

Mooretown Minor Hockey Association
1166 Emily Street,
Mooretown, ON
N0N 1M0

MOORETOWN MINOR HOCKEY ASSOCIATION
RETURN TO PLAY FRAMEWORK

Mooretown Minor Hockey Association
1166 Emily Street,
Mooretown, ON
N0N 1M0

Purpose

Mooretown Minor Hockey Association (MTMHA) has worked in conjunction with Hockey Canada, The Ontario Hockey Federation, the Township of St. Clair, and consulted to Lambton Public Health Return to Organized Sport and Recreation Plan, to ensure that in every phase of our return the safety of our Players, Coaches, Officials, Administrators and volunteers are at the center of our plan and decision making. This plan focuses on making the return to hockey fluid while enhancing the experience. This document is used for the purposes of the MTMHA only and does not make assertion to hockey programming that falls outside of its jurisdiction.

Disclaimer

The information in this document is not intended or implied to be a substitute for professional medical advice, diagnosis, or treatment. The MTMHA and its Board of Directors make no representation and assume no responsibility in respect of their information concerning COVID-19 as the circumstances are constantly changing, and any information on COVID-19 should be obtained from your Public Health Authority.

Mooretown Minor Hockey Association
1166 Emily Street,
Mooretown, ON
N0N 1M0

The impacts of the COVID-19 outbreak have been felt across Ontario, by families, workers, businesses, and communities. Our hockey family has also felt the impacts of this. COVID-19 has created a unique situation for every person, business, and government body to deal with. Sport for our youth and adults alike closed on March 12, 2020 with no identified return. While the situation is still evolving, MTMHA continues to work with its partners to prepare for a return to programming with the necessary measures in response to COVID-19. Our plan to return recognizes that although hockey was shut down with us all playing 5 on 5 traditional hockey our return to traditional hockey will be by way of a planned phased in approach.

MTMHA will be implementing a careful, stage-by-stage approach to reintroducing hockey activities within our association. The safety of all participants and members will continue to be the priority, while balancing the needs of individuals within the game. This staged approach does not have a specific time frame, but will evolve further to guidelines of the public health authorities, the provincial government, and our governing body, Hockey Canada, and at all times, will follow the guidance of the Ontario Hockey Federation, as well as OMHA. At any point during the progression, we may need to pause or return to a previous stage in order to protect and support our participants and the public.

Two separate meetings with staff of the Moore Sports Complex and board members of the MTMHA have occurred, and coupled with the OHF Return to Play Framework, as well as the Lambton Public Health Unit Return to Organized Sport and Recreation Plan, form the basis for the Return to Play Framework for Mooretown Minor Hockey. We also make reference to the Township of St. Clair Re-opening Plan for the Moore Sports Complex, completed by Township of St. Clair Staff. This return to play guideline will be shared with the Township of St. Clair staff.

This Return to Play program will be made available at all times on the MTMHA webpage (<https://mooretownminorhockey.com/>) under the Risk Management section, as well as electronically distributed to all registered members by way of electronic mail. It will also be posted on our social media platforms. Furthermore, an information session will be scheduled with the membership prior to our season commencing to address questions and concerns.

MTMHA has designated four members of our Board of Directors to oversee activities ensuring public health guidelines are followed:

- 1) Hugh McCowan- President
- 2) Greg Armstrong- VP of Hockey Operations/ Ice Scheduler
- 3) Geoff Dale- VP of Risk Management
- 4) COVID Officers- Derek Gibbs, Charlene Degurse

A separate COVID Code of Conduct has been created, and all members are required to complete this code of conduct prior to the season commencing.

Mooretown Minor Hockey Association
1166 Emily Street,
Mooretown, ON
N0N 1M0

Facility Requirements

Participants and spectators are to arrive at the facility a maximum of 15 minutes prior to scheduled icetime, and come fully dressed, with the exception of skates. The main entrance to the Moore Sports Complex, as indicated below, shall be utilized for ALL arrivals for MTMHA, regardless of which rink pad is being used. Transportation to and from activities should be arranged so that only members from the same household or social circle share rides.

Flow through the facility shall be completed at all times using the Moore Sports Complex Re-opening plan, as prepared by the Township of St. Clair. Only the approved entrances and exits shall be used, and one way traffic as mandated by the Township of St. Clair must be adhered to at all times.

All participants must conduct a COVID-19 self assessment prior to arrival at the facility. (<https://covid-19.ontario.ca/self-assessment/>)

COVID screeners will be present at the entranceway to the Moore Sports Complex, and will be completing screening. Any person not wishing to be screened will not be granted access into the facility. Any persons showing symptoms will not be granted access into the facility.

Mooretown Minor Hockey Association

1166 Emily Street,

Mooretown, ON

N0N 1M0

COVID screening questionnaires will be presented to each team manager or staff prior to each activity (game or practice) and must be signed by the participants guardian, or the participant is above the age of majority. This questionnaire will be presented to the COVID screener or MTMHA COVID officer prior to the teams allotted icetime, and a copy is attached to the end of this document. Failure of the participant or guardian to sign this form will result in the participant not being allowed on the ice. All participants, volunteers, staff and spectators will be logged, and kept on file to allow for tracing purposes.

Members that provide essential services through their employers, OR are required to cross the border due to employment are exempt from Questions 3 and 4 on the questionnaire. Please note as "EXEMPT FROM QUESTION DUE TO ESSENTIAL EMPLOYMENT" the first time this questionnaire is completed. If required, proof of essential employment may be requested by MTMHA.

When entering the facility, everyone must perform handwashing with soap and water or use alcohol-based hand sanitizer (with at least 60% alcohol content). Sanitizer will be made available at the entrances, and within the dressing rooms. Participants are encouraged to carry and use their own hand sanitizer.

- Participants are encouraged to avoid touching their eyes, nose or mouth (even if wearing sport gloves).
- Participants are encouraged to use good respiratory etiquette (i.e., sneezing or coughing into the crook of the elbow, no spitting, no clearing of nasal passages, coughing or sneezing into a tissue and sanitize hands after).
- MTMHA discourages cheering, chanting and yelling as these practices present a high risk of spreading droplets.

A copy of the Township of St. Clair Moore Sports Complex re-opening plan will be posted on the webpage of MTMHA. At all times while within the facility during MTMHA sanctioned activities, aside from ON ICE activities, all spectators and participants must wear a face covering. (All spectators and players must wear a face covering when not on the ice surface). At all times, the face covering must be worn properly, covering the nose, mouth and chin, and in accordance with Lambton Public Health Unit guidelines.

Dressing Rooms may only be utilized for putting on skates, and washroom facilities. Participants may only use their teams allotted dressing rooms. Showers may not be used. To ensure MTMHA's "two deep policy" is adhered to, as well as social distancing, coaches will leave the dressing room doors open AT ALL TIMES, and stand at the entrance to the room, in the hallway. At no times shall the number of allotted persons per room exceed the requirements of the Moore Sports Complex Facility requirements. If the number of participants exceeds the number allowed within the dressing rooms, those participants exceeding the allowed number shall utilize chairs and benches in allotted areas to put on their skates. Participants are to stay in their allotted dressing rooms until their scheduled icetime.

Mooretown Minor Hockey Association
1166 Emily Street,
Mooretown, ON
N0N 1M0

Spectators (excluding parents and guardians who are permitted or required to be there) should be kept out of participant spaces (e.g. fields of play, courts, ice surfaces).

At all times within the facility, the maximum number of spectators shall not exceed the maximum number as set by the Moore Sports Complex Re-opening Plan.

At all times within the facility, social distancing of a minimum of 2 metres must be maintained. COVID Officers and facility staff will be monitoring this.

MTMHA encourages participants to bring their own equipment to the facility. Wherever possible, limit the use of shared equipment unless participants engaged in the same activity are from the same household or social circle. Participant-owned equipment, including sport gloves, should be visibly clean, and shall be cleaned and disinfected between uses. All equipment must be clearly labelled with the participants name.

If a participant requires first aid, this shall be administered using appropriate personal protective equipment, including a mask and gloves.

Failure to comply with the facility requirements, or the requirements of the MTMHA COVID Code of Conduct, and MTMHA Return to Hockey Plan may result in disciplinary action in accordance with the Discipline Policy of MTMHA. Such action may result in the member losing the privileges which come with membership in MTMHA, including the opportunity to participate in MTMHA activities and events, both present and future.

Registration

MTMHA understands that it is important to provide flexibility in the registration procedures for the 2020-2021 season. Due to COVID-19, there will be participants that have an interest in returning to the game right away, and others that will choose to wait until later on in the season before they decide to return to play.

As such, MTMHA is providing the following registration options for players:

- We are providing options for participants to register at later dates, without penalty or late fees.
- There is the possibility that changes to requirements in different geographic regions may be adjusted to

Stage 1-3 by the Ontario Government over the next 10 months. This may mean that programming in those areas may need revert to individual training or no programming at all.

- Payment plans on consistent time blocks of 4 equal payments have been set up. This is beneficial to limit credit card fees on payment and re-funds. MTMHA recognizes the challenging financial impact some parents have experienced. Each of these 4 payments represents ¼ of the season, or approximately 7 weeks in length. Refunds shall be granted

Mooretown Minor Hockey Association

1166 Emily Street,

Mooretown, ON

N0N 1M0

based on a pro-rated, weekly stipend. For example, if a player has played 12 weeks of a 28 week season, they will be refunded 16 weeks of the season (16/28), less any jersey costs, and insurance costs, etc.

- **MTMHA will work with neighboring Associations; for example Petrolia, East Lambton, Point Edward, if those Associations were unable to run programing for their membership to provide collaborative or joint programming in the early stages while their facilities are still opening to accommodate an increase in registrants.**

Return to Play Framework-

Stage 3b through to Stage 3e - Return to Practice and Play - Registration for 2020-2021 - September 1 onward

Member Approved Programming in Geographic Area that is in Ontario Government Stage 3 Individual and Group Training

- Maximum of 30 on the ice depending on what stage we are currently in at the time including instructors.
- Physical distancing is required for the purpose of individual and group training and if a facility has further restrictions all programming must comply.

When participants are not engaged in on-ice activity they must maintain their physical distance. As such, benches will not be utilized.

September 8- September 25, 2020

Three Week Development Phase- Hockey School Conducted by Approved Instructor (Mooretown Flags Junior C team)

- Maximum of 30 participants on ice, including instructors. # of Skaters to be limited to a maximum of 24.
- Dressing Room Policy as noted prior.
- Cost to be Determined, but will be additional from registration amount.
- MTMHA to provide OMHA registered trainer within participant numbers.
- School shall be run within age groups as defined by OMHA. Dependent on registered volume, grouping of two adjacent age groups is possible.

September 26– October 18, 2020

- Maximum of 30 participants on ice, including instructors. # of Skaters to be limited to a maximum of 24.
- Dressing Room Policy as noted prior.

Mooretown Minor Hockey Association

1166 Emily Street,

Mooretown, ON

N0N 1M0

- Stage 3 Modified Programming No Physical Contact hockey 3 on 3, 4 on 4 and 5 on 5 may begin.
- Maximum of 50 participants within league. Only MTMHA registered members can play (ie “house league”.)
- All Game Play must be conducted in conjunction with the local PHU and facility rules for the purpose of sanitation and physical distancing.
- Teams are broken into “pods” or “mini teams” based on maximum number of participants of 9 skaters plus 1 goalie per “pod”. Teams shall play 3 on 3 or 4 on 4 games versus other teams within their own league. No crossover between leagues is permitted. 2 pods will be sharing a practice time. Each team shall be comprised of mix of representative, AE and local league players, and teams shall be determined by the MTMHA Board of Directors based on category of participation from last year.
- Approximate numbers based on age groups and registered numbers as of August 29, 2020 as follows: (Numbers may vary to suit league balance, but may not exceed 50 participants total in each league)

- U18/21 (Midget/Juvenile): 63 Skaters + 6 Goalies – Broken into two leagues.

League 1- 4 teams of 9 skaters + 3 goalies. Goalies to rotate as required with league.

League 2- 3 teams of 9 skaters + 3 goalies. Goalies to rotate as required within league.

- U15 (Bantam): 45 Skaters + 4 Goalies

League 1- 5 teams of 9 skaters + 4 goalies. Goalies to rotate as required within league.

- U13 (Pewee): 52 Skaters + 4 Goalies – Broken into two leagues.

League 1- 3 teams of 9 skaters + 2 goalies. Goalies to rotate as required within league.

League 2- 2 teams of 8 skaters+ 1 team of 9 skaters + 2 goalies. Goalies to rotate as required within league.

- U11 (Atom): 42 Skaters + 4 Goalies

3 teams of 8 skaters + 2 teams of 9 skaters + 4 goalies. Goalies to rotate as required within league.

- U9 (Novice): 54 Skaters

League 1- Minor (3 teams of 9 skaters- goalies to rotate as per Pathway requirements.)

League 2- Major- (3 teams of 9 skaters- goalies to rotate as per Pathway requirements.)

- U7 (IP): 40 Skaters

4 teams of 10 total- goalies to rotate as per Pathway requirements.

Mooretown Minor Hockey Association
1166 Emily Street,
Mooretown, ON
N0N 1M0

October 19 - onward until Stage 3d (as determined by OHF and Ontario Government)

- Maximum of 30 participants on ice, including instructors. # of Skaters to be limited to a maximum of 24.
- Dressing Room Policy as noted prior.
- Stage 3 Modified Programming No Physical Contact hockey 3 on 3, 4 on 4 and 5 on 5 may begin.
- Maximum of 50 participants within league. Only MTMHA registered members can play (ie “house league”.)
- All Game Play must be conducted in conjunction with the local PHU and facility rules for the purpose of sanitation and physical distancing.
- Teams are broken into “pods” or “mini teams” based on maximum number of participants of 9 skaters plus 1 goalie per “pod”. Teams shall play 3 on 3 or 4 on 4 games versus other teams within their own league. No crossover between leagues is permitted. 2 pods will be sharing a practice time. Teams shall be determined by the MTMHA Board of Directors based on category of participation from last year. Teams to be grouped based on similar skill- ie separation of representative and local league.
- **The ability with the approval of the OHF/OMHA/PHU to transfer from our own Association “only leagues” and to create” new leagues” with other Associations within our local PHU to a maximum of 50 participants per league. No crossover games between leagues would be permitted.**
- **These Association’s would possibly consist of; Petrolia, East Lambton, Lambton Shores and Point Edward.**
- Approximate numbers based on age groups and registered numbers as of August 29, 2020 as follows: (Numbers may vary to suit league balance, but may not exceed 50 participants total in each league)
- U18/21 (Midget/Juvenile): 63 Skaters + 6 Goalies – Broken into two leagues.

League 1- 4 teams of 9 skaters + 3 goalies. Goalies to rotate as required with league.
League 2- 3 teams of 9 skaters + 3 goalies. Goalies to rotate as required within league.

- U15 (Bantam): 45 Skaters + 4 Goalies

League 1- 5 teams of 9 skaters + 4 goalies. Goalies to rotate as required within league.

- U13 (Peewee): 52 Skaters + 4 Goalies – Broken into two leagues.

League 1- 3 teams of 9 skaters + 2 goalies. Goalies to rotate as required within league.
League 2- 2 teams of 8 skaters + 1 team of 9 skaters + 2 goalies. Goalies to rotate as required within league.

Mooretown Minor Hockey Association
1166 Emily Street,
Mooretown, ON
N0N 1M0

- U11 (Atom): 42 Skaters + 4 Goalies
- **3 teams of 8 skaters + 2 teams of 9 skaters + 4 goalies. Goalies to rotate as required within league.**

- U9 (Novice): 54 Skaters
League 1- Minor (3 teams of 9 skaters- goalies to rotate as per Pathway requirements.)
League 2- Major- (3 teams of 9 skaters- goalies to rotate as per Pathway requirements.)

- U7 (IP): 40 Skaters
4 teams of 10 total- goalies to rotate as per Pathway requirements.

Rules for 3 on 3, 4 on 4 – U11 to U21

*All games shall be 4 on 4, with full ice utilized, maintaining at all times physical distancing on benches. Alternate benches (such as penalty boxes) may be used to ensure physical distancing.

Following Stoppage in Play, Position A switches to Position C, Position B to Position A, Position C to Position B, and so on.

Game Play

- Game time structure based on a 50-minute ice rental
 - 5 min warm up
 - 2 x 22 min period run time
 - 1 min intermission between 1st and 2nd period
- No overtime / no shootout for tied games
- No faceoffs
 - Period 1 – visiting team has first possession
 - Period 2 – home team has first possession
- No Physical Contact
 - Players must remain one stick length apart
 - Accidental/incidental contact may occur
 - No body checking

Mooretown Minor Hockey Association

1166 Emily Street,

Mooretown, ON

N0N 1M0

- When a scrum or gathering occurs the puck will be given to the defending team and the attacking team must retreat. A whistle will be blown to separate the players and another whistle to signal the re-sumption of play once the official is satisfied the attacking team has retreated and the defending team has gained puck possession.
- A player that loses a glove must immediately retrieve the glove or leave the ice.

All Game Play must be conducted in conjunction with the local PHU and facility rules for the purpose of sanitation and physical distancing.

Line Changes

- Teams will change on the fly.

Goals

- Goals result in a change of possession. The team that scores the goal must allow the other team to advance the puck past center ice before applying pressure. If the puck has not advanced past center ice within 10 seconds of the whistle the official will signal the team that scored to proceed with the attack.
- Example:
 - Team A scores goal
 - Team A must allow Team B to advance the puck past center ice before applying pressure.

Icing

- Icing the puck results in a change of possession. The team that iced the puck must allow the other team to advance the puck past center ice before applying pressure. If the puck has not advanced past center ice within 10 seconds of the whistle the official will signal the attacking team to proceed with the attack.
- Example:
 - Team A ices the puck
 - Team B retrieves puck

Mooretown Minor Hockey Association
1166 Emily Street,
Mooretown, ON
N0N 1M0

- Team A cannot apply pressure until Team B has advanced the puck past center ice.

Offsides

- Offsides will result in a change of possession. The team that was called for offside must exit their attack-ing zone (all players simultaneously in neutral zone) before re-entering their attacking zone and applying pressure.
- Example:
 - Team A is called for offside and all players must exit their attacking zone
 - Once all Team A players are simultaneously in the neutral zone they may re-enter their attacking zone

Goaltender Freezes the Puck

- When the goaltender freezes the puck, the attacking team must exit their attacking zone (all players simultaneously in neutral zone) before re-entering their attacking zone and applying pressure.
- Example:
 - Team B goaltender freezes puck
 - Team A must exit their attacking zone
 - Once all Team A players are simultaneously in the neutral zone they may re-enter their attacking zone

Penalties

- Penalty shots will be awarded for penalties as per:
 - 2 min penalties = 1 penalty shot
 - 4+ min penalties = 2 penalty shots
 - All major penalties will result in 2 penalty shots and an ejection from the game
 - Intentional body contact or body checking = 2 penalty shots and may result in removal from the game at the discretion of the referee
 - Intentionally entering the goaltenders crease = 1 penalty shot

Mooretown Minor Hockey Association

1166 Emily Street,

Mooretown, ON

N0N 1M0

- Co-incident penalties will result in NO penalty shot being awarded
- The penalty shot must be taken by the individual the infraction was committed against unless they are unable to do so because of injury
- The time clock will continue to run during a penalty shot. If the buzzer sounds while the penalty shot is in process, the shot will be allowed to be completed and then the player change will occur.
- If a delayed penalty is called near the end of the game and the clock runs out, and where the result of the penalty shot(s) could change the outcome of the game, the penalty shot(s) will be taken. If the outcome of the penalty shot(s) would have no impact on the outcome of the game, the penalty shot(s) will not be taken.

Penalty Shot Procedure

- When a penalty is called, the clock will not stop (all divisions)
- Penalty shot must be taken by the player infringed upon (if applicable) and all players on the ice must re-main there until the shot is taken
- The player taking the penalty shot will line up at center ice
- All other players from both teams will line up by the far blue line
- All players will start from a standing position
- Referee will blow the whistle to start play
- All players may begin skating on the whistle; players on the non-penalized team may “chase” the player taking the shot and can prevent it if able to do so.
- Penalties can still be called on penalty shots.
- Should the player miss the penalty shot, play will continue.
- If a goal is scored, the team that scores the goal must allow the other team to advance the puck past center ice before applying pressure. If the puck has not proceeded past the hashmarks within 10 seconds of the whistle the official will signal the attacking team to proceed with the attack.

Roster

Mooretown Minor Hockey Association

1166 Emily Street,

Mooretown, ON

N0N 1M0

- Maximum of 9 players plus 1 goaltender (per team)
- Both teams must start the game with a minimum of 5 players plus 1 goaltender

Rules for 3 on 3, 4 on 4 –U9 and below

*All games shall be 3 on 3, with rink set up as per Diagram below: Following Stoppage in Play, Position A switches to Position C, Position B to Position A, Position C to Position B, and so on.

Mooretown Minor Hockey Association
1166 Emily Street,
Mooretown, ON
NON 1M0

Game Play

- Game time structure based on a 50-minute ice rental
 - 5 min warm up

Mooretown Minor Hockey Association

1166 Emily Street,

Mooretown, ON

NON 1M0

2 x 21 min period run time

- 1 min intermission between 1st and 2nd period
- No overtime / no shootout for tied games
- No faceoffs

Period 1 – visiting team has first possession

Period 2 – home team has first possession

- No Physical Contact

Players must remain one stick length apart

Accidental/incidental contact may occur

No body checking

When a scrum or gathering occurs the puck will be given to the defending team and the attacking team must retreat. A whistle will be blown to separate the players and another whistle to signal the resumption of play once the official is satisfied the attacking team has retreated and the defending team has gained puck possession.

- A player that loses a glove must immediately retrieve the glove or leave the ice.

Line Changes

- 1.5 min shifts (timekeeper will sound the horn to notify shift change).

Goals

- Goals result in a change of possession. The attacking team must retreat and allow the team that was scored against the opportunity to play the puck. If this does not occur, the official may blow their whistle and signal the opposing team to provide more space.

Goaltender Freezes the Puck

- When the goaltender freezes the puck, the attacking team must retreat and allow the team that froze the puck the opportunity to play the puck. If this does not occur, the official may blow their whistle and signal the opposing team to provide more space.

Mooretown Minor Hockey Association
1166 Emily Street,
Mooretown, ON
N0N 1M0

Icing

- There is no icing in cross-ice hockey.

Offside

- There are no offsides in cross-ice hockey.

Penalties

- Penalties will be handled in the same manner as modified ice programming per the Hockey Canada Player

Pathways. Intentional body contact or body checking may result in removal from the game at the discretion of the referee.

Roster

- 9 players plus 1 goaltender (per team)
- Both teams must start the game with a minimum of 5 players plus 1 goaltender

Stage 3d- Date Undetermined at this Time:

- Leagues are a maximum of 50 or less depending on the PHU. The OHF will review the league maximum upon amendments by the Ontario Government.
- All Game Play is within local PHU, and can open to adjacent centres at this time, if approved by the OHF, facility, and Ontario Government.
- There is a minimum of one registered official per game unless determined otherwise by the Member.

Stage 4 – Date Undetermined at this Time

Traditional Hockey This stage will involve the introduction of traditional hockey (5 on 5). Any such introduction will be in compliance with the Ontario Government Emergency Order and OHF policies.

Mooretown Minor Hockey Association

1166 Emily Street,

Mooretown, ON

N0N 1M0