YELLOWKNIFE MINOR HOCKEY ASSOCIATION

DEVELOPMENT TEAMS

POLICY

Approved: June 4, 2013

1.0
INTRODUCTION

The Association strives to meet the needs of those players who wish to commit more time to hockey. The Development teams are intended to develop player’s knowledge, skills and tactics at a high performance and competitive level. The Association sponsors annual Development Teams in the following divisions: Novice, Atom, Peewee, Bantam, Midget. This statement is intended to:

· describe the principles which will guide operations of the teams; and
· describe the process for evaluating players and selecting the teams.

2.0 GUIDING PRINCIPLES

The operations of the team will be guided by the following principles:

Players First: The Association will strive to ensure that all players enjoy a positive, meaningful, competitive experience and are provided with quality development opportunities.
Merit: Players will be selected for the development teams on the basis of their individual commitment, knowledge of the game, technical skills, competitiveness, attitude and reflection of Association values.

Transparency: the process of evaluating players and selecting the teams may have some flexibility but shall be communicated, apparent to all parties and support YKMHA policy.

User Pay: those players selected to play on a development team will occur additional expenses. Selected players and their families shall be responsible for additional costs that include but not be limited to additional ice time, travel expenses, tournament fees and team clothing.

3.0 SCOPE

This statement applies to all Development Teams except the Midget Development Team. Please see a separate statement relating to the Midget Development Team.

4.0 SELECTION OF COACH and TEAM PERSONNEL

· The Head Coach will be selected according to the Association policy unless otherwise determined by the Executive Committee due to special circumstances.
· The Head Coach will be selected through an application process with advertised dates to submit applications.
· The Head Coach may select his or her own coaching staff subject to approval by the Development Teams Committee only after the development team has been selected. Any coach that will be on the bench must meet the minimum requirements outlined in YKMH Coach Selection Policy.
· Each development team is expected to appoint the following personnel:

· Assistant Coach(s)

· Manager

It is further recommended each team also appoint:

· Goalie Coach

· Fundraising Coordinator

· Parent Liaison

5.0 PLAYER APPLICATIONS

Players wishing to try-out must:

· Register for the Development Team as per the registration process for all Association programs.
· Pay the registration fee, in full, at the time of registration.

The additional registration fee for the development team will be refunded 75% to those players who are not selected for the team.

6.0 EVALUATION OF PLAYERS

· The Chair, YKMHA Development Teams Committee shall oversee the player evaluation process to ensure it is consistent with Association policy.
· The Head Coach will run player evaluation sessions that are guided by Hockey Canada’s “Minor Hockey Development Guide – Player Evaluation and Selection” and with YKMHA policy.
· The Head Coach shall identify a Player Evaluation Committee and Chairperson to evaluate the players trying out for that division.
· Player evaluations shall be undertaken by evaluators approved by the YKMHA Development Teams Committee. The evaluators shall NOT evaluate players for a development team when they have children directly involved in the same evaluation sessions.
· Players will be evaluated and ranked in accordance with the Association policy and procedures on Player Evaluation.
· The Head Coach may be one member of the Player Evaluation Committee but may not be involved in the evaluation of their own child.
· Upon completion of the evaluations, the approved Evaluation Committee for that team and the Head Coach shall meet to establish the final rank of players. The final selection of the team rests with the Head Coach and selection must comply with section 10.0 and YKMHA policy.
· Final team selection and individual rating summaries must be completed for each player and the final summaries must be signed off by the Evaluation Committee members, and provided to the Chair, YKMHA Development Teams Committee for their review before the list of players is announced.

7.0 ELIGIBLE PLAYERS

· Any player who meets the age requirements for a division may try out for the Development Team in that division. If a player chooses to “play up” a division, the player may only try out for the Development Team in that division, they are NOT eligible to play up in house league unless otherwise approved by the Executive Committee due to special circumstances.
· A player may play on only one Development Team and may not drop down to his/her age appropriate age division or play on a House League team unless just reason is provided to the Executive Committee and approved.
· A development team player may affiliate with the next Division’s higher development team but can only be used in tournament play and must adhere to YKMHA policy.
8.0
EVALUATING PLAYERS

· YKMHA will be guided by follow the Hockey Canada Player Evaluation and Selection policy when evaluating players.
· Evaluation criteria for skaters shall include the following:
· Skating including speed and agility in both forward and backward directions;

· Puck-handling ability including passing, receiving and puck control;

· Shooting including accuracy and speed of the shot;

· Intensity including focus, effort, assertiveness, and a positive work ethic;

· Hockey Sense as reflected in the player’s anticipation and positional play;

· Positive Attitude as reflected in the player’s response to instruction, conduct on and off the ice and relationship with teammates.

· Evaluation criteria for goaltenders shall include the following:
· Skating including speed and agility in both forward and backward directions;

· Puck handling including playing and passing the puck; and
· Rebound control following a shot;
· Shot Blocking including use of all goalie equipment;
· Intensity including focus, effort, assertiveness, and a positive work ethic;

· Hockey Sense as reflected in the player’s anticipation and positional play; and

· Positive attitude as reflected in the player’s response to instruction conduct on and off the ice and relationship with team mates.
· Players will be evaluated (1= lowest; 5= highest) with respect to each criterion.
· Each evaluator will be provided with a standard evaluation form for recording their evaluations.
· At the end of the evaluation session, each Evaluator shall provide the Chair, Player Evaluation Committee with his/her aggregate score for each player.
· Evaluators should not compare their evaluations until the final session when individual scores are discussed, averaged and aggregated under the leadership of the Chair, Player Evaluation Committee.
· The players will be ranked on the basis of the final consensus aggregate evaluation for each player.
· Once the YKMHA Development Team Committee approves final summaries, the Head Coach will first inform the players that did not make the team, offer to meet with such players in a timely manner at an agreed upon time and location and then proceed to inform the selected team players. Note: any meeting with any players that did not make the team does not have to occur before announcement of team.

9.0.
SIZE OF TEAM

· A Development Team shall consist of an equal proportionate number of players per team for that division. For example, a division has 62 players registered for 4 teams (includes Development team), the Development Team must have 15-16 players.
· Head Coach may request to the Association’s Executive Committee to increase or decrease the number of players as long as there is good reason.
· A Development Team shall consist of a maximum of eighteen (18) skaters and two (2) goaltenders,
10.0
 TEAM SELECTION

The Head Coach will select players for the team in accordance with the following considerations:

· The top ten skaters and top goaltender, as selected by the Players Evaluation Committee, are automatically assigned to the team.
· The next two skaters must be selected from the players ranking 11 to 15.
· Up to the next six skaters must be selected from players ranked 11 to 25.
· A 2nd goaltender may also be selected or the team may choose to use affiliate(s). Consideration must be given to the impact of the house league.

The selected skaters and goaltender(s) will be provided travel opportunities to tiered tournaments and are expected to attend unless for extenuating circumstances i.e. medical, family emergency. Players who choose not to attend agreed upon tournaments without good reason may be subject to removal from the team.
11.0
PLAYER NOTIFICATION

Should the player request it the Head Coach shall make themselves available to meet with each player individually that did not make the team and inform them of their selection decision. At that time the player must also be provided with a summary of their strengths and weaknesses which resulted in the decision. Upon formal request in writing to the Head Coach and copied to YKMHA Director, Development Teams each player is entitled to receive an individual evaluation form within two weeks of the evaluation process.

Meeting with individual player and Head Coach shall occur upon the request of the player, be in a secure area, occur in a most timely manner and involve a member of the evaluation committee.
12.0
APPEALS

· The selection of players for the team may be appealed only if:
· The selection process did not conform with intent of Association policy;
· There is evidence of clear bias by the Head Coach or selection committee; or
· Certain decisions are grossly unfair or unreasonable.
· Disagreement over the merits or substance of the selections will not be considered valid grounds for an appeal.
· An appeal must be submitted in writing to the Chair, Development Teams Committee. The appellant must indicate the decision to be contested and the reasons for challenging the decision.
· The appeal will be considered according to the Association process for considering appeals (see Code of Conduct).

13.0
SEASONAL PROGRAM

· The Head Coach shall submit a proposed seasonal program of practices, tournaments, and general skills, tactics and strategies to be included with the application for the Head Coach position.
· The Head Coach is required to submit a comprehensive program plan, including proposed tournament and travel plans with supporting a fundraising plan, to the Chair, Development Teams Committee, before 01 November.
· The YKMHA Development Teams Committee shall approve the proposed program by 15 November.
· Development Teams are expected to attend a minimum of two tiered out-of-town competitions per season. In order to minimize the disruption to the league, if possible, these trips should occur during the preseason, Christmas break, spring break, Association “special event” weekends or post season. However, it is also clearly understood that this will not always be possible and teams may need to schedule tournaments during regular league dates. If this is the case Development teams shall not encounter any unnecessary barriers.

14.0
OPERATING COSTS

· Initial registration fees for players are intended to cover the cost of regular associated scheduled program ice time and on-ice officials for association.
· Players will be expected to cover the team costs above and beyond the initial registration fees. The Association or the Team may provide some relief through sponsorship and/or approval of fundraising opportunities.
· The proposed seasonal program must include a projected budget and a draft plan for fundraising. The plan for fund-raising must conform to the Association policy.
· Players must be prepared to pay for or where possible organize and raise any additional funds required to cover the cost of:
· Extra ice;

· Team registration for tournaments;

· Team travel and logistics to tournaments; and

· Travel and accommodation costs of YKMHA approved coaching staff.
· Players are expected to pay for any agreed upon development team clothing.

15.0

REQUIRED INDIVIDUAL EQUIPMENT

· By December 1, 2013 each player selected for the development team (including affiliates) must possess:

· black helmet

· primarily black hockey gloves

· primarily black hockey pants

· Individual name bars are NOT permitted on Development Team jerseys.
· Jerseys and socks will be provided by YKMHA on payment of the approved uniform fees. These will be collected back at the end of the year. These can only be worn at approved activity.

16.0

TIERED HOCKEY TOURNAMENTS

It is expected that YKMHA Development Teams will enter AA, A, Tier I or Tier II level tournaments;
and any secondary development teams i.e. “B Team” will enter B, C, or Tier 3-4 level tournaments.

PAGE
2

