

[image:]

ADULT COMPETITION REVIEW
FINAL REPORT AND RECOMMENDATIONS
MARCH 2014

CONTENTS
1.	Foreword by John Douglas (Chairman, Review Steering Group)				 3
2.	The brief										 6
3.	Consultation										 8
	i. 	Research									 8
	ii.	Consultation									 8
4.	Findings and recommendations – league and cup rugby					10
	i.	The landscape									10
	ii.	Seasonality									12
	iii.	RFU leagues									13
	iv.	Number of fixtures – league and cup						13
	v.	Promotion and relegation							16
	vi.	Club sustainability								16
	vii.	Travel times and distances							17
5. 	The recommended structure							19
6.	Findings and recommendations – county rugby, student rugby, Sevens & Touch	24
	i.	County rugby									24
	ii.	Student rugby									24
	iii.	Sevens and Touch rugby							25
7.	Second and other lower XVs								26
	i.	Clubs at Levels 3-6								28
	ii.	Non-RFU leagues and Merit Tables						30
	iii.	Management and regulation							31
	iv.	Marketing and promotion							32
8.	Next steps and implementation							34
9. 	Conclusion										34
Appendices
1.	Foreword by John Douglas, Chairman of the Adult Competition Review Steering Group
1.1	Over the quarter of a century since competitive league rugby was introduced, much has changed within rugby and in society as a whole. Within rugby, anecdotal and statistical evidence indicates that most clubs field fewer teams now than they once did. The socio-economic environment in which our clubs operate has changed beyond all recognition and the pace of change is likely to continue to increase. With it the requirements of players, supporters and club administrators – in other words, our customers – will also change. Predicting and satisfying those future requirements has been the overriding concern of this review.
1.2	At the outset, the Steering Group determined to take nothing for granted. As a result we have investigated everything from a summer rather than winter season, to the preferences for league or cup rugby, to how participation in rugby competes with changing lifestyles.
1.3	The review has thrown up many challenges, not least because much of the current competition structure is working well. However, the main challenge for the Steering Group has been not just to observe what seems to be working well now, but to predict what will be necessary in the future, five or ten years from now. That is to say, what kind of competitive rugby we need to provide to encourage maximum player and supporter participation and to grow and sustain our clubs, in a world that will continue to change.
1.4	In order to do that, we have gathered as many facts as we can on which to base recommendations. We have also consulted widely to tap into the knowledge and expertise that exists throughout the game and the country. There have been times when either research evidence or statistically based facts have clashed with strongly held views as to what is right for rugby. And, of course, for every strongly held view about the nature and future of competition there is always a contradictory view, also strongly held!
1.5	We have worked hard to try to reconcile some of those opposing views. What is clear, though, is that for almost any given competition issue there is no perfect, “one-size-fits-all” solution for all rugby in England.
1.6	Nevertheless, we have identified a number of issues that do challenge the whole game, regardless of geography or level. Some of the measurements we have taken to identify those issues have been taken for the first time. Much of the Steering Group’s discussion has been to try to ascertain whether or not these are static or are trends, which in time if not addressed will damage participation and the development of rugby and of clubs.
1.7	One issue that came up unprompted in the first round of consultation was the issue of the payment of players. This was widely felt to damage clubs at all levels and to distort competition, and that the RFU “should do something about it”. Although it is very much linked to the competition review, it is a significant issue in its own right and has been taken on by a separate task group set up to examine it.
1.8	As Chairman of the Steering Group I was particularly keen to ensure we took account of the views and needs of players. This we have done through structured market research. If we do not provide the competitive game that people in sufficient numbers want to play, then we will have to reconcile ourselves to a shrinking game. We were told many times throughout the consultation that the clubs know best what’s needed. We have even been urged to discount the views of players on the basis that they are “here today and gone tomorrow”. In practice we have taken account of the views of not only players and club officials, but also coaches, referees and medical staff. In addition to market research with players we also conducted market research with clubs, as well as through our wider consultation programme. While we have taken account of all views we have based our conclusions wherever possible on facts and evidence, rather than just opinion.
[bookmark: _GoBack]1.9	One of the areas of greatest concern to the Steering Group has been that of player welfare. With the often increased physicality of the game by comparison with 20 years ago, allied to the demands of league rugby with 12, 14 and 16 team league programmes, there is some evidence of player burnout with players giving up the game at a younger age than might have been the case in the past. The demands of careers, jobs and family set against the time demands of league rugby and the fear or incidence of injury do appear to be factors in limiting participation. Set against that is the requirement of clubs to have as many revenue-generating home fixtures (or other events) as possible. Running counter to that is our research finding that the rising costs associated with the playing of rugby is a problem for a significant number of clubs.
1.10	At the outset of the review we determined to look beyond rugby to observe how other sports and indeed unions organise their competition structures. We have learnt much from that. We have also looked at other active leisure options available to people of playing age, now and in the future. It is clear that rugby competes and will continue to compete with other sporting and leisure activities to attract the attention and participation of players. Many are not in what might be considered traditional team sport arenas.
1.11	One of our conclusions, explained in the report, is the counterintuitive notion that, in order to attract higher participation numbers, we need to provide less rugby. This has been particularly difficult to reconcile with the competing demands and requirements of clubs and players.
1.12	Arguably the greatest challenge for the review has been with 2nd and other lower XV rugby. This is where most rugby is, or should be, played. Yet there continue to be high levels of cancelled fixtures almost everywhere in the country – which was one of the main drivers for the review. This is one area where there is certainly no “one-size-fits-all” solution. While there are common problems throughout the country, the solutions will almost certainly be local. A sub-group of the Steering Group has examined many operating methods and structures around the country. It has brought the strongest and most successful aspects together into a framework for the development and running of lower-level competition based on observed best practice.
1.13	In summary, despite concerns over cancelled fixtures, 2nd and other lower XV rugby is in many ways surprisingly healthy. The RFU’s role must be to help spread the best practice and to provide the resource needed to turn 14,000 fixtures into 14,000 games played. Rather than have 75 per cent of fixtures at this level played, the ambition must be to have 95 per cent or more played.
1.14	The key findings of the review can be summarised as follows:
· Rugby should remain a winter game
· The pyramid structure is valued
· Promotion and relegation is important but with some caveats
· The opportunity to play cup rugby is also valued but with more certainty of fixtures
· The willingness to spend significant time travelling varies depending on player age and level but is a growing problem
· The cost of playing league rugby is a problem for many clubs
· A maximum 35-week playing season is thought to be about right, however, there is a desire for less rugby within this season and for a varied diet and scheduled breaks for rest and recovery
· There is demand for further regulatory flexibility to help get games played at lower levels
· There is increasing competition for players from emerging alternative sporting activities
· The physical demands of the game are increasing, and player welfare is becoming ever more important
1.15	If the recommendations are adopted, there will be a need to make provision in RFU budgets to support and maintain a new competitions structure, and the Steering Group has identified the key elements for inclusion in business planning.
1.16	It is worth recording here that the NCA is opposed to consideration of any change whatsoever. Their reasons for this are, in summary, that the current 16-team league and regionalised structure at Levels 3 and 4 is well established and provides the revenue needed to keep clubs solvent; and second, they fear that any change would reduce the standard of rugby played at these levels. In addition we are aware that the North DOC believes strongly that league sizes should remain at 14 and not be reduced.
1.17	Our recommendations will not find favour with these (and possibly other) groups. Nevertheless, given what we have been told in research and consultation and the challenges team sports and rugby in particular face in the future, to recommend no change or no development of competition structures is not an option the Steering Group believes to be in the best interests of our game.
1.18	I would like to take this opportunity to thank the members of the Steering Group who have committed a great deal of time to the review and whose names are set out in the report. I must also thank the members of the 2nd and other lower XV sub-group and the Cup sub group who have added greatly to the project. In addition, through our countrywide consultation meetings (set out in the report) and the research programme, more than 3,500 players, officials and administrators have made valuable contributions, for which I am very grateful.

John Douglas
March 2014

2.	The brief
2.1	In August 2011 the Rugby Football Union (RFU) commissioned a review of its adult competition structure, which has been in place for approximately 25 years – notwithstanding the conduct of a Rugby Landscape Review in 2008 which instituted a number of changes especially around Levels 3 to 6. The scope of the review was initially envisaged as encompassing the adult male game[footnoteRef:1] at all levels bar 1 and 2, on the basis that: [1: It was subsequently agreed to include the women’s game within the parameters of the review and, on this basis, the initial consultation exercise collected data regarding women’s rugby. However, this data was subsequently passed to and processed by the pre-existing Competitions Review Group for women’s rugby, which assumed responsibility for addressing the issues arising – notwithstanding the integration of the women’s game within the RFU which took place around this time.]

· Levels 1 and 2 are governed by the RFU’s Professional Game Board, and fall within the scope of the eight-year agreement between the RFU and Premier Rugby Ltd which is not due for renewal until 2016
· The schools and age-grade competition structure was at the time subject to its own review which was led by a task group under the chairmanship of Ian Elvin
2.2	The review was established to create the most appropriate competition model at each level of the game, such as meets the needs of both players and clubs, and to future-proof those models against potential changes both in rugby and within wider society. The ultimate aim was to maximise participation in rugby at all levels and in all sectors, playing and supporting.
2.3	The focus areas for the review were agreed as follows:
· Pros and cons of national competition and regional, county or local models
· Promotion and relegation within the overall structure
· Leagues, cups, merit tables and other potential vehicles
· Seasonal issues, i.e., time of year and length
· Integration of the university sector, where appropriate
· Provision of meaningful and well-organised competitive fixtures for 2nd and other lower XVs
· Growth and integration of Sevens, Touch and Tag
· Frequency of competition, with specific reference to player welfare
· Geographical/travel considerations
· Club sustainability, from an economic perspective
· Competition management, regulation and registration, and the locus of this
· Regional differences within England, and the need to provide for these
2.4	To conduct the review, a Steering Group was convened under the chairmanship of John Douglas, and comprised:
· RFU Council representatives in Rob Briers and Danny Hodgson
· RFU executives Steve Grainger and Chris Burns
· Divisional Organising Committee (DOC) representative Paul Astbury
· Two Directors of Rugby recruited against applications and interview – Mark Nelson (Fylde, Level 3) and Nigel Baker (Lewes, Level 7)
· A representative of another national governing body (NGB) of sport – Sally Munday, CEO of England Hockey
· A representative of Sport England – Jack Buckner, Strategic Lead for NGBs of sport
· An external consultant, Neil Tunnicliffe of Wharton Consulting

	This review marks an important point in determining the future of our great game, which includes meaningful, accessible and healthy competition for generations to come.

The work has taken over 2 years to complete, with extensive consultation and research carried out across all levels of the game. From the outset, the Steering Group was committed to listening to as wide a stakeholder group as possible in order to produce a report that they firmly believe is in the best interests of the game.

The importance of this review cannot be overstated. I would encourage everyone with responsibility for managing, administering and participating in our great game to take the time to read the full report and then advise your CBs or Club Organisations of your views to enable the RFU Council to debate on this.
 Bill Beaumont, RFU Chairman

2.5	The Steering Group has regularly updated the Community Game Board, the Competitions Sub-committee and Council on the progress that it has made.

3.	Consultation
i.	Research
3.1	As an initial stage of the review, research was conducted as follows:
· Desk research into previous studies and surveys conducted by the RFU, including Rugby Landscape, RFU research into drop-out in 2009-10, and data gathered from club and CB surveys, together with other material on participant attitudes from, e.g., Sport England and the Women’s Sport and Fitness Foundation
· A comparator review which assessed the competition structures operated by other northern hemisphere Rugby Unions, and other English team sports such as cricket, hockey, netball and Rugby League
3.2	Within the latter, the Steering Group looked especially at competition structures and systems implemented following recent processes of review, and considered the following inter alia:
· England Hockey’s recasting of its league pyramid in order to reduce travel time and maximise time spent by players on the pitch, following a review in 2004
· The different approaches to league management, e.g., mechanisms to control promotion and relegation through play-offs, minimum standards criteria, ringfencing
· The different approaches to cup competition, e.g., national versus regional and local, tier- or level-based
· Frequency of competition, e.g., netball’s registration system which allows players to play in different competitions for different teams at different times
· Regional and county issues such as competition management and administration, and hockey and netball’s elimination of county competition from their schedules
· Issues of seasonality, e.g., hockey’s mid-season break to avoid the worst of the winter weather, Rugby League switching its community game to summer
· The integration of 2nd and university teams in “mainstream” club competition, e.g., hockey and netball operating widespread integration, Rugby League incorporating university teams in cup rugby only
· The clear divide between professional and amateur games which is found in cricket and Rugby League – and Irish Rugby Union’s move towards the elimination of player payment within domestic club rugby
· The growth in participation that has been generated within other sports as a result of:
· Adopting variant formats of the game (e.g., Last Man Stands in cricket, FastNet in netball, Rush Hockey) which seek to address societal changes and the restrictions on leisure time that many potential participants experience (for which, see below)
· Targeting specific groups (e.g., ex-school and university players in Back to Netball)
ii.	Consultation
3.3	It has been an objective of the review to consult as widely as possible, to ensure that all stakeholder groups within the game were given full opportunity to make their voice heard. In recognition of the sensitivity of the issues at stake, the Steering Group decided to undertake independent market research through the medium of professional market research companies – to ensure that its data was not only objective and unbiased, but also statistically robust and reliable. To this end, during the course of the review, the following market research has taken place:
· First, an online survey was compiled and posted on behalf of the review by an independent market research company, Fresh Minds, and an open invitation issued to players at all levels of the game to respond. Over 1800 current and lapsed players provided feedback through this exercise: following analysis, this response was found to be properly representative of the distribution of players across the different levels of the game in all areas of England
· To follow up and explore the findings which emerged from the survey, focus groups were staged by a second independent agency, HPI Research, in the latter part of the review, to which clubs were openly invited to send players. In all, 73 players from 53 clubs responded to the invitation, representing all levels of the game in all areas of England
· Over 600 young rugby ambassadors appointed in October 2013 as part of the RWC 2015 legacy campaign were also surveyed for their opinions on competition formats that they would like to see in future
3.4	The following consultation exercises were also conducted by the Steering Group itself, using the consultancy support available to them:
· Rugby clubs:
· A paper-based survey was offered through RFU development personnel, which was completed by 246 clubs from Levels 3 to 12, and all areas of England
· 42 x National Clubs Association (NCA) clubs also contributed to the review through a bespoke consultation exercise organised by the NCA itself
· Telephone interviews were conducted with a small sample of targeted clubs whose fortunes are known to have waxed and waned in recent years
· Divisional Organising Committees: all four committees were visited by Steering Group personnel, both at the start of the review project and in the latter stages of it
· Constituent Bodies: 19 CBs responded to an invitation to contribute to the review through a mix of written submissions and “live” consultations. CB representatives also attended DOC workshops in the latter stages of the review to discuss emerging findings
· Sector-based organisations: the NCA, Students RFU (SRFU) and RFUW were all engaged by the Steering Group through their executives or dedicated competition committees
· Referee Societies: 18 societies responded to an invitation to complete a paper-based survey
· Universities: 268 students and 65 university staff responded to an invitation to complete an online survey delivered by the SRFU
· RFU personnel: 136 regional and local rugby development personnel responded to an invitation to complete a paper-based survey
3.5	Three conferences were staged as part of the review – as follows:
· Over 60 league competition organisers from regional, county and local levels, May 2012
· Over 40 representatives of 2nd and other lower XVs (league organisers, club representatives, players), May 2013
· Over 70 representatives of NCA clubs (officers and Directors of Rugby), September 2013
3.6	Consultation was also taken with around 130 coaches and referees from Levels 3-5 in July 2013, as part of their annual technical conferences.
	“Everything I have heard to date has suggested that change is required and so it IS in the best interest of the sport ... part of the NGB leadership role is about making decisions that we know might be unpopular short term but are in the best interests of the long-term health of the sport.”
Sally Munday (CEO, England Hockey)

4.	Findings and recommendations – league and cup rugby
i.	The landscape
4.1	By way of overview, it is apparent that the profile of club competition has changed markedly since the advent of the leagues 25 years ago – and also, more broadly, since the arrival of professionalism in 1995. The game has increased its physicality and intensity and, as a result, the attritional effect of playing has become more marked. Feedback has consistently remarked that the impact of this has been felt in a number of ways:
· Higher up the leagues, playing squads have become larger and more fluid to offset the likely loss of players to injury during the season
· Lower down the leagues:
· Better players are being lost to the attractions of higher-level rugby / the need to maintain larger squads, and the promise of material reward
· Less committed players are being lost to the risk / fear of injury, and the inability or reluctance to train harder to offset that risk
· A wider pool of players is required to field one team. The combined effect has been less rugby played, and a loss of teams within the competition structure as a whole
	“The number of teams run by junior clubs is, in many cases, much reduced with some clubs who used to turn out six or seven teams now running only three. Some of this is due to the economy and competition from other sport but some is due to paying players.”
Brian Moore
Daily Telegraph, 2 January 2012
	Morpeth RFC – matches arranged 1982-2013

	
	
	1982-83
	1992-93
	2002-03
	2012-13

	
	1st XV
	39
	36
	29
	30

	
	2nd XV
	41
	33
	26
	20

	
	3rd XV
	32
	24
	28
	21

	
	4th XV
	27
	24
	25
	15

	
	5th XV
	23
	18
	-
	-

	
	6th XV
	25
	1
	-
	-

	
	Total
	187
	136
	108
	86

	
	Harrow RFC – matches arranged 1982-2013

	
	
	1982-83
	1992-93
	2002-03
	2012-13

	
	1st XV
	40
	35
	28
	28

	
	2nd XV
	34
	32
	30
	28

	
	3rd XV
	33
	31
	25
	-

	
	4th XV
	30
	27
	32
	-

	
	5th XV
	27
	25
	-
	-

	
	6th XV
	17
	15
	-
	-

	
	Total
	181
	165
	115
	56

· At all levels playing careers are shortening, with players now less likely to continue in the game beyond their late 20s than in previous years
4.2	Focus group research conducted by the independent company HPI Research during the review provided a new characterisation of players to this overall picture. HPI portrayed two broad groups of players within the game, corresponding to the higher and lower levels of the leagues. Each of these groups is battling a roster of issues which come under the heading “Life”, i.e., family, work, health, other social / leisure interests, etc. For these two groups, their interaction with rugby, and its prioritisation against the issues of “Life” appear as follows:

	“Ambition” players
	“Enjoyment” players

	· Desire to be the best they can be
· Want to test themselves
· Ambition for self – including through success for the team
· Committed: train hard and play hard
· Rugby comes first, life has to fit in
· Keen to ensure the rugby they play is always as competitive as possible
· Will resist / overcome / ignore external pressures (e.g., time, family) as much as possible
	· Aware they won’t ever be the best
· Want to play to a good standard
· Play games to win
· Want to do well for the team
· But rugby doesn’t always come first
· May have been more ambitious in the past…
· … but now more room for compromise: rugby-life balance
· Less ambitious for their own game, and feel more the external pressures
· Seek / more prepared to accept compromise between rugby and life

4.3	Changes in society provide a backdrop to this portrayal. Working hours have increased, and infiltrated the weekend that was previously the exclusive preserve of leisure pursuits. Family time has decreased, meaning that the space available within the calendar to satisfy all domestic requirements is reduced. Meanwhile, the range of alternative leisure pursuits has expanded, creating pressure on rugby to deliver an attractive and time-efficient option for potential players to select. As previously stated, other team sports have reacted to these changes by instituting informal, inclusive and quick-to-deliver variants of their sport – which, in many cases, have reversed patterns of decline and led to increases in overall participation.
4.4	Meanwhile, the professional game has had some specific effects which have been brought to light by the review:
· The payment of players has become almost a necessity to compete at the higher levels of the league – and this has created a change in the identity of many of the clubs which access these levels, from “amateur” to “professional”. Clubs who contributed to the review spoke of a need to change investment priorities as they seek to ascend the league ladder – namely, to take money out of club development and apply it instead to the 1st XV budget
	“With a limited resource, what are we to spend our money on? Facilities development, coaching in schools, and improving our coaches? Or supplementing the 1st XV squad? At the present, we’re focusing on the former – but at some stage we may have to reverse that decision and focus on the latter in order to compete.”
President, Level 8 club

· Player payments have created a more itinerant and less stable playing population, with reduced loyalty to any one club. In addition, when professional or semi-professional players reach the point in their career where they are no longer paid to play, they are as likely to leave the game altogether as they are to continue as an amateur either at a lower level or with the club where they first played the game:
· Changes in working patterns have also impacted in this area, as society has generally become more fluid and mobile in pursuit of employment opportunities – and so player movement between clubs has been enhanced
· The long-term impact of this especially on volunteering and the number of future administrators within the game has yet to be felt – but is expected to be significant
4.5	There will be more to say below on the impact of these issues on club sustainability. For now it should be noted that this is the backdrop against which the review’s specific findings are set.
ii.	Seasonality
4.6	No aspect of the consultation exercise suggested that the game should be played in any season other than winter. The specific suggestion that a summer playing season should be explored was flatly rejected by all contributors. Similarly, the Steering Group was given no reason to recommend the amendment of the parameters of the structured 35-week playing season between the beginning of September and the end of April.
4.7	However, it was pointed out in several quarters that, in real terms, the demands of the season extend well beyond these parameters, given the following:
· The need to rearrange matches postponed due to bad weather, which can take the end of the season well into May
· CB Cup and County Championship rugby, traditionally played towards the end of the season, and thus almost invariably transgressing into May
· The need for pre-season training and warm-up matches, which often begins as early as June
4.8	When discussing the length of the season, respondents expressed a desire for three things:
· Fewer fixtures within the agreed parameters of September and April. A third of players expressed a dissatisfaction with league rugby which, when investigated further, was attributed to a belief that there is too much rugby being played. While this may prima facie appear to be a minority of respondents, the Steering Group’s concern is that it is a significant minority – and one which may grow to damaging proportions unless action is taken
· A varied diet of league and cup rugby – 81 per cent of players and 93 per cent of clubs surveyed expressed their desire to play cup rugby, and there was little or no support for axing cup competitions from the schedule
· Some breaks within the schedule to allow for rest and recovery. While the consultation exercise was ambivalent on this issue, for aspirational players, these would represent an opportunity for bodies to recover between periods of intense match-play, and to allow coaches to periodise their training; for recreational players, these would represent an opportunity to spend time with family or friends, placing rugby within the modern context of a balanced social life.
	“The length of the season, from pre-season through the league through county rugby into the Sevens season – it’s unsustainable physically, especially towards the end. When I look at the fixture lists, I’m looking for a weekend I can take off ...”
Player, Level 6

4.9	In order to allow for all of the above, clearly, something within the current schedule needs to give. Primarily in the interests of player welfare, and in order to protect against the risks of short- and long-term burnout, the Steering Group supports the suggestion that the number of fixtures played within the season should allow for breaks to be scheduled, in order to allow for rest and recovery – while at the same time recognising that there are levels of the game in parts of the country where this practice is already embedded.
4.10	In making this recommendation, the Steering Group acknowledges the importance of league Saturdays as revenue-generating opportunities for clubs – and does not wish to add pressure to the already difficult task of making ends meet. With this in mind, the recommendation carries the caveat that these “blank weekends” should not preclude clubs from staging other rugby-related activity which provides the opportunity to generate revenue, e.g., veterans’ matches, Touch festivals, etc.
	Recommendation 1: domestic club rugby to continue to be played in the winter months
Recommendation 2: the structured 35-week club playing season between the beginning of September and the end of April to remain in place
Recommendation 3: within the 35-week structured season, there should be weekends where there is no scheduled RFU competition in order to allow for player rest and recovery

iii.	RFU leagues
4.11	The review reported widespread satisfaction with the principle of a league pyramid, as an appropriate means of ensuring regular fixtures within a framework which, broadly speaking, ensures that teams play meaningful fixtures against other teams of a comparable standard; also as a way of benchmarking teams’ ability and progress, and of allowing the more ambitious teams to move upwards to play against better teams. There is therefore no cause to suggest that a league pyramid is not an appropriate framework to sit at the heart of club competition in England.
	Recommendation 4: the principle of a pyramid league system to remain as the core framework for club competition in England

iv.	Number of fixtures – league and cup
4.12	As stated above, a consistent theme emerging from consultation is that fewer fixtures over the course of the season are desirable. The rationale most often quoted for this was fatigue within the context of a long, eight-month season preceded for many (especially at the higher levels of the league) by another two months of pre-season training. The number of matches played by many is excessive and draining, both physically and psychologically. The impact which this may have on overall participation levels in the longer term is implicit, but none the less significant.
	“September to April should be the correct length of the season. Pre-season training from July through to play matches in May is not conducive to the current work/life demands. There are too many demands on the players ... too much competition which fatigues players and [leads to] more injury.”
Director of Rugby, Level 6 club

4.13	The Steering Group has concluded that there are three separate issues at play here which are to some extent in tension with each other, as follows:
· The need for clubs to maintain viability over 12 months of the year, within and outside of the playing season, by staging sufficient revenue-generating activities or events
· The need for teams to have a meaningful playing schedule which comprises a viable offering for potential players
· The need for individual players to play rugby with the frequency which their particular enthusiasms and lifestyles require
	“As a club we require the number of home fixtures which gives a good income stream to support the game and its development at the club”
Chairman, Level 4 club

4.14	The evidence gathered through the consultation exercise demonstrated widespread and resounding support for cup rugby. Conversely, any suggestion that cup rugby should be done away with was strongly rebuffed[footnoteRef:2]. The reasons given for this included the opportunity to play different opposition, and so vary the diet; the opportunity to play in finals and win a trophy, etc. That said, cup rugby was acknowledged to be problematic, in the following and other respects: [2: The exception was within Levels 3 and 4, where the NCA continued to express its opposition to cup rugby. However, when surveyed by the NCA itself, 45 per cent of respondent clubs said that they would support the reintroduction of a cup competition for clubs at this level]

· It is secondary in importance to league rugby
· Its formats do not guarantee certainty of fixtures
· Its organisation varies from CB to CB, and DOC to DOC
	“The idea of cup rugby is exciting and offers the players and coaches the opportunity to have a break from the weekly grind of league rugby and play new teams and renew old rivalries.”
Coach, Level 6 club
“As a club we enjoy cup rugby ... the issue is fitting everything in if you have a backlog of fixtures, there aren’t enough Saturdays.”
Director of Rugby, Level 7 club

4.15	The Steering Group hears and is moved to respond to the strength of feeling expressed in support of cup rugby. A small sub-group, chaired by Rob Briers, was established to consider cup rugby in more detail. The group, comprising Paul Kaminski, Mike Smith, Dave McAteer, Chris Burns and Benji Crossley has made recommendations that this aspect of the game is maintained and strengthened in future years, in order to provide inter alia the following opportunities:
· To experience tournament and knockout competition, such as is on offer in many other sports
· To win a trophy, and so raise the profile of the club within the community
· To play against different teams, and at different venues
· To kickstart a season which may have started badly, or which offers little prospect of league success
· To rotate the playing squad, or to try new players or new combinations
	Recommendation 5: cup rugby to be maintained and developed as an essential feature of a varied diet of competition, with mechanisms introduced to guarantee a minimum number of matches, to provide rewards such as financial incentives, and with the purposeful allocation of dedicated cup weekends in the calendar

4.16	Creating a balance between league and cup competitions, as well as recognising the desire for the season not to extend beyond the boundaries of September and April, may be precarious but is necessary. The Steering Group recognises that:
· At the higher levels of the leagues, where revenue generation is more important and the costs of playing rugby are relatively high, teams may need to play a relatively higher number of league matches in order to create a sufficient number of saleable events for their clubs per season. At the same time, that number should not be so great as to militate against player welfare and burn-out
· At the lower levels of the leagues, where revenue generation is just as important but the costs of playing rugby are lower, and individual player commitment is also relatively low, teams should play a lower number of league matches – primarily in order to accommodate other forms of competition and breaks in the schedule. However, that number should not be so low as to remove structure and meaning from the league competition
4.17	With this in mind, the Steering Group’s conclusion is that the number of matches played by clubs at Levels 3 and below between September and April should not exceed 30 – unless those teams qualify for the latter stages of league play-off and / or cup competitions, in which case the maximum recommended number should be 32. Within this number are included both league and cup competitions, as appropriate. Weekends outside of this number should be left free to allow for both the rearrangement of postponed fixtures, and the breaks for rest and recovery described above.
	Recommendation 6: the maximum number of matches played in league and cup competitions by clubs at Levels 3 and below between September and April to not exceed 30 – apart from those teams qualifying for the latter stages of league play-off and / or cup competitions, where the maximum would be 32

4.18	The Steering Group believes that, at Level 7 and below, there should be local flexibility in how the recommended number of fixtures is delivered. That is to say, league sizes and cup competitions should be determined by DOCs, CBs and local organisers as appropriate – and, if these organisers wish to utilise other league formats (e.g., conference or pool-based competition, in order to address travel times and distances), this should be permitted. Indeed, the consultation exercise found a number of voices within the game who believed that alternative league formats are worth exploring. As for Levels 3 to 6, these will be addressed in detail later in this report.
4.19	During its debate on issues of player welfare, the Steering Group also canvassed opinion on player interchanges, or “rolling substitutions”, and the appropriateness of their use at different levels: 73 per cent of the players surveyed were in support of player interchanges, with more players at Levels 6-9 in favour and fewer (but still 63 per cent) at Levels 3-5. This last response highlights the resistance that exists to the application of this device at the higher levels of the leagues, ostensibly on the grounds that it changes the nature of the sport away from its traditional identity as an 80-minute war of attrition in which superior technique and conditioning will eventually achieve rewards. Clubs at Levels 3 and 4 also expressed the opinion that, if their leagues are to serve as a preparation for playing at Level 2, then the rules by which they play should be the same as those in the higher divisions.
4.20	Notwithstanding these points, the Steering Group believes that the widespread utilisation of player interchanges will have significant benefits to all clubs at Level 3 and below, including and especially in the following respects:
· In allowing young players to be transitioned more effectively into senior rugby. Coaches may be more inclined to give a young player game time if they know that a more experienced player may be reintroduced if the result of the match becomes doubtful
· In keeping older players in the game for longer. Such players may be more inclined to play on if they know that their playing time may be reduced within matches to more manageable proportions
· In reducing the potential impact of injury. Allowing players to leave the field for a time prior to returning will reduce the probability that fatigue or slight injury will be exacerbated into something worse
	Recommendation 7: player interchanges to be utilised at all levels of league rugby from Level 3 downwards, and in all cup rugby

v.	Promotion and relegation
4.21	Within the league pyramid, promotion and relegation remains vital insofar as it allows teams to rise and fall to the level most appropriate to their ability and aspirations. The question was posed during the consultation exercise as to whether automatic promotion and relegation (as opposed to being governed by play-offs or minimum standards requirements) was the correct principle to apply. The response was in favour of automatic promotion and relegation.
4.22	However, concern was expressed that the challenges of playing at a higher level (and, indeed, of relegation) are not always anticipated effectively by clubs, and that this can give rise to significant problems. Further, through the medium of the independent market research, 65 per cent of the players who responded stated a belief that there should be the opportunity for teams to decline promotion if it was felt that it would be detrimental to their interests.
4.23	This opportunity is currently on offer through DOCs and CBs – although it may not be widely known. When DOCs and CBs were consulted on this matter, the point was well made that it is not merely the interests of the club seeking to decline promotion which need to be taken into account, but the interests of all other clubs who may be directly or indirectly affected by the decision – including and especially the club which stands to be relegated.
4.24	In awareness of the comments made to the review on the increasing demands of professionalism the higher a team progresses up the league ladder, and the stresses which this can place on club sustainability, the Steering Group is inclined to make recommendations which can support clubs in this respect. At the same time, the Steering Group is mindful of the opinions expressed by clubs which suggest that such support should not be regulatory, i.e., in the form of minimum standards – but should rather guide and advise them in making decisions which are right for themselves. In this last regard, the Group is aware that the RFU through its Development and Competitions personnel already provide significant input and advice to clubs to assist them in effecting the transition from one level to the next, both upwards and downwards.
	Recommendation 8: teams to continue to be permitted to request exemption from promotion if they have good reason to believe that it would be detrimental to their finances and infrastructure:
· Such a request should be independently determined against an agreed set of criteria which take into account the potential impact on all affected clubs
· This opportunity should only be available to a club once at each level

vi.	Club sustainability
4.25	One of the most notable findings of the review was the response to the club survey question which asked, “Is the cost of playing rugby currently a problem for your club?” Overall, 44 per cent of respondent clubs stated that it is; this percentage rose to 59 per cent among clubs at Levels 3-6; and there were significant “spikes” among geographical concentrations of clubs in the North-East (63 per cent), Yorkshire (56 per cent) and the East Midlands (51 per cent).
	“Not currently a problem, but if we were promoted it would be due to the travel costs to away games ... this coupled with the loss in revenue from a decline in sponsorship with the economy being the way it is currently.”
Chairman, Level 6 club
“The cost of sustaining viable playing numbers remains a constant issue. Expectations have risen – quality coaching, physiotherapy, quality playing kit – but there is no subsequent or consequent rise in membership fees. Competition for players and students locally is fierce, and while increases have been discussed we need to remain competitively priced to attract a diminishing player base.”
Chairman, Level 8 club
“Travel cost is huge ... league rugby is the biggest strain.”
Chairman, Level 9 club

4.26	On exploration of this finding, it appears that the “cost of playing rugby” can be divided into two principal columns:
1. The cost of paying players; and
2. The cost of playing rugby, which itself has two subheadings, namely:
a. Fixed costs, i.e., facilities and pitch maintenance, etc.
b. Fixture costs, i.e., through player expenses, travel to matches, medical provision, etc.
4.27	The first of these has been raised within the RFU, acknowledged for its complexity, and delegated for further exploration by a Task Group of the Community Game Board. This report therefore makes no recommendation around the payment of players – but does note that, through the medium of the independent market research, 69 per cent of the players who responded felt that the RFU should legislate around the payment of players at the lower levels of the game. The reasons given for this included inter alia that fair and equitable competition can often be distorted by the influence of professionalism – a point which was echoed elsewhere and spontaneously on several occasions within the consultation.
4.28	The second issue has been explored at some length by the Steering Group, in connection with travel times and distances, and the tolerance levels associated with these among players and clubs. The findings in this regard are as follows.
vii.	Travel times and distances
4.29	In the main, the consultation exercise suggested that a majority of players and clubs are largely unconcerned by the time taken to travel to away matches. Indeed, when questioned specifically on this issue, a number of players suggested that they enjoy occasionally travelling long distances especially to visit larger and more traditional clubs in big cities – both for the quality of the social side, and (for smaller clubs) for the opportunity to “get one over on the big boys”.
4.30	That said, there were three noteworthy elements which appeared in the consultation exercise, as follows:
· First, the fact that 25-30 per cent of players and clubs expressed the opinion that there is too much travel involved in fulfilling the commitments of league rugby. While this is a minority, it means that, in every team of 15 players, there are four or five who are unhappy with the level of travel involved. At present it is not known whether this percentage is increasing, decreasing or static – but, if it is increasing, the ability of teams to sustain their commitments in future will be compromised
	“The biggest issue regarding travel as I see it is the toll on the players. Most players at Level 3 or below are semi-pro at best, therefore such monumental trips require a full day off work on the Friday ... This means clubs can’t necessarily field their strongest XVs (or not even close in some cases) ... and can distort the integrity of the league in the tail-end of the season when there’s little at stake for a travelling side. Almost 1000-mile round trips are a lot to ask of people who play rugby for fun, not for finance.”
Player from Cornwall, www.rolling-maul.com, November 2011

· Second, the (perhaps self-evident) fact that there is less tolerance of travel time and distance the lower down the leagues one goes, and the lower down the club one goes (i.e., through 2nd, 3rd, 4th and 5th XVs). The impact of this is that the incidence of cancellations for lower XVs tends to be quite high (approaching 25 per cent in Merit Tables/lower XV leagues in season 2012-13) – often because players are reluctant to commit the time required to travel away
· The fatigue expressed by players from clubs in outlying geographical areas (e.g., the far North-East and South-West) whose teams are compelled to travel long distances to every away match as a result of their competing in national or semi-national leagues
4.31	Concerned about these issues as well as the wider point about club sustainability, the Steering Group developed a detailed proposal which involved the “flattening of the pyramid”, i.e., the introduction of area-based conferences inside a national competition framework at Level 3 of the RFU league structure, and an increased number of leagues at every subsequent level. The leagues created by this model featured significantly shorter distances to away matches for all but a small minority of teams, and therefore less time and cost spent on travel. In addition, the Steering Group demonstrated that, by playing more matches against nearer neighbours, teams were likely to attract bigger attendances and therefore raise more revenues by playing within this model.
4.32	Following consultation, the model that was tabled failed to win the support of a majority of the NCA clubs and was therefore withdrawn. Notwithstanding this, and on the basis of the evidence submitted to it, the Steering Group continues to believe strongly that club rugby will be more sustainable, playing careers will be longer, and individual player commitment will be higher, if the travel times and distances involved in the domestic leagues are reduced.
	Recommendation 9: Level 3 to remain a national league, reduced in size to 14 teams with no cup competition. From Level 4 downwards the league pyramid to be flattened with a view to reducing each team’s travel time and distance to away matches:
· Level 4 to consist of four leagues of 12 teams along with a compulsory, two-stage cup competition (pools of four followed by knockout stages)
· Level 5 to consist of eight leagues of 12 teams
· Level 6 to consist of 16 leagues of 12 teams
· Levels 5 & 6 to have a compulsory, two-stage cup competition (pools of four followed by knockout stages) which teams from Levels 7 and below may also enter
· Composition and operation of Levels 7 and below to continue to be determined and managed locally

5.	The recommended structure
5.1	Level 3 will remain a national league comprising 14 teams. This is the top level of the community game where a balance has to be struck between RFU support for full-activity clubs, and the ambitions of clubs limited largely to 1st XVs. With promotion into the Championship from this level, it is important that the operating principles of this league prepare teams effectively for participation in professional rugby at Level 2[footnoteRef:3]: [3: It is worth noting that, at present, the Championship comprises 12 teams, each of which plays 22 league fixtures plus a further six in the British and Irish Cup – a regular-season total of 28, and a guaranteed 14 home matches.]

5.1.1	The Steering Group believes that a 14-team league balances the expressed need for a guaranteed number of home fixtures (13) with lighter demands on players. With a total of 26 league games, and with the attritional effects of the game at this level, we do not believe there is room in the season for cup rugby for these clubs
5.1.2	Several options exist to effect the transition from the current 16 teams to 14 at this level. It is proposed that an expert implementation group is established to plan and manage the detail of this process
5.2 	Level 4 will become a divisional structure comprising four leagues of 12 teams. The 22 league games will be complemented by a two-stage, compulsory cup competition. Stage one of this will be a 48-team national competition played in 12 pools of four; stage two will be a knockout stage played between the 12 pool winners and the four “fastest losers” progressing to a Round of 16. Clubs at this level will therefore play a minimum of 25 fixtures (22 league, three cup) of which 12-13 will be at home.
5.3	Level 5 will comprise eight leagues of 12 teams, and Level 6 will comprise 16 leagues of 12 teams. Levels 7 and below will continue to be organised at local level, with leagues being designed to create the best structure for clubs within a sensible geographical area. At these levels, no division should contain more than 12 teams – and the maximum 30 matches per season should pertain.
5.4	The promotion and relegation structure will be:
· Two down from Level 3 into Level 4 – level transfers ensuring balance at Level 4
· A four way play-off between the four Level 4 champions (the team with the worst record playing the team with the best record, and those with the second and third best records playing each other), with the two winners promoted
· Two down from each Level 4 division, replaced by the eight Level 5 champions
· Two down from each Level 5 division, replaced by the 16 Level 6 champions
· Recommendation 8 will pertain, i.e., clubs may have the right to request exemption from promotion if they have good reason to believe that it would be detrimental to their finances and infrastructure
5.5	Cup rugby will be compulsory entry for clubs at Level 4, 5 and 6, and voluntary for clubs at Levels 7 and below. Cup competitions at these levels will be compiled with regionally organised pools of four which lead to wider knockout phases. The baseline template for tournaments at Levels 5 and below will be 26 pools of four (i.e., 104 teams), from which the pool winners and six “fastest losers” qualify for a Round of 32. There will be as many tournaments as the number of teams allow[footnoteRef:4]: in the event that the number of teams entering these competitions exceeds a multiple of 104, then bespoke measures will be taken to ensure that the teams desiring cup rugby can access it: [4: As illustrated by the diagrams below, there will be a minimum 288 Level 5 and 6 teams in these cup competitions]

· These cup competitions will replace the current Intermediate Cup, Senior and Junior Vases
· These cup competitions may replace County Cup competitions – except where CBs wish to continue to organise County Cups for teams eliminated from the national competitions after the pool stages
· Cup competitions at all levels will be supported and incentivised in accordance with Recommendation 5
 5.6	The diagrams below show the proposed structure; an illustrative example of how this might be staffed out based on positions at the end of the 2012-13 season; and an outline (again illustrative) structured season:

[image:]
The proposed structure

1

[image:]
Illustrative example of structure using league positions at end of season 2012-13
[image:]
Illustrative example of structured 35-week season

5.7	It is the Steering Group’s belief that, collectively, this recommended structure embodies the principles which the consultation around this review has revealed to be important – namely:
· It provides less rugby for players, together with defined weekends for rest and recovery
· At the same time, it offers clubs a guarantee of an acceptable minimum number of home matches per season
· It provides a varied diet which mixes league and cup rugby, within the context of a 35-week structured season
· It involves less travel for players, which improves their welfare and experience within the game, and so aids retention and longevity
· It reduces clubs’ travel commitments and therefore also costs, supporting their sustainability
· It also creates a greater number of derby matches at the higher levels of the game, which will support revenue generation
· It works from the bottom up, as well as from the top down

·

6. Findings and recommendations – county rugby, student rugby, Sevens and Touch
i.	County rugby
6.1	The responses to the review’s consultation in regard of county rugby were that there are pros and cons associated with the County Championship in its present form – including the following:
· Pros – its tradition and heritage, the opportunity for positive interaction between CBs, the opportunity for lower-level players to taste representative rugby, the development of referees, etc.
· Cons – the timing of the competition at the end of the 15-a-side season, the limited availability of players, the variable quality of the experience for some players, etc.
6.2	The Steering Group has determined that the findings of the consultation exercise in regard of county rugby should be passed to and processed by the review group which has a pre-existing brief for the County Championship, asking that they consider the future of the competition within the context of a maximum 35-week season. This report therefore makes no recommendation around county rugby – but does point out that, through the medium of the independent market research, 67 per cent of the players who responded stated that they value the opportunity to play for their county.
ii.	Student rugby
6.3	In the first instance, the focus of the review was concentrated on the specific question of university teams participating in the RFU’s club leagues, and the desirability of this. The consultation exercise revealed that opinion is more or less equally divided between those who object strongly to the presence of university teams in the RFU’s league, and those who see no reason to prevent it. The conversation around this question highlighted two main issues:
· The historic inability of SRFU competition to provide regular, meaningful fixtures to support the aspirations of the strongest university teams – it being suggested that this is a direct contributor to the fact of university clubs seeking entry into the RFU leagues; and
· The loss of players within the university environment, wherein those who have previously played regularly at school give up the game often in large numbers – in part due to a lack of capacity within the university rugby club and competition system
	“Student players should enjoy uni rugby midweek and then be encouraged to play local club rugby on a Saturday – for themselves and their own development, as well as helping the club out ... Clubs rely on student players to make up teams, and uni rugby should remain separate.”
Player, Level 6 club

6.4	After due consideration, the Steering Group believes that it cannot and should not legislate retrospectively against those university teams which are currently participating in the RFU club leagues. Furthermore, from discussion with the SRFU, it believes that the likelihood of more university teams seeking to progress within the RFU league structure is minimal, given the financial pressures within higher education and the need for institutions to focus on their core business – which is education, and not rugby.
6.5	The Steering Group does, however, support the impetus within the SRFU to improve its competitive offering for the stronger universities, through the introduction of a national league competition which sits at the top of the current pyramid. The agreement and delivery of such a competition will be complex, involving as it does the SRFU itself, its member universities, the RFU as a potential investor, British Universities and Colleges Sport (BUCS), and those institutions and Unions in the other home nations which may wish to be a part of it. None the less, the Steering Group believes that, if such a competition can come into play, then it will provide a high-quality and viable alternative to RFU league rugby for university teams – one which can also promote and drive standards within student rugby as a whole.
6.6	At the same time, the Steering Group wants to encourage university rugby clubs to offer more competitive opportunities for student players in order to keep those players within the game, both during their time at university and subsequently. Initiatives are already in train to this effect, with 80 new student teams introduced to rugby in 2013-14 through the institution of RFU-supported Merit Tables. The Steering Group urges both the continuation of this work, and an improvement in relationships between universities, colleges and the geographic CBs in which they are situated with a view to creating stronger channels through which players can pass from student to club rugby.
	Recommendation 10: the SRFU and RFU to explore the feasibility of a competition which offers the best student teams the intensity that they desire, as a valid alternative to university clubs aspiring to inclusion within the RFU leagues
Recommendation 11: the SRFU to work more closely with geographic CBs and DOCs to build on recent successes with the development of new merit tables for student teams and ensure that there is sufficient capacity to cater for all players who wish to play the game at university

iii.	Sevens and Touch rugby
6.7	The consultation findings identified a strong desire among clubs and players for Sevens rugby, and a lesser but none the less significant desire for Touch rugby. The preference of clubs and players alike was to showcase Sevens and Touch competitions outside of the structured, 35-week season which is set aside for 15-a-side rugby, so as not to create a conflict between the two.
6.8	Again, instead of processing these findings itself, the Steering Group has determined to pass them on to the parties within the RFU which are concerned with developing on the one hand a strategy for Touch rugby, and on the other a strategy for the growth of the game. In outline, and without compromising the ability of these parties to shape strategy, the Steering Group believes as follows:
	Recommendation 12: The RFU to develop and introduce a Sevens competitive offering. This to be based on a demand-led, tournament- or festival-based season in early summer which utilises clubs, universities and other external organisations as delivery partners
Recommendation 13: The RFU to retain its Touch offering which is targeted primarily at players outside of the 15-a-side and 7-a-side games, and which seeks to provide a range of competitive opportunities both indoors and outdoors at all times of the year

	 “Mass participation sport is evolving quickly with some new market entrants who have developed exciting new products. It’s no longer about marathons, half marathons and bike rides. Tough Mudder leads the way in an expanding event experience that captures fun, social and sport in a very different manner. There is a new wave of products – Color Run, Electric Run – supported by big commercial organisations set to transform the market further. Linked to this is technology – Strava, parkrun – linking sports experience with social media and challenges / banter with your mates. All the main commercial providers see this as a growth area so expanding their core products into further experiences.
 “At the same time nothing beats the authenticity of real proper sport – and if rugby, cricket and other sports can offer a relevant experience that is authentic, then their future is OK. In conclusion the market will decide – the players will make their own minds up.”
	Jack Buckner (Sport England)

7.	Second and other lower XVs	
	“Second team hockey is our fastest growing competition and with lower league competitions has been a key part of growing our clubs successfully.”
Sally Munday (CEO, England Hockey)

7.1	The Steering Group has recognised a range of issues at play within rugby for 2nd and other lower XVs and, to this end, devolved responsibility for exploring these to an expert sub-group with a brief to explore and make recommendations on a competitive framework in order to deliver certainty of fixtures and worthwhile competition. The sub-group was chaired by Danny Hodgson and, over time, included the following:
· Paul Kaminski from the Midlands Divisional Organising Committee (DOC)
· Dave McAteer from the South-West DOC
· Steve McCafferty from the North DOC
· Paddy Ralston from the London and South-East DOC
· Paul McFarland from London Scottish FC
· Chris Burns, Benji Crossley, Gary Henderson and Alastair Marks from the RFU’s executive staff
· An external consultant, Neil Tunnicliffe of Wharton Consulting
7.2	The sub-group met on eight occasions between January and December 2013 with a view to fulfilling the objectives included within its terms of reference – namely:
1. Quantify and assess the effectiveness of the current provision of 2nd and other lower XV rugby, based on consultation outputs to date
2. In particular, review the 2nd and other lower XV competition provision in the North-West, which is reported to be effective
3. Draft “Straw Man” proposals for the framework of an RFU 2nd and other lower XV Competition – this as the key deliverable
4. Identify any areas arising from the “Straw Man” that might need specific regulation or RFU financial support
7.3	The sub-group had access to all the consultation outputs from the Adult Competition Review which related to 2nd and other lower XV rugby and, in addition, conducted the following research and consultation exercises of its own:
· A conference attended by over 40 representatives of 2nd and other lower XVs (league organisers, club representatives, players) in May 2013
· Meetings with officers of the Raging Bull Leagues / North-West Intermediate Rugby Union Leagues (NOWIRUL) in the North-West, to gather information on their competition
· Meetings and discussions with a wide range of Constituent Body (CB) and local league organisers in all areas of England
7.4	Played largely within a network of CB leagues and Merit Tables outside of the RFU’s national framework, the rugby offering for 2nd and other lower XVs includes a huge number of recreational players playing thousands of matches per annum. Given the sheer volume of rugby played at these levels, it is clear that improvements made at these levels would have a significant impact on participation rates within the sport as a whole.
7.5	However, the review has identified that a number of challenges exist, including and especially the following:
· There is a disparity between the playing standards of the 2nd XVs of clubs at Levels 3-6, and those of lower-level clubs, which means that they cannot be evenly matched against each other within the same competitive environment. This means that the 2nd XVs of clubs at Levels 3-6 can struggle to identify meaningful fixtures over the course of a season:
· This point was underlined by the results of a survey of National Clubs Association (NCA) member clubs, which showed that while almost all Level 3 and 4 clubs field 2nd XVs, 55 per cent are unhappy with the playing programme on offer
	“We are ... worried about the poor standard of fixtures we can obtain at second team levels. We and our opponents are losing players who see no attraction in playing meaningless 80-3 matches. We have tried a number of options ... but the fixtures are still non-events”
CEO, Level 3 club

· There are high numbers of cancellations, many of which happen comparatively late in the day, e.g., on the morning of the scheduled match. These appear to be due in large part to the unavailability of players and their unwillingness to travel away. RFU data suggests that, of 14,156 fixtures scheduled in non-RFU / lower XV leagues in 2012-13, a total of 3524 were reported as unfulfilled – or 24.89 per cent. This means that, in every ten-team league, one or two matches per week were unfulfilled
7.6	In acknowledging these and other challenges, the sub-group is responding to the impetus provided by the consultation exercise, through which players, clubs, CBs and league organisers alike called on the RFU to provide a framework of solutions to address the issues at play.
7.7	The sub-group has confirmed a number of hallmarks which it believes should be imprinted within this framework – namely:
· Supports growth within 15-a-side rugby
· More fixtures played, and fewer cancellations – including through:
· Reduction of travel commitments
· Flexible regulations
· Appropriate compulsion
· Supportive club structures, etc.
· Opportunities to progress for those who want to
· Future-proofing, through ensuring that the game has capacity within its competition structure to accommodate growth
	“How can we create a structure whereby ambitious clubs are supported by their respective bodies through whatever competition suits their needs, whilst also looking after the needs of the some of the ‘smaller junior’ clubs who are happy being ‘where they are’ and in their respective divisions?”
Head Coach, Level 4 club

7.8	At the same time, it is recognised that there is a need to create a balance between two different yet potentially complementary approaches – thus:
a. A more structured approach for 2nd XV and below rugby that increases the number of games played, reduces cancellations and offers opportunities for progression for those who want it – this especially for the 2nd XVs of larger and higher-level clubs; and
b. An environment that encourages and promotes casual rugby enabling players who want to play less regularly to do so and which encourages and supports more flexible regulations to get games played
7.9	Discussion and consultation has been held on a variety of forms which the framework of solutions might take. These have occupied a continuum from (at one end) a piecemeal approach which allows regional and local preferences to hold sway, to (at the other end) a more regimented approach which requires each region to conform to a single league model.
7.10	In the end, however, the sub-group has recognised that there is no “one size fits all” solution, but that each region of England needs treating differently in accordance with its circumstances. In this event, the framework provided is one which can share best practice on the one hand, and identify sub-optimal working on the other; which can allow operational solutions to be developed on a local basis; and which can stimulate investment in key areas which will have an enabling effect on rugby at these levels.
i.	Clubs at Levels 3-6
7.11	With a view to addressing the first set of challenges above, consultation has specifically explored the desirability of 2nd and other lower XVs being included within the RFU league pyramid for 1st XVs. Opinion was divided as to whether this is a good thing: in some parts of England, e.g., the South West, this is accepted practice in some CB leagues at the lower levels of the RFU pyramid and works well; in other parts of England, e.g., Yorkshire and the North-East, it is considered undesirable. Clubs at Levels 7-11 of the pyramid were broadly opposed to the principle – while clubs at the higher levels, and at Level 12, were broadly in favour.
7.12	The sub-group’s position is that local organisers are best placed to identify and deliver solutions to specific local problems. Therefore, in areas where CBs and clubs agree that it is right for 2nd XVs to play in the RFU leagues, this should be allowed to continue.
	Recommendation 14: 2nd XVs to be included in RFU / 1st XV leagues only where this has the agreement of clubs and CBs, and on condition that there are adequate safeguards in place to ensure the integrity of competition

7.13	The sub-group has, however, examined the detail of provision for the 2nd XVs of Level 3-6 clubs in different areas of England, and identified the following:
· In the North-East of England, Level 3-6 clubs are largely accommodated within the two divisions of the Candy League. These appear to function well, with teams finding meaningful and competitive fixtures, although there is potential to expand the competition to include a wider number of teams (including university sides) operative within the region
· In Yorkshire, Level 3-6 clubs are largely accommodated within the Premiership and subsequent divisions of the Yorkshire Merit League. Again, this appears to function well, with teams finding meaningful and competitive fixtures
· In the North-West, clubs are largely accommodated within the Premier League of the NOWIRUL. Again, this appears to function well, with teams finding meaningful and competitive fixtures
· In the Midlands, both East and West, there has until recently been a shortage of adequate provision for Level 3-6 teams. Since the sub-group began its work, initiatives have been developed to address this through:
· A pilot league in the West Midlands which began in the 2013-14 season across two divisions
· Discussions with clubs in the East Midlands to explore a similar, parallel league across Notts, Lincs and Derbys (NLD), Leicestershire and Northamptonshire for institution in 2014-15
· Across London and South-East, provision is mainly in the hands of the Zoo Sports Shield, which comprises four divisions (One, Two South and North, and Three South) and includes clubs such as Jersey in the south and Cinderford in the west, along with clubs more centrally located within and around London, the Home Counties, Kent and Hampshire:
· Herein the geographical spread of the league appears large, potentially stressful and costly for teams required to travel to and from the extremes of south and west
· Given that Division Two North includes only six teams, there appears also to be an issue to address for clubs in the Eastern Counties, whose participation in the league may not be geographically convenient
· In the Central South, provision largely lies with the Berks, Bucks and Oxon (BBO) Leagues which are parallel Leagues for clubs from Level 5 and below in the Thames Valley. These leagues separate 1st XVs from lower sides, and provide competitive rugby within six divisions (BBO1, BBO2, BBO3 North and South, and BBO4 North and South)
· In the South-West, there are CB Leagues at the lower levels of the RFU leagues which include 2nd and other lower XVs: for example, Dorset & Wiltshire have “mixed” leagues up to Level 8, as do Somerset. Elsewhere there have in the recent past been discussions to establish a 2nd XV competition in the west of the region, across Devon and Cornwall, but the long travelling distances have so far proved a stumbling block, and both CBs continue to run their own Merit Tables / Reserve Leagues for clubs with 2nd XVs – as does Gloucestershire
7.14	From this region-by-region snapshot, it would appear that there is little need to intervene in some areas, where current arrangements work well. However, in other areas, bespoke solutions may be required either to address a current need at Levels 3-6 (e.g., the Midlands, far South-West) or to seek to improve current provision (e.g., the Eastern Counties, potentially also Yorkshire and the North-East).
7.15	Clearly, this recommendation will take some time to implement. Once a network of solutions has been put in place to cover all clubs at Levels 3-6, the sub-group believes that two particular measures should then be considered:
· The establishment of a national finals tournament between the winners of all such leagues, with a view to creating a showcase end-of-season event for 2nd XVs which culminates in a suitable venue, and which therefore serves as an incentive for participation at these levels of the game
· The institution of a rolling programme of review which ensures periodically that the rugby being provided for teams at these levels is fit for purpose and appropriate, as indicated by a range of measures (e.g., club feedback, average scorelines, cancellation rates, etc.)
	Recommendation 15: A group to be established within each DOC to take responsibility for 2nd XVs and other lower XV leagues, specifically to:
· Continually monitor and evaluate the provision of competition for 2nd and other lower XVs
· Report to the DOC and, through them, to the CSC to ensure that clubs at all levels are consistently provided with the standard of competition that their lower XVs require
· Liaise with their counterparts in CBs, other DOCs, and the RFU, in sharing best practice and especially when constructing fixture lists
· Consider any changes that may be required to game format and regulations (including for smaller-sided games), and liaise as appropriate with the RFU on these
Recommendation 16: the RFU to support and strengthen the DOC infrastructure to enable them to create new/support existing regional or area-wide leagues which operate within/across CB/DOC boundaries. These to provide meaningful competition for 2nd XVs of clubs at Levels 3-5 (although open to clubs beyond this). The feasibility of a national finals tournament between winners of these leagues to be reconsidered.

ii.	Non-RFU leagues and Merit Tables
7.16	With regard to the rugby played by other teams and clubs, the conduct of the Adult Competition Review has seen new importance given to the data assembled and held by the RFU on the rugby played within England. Through internal discussions, improvements have been made to the processes through which data is gathered, the format in which it is presented, and the networks within which it is shared. As a result, management information is now collected and summarised monthly to show on a league-by-league basis the number of fixtures completed against those scheduled / postponed / abandoned / walked over / not played / not recorded.
7.17	While this data still required filtering and validating at the time of writing this report, its potential for use between the RFU’s Competitions and Development teams, and the DOCs, for the early identification and redress of “problem” teams and leagues is significant. Indeed, within the 2013-14 season, positive use has already been made of a “walkover file”, communicated to and maintained by the RFU’s Area Managers, which allows the proactive deployment of Rugby Development Officers in support of those clubs and teams which persistently default on fixtures.
7.18	An important progression over time will be to gather data as to why walkovers happen, e.g., because of player shortages, pitch conditions, absence of officials or front-row forwards, etc. – which the sub-group believes to be achievable through the systems that the RFU has developed by means of a simple drop-down menu. It is acknowledged that this data will be dependent upon the quality of local input – but it will none the less be useful to identify underlying causes as accurately as possible so that these may be addressed by positive action on a local or national basis.
7.19	Meanwhile, and also at the time of writing this report, the RFU is working with IBM to establishing a single platform for hosting its information / communication technology (ICT) network, and with a view to improving its electronic customer relationship management (CRM) systems. While the detail of these developments is rightly addressed through separate processes, the sub-group hopes that the opportunity to create a national fixture management system will be fully and properly grasped.
	Recommendation 17: the RFU to prioritise the monitoring of the volume of fixtures and the rate of cancellations within these leagues on a week-by-week basis, and:
· Ensure that reporting is regularly made to appropriate RFU committees – the Competitions Sub-Committee, Community Game Board and Council
· Take action through the DOCs, the CBs and the RFU’s Area development personnel to assist both the leagues which are afflicted by high levels of cancellation, and those teams which persistently postpone
· Ensure that suitable means are available to gather data as to why cancellations take place, with a view to reporting and addressing the most common root causes
Recommendation 18: as part of its investment in ICT improvements, the RFU to create a national fixtures and results service, and a local / regional fixture exchange for teams and players without a game

7.20	Within the leagues and Merit Tables contested under the auspices of CBs, the sub-group believes that there is no need for a fundamental structural review – but instead a requirement to advise the management and development of these leagues in such a way as reduces the number of cancellations which occur over the course of a season, especially those which occur at short notice.
7.21	To this end, the sub-group has spent time investigating and isolating the measures that positively promote the playing of rugby within such leagues, including and especially the following:
· The bringing together of teams to form leagues from within realistic geographical bounds, i.e., “postcode leagues”, working across CB (and DOC) boundaries where appropriate
· Management systems and structures which are firm yet flexible
· League structures which offer meaningful fixtures within appropriate schedules – this to include innovative competition formats where numbers of teams are small
· Use of ICT to provide real-time communication for teams and players without a fixture, or whose match has been cancelled at short notice
· Flexible regulations which emphasise and encourage the playing of matches under any circumstances
· Deterrents which serve to discourage teams from cancelling matches without good reason
7.22	The dissemination of these measures so that they apply more widely within a greater number of leagues is seen as a key step towards maximising the number of fixtures played. With that in mind, the sub-group makes the following recommendations:
	Recommendation 19: leagues and Merit Tables outside the RFU national pyramid to be supported to improve and develop through a process of self-assessment based around best practice in areas such as governance structure, competition management, ideal number of matches per season, regulation to get matches played, reporting of results, etc. (see Appendix 20):
· A requirement to complete and submit the self-assessment process to be included within the funding criteria for leagues at this level
· Each league and Merit Table to submit the results of its self-assessment to the RFU, in order that assistance can be provided by the DOC/CB and RFU staff for the league/Merit Table in areas where it has identified a need
· The RFU to look horizontally across the results of these self-assessment exercises to identify common needs which require redress on a national basis
· The RFU to provide dedicated financial resource to incentivise, support and promote best practice within leagues at these levels, including and especially:
· A workforce development initiative which supports the recruitment, development and recognition of local competition organisers
· A roster of best-practice suggestions and innovations for dissemination to league organisers, in order to stimulate thinking within leagues as to how common issues and challenges might best be addressed (see Appendix 21 for examples)
· A model constitution and set of regulations for leagues, based on (a) good practice in governance, and (b) positive measures to ensure that fixtures are fulfilled (see Appendices 22, 23 & 24 for examples of these)

iii.	Management and regulation
7.23	During the course of its work, the sub-group has become convinced of the importance of good management and organisation as a key success factor around and within regional and local leagues and Merit Tables. This principle is equally important at both the wider strategic and the operational levels: with regard to the former, the sub-group believes that each RFU Division should feature a strategic group or committee with responsibility for ensuring that rugby at 2nd and other lower XV level is well organised and administered within its territory. Liaison between these committees will also be important, to ensure that national coverage is in place, and that cross-border working is utilised as and where required.
7.24	The sub-group also believes that strategy is important at local level – and that those leagues which succeed have at their heart a strong awareness of the needs and preferences of the teams and players involved. Good two-way communication is therefore encouraged within all leagues, in order that league organisers and committees may remain well-informed of the evolving circumstances and requirements of the participants. The existence (or otherwise) of this should be assessed through the self-assessment framework described above.
7.25	Within individual leagues and Merit Tables, the sub-group is aware of the vulnerability occasioned by having just one league organiser – and the reliance in many instances on a single, often ageing volunteer. In order to address this risk, the sub-group believes that there is a need for succession planning on both a national and local level, through an RFU-driven workforce development initiative, and through local measures to identify and encourage a new generation of league organisers. Key to this will be systems to recognise and reward volunteers who step forward to become involved, through initiatives which include (but are not limited to) a national conference.
	Recommendation 20: the RFU to initiate a workforce development initiative to support the recruitment, development, recognition and succession planning of volunteer local competition organisers with a target of each league having at least two of these

iv.	Marketing and promotion
7.26	The staging of the Rugby World Cup in England in 2015 presents a huge opportunity for the game to capture the attention of the nation and encourage more players of all ages either to take up rugby for the first time, or to return to the game after a period of absence. Significant resource is being dedicated both by England Rugby 2015 Ltd and by the RFU to ensure that the legacy of the tournament is planned and delivered effectively, to the best benefit of the wider game.
7.27	It is not unreasonable to expect that any increase in participation which is realised through and after RWC 2015 will occur in two sectors:
1. The junior and youth game; and
2. The recreational game
7.28	The recreational game is principally defined as rugby for 2nd and other lower XVs – which will be the primary vehicle through which new or returning adult players will first access the game. In awareness of this, the sub-group believes that it is important not only to ensure that the structure of the game at these levels is fit-for-purpose to accommodate and cater for an anticipated increase in participation; but also that the “shop-window” is well dressed, attractive and enticing.
7.29	To this end, the sub-group believes that the RFU should increase its marketing and promotional support for 2nd and other lower XV rugby, to show the game at these levels in the best possible light. Suggestions as to how this might be achieved have included the establishment of a marketing package around 2nd XV rugby, for sale to or adoption by an RFU commercial partner; the institution of a scheme to recognise the “League / Team of the Week / Month / Year” at 2nd XV level; an annual awards ceremony for 2nd XV rugby.
	Recommendation 21: the RFU to design and institute a marketing and promotional initiative which showcases 2ndand other lower XV rugby in a positive light, and which signposts new or returning adult players to the recreational game

8. 	Next steps, and implementation
8.1 	The RFU Council are asked to approve the recommendations at its meeting on 11 April.
8.2 	Following approval a summary of the changes will be issued to all Constituent Bodies and clubs along with a timeframe for implementation. At least one season’s notice will be provided prior to the implementation of changes to the leagues, which will be effective from the start of season 2015-16.
8.3	Responsibility for overseeing implementation of the changes will rest with the Community Game Board, who will need to work closely with the Governance Standing Committee and the Competitions Sub-Committee.
8.4	Changes will remain in place for a minimum five-year period, from season 2015-16 up to and including 2019-20. A time-limited review will be initiated after three years, using performance indicators to be determined by the Community Game Board.

9. 	Conclusion
Change is usually unwelcome and resisted. The recommendations made are based on the findings of extensive research and consultation and seek to future-proof participation in rugby against the attractions not only of new mass participation sports such as those described by Jack Buckner in the box paragraph at the end of Section 6, but also other team sports. It is worth noting that as many 16 to 25 year olds play basketball as play rugby. Compare that to gym and cycling, which respectively have twelve times and three times as many 16 to 25 year olds participating, and it can be seen that it is vitally important we provide the club environment and the competitive rugby that these age groups want to play. The future success and viability of all our clubs is dependent on many things but attracting, retaining and growing the playing population in the face of competitive sport and leisure offerings is at the heart of it. The Steering Group’s recommendations should be taken and considered in that context.

APPENDICES (Distributed separately)
1.	Adult Competition Review – terms of reference
2.	Summary of desk research with RFU and Sport England surveys and studies
3.	Comparator review
4.	Fresh Minds market research among current and lapsed players – presentation of findings
5.	Club survey findings
6.	NCA club survey findings
7.	Sample club interviews – notes
8.	DOC consultation outputs
9.	NCA Executive consultation – notes
10.	Competition organisers’ conference, May 2012 – outputs
11.	2nd and other lower XV conference, May 2013 – outputs
12.	Referee Societies – consultation outputs
13.	RFU development personnel – consultation outputs
14.	Student RFU survey findings
15.	“Straw Man” – summary
16.	“Straw Man” – travel times and distances
17.	“Straw Man” – attendance analysis
18.	HPI Research focus groups to investigate the “Straw Man” – presentation of findings
19.	NCA clubs’ conference, September 2013 – outputs
20.	Non-RFU leagues and Merit Tables: self-assessment template
21.	2nd and other lower XVs: best practice principles
22.	Regional 2nd XV League: framework
23.	Regional 2nd XV League: sample constitution
24.	Regional 2nd XV League: sample rules

image2.emf
Level 3

14 teams
=14 teams

Level 4

+48 teams
=62 teams

Level 5

+96 teams
=158 teams

Level 6

+ 192 teams
=350 teams

Levels
7 and
below

Recommended structure

14 teams

National

12 teams 12 teams 12 teams 12 teams

L4 North L4 Midlands L4 London &SE L4 South West

12 12 12 12 12 12 12 12 12 12 12 12 12 12 12 12

County and local leagues which feed into Level 6
Each Division may be different, depending on team numbers and geographical distribution
Competition to remain within parameters set by review (e.g., maximum 30 fixtures, scheduled breaks,
varied diet)

image3.emf
Level 3 Blackheath Blaydon Cinderford Coventry Doncaster Esher Fylde Henley Hull Ionians Loughborough Students Old Albanians Richmond Rosslyn Park Tynedale

Level 4 North Caldy Darlington Mowden Park Harrogate Huddersfield Hull Otley Preston Grasshoppers Sandal Sedgeley Park Stockport Westoe Wharfedale Midlands Birmingham & Solihull Bromsgrove Chester Dudley Kingswinford Leicester Lions Luctonians Macclesfield Nuneaton S Leicester Sheffield Tigers Stourbridge Sutton Coldfield London & SE Ampthill & District Barking Barnes Bishops Stortford Cambridge Canterbury Dorking London Irish Wild Geese Shelford Southend Westcombe Park Worthing South - West Bournemouth Chinnor Clifton Dings Crusaders Exmouth Hartpury College Launceston Lydney Newton Abbot Redruth Taunton Weston - s - Mare

Level 5 Birkenhead Park Burnage Kendal Liverpool St Helens Penrith Rossendale Sale FC Vale of Lune Waterloo Widnes Wilmslow Wirral Beverley Billingham Bradford & Bingley Carlisle Cleckheaton Morley Old Crossleyans Percy Park Pocklington Sheffield West Hartlepool Wheatley Hills Broadstreet Burton Derby Hinckley Ilkeston Mansfield Matlock O N’amptonians Paviors Peterborough Lions Scunthorpe Syston Bourneville Hereford Lichfield Longton Lymm Malvern Newport Old Halesonians Sandbach Stoke - on - Trent Stratford - on - Avon Worcester W Bedford Athletic Brentwood Bury St Edmunds Colchester Eton Manor Hertford Letchworth GC Luton O Haberdashers Thurrock Tring Westcliff Chichester CS Rugby Dover East Grinstead Gravesend Guernsey Hove Old Elthamians Sidcup Staines Tonbridge Juddians Wimbledon Amersham Chiltern Basingstoke Bracknell Chippenham Maidenhead Oxford Harlequins Reading Redingensians Salisbury Swindon Towcestrians Windsor Avonmouth OB Barnstaple Brixham Camborne Chard Clevedon Cullompton North Petherton Old Centralians Old Patesians Old Redcliffians Wadebridge Camels

image4.emf
A

F

NATIONAL 1 NATIONAL 2 DIVISIONAL 1 & BELOW
4X 12 Team leagues. Cup| 12 Team Leagues. Cups
14 Team League played in Pools of 4 (3 | played in Pools of 4 (3
Rounds) Rounds) County U20s
(Level 3) Level 4 (Levels 5 & Below) Champ.

Saturday Internationals/Europe Eng Counties Saturday
August August
September Lge 1 Lge 1 Lge 1 September
September Lge 2 Lge 2 Lge 2 September
September Lge 3 Lge 3 Lge 3 September
September Lge 4 Lge 4 Lge 4 September
October Lge 5 Lge 5 Lge 5 October
October Lge 6 Lge 6 Lge 6 October
October Europe Lge 7 Lge 7 Lge 7 October
October Europe Lge 8 Cup1 Cup1 October
November Lge 9 Cup2 Cup2 November
November Al Lge 10 Cup3 Cup3 November
November Al November
November Al Lge 11 Lge 8 Lge 8 November
November Al Lge 12 Lge 9 Lge 9 November
December Lge 13 Lge 10 Lge 10 December
December Europe Lge 14 Lge 11 Lge 11 Shid 1 December
December Europe Lge 15 Lge 12 Cup Last 32/Reserve Shid 2 December
December # Decermber

anuary Lge 13 Lge 12 January
anuary Europe Lge 16 Cup Last 16/Reserve Cup Last 16/Reserve January
anuary Europe Lge 17 Lge 14 Lge 13 Shid 3/Cup 1 [January
anuary Lge 18 Lge 15 Lge 14 January
anuary Lge 19 Lge 16 Lge 15 January
February 6N February
February 6N E Cos Shid QF/Cup 2 [February
February February
February 6N Shid SF/Cup 3 |[February
March Lge 19 Lge 18 March
March 6N Lge 20 Lge 19 Shid F/Cup QF |March
March 6N Ecos Cup QF/Reserve Cup QF/Reserve [March
March Lge 21 Lge 20 March
April Cup SF/Reserve Cup SF/Reserve April
April Lge 22 Lge 21 Cup SF IApril
April Lge 26 April
April Lge PO Lge 22 April
May Cup F Cup F Pool (Shid) Cup F May
May Pool |May
May Pool |May
May Pool |May
May F |May
KEY

competition committee agree.

Ring-fenced weekend. No matches to be arranged unless both teams and the relevant

A

F

NATIONAL 1 NATIONAL 2 DIVISIONAL 1 & BELOW

14 Team League

4X 12 Team leagues. Cup

played in Pools of 4 (3

Rounds)

12 Team Leagues. Cups

played in Pools of 4 (3

Rounds)

County U20s

(Level 3) Level 4 (Levels 5 & Below)

Champ.

 Saturday Internationals/Europe

Eng Counties

 Saturday

August

August

September

Lge 1 Lge 1 Lge 1

September

September

Lge 2 Lge 2 Lge 2

September

September

Lge 3 Lge 3 Lge 3

September

September

Lge 4 Lge 4 Lge 4

September

October

Lge 5 Lge 5 Lge 5

October

October

Lge 6 Lge 6 Lge 6

October

October Europe

Lge 7 Lge 7 Lge 7

October

October Europe

Lge 8 Cup1 Cup1

October

November

Lge 9 Cup2 Cup2

November

November AI

Lge 10 Cup3 Cup3

November

November AI

 November

November AI

Lge 11 Lge 8 Lge 8

November

November AI

Lge 12 Lge 9 Lge 9

November

December

Lge 13 Lge 10 Lge 10

December

December Europe

Lge 14 Lge 11 Lge 11

Shld 1 December

December Europe

Lge 15 Lge 12 Cup Last 32/Reserve

Shld 2 December

December

 December

January

 Lge 13 Lge 12

January

January Europe

Lge 16 Cup Last 16/Reserve Cup Last 16/Reserve

 January

January Europe

Lge 17 Lge 14 Lge 13

Shld 3/Cup 1 January

January

Lge 18 Lge 15 Lge 14

 January

January

Lge 19 Lge 16 Lge 15

January

February 6N

Lge 20 Reserve Reserve

 February

February 6N

E Cos

Reserve Lge 17 Lge 16

Shld QF/Cup 2 February

February

Lge 21 Lge 18 Lge 17

February

February 6N

 Shld SF/Cup 3 February

March

Lge 22 Lge 19 Lge 18

March

March 6N

Lge 23 Lge 20 Lge 19

Shld F/Cup QF March

March 6N

E Cos

Reserve Cup QF/Reserve Cup QF/Reserve

 March

March

Lge 24 Lge 21 Lge 20

 March

April

Reserve Cup SF/Reserve Cup SF/Reserve

 April

April

Lge 25 Lge 22 Lge 21

Cup SF April

April

Lge 26 Reserve Reserve

 April

April

Lge PO Lge 22

 April

May

Cup F Cup F

Pool (Shld) Cup F May

May

Pool

May

May

Pool May

May

Pool May

May

F May

KEY

 Ring-fenced weekend. No matches to be arranged unless both teams and the relevant

competition committee agree.

image1.jpg

