

2011 WOMEN'S 6 NATIONS

STATISTICAL REVIEW AND MATCH ANALYSIS

IRB GAME ANALYSIS

CONTENTS

	Page
Commentary	1
Summary	6
Final Standings & Results	7
Section 1	R
Summary of Constituent Game Elements	8
Section 2	

Section 2 Statistical Analysis and Match Summary	
Scoring	9
Try Scoring	10
Tries	13
Kicks at Goal	16
Ball in Play	17
Activity Cycles	18
Restarts	23
Scrums	24
Lineouts	25
Penalties	25
Cards	26
Section 3 A statistical comparison between Women's and Men's 6 Nations 2011	27

COMMENTARY

The first report on the Women's 6 Nations championship was prepared in 2008 with the opening paragraph of the Commentary on that tournament stating the following

" seldom has a team dominated a tournament as much as England did in this year's Womens 6 Nations"

This was a characteristic that repeated itself in 2009, where, despite losing to Wales, the Commentary stated that

" England totally dominated the Championship".

This happened again in 2010, with a similar phrase

"England – just as in other years – dominated the tournament"

The 2011 Women's 6 Nations championship a showed that nothing had changed - with England's superiority, in certain respects, being greater than ever. Because of this, the opening section of this year's Commentary will illustrate just how dominant England's presence has been over the last 4 years.

Part 1 - England

Between 2008 and 2011, England have played 20 matches in the Women's 6 Nations Championship, winning 19 and losing one, while heavily outscoring their opponents on most occasions, producing an average scoreline of 42 points to 5.

Such domination can be illustrated further by showing the number of tries both scored and conceded by England in each of the last 4 years.

	TRIES SCORED	TRIES CONCEDED
2008	34	2
2009	38	5
2010	26	2
2011	36	1
TOTAL	134	10

When tries scored outnumber tries conceded by a ratio of over 13 to 1, high scoring games with huge points margins are not unusual as shown in the following table that list all England's results over the 4 year period:

In most tournaments, while there may be some high scores, domination of possession is <u>not</u> a constant characteristic of the winning team. In last year's Tri Nations, for example, New Zealand won all 6 games but had most possession in only two. This profile does not apply however in Womens 6 Nations where England's domination of possession is consistent and often overwhelming with the following table showing the excess of possession England had over their opponents in 17 of their 20 matches:

	ENGLAND	OPPONENTS	
WON	89	0	2011
WON	76	6	2008
WON	72	3	2009
WON	69	13	2009
WON	68	5	2011
WON	55	0	2008
WON	52	7	2009
WON	51	0	2010
WON	41	0	2010
WON	34	5	2008
WON	31	0	2011
WON	31	0	2010
WON	31	0	2008
WON	29	13	2009
WON	22	5	2010
WON	19	0	2011
WON	17	7	2008
WON	16	3	2011
WON	11	10	2010
LOST	15	16	2009

Match 1 Match 2 Match 3 Match 4 Match 5

	2008	2009	2010	2011
1	05% more	134% more	140% more	144% more
	96% more	25% more	80% more	130% more
	48% more	16% more	37% more	97% more
	47% more	Oppo 29% more	37% more	48% more
	3% more	Oppo 29% more	2% more	Oppo 10%more

An inevitable result of more possession is that one team will make proportionately more passes, rucks/ mauls and kicks than their opponents – and in England's case, this can mean that their opponents often have to make between two and three times more tackles. When this is combined with England's greater rate of passing and greater movement, their opponents frequently find themselves under constant and relentless pressure.

Such pressure is not relieved at the set piece where England dominated both scrum and lineout. This is shown in the following table:

2011	Success at own lineout	Success on opp lineout	Success at own scrum	Success at opp scrum
England	88%	37%	97%	28%
Wales	77%	13%	88%	8%
Scotland	72%	29%	81%	28%
Ireland	88%	17%	80%	16%
Italy	70%	21%	70%	11%
France	79%	13%	83%	14%

The pressure on England's opponents therefore is continuous in both open play and set play. It is also extended to the level of sanctions. In 2011, for example, England were awarded almost twice as many penalties and free kicks as their opponents. While England conceded an average of 8 penalties/free kicks per game, other teams averaged between 10 and 16.

Part 2 – The other teams

Of the other 5 teams that participate in the tournament, Wales is the only country to have beaten England. The average scores of each countries' matches against England over the last 4 years is as follows:

IRELAND v England
FRANCE v England
WALES v England
SCOTLAND v England
ITALY v England

Average Scoreline	Best result	Biggest defeat
6 - 25	7 - 17	0 - 31
5 - 28	10 - 11	7 - 52
4 - 30	16 - 15	0 - 55
2 - 62	5 - 34	0 - 89
6 - 64	0 - 41	6 - 76

Outside those matches involving England however, there is a far greater element of competition. In 2011, for example, there were points margins of 1, 2 and 8 – and as an illustration of this narrowing of points differences, a notional championship table has been put together that excludes all England's matches over the last 4 years, producing what is, in effect a 5 Nations championship based on the last 4 year's matches.

This notional table looks as follows:

	2008 to 2011	Played	W	D	L	FOR	AGAINST	Points	Av score
1	FRANCE	16	13		3	372	146	26	23-9
2	IRELAND	16	10		6	272	152	20	17-10
3	WALES	16	10		6	263	192	20	16-12
4	ITALY	16	4	1	11	193	330	9	12-21
5	SCOTLAND	16	2	1	13	120	398	5	8-25

What the above tables show is that, in overall terms, the Womens 6 Nations tournament provides an annual platform of intensive competitive rugby for one group of teams and the opportunity for teams in that group to be tested against one of the top two teams in Womens world rugby.

TEAM SUMMARY

ENGLAND

The England performance has already been referred to at length in the first part of this report. The data showed that:

- they won all 5 games, scoring twice as many points as the next team
- they scored 36 tries and conceded 1
- unlike other teams, their tries were equally spread between forwards and backs
- 15 tries were scored from opposition kicks, turnovers, and restarts which was 2 more than the other 5 teams combined
- they made the most passes and at the highest rate
- in 4 of 5 matches they made between 2 and 3 times more rucks than their opponents
- they had the most successful scrum 97% success on own scrum, 28% success on opposition scrum
- they had the most successful lineout 88% success on own lineout; 37% success on opposition lineout
- they were the least penalised team

In 2010, France shared second place with Ireland. This year they retained that second position but did not share it with any other team.

Last season, France had a highly efficient defence, when only 5 tries were conceded in all 5 games. This year, that efficiency was maintained when they conceded just 6. This put them a clear second to England in both tries scored (with 2 more tries being scored this year than last) and in tries conceded. They also kicked 7 penalty goals – more than any other team.

Of their 16 tries, 13 came from the set pieces of scrum and lineout - with twice as many tries being scored in the first half as in the second.

France were heavily penalised for the second consecutive year. In 2010 they conceded 76 penalties and free kicks in the 5 matches - this year they conceded 79. Their opponents, on the other hand, were penalised only 45 times in 2010 and only 50 times in 2011. This means that in each of the last 2 years, France have conceded around 60% more penalties than their opponents

** IRELAND

Despite scoring 3 more tries than last year, Ireland ended up joint third with Wales and Italy but they scored more tries than they conceded unlike Wales and Italy.

Of the 10 tries that Ireland conceded, 9 came from their opponents' scrum or lineout. Further, all 10 tries came from opponents possession obtained from within 40m of Ireland's goalline. Of the tries that Ireland scored, twice as many were scored in the first half than the second.

Unlike last year - and the previous year - when Ireland were awarded 50% more pens than their opponents, this year they were penalised more often than opponents.

WALES

Last year, Wales won only one game, failed to score a try in 3 matches and conceded two and half times as many tries as they scored.

There was an improvement this year - 2 games were won and points for and against were almost equal. Nevertheless, only 9 tries were scored – all by backs - and although that was 3 more than last year, Wales averaged only 13 points per game, the second lowest in the tournament. Of the 12 tries conceded, 11 were conceded from their opponents' scrums and lineouts.

Wales were however successful in obtaining possession. They had more possession than their opponents in 4 of their 5 matches, one of the results of which was that they rucked at a rate higher than any other team. Further, 23% of all Wales' passes were made by forwards – again, more than any other team.

While Wales had a successful scrum on their own put-in, obtaining 88% possession, they were by far the least successful on their opponents' put having success on only 8% of occasions compared with 28% by both England and Scotland. They were also the least successful side on opposition lineout.

Italy came last in the 2009 championship, failing to win a game. In 2010. they won one game and drew another, but in 2011, won 2 games and came joint third with Ireland and Wales – but because of a heavy defeat against England, with a far greater negative points difference. They scored 3 more tries than last year with all 9 tries coming from the set pieces of scrum and lineout.

Just as in the last two years, Italy had great difficulty in securing and maintaining possession. In all 5 of their matches, they had less possession than their opponents. A contributory factor could be that they had the least successful lineout – retaining possession on only 70% of occasions – a problem that replicated last year. They also had the least successful scrum with the retention rate being only 70% against the almost 90% of England and Ireland.

Despite having problems in retaining possession, Italy kicked at the highest rate – with only 14 passing movements contained more than 3 passes in contrast to England's 45 and France's 29.

At restarts, Italy were far more likely to kick short than any other of the 5 teams – and on a positive note, retained 6 of 16 short restarts- a higher rate of success than any other team.

This was a disappointing year for Scotland.

They lost all 5 games, conceded 231 points – 99 points more than the next team and over twice as many as last year. They needed 23 minutes possession to score a try while the longest required by any other team was 11 minutes. 10 tries were conceded from inside their oppositions' own half which was twice as many as the other 5 teams combined.

Only 3 tries were scored - and just as last year, possession source was lineout or scrum, with none coming from the open play areas of turnovers, kicks, penalties and free kicks. Two of Scotland's 3 tries did not contain a single pass.

Possession was also a problem – Scotland had the least possession in 4 of their 5 matches. Against England, for example, they had 9 minutes possession compared with England's 21 minutes.

Just as last year, Scotland was also by far the lowest passing team making an average total of just 85 passes compared to England's 184 and Wales's 144. This can be explained to a large extent by lack of possession. As noted above, they obtained less possession than their opponents often by a substantial amount but they also passed at a lower rate than any of the other teams.

Their forwards were the least likely forwards to pass the ball but were the only team whose forwards scored more tries than backs albeit it by only 2 to 1.

Only 6 kicks at goal were attempted in 5 matches of which only 2 were successful.

On a more positive note, Scotland together with England had the greatest success on their opponents scrum and were second only to England at opponents' lineouts.

This Report is divided into 3 sections.

Section 1	takes a brief look at constituent game elements in Womens 6 Nations 2011 and compares them to Womens 6 Nations 2010. It also includes a summary of each team's activities and performance in certain critical areas of the game
Section 2	comprises a detailed statistical analysis of all matches played in the tournament, together with all the match results.
Section 3	comprises a short statistical comparison with this year's men's 6 Nations Championship

FINAL STANDINGS & RESULTS

England
France
Ireland
Wales
Italy
Scotland

Р	w	D	L	F	Α	PD	PTS
5	5	0	0	223	8	215	10
5	4	0	1	113	51	62	8
5	2	0	3	74	70	4	4
5	2	0	3	64	72	-8	4
5	2	0	3	68	130	-62	4
5	0	0	5	20	231	-211	0

P = Played W = Won D = Draw L = Lost F = Point For A = Points Against PD = Points difference PTS = Points

OVERALL SUMMARY

In a number of the game's core elements, Womens 6 Nations 2011 showed little change, as shown in the following comparisons. There were however certain areas that showed some differences from previous years – average tries and penalty goals went up while the proportion of tries from lineout and scrum possession changed considerably from last year The following comparison data comes from the detailed report that follows and reflects the shape of the current women's game as expressed through this year's 6 Nations championship, together with comparative figures from previous years:

	WOMENS	WOMENS	WOMENS
	6 NATIONS	6 NATIONS	6 NATIONS
	2011	2010	2009
Average POINTS per game	38	30	39
Average TRIES per game	5.7	4.3	5.7
PENALTY GOALS per game	1.5	1.1	1.6
DROP GOALS per game	0 in 15	1 in 15	0 in 15
. •	matches	matches	matches
% of points from TRIES	76%	73%	73%
Average PASSES per game	244	225	231
Average RUCKS & MAULS per game	161	151	147
Average KICKS per game	29	41	35
-			
TRIES SCORED BY BACKS	67%	60%	71%
TRIES SCORED BY FORWARDS	33%	40%	29%
PENALTY TRIES	0%	0%	0%
		-	
MATCHES with point margin of 20 or less	8 of 15	11 of 15	8 of 15
	440/	100/	50 0/
CONVERSION SUCCESS RATE	41%	49%	52%
PENALTY GOAL SUCCESS RATE	55%	39%	46%
DROP GOAL SUCCESS RATE	0 of 1	1 in 5	0 in 0
matches won by TEAM SCORING MOST TRIES	13 of 15	13 of 15	13 of 15
Matches where tries were equal	13 01 13	2 of 15	2 of 15
matches won by TEAM SCORING LEAST TRIES	1	none	none
matches won by TEAM SCOKING LEAST TRIES	!	Hone	Hone
% of TRIES FROM LINEOUT POSSESSION	33%	44%	28%
% of TRIES FROM SCRUM POSSESSION	34%	18%	29%
% of TRIES FROM PENALTY/FREE KICKS	7%	6%	3%
% of TRIES FROM TURNOVER/ERROR	11%	18%	13%
% of TRIES FROM OPPONENTS KICKS	15%	14%	27%
		,	
BALL IN PLAY % / TIME	43%	44%	44%
% of all PASSES MADE BY BACKS	37%	37%	40%
% of all PASSES MADE BY SCRUM HALF	45%	48%	43%
% of all PASSES MADE BY FORWARDS	18%	15%	17%
-			
Average LINEOUTS per match	24	27	23
% of LINEOUT POSSESSION RETAINED	79%	70%	70%
Average SCRUMS per match	26	24	26
% of SCRUM POSSESSION RETAINED	83%	84%	83%
Average PENALTIES per match	25	25	23
% of RUCK/MAUL POSSESSION RETAINED	93%	90%	91%

1.0 SCORING

There were **564** points scored in the 15 matches played, giving an average of **38** points per game **(2010 – 30)**. They were made up as follows:

Converted Tries
Unconverted Tries
Penalty Goals
Drop Goals

Type of Score							
Total	Average	Points					
35	2.3	245					
50	3.4	250					
23	1.5	69					
0	0	0					
	Total	564					

76 OI PO	iiils scored iroiii rries	
	%	
6N 2011	76%	

Of the total points scored: 76% came from TRIES 12% came from PENALTY GOALS 12% came from CONVERSIONS 0% came from DROP GOALS

1.1 WINNING MARGINS

The winning margins in each of the 15 matches fell into the following ranges

Points Difference in Women's 6 Nations 2011

Points Difference	No of matches	Cumulative
1 - 5	3	3
6 - 10	1	4
11 - 20	4	8
21 - 30	3	11
31 - 40	1	12
41 - 50	1	13
50+	2	15

The table shows that 8 of the 12 matches had a points difference of 20 points or less. In 2010, the comparable figure was 11. Not surprisingly, points scored and conceded varied throughout the various teams with the average points scored and conceded by each team shown below.

Points for/against per Team

	Points For		Points Against			
2011 Total			2011 Total	2011 Average	2010 Average	
225	45	31	8	2	3	
113	23	19	51	10	10	
74	15	14	70	14	10	
64	13	10	72	14	19	
68	14	9	132	26	25	
20	4	6	231	46	21	

1.2 PENALTY GOALS

There were 23 penalty goals kicked in 2011. (2010 - 17)

All teams scored more tries than penalty goals.

Penalty Goals per team & Penalty:Try Ratios

		2011	2011	2010	2010
		Penalties	Ratio	Penalties	Ratio
		Goals Kicked	PGs : Tries	Goals Kicked	PGs : Tries
FFR	FRANCE	7	1:2	3	1:5
WRU	WALES	5	1:2	3	1 :2
	ITALY	5	1:2	2	1: 3
	ENGLAND	3	1:12	2	1 : 13
	IRELAND	2	1:6	5	1:2
SCOTTISH BILGRY LINION	SCOTLAND	1	1:3	2	1:2
	OVERALL	23	1:4	17	1 to 4

1.3 IMPACT OF THE PENALTY GOAL ON MATCH RESULTS

Tries win matches - in Women's 6 Nations 2011, the winning team scored the most tries in 13 of the 15 matches or in 87% of matches.

In one games, tries were equal. In another game, the team scoring fewer tries than their opponents won.

2.0 TRY SCORING

The total number of tries, penalty goals and drop goals scored by each country in Women's 6 Nations 2011 was as follows:

Total tries/Penalty Goals/Drop goals per Team

		2011 Tries	2010 Tries	2011 Penalty Goals	2010 Penalty Goals	2011 Drop Goals	2010 Drop Goals
	ENGLAND	36	26	3	2	0	0
FFR	FRANCE	16	14	7	3	0	0
	IRELAND	12	9	2	5	0	1
WRU	WALES	9	6	5	3	0	0
Ų	ITALY	9	6	5	2	0	0
SCOTTISH BILGRY LINCON	SCOTLAND	3	4	1	2	0	0
		85	65	23	17	0	1

% of points (a) from Tries and (b) Kicks at goal per Team

		% of points from Tries	% of points from Kicks at goal
a digital s	IRELAND	81%	19%
	ENGLAND	80%	20%
SCOTTISH RUGBY UNION	SCOTLAND	75%	25%
FFR	FRANCE	71%	29%
WRU	WALES	70%	30%
Ų	ITALY	66%	34%

2.1 RATE OF TRY SCORING

An earlier table shows the number of tries scored by each country. The table does not show however how <u>effective</u> each team was in scoring tries in relation to the possession that it obtained. A team may obtain little possession but still manage to score a significant number of tries. The following paragraphs consider this and attempt to show how successful each team was in converting possession into tries.

This was done by adding together the time each team was in possession of the ball in each of the matches played and then dividing it by the number of tries scored. The result then gave a <u>rate</u> of try scoring – or a measure of how effective each country was in converting possession into tries.

Rate of Try scoring (Tries scored per minute's own possession)

		Scored	2011	2010
	ENGLAND	36	3min 00secs	4min 00secs
FFR	FRANCE	16	5min 35secs	6min 49secs
SER.	IRELAND	12	6min 12secs	10min 32secs
	ITALY	9	7min 58scs	12min 33scs
WRU	WALES	9	10min 49secs	13min 45secs
SCOTTISH RUGBY UNION	SCOTLAND	3	23min 07secs	18min 17secs

2.2 RATE OF TRY CONCEDING

Following the above exercise, the converse was looked at ie. how <u>effective</u> was each team in <u>restricting</u> tries in relation to the possession that their opponents obtained. The following paragraph tries to measure this by illustrating how successful each team was in <u>preventing</u> their opposition from converting possession into tries. This was done by adding together the total time the team's opponents were in possession of the ball and then dividing it by the number of tries conceded. The result then gave a <u>rate</u> of try scoring by the opposition.

Rate of Try conceding (Tries conceded per minute's opposition possession)

	ENGLAND
FFR	FRANCE
\$	IRELAND
WRU	WALES
<u>U</u>	ITALY
SCOTTISH	SCOTLAND
RUGRY LINION	

	Total Tries Conceded	2011	2010
	1	65min 07secs	35min 10secs
	6	15min 03secs	15min 58secs
	10	8min 40secs	11min 03secs
	12	6min 41secs	6min 21secs
	19	5min 01secs	4min 55secs
)	37	2min 32secs	6min 09secs

2.3 PLAYERS AND TRIES

It has been noted above that there were 85 tries scored in the 15 matches:

56 or **67%** of tries were scored by <u>Backs</u> 29 or **33%** of tries were scored by <u>Forwards</u> There were no penalty tries

The breakdown between the 6 competing teams is shown below:

Tries scored by Backs and Forwards per Team

Tries scored by Backs and Forwards per Team							
	Tries by Backs	Tries by Forwards	Total				
ENGLAND	19	17	36				
FRANCE	13	3	16				
IRELAND	8	4	12				
WALES	9	0	9				
ITALY	6	3	9				
SCOTLAND	1	2	3				
TOTAL	56	29	85				

3.0TRIES

3.1 SOURCE OF TRIES

There were 85 tries scored in Women's 6 Nations 2011

The teams scoring the tries obtained possession of the ball prior to the scoring of the try from a variety of sources. This is shown in the following

table.

2010 2011 24 24 Lineout - Own Scrum -Own 23 **Turnover/Handling Error** 9 12 **Opponents Kick** 7 8 Penalty/Free Kick 6 4 **Lineout - Opp** 4 4 Scrum - Opp 6 Restart - Opp 6 1 85 65

The following table shows the possession source from which tries were scored by each of the 6 teams:

Source of Tries Scored per Team

		Lineout	Scrum	Pen/FK	Kick	Turnover	Restart	Total Scored
	ENGLAND	10	11	3	4	4	4	36
FFR	FRANCE	7	6	1	1	1		15
•	IRELAND	4	4	1	1	2		12
WRU	WALES	3	1	1	1	2	1	9
Ų	ITALY	3	5				1	9
SCOTTISH RUGBY UNION	SCOTLAND	1	2					3

The next table shows the possession source from which their opponent's tries came:

Source of Tries Conceded per Team

		Lineout	Scrum	Pen/FK	Kick	Turnover	Restart	Total Conceded
	ENGLAND		1					1
FFR	FRANCE	1	2	1	2			6
	IRELAND	6	3			1		10
WRU WRU	WALES	5	6			1		12
Ų	ITALY	3	8	2	3	2	1	19
SCOTTISH RIEGRY LINION	SCOTLAND	13	9	3	2	5	5	37

The tables show that England 15 tries from penalties/free kicks, opponents kicks, turnovers and restarts. This is more than the other 5 teams combined. This can be an indicator of success – the ability to score tries from possession obtained from broken play.

3.2 ORIGIN OF TRIES

Tries originate from various parts of the pitch – this is illustrated below:

	% of Tries		% of Tries
Own Half	17%	Left of the Posts	40%
Halfway to 10m	5%	Under the Posts	12%
10m to 22m	31%	Right of the Posts	48%
22M to Tryline	47%		

In 2011, 1 in 6 tries originated from within the scoring teams own half. A high percentage of tries originated in the opposition 22m area -47%.

		Orig	jin of Tries	scored pe	r team	
		Own Half	Halfway to 10m	10m to 22m	22m to Try-line	Total Scored
	ENGLAND	4	2	12	18	36
S FFR	FRANCE	4	1	7	4	16
	IRELAND	4		3	5	12
WRU	WALES	2	1	1	5	9
Ų	ITALY	1		2	6	9
SCOTTISH JEBY UNION	SCOTLAND			1	2	3

The following table provides the converse to the above ie. It shows – for each team – the origin of all tries conceded.

		Origin of Tries conceded per team				
		Opp Half	Halfway to 10m	10m to 22m	22m to Try-line	Total Conceded
	ENGLAND			1		1
FFR	FRANCE	1		1	4	6
	IRELAND			2	8	10
WRU	WALES	1		2	9	12
	ITALY	3	2	5	9	19
SCOTTISH RI ISRY I INN'IN	SCOTLAND	10	2	15	10	37

3.3 TRY LOCATIONS

Of the 85 tries scored,

12% were scored under the posts

40% the left side of the posts, and

48% on the right side of the posts.

3.4 BUILD-UP TO TRIES

Possession of the ball that leads to tries is obtained from a number of sources – and they have been listed above. More often than not, other actions – second phase, kicks and passes – then take place before the try is scored.

The first table below shows the number of rucks and mauls (2nd phase) that preceded each of the 85 tries scored in Womens 6 Nations 2011

Build Up to Tries - Ruck/Mauls

	Number	%	2011 Cumulative %	2010 Cumulative %
0 R/Ms	22	27%	27%	29%
1 R/Ms	17	21%	48%	63%
2 R/Ms	14	16%	64%	75%
3 R/Ms	8	9%	73%	87%
4 R/Ms	7	8%		
5 R/Ms	2	2%		
6 R/Ms	8	9%		
7 R/Ms	1	2%		
8 R/Ms	2	1%		
9 R/Ms	3	4%		
10+ R/Ms	1	1%		
Total	85	100%		

The table shows that 73% of tries were preceded by 3 or fewer second phases. The next table shows the number of passes that preceded each of the 85 tries scored

Build Up to Tries - Passes

	Number	%	2011 Cumulative %	2010 Cumulative %
0 pass	15	18%	18%	25%
1 pass	6	7%	25%	39%
2 passes	10	12%	37%	53%
3 passes	7	8%	45%	59%
4 passes	7	8%		
5 passes	4	5%		
6 passes	7	8%		
7 passes	7	8%		
8 passes	3	3%		
9 passes	5	6%		
10 passes	1	1%		
11+ passes	13	16%		
Total	85	100%]	

The table shows that 45% of tries were preceded by 3 or fewer passes. This was not a figure that was seen consistently throughout all teams. In **Scotland**'s case, for example, 2 of their 3 tries did not contain a single pass. Also, none of Scotland's 4 tries contained more than 2 passes while the majority of England's tries contained 3 or more.

3.5 TIMING OF SCORES - TRIES

43 or 51% of tries were scored in the first half - 42 or 49% in the second half.

The following table breaks down these figures further and shows the halves in which teams scored tries and the halves which they conceded tries.

		Tries scored 1st half	Tries scored 2nd half	Tries conceded 1st half	Tries conceded 2nd half
	ENGLAND	17	19	0	1
FFR	FRANCE	11	5	2	4
	IRELAND	4	8	6	4
WRU	WALES	5	4	7	5
Ų	ITALY	5	4	10	9
SCOTTISH RIGGY LINKS	SCOTLAND	1	2	18	19

It shows that France scored over twice as many tries in the first half as the second half.

3.6 TIMING OF SCORES - PENALTY GOALS

There was a difference between the time when tries were scored and the time when penalties were kicked.

In Women's 6 Nations 2011, 43 tries or 51% were scored in the first half - 42 or 49% in the second. With regard to penalty goals, 16 or 70% were kicked in the first half - 7 or 30% in the second.

The following chart shows the number of penalties kicked and conceded by each team:

PGs kicked

PGs kicked

4.0 KICKS AT GOAL

Kicking success rates were as follows:

	2011	2010
Conversions	41%	49%
Penalty goals	55%	40%
Drop goals	0 of 1	1 of 5

PGs conceded

PGs conceded

There was only one drop goal attempt in the entire tournament – and that failed.

The kicking success for penalty goals, conversions and drop kicks of each participating country is shown below. It shows that the most successful side – England – achieved a success rate of just over 50% - while Scotland had only 6 attempts at goal in 5 matches only 2 of which were successful.

Kicks at Goal Success

	ENGLAND
FFR	FRANCE
	ITALY
WRU	WALES
SCOTTISH	SCOTLAND
A PR	IRELAND

	Kicks at Goal Su	iccess		
Penalty Success	Conversion Success	2011 Overall Success %	2010 Overall Success %	Drop goal Success
3 of 4	18 of 36	53%	40%	0 of 0
7 of 9	6 of 16	52%	50%	0 of 1
5 of 9	4 of 9	50%	46%	0 of 0
5 of 10	2 of 9	37%	50%	0 of 0
1 of 3	1 of 3	33%	38%	0 of 0
2 of 7	4 of 12	31%	47%	0 of 0

5.0 BALL IN PLAY

In percentage terms, Women's 6 Nations 2011 matches produced an average ball in play time of **35min 01secs – or 43%** (2009 – 44%)

The highest Ball in play figure was **52%** or 41 mins 49 secs **(England v France)** The lowest Ball in play figure was **37%** or 29 mins 56 secs **(Wales v Ireland)**

The following table shows the total ball in play time per game - and how much possession was obtained by each team in the 15 matches. There are some noticeable differences - in England's matches against Italy, Scotland and Ireland for example, England had the ball in their possession over twice as long as their opponents.

Possession % and Times per team per match

MATCH	BALL IN PLAY TIME	%	WAL	ENG	FRA	IRE	SCO SCOTISH BUGGIVIADOR	ITA U
France v Scotland	33m 01s	41%			17m56s		15m05s	
Italy v Ireland	34m 07s	43%				17m58s		16m09
Wales v England	35m 25s	44%	18m32s	16m53s				
Ireland v France	30m 54s	39%			16m29s	14m25s		
England v Italy	32m 04s	40%		21m16s				10m48s
Scotland v Wales	37m 45s	47%	24m08s				13m37s	
Scotland v Ireland	31m 48s	40%				18m28s	13m20s	
Italy v Wales	35m 32s	44%	18m06s					17m26s
England v France	41m 49s	52%		24m59s	16m50s			
Italy v France	34m 57s	44%			19m47s			15m10s
England v Scotland	30m 23s	38%		21m10s			9m13s	
Wales v Ireland	29m 56s	37%	16m00s			13m56s		
Ireland v England	33m 27s	42%		23m43s		9m44s		
France v Wales	39m 00s	49%	20m43s		18m17s			
Scotland v Italy	30m 11s	38%					18m05s	12m06s
•	Av 34m 01:	s=43%	19m29s	21m36s	17m51s	14m54s	13m52s	14m19s

The following table shows the average possession time obtained by all 6 teams:

Average Possession per Game

		2011	2010
	ENGLAND	21m 36s	20min 51secs
WRU	WALES	19m29s	16min 35secs
FFR	FRANCE	17m51s	19min 06secs
	IRELAND	14m54s	18min 58secs
Ų	ITALY	14m19s	15min 04secs
SCOTTISH RUGBY UNION	SCOTLAND	13m52s	14min 37secs

As a formula for winning, having the most possession is not always a guarantee of success. In Women's 6 Nations 2009, the winning team had the most possession in 10 of the 15 games, in 3 games the losing team had most possession while in 2 matches the possession percentage was the same.

6.0 ACTIVITY CYCLES

Activity cycles comprise - ruck/mauls, passes, and kicks.

The number of rucks/mauls, passes and kicks made in Women's 6 Nations 2011 are shown in the attached table.

Rucks/Mauls
Passes
Kicks

2010	2009	
161	151	
244	225	
29	41	

6.1 PASSING

Games, on average, contained 244 passes (2010 - 225)

The most in any game was **296 (Scotland v Wales)** – the fewest was **163 (Ireland v France).** The most <u>by any team</u> in a game was **202** – the fewest, **43**

The following table shows the average passes per game per team

Average Passes per Team per game

2011	2010
184	158
144	119
115	123
103	108
101	93
85	74

Again, there were noticeable differences between the 6 teams with England, for example, making almost 100 more passes per game than Scotland – but while this represented 116% more passes, their passing rate was only 39% more.

This next table shows the average number of passes per minute's possession ie the <u>rate</u> of passing.

Rate of Passing per Team (passes per minutes possession)

SCOTLAND

2011	2010
8.5	7.6
7.4	7.2
7.1	6.2
6.9	5.7
6.4	6.4
6.1	5.1

The number of passes made by a team can also vary considerably from match to match. The following table shows the average number of passes per country per game as shown above together with the most in a game and the least in a game

Average, Most and Least per Team

		Average 2010	Most 2010	Least 2010
	ENGLAND	184	229	119
WRU	WALES	144	242	93
FFR	FRANCE	115	161	86
	IRELAND	103	159	60
Ų	ITALY	101	135	67
SCOTTISH RUGRY LINION	SCOTLAND	85	133	52

6.2 PLAYER PASSING

Total passes made in the championship were broken down into 3:

Passes made by forwards

Passes made by the scrum half

Passes made by backs

All the passes made in Women's 6 Nations 2011 have been allocated into these 3 groups, and are shown in the attached table:

% of passes made by forwards % of passes made by scrum half % of passes made by backs

2011	2010
18%	15%
45%	48%
37%	37%
100%	100%

What the table below shows is the number of passes made by the three groups of players. It simply shows how active they were in passing the ball.

Total number of passes made by Forwards/Scrum Half/Backs per Team

		Passes by Forwards	Passes by Scrum half	Passes by Backs
WRU	WALES	169	341	211
	ENGLAND	140	383	396
FFR	FRANCE	100	275	198
	ITALY	94	216	197
* De	IRELAND	85	240	190
SCOTTISH RICRY I NUM	SCOTLAND	62	206	158

The following table takes this further. It shows the <u>proportion</u> of a teams passes made by each of the 3 groups of players. Where certain teams used forwards more as suppliers of the ball for onward transmission by the backs, other teams involved the forwards themselves in the distribution process. This is what the table shows:

Percentage of total passes made by forwards/scrum half /backs

		% by Forwards	% by Scrum Half	% by Backs
WRU	WALES	23%	47%	30%
Ū	ITALY	19%	43%	39%
FFR	FRANCE	17%	48%	35%
a pr	IRELAND	17%	47%	37%
	ENGLAND	15%	42%	43%
SCOTTISH RIGRY UNION	SCOTLAND	15%	48%	37%

The next table shows the number of times each countries' forwards had the ball in their hands and the number of times they passed it. This is then expressed as a ratio so that if a team's forwards passed the ball 20 times having received it 100 times, the ratio would be expressed as 1 to 5 - ie 1 pass for every 5 possessions. Again, the table shows clear differences between the countries.

Ratio of Passes to Possession - by Forwards per Team

6.3 PASSING MOVEMENTS

Passes are grouped into passing movements – i.e. one pass movement, two pass movements and so on. The data shows that some 79% of all passing movements contained two passes or less. There were however a number of differences between the various countries as shown below:

% of passing movements with 2 or fewer passes

		2011	2010
WRU SAN	WALES	84%	79%
±\$¢	IRELAND	81%	89%
FFR	FRANCE	81%	86%
SCOTTISH RUGBY LINCH	SCOTLAND	80%	92%
F.I.R.	ITALY	77%	90%
	ENGLAND	75%	73%

The data also shows that Scotland had just 14 passing movements with more than 3 passes. This contrasts with France who had 29 and England who had 15.

6.4 RUCKS/MAULS (2nd PHASE)

The average number per game was **151** (**2010 – 151**).

The most in any game was 204 - England v France; the fewest was 126 - Ireland v France.

The most by any team in a game was 141 - the least, 36

The average for all countries is shown below:

Average Ruck/Mauls per Team per Game

		2011	2010
	ENGLAND	109	88
WRU	WALES	104	80
FFR	FRANCE	77	71
SCOTTISH RI IGRY I INAPA	SCOTLAND	72	65
**************************************	IRELAND	64	88
Ų	ITALY	58	63

The above table indicates the total number of rucks/mauls created by each team in the competition expressed as average per game.

However, and just as in the case of passes, the number of rucks and mauls made by one team may be constrained because it obtained only limited possession of the ball. In order to address this, an alternative calculation has been made which relates the number of rucks/mauls to the share of ball in play time won by each team. This is expressed in the number of rucks created for every minutes' possession obtained by a team and shows, for example, that Frances' rate of rucking was less than any of the other teams, just as it was last year.

Rate of Rucks/Mauls per Team (rucks/mauls per minutes possession)

		2011	2010
WRU	WALES	5.3	5.3
SCOTTISH RUGBY UNION	SCOTLAND	5.1	4.5
	ENGLAND	5.0	4.2
a the	IRELAND	4.3	4.6
FFR	FRANCE	4.3	3.7
Ų	ITALY	4.0	4.3

Again this table shows, for example, that while England made 50% more rucks and mauls than Scotland, their rucking rate was slightly less.

6.5 BREAKDOWN RETENTION

At the breakdown the team taking in the ball retained possession by either winning the ball or being awarded a penalty on **93%** of occasions.

The percentage success rate for each team was very similar and was as follows:

		2011	2010
	ENGLAND	94%	92%
₩ FFR	FRANCE	93%	88%
WRU	WALES	93%	87%
WRU Sign	IRELAND	92%	91%
SCOTTISH RUGBY UNION	SCOTLAND	92%	90%
Ų	ITALY	91%	93%

6.6 KICKING

The average number per game was 29 (2010 – 41).

The most open play kicks in a game was 47 (Italy v France) the fewest 17 (Eng v Scotland)

The most by a team was 29 - the least 6

The average number of kicks per team per game are shown in the table below:

Average Kicks per Team per Game

		2011	2010
FFR	FRANCE	18	27
Ų	ITALY	17	22
	IRELAND	15	15
SCOTTISH RIGRY LINION	SCOTLAND	14	27
	ENGLAND	13	19
WRU WRU	WALES	11	14

When an adjustment is made to take account of <u>possession</u> obtained, by each team, then the kicking table changes slightly. It shows that Italy kicked at a higher rate than the other teams as well as making most kicks. The table below shows the average number of kicks per team per minute's possession:

Rate of Kicking per Team (kicks per minutes possession)

		2011	2010
Ų	ITALY	1.1	1.4
SCOTTISH RIGGRY INNION	SCOTLAND	1.0	1.8
	IRELAND	1.0	0.8
FFR FFR	FRANCE	1.0	1.4
	ENGLAND	0.6	0.9
WRU	WALES	0.6	0.9

6.7 SUMMARY

A summary of previous tables is shown below – it shows the average number of rucks, passes, and kicks per game and the rate for each per minute possession.

Activity Cycle Summary

Average per game and Rate per minute possession

	Rucks/Mauls		Passes		Kicks	
	Average	Rate	Average	Rate	Average	Rate
ENGLAND	109	5.0	184	8.5	13	0.6
WALES	104	5.3	144	7.4	11	0.6
FRANCE	77	4.3	115	6.4	18	1.0
SCOTLAND	72	5.1	85	6.1	14	1.0
IRELAND	64	4.3	103	6.9	15	8.0
ITALY	58	4.0	101	7.1	17	1.1

7.0 RESTARTS

Of 50m restarts, 70% were kicked long – 30% were kicked short and were contestable. These were similar percentages to last year.

When 50m restarts were kicked short, the kicking team regained possession on 24% of occasions (2010 – 20%).

Success rate and restart type varied between the 6 teams. The most effective teams in retaining short restarts are shown below.

		50m Restarts		22m Restarts		Retention rate
		Short	Long	Short	Long	Short
SCOTTISH RI SCRY I BAYAN	SCOTLAND	12	31	2	1	4 of 14
Ų	ITALY	13	16	3	3	6 of 16
	IRELAND	4	13	0	2	0 of 4
WRU	WALES	3	12	0	2	0 of 3
FFR	FRANCE	3	12	1	7	2 of 4
	ENGLAND	3	4	2	1	2 of 5

It can be seen that there was a major contrast between Italy and England and the remaining countries. While Italy and England kicked short almost as much as long, the remaining teams kicked long on the vast majority of occasions.

8.0 SCRUMS

The average number of scrums per game was **26 (24–2010)** This amounts to an average of 13 scrums per team per game.

The most scrums in a game was 37 - the least 18

Average no pe	er game
Avolugo no po	J. gaino
Possession r	etained

2011	2010
26	24
83%	84%

Scrum success includes heels against head, uncontrolled heels by the putting-in team, penalties and free kicks against attack and transfer resets.

The scrum success on own feed and opposition feed are shown below:

Scrum Success (Own feed and Opposition feed)

		Scrum Success %		Heels again	st the head
		Own Feed	Opposition Feed	Won	Lost
	ENGLAND	97%	28%	7	1
WRU	WALES	88%	8%	3	2
FFR THE STATE OF T	FRANCE	83%	14%	2	3
SCOTTISH	SCOTLAND	81%	28%	2	3
	IRELAND	80%	16%	4	3
U	ITALY	70%	11%	2	8

Retention of possession averaged 83%

With such high percentage of possession retained, it is no surprise that heels against the head were few and far between. In total there were just 20 in 389 scrums. – or 1 scrum in 19.

9.0 LINEOUTS

The average number of lineouts per game was 24 (2010 - 27)

The most line outs in a game was 31 – the least

Average no per game Percentage competed Possession retained

2011	2010
24	27
69%	65%
79%	70%

Lineout Success (Own Throw and Opposition Throw)

	Success %					Pen/FK / Knock-on	
	Own Throw	On Opposition Throw	Lost on Own Throw			Opposition Throw	
ENGLAND	88%	37%	3	13	4	2	
IRELAND	88%	17%	4	8	4	4	
FRANCE	79%	13%	8	5	5	4	
WALES	77%	13%	12	6	2	2	
SCOTLAND	72%	29%	9	5	6	12	
ITALY	70%	21%	8	7	8	4	
	IRELAND FRANCE WALES SCOTLAND	Own Throw ENGLAND IRELAND FRANCE WALES SCOTLAND Own 7888 88% 79% 72%	Own Throw On Opposition Throw ENGLAND 88% 37% IRELAND 88% 17% FRANCE 79% 13% WALES 77% 13% SCOTLAND 72% 29%	Success % Own Throw On Opposition Throw Lost on Own Throw ENGLAND 88% 37% 3 IRELAND 88% 17% 4 FRANCE 79% 13% 8 WALES 77% 13% 12 SCOTLAND 72% 29% 9	Success % Own Throw On Opposition Throw Lost on Opposition Throw Won on Opposition Throw ENGLAND 88% 37% 3 13 IRELAND 88% 17% 4 8 FRANCE 79% 13% 8 5 WALES 77% 13% 12 6 SCOTLAND 72% 29% 9 5	Name	

10.0 PENALTIES & FREE KICKS

ENGLAND

WALES

SCOTLAND

IRELAND

ITALY

FRANCE

In Womens 6 Nations 2011, the average number of penalties and free kicks awarded in a game was 25. (2010 - 25)

There was a wide spread between the matches. The most awarded in a single game was 37 – the least, 12.

The following table comprises the total penalties awarded to and conceded by each team. However, because the number of penalties can vary from match to match, a better measure is the **proportion** of penalties conceded by a team in all their matches compared with their opponents. This shows that Ireland – just as last year - were the least penalised team in <u>relation to their opponents</u>.

The table also shows that while Wales conceded the most penalties, France were penalised proportionately more than their opponents.

Penalties For and Against per Team per Game

Pen/FK For	Pen/FK Against
72	39
78	66
59	52
61	72
53	65
50	79

Proportion of Penalties For and Against per Team

% Pen/FK For	% Pen/FK Against
65%	35%
54%	46%
53%	47%
46%	54%
45%	55%
39%	61%

10.1 CATEGORIES OF OFFENCES PENALISED

The following table groups the penalties awarded into 9 categories – these are as follows.

% of Offences Penalised

	2011	2010
Ruck/tackle on ground	53%	49%
Offside	17%	15%
Scrum	15%	14%
Dangerous tackle	2%	5%
Other	7%	6%
Maul pulling down	1%	2%
Lineout	1%	2%
Foul play	>1%	3%
Obstruction	4%	4%
	100%	100%

11.0 YELLOW & RED CARDS

The following paragraphs examine the circumstances and effects of the issue of red and yellow cards during Women's 6 Nations 2011

11.1 RED CARDS

There was 0 red cards issued. (2010 - 1)

11.2 YELLOW CARDS

There were 15 yellow cards issued during the championship. (2010 - 15)

Yellow cards conceded

		2011	2010
WRU	WALES	3	4
***	IRELAND	3	3
FFR	FRANCE	3	3
Ų	ITALY	3	2
SCOTTISH RIEGRY UNION	SCOTLAND	3	1
	ENGLAND	0	2

Of the 15 matches, there were 8 which contained at least one yellow card, meaning 7 (or 47%) of all matches did not contain a single yellow card. The most yellow cards in one match was 4 - (Scotland v Wales)

The reasons for each of the yellow cards were as follows:

Reason for Cards

	2011	2010
Ruck/Tackle	10	5
Ruck offside	3	4
Foul play	1	0 + 1
General play	1	-
Collapsing Maul	-	2
Dangerous Tackle/Charging	-	3
Obstruction	-	1
Deliberate Knock on	-	1
	15 + 0	15 + 1

A STATISTICAL COMPARISON BETWEEN WOMENS 6 NATIONS 2011 & MEN'S 6 NATIONS 2011

The following data has been included simply as a matter of general interest. It should not be regarded as a meaningful study since it is not a comparison of like with like. The men's game at the top level is fully professional - and while there are a number of similarities it will inevitably show significant differences when compared with a game where all players are amateur whether played by men or women. The areas of **major differences are highlighted in RED**.

	WOMENS	MENC
	6 NATIONS	MENS 6 NATIONS
	2011	2011
% of points from TRIES	76%	43%
% of points from PENALTY GOALS	12%	41%
% of points from CONVERSIONS	12%	13%
% of points from DROP GOALS	0%	3%
% of points from DROF GOALS	U /0	J /0
TRIES per game	5.7	3.4
PENALTY GOALS per game	1.5	5.4
DROP GOALS per game	0 in 15 matches	5 in 15
TRIES SCORED BY BACKS	67%	73%
TRIES SCORED BY FORWARDS	33%	27%
	1	
MATCHES with point margin of 20 or less	8 of 15	14 of 15
TRIES originated in opposition 22m	47%	39%
CONVERSION SUCCESS RATE	41%	75%
PENALTY GOAL SUCCESS RATE	55%	75%
DROP GOAL SUCCESS RATE	0 in 1	36%
BALL IN PLAY TIME	43%	49%
	35 min 01s	39 min 10s
PASSES av per game	244	297
RUCKS/MAULS av per game	161	194
KICKS av per game	29	46
0/ of all DACCEC MADE DV DACKE	37%	200/
% of all PASSES MADE BY BACKS		36% 49%
% of all PASSES MADE BY SCRUM HALF	45%	
% of all PASSES MADE BY FORWARDS	18%	15%
% of LINEOUT POSSESSION RETAINED	79%	84%
% of SCRUM POSSESSION RETAINED	83%	81%
% of RUCK/MAUL POSSESSION RETAINED	93%	95%
,	Į	
YELLOW AND RED CARDS	15 +0	10 + 0