Motion 1: to amend Operating Directive 2.2 as depicted below

2.2 Hockey Edmonton Elite Committee Boundaries

Four distinct elite draw zones have been established based upon boundaries of City of Edmonton Communities / Neighborhoods use as portrayed on the City of Edmonton Wards map.

District Boundaries

Canadian Athletic Club

ALDERGROVE, ANTHONY HENDAY BIG LAKE, BELMEAD, BRECKENRIDGE GREENS, BRITANNIA YOUNGSTOWN, CALLINGWOOD NORTH, CALLINGWOOD SOUTH, CAMERON HEIGHTS, CANORA, CRESTWOOD, DECHENE, DONSDALE, EDGEMONT, ELMWOOD, ENOCH, GARIEPY, GLASTONBURY, GLENORA, GLENWOOD, GRANVILLE, GROVENOR, HAWKS RIDGE, HIGH PARK, JAMIESON PLACE, JASPER PARK, KESWICK AREA, KINGLET GARDENS (RURAL WEST BIG LAKE), KINOKAMAU PLAINS AREA, LA PERLE, LAURIER HEIGHTS, LEWIS FARMS, LYMBURN, LYNNWOOD, MAYFIELD, MCNAMARA INDUSTRIAL, MCQUEEN, MEADOWLARK PARK, MISTATIM INDUSTRIAL, NORTH GLENORA, OLESKIW, ORMSBY PLACE, PARKVIEW, PATRICIA HEIGHTS, PLACE LARUE, POTTER GREENS, QUESNELL HEIGHTS, RIO TERRACE, RIVER VALLEY CAMERON, RIVER VALLEY CAPITOL HILL, RIVER VALLEY GLENORA, RIVER VALLEY LAURIER, RIVER VALLEY LESSARD NORTH, RIVER VALLEY OLESKIW, RIVER VALLEY WINDERMERE, RIVERVIEW AREA, ROSENTHAL, SECORD, SHERWOOD, STARLING, STEWART GREENS, STILLWATER, SUDER GREENS, SUMMERLEA, TERRA LOSA, THE HAMPTONS, THE UPLANDS, THORNCLIFF, TRUMPETER, WEBBER GREENS, WEDGEWOOD HEIGHTS, WEST JASPER PLACE, WEST MEADOWLARK PARK, WESTRIDGE, WESTVIEW VILLAGE, WINDERMERE, WINDERMERE AREA, WINTERBURN INDUSTRIAL AREA WEST.

Maple Leaf Athletic Club

ABBOTTSFIELD, ALLENDALE, ANTHONY HENDAY CLAREVIEW, ANTHONY HENDAY ENERGY PARK, ANTHONY HENDAY HORSE HILL, ARGYLL, ASPEN GARDENS, ASTER, AVONMORE, BANNERMAN, BEACON HEIGHTS, BELMONT, BERGMAN, BEVERLY HEIGHTS, BISSET, BRINTNELL, CANON RIDGE, CAPILANO, CHARLESWORTH, CLAREVIEW **TOWN CENTRE, CORONET INDUSTRIAL, CRAWFORD PLAINS, DALY** GROVE, DECOTEAU, DECOTEAU NORTH, DUGGAN, EASTGATE **BUSINESS PARK, EBBERS, EDMONTON ENERGY AND TECHNOLOGY** PARK (RURAL NORTH EAST NORTH STURGEON), EDMONTON SOUTH EAST, EKOTA, ELLERSLIE, ELLERSLIE INDUSTRIAL, EMPIRE PARK, EVERGREEN, FRASER, FULTON PLACE, GOLD BAR, GORMAN, GRANDVIEW HEIGHTS, GREENFIELD, GREENVIEW, HAIRSINE, HAZELDEAN, HILLVIEW, HOMESTEADER, JACKSON HEIGHTS, KAMEYOSEK, KENILWORTH, KERNOHAN, KING EDWARD PARK, KINISKI GARDENS, KIRKNESS, LAMBTON INDUSTRIAL, LANSDOWNE, LARKSPUR, LAUREL, 1LEE RIDGE, LENDRUM PLACE, MALMO PLAINS, MAPLE, MAPLE RIDGE, MENISA, MEYOKUMIN, MEYONOHK, MICHAELS PARK, MILL WOODS PARK, MILL WOODS TOWN CENTRE, MINCHAU, MONTROSE, NEWTON, OTTEWELL, OVERLANDERS, PARKALLEN, PLEASANTVIEW, POLLARD MEADOWS, QUEEN ALEXANDRA, RICHFIELD, RIDEAU PARK, RITCHIE, RIVER VALLEY GOLD BAR, RIVER VALLEY HERMITAGE, RIVER VALLEY RUNDLE, RIVER VALLEY WHITEMUD, ROYAL GARDENS, RUNDLE HEIGHTS, RURAL NORTH EAST HORSE HILL, RURAL NORTH EAST SOUTH STURGEON, RURAL SOUTH EAST, SAKAW, SATOO, SIFTON PARK, SILVER BERRY, SUMMERSIDE, TAMARACK, TAWA, TERRACE HEIGHTS, THE ORCHARDS AT ELLERSLIE, TIPASKAN, TWEDDLE PLACE, WALKER, WEINLOS, WESTBROOK ESTATES, WILD ROSE.

South Side Athletic Club

ALLARD, AMBLESIDE, ANTHONY HENDAY SOUTH, ANTHONY HENDAY SOUTH BLACKBURNE, ANTHONY HENDAY SOUTH WEST, ANTHONY HENDAY TERWILLEGAR, BEARSPAW, BLACKBURNE, BLACKMUD CREEK, BLACKMUD CREEK RAVINE, BLUE QUILL, BLUE QUILL ESTATES, BRANDER GARDENS, BROOKSIDE, BULYEA HEIGHTS, CALLAGHAN, CARTER CREST, CASHMAN, CAVANAGH (HERITAGE VALLEY AREA), CHAPPELLE AREA, DESROCHERS AREA, ERMINESKIN, FALCONER HEIGHTS, GLENRIDDING HEIGHTS, GRAYDON HILL, HADDOW, HAYS RIDGE AREA, HENDERSON ESTATES, HODGSON, KEHEEWIN, LEGER, MACEWAN, MACTAGGART, MAGRATH HEIGHTS, OGILVIE RIDGE, PAISLEY, RAMSAY HEIGHTS, RHATIGAN RIDGE, RICHFORD, RIVER VALLEY FORT EDMONTON, RIVER VALLEY TERWILLEGAR, RUTHERFORD, SKYRATTLER, SOUTH TERWILLEGAR, STEINHAUER, SWEET GRASS, TERWILLEGAR TOWNE, TWIN BROOKS, WHITEMUD CREEK RAVINE SOUTH, WHITEMUD CREEK RAVINE TWIN BROOKS

Knights of Columbus Athletic Club

ALBANY, ALBERTA AVENUE, ANTHONY HENDAY CASTLEDOWNS, ANTHONY HENDAY ENERGY PARK, ANTHONY HENDAY LAKE DISTRICT, ANTHONY HENDAY RAMPART, ATHLONE, BALWIN, BARANOW, BATURYN, BEAUMARIS, BELGRAVIA, BELLE RIVE, BELLEVUE, BELVEDERE, BLATCHFORD AREA, BONNIE DOON, BOYLE STREET, CAERNARVON, CALDER, CANOSSA, CARLETON SQUARE, CARLISLE, CASSELMAN, CENTRAL MCDOUGALL, CHAMBERY, CLOVERDALE, CROMDALE, CRYSTALLINA NERA WEST, CUMBERLAND, CY BECKER, DELTON, DELWOOD, DOVERCOURT, DOWNTOWN, DUNLUCE, EASTWOOD, EAUX CLAIRES, EDMONTON NORTHLANDS, ELSINORE, EVANSDALE, FOREST HEIGHTS, GARNEAU, GARRISON, GLENGARRY, GOODRIDGE CORNERS, GRIESBACH, HIGHLANDS, HOLLICK-KENYON, HOLYROOD, HUDSON, IDYLWYLDE, INGLEWOOD, KENSINGTON, KILDARE, KILKENNY, KILLARNEY, KLARVATTEN, LAGO LINDO, LAUDERDALE, LORELEI, MATT BERRY, MAYLIEWAN, MCCAULEY, MCCONACHIE AREA, MCLEOD, MCKERNAN, MILLER, NORTHMOUNT, OLIVER, OXFORD, OZERNA, PARKDALE, PEMBINA, PRINCE CHARLES, PRINCE RUPERT, QUEEN MARY PARK, RAPPERSWILL, RIVER VALLEY HIGHLANDS, RIVER VALLEY KINNAIRD, RIVER VALLEY RIVERSIDE, RIVER VALLEY WALTERDALE, RIVERDALE, ROSSDALE, ROSSLYN, RURAL NORTH EAST NORTH, STURGEON, SCHONSEE, SHERBROOKE, SPRUCE AVENUE, STRATHCONA, STRATHEARN, UNIVERSITY OF ALBERTA, UNIVERSITY OF ALBERTA FARM, VIRGINIA PARK, WELLINGTON, WESTMOUNT, WESTWOOD, WINDSOR PARK, WOODCROFT, YORK.

Background

For more than six seasons, Hockey Edmonton and the Elite Committee have been seeking a solution to the inequitable draw zones / player registrations that have hampered clubs from operating the same number of teams in each division and category of play as well as impacting competitiveness given inequities in terms of size of player pools.

In addition to the requirement to contract from four to three Midget AAA teams, the Hockey Alberta Male ADM decision of February 9, 2018 required that Hockey Edmonton must develop an:

- improved internal boundary system such that the registered number of players are relatively balanced to help ensure that the organizations in Hockey Edmonton are created in a way to achieve competitive balance
- appropriate feeder systems to support the Midget AAA program in line with the other Elite Draw Zones across Alberta. This may require adjustments to numbers of teams at other levels to fit the feeder system

Process / Rationale

Drawing upon the learnings of two previous committees charged with elite committee boundary review and some new concepts, the Elite Hockey Management Committee determined the best option to move forward was to base boundaries on of City of Edmonton Communities / Neighborhoods use as portrayed in the City of Edmonton Wards maps.

Establishment of four distinct elite draw zones each with contiguous boundaries was paramount. Total male registration numbers as well as male registration numbers for athletes in Atom through Midget Tiers 3 and above were key parameters considered that will allow formation of equitable draw zones for elite hockey and position the committee and clubs to tackle the final requirement of improving the feeder system

Metrics

15-Jan	Current				Proposed Draw Zone		
	Club		Draw Zone				
	Total	% of Total	Total	% of Total		Total	APBM Tier 3 & up
EHMC	60	1%	60	1%			
CAC	167	2%	1,668	22%		1,797	608
KC AA	96	1%	1,276	17%		1,689	618
MLAC	111	1%	2,028	27%		2,097	623
SSAC	171	2%	2,475	33%		2,058	625
			7,507			7,641	2,474
			exc RHL		Ave	1,910	619
							exc 17 yo's

Implementation

These changes will come into effect for the 2020-21 Hockey Season.

There is a work needed within HCR to ensure readiness for the 2020-21 season and our four elite registrars have started to meet and plan strategy and process

Information sessions will be held to facilitate these changes.