

2021 Regulation Amendments

REGULATIONS APPLICABLE TO ALL STREAMS

REGULATION		PROPOSED AMENDMENT	RATIONALE
2 Residential Qualifications	(c)	If the minor aged player does not reside with either parent the player must reside with their legal guardian as defined under the Domestic Relations Act or the Child Welfare Act. Such player must have resided within the boundaries of the Calgary Region Zone 9 (as filed with Hockey Alberta) for one full year prior to registration or must apply to Hockey Calgary for special consideration. Proof of guardianship and length of residency must be submitted and approved by Hockey Calgary prior to registration being accepted.	Replaced with the updated HA zone/region names.
	(d)	All U21 aged players (18 years or older as of December 31st in the current playing year) must be permanent residents of Zone 9 the Calgary Region(as filed with Hockey Alberta) , or any Association from outside Zone 9 the Calgary Region(as filed with Hockey Alberta) , which, at the sole discretion of the Officers of Hockey Calgary, have been admitted for membership for a limited time. A U21 aged player is expected to play with a team representing their Community or Elite Hockey Association in which such player legally resides or is qualified to play. A release is required to play in another association. A U21 aged player playing in Zone 9 the Calgary Region(as filed with Hockey Alberta) as per regulation <i>Elite 7</i> is eligible to register with any of the Elite quadrants.	Replaced with the updated HA zone/region names.
	(f)	A player may not establish residency for the principal purpose of playing or practicing hockey. Any player (and parent or guardian in the case of a minor age player) who has a permanent residence within Zone 9 the Calgary Region(as filed with Hockey Alberta) for a period less than six months (either before or after the date of registration) may not be eligible to register with Hockey Calgary at the sole discretion of Hockey Calgary.	Replaced with the updated HA zone/region names.
4 Coaching Qualifications		Teams in U7 (Timbits) All teams and above will have the team registration revoked unless the head coach assigned to the team is appropriately qualified or is registered to be properly qualified by November 15th.	Reworded for clarity
8 Safe Checking Program		Hockey Calgary has adopted a safe checking program for all age categories and Divisions within Zone 9 the Calgary Region(as filed with Hockey Alberta) . The program is intended to help eliminate serious injuries by addressing the serious concerns all participants in the game of hockey have with checking from behind. A “Stop” or “Respect” symbol and its placement are designed to help discourage checking from behind by having a reminder on the back of each player’s jersey, to not check the player in the back. Every player registered with Hockey Calgary must wear the “Stop” or “Respect” logo on the back of their jersey. The “Stop” or “Respect” sign is recommended to be 3” in diameter and should be placed above the player’s numbers so it is clearly visible.	Replaced with the updated HA zone/region names.
19 League Chairs/Coordinators	(b)	A League Chair/Coordinator or other Hockey Calgary official may deal with anyone associated with a Hockey Calgary registered team who, in their opinion, is guilty of conduct unbecoming the game of hockey. They may suspend a team, team official, player, or spectator for up to three games. The Chair/Coordinator, in liaison with the Category Governor, may extend the suspensions to five games. Any suspension that might warrant longer duration will be referred to the Hockey Calgary Special Committee Game and Conduct for judgment.	Updated for appropriate committee name
20 Suspensions	(a)	When a player, team official, or spectator has received a penalty or ejection that carries an automatic suspension (as described in the 29 Minimum Suspensions Minimum Suspensions Guidelines) the Head Coach or their designate is responsible for informing the League Chair/Coordinator of the infraction and to automatically abide by the Minimum Suspensions Guidelines. In the event of a suspended player playing in, or a suspended team official participating in a game, the game may be forfeited and the Head Coach may be suspended pending a hearing by Hockey Calgary. The penalty for a Head Coach that allows a suspended player or team official to participate in any game is up to a three-year suspension.	Updated for clarity
	(h)	A player or team official that has been indefinitely suspended will be notified in writing by the Game and Conduct Director (other than automatic Minimum Suspensions Guidelines which are outlined in 29 Minimum Suspensions this manual and must be followed). In the event of a suspended player or team official participating, the game may be forfeited to the non-offending team and the coach may be suspended indefinitely, until the matter is ruled on by the Special Game and Conduct Committee of Hockey Calgary.	Updated for appropriate committee name
23 Travel Permits	(a)	A travel permit must be obtained to play in any exhibition or tournament game outside Zone 9 the Calgary Region(as filed with Hockey Alberta) . (Zone 9 being the city of Calgary and the area defined as the Springbank Minor Hockey Association).	Replaced with the updated HA zone/region names.

	(b)	Before a travel permit is issued by Hockey Calgary, the team requesting a travel permit must apply online at www.hockeycalgary.com . In submitting the web form, the requestor is certifying that they have the authority to request the permit on behalf of the team indicated. The team’s obligation and responsibility to play all league games as scheduled, which fall within the dates of travel, must be fulfilled. Failure to play a game as scheduled by Hockey Calgary will result in the Head Coach of the team being suspended pending a hearing before the Game and Conduct Hockey Calgary Special Committee.	Updated for appropriate committee name
24 Exhibition and Tournament Games	(d)	Details contained on the official game report(s) for all exhibition and tournament games played within Zone 9 the Calgary Region(as filed with Hockey Alberta) must be entered and a PDF/picture copy of the official game report uploaded at the Hockey Calgary website within 24 hours of the game or completion of the tournament.	Replaced with the updated HA zone/region names.
	(e)	Details contained on the official game report(s) for all exhibition and tournament games played outside Zone 9 the Calgary Region(as filed with Hockey Alberta) must be entered at the Hockey Calgary website and a copy be sent to the League Chair/ Coordinator within 24 hours of the game or return from the tournament. Failure to do so will result in teams from the Association not being granted future permission to travel until the matter is resolved.	Replaced with the updated HA zone/region names.
25 Hosting Tournaments	(c)	The tournament shall be played under Hockey Calgary rules, and the tournament committee must agree to follow the minimum suspensions as set out by Hockey Calgary in conjunction with the League Chair/ person /Governor. Failure for the tournament to follow Hockey Calgary rules or minimum suspensions may result in all tournament permits being revoked for the Host Hockey Association.	Updated naming to avoid confusion
27 Appeals		Suspensions issued by League Chairs or other Hockey Calgary officials that are a result of a referee’s judgment call and follow the Minimum Suspension Guidelines will not be reviewed. Decisions made by Hockey Calgary League Chairs/Coordinators, Governors, Elite Council, Female Council, Rec Hockey Council, Hockey Calgary official, or other Hockey Calgary Committee Hockey Calgary Special Committee, or other Hockey Calgary officials can be appealed to the Hockey Calgary Appeals Committee after all other avenues of appeal have been taken. The procedure below must be followed in order for an appeal to be heard:	Updated for appropriate committee name
	(c)	Appeals shall be filed in the office of Hockey Calgary within 48 hours of receipt of the decision in the matter being appealed. The only exception is that of a decision made by the Hockey Calgary Special Committee, in which case the appeal must be filed within 7 days of the receipt of the decision.	Updated to reflect process. Hockey Calgary Special Committee does not exist
REGULATIONS APPLICABLE TO COMMUNITY STREAM			
REGULATION		PROPOSED AMENDMENT	RATIONALE
2 Combined Community Hockey Associations	(a)	Community Hockey Associations wishing to go together to operate a hockey program must request permission to do so in writing, to the Hockey Calgary Executive Director by April 15th for consideration for the upcoming season . Communities wishing to make any changes to their existing amalgamation must also do so in writing by April 15th for consideration for the upcoming season . All such requests granted will be for the current season only and in accordance with regulations set down by the Executive Director.	Updated for clarity
3 Team Registration	(a)	The Coach and The Community Hockey Associations shall be held responsible for seeing that their players are the correct age and reside within the proper boundaries defined for their Association. Players not properly registered will be deemed to be ineligible players until the matter has been resolved.	Updated for accuracy
4 Non-Body Checking		The age categories of U7 (Timbits), U9, U11, and U13 will play in non-body checking divisions. In the U15 and U18 age categories, Hockey Calgary will operate body checking Divisions 1-3 and non-body checking Divisions 1, 2, 3(if applicable), 4(if applicable) divisions 4 and lower will play in non-body checking divisions. U15 and U18 non-body checking teams are not permitted to participate in body checking exhibition or tournament games.	Updated for divisions naming changes
6 Players Per Team		* U18 teams must register a minimum of 15 skaters per team(excluding goaltenders).	Updated for clarity
8 Release Policy	(b)	Once a player is released by Hockey Calgary and their resident Hockey Association, the new Hockey Association will be considered the new permanent resident Hockey Association of the player. This will be controlled and administered through the Hockey Calgary office.	Grammar/Spelling.
	(c)	No player will be allowed to skate or tryout in any hockey program until they have been properly released by Hockey Calgary, and have as well as received any waivers, which may be required to allow them to play in the Association requested. The usual restrictions apply for signing a player who has signed with another team, either Community or Elite Hockey Assocaition, for the current season.	Grammar/Spelling.
18 Team Management		The game total begins October 1st and includes all seeding and second round, exhibition, tournament, Minor Hockey Week and playoff games. The head coach of each team is responsible to ensure the team does not exceed these limits. Failure to do so will result in suspension of the Head Coach.	Updated to include all games played

19 U7 (Timbits)		All teams registered in Zone 9 the Calgary Region(as filed with Hockey Alberta) will participate in the U7 (Timbits) program and will follow the rules set out in the U7 (Timbits) Operations Manual. The U7 (Timbits) Program encourages an environment in which children can learn the FUNdamentals of hockey and develop a love for the game without the distractions that are often associated with an over emphasis on winning	Replaced with the updated HA zone/region names.
20 U9 Development League		All teams registered in Zone 9 the Calgary Region(as filed with Hockey Alberta) will participate in the U9 Development League (U9-DL) and will follow the rules set out by Hockey Calgary. The U9-DL is a structured program for parents, players, coaches, and officials for development and education.	Replaced with the updated HA zone/region names.
28 Protests		Both teams and Associations will be notified by the Executive Director of Hockey Calgary (or designate) of the date and place of the hearing. All protests will be heard by a Special Committee of Hockey Calgary representatives and will include the League Chair.	Updated to reflect process. Hockey Calgary Special Committee does not exist
30 Structure		Community Hockey will operate as a council of Hockey Calgary in accordance with Hockey Calgary Bylaws Bylaw 25 .	Updated for appropriate reference
REGULATIONS APPLICABLE TO FEMALE STREAM			
REGULATION		PROPOSED AMENDMENT	RATIONALE
5 Association Requirements		Teams from outside Zone 9 the Calgary Region(as filed with Hockey Alberta) may apply to participate in Hockey Calgary's Female only leagues. Approval for participation is at the sole discretion of Hockey Calgary's Executive Director.	Replaced with the updated HA zone/region names.
12 Structure		Female Hockey will operate as a council of Hockey Calgary in accordance with Hockey Calgary Bylaws Bylaw 25 .	Updated for appropriate reference
REGULATIONS APPLICABLE TO ELITE STREAM			
REGULATION		PROPOSED AMENDMENT	RATIONALE
2 Boundary Review	(a)	Number of players graduating from U11 Divisions 1 & 2 , U13 AA and Division 1, U15 Divisions 1, 2 & 3.	Adjusted for the addition of U13 AA
	(b)	Total number of graduating players eligible for AA U13 & U15.	Adjusted for the addition of U13 AA
		The Grandfather clause will be restricted to graduating U11U13 players who have brothers or sisters playing in Elite Hockey, therefore, the players involved in a Boundary change will report the same year of the change to their new Quadrant. If changes to the boundary are forthcoming, players previously signed by Elite teams must remain the property of that Association.	Adjusted for the addition of U13 AA
3 Northwest Calgary Athletic Association		Members include minor and U21 aged players whose permanent residence is within the boundaries of the following Community Districts and U21 aged players who qualify under Rule Elite 7: Arbour Lake, Bowness, Citadel, Cougar Ridge, Crestmont, Dalhousie, Elbow Valley, Greenwood/Greenbriar, Hawkwood, Lynx Ridge, Medicine Hill , Montgomery, Parkdale, Point McKay, Ranchlands, Rockland Park , Rocky Ridge, Royal Oak, Royal Vista, Scenic Acres, Silver Springs, St Andrews Heights, Trinity Hills , Tuscany, University Heights, University of Calgary Residence, Valley Ridge, Varsity, Wentworth, West Springs, as well as the residents of the Springbank Minor Hockey Association who reside outside the Calgary City limits but are residents in the Zone 9 boundary.	Addition of new communities to the City of Calgary
4 Calgary Northstars Hockey Association		Members include minor and U21 aged players whose permanent residence is within the boundaries of the following Community Districts and U21 aged players who qualify under Rule Elite 7: Abbeydale, Albert Park/Radisson Heights, Applewood Park, Banff Trail, Beddington Heights, Brentwood, Briar Hill, Bridgeland/Riverside, Cambrian Heights, Capital Hill, Carrington , Castleridge, Charleswood, Collingwood, Copperfield, Coral Springs, Country Hills, Country Hills Village, Coventry Hills, Crescent Heights, Douglas Glen, Dover, Downtown, Edgemont, Erin Woods, Evanston, Falconridge, Forest Heights, Forest Lawn, Greenview, Hamptons, Hanson Ranch, Harvest Hills, Hidden Valley, Highland Park, Highwood, Hillhurst, Hotchkiss , Hounsfield Heights, Huntington Hills, Keystone , Livingston , MacEwan Glen, Marlborough, Marlborough Park, Martindale, Mayland, McKenzie Towne, Monterey Park, Mount Pleasant, New Brighton, Nolan Hill, North Haven, North Haven Upper, Ogden, Panorama Hills, Penbrooke Meadows, Pineridge, Queens Park Village, Red Carpet/Mountview, Redstone, Renfrew, Riverbend, Rosedale, Rosemont, Rundle, Saddleridge, Sage Hill, Sandstone Valley, Skyview Ranch, Southview, Sunnyside, Symons Valley (Kincora & Sherwood), Taradale, Temple, Thorncliffe, Tuxedo Park, Vista Heights, West Hillhurst, Whitehorn, Winston Heights/Mountview.	Addition of new communities to the City of Calgary
5 Calgary Buffalo Hockey Association		Members include minor and U21 aged players whose permanent residence is within the boundaries of the following Community Districts and U21 aged players who qualify under Rule Elite 7: Acadia, Auburn Bay, Belmont , Bonavista Downs, Chaparral, Cranston, Deer Ridge, Deer Run, Diamond Cove, Douglasdale Estates, Fairview, Kingsland, Lake Bonavista, Legacy, Mahogany, Maple Ridge, McKenzie Lake, Midnapore, Millrise, Parkland, Pine Creek , Queensland, Shawnessy, Seton, Somerset, Sundance, Walden, Willow Park, Wolf Willow , Yorkville .	Addition of new communities to the City of Calgary

6 Calgary Royals Athletic Association		Members include minor and U21 aged players whose permanent residence is within the boundaries of the following Community Districts and U21 aged players who qualify under Rule Elite 7: Alpine Park , Altadore, Aspen Woods, Bankview, Bel-Aire, Braeside, Bridlewood, Britannia, Canyon Meadows, Cedarbrae, CFB-Currie, Chinook Park, Christie Park, Cliffe Bungalow, Coach Hill, Cougar Ridge, Discovery Ridge, Eagle Ridge, Elbow Park, Elboya, Everwood, Glamorgan, Glenbrook, Glendale, Haysboro, Kelvin Grove, Killarney/Glengarry, Lakeview, Lincoln Park, Mayfair, Meadowlark Park, Mission, Mount Royal Lower/Upper, North Glenmore Park, Oakridge, Palliser, Parkhill/Stanley Park, Patterson, Pump Hill, Richmond, Rideau Park, Rosscarrock, Roxboro, Rutland Park, Sarcee, Scarboro, Shaganappi, Shawnee Slopes, Signal Hill, Silverado, South Calgary, Southwood, Springbank Hill, Spruce Cliff, Strathcona Park, Scarboro/Sunalta West, Sunalta, Westgate, Wildwood, Windsor Park, Woodbine Woodlands.	Addition of new communities to the City of Calgary
8 Completion and Composition of Teams	(b)	U18: Each Association will enter a minimum of one AAA U18 team in the Alberta Elite Hockey League (AEHL). Each Association will enter a minimum of two U18 AA teams in the Calgary U18 AA League. Each association shall enter two (2) U16 AAA teams in the Alberta Elite Hockey League (AEHL). Each Association will enter a minimum of two (2) U16 AA teams in the Calgary U16 AA League. The composition of the teams will be at the discretion of the Association, except the U16 AAA category will be restricted to players 15 years of age.	Moved to (c) and adjusted for U16
	(c)	U16: Each association shall enter one (1) two (2) U16 AAA teams in the Alberta Elite Hockey League (AEHL). Each Association will enter a minimum of two (2) U16 AA teams in the Calgary U16 AA League. The composition of the teams will be at the discretion of the Association, except the U16 AAA & AA category will be restricted to players 15 years of age.	Created to separate U18 and U16 and identify changes to U16 AAA and AA
	(c) (d)	U15: Each Association will enter a minimum of one U15 AAA team comprised of up to 19 first and second year U15 aged players to compete in the Alberta Elite Hockey League (AEHL). Each U15 AAA team is restricted to include a maximum of five (5) or fewer players 13 years old. Each Association will enter a minimum of three evenly balanced U15 AA teams in the Calgary U15 Hockey League. Each U15 AA team will be restricted to carry a maximum of eight (8) 13 year olds	Added 'U15' for consistency of all age cat bullets
	(e)	U13: Each Association will enter a minimum of three evenly balanced U13 AA teams in the Calgary U13 Hockey League . Each U13 AA team will be comprised of a minimum of 17 players (15 skaters & 2 goaltenders) and restricted to carry a maximum of five (5) 11 year olds.	Created for addition of U13 AA
9 Player Acceleration	(a)	Player Acceleration is only permitted for those players who are ‘truly exceptional’ and is not recommended by Hockey Calgary or Elite Council. Underage players who wish to accelerate to an older age category must be ranked in the top third of the Association’s AAA team (at U15 & U18 levels), and top 25% at the U13 AA level. Underage players are limited to players who have reached their 14th birthday prior to December 31 of the current playing season and must be ranked in the top half of the U18 AAA teams in the quadrant.	Updated for addition of U13 AA
10 Player Registration	(b) 3.	residents in the proper zone quadrant.	Terminology
11 Team Registration	(a)	Each Elite Association Registrar will confirm to the Hockey Calgary Registrar that the Hockey Canada Registration rosters provided by the Elite registrar are accurate covering not more than the eligible number of players that a team may carry prior to the team’s first league game except AAA U18 teams who will follow Alberta Elite Hockey League regulations. For players newly resident of new to Zone 9 the Calgary Region(as filed with Hockey Alberta) or otherwise not previously registered with Hockey Calgary, registration shall include as all necessary, releases, birth certificates and/or branch transfers	Grammar/Spelling. Replaced with the updated HA zone/region names.
14 Player Release		A player who is unsuccessful at securing membership on a team within the Elite Quadrant Zone , which encompasses the area of their residency, must return to their appropriate Community Hockey Association for play that season. This rule does not apply to U21 age players. U21 age players must still have a release to play for an Association outside the area of their residency.	Terminology
15 Player Release		15 Player Release (U13 & U15-only)	Updated for addition of U13 AA
	(a)	Rosters for all U13 AA teams must be declared by September 13th of the playing season. Players not securing a roster spot on one of the AA teams must be released to their respective ‘Community Hockey Association’ on or before this date.	Created for addition of U13 AA
	(a) (b)		Changed to reflect added sub-point
	(b) (c)		Changed to reflect added sub-point
	(c) (d)		Changed to reflect added sub-point

16 Affiliated Teams and Players	(b)	All Elite Associations are required to register their list of Community Hockey Association affiliated players in writing with Hockey Calgary by midnight October 22nd of the playing season. Once accepted by Hockey Calgary those players can be added into the Hockey Canada Registry. After October 22nd but before December 15th, additional affiliates can be requested as needed. Those players must be registered to a team before they can be registered as an affiliate. Approval of that Community Hockey Association must be received prior to the player being identified as an affiliate.	Grammar/Spelling
	(g)	For affiliation procedures in Elite hockey, all Elite Quadrants-Associations will follow the Hockey Canada regulation for Affiliations (Bylaws Book - Section (F)). Please see www.hockeycalgary.com to download a complete Hockey Canada Bylaws book.	Terminology
18 Length of Games		Permit length of periods 1, 2, and 3 U13 AA (1 ½ hours) 15, 20, and 20 minutes U15 AA (2¼ hours) 20, 20, and 20 minutes U15 AAA (2¼ hours) As per the AEHL rules U16 AAA (2¼ hours) As per AEHL rules U18 AA (2¼ hours) 20, 20, and 20 minutes U18 AAA As per AEHL rules U18 AAA (2¼ hours) 20, 20, and 20 minutes	Updated for addition of U13 AA
19 End of Game Etiquette		At the completion of each hockey game teams can participate in a post-game handshake followed by the visiting team exiting the ice surface first. In games where a post-game handshake is not used the home team must stay on the ice at their box until the visiting team is off the ice. In games where the referee determines that a post-game handshake will not be used the home team must stay on the ice at their box until the visiting team is off the ice.	Align wording to Community
21 League Coordinator	(a)	It will be their duty to supervise and direct the conduct of the teams, coaches, managers, and players coming under their jurisdiction. They have the authority to discipline any team official or player who contravenes any of the rules and regulations established by Hockey Calgary and the Elite Council. They may also deal (in liaison with the Elite Council Chair) with any Elite registered team, who in their opinion is guilty of conduct unbecoming conduct the game of hockey.	Grammar/Spelling
	(b)	They, at They, at no time should enter the referee’s room during a game unless invited. If they have a complaint against an official, they will put it in writing and send it to the Elite Council Chair with a copy to the Elite Council Vice-Chair.	Grammar/Spelling
	(c)	They may They may suspend, with the concurrence of the Elite Council Chair (or designate), a manager, coach, trainer, or a player up to a maximum of five games.	Grammar/Spelling (space added after)
	(d)	They are obligated to attend Elite Council meetings upon request to give a report of the events associated with their league (i.e. standings, suspensions, etc.). If they do not attend Elite Council meetings they must file a report with the Elite Council Chair.	Grammar/Spelling
23 Schedule Changes	(b)	Elite Council will entertain a change of schedule for Tournament or Exhibition games only , for U13 AA , U15 AA or U18 AA teams only. U13 AA teams are permitted one schedule change, and U15 & U18 AA Each teams will only be allowed two schedule changes per season. The deadline to apply for a schedule change is November 30th . All teams in Elite Council participating within the AEHL must fill out the appropriate Game Change Form with their respective league. All approved Game Change Forms within the AEHL must be forwarded to the Hockey Calgary office.	Updated for addition of U13 AA
24 Playoffs	(c)	U13 AA All 12 teams qualify ☐ U15 AA All 12 teams qualify U15 AAA As per the AEHL Rules U16 AA All teams qualify U16 AAA As per AEHL Rules U18 AA All 8 teams qualify U18 AAA As per AEHL rules U18 AAA All 8 teams qualify U18 AAA All 8 teams qualify	Updated for addition of U13 AA
29 Structure		Elite Hockey will operate as a council of Hockey Calgary in accordance with Bylaw 25 Hockey Calgary Bylaws.	Updated for appropriate reference
REGULATIONS APPLICABLE TO RECREATIONAL STREAM			
REGULATION		PROPOSED AMENDMENT	RATIONALE
6 Coaches	(c)	For any RHC program that incorporates team practices, RHC requires the Head Coach to be qualified in accordance with Hockey Alberta coach qualifications.	Added for adjustment to program offerings
26 Structure		RHC will operate as a council of Hockey Calgary in accordance with Bylaw 25 Hockey Calgary Bylaws.	Updated for appropriate reference