

Creation and Evolution of a 30 year Player Development System (Irish Rugby)

Professor Liam Hennessy April 2019

Summary

Many sports use the guidelines described in one of several Long Term Athlete Development models, otherwise known as LTAD or LTPD pathways. While early models were described in the 1980's it was not until late 1990's and into the 2000's that such models were considered by team and individual sport associations. Few have in the meantime evaluated the relative effectiveness of such models in achieving their respective development and performance related goals.

Recently, Dr Liam Hennessy completed a near 30 year evaluation of the effectiveness of a model that was initiated in the early 1990's within Irish Rugby and traces its evolution over 3 decades. Its effectiveness in delivering one key factor – that of player longevity is a testament to the effectiveness of the model and pathway that evolved over the 3 decades. Indeed, the effectiveness of the structured pathway at both secondary school level and sub-Academy level in particular, is considered to be the 'jewel' in the development of player as they progress through the transition period to becoming professional players.

The limitations of this review are that it focuses on the active male population and is restricted to considering the 15-a-side game.

Criteria for Assessing Effectiveness

The effectiveness of the pathway is assessed in a number of ways. Firstly, the placement of Ireland and the provinces within the 6-Nations and in the European Cup respectively, over a 30 year period is considered. The second criteria used to assess the effectiveness of the development pathway is to examine if there is any association between Training Age and Longevity of a player within the professional Game. Training age refers to the number of years where a player had direct coaching and oversight of physical development before entering the professional game. Simply put, if a player had a supervised programme in strength, power, speed, mobility and multi-sprint endurance over at least 40 weeks in the year then he is considered to have completed a year's training age. This is different to Coaching Age where the player has weekly coaching in the skills of the game (both technical and tactical).

The third way of assessing the effectiveness of the pathway of development is to do so in a qualitative way by examining the status of 10 key factors that include:

1. Rudimentary/Fundamental development opportunities
2. Development/Training Age structures
3. Periodisation & Macro Planning
4. Holistic Domains
5. Competition
6. System Alignment
7. Continuous Improvement – Continuity and Succession
8. Player Monitoring
9. Welfare/Injury risk reduction systems
10. Transitions (including Retirement)

Pathway Creation and Evolution

The pathway of development was originally created by Stephen Aboud, employed as one of a few Development Officers by the IRFU in 1992. His insight and oversight in creating a pathway of development for amateur players during the pre-professional days was fundamental and crucial to the evolution that took place in a well-managed fashion in later more 'professional' years. This progressed from a National Academy in the 1990's to a provincial Academy structure in 2003 and then onto a provincial sub-Academy in 2005/6 (in Leinster) and also involved close collaboration with clubs and schools and indeed third level education institutes and universities during this period. A focus on physical development for youth players started within the National Academy in 1995/6. See Figure 1 for key timelines in this period of development.


Figure 1. Evolution of Development pathway from 1992 to 2016. Key personnel in charge of player development include: Stephen Aboud from 1992, Des Ryan from 2005 and Martin Kennedy from 2016.

Active players

An active player is considered to be a player who has played at least one game per month in the previous 6 months according to recent data from the IRFY (2019). Interestingly, there are actually a limited number of male players who play the game regularly in Ireland. In fact, it is clear that this population playing Rugby Union is significantly lower compared to each of the following team sports: Gaelic Football, Hurling, Soccer and Hockey. The 2019 reported numbers for 'active'* males from age 18 upwards is 11,328.

Where players come from

Players that go on to represent their country seem to come from key schools as they transition through the provincial sub-Academies and Academies to the professional game. Typically between 70% and 85% of players who represent Ireland graduate upwards from these key schools. The close link between schools and the Academies and their outreach regions (mainly clubs) in particular seems to be the true 'jewel' in the pathway of development. For example, the Leinster sub-Academy has what can only be considered an outstanding conversion rate of 85% to the professional game. Of significance is also the fact that approximately 65% of the current Irish international players come

through the Leinster sub-Academy spearheaded since its founding by Dave Fagan. While this is a great tribute to the work of Dave and his colleagues, it does highlight a possible gap in other development sections that once addressed can also contribute to a greater extent to the development of elite players.

Performance/Results

As noted one simple criteria used to assess the effectiveness of the pathway of development is to assess Ireland's performances or results within the 6-Nations and European Cups since 1990. In doing so we see that Ireland's highest place finish in the 6-Nations during the 1990's was a 3rd place. See Figure 2 below.

▶ 1990 – 4 th	2000 – 3 rd	2010 - 2 nd
▶ 1991 – 4 th	2001 – 2 nd	2011 – 3 rd
▶ 1992 – 4 th	2002 – 3 rd	2012 – 3 rd
▶ 1993 – 4 th	2003 – 2 nd	2013 – 5 th
▶ 1994 – 4 th	2004 – 2 nd	2014 – 1 st
▶ 1995 – 4 th	2005 – 3 rd	2015 – 1 st
▶ 1996 – 5 th	2006 – 2 nd	2016 – 3 rd
▶ 1997 – 5 th	2007 – 2 nd	2017 – 2 nd
▶ 1998 – 3 rd	2008 – 3 rd	2018 – 1 st
▶ 1999 – 4 th	2009 – 1 st	2019 – 3 rd

Figure 2. Placement of Ireland in 6-Nations from 1990 to 2019. Note in the 90's the highest finishing place was a 3rd in 1998. From 2000 to 2009, Ireland was in the top 3 every year and from 2010 to 2019 Ireland was in the top 3 for 9 of the 10 years. Note in the last 10 years Ireland finished 1st on three occasions.

Note when we examine the total success of both the provincial and national teams during the 90's and up to 2019 we see that with the exception of a few outstanding achievements in the 1990's at provincial level in the main, Ireland's success internationally was limited (as per the 6-Nations). Notable exceptions were Munster's win over the then World Champions Australia in 1992 and Ulster's seminal victory in the European Cup in 1999. In 1998 Ireland under 19's also claimed a world title and the team members and staff of this victory were to become key in the later development and success of Ireland and indeed the provinces. Figure 3 is a noisy one, yet it summarises the successes of the provinces and the national team from 1990 to 2019.

Results – 6-N Top 2/TC - European

0	(6 x TT + 4TC)	(5 x TT + 1TC)	
▶ 1990 – 4 th	2000 – 3 rd	2010 - 2 nd	
▶ 1991 – 4 th	2001 – 2 nd	2011 – 3 rd	♦ European Cup Champions
▶ 1992 – 4 th	2002 – 3 rd	2012 – 3 rd	♦
▶ 1993 – 4 th	2003 – 2 nd	2013 – 5 th	TT = Top Two placed in 6-Nations
▶ 1994 – 4 th	2004 – 2 nd	2014 – 1 st	
▶ 1995 – 4 th	2005 – 3 rd	2015 – 1 st	
▶ 1996 – 5 th	2006 – 2 nd	2016 – 3 rd	TC = Triple Crown winners
▶ 1997 – 5 th	2007 – 2 nd	2017 – 2 nd	
▶ 1998 – 3 rd	2008 – 3 rd	2018 – 1 st	♦
▶ 1999 – 4 th	2009 – 1 st	2019 – 3 rd	♦

Figure 3. Note between 1990 and 1999 one European cup victory (Ulster), is in contrast to 3 during 2000 to 2009 and 3 again between 2010 and 2019. While Ireland did not achieve success in 6-Nations in the 1990's between 2000-2009, Ireland won 4 Triple crowns and finished in top two of 6-Nations on 6 occasions. From 2010 to 2019 Ireland won one Triple crown and finished in the top two in 6-Nations on 5 occasions. Significantly, Ireland wins in 6-Nations are in 2009, 2014, 2015 and 2018.

Longevity

Of all the markers that can be used to assess the effectiveness of a development pathway, a player's longevity at the highest level of the game is one that reflects a more holistic reference that combines several important yet often unappreciated demands on the player. The factors that we have seen that impact on the years spent plying their trade so to speak include their early period of development, their capacity to limit injury incidence, the management of their game number in any given year, their lifestyle approach and their, would you believe, sleep quality/duration. Several other factors outside of those noted above including fitness levels and physical measurements such as stature, body weight and body fat as well as other markers associated with mood were also considered. The surprising outcome however was that the single biggest contributor to a long career was the years devoted to physical development before starting on a professional contract. We call this 'Training Age' and this seems to be one of the main factors in influencing and impacting the longevity of a pro player in Ireland. In simple terms the more years spent under a supervised fitness specialist such as a strength and conditioning coach, the greater the possibility of having an extended career as a player.

Workload

One other major finding and one which will raise some eyebrows is that it seems that those players who completed a higher workload in the late teen years and in early 20's seem to have also gained an advantage in terms of their capacity to endure a career in the professional game. While this is not the first time that we have found this 'paradoxical' relationship between workload and performance (Hogan and Jordan 2016), it is one which will no doubt prompt discussion as to how much work is required during the development stage to become a robust player in team sports.

Game Management

One key 'qualitative' factor that is present within Irish Rugby and not elsewhere to the same extent is the emphasis on restricting player game number to less than 30 games per year. This protocol started in 2003 and has it seems played a key role in ensuring that each player has definite off-season, a 10 week pre-season and is thus able to attend to recovery and development in the pre-season.

Continuity and Succession

Critical to the success of any development is the continuity and succession planning of staff that directly oversee and impact on player development. The application of this factor in an effective manner has been demonstrated to be one of the key factors in the successful transition from development to attaining longevity in the game. However, this has not been equally evident through the 4 provinces. In particular, the Leinster Sub-Academy has demonstrated a close association between staff continuity and player development at the highest performance level and this pathway has attained worldwide recognition as a leading pathway of development in Rugby Union.

The succession planning for staff is another key factor related to the continuity and this has been demonstrated to be less than effective in a number of areas. However, the manner in which succession is managed within the Leinster Sub-Academy is also a model that could be replicated to great effect within the game.

System Alignment

Again, from a more qualitative analysis it is clear that the integration of education into any pathway is essential if there is to be sustainability in the pathway. This includes education that is aligned. By aligned we mean that there is a reference and connection with what is taught or explored within each area. Principles are similar and an example of that is that all education should focus on player welfare as well as progressive development. This means that for technical and tactical coaches their continued professional development aligns with what the strength and conditioning coaches are completing. Further, dovetailing these programmes with support from and within physiotherapy and medical support and nutritional education is also essential. Central to all is the application of technological support into player welfare, which has substantial potential to ensure better welfare and can add to the effectiveness of the pathway.

Practically, the coaching levels overseen by Stephen Aboud and laterally by Colin Moran were aligned with the Certified Conditioning Coach education programme. The latter has now certified over 1400 coaches within Ireland since its first launch in 2003/4. This programme is also aligned with World Rugby's principled-based approach to coach education. World Rugby, through Setanta College delivers a Level 1 and Level 2 S&C education programme through blended learning and face to face workshops. To date over 55,000 coaches worldwide have completed the Level 1 course.

Summary

The development of the Irish Rugby player over the last 3 decades was initiated by Stephen Aboud, who is now the Italian Rugby Technical Director. He and his colleagues within coaching, fitness and physiotherapy and nutritional fields guided this development pathway long before a formal staged pathway (LTAD) was popularised in the 2000's. In assessing the evolution of the pathway it is clear that Ireland has benefitted significantly from this early phase of player development. It may surprise many but there is still a limited number of schools who literally produce the majority of Ireland's players. From this structured development where training age is increased especially from the junior

stage through to the final secondary school year, players then transition to the sub-Academy within the provincial academies that are arguably the most productive academies in the world of team sports. Nevertheless, there are still opportunities to forge a more effective development pathway, mainly through continued and greater support of schools and (sub) Academies and a more focused support of clubs at all stages of development. Nevertheless, the current synergy between schools and Academies is seen as a world class development pathway regardless of the limitation in player number.

References

With author.