[image: image1.emf]

Kanata Minor Hockey Association

Position Descriptions

The following position descriptions are for High, Medium risk positions within the KMHA, further information on all the positions for the KMHA Executive and Board members can be found at this link - BYLAW 5 – DUTIES AND POWERS OF EXECUTIVE OFFICERS
HEAD COACH DESCRIPTION TEMPLATE

POSITION – HEAD COACH
LEVEL:
LEVEL OF PLAY:
Overview
You may have many reasons for wanting to be a head coach. You may want to spend more time with your child who is playing hockey, you may feel you can teach children to become better hockey players, you may enjoy the social interaction with the children and their families, or you may really love the game and want to be a part of it. All of these are good reasons, and KMHA will especially support your efforts if you are motivated for all of them. Please remember that statistically you are unlikely to ever coach a child that goes on to have a professional career. You will, however, coach many future doctors, teachers, lawyers, business leaders, etc. When your players reach adulthood, the wins and losses will have long been forgotten, but the atmosphere and opportunity you create and the positivity you invest in their lives will have a lasting impact. Your ability to demonstrate the fun, fitness and friendship they can have with hockey should be a big reason you want to be a head coach at KMHA.

OBJECTIVE: Under the guidance of the Kanata Minor Hockey Association perform Coach duties for the INSERT TEAM NAME AND LEVEL HERE
Consults with (those who the person works with on a regular basis) – Asst Coach, Manager, Trainer, Convenor for age Group, VP Hockey Operations, VP Hockey Programs.
QUALIFICATIONS
· Strong hockey background in playing, coaching, evaluating.

· Strong interest and commitment to child/athlete development.

· Ability to work with fellow coaching personnel.

· Ability to communicate on and off-ice requirements to players and parents.

· Available to meet time requirements.

· NCCP and Speak Out certified at the level indicated by Hockey Canada, Branch and Association. Speak Out or Respect in Sport

· Police Records Check/Vulnerable Sector Check
JOB RESPONSIBILITIES
· Serve as the official spokesperson on behalf of the team

· Coordinate the delegation of responsibilities to the assistant coaches and manager

· Plan on and off-ice activities in consultation with the assistant coaches

· Plan, implement and control pre-game preparation and communication with the team

· Design the practice plans in consultation with the assistant coaches and partner team coach

· Coach the team in all games and practices

· Establish rules for the team and oversee the supervision of the play

· Report to the association through the Convenor or association mentor or designate
· Plan player evaluation and the player selection process.

· Plan the operation of the team during the games.

· Plan the supervision of players off and on the ice.

· Plan the formulation of the game plan.

· Submit a year-end report to the KMHA containing player observations

· Report to the Convenor.

TIME COMMITMENT
· Weekly practices and/or games; approximately 2-3 hours in duration.

· Weekly game/practice preparation; usually 1-2 hours in duration.

· Tournaments (home and away).

· Attend team/association meetings as required.

· Check emails and answer any enquires in a timely fashion, approximately 2 hours a week.

For more information see the following links:

The Role of the Competitive Head Coach
The Role of the House League Head Coach
ASSISTANT COACH DESCRIPTION TEMPLATE

POSITION – ASSISTANT COACH
LEVEL:
LEVEL OF PLAY:
OBJECTIVE: Under the guidance of the Kanata Minor Hockey Association perform Assistant Coach duties for the INSERT TEAM NAME AND LEVEL HERE
Consults with (those who the person works with on a regular basis) – Coach, Trainer, Convenor for age Group, VP Hockey Operations, VP Hockey Programs.

QUALIFICATIONS
· Strong hockey background in playing, coaching, evaluating.

· Strong interest and commitment to child/athlete development.

· Ability to work with fellow coaching personnel.

· Ability to communicate on and off-ice requirements to players and parents.

· Available to meet time requirements.

· NCCP and Speak Out certified at the level indicated by Hockey Canada, Branch and Association.
· Speak Out or Respect in Sport

· Police Records Check/Vulnerable Sector Check
JOB RESPONSIBILITIES
· Assist with player evaluation and the player selection process.

· Assist with planning, organizing and conducting practices.

· Assist with pre-game preparation.

· Assist with the operation of the team during the games.

· Assist with scouting and evaluation of opponents.

· Assist with the supervision of players off and on the ice.

· Assist with the formulation of the game plan.

· Submit a year-end report to the head coach containing player observations

· Report to the head coach.

TIME COMMITMENT
· Weekly practices and/or games; approximately 2-3 hours in duration.

· Weekly game/practice preparation; usually 1-2 hours in duration.

· Tournaments (home and away).

· Attend team/association meetings as required.
· Check emails and answer any enquires in a timely fashion, approximately 2 hours a week.
TEAM MANAGER DESCRIPTION TEMPLATE

POSITION – TEAM MANAGER
LEVEL:
LEVEL OF PLAY:
OBJECTIVE: Under the guidance of the Kanata Minor Hockey Association perform Manager duties for the INSERT TEAM NAME HERE and INSERT LEVEL HERE.
Consults with (those who the person works with on a regular basis) – Coach, Asst Coach, Trainer, Convenor for age Group, VP Finance and Administration, Tournament Coordinator

QUALIFICATIONS
· Strong hockey background in team management.

· Strong interest and commitment to child/athlete development.

· Ability to work with fellow coaching personnel.

· Ability to communicate on and off-ice requirements to players and parents and association executive.

· Available to meet time requirements.

· Necessary certifications as outlined by your Branch and/or minor hockey Association

· Conversant on rules and regulations.

· Speak Out or Respect in Sport

· Police Records Check/Vulnerable Sector Check
JOB DESCRIPTION
· Act on direction of the team head coach and report directly to the team head coach.

· Develop an operating budget for the team.

· Submit a financial summary of the team.

· Coordinate travel, accommodation, meals and facility rental for the team.

· Assist with team communication regarding events.

· Obtain necessary equipment and supplies for the team.

· Coordinate team financial matters including player fees, sponsorship, advertising, grants etc.

· Submit financial statements as per association policy.

· Submit a year-end evaluation report containing observations on team performance and recommendations on the program.

· Generate a team address list and circulate.

· Attend scheduled meetings and produce a team schedule in conjunction with the coaching staff.

· Communicate needs for officials with association.

· Coordinate all pre and post game paperwork and distribute to appropriate parties (i.e. game sheets, etc.).

· Arrange for off-ice officials.

· Communicate with media/association on the team results.

· Serve as Risk Management liaison for the team. This includes the reporting of injuries and return to play guidelines in conjunction with the team Safety person/trainer.

TIME COMMITMENT
· Weekly practices and/or games; usually approximately 2-3 hours in duration.

· Tournaments (home and away).

· Meetings as required both at the team and association level.

· Check emails and answer any enquires in a timely fashion, approximately 3 hours a week.

TEAM SAFETY PERSON/TRAINER DESCRIPTION TEMPLATE

POSITION – TEAM SAFETY PERSON/TRAINER
LEVEL:
LEVEL OF PLAY:
OBJECTIVE: Under the guidance of the Kanata Minor Hockey Association perform Safety Person/Trainer duties for the ~ INSERT TEAM NAME HERE and INSERT LEVEL HERE. As a hockey Safety Person, your primary responsibility is to ensure that safety is the first priority at all times during all hockey-related activities, both on and off the ice. You must play a leadership role in enhancing the safety of players and all others involved with amateur hockey

Consults with (those who the person works with on a regular basis) – Coach, Asst Coach, KMHA Risk and Safety.
QUALIFICATIONS
· Knowledge of the game of hockey.

· Strong interest and commitment to child/athlete development.

· Ability to work with parents and fellow coaching personnel.

· Ability to communicate on and off-ice requirements to players and parents.

· Available to meet time requirements.

· As a minimum completion of the Hockey Canada Safety Program or the Hockey Trainer’s Certification Program (Level 1).
· Speak Out or Respect in Sport

· Police Records Check/Vulnerable Sector Check
JOB RESPONSIBILITIES
· Implementing an effective Risk Management program with your team that strives to prevent injuries and accidents before they happen.

· Taking on a proactive role in identifying and minimizing or eliminating risks during all activities and if ever in doubt, erring on the side of caution.

· Promoting and reflecting the values of Fair Play and instilling these values in all participants and others involved in amateur hockey.

· Ensuring that all players are provided with meaningful opportunities and enjoyable experiences free from physical and/or emotional maltreatment.

· Conducting regular checks of player’s equipment to ensure proper fit, protective quality and maintenance and advising players and parents regarding the purchase of protective equipment.

· Promoting proper conditioning and warm-up techniques as effective methods of injury prevention.

· Maintaining accurate medical history files on all players and bringing these to all games and practices.

· Maintaining a Player Injury Report Log.

· Maintaining a fully stocked First Aid Kit and bringing it to all games and practices.

· Implementing an effective Emergency Action Plan with your team and practicing it regularly to ensure all involved understand their roles.

· Recognizing life-threatening and significant injuries, and being prepared to deal with serious injury.

· Managing minor injuries according to basic injury management principles and referring players to medical professionals when necessary.

· Recognizing injuries that require a player to be removed from action, referring players to medical professionals and coordinating return to play.

· Promoting a healthy lifestyle with all hockey participants by being a good role model while educating participants regarding hygiene, performance-enhancing substances, drug and alcohol abuse, nutrition and hydration.

· Facilitating communication with players, coaches, physicians, therapists, paramedical personnel, parents, officials and other volunteers regarding safety, injury prevention and player’s health status.

· Acting as a Safety Person for both your team and your opponents if only one Safety Person is present.

TIME COMMITMENT
· Weekly practices and/or games; usually approximately 2-3 hours in duration.

· Tournaments (home and away).

· Team off ice sessions as determined by the coaches.

· Team meetings as necessary.

· Record keeping with respect to player medical information and injury logs.

JOB DESCRIPTION – A/AA & B League Representative
Area of Responsibility: A/AA Representative

Objective: Under the guidance of the Kanata Minor Hockey Association Vice President of

Operations, oversee the Atom age category.

Board Duties:
· Be familiar with the Kanata Minor Hockey Association Constitution, By-laws and Playing Rules.

· Attend monthly Board/Operation meetings and Kanata Minor Hockey Association General Meetings.

· Vote on specific issues at Board Meetings and Operation Meetings.

· Assist with event-day operations during Kanata Minor Hockey Association Development events.

· Represent age category at all related meetings.

· Assist in developing and maintaining positive relations among the Board, committees, staff members and Member Associations.

· Represent Kanata Minor Hockey Association at the District’s Annual General Meeting

· Participate in the Kanata Minor Hockey Association screening policy.

Operational Duties:
· Provide guidance to Kanata Minor Hockey Association Member Association’s Age Category Coordinators.

· Recruit League Chair people for each Division within the age category and provide support throughout the season.

· Maintain a list of all suspensions for players and team officials.

· Assist with the formation of a seasonal plan detailing critical dates.

· Attend Kanata Minor Hockey Association Special Committee Disciplinary Hearings when required. Positively communicate with the Kanata Minor Hockey Association staff through email and phone on specific issues relating to the specific age category Kanata Minor Hockey Association issues.

Required Skill:
· A self starter with patience, common sense, and self-control.

· Able to liaise well with Kanata Minor Hockey Association staff, fellow Directors, and League Chair people.

· Experience as a minor hockey volunteer preferably within the hockey operations environment.

· A keen interest in hockey.

· Dedicated and highly motivated.

Time Commitment:
· Monthly Board/Operations meetings are held the second Monday of every month and are usually approximately 3-4 hours in duration.

· Attend Kanata Minor Hockey Association Meetings as required, Annual General Meeting and Awards and Appreciation Banquet.

· Seeding, Re-Seed and Esso Minor Hockey Week meetings are scheduled strategically based on scheduling deadlines and each of the three meetings are no more than 2 hours in duration.

· Attend the league chairs meeting at the start of the season and usually lasts 2 hours in duration.

· Check emails and answer any enquires in a timely fashion, approximately 2 hours a week.
Role of Convenor/Representative

 JOB DESCRIPTION - Initiation – Juvenile Convenors
Area of Responsibility: Initiation - Juvenile Age Category’s
Objective: Under the guidance of the Kanata Minor Hockey Association Vice President of

Operations, oversee the Atom age category.

Board Duties:
· Be familiar with the Kanata Minor Hockey Association Constitution, By-laws and Playing Rules.

· Attend monthly Board/Operation meetings and Kanata Minor Hockey Association General Meetings.

· Vote on specific issues at Board Meetings and Operation Meetings.

· Assist with event-day operations during Kanata Minor Hockey Association Development events.

· Represent age category at all related meetings.

· Assist in developing and maintaining positive relations among the Board, committees, staff members and Member Associations.

· Represent Kanata Minor Hockey Association at the District’s Annual General Meeting

· Participate in the Kanata Minor Hockey Association screening policy.

Operational Duties:
· Provide guidance to Kanata Minor Hockey Association Member Association’s Age Category Coordinators.

· Recruit League Chair people for each Division within the age category and provide support throughout the season.

· Maintain a list of all suspensions for players and team officials.

· Assist with the formation of a seasonal plan detailing critical dates.

· Attend Kanata Minor Hockey Association Special Committee Disciplinary Hearings when required. Positively communicate with the Kanata Minor Hockey Association staff through email and phone on specific issues relating to the specific age category Kanata Minor Hockey Association issues.

Required Skill:
· A self starter with patience, common sense, and self-control.

· Able to liaise well with Kanata Minor Hockey Association staff, fellow Directors, and League Chair people.

· Experience as a minor hockey volunteer preferably within the hockey operations environment.

· A keen interest in hockey.

· Dedicated and highly motivated.

Time Commitment:
· Monthly Board/Operations meetings are held the second Monday of every month and are usually approximately 3-4 hours in duration.

· Attend Kanata Minor Hockey Association Meetings as required, Annual General Meeting and Awards and Appreciation Banquet.

· Seeding, Re-Seed and Esso Minor Hockey Week meetings are scheduled strategically based on scheduling deadlines and each of the three meetings are no more than 2 hours in duration.

· Attend the league chairs meeting at the start of the season and usually lasts 2 hours in duration.

· Check emails and answer any enquires in a timely fashion, approximately 2 hours a week.

Role of Convenor/Representative

REFEREE IN CHIEF JOB DESCRIPTION TEMPLATE

DISTRICT REFEREE IN CHIEF JOB DESCRIPTION

POSITION: DISTRICT REFEREE IN CHIEF

OBJECTIVE: Under the guidance of the Ottawa and District Hockey Association/Ottawa and District Minor Hockey Associations perform Referee in Chief responsibilities as assigned.
QUALIFICATIONS: DRIC is appointed by each District. Preference is usually given to an individual with Officiating background; however it is not limited to. RIC should have the following Speak Out or Respect in Sport with Police Police Records Check/Vulnerable Sector Check performed.
JOB RESPONSIBILITIES: The District RIC is responsible for the Officiating programs and the administration of the ODMHA and Hockey Canada mandate as it pertains to rules and officials in the Minor Hockey Associations within their district.
· The RIC will be a member in good standing as an official with the ODMHA.

· The RIC will attend at all District meetings as a non-voting member.

· The RIC will create an Executive and preside over all District Officiating Program Executive Committee Meetings and RIC General Meetings.

· The RIC will appoint an assignor and will ensure games are distributed in a fair and equitable manner to officials working in the District. Assignments are based on merit, availability and geographic location.

· The RIC will provide reports to the District Executive and ODMHA RIC as required on matters pertaining to the good governance and efficiency of the District OP.

· The RIC will prepare an annual report for the District to be included in the District Annual General Meeting.

· The RIC will be accountable for all financial matters within the District OP including payment to officials in a timely and reasonable fashion.

· The RIC will be prepared to be a lead in recruiting new officials and instructing them on District policies and procedures as well as preparing them for certification with HC clinics.

· The RIC will provide to the District by September 3300 a master listing of all referees that are eligible to officiate District hockey..

· The RIC will implement procedures to monitor officials and make adjustments to the master listing as required.

· The RIC will ensure every official working District minor hockey is supervised at least once over the course of the season. The RIC will also endeavour to have completed a reasonable number of supervisions in total with the principle in mind that quality is better than quantity

· The RIC will ensure every new official working District minor hockey will participate in the ODMHA OP Quiz Program for their own personal learning which in turn will benefit their development and improve the officiating in the District.

· The RIC will ensure every new official will have a mentor assigned to that official in compliance with the ODMHA OP mentorship program.

· The District will only accept complaints about officiating in writing. Should the complaint be supported it will be forwarded to the RIC and a response in writing will be expected within a reasonable period of time.

· The RIC or designate will attend the ODMHA OP meetings and will provide the ODMHA RIC with an annual report to be tabled at the ODMHA Annual GGeenneerraall Meeting.

· The RIC will provide a contact list of the District OP Executive and/or Associations to the ODMHA RIC for the purposes of communicating information on ODMHA//ODHA initiatives and programs..

· The RIC will support the development of District officials in good standing ensuring they receive fair opportunities to work at higher sleeveless of hockey assigned by the ODMHA and ODHA.

· The RIC will be subject to removal by the District Chairperson miff these expectations are not met.

TIME COMMITMENT:

· Attend DRIC meeting, monthly

· Attend local District meeting to report, monthly

· Address Officiating issues in their District – (ie. Supervision, Mentorship, Discipline etc.)

Becoming an Official

ASSOCIATION REFEREE IN CHIEF JOB DESCRIPTION

POSITION: ASSOCIATION REFEREE IN CHIEF

OBJECTIVE: Under the guidance of the Ottawa and District Hockey Association/Ottawa and District Minor Hockey Associations perform Association Referee in Chief responsibilities as assigned.

QUALIFICATIONS: Preference is usually given to an individual with Officiating background, however it is not limited to. Kanata Minor Hockey Association fills the position and forwards the name to the District. Association RIC should have the following Speak Out or Respect in Sport with Police Records Check/Vulnerable Sector Check performed.
JOB RESPONSIBILITIES:

1. Decides how many officials are needed for the Association and hires or recruits the staff

2. Assigns officials to games or delegates the task of game assigning to an assignor. (Note: Some larger Associations pay for assignors)

3. May be in charge of game fee distribution

4. Promotes and disciplines officiating staff when required.

5. In most cases, supervises his referees in order to establish rankings for playoffs, promotions and development.

6. Represents the Officials at local Minor Hockey meetings

TIME COMMITMENT:

· Staffing for the upcoming season

· Attend Minor hockey meetings to report status

· Assigning

· Ensures Officials are compensated under the ODMHA fee structure

· Mentorship/Supervision

· Discipline

· Training of new officials

Becoming an Official

REFEREE JOB DESCRIPTION TEMPLATE

REFEREE DESCRIPTION
POSITION: REFEREE

OBJECTIVE: Under the guidance of the Ottawa and District Hockey Association/Ottawa and District Minor Hockey Associations perform Referee responsibilities as assigned.

QUALIFICATIONS: Certified and Registered under the Hockey Canada Officiating program on an annual basis; and should have the following Speak Out or Respect in Sport with Police Records Check/Vulnerable Sector Check performed.
JOB RESPONSIBILITIES:

A referee is responsible for the general supervision of the game and can be identified on-ice by red armbands. Under most officiating systems, the referee is the only official with the authority to assess penalties for violations of the rules.

TIME COMMITMENT: Directly relative to the number of games officiated. In most cases it would average out to 2-5 games a week.
Becoming an Official

LINESMAN DESCRIPTION

POSITION: LINESEMEN
OBJECTIVE: Under the guidance of the Ottawa and District Hockey Association/Ottawa and District Minor Hockey Associations perform Linesman responsibilities as assigned.
QUALIFICATIONS: Certified and Registered under the Hockey Canada Officiating program on an annual basis; and should have the following Speak Out or Respect in Sport with Police Records Check/Vulnerable Sector Check performed.
JOB RESPONSIBILITIES:

Linesmen are primarily responsible for watching for violations involving the center line and the blue line. Such infractions include icing and offside infractions. Linesmen also conduct faceoffs. They are also expected to break-up scuffles, and/or fistfights and other altercations that occur during the game. Linesmen are empowered to call penalties such as too many players on the ice, and to report major infractions to the referee that occur behind the play or out of the sight-line of the Referee.

TIME COMMITMENT: Directly relative to the number of games officiated. In most cases it would average out to 2-5 games a week.
Becoming an Official
PAGE
1

[image: image2.emf][image: image3.emf]

