

5

For Information (originally circulated January 2014)

Please find attached two communication pieces regarding the Women’s Hockey High Performance Pilot Project and the flexible athletic scholarship. The first communiqué is directed to prospects and provides the basic information on what can be covered, qualification criteria, etc., that coaches can share during the recruitment process. The other communiqué is for coaches and administrators and contains additional information to ensure clarity with respect to the rules and parameters of the flexible athletic scholarship.

CIS Women’s Hockey and Athletic Scholarships
information for the prospective player
As part of a 5-year High Performance Women’s Hockey pilot project, players may receive an athletic scholarship that can cover up to the cost of their tuition and compulsory fees, room and board.
What is an athletic scholarship?
· also referred to as an athletic financial award (AFA), an athletic scholarship is any award that is conditional to being on a CIS team.
· all athletic scholarships must be administered through the providing university.
What is covered by an athletic scholarship?
· the maximum amount you can receive in an academic year, including athletic-related bursaries and co-curricular awards, is the value of your tuition, compulsory fees, room and board.
· the value and quantity of athletic scholarship available varies from institution to institution.
How is room and board calculated?
· room and board is based upon the average cost of on-campus residence and meal plan available at the university you attend and as listed on that university’s web site.
· if residing off-campus, the value of the above can be applied to your actual living expenses.
How do I qualify for an athletic scholarship?
· you are eligible to receive an athletic scholarship at the beginning of your first year at a university (September) if you have a minimum entering average of 80% or equivalent.
· alternatively, where applicable (and excluding Ontario as per Ontario University Athletics policy), you are eligible to receive an athletic scholarship at the end of your first year at a university (spring or summer) if you achieve at least a 65% average or equivalent on all your courses while also satisfying CIS academic requirements.
· thereafter, you are eligible to receive an athletic scholarship at the beginning of any year if you achieve at least a 65% average or equivalent on all your courses in the preceding year (for Ontario universities, as per Ontario University Athletics policy, a 70% average is required) while also satisfying CIS academic requirements.
· each university may have additional criteria you must satisfy to qualify for an athletic scholarship; please ensure you have a complete understanding of the conditions and requirements of each award you may be eligible to receive.
How many years can I receive or be promised an athletic scholarship that includes room and board?
· it is possible to receive or be promised room and board, plus tuition and compulsory fees, for the duration of your five years of CIS eligibility, subject to the review and conditions of the institution.

CIS Women’s Hockey and Athletic Scholarships
information for coaches and awards administrators
As part of a 5-year High Performance Women’s Hockey pilot project, student-athletes may receive an athletic scholarship that can cover up to the cost of their tuition and compulsory fees, room and board.
What is an athletic scholarship?
· also referred to as an athletic financial award (AFA), an athletic scholarship is any award that is conditional to being on a CIS team and can include, but is not limited to, scholarships, bursaries, co-curricular awards, prizes, leadership awards, merit awards, housing, and all other non-employment financial benefits received by a student-athlete from their institution.
· all athletic scholarships must be administered through the providing university and are subject to CIS Policy 50.10 (Athletic Financial Awards).
What is covered by an athletic scholarship under the Pilot?
· the maximum amount a student-athlete can receive in an academic year, including athletic-related bursaries, is the value of their tuition, compulsory fees, room and board.
How is room and board calculated?
· room and board is based upon the average cost of on-campus residence and meal plan available at the university attended and as listed on that university’s web site or calendar (for ease of reference, a chart of average costs across the country will be circulated shortly).
· if residing off-campus, the value of the above can be applied to an individual’s actual living expenses.
· in those instances where the actual off-campus living expenses are less than the average cost of on-campus room & board, the recipient is not entitled or permitted to receive any amount above their actual expenses.
How many student-athletes can receive an athletic scholarship?
· there is no limit to the number of team members that can receive a scholarship, however each team remains subject to the traditional team envelope of 14 “equivalent units” that can be broken down in a variety of fractions of units to as many players that are part of the team as the institution chooses.
· the maximum cumulative value of athletic scholarship that can be provided to a women’s hockey team prior to and during the Pilot is unchanged at 14 “equivalent units”.
How are “equivalent units” calculated under the Pilot?
· “equivalent units” are calculated the same way as prior to the Pilot based upon the value of tuition and compulsory fees for each scholarship recipient.
· as such, an individual’s “equivalent unit” is determined by dividing the total scholarship provided by the value of tuition and compulsory fees of that individual.
· for instance, if an institution provides an athletic scholarship to cover an individual’s tuition and fees, which for example is valued at $5000, as well as the average cost of room and board, which for example is valued at $7500, the equivalent units provided is 2.5 for that individual [(5000+7500) / 5000] .
What about academic awards and/or provincial and national funding and carding?
· many awards, such as academic awards or awards provided by Sport Governing Bodies or the Provincial and Federal Governments (like carding or athlete assistance programs) are not included within the CIS tuition, compulsory fees, room and board maximum.
· an institution may choose to include some or all of the above awards within the maximum value that can be provided to a student-athlete, however that is at the discretion of the institution; institutions have the discretion to impose restrictions and caps that are of a more stringent nature than the CIS policy.
How does a student-athlete qualify for an athletic scholarship?
· a prospect is eligible to receive an athletic scholarship at the beginning of their first year at a university (September) if they have a minimum entering average of 80% or equivalent.
· alternatively, where applicable (and excluding Ontario as per Ontario University Athletics policy), an individual is eligible to receive an athletic scholarship at the end of their first year at a university (spring or summer) if they achieve at least a 65% average or equivalent on all their courses while also satisfying CIS academic requirements.
· thereafter, they are eligible to receive an athletic scholarship at the beginning of any year if they achieve at least a 65% average or equivalent on all their courses in the preceding year (for Ontario universities, as per Ontario University Athletics policy, a 70% average is required) while also satisfying CIS academic requirements.
· each university may impose additional criteria that must be satisfied to qualify for an athletic scholarship; please ensure your student-athletes have a complete understanding of the conditions and requirements of each award they may be eligible to receive.
Who provides athletic scholarships?
· all athletic scholarships provided to student-athletes must be administered through the providing university.
· student-athletes may earn athletic-related awards that are not administered by their university, however such awards must not be conditional on attendance at any particular university; that is, the student must be free to attend the university of their choice.
How many years can an athletic scholarship that includes room and board be promised?
· it is possible to receive or be promised room and board, plus tuition and compulsory fees, for the duration of a student-athletes five years of CIS eligibility, subject to the review and conditions of the institution.
· please note, although the pilot may conclude in five years (if deemed unsuccessful or unsustainable or otherwise), student-athletes may be promised and thus able to receive athletic scholarships that include room & board until their CIS eligibility is concluded, which may extend beyond the life span of the Pilot. The rationale for this is that multi-year offers are available in the US, and therefore to be a pilot project to “compete” against that, the CIS offers must be comparable. Further, it would not be fair to the student-athlete who chose to stay in Canada on the basis of their enhanced athletic scholarship offer to then revoke that scholarship if the Pilot concludes prior to the conclusion of their eligibility.

[bookmark: _GoBack]Please find below the average cost of on-campus residence and meal plan at your institution (and all others), which represents the maximum dollar value permitted to be provided to a student-athlete for room & board at each specified institution. Please note, these limits remain in effect in those instances where a student continues to attend their institution in the spring and/or summer terms (or equivalent).

For information, the room & board values were calculated by taking the average of the minimum and maximum cost of living for each school, as listed on each university's website.
For example:
Institution A ... ([Minimum cost of residence + Maximum cost of residence]+[Minimum cost meal plan + Maximum cost meal plan]) / 2 = maximum dollar value permitted for room and board.

As a reminder, if residing off-campus, the value of the amounts below can be applied to an individual's actual living expenses. In those instances where the actual off-campus living expenses are less than the average cost of on-campus room & board, the recipient is not entitled or permitted to receive any amount above their actual expenses.
[image:]
image1.emf
Womens High Performance Hockey Pilot

Maximum $ permitted for room and board

AUS

Dalhousie $9,822.50

Moncton $5,380.00

Mount Allison $8,781.00

St.FX $9,732.50

St. Mary's $9,082.50

St. Thomas $8,892.50

UPEI $6,662.00

WEST

Alberta $9,418.50

Calgary $8,970.00

Lethbridge $7,839.00

Manitoba $8,232.50

Regina $9,223.00

Saskatchewan $9,965.00

UBC $12,492.00

OUA

Brock $9,142.50

Guelph $10,709.50

Laurentian $8,283.50

Laurier $8,189.50

Nipissing $7,825.00

Queen's $11,947.50

Ryerson $11,664.50

Toronto $13,672.00

UOIT $10,562.50

Waterloo $10,231.00

Western $11,110.00

Windsor $8,376.00

York $9,165.50

RSEQ

Carleton $10,505.50

Concordia $9,486.50

McGill $14,753.50

Montreal $7,624.00

Ottawa $10,313.00

