[image: image1.png]ouA

ONTARIO UNIVERSITY ATHLETICS
SPORTS UNIVERSITAIRES DE L'ONTARIO

OUA ENTRIES, COMMITMENT AND WITHDRAWAL POLICY
 (JUNE 2013)

Table of Contents

1) Responsibilities
Appendix
Appendix I – Intent to Enter/Withdraw Form
1. RESPONSIBILITIES
1.1. Entry, commitment to and withdrawal from a sport shall be made in the manner and forms as set out in the Constitution (Unit I - Article V - 7) - conduct of competition, and subject therein to all penalties imposed for non-compliance with these regulations. Should the withdrawal of participants reduce the number of competing members to less than the minimum of four required for a sanctioned sport in a given year, the Championship shall still be awarded for the competitive season provided that the withdrawals affecting the required minimum occurred during the competitive year in question and further that at least two member institutions remain in competition up to and including the Championship.
1.2. For market driven and high performance sports withdrawals must be announced 30-days in advance of the start of the AGM without a fine. The following fine system shall be put into place per institution per sport who fail to meet the following deadlines:
a) From notice deadline to the start of the AGM: $500
b) From the start of the AGM to the schedule deadline (June 1): $1,000
c) After the schedule deadline (June 1): $3,000
1.3. For Market Driven Sports (Football, Basketball and Hockey) and league based High Performance Sport (Volleyball, Soccer, Rugby and Field Hockey) any University planning on entering into a new sport must declare their intent by completing an Intent to Enter form and submitting the form to the OUA office prior to AGM 15 months before the date of entry.
1.4. For tournament based High Performance Sports (cross country, track & field, rowing, swimming, and wrestling) and Competitive Sports (badminton, tennis, squash, lacrosse, nordic skiing, golf, baseball, curling, fencing and figure skating) any University planning on entering into a new sport must declare their intent by completing an Intent to Enter form and submitting the form to the OUA office prior to the AGM preceding the season of entry
1.5. All tournament and competitive level sports must also confirm their championship participation by submitting all championship documents (including but not limited to; registration, and post eligibility certificates) 30 days prior to the championship. Changes can be made to eligibility certificates up to 7 days in advance of the championship. Each participating institution will be invoiced their participation fee at the conclusion of the championship
1.6. Schools that confirm participation 30 days prior to the championship and withdraw entry after 30 days prior to the championship will forfeit their entry fee and be included in the cost share.
Appendix
ONTARIO UNIVERSITY ATHLETICS

DECLARATION OF INTENT FORM
2.7.1 Entry, commitment to and withdrawal from a sport shall be made in the manner and forms as set out in the Constitution (Unit I - Article V – 5.6) - conduct of competition, and subject therein to all penalties imposed for non-compliance with these regulations.

2.7.3 Any University planning on entering into a new sport must complete an Intent to Enter form and submit the form to the OUA office. The University must declare their intent to enter at the Annual General Meeting (15 months before the date of entry for team sports and the preceding AGM for individual sport and competitive level sport).

DECLARATION OF INTENT TO ENTER
The, __ would like to officially submit our intent to enter the sport of ______________________________ for the season beginning ___________________________________.

In consideration of this entry, ____________________________________ will assume full responsibility for meeting all the requirements as set out within the OUA Constitution and by-Laws.

Dated: ____________________
Signed: _______________________________________

Athletic Director

General Information:

Facilities:

Capacity

Owned by University or Rented

Shared (if yes, with which sport/organization)

Coaching:

Full-Time

Part-Time / Volunteer

DECLARATION OF INTENT TO WITHDRAW

The, __ would like to officially submit a

notice of withdrawal from the sport of ______________________________ effective as of

 ___________________________________.

In consideration of this withdrawal, ___________________________ will assume full responsibility for the consequences as set out within the OUA Constitution and by-Laws.
Dated: ____________________
Signed: _______________________________________

Athletic Director
OUA Entries, Commitment and Withdrawal Policy
Page 1

