicise your work would not be acceptable because we would expect the evidence to provide an evaluation of your work by leading media experts, ideally in your specialist field. It is also unlikely that a feature on a blog would show a significant level of recognition of your work.

It is not possible for us to provide a full list of acceptable media sources. If you feel that your evidence is internationally significant in your specialist field, you can submit it with your application and as part of our assessment we will use our expertise to make a judgment on whether the evidence provides an appropriate level of recognition for the quality of your work.

· [bookmark: _Hlk27475221]International Awards – you must provide evidence of winning at least one award of excellence in any country within the last five years of the date of application. The award should provide recognition for the quality of your work as an individual from credible experts in your specialist field. Examples of high-profile awards of excellence include Grammy Awards, Tony Awards, Booker Prize, Hugo Boss Prize, Artes Mundi, Future Generation Art Prize, Venice Bienalle Golden Lion, MOBOs, International Classical Music Awards, Pulitzer Prize or the Prix Benois de la Danse. However, these awards are used as examples only because it is not possible for us to provide a full list of acceptable awards. If you feel that an award you have won shows significant recognition for the quality of your work, you can submit it with your application and as part of our assessment we will use our expertise to decide if the award provides appropriate recognition.

[bookmark: _Hlk27572769]If you have not won an award as an individual, but you have worked in a group, or with another individual that has won an award then you can provide evidence of making a significant contribution to winning an award instead. For example, if you were the stage manager on a production that won an award you may not be named on this however, your work will still have contributed to the win. If so, then along with the evidence that shows the award you can provide us with a supporting letter from a senior member of the production team, such as the director or producer. This supporting letter will need to detail the significant contribution that you made to the work that won the award. The letter and the evidence of the award will count as one piece of evidence.

Although a lot of cultural awards feature cash prizes, we cannot accept monetary awards such as grants, bursaries or scholarships for Global Talent. Additionally, educational awards such as Degrees, Masters or PHDs are not acceptable.

· Proof of appearances, publications, exhibitions or distribution of your work – you must provide separate pieces of evidence that show you have received a variety of professional engagements within the last five years of the date of application, in at least two countries.

Depending on the area you work in ‘engagements’ could include live appearances or performances, exhibitions or international distribution or sales of your work.

The evidence must show that you have an established international presence and a demand for your work, by proving that you have been actively booked as part of professional programmes. Generally, submitting evidence of events that you applied to take part in via an open call, or where you paid a fee to enter is not acceptable. However, if you do submit this type of evidence, we will use our judgement and expertise to determine if evidence such as this is enough to demonstrate a professional booking.

You can submit evidence such as programmes, adverts or posters, screenshots of videos (the full URL must be included and clearly visible), features of your work in publications (for example, poems or other writing being featured in literary magazines) or distribution lists showing the number of countries your work has been sold in. We must be able to see evidence of your participation in the activity and the date and country it took place.

It is not possible for us to provide a full list of acceptable professional contexts. If you feel that your evidence is internationally significant in your specialist field, you can submit it with your application and as part of our assessment we will use our expertise to make a judgment.

You can submit a CV or Resume as part of your evidence, but this would not meet the required level of criteria if you rely on this being the sole piece of evidence to demonstrate multiple appearances.

As we expect to see that you have been appearing in professional programmes student productions are not acceptable.

[bookmark: Promise]Exceptional Promise Criteria
· Media Recognition – you must provide two or more examples of UK or international media recognition for the quality of your work as an individual that are dated within the last five years of the date of application. The evidence must come from national publications, broadcasting companies or media outlets in one or more countries. Unlike the criteria for Global Talent the media sources for Global Promise do not necessarily have to be recognised as possessing expertise in your specialist field. The important thing to remember is that like for Global Talent the evidence must provide a detailed critique, review or evaluation of your work.

Examples of media recognition can include reviews or profiles of your work in newspapers and magazines or on television or radio, on international websites or established and prominent arts and culture blogs, or critiques of your work by credible critics. Interviews, event listings or advertisements that merely publicise your work would not be acceptable because we would expect the evidence to provide an evaluation of the quality of your work.

It is not possible for us to provide a full list of acceptable media sources. If you feel that your evidence meets the general criteria above, you can submit it with your application and as part of our assessment we will use our expertise to make a judgment on whether the evidence provides an appropriate level of recognition for the quality of your work.

Unlike the Exceptional Talent criteria, if you have not received media recognition for your work as an individual, but you have received recognition for your work as part of a group, or the work of another individual that you were involved in then you can provide evidence of the contribution you made instead. For example, if you are a second violin in an orchestra it may be unlikely that you have been named in a review. It can be difficult for artists such as orchestra members when reviews of performances focus on the overall work of the orchestra. However, your work is equally as important as anybody who may be named in the piece. Therefore, along with the review you can provide us with a supporting letter from someone who was named in the review, or a senior member of the orchestra such as a director. This supporting letter will need to detail the contribution that you made to the performance. The letter and the review will count as one piece of evidence.

· International Awards – you must provide evidence of winning or being nominated for at least one award of excellence in any country within the last five years of the date of application. Awards of excellence for Exceptional Promise should show recognition of your status as a developing leader in your specialist field. Generally, awards or prizes that you apply for via an open call are not acceptable.

Although a lot of arts awards do feature cash prizes, we cannot accept awards such as grants or bursaries for Global Promise. Additionally, educational awards such as Degrees, Masters or PHDs are not acceptable.
However, unlike for Exceptional Talent criteria you can submit evidence of an award such as an arts scholarship (for example to attend a conservatoire) for Exceptional Promise. If you do, we will use our expertise to decide if this demonstrates appropriate acknowledgment of your potential to become a leader in your field.

It is not possible for us to provide a full list of acceptable awards therefore if you feel that an award you have won or been nominated for shows recognition for the quality of your work in the arts, you can submit it with your application and as part of our assessment we will use our expertise to decide if the award provides appropriate recognition.

If you have not won or been nominated for an award as an individual, but you have worked in a group, or with another individual that has, then you can provide evidence of making a direct contribution to the win or nomination instead. For example, if you were the drummer in a rock band that was nominated for an award you may not be named if the nomination is for the band however, your work will still have contributed to the nomination. If so, then as part of the same piece of evidence you are submitting that shows the award you can provide us with a supporting letter, such as from a manager, agent or record label. This supporting letter will need to detail the direct contribution that you made to the win or nomination. The letter and the evidence of the award will count as one piece of evidence.

· Proof of appearances, publications, exhibitions or distribution of your work – you must provide separate pieces of evidence that show you have received several professional engagements within the last five years of the date of application in one or more countries.

Depending on the discipline you work in ‘engagements’ could be live appearances or performances, exhibitions or international distribution or sales of your work.

The evidence must show that you have an emerging international presence and demand for your work, by proving that you have been actively booked as part of professional artistic programmes.

You can submit evidence such as programmes, adverts or posters, listings, screenshots of videos (the full URL must be included), features of your work in publications (for example, poems or other writing being featured in literary magazines) or distribution lists showing the number of countries your work has been sold in. We must be able to see evidence of your participation in the activity and the date and country it took place.

It is not possible for us to provide a full list of acceptable professional contexts. If you feel that your evidence meets the general criteria above, you can submit it with your application and as part of our assessment we will use our expertise to make a judgment.

You can submit a CV or Resume as part of your evidence, but this would not meet the required level of criteria if you rely on this being the sole piece of evidence to demonstrate multiple appearances.

As we expect to see that you have been appearing in professional programmes student productions are not acceptable.

Unlike the Exceptional Talent criteria, if you have not appeared in a professional programme as an individual but you have worked in a group, or with another individual then you can provide evidence of the contribution you made instead.

For example, if you are a ballet dancer as part of a large company you might not be named on a poster or listing for a performance, as it may only feature the director or company’s details. However, you can submit the poster or listing as evidence, along with a supporting letter from a senior member of the production team such as the director. This supporting letter will need to detail the contribution that you made to the performance. The evidence and the letter will count as one piece of evidence.
[bookmark: film]Supporting evidence – film, television, animation, post-production and visual effects applicants
If you plan to work exclusively in any of these areas in the UK, you can apply under criteria for Exceptional Talent. Exceptional Promise criteria is not available if you work in these areas. The Producers Alliance for Film and Television (PACT) assess Global Talent applications for people working in these areas on our behalf.

Your application will be sent to us to log as normal by UKVI, but we will forward the application to PACT for assessment. Once PACT have completed their assessment, we will forward their recommendation to UKVI.
In addition to the three letters of support you must provide evidence for one of the following:
· Proof that you have won at any time, or in the last 10 years from the date of application, have received a nomination for one of the following awards:
· an Academy Award,
· a British Academy of Film and Television Arts (BAFTA) (Film, Television Crafts, Cymru, Scotland and Games only) award,
· a Golden Globe, or
· an Emmy award
or
· have, within the last 10 years from the year of application, made a significant and direct contribution to winning or being nominated for one of the awards mentioned above:
or
· have within the last 15 years achieved a minimum of two nominations for one of the awards mentioned above.

or
· demonstrate notable industry recognition by providing evidence of:
· international distribution sales and recognition, and having achieved one of the following:
· won a minimum of two,
· won one, and, within the last six years before the date of application, have been nominated for one other,
· within the last six years before the date of application, have been nominated for a minimum of three, or
· within the last three years before the date of application, made a significant and direct contribution to winning two, or being nominated for a minimum of three of the awards in the Notable Industry Recognition Awards list published at: www.pact.co.uk/services/legal-business-affairs/tier-1-notable-awards-list.html

To show that you meet the requirements you must provide:

· full details of the production nomination or award, including category and year of nomination or award;
· evidence of your involvement if the nomination or award was as part of a group;
· evidence of the credit you received for the nomination or award; and
· if you are claiming credit for an award where you made a significant and direct contribution, evidence of your direct and significant contribution to the win or nomination.
[bookmark: fashion]Supporting evidence – fashion design industry applicants
[bookmark: _Hlk30067049]If you plan to work as a fashion designer in the UK, you can apply under Exceptional Talent or Exceptional Promise criteria. The British Fashion Council (BFC) assess applications for people working in these areas on our behalf.

Your application will be sent to us to log as normal by UKVI, but we will forward the application to BFC for assessment. Once BFC have completed their assessment, we will forward their recommendation to UKVI.
In addition to the three letters of support you must provide no more than 10 pieces of evidence in at least two of the following categories:

	Exceptional Talent
	Exceptional Promise

	1) Two or more examples of recent (in the last five years) evidence of significant international media recognition, online or in print, such as features, articles and/or reviews from national publications or broadcasting companies, in at least one country other than your country of residence. Event listings or advertisements are not acceptable;
2) Proof of having, within the last five years from the year of application:
· won; or,
· received a nomination or been nominated for; or
· having made a significant and direct contribution to winning or being nominated for an international award for excellence.
For example, The Fashion Awards, Council of Fashion Designers of America (CFDA) Fashion Awards, Elle Style Award, GQ Award, LVMH Prize, ANDAM Prize, Hyères Prize or another relevant major award or nomination.
Awards must be awards of merit, rather than monetary awards such as grants and bursaries.
3) Proof of catwalk shows, presentations and/or exhibitions in the last five years in contexts which are recognised as internationally significant in your field, or evidence of extensive international distribution and sales of your collections.
4) Proof of international distribution and sales in the last five years through internationally renowned retailers and boutiques, or through your own physical retail outlets or ecommerce platform.

	1) Two or more examples of recent (in the last five years) evidence of UK or international media recognition, online or in print such as features, articles and/or reviews from national publications or broadcasting companies, or on social media of your collections in one or more countries (which can include your country of residence). These must be from independent sources, and social media articles must be from prominent bloggers or key opinion leaders. Event listings or advertisements are not acceptable;
2) Proof of having received, within the last five years from the year of application support and sponsorship through:
· the British Fashion Council’s support schemes; or;
· the Fashion East support scheme; or
· the Sarabande Foundation; or
· support by Centre for Fashion Enterprise; or
· similar support from an international counterpart to the British Fashion Council.
3) Evidence of one or more orders placed by UK or international luxury retailers and boutiques in the last five years.
4) Evidence of recognition by leading industry players (within the last five years) – for example internationally renowned fashion designers, fashion media, retailers, brands, Graduate Fashion Week - of an exceptional graduating collection.

Evidence submitted must be paper based and cannot include other objects such as digital versatile discs (DVDs), compact discs (CDs), digital files or documents that only show web links. If you wish to use the content of a webpage as one of your pieces of evidence, you must provide a printed copy of the page which clearly shows the uniform resource locator (URL) for the page.

All evidence must be written in English or Welsh. If any pieces of evidence are written in another language they must be accompanied by a full translation from a certified translator, that can be independently verified if required.
To demonstrate you meet the requirements in the table above:
· if you are providing evidence of having won or being nominated for an international award for excellence, this must include:
· full details of the nomination or award, including category and year of nomination or award;
· evidence of your involvement if the nomination or award was as part of a group;
· evidence of the credit you received for the nomination or award.
· if you are claiming you made a significant and direct contribution to winning or being nominated for international awards for excellence, evidence is required from the named person on the award(s) or nomination(s) which demonstrates that you significantly influenced or directly resulted in the award or nomination to the named person;
· if you are providing evidence of having been given support or sponsorship, this evidence must include full details of the support or sponsorship including:
· the name and details of the scheme;
· the dates the support or sponsorship were received; and
· the organisation that awarded it.
· if you are providing evidence of a catwalk, presentation or exhibition, evidence of participation in one or more reputable UK-based or international trade show or commercial showroom must be cited. The British Fashion Council will judge whether a particular trade show or commercial showroom provides appropriate evidence of recognition in the applicant’s field;
· if you are providing evidence of international distribution and sales, evidence must be provided regarding:
· the current number of outlets or stockists of the business’s products,
· the top five stockists and when these sales were achieved; and
· where you have sold through your own retail channels, a breakdown of sales and when these sales were achieved.
· if you are providing evidence of orders placed by UK or international luxury retailers, evidence must be provided naming the buyer or stockist and stating when the order was placed.
[bookmark: arch]Supporting evidence – architecture applicants
If you plan to work as an architect in the UK, you can apply under Exceptional Talent or Exceptional Promise criteria. The Royal Institute of British Architects (RIBA) assess applications for people working in this area on our behalf.

Your application will be sent to us to log as normal by UKVI but, we will forward the application to RIBA for assessment. Once RIBA have completed their assessment, we will forward their recommendation to UKVI.
In addition to the three letters of support you must provide no more than 10 pieces of evidence in at least two of the following categories:
	Exceptional Talent
	Exceptional Promise

	1) Two or more examples of recent (in the last five years) evidence of significant international media recognition, online or in print, such as features, articles and/or reviews from national publications or broadcasting companies or international architectural periodicals or journals, in at least one country other than your country of residence. Event listings or advertisements are not acceptable;

2) Proof of having, within the last five years from the date of application;
· won; or
· made a significant and direct contribution to winning;
at least one international award for excellence.

For example, Aga Khan Award for Architecture, RIBA International Prize, Pritzker Prize, Venice Biennale of Architecture Award, World Architecture Festival Award or another relevant major award.
Awards must be awards of merit, rather than monetary awards such as grants and bursaries.

3) Proof of having work published or exhibited in the last five years from the year of application, in contexts which are recognised as internationally significant in the field of architecture. For example, monographs published by recognised international publishing houses, exhibitions at international exhibitions/festivals such as the Venice Biennale of Architecture and World Festival of Architecture, or in international galleries with curated architecture exhibitions, such as the RIBA Gallery, Canadian Centre for Architecture.

Proof must come from at least one country other than your country of residence and must demonstrate a minimum of two publications or exhibitions of your work.
	1) Two or more examples of recent (in the last five years) evidence of UK or international media recognition, online or in print, such as features, articles and/or reviews from national/international publications or broadcasting companies, in one or more countries, which can include your country of residence. Event listings or advertisements are not acceptable;

2) Proof of having, within the last five years from the date of application;
· won; or
· been nominated or shortlisted; or
· having made a significant and direct contribution to winning, being nominated or being shortlisted for
at least one international or national award for excellence in architecture.
For example, Aga Khan Award for Architecture, RIBA International Prize, Pritzker Prize, Venice Biennale of Architecture Award, World Architecture Festival Award, RIBA Silver or Bronze Medals (international student awards), AIA Young Architects Awards.
Awards must be awards of merit, rather than monetary awards such as grants and bursaries.

3) Proof of having work published or exhibited in the last three years in contexts which are recognised as internationally significant in the field of architecture. For example, monographs published by recognised international publishing houses, exhibitions at international exhibitions/festivals such as the Venice Biennale of Architecture and World Festival of Architecture, or in international galleries with curated architecture exhibitions, such as the RIBA Gallery, Canadian Centre for Architecture.

Proof must come from one or more countries, which can include your country of residence and must demonstrate a minimum of two publications or exhibitions of your work.

Evidence submitted must be paper based and cannot include other objects such as digital versatile discs (DVDs), compact discs (CDs), digital files or documents that only show web links. If you wish to use the content of a webpage as one of your pieces of evidence, you must provide a printed copy of the page which clearly shows the uniform resource locator (URL) for the page.

All evidence must be written in English or Welsh. If any pieces of evidence are written in another language they must be accompanied by a full translation from a certified translator, that can be independently verified if required.
To demonstrate you meet the requirements in the table above:
· if you are providing evidence of having won or being nominated for an international award for excellence, this must include:
· full details of the nomination or award, including category and year of nomination or award;
· evidence of your involvement if the nomination or award was as part of a practice or group;
· evidence of the credit you received for the nomination or award.
· if you are claiming you made a significant and direct contribution to winning or being nominated for international awards for excellence, evidence is required from the named person on the award(s) or nomination(s) which demonstrates that you significantly influenced or directly resulted in the award or nomination to the named person or practice;
· if you are providing evidence of having been given support or sponsorship, this evidence must include full details of the support or sponsorship including:
· the name and details of the scheme;
· the dates the support or sponsorship were received; and
· the organisation that awarded it.
[bookmark: unsuccessful]Unsuccessful Stage 1 applications
If your application for endorsement is unsuccessful and you think that a mistake has been made, you can submit an Endorsement Review via UKVI. This review cannot be used to submit additional information or evidence. This service is free but the decision that follows will be final.
We will return our decision to UKVI within three weeks. Full guidance on Endorsement Reviews can be found on the Gov.UK website.
Alternatively, you can make a new application for Stage 1, or make an application under a different immigration route if you meet the relevant criteria for that route. Both options would require you to pay a new application fee.
[bookmark: class][bookmark: Who]Supported disciplines
The following are examples of the areas of creative practise we can support. These examples are not limited, as it is not possible for us to include every area of practise. Please contact us if you are unsure whether your area of practice is supported.

Combined Arts
People working in areas such as:
· carnival arts
· festivals or large-scale outdoor events and spectacles
· interdisciplinary arts
· multi-disciplinary arts

We can also consider applications from people working in areas such as production, directing or curating.

Dance
Dancers, performers and practitioners working in areas such as:
· ballet
· contemporary dance
· aerial dance
· culturally specific or world dance (i.e. non-Western, such as Bollywood)
· street dance
· folk dance (Morris or clog dancing for example)
· social dance (Ceilidhs, barn dance, tea dance, line dancing, salsa, jive, Lindy Hop, ballroom)
· jazz and tap
· dance spectaculars (such as ‘Dancing on Ice’ or ‘Lord of the Dance’)

We can also consider applications from people working in areas such as choreography or teaching, production, direction and curation.

[bookmark: _Hlk34223284]Literature
Writers and literature practitioners working in areas such as:
· poetry (in print, digital or live)
· prose fiction (in print, digital or live)
· publishing (of prose fiction or poetry)
· writing for graphic novels and comics
· storytelling
· translation
· writing and illustration for children and young people

Those who use an innovative and creative approach to non-fiction work, that demonstrates strong literary merit (for example, where the work experiments creatively with form or genre) can also be considered (such as memoir writing, travelogue or biographies) however, journalism, general arts writing or academic writing about the arts or writing for lifestyle magazines are not supported.

Screenwriting for Film & TV would not be considered as Literature, as this would come under the remit of The Producers Alliance for Film and Television (PACT).

Music
Musicians, performers and practitioners working in areas such as:
· classical and orchestral music
· baroque, chamber and early music
· brass or silver bands
· marching or concert bands
· opera
· contemporary music (such as pop, rock, soul, country, funk, hip-hop, R&B, urban, blues, electronic and singer-songwriters)
· folk
· jazz
· world
· choral or gospel
· experimental

We can also consider applications from people working in areas such as song writing and composition, production, recording and engineering or conducting and musical direction.

Theatre
Actors and theatre practitioners working in areas such as:
· musical theatre
· physical theatre and mime
· plays or narrative drama (excluding Film & TV)
· experimental theatre
· comedy
· variety and cabaret
· pantomime
· circus
· puppetry and visual theatre

We can also consider applications from people working in areas such as production, directing, writing, dramaturgy, design (e.g. lighting, set or costume design) or stage management.

Theatre and Film & TV are separate disciplines assessed by separate bodies. Theatre applications are therefore assessed by Arts Council England and Film & TV applications are transferred to the PACT for assessment. It is not possible to divide an application between two assessing bodies so when you apply, even if you do work across both areas you will be asked to select either arts and culture or film and television as your area of practise. You would therefore have to submit the required evidence for the specific category you apply under, not both.

Visual Arts
Artists, arts practitioners or designer/makers working in areas such as:
· drawing, painting or printmaking
· sculpture and installations
· artist-led animation (excluding work primarily intended for Film or TV, commercial games or mass-market media distribution)
· illustration (such as concept art, comic art, picture books, zines and other narrative or sequential illustration, but does not include areas such as technical, scientific, medical or fashion design and illustration)
· live and performance art
· mixed media art, digital or computer-generated art
· graphic design (excluding using graphic design, motion design or technical illustration for commercial/branding or product design)
· ceramics, pottery or crafts (such as woodworking or turning, silversmiths or metal work, jewellery, glass work or textiles)
· photography (excluding documentary photography, such as work exclusively intended for feature in newspapers and magazines - e.g. fashion, music or journalistic)
· artists film and moving image (excluding for Film or TV)
· sound art (including site specific installations or sound installations, ‘audioscapes’, sound walks and sound mapping and performance art, or noise or sonic art)

We can also consider applications from people working in areas such as curating, production or directing.

Museums and Galleries
· We can consider applications from artists, arts practitioners and curators who deliver arts focused activity in museum or gallery settings. By ‘arts focused activity’ we mean activity related to our supported artforms (Combined Arts, Dance, Literature, Music, Theatre, Visual Arts). We cannot support applications from people whose area of practise involves museum focused activity such as preserving, conserving or archiving collections, archaeology and social history, anthropology and world cultures, natural history, military history, science, industry and technology or research.

Film & TV
· The Producers Alliance for Film and Television (PACT) assess Global Talent applications from actors, artists and practitioners working in the film, television, animation, post-production or visual effects industries on our behalf. Exceptional Promise is not available for people working in these areas.

Fashion
· The British Fashion Council (BFC) assess applications under Exceptional Talent and Exceptional Promise criteria from fashion designers on our behalf.

Architecture
· [bookmark: _GoBack]The Royal Institute of British Architects (RIBA) assess applications under Exceptional Talent and Exceptional Promise criteria from architects and architectural designers.

[bookmark: contact]If you have any questions that are not covered in this guide, please contact our Customer Service team for assistance on 0161 934 4317 or email enquiries@artscouncil.org.uk

If you have access requirements, or if you have a query regarding submitting your application, please contact UKVI.

From inside the UK:

Telephone: 0300 123 2241
Textphone: 0800 389 8289
Monday to Thursday, 9am to 4.45pm
Friday, 9am to 4.30pm

From outside the UK:
Telephone: 00 44 203 481 1736
Monday to Friday, 24 hours
Email UK Visas and Immigration

image1.wmf

oleObject1.bin

