
[image: image1.jpg]

Hilliard, Ohio

Administrative Operations Guide

Hilliard Ohio Football CLub

Administrative Operations Guide

(Hilliard Ohio Soccer Association

P.O. Box 1
Hilliard, Ohio 43026
Phone 614.664.9250
Table of Contents

Introduction
i

Chapter 1

HOSA Officials
5
Administrators
5
FC Staff
5

Chapter 2

When you have a question
6
Meetings
6
Chapter 3

How To Order Apparel
7
Uniforms
7
NIKE gear and shoes
7
FC gear and items
7
Chapter 4
Communications
8
With parents
8
With FC Staff Coach
8
With Technical Director
9
With HOSA
9
With Kim Gajda
9
CHAPTER 5
Parental Management
10
Player Management
10
Referee Management
11
CHAPTER 6

Tournament Activities
12
Which are recommended
12

Entering
12
Accommodations
12
Travel
13
Communications
13
CHAPTER 7

Record Keeping
14
Maps
14
CHAPTER 8

Activities with OCL
15
Carding Procedures
15
Declaring the Team
15
Posting Scores of Matches
15
Scheduling
16
CHAPTER 9

Care of uniforms
19
CHAPTER 10
20
Indoor Training and Leagues

Introduction

Welcome to Hilliard FC.
As a team Administrator you play a key role
in supporting team operations. You will interact
regular with your Coach and potentially other
members of the Club Staff. This helps ensure
that the players have the best possible
experience.

This manual has been assembled to help
facilitate the completion of your assigned tasks.
Though carefully crafted, we understand that
there will on occasion be situations that fall
outside this guide. Should that happen to you,
please do not hesitate to seek assistance.

We look forward to working with you!
Hilliard FC
Chapter 1
HOSA Officials:
Ed Porter – President of HOSA Board of Directors

Dwight Burgess – Director of Soccer Operations
Gary Avedikian - Technical Director
Sarah Wiechman - Assistant Technical Director
Bill Rains - Assistant Technical Director

Kim Gajda - Administrator for HOSA and FC

FC Staff:

A complete listing of the FC Staff can be found on the HOSA website.
FC Administrators:
A complete listing of the FC Administrators will be supplied to you.

FC Staff Coaches:
A complete listing of the FC Staff Coaches will be supplied to you.

Chapter 2

When you have questions:
Please contact the following for these categories of concern:

Dwight Burgess:

Financial questions

League procedures

HOSA procedures

Parental issues – may be put to the FC Directorate for resolution

Kim Gajda:

Money for referees

Gary Avedikian, the Technical Director

Player issues involving coaching; player and parent discipline

Parental issues – may be put to the FC Directorate for resolution
Meetings for you:
A meeting will be scheduled as soon as teams are formed following tryouts to help orient you with all the requisite procedures. Attendance at this meeting is critical to ensure everyone gets off to a good start. We will provide as much advance notice as possible.
Meetings for the parents:

Any required meeting other than those called by the Coach will come from you. It may be a challenge at times to get all of the parents to attend but we will help you communicate the importance of such gatherings.
Coordinate all meetings with your Coach before finalizing a date/time. It’s important that both you and your Coach are in attendance at any meeting with the parents of your team’s players.
Questions about carding: Please contact the HOSA Administrator
Chapter 3
Uniform “kits” will be determined by the Club, these are mandatory pieces.
FC gear and items

Additional official FC team apparel can be ordered individually or as a team. You will be provided a price list to distribute at the first team meeting.

NIKE Apparel:

Additional NIKE apparel is available but optional. Items can be ordered individually or as a team. Through our Nike partnership you will receive a significant discount below the retail price. You will be provided with an order form containing all optional purchase items including costs. Orders will be placed through the store website.

No items may be purchased by the team unless they appear on the order form. If your team is interested in a Nike piece of apparel that isn’t part of the listed package, please contact the Director of Operations before placing such an order.

When your order arrives, TBA - we are working on how that will be managed depending on the retail outlet we are working with at the time.
Chapter 4

Communications:

As soon as tryouts are over and teams have been formed, you will receive a roster copy from your Coach. Be sure to coordinate with your Coach an initial team meeting and communicate those details with the other parents.

At that meeting ensure that all families have at least paid their deposit and ask each family to provide a copy of their child’s birth certificate. Check each player’s age against their B.C. birthdate to ensure that each player is in the proper group (age group details can be found on-line at the HOSA website).
Get complete information from the parents on the following:

1. Address (in case it’s changed or is about to change).

2. Home phone number

3. Cell phone numbers

4. Email addresses

Set up an email/text distribution list for communication with the parents and your Coach.
Once the roster is verified and therefore final, you will begin the carding process. After that is completed, forward a copy of the official roster to the Technical Director using the form on the HOSA website.

Any changes or modifications to the team schedule will be provided by the Coach. Be sure to distribute those details immediately via e-mail.
Please forward to the Technical Director any changes to the match schedule. The Technical Director attends various games so keeping current with schedule information is important.

Please distribute in a timely manner any other information you receive on behalf of you team.

If concerns are raised by parents regarding the team and/or the Club, the first point of contact is the team’s Head Coach. Thereafter, any unresolved matters can be addressed to the Technical Staff. We want to avoid as best we can, rumors circulating through the team as it relates to something someone “heard”. Getting the issues to the right person for clarification is paramount. You can be of great assistance in such situations.

Please communicate to the parents that all interaction with opposing players, coaches, referees, etc. is to be handled solely by the Coach. Also, let them know that Club policy prohibits parent coaching from the sidelines.

Communicating with HOSA – it is an expectation that you will discuss any issues you have in this order: (1) team coach (2) the Technical Director, (3) Operations Director. If the problem can’t be solved at this level, the Operations Director will manage any further correspondence or discussion related to the matter at hand.

Communicating with Kim Gajda – If at any time you need to contact the HOSA Administrator please be sure to also inform the Coach. There may be issues better addressed by others within the organization. As Kim is responsible for all facets of the Club it’s important that we not burden her with matters that can be handled elsewhere.
Chapter 5

Parental Management:
Parents can a help or a burden, at times they will be a little of both. First and foremost, the team must understand that you are performing a specific and important role on behalf of HOSA and as such there will be times when information is relayed to you that is not to be shared with the rest of the team. You’re the link between the Coach, the Technical Staff and the Club. If at any time you feel you are being pressured or otherwise mistreated by any of your parents, please bring that immediately to the attention of your Coach.

Moreover, it is not your responsibility to deal with parent issues related to your Coach, the Technical Staff or the Club at large. If/when something like that occurs be sure to immediately inform your Coach who will, in turn, loop in the Technical Staff.

If you are confronted by a difficult parent, you have every right to simply walk away. However, if you choose to engage, be sure to follow these steps:

A. Take the emotion out of the discussion, remain professional.

B. Do not take the situation personally.

C. Address concerns one at a time.

D. Get as much detail and specifics as you can.

List of Possible Responses

A. “I will look into the problem.”

B. “I hear your concern (and state what you think it is), however,

 I’d like to have a better understanding of how it relates to team, etc.”

C. If you have writing materials handy, jot down any specific details and ask that parent to verify you have things right.

Player Management:

Adding and dropping of players will come from the Head Coach. Your Coach will discuss any such move in advance with the Technical Staff
Any and all behavior issues related to the team are the responsibility of the coach. At no time should you be involved.
Please have with you at all games a copy of all relevant medical information for each player (including phone numbers) in case of an emergency.
Referee Management

You should be provided via check, the referee money you need for the entire season (just home games). You are responsible for paying the officials prior to each home game. Please be sure that you have the proper amount and that it’s divided up appropriately for each official (ex. You have $50 and need $25 for the center referee and $12.50 each for the linesman). Be sure to ask for each Referee to sign for their pay to ensure you have a record. Only pay for those officials that actually attend the match.
A referee should be registered with the League, but may be inactive, which only means that he/she didn't send in an availability form. Even so, for OCL games he/she should have a 4 digit code. You can verify that each referee is properly licensed via the Ohio South website. http://www.osysa.com/. Click on Referee and then click on Referees Registered for 20XX.

See HOSA site for printable receipts and referee payment schedule.
Sample Receipt:
Hilliard HFC Match Officials Payment Receipt

Date: ______________ Amount Received: _____________

Name of Official Printed: ____________________________

Name of Official Signed: ____________________________

Always have a game card with you for home matches. The Coach will sign the referee’s scorecard after the game and the winning team should log the result in the League website. Feel free to check on that after each game to ensure accuracy. The winning team should also take a picture of the signed Game Card and email it to ocl.gamecard@gmail.com
Chapter 6

Tournament Activities:
Each HFC team will play in 2 end of season League Tournaments and one external event as determined by the Technical Staff. You have no responsibility for registering your team into a Tournament until you have confirmation from your Coach.
There are some important details associated with Tournament participation:
(1) Be sure you have all your cards accounted for.

(2) Be sure you have a travel permit form filled out.

(3) Be sure you know the exact fees FC will incur (if any).

(4) Be sure to have directions to the host hotel for on-site registration.
(5) Be sure to provide directions for the parents, from Hilliard to your specific field location (s).

(6) Be sure to confirm with your parents that each player has transportation and accommodations if needed.
(7) Be sure to remind the players to bring all of their uniforms, shoes, shin guards, etc. (Someone will forget!)

Accommodations:

(1) As soon as a decision has been made to attend an out of town tournament, secure hotel reservations. It’s always easier to cancel a room than add one late. Be aware of all hotel deadlines.
(2) Be aware that there may be other HFC teams attending the same Tournament. If so, you might be able to work together on transportation and lodging details and in doing so secure a better rate.
(3) Most Tournaments will provide local information regarding restaurants and other types of attractions. Enjoying a new community can be a very positive part of the trip.
Communications:
Either you or the Head Coach should send game results to the Technical Director as soon as possible after each Tournament match is concluded. Include any details that might be worth forwarding to local (Hilliard area) media. Include the HFC Technical Director and both Assistant Technical Directors to you communications via Snap.
Chapter 7

Record Keeping, it’s important that you keep records of all relevant details:
(1) Signed receipt from the referees for their pay.
(2) Hotel details, number of booked rooms, etc. (hotel personnel who were particularly helpful can be useful in the future).

(3) Maintain a roster with hotel room numbers for each player.
(4) Make notes about laundromats and activities for the players, local restaurants, etc. In the event HFC teams return to that event in the future.

(5) Keeping track of your team’s record during the season.
Maps to playing sites can be found on that Club’s website as well as the official League website.
Chapter 8

League Activities:
(1) You will be provided League information for your team by your Coach. Once you have that, go to the League website and declare the team for League play. This is a standard procedure for all teams. Be sure you have clear instruction from your coach as to which Division your team should be playing.
(2) Each player on the team must have an ID card. Birth Certificate copies and appropriate sized photos (head shots) will be needed. Further instructions will be given to you at the Administrators’ first meeting (further information is listed later in this Handbook).
(3) Once all of your players are carded you will have your team’s official roster. Please forward a copy of that to the Technical Director.
(4) Be sure to collect your team’s player cards after each match. Your coach will give those cards to the officials prior to the match if requested.
(5) At season’s end, return all receipts and remaining case to Kim Gajda.

Paperwork for Player Carding:
In order to card your players and coaches, it is vital to have a few pieces of information.

1. Copy of birth certificate (put it in a PDF to upload for carding)

2. A headshot (photo) of each player printed and scanned in JPEG format or a cell phone snap shot in JPEG format will also suffice. .
3. Concussion information sheet/form signed by parent. Document can be found on the League website.
4. League “Parent Code of Conduct” to be completed by all parents with your team. This too can be found on the League website.

5. Club Soccer Registration form.
Suggestion: use an expandable file folder in which you can place all paperwork received from each player; or, use a 3 ring binder with sheet protectors with a page for each player; these are portable and help greatly with staying organized.
Also include a copy of the official roster in your folder/binder. If needed, new copies can be printed by logging into “Kyck”. The League will provide one and the HOSA Administrator also has such information. You will need the cards and official rosters in order to enter any tournament play.

Scheduling:
Once your coach has completed your season schedule, please forward a copy to all players on the team. Game schedules can also be found on the League website. Any modifications must be noted on the League website, also inform your team.
Accessing League Information:
You will be able to view everything you need to do your job (i.e.: referee assignments, opponent contacts, scheduling, ranking) from the League website. Example: OCL website> http://ohiochampionsleague.com
Steps for navigating the OCL website

1. Log in with your email and admin password in the TOP right hand corner.
2. From the Team Dropdown > select the “choose a team option” > regular season or tournament > Ohio Champion League > your team name.

· Your official schedule can be found in the lower right side of your browser.

· If you select a game from this screen you will see opponent contact info as well as referee assignments. (Save these numbers in your cell phone with the team names attached. This may come in handy later when you need it.)
· On the left side of this screen will be standings, results, contacts, etc.

You can download the “LeagueAthletics” app for OCL to your phone. Once logged in you will see your schedule, record, results, field assignments (map hyperlinks) and receive notifications from the league in real time. (Note: You will not be able to access assigned referee phone numbers, they’re only on the League website).
Organization
Ultimately, you will find what works best for you and your coach. Consider the “Teamsnap” app which is accessible via the web and your mobile device. You can house your roster including jersey numbers, parent/guardian contact info, practice/game schedules and send group email via the app for FREE.

Team Snap quick hit info:

· The tool is efficient provide all of your team families download the app to their phone (mobile device). If you need to cancel an event, practice, or game it will immediately send a notification to anyone using the app. Group e-mails can be easily sent from this app as well. If you go to the website via a computer you can even export your schedule in CVS format or upload the link into a Google calendar.

Notifying Your Team:
Do what works! You will find some parents are slow to read their emails. Ultimately, you can provide the tools, but remember, the parents are responsible for their child. Be clear on what you are using and how you will be providing information. Be consistent. They will catch on.

Suggestions:

1. Send out a current schedule for the week ahead each Sunday (including uniform color, field locations, etc.
2. Take advantage of the “Teamsnap” app as it will greatly simply the process of communicating with your team. It’s also helpful with emergency updates.

3. Download the “GroupMe” app to your phone (carpooling, updates etc.)

a. Set up a group including each player, parent and coach.

b. Alert the parents to be on the lookout for the invite to join the group.
c. Send an update prior to each gam (opponent, field address, field #, uniform color, etc.
Notifying your coach:
Establish a working relationship with your coach up front and determine the best method for communication with him/her.
Referees:

Refer to the League website to view your match schedule (you must be logged in) and locate your referee assignments. IF you’re the HOME team, you are responsible for confirming the referees and paying them prior to kick-off.
The referees are as important as the players. When sending a match confirmation, include a map and street address (field number) for your game. Don’t assume every referee knows where all fields are located. You can create a standard document and save the file which you can then use for each home game.
The Opposing Team:

Refer to the League website to locate your opponent and their contact information. At least one-week prior to each home game, send a confirmation email to our opponent including the game location (map link, address, field #) and the color uniform your team will be wearing (normally that’s white for home teams). If you’re the AWAY team, you can ask for the same information from the opponent for you team. Ask for specific directions/field maps/field # so your team is ready to travel.
Chapter 9

Wash & Care Instructions for Athletic Uniforms:

Always refer to the garment label for washing your uniform.
NOT DRY CLEAN OR PRESS GARMENTS. Dry cleaning and ironing can discolor athletic uniform fabrics and damage imprinting.

UNIFORMS SHOULD BE LAUNDERED IMMEDIATELY AFTER THEY HAVE BEEN WORN. Do not allow perspiration soaked garments to lay in a pile or rest on top of each other for any period of time. Garments that cannot be laundered immediately after wearing should be hung individually on plastic or wooden hangers.
DO NOT SOAK NYLON OR SPANDEX GARMENTS.

DO NOT WASH WHITE WITH COLORED GARMENTS.

DO NOT OVERLOAD THE MACHINE. Make sure the water level in the machine is higher than the garment level.

USE MILD POWDERED DETERGENT. Detergents with pH under 10 are recommended for athletic uniforms. Powdered detergents are recommended for athletic colors.

REMOVE GARMENTS FORM MACHINE IMMEDIATELY AFTER WASHING. This will help avoid color bleeding, particularly on color blocked garments.

DO NOT USE CHLORINE BLEACH.

DO NOT USE FABRIC SOFTENERS. Fabric softeners deteriorate garments with spandex. They also restrict the effectiveness of DRI-FIT technology and act as a magnet for dirt. YOUR UNIFORMS ARE DRI-FIT.

MACHINE DRY ON LOW OR “AIR DRY” SETTING. Line drying is recommended, particularly garments containing nylon and/or spandex. If machine drying, it is ok to use an anti-static agent.

BE SURE GARMENTS ARE COMPLETELY DRY BEFORE STORING. Store in a cool, dry place, away from direct sunlight & fluorescent light to prevent mildew and yellowing.

CARE INSTRUCTIONS ARE PERMANENTLY AFFIXED TO THE INSIDE OF EACH GARMENT. Follow the recommended care as labeled in each garment.
Chapter 10

Indoor Training and Leagues

Indoor training may be provided, as long as facilities are available, during the period November through March.

Currently winter training consists of 9 weekly sessions for 1-2 hours each. If there is a weather problem, rescheduling will be attempted but cannot be guaranteed.

HFC does not sponsor or require teams to play in indoor leagues. Teams may individually elect to do so at their own cost. If a team wants to have their coach working the games a fee must be negotiated. As any indoor league play is outside club operations, we ask that HFC uniforms not be worn.
FC believes in training and playing in a Futsal training format. It is played with a small, low bounce ball that puts a premium on touch and skill rather than power. It is also played within lines so as to force players to be controlled as they would be outdoors.

1

