
Innovate Reconciliation Action Plan
Melbourne Storm Rugby League Club

May 2018 – May 2020

Acknowledgements
The Melbourne Storm Rugby League Club acknowledge the Wurundjeri people of the Kulin Nation, the
Traditional Owners of the land we dwell. We pay our respects to theirs Elders both past and present and extend
that respect to all Aboriginal and Torres Strait Islander Peoples.

The Melbourne Storm Rugby League Club acknowledges and thanks Dixon Patten from Bayila Creative for the use
of his artwork and design of the RAP document. www.bayila.com.au

Also Lenny Briggs for creating our RAP Working Group Logo.

Contents

Contents...

About the Logo..

About the Artwork...

CEO’s Foreword..

Our Vision for Reconciliation..

Our Business..

Our RAP..

Relationships..

Respect..

Opportunities...

Governance Tracking Progress and Reporting...

1

2

2

3

4

5

6

8

10

12

14

1

The meaning of the logo is about opportunity,
relationships and respect. It’s about a world that
has three hands and three lightning bolts. The
hands represent respect for one another and the
opportunities we are handed in our lives. The storm
bolts represent our relationships and the strong
links to our community and cultural respect. The
image represents power and determination to push
through to reach our goals, to trust, to feel safe and
fulfilled with positive connections.

- Lenny Briggs, Yorta Yorta and Gunditjmara Tribes

The logo (that Lenny Briggs created) in the middle; represents the Melbourne Storm Rugby League Club’s RAP Group.
The crescent shapes around the circles represent the working group gathering to implement the Reconciliation Action
Plan through its various programs.

The pathways with footprints represent individuals journey either within the Rugby League Club or people who have
been positively affected by the RAP.

The Yarra River flows past AAMI Park, home of the Storm, the ‘Birrarung’ has been a meeting point and lifeline for local
Aboriginal people for millenia. Water represents life and as it flows through the ‘Melbourne Storm Community’. The
black crescent shapes, represent our elders guiding on our journey.

The smaller circles represent the diverse communities of Storm fans supporting their beloved team. The hands
represent Aboriginal people and culture and sharing that with the broader community.

The leaves embodies reconciliation between Indigenous and non-Indigenous people, traditionally they are extended to
visitors a symbol of ‘welcome’.

- Dixon Patten, Yorta Yorta and Gunnai Tribes

*Birrarung is the local Kulin name for the Yarra River, which means ‘River of Mists’.

About the Logo

About the Artwork

2

Melbourne Storm is incredibly proud to launch its latest
Reconciliation Action Plan for 2018. RAP will serve as a
wholehearted commitment by our Club to ensure our actions
serve as a source of inspiration and encouragement for
Aboriginal and Torres Strait Islander people to flourish in the
sports and entertainment industry.

 Whilst we are a professional sports organisation, we
understand our role in society extends well beyond the field
of play. At Melbourne Storm we have a responsibility and
obligation to use our profile to provide opportunity to those
willing to further their development in both a professional and
personal sense. Our RAP will be an ever-present reminder that
the door of opportunity is always open at Storm.

 This will be our second RAP after our inaugural RAP was
launched in 2011 and over that time we have come a long
way and made some terrific progress. In particular we have
strengthened our relationships with many community-focused
organisations, such as Dardi Munwurro.

 The Indigenous community places the value of culture as of
upmost importance, a mindset that resonates profoundly at
Melbourne Storm. A strong connection to culture is something
that has helped to shape our Club over the last 20 years and we
feel that such a mutual understanding of cultural importance
will help to be a key driver of our RAP both now and into the
future.

Dave Donaghy
CEO - Melbourne Storm

CEO’S Foreword

3

Our vision for reconciliation is for an Australia where there is no gap between the life opportunities for Aboriginal
and Torres Strait Islander and other Australians.

Our vision is that we are a Club where the actions and activities of our players and employees demonstrate an
authentic respect for Aboriginal and Torres Strait Islander cultures through demonstrating tangible support for
Aboriginal and Torres Strait Islander youth and their communities.

The longstanding and passionate engagement of Aboriginal and Torres Strait Islander Australians within the
NRL provides a significant opportunity for our Club to play a part in achieving this vision and to make a positive
difference amongst our Aboriginal and Torres Strait Islander players, followers and communities.

 We will support the key messages of reconciliation through actions which include: Developing a mutually
beneficial relationship and mutual respect between our club and Aboriginal and Torres Strait Islander members,
supporters and community via community engagement programs

•	 Involving players from our club in events and activities which make a difference to Aboriginal and Torres
Strait Islander youth and their communities through external linkages e.g. (Ngarra Jarranounith Place)

•	 Providing mentoring and role models from within the club to Aboriginal and Torres Strait Islander youth

•	 Developing authentic relationships with Aboriginal and Torres Strait Islander communities where we work
and play

•	 Providing our Aboriginal and Torres Strait Islander players with opportunities to succeed and achieve
personal aspirations both on and off the field

•	 Continuing to provide learning opportunities to those within our club (both players and employees) to
increase knowledge and cultural awareness to ensure respect and understanding is demonstrated in all
interactions

•	 Reinforcing our Club Value of Respect.

The Melbourne Storm Board, employees and players view acknowledgement and respect of Aboriginal and Torres
Strait Islander peoples and their cultures, as well as enhancing ties within these communities, as integral to the
achievement of our club’s vision for reconciliation.

Our Vision for Reconciliation

4

Melbourne Storm is a professional rugby league club based in Melbourne, Victoria. The club was established in
1998 and is currently the only professional rugby league club in the state. We hold a licence to compete in the
National Rugby League (NRL) competition. The club has continued to experience outstanding success, rarely
missing the finals since its inception.

With 135 employees (including players) we are no ordinary team, both on and off the field. Our head office is
located in Melbourne, but we also have a satellite office on the Sunshine Coast with staff and the club’s most
recent acquisition - Sunshine Coast Lightning Netball Team – part of the National Netball League. The Melbourne
Storm currently employs 6 Aboriginal and/or Torres Strait Islander people.

We strive for high performance in all our football and commercial endeavours. Our game day experience is second
to none and our focus on corporate governance, professional commercial dealings and internal club culture
ensures we remain connected to our core values of Accountability, Hard Work, Passion, Family and Respect.

Our sphere of influence extends not only to our members and fans, but also to our sponsors, their partners and
commercial agents. Given the nature of our business and the unique market in which we operate we have a very
wide reach through a diverse range of channels.

The club has a deep association with Aboriginal and Torres Strait Islander players and employees whose positive
influence on, and strong contribution to, our Club is widely recognised and acknowledged. Since 1998 we have
had 12 Aboriginal or Torres Strait Islander players and employees at the club. These players and staff have assisted
enormously in the creation of our club’s rich and proud culture as well as contributing significantly to our success,
both on and off the field. We view our club as one which acknowledges, respects and values the culture which our
Aboriginal and Torres Strait Islander players bring to Melbourne Storm, and we will work to continue to enhance
the sense of belonging that the Club provides for our Aboriginal and Torres Strait Islander players.

This RAP is developed alongside the NRL RAP framework, and the club will continue to strive to ensure it plays its
part in making a difference to help closing the divide between Aboriginal and Torres Strait Islander people and
other Australians through our educational programs and profile.

Our previous RAP installed in us the need for cultural awareness throughout our organisation through internal
stake holders and also promoting to our external stakeholder. Through these key leanings we now have strong
Indigenous round activities and greater internal understanding and appreciation of our Aboriginal and Torres Strait
Islander players and staff.

Our Business

5

Melbourne Storm launched its first Reconciliation Action Plan in 2011, after a RAP Working Group was established by
the club in 2010. The objective of this RAP was to provide a structured and measurable approach in implementing
a number of initiatives which aimed to address challenges and disadvantages faced by Aboriginal and Torres Strait
Islander peoples.

Since this time, Melbourne Storm has demonstrated a strong commitment to the objectives of our 2011
Reconciliation Action Plan (RAP) through its partnership activities and implementation of a number of initiatives,
including the following:

Since 2011 the Melbourne Storm NRL team has proudly worn an Indigenous jersey every year during Indigenous
round of the NRL competition. The original design of this jersey was born from a club run mentoring session which
involved our Aboriginal and Torres Strait Islander playing group leaders, with all players participating in providing
meaningful input into the jersey creation.

Melbourne Storm has been heavily involved in the NRL’s School 2 Work Program which supports Aboriginal and
Torres Strait Island students whilst at school and continues mentoring six months post school. The program targets
and links the student with their aspirational pathway, while supporting and encouraging the students on their
educational and life journey. Feedback provided to date by participant schools and students have clearly indicated
involvement in the program has led to making a profound and positive impact on the student’s life.

This program was introduced to Melbourne Storm and broader community in 2015. A Melbourne Storm employee
of Aboriginal background was seconded for 22 months into the Schools 2 Work Coordinator role to launch and
embed the program in Victoria. In August 2017 an NRL employee took over the coordinator role and the former
Melbourne Storm employee continues to support and work closely with the newly appointed Schools 2 Work
Coordinator to ensure the program continues to flourish and have a positive impact on the lives of young Aboriginal
and Torres Strait Islander peoples in the state.

Over the last few years Melbourne Storm, in close partnership with Dardi Munwurro, (meaning strong spirit in
Gurnai language) has held an annual Victorian Indigenous men’s gathering. The vision for this event was created
between both parties in 2015 with the purpose being to help better supporting men within the Victorian Aboriginal
and Torres Islander community but not excluding those from outside. Now an annual event, the Gathering, aims to
promote a holistic approach to men’s wellbeing - to empowering them to lead healthier and more stable lives, and
to provide strategies to help prevent, and respond to, mental illness, family violence and alcohol and drug abuses.

The overarching theme of this event is how Aboriginal and Torres Strait Islander men can become an important
part of the solution to the problems faced by community. Around 300 people attended the Men’s Gathering on
May 11, 2017, up from around 200 at the 2016 event and 160 in 2015. Attendees come from across metropolitan
and regional Victoria, with some event travelling from interstate and overseas. A wide range of age groups were
represented, from teenagers to over-sixties. This innovative and important program is fully endorsed and supported
by the Melbourne Storm Rugby League club, who are integral in its coordination, promotion and facilitation. These
activities cited above, among others in which the club has been involved, have focused on developing positive
and meaningful relationships between Aboriginal and Torres Strait Islander and other Australians, the fostering of
respect, sharing of stories and culture, mentoring Aboriginal and Torres Strait Islander youth and community and
supporting the personal and professional development of our Aboriginal and Torres Strait Islander players.

Our RAP

6

The commitment by Melbourne Storm to revisit and refresh our RAP in 2017 reinforces our ongoing desire to
engage with, and improve outcomes for people within Aboriginal and Torres Strait Islander communities in line
with our vision for reconciliation.

Our 2018 to 2020 RAP will be developed, implemented and reviewed by our RAP working group (RWG)
consisting of:

•	 Our CEO
•	 Player Welfare Coordinator
•	 School to Work Program Coordinator
•	 Player Welfare Manager
•	 Head of Consumer Business
•	 Head of Media and Corporate Affairs
•	 People and Culture Manager
•	 NRL Development Officer
•	 Current NRL Players
•	 1 Player partner
•	 School 2 Work Coordinator

4 members of this group are Aboriginal or Torres Strait Islander people.

This working group will initially meet bi monthly to develop and implement the RAP and then twice per year
thereafter to monitor and evaluate the RAP. The RWG will also be accountable for continually promoting and
advocating for the RAP internally.

7

Melbourne Storm acknowledges the importance of and commits to build and maintain strong and respectful
relationships with Aboriginal and Torres Strait Islander people, communities and organisations.

We value the cultural influence and contribution to the club made by Aboriginal and Torres Strait Islander players,
staff and members. We continue to strive to ensure that our relationships are authentic and provide a mutual
benefit. Melbourne Storm demonstrates a strong commitment to the objectives of reconciliation through its many
partnership activities with Aboriginal and Torres Strait communities. We recognise that building and maintaining
relationships with Aboriginal and Torres Strait Islander Peoples is vital in working towards the goal of reconciliation.

We are in a unique position to provide significant leverage through initiatives within a sporting context that address
the challenges and disadvantages faced by many Aboriginal and Torres Strait Islander Australians. In addition, we
understand that increasing knowledge across our organisation with regards to the culture, needs and aspirations of
Aboriginal and Torres Strait Islander people is an important component in building and maintaining relationships.

Key Focus Areas: Community involvement and partnerships, educating and connecting people, building and
maintaining relationships, growing engagement.

Relationships

ACTION

RAP Working Group
(RWG) actively
monitors RAP
development and
implementation of
actions, tracking
progress and
reporting

DELIVERABLE

•	 RWG oversees the development,
endorsement and launch of the
RAP

•	 Ensure the RAP working group
consists of a minimum of four
Aboriginal and/or Torres Strait
islander members

•	 RWG will meet twice a year
to discuss and evaluate the
implementation of the RAP,
including identification of areas of
strength and opportunity

•	 Each meeting will commence
with an acknowledgement of the
Wurundjeri people of the Kulin
Nation

•	 Review and update terms of
reference document.

TIMELINE

May 2018

May 2018, March
2019 and March
2020

May 2018, Nov
2018, May 2019
Nov 2019

May 2018, Nov
2018, May 2019
Nov 2019

May 2018

RESPONSIBILITY

Player Welfare Coordinator
/ CEO

Player Welfare Coordinator

Player Welfare Coordinator
/ CEO

Player Welfare Coordinator
/ CEO

Player Welfare Coordinator

ACTION

Celebrate and
participate
in National
Reconciliation Week
(NRW) by providing
opportunities to
build and maintain
relationships
between Aboriginal
and Torres Strait
Islander peoples and
other Australians

DELIVERABLE

•	 Organise at least one internal event
each year in order to promote and
celebrate NRW internally

•	 Encourage and support our staff to
attend an external NRW event

•	 Ensure members of our RWG
participate in an externally
organised event to recognise and
celebrate NRW

•	 Publish NRW dates on the
Melbourne Storm Website and
include a link to the Reconciliation
Australia website

•	 Utilise Melbourne Storm’s influence
within community to engage and
promote NRW across wider groups.

•	 Register all NRW events via
Reconciliation Australia’s NRW
website.

TIMELINE

May - June 2018,
May - June 2019

May 2018,
May 2019

May 2018,
May 2019

May 2018,
May 2019

May 2018,
May 2019

May 2018,
May 2019

RESPONSIBILITY

Player Welfare Department

People and Culture
Manager

People and Culture
Manager

People and Culture
Manager

People and Culture
Manager

People and Culture
Manager

1.1

1.2

8

ACTION

Develop and
maintain mutually
beneficial
relationships
with Aboriginal
and Torres Strait
Islander peoples,
communities and
organisations to
support positive
outcomes

DELIVERABLE

•	 Meet with local Aboriginal and
Torres Strait Islander organisations
to develop guiding principles for
future engagement

•	 Develop and implement an
engagement plan to work with
our Aboriginal and Torres Strait
Islander stakeholders, including
Elders, the Wurundjeri people of
the Kulin Nation and Aboriginal
and Torres Strait Islander
organisations

•	 Continue to connect with local
Elders to create and maintain
positive and mutually beneficial
relationships

•	 Invite Aboriginal and Torres Strait
Islander past players and staff
to significant events to ensure
ongoing beneficial relationships
are maintained

•	 Continue to strengthen our
current relationships with
Dardi Munwurro, Wadja unit of
the Royal Children’s Hospital,
, Wulgunngo Ngalu Learning
Place, RMIT Koorie Unit,Clontarf
Academies and Wurundjeri people
of the Kulin Nation

•	 Support and promote the School 2
Work Program run by the NRL

•	 Identify ways to continually
enhance our relationship with
the Traditional Owners - the
Wurundjeri people of the Kulin
Nation.

TIMELINE

May 2018,
Nov 2018,
May 2019,
Nov 2019

May 2019

August 2018

May 2018,
May 2019

May 2018,
Nov 2018,
May 2019,
Nov 2019

August 2019

August 2019

RESPONSIBILITY

Player Welfare Coordinator
/ People and Culture
Manager

CEO / Player Welfare
Coordinator

Player Welfare Coordinator

Player Welfare Coordinator

Player Welfare Coordinator

Player Welfare Coordinator

Player Welfare Coordinator

ACTION

Raise internal
and external
awareness of our
RAP to promote
reconciliation across
our club and sector

DELIVERABLE

•	 Develop and implement a strategy
to communicate Melbourne
Storm’s RAP commitment
across the club to ensure an
understanding by all employees
about the RAP and how they can
contribute to its goals

•	 Post our RAP on the club’s website
and make it available for all
staff, members, supporters and
community

•	 Promote and communicate
Melbourne Storm’s RAP to
internal and external stakeholders
to ensure an understanding of the
club’s commitment

•	 Club CEO to announce our
commitment to our 2018-2020
RAP at nominated club function

•	 Explore the prospect of displaying
Kevin Rudd’s sorry letter in our
front office

•	 Organise to display a message
stick in our reception as sign of
reconciliation and respect.

TIMELINE

June 2018

May 2018

May 2018,
Nov 2018,
May 2019,
Nov 2019

August 2018

October 2018

September 2018

RESPONSIBILITY

Head of Media and
Corporate Affairs

People and Culture
Manager,
Digital Media Manager

Chief Commercial Officer

CEO

Player Welfare Coordinator

Player Welfare Coordinator

1.3

1.4

9

Respect is one of Melbourne Storm’s five core values, which underpin what we deem as acceptable behaviour at
our club. We acknowledge that respect is also a fundamental principle in achieving reconciliation. We believe that
respectful relationships support the development of opportunities, which are mutually beneficial to all parties.
We respect and value the culture which all employees bring to the club. We will continue to work towards
strengthening a culture of respect and understanding both on and off the field amongst our players, staff and
members, particularly in regard to the history and cultures of our nation’s First People.

“Respect: We are all in this together. Treat everyone as an equal, be humble, be gracious and fair”

Key Focus Areas: Increasing cultural understanding and recognition, Reinforcing our club value of Respect.

Respect

ACTION

Engage employees
in continuous
cultural learning
opportunities
to increase
understanding
and appreciation
of Aboriginal and
Torres Strait Islander
cultures, histories
and achievements

DELIVERABLE

•	 Develop and implement a
cultural awareness training
strategy for our players and
staff which identifies and
addresses cultural learning
needs and considers various
ways cultural learning can
be effectively delivered (I.e.
online, face to face workshops
or cultural immersion)

•	 Utilise any cultural awareness
training programs provided by
the NRL for all players and staff

•	 Provide opportunities for RWG
members, RAP champions,
People and Culture Manager
and other key leadership
staff to participate in relevant
cultural training

•	 Investigate opportunities to
continue to work with local
Traditional Owners – the
Wurundjeri people of the
Kulin Nation and/or Aboriginal
and Torres Strait Islander
consultants to develop cultural
awareness training

•	 Continue to Acknowledge
the Wurundjeri people of the
Kulin Nation - the Traditional
Owners on all our signature
emails

•	 Educate players and staff
about Reconciliation Australia’s
“Share Our Pride” website

•	 Display both the Aboriginal
and Torres Strait Islander flag
in our reception.

TIMELINE

May 2019

May 2019

May 2019

May 2019

May 2019

November 2018

December 2018

RESPONSIBILITY

Player Welfare
Department, People and
Culture Manager

Player Welfare
Department, People and
Culture Manager

Player Welfare
Department, People and
Culture Manager

Player Welfare
Department, People and
Culture Manager

Head of Marketing and
Content

Player Welfare Coordinator

Player Welfare Coordinator

2.1

10

ACTION

Engage employees
in understanding
the significance
of Aboriginal and
Torres Strait Islander
cultural protocols,
such as Welcome
to Country and
Acknowledgement
of Country, to
ensure there is a
shared meaning

DELIVERABLE

•	 Place an Acknowledgement of Country
plaque in the front office honouring
the Traditional Owners

•	 Develop and implement a cultural
protocol document for Welcome
to Country and Acknowledgement
of Country, and circulate to staff on
intranet

•	 Develop/Review a list of key contacts
for organising a Welcome to Country
to ensure we maintain respectful
partnerships

•	 Continue to ensure a Welcome to
Country by a Traditional Land Owners
– the Wurundjeri people of the Kulin
Nation is included at significant events
and games, including Indigenous
Round and ANZAC Day match

•	 Include an Acknowledgement of
Country at the commencement of
all important internal and external
meetings

•	 Acknowledge the Traditional Owners
– the Wurundjeri people of the Kulin
Nation on the score board of every
home game

•	 Encourage staff to include an
Acknowledgement of Country as the
commencement of all meetings.

TIMELINE

September 2018

May 2018

May 2018

April & May 2018,
2019, 2020

May 2018

May 2018

August 2018

RESPONSIBILITY

Player Welfare
Coordinator, RWG

Fan Engagement Manager,
Player Welfare Coordinator

Fan Engagement Manager

CEO

Fan Engagement Manager

Fan Engagement Manager

Player Welfare Coordinator

ACTION

Provide
opportunities for
Aboriginal and
Torres Strait Islander
staff to engage with
their culture and
communities by
celebrating NAIDOC
Week

DELIVERABLE

•	 Review HR policies and procedures to
ensure there are no barriers to staff
participating in NAIDOC Week

•	 Provide opportunities for all Aboriginal
and Torres Strait Islander staff to
participate with their cultures and
communities during NAIDOC Week

•	 Invite an Aboriginal and/or Torres
Strait Islander community member
to address players and staff during
NAIDOC Week

•	 Ensure all players and staff understand
the significance of NAIDOC Week.

TIMELINE

July 2018,
July 2019

July 2018,
July 2019

July 2018,
July 2019

July 2018,
July 2019

RESPONSIBILITY

HR

Player Welfare Coordinator

Player Welfare Coordinator

Player Welfare Coordinator

ACTION

Establish the NRL’s
Indigenous round as
a focal strategy

DELIVERABLE

•	 Continue to wear the club’s
Indigenous jumper during Indigenous
round of the NRL every year

•	 Continue to award a cultural specific
award to the man of the Indigenous
game

•	 Implement a cultural gift exchange
that reflects our Aboriginal and Torres
Strait Islander community linkages

•	 Ensure players and staff are aware of
the meaning and purpose behind our
culture gift that is exchanged on game
day.

TIMELINE

June 2018,
June 2019

May 2018,
May 2019

May 2018,
May 2019

May 2018,
May 2019

RESPONSIBILITY

Player Welfare Coordinator,
Commercial Operating Officer,
NRL Players

Player Welfare Coordinator and
Head Coach

Player Welfare Coordinator

Player Welfare Coordinator

2.2

2.3

2.4

11

Melbourne Storm recognises the unique position it holds to support and influence the development of Aboriginal
and Torres Strait Islander communities via engagement with our game and our ability to provide role modelling to
Aboriginal and Torres Strait Islander peoples.

We will continue to engage and involve the players and staff at our club in initiatives that grow their understanding
and acknowledgement of Aboriginal and Torres Strait Islander cultures, and will ensure that our Aboriginal and
Torres Strait Islander players are mentored and supported to achieve excellence both on and off the field.

We understand how our club can assist with making a positive difference amongst Aboriginal and Torres Strait
Islander peoples and how we can be involved in making a positive difference amongst our players, staff, members
and the wider community on the journey towards reconciliation.

Key Focus Areas: Increasing cultural recognition, player welfare, game and community development.

Opportunities

ACTION

Investigate
opportunities
to improve and
increase Aboriginal
and Torres
Strait Islander
employment
outcomes within our
workplace

DELIVERABLE

•	 Collect information on our
current Aboriginal and
Torres Strait Islander staff to
inform future employment
opportunities

•	 Develop and implement an
Aboriginal and Torres Strait
Islander Employment and
Retention strategy

•	 Engage with existing Aboriginal
and Torres Strait Islander staff
to consult on employment
strategies, including
professional development

•	 Advertise employment
opportunities within the club
in Aboriginal and Torres Strait
Islander media

•	 Review HR and recruitment
procedures and policies to
ensure there are no barriers
to Aboriginal and Torres Strait
Islander employees and future
applicants participating in our
workplace.

TIMELINE

September 2018,
September 2019

September 2018,
September 2019

September 2018,
September 2019

August 2018,
August 2019

August 2018,
August 2019

RESPONSIBILITY

People and Culture
Manager, Head of
Consumer Business

People and Culture
Manager, Head of
Consumer Business

People and Culture
Manager

People and Culture
Manager

People and Culture
Manager

ACTION

Investigate
opportunities
to incorporate
Aboriginal and
Torres Strait
Islander supplier
diversity within our
organisation

DELIVERABLE

•	 Review and update procurement
policies and procedures to
ensure there are no barriers for
procuring goods and services
from Aboriginal and Torres Strait
Islander businesses

•	 Develop and communicate to
staff a list of Aboriginal and
Torres Strait Islander businesses
that can be used to procure
goods and services

•	 Develop at least one commercial
relationship with an Aboriginal
and/or Torres Strait Islander
owned business

•	 Investigate Supply Nation
membership.

TIMELINE

August 2018,
August 2019

August 2018,
August 2019

May 2018

August 2018

RESPONSIBILITY

Legal Coordinator, CFO

Player Welfare Coordinator

Player Welfare Coordinator

Player Welfare
Coordinator, People and
Culture Manager

3.1

3.2

12

ACTION

Investigate
opportunities to
enhance community
engagement
through pursuit
and identification
of activities
that promote
reconciliation

DELIVERABLE

•	 Review our annual Men’s
Gathering’s to ensure continual
improvement and continue
to look at innovative ways to
build support for Aboriginal and
Torres Strait Islander men in our
community

•	 Ensure the Victorian
Development Officers are
delivering an Acknowledgement
of Country at every program
they run and to also educate the
participants on the differences
and meanings

•	 Encourage our Aboriginal and
Torres Islander players and
staff to support and attend the
NRL Indigenous players annual
leadership camp

TIMELINE

May 2018

May 2018,
May 2020

February 2019,
February 2020

RESPONSIBILITY

Player Welfare Department

Rugby League
Development Manager

Player Welfare Department

Governance, Tracking and Reporting

ACTION

Report RAP
achievements,
challenges and
learnings to
Reconciliation
Australia

Report RAP
achievements,
challenges and
learnings internally
and externally

Review, refresh and
update RAP

DELIVERABLE

•	 Define resources needs
for RAP development and
implementation

•	 Complete and submit the
RAP Impact Measurement
Questionnaire to
Reconciliation Australia
annually

•	 Investigate participating in the
RAP Barometer.

•	 Publically report our RAP
achievements on club website,
available for public viewing

•	 Report challenges and
learnings back to internal
stakeholders.

•	 Liaise with Reconciliation
Australia to develop a new RAP
based on learnings, challenges
and achievements

•	 Send draft RAP to
Reconciliation Australia for
review and feedback

•	 Submit draft RAP to
Reconciliation Australia for
formal endorsement.

TIMELINE

July 2018

September 2018,
2019, 2020

May 2018,
May 2020

May 2018,
May 2019,
May 2020

September 2018,
September 2019,
September 2020

November 2019

December 2019

January 2020

RESPONSIBILITY

Player Welfare
Coordinator, People and
Culture Manager

Player Welfare Coordinator

Player Welfare
Coordinator, People and
Culture Manager

Player Welfare
Coordinator, Digital Media
Manager

Player Welfare
Coordinator, People and
Culture Manager

Player Welfare Coordinator

Player Welfare Coordinator

Player Welfare Coordinator

3.3

4.1

4.3

4.2

13

Contact Details
Peter Robinson
Player Welfare Coordinator
03 8412 4941
probinson@melbournestorm.com.au

Rap Report and Logo © Melbourne Storm Rugby League Club

Logo Design: Lenny Briggs
Artwork and Graphic Design: Dixon Patten

Melbourne Storm RAP W
orking G

roup

