

## PLAYER PATHWAY

## ACADEMY ACCREDITATION

All Academies are accredited and assessed against the standards set out below in the assessment table to monitor their progression against their business plans. This is rated as per Ofsted rankings and gives an indication to the quality of the environment and processes that will be offered on the programme. The accreditation process considers the context of how well the academy is meeting the needs of players, delivering activity and the quality of leadership and management, specifically to:

- Monitor and evaluate the performance and progression of the Academies against their plans
- Recognises the strengths in the work that Academies do and Identify areas for improvement and how work is being quality assured
- Show the Impact of partnership work and evidence how the academy is being led.


## WHAT THE ASSESSMENT JUDGEMENTS MEAN?

| Judgement | Description |  |
|-------------------------|---|--|
| Outstanding | An assessment of outstanding applies to performance which is a model of<br>its type, players experiences are of a very high quality and represents a<br>level of performance which exemplifies best practice. |  |
| Good | An assessment of good applies to performance characterised by<br>important strengths which, taken together, clearly outweigh any areas for<br>improvement. It implies that the academy should seek to improve further<br>the areas of important strength, but also take action to address the areas for<br>improvement. |  |
| Requires<br>Improvement | An assessment of requires improvement applies to performance<br>characterised by strengths which are outweigh by weaknesses. An<br>evaluation of requires Improvement indicates that players have access to a<br>basic level of provision which may not fully meet their needs or aspirations. It<br>implies that the academy should take immediate action to address areas<br>of weakness. |  |
| Weak | An assessment of weak applies to performance characterised where there are<br>important weaknesses. In general, an evaluation of weak may be arrived at in a<br>number of circumstances. It implies the need for immediate<br>structured and planned action on the part of the academy. |  |

Below is a summary of all the Academies and how they have been graded within the judgement scale listed below

| Overall | Grades | | | | | 2017 RATING: |
|------------|--------|------|------|------|------|--|
| Assessment | 2013 | 2014 | 2015 | 2016 | 2017 | REQUIRES IMPROVEMENT |
| | 2 | 2 | 2 | 2 | 3 | After a very difficult period at the Bradford Bulls Club,<br>improvements have already begun and the new owners<br>have stabilised and initiated the re-building process with<br>confidence within the Club is becoming apparent. The<br>staffing structures within departments are improving,<br>player recruitment within the Academy has very quickly been<br>addressed after many juniors left to join Super<br>League Clubs during our administration, The culture and<br>environment has remained strong throughout. The<br>primary objective will remain the same, good people<br>progressing their Talent at Bradford Bulls. |

| Overall | | | Grades | | | 2017 RATING:  |
|--|------|------|--------|------|------|---|
| Assessment | 2013 | 2014 | 2015 | 2016 | 2017 | GOOD  |
| WOMEN | 3 | 3 | 3 | 2 | 2 | Castleford Tigers have been recognised as a good academy<br>and have continued to make considerable improvements since<br>last year's accreditation. The club provides comprehensive<br>holistic player development provision with mental skills,<br>nutrition and player education complimenting good talent<br>identification, coaching, athletic development and medical<br>systems. Strategic improvements over the last 12 months<br>include a newly formed education partnership with<br>Castleford Academy and a player development<br>partnership with the Midlands Hurricanes regional academy.<br>Underpinning this, the clubs ETP programme has been<br>recognised as providing good practice around player and<br>coach development including a partnership with the West<br>Riding Football Association. |
| Overall | | | Grades | | | 2017 RATING:  |
| Assessment | 2013 | 2014 | 2015 | 2016 | 2017 | OUTSTANDING |
| CITY OF HULL<br>KAREEN<br>RUGBY LEAGUE | - | - | - | 1 | 1 | The City of Hull Academy continues to operate at an<br>outstanding level. Built around the exceptional sporting<br>facilities at Bishop Burton College, the Academy has an<br>impressive player pathway, resulting in an excellent success<br>rate of players graduating to first team contracts. The clear<br>vision and philosophy of the Academy creates innovation and<br>direction in order to provide a quality experience for all young<br>players within the programme. Inspirational college<br>partnerships ensure players' needs are met through<br>bespoke learning initiatives.  |

| Overall | Grades | | | | | 2017 RATING:  |
|---------------|--------|------|--------|------|------|---|
| Assessment | 2013 | 2014 | 2015 | 2016 | 2017 | OUTSTANDING |
| <text></text> | 3 | 3 | 2 | 2 | 1 | Huddersfield Giants is an outstanding Academy and the Club<br>has invested time, resource, money, expertise and belief in the<br>Academy processes over the last 3 years. It has<br>developed a clearer mission and vision through working<br>together coherently for a dynamic club wide 'philosophy and<br>blueprint' with the Insightful coupling of performance and<br>education, has created a more holistic approach. The<br>Academy's bespoke staffing structure extending to welfare and<br>chaplaincy make its Innovative player centric approach<br>extremely evident. Full time training and education<br>programmes accelerate progression within the club's<br>pathway, increasing opportunities towards first team and Super<br>League ambitions. |
| Overall | 1 | | Grades | | | 2017 RATING:  |
| Assessment | 2013 | 2014 | 2015 | 2016 | 2017 | OUTSTANDING |
| | 1 | 3 | 1 | 1 | 1 | Leeds Rhinos has done a great deal of work over the past year<br>to build on our strong performance last year and take the youth<br>development programme forward. There are still areas we<br>need to improve on and the report has been useful in<br>highlighting those areas with a reference to post 18 student<br>recruitment that we can look at moving forward. Importantly for<br>us as a club, it was gratifying to see the hard work that goes on<br>behind the scenes in looking after the young players both on<br>the field and in the classroom being recognised. |

| Presently 1 | | | Grades | | | RE17 DATING |
|-----------------------|------|--------|--------|------|------|---|
| Overall<br>Assessment | 2013 | 2014 | 2015 | 2016 | 2017 | 2017 RATING:<br>OUTSTANDING |
| St.Helens<br>R.F.C. | 1 | 1 | 1 | 1 | 1 | St.Helens continues to be a leading Rugby League<br>performance and talent development environment being rated<br>as "outstanding in all areas" for the fifth year<br>running. The club has made significant investment in<br>Academy-specific facilities, further demonstrating a<br>long-term commitment towards club developed Super League<br>players, which is also reflected by the number of such players<br>in the Super League squad. Implemented by<br>an experienced management team the club's strategy is a<br>dynamic approach towards a sustainable production of<br>future 'Saints'.  |
| - 400 | y | Les !! | | | | E |
| Overall | | | Grades | | | 2017 RATING:  |
| Assessment | 2013 | 2014 | 2015 | 2016 | 2017 | REQUIRES IMPROVEMENT  |
| | 4 | 3 | 2 | 3 | 3 | Wakefield Trinity Academy has been graded the same as last<br>year and although requires improvement, has made<br>progress since last time and has some good features.<br>Strides have been made forward and this has been<br>recognised. The Academy is commended for forward<br>thinking with its new kinetic online player system, its<br>relationship with Wakefield College and it continues to put<br>players education at the forefront of what they do. The Talent<br>ID team has an established system in place. Areas for<br>development continue to be facilities which is being<br>addressed along with stronger leadership in key areas. |

| Overall | | | Grades | | | 2017 RATING: |
|----------------|--------|------|------------|------|------|--|
| Assessment | 2013 | 2014 | 2015 | 2016 | 2017 | OUTSTANDING  |
| THE WIRE | 2 | 2 | 1 | 1 | 1 | Warrington Wolves has been recognised again as an<br>Outstanding Academy through the RFL Accreditation<br>process. The report highlights the excellent work done in<br>building relationships with the local community clubs, high<br>performance facilities, coaching and sport science support<br>services. The strong link driven by the CEO & Board to make<br>the Academy central to the clubs' long-term vision. Finally, that<br>the whole program places the athlete's needs at the centre of<br>everything that is delivered and is highlighted as an<br>outstanding feature. |
| | | | The second | N | 1 |  |
| Overall | Grades | | | | | 2017 RATING: |
| Assessment | 2013 | 2014 | 2015 | 2016 | 2017 | OUTSTANDING  |
| WIDNES VIKINGS | 3 | 2 | 1 | 1 | 1 | As an established Outstanding Academy Widnes Vikings<br>provides a pathway for players to progress to full time<br>professional Rugby League. There are currently fifteen<br>Academy graduates in the current first team squad. The<br>long-term approach and philosophy is evident in identification,<br>recruitment, development and retention of players with the<br>potential to succeed at the highest level. The Board recognise<br>that club success and sustainability is dependent upon the<br>youth programme, with continued investment in youth staff<br>over the last twelve months reflecting this importance. |

| Overall | Grades | | | | | 2017 RATING: |
|----------------|--------|------|--------|------|------|--|
| Assessment | 2013 | 2014 | 2015 | 2016 | 2017 | OUTSTANDING  |
| WIGHT WARRIORS | 1 | 1 | 1 | 1 | 1 | Wigan Warriors is an outstanding academy. At the core of the club's philosophy is an expectation and trust that the Academy will produce players to the first team and the international stage. This is delivered through an embedded leadership programme, excellent staffing structure, continued innovation in the player pathway, a strong culture of continual improvement and a shared commitment at every level of the club to developing young players. The Wigan club place great emphasis on the welfare of its players, which is monitored and managed through excellent relationships with families, education providers and the community game. |
| | | | | | |  |
| Overall | | | Grades | | | 2017 RATING: |
| Assessment | 2013 | 2014 | 2015 | 2016 | 2017 | GOOD |
| | 3 | 4 | 3 | 2 | 2 | 'London Broncos has continued to make substantial<br>progress over the last 12 months and as a result have<br>had their 'Good' status re affirmed. The facility provides an<br>excellent training / playing environment and the programme<br>has developed in many areas, including nutritional<br>provision, to offer a holistic player experience.<br>Collaboration with partners such as St Mary's University<br>enables a transition through the educational pathway and<br>the synergy between the academy and first team offers a<br>clear pathway to become a full time professional player |

hummel


SEV OF

2017 RATING: GOOD

Newcastle Thunder has again achieved the status of a "good" Academy. Newcastle has strengthened its working relationship with Newcastle Rugby Foundation, which has been embedded to further enhance its player pool. There is an excellent link with Further & Higher Education establishments. The Academy has a strong multi-disciplinary team that focuses on developing players holistically. To improve further, embryonic systems must be given time and critically reviewed. Whilst only holding category 2 status, there are many features of this Academy that could be considered to be at category 1 standard.

