Fort Worth United Action Plan

Fort Worth United

Action Plan/Procedures

FWU Academy Program
Author:

Brian Haddock
Creation Date:

January 10, 2005

Last Updated:

4/27/2007
Document Ref:

20040110/A

Version:

A

Board Approval On:
January 31, 2005

Related Action Plans:
Recruiting, Tryouts, Field Scheduling, Electronic Newsletter, League line

Notes:

Hyperlinks in action plan link to work breakdown structures.

Contents

3Plan Summary

Executing the Academy Action Plan
4
Plan Detail
5
January
5
February
5
March
6
April
6
May
6
June
6
July
6
August
7
September
7
October
8
November
8
December
8
Work Breakdown Structures
9
Tally of players
9
PAL Board presentation
9
Create Academy packets for participants
9
Academy sessions begin – setting up Academy sessions
9
PAL Registration
10
PAL Schedules
10
Academy Program Details
10
Plan for additional tournaments, activities
10
Prepare Academy budget for upcoming year
11
Watch for end of season PAL tournament requirements
11
Purchase PAL uniforms and Academy t-shirts
11
Supply Open Practice and Tryouts schedules to exiting players
11
Field and gym reservations
12
Check PAL web site for pricing and deadlines
12
Assignment of Academy Coaches
12
Gather all Coach contact and registration information
12
Review previous year’s results and revise as needed
12
Recruiting
12

Plan Summary

Throughout the year, the Fort Worth United Soccer Club holds training sessions for U8 to U10 recreational players. Formal sessions are conducted under the program titled “FWU Academy”. This plan outlines the yearly activities included in the FWU Academy program and offers a Work Breakdown Structure (WBS) for each activity.

It must be emphasized that the Fort Worth United Academy program is one of the primary methods of recruitment. Carefully planned and persistent recruiting activities must be initiated in tandom with the FWU Academy. In addition, contact information for all Academy participants must be recorded and retained by the club for future recruitment.
Also note that the NTSSA PAL (Premiere Academy League), as it stands at the time of this action plan, allows for a flexible and rotating roster format. Rosters for each regular season game are allowed to change and Academy participants are encouraged to attend other Academy programs to “test the waters”. This may result in a program participation rate than can fluctuate throughout the season. It is emparative that recruiting activities continue throughout the entire season. Along this same line of reasoning, you’ll need to look for ways to encourage loyalty to our Academy (e.g. give away free FWU t-shirts or force purchase of large ticket uniform to make movement to a different club’s Academy cost prohibitive).
Executing the Academy Action Plan

At the time of the writing of this Action Plan, the Academy and PAL programs, which grew from the previous SDL programs, were only a few seasons old and changing rapidly. This Action Plan will most likely follow that same pattern – it should be kept up-to-date and revised each year as needed.
The Coaching Director, Academy Coaches, and the Director of the Academy (or the Board member responsible for monitoring the execution of the Academy Action Plan) should all be familiar with the Action Plan contents and the agreed upon plan for execution. Once the plan has been executed, the results should be reviewed and the Action Plan revised and/or corrected as needed.
Coaching assignments should be made early and coaching contracts put into place for each of the assigned Academy coaches. Since the Academy program itself is flexible (e.g. rosters can change weekly), the coaching contracts should also be fliexible and account for the fact that Academy teams can come and go throughout the season.
Likewise, the Academy budget should be flexible and account for the fact that teams may come and go throughout the season. The larget cost in the Academy budget will be the coach’s salary and if at all possible, the budget should be constructed so that this is taken into account (e.g. a minimum number of players must attend or the team/coach is folded).

Execution of this Action Plan may require (or benefit from) parternships with 3rd parties, either other clubs or recreational home association, and these relationships may change from year to year. The Action Plan may be adjusted to reflect the requirements of these partnerships but any such items included should be carefully noted so future Action Plan executors are aware of these unique situations.

Finally, all new ideas for Academy growth or improvement should be noted in this Action Plan for future reference.
Plan Detail

January

01/01

· PAL futsal ends

· Adjust assignments of Academy coaches

·

 HYPERLINK \l "_Tally_of_players"

Tally of players for Spring Season

Get final tally of players for PAL league play. Supply total count of interested players to Coaching Director.

· PAL Board presentation
Calculate and present to board members the number of PAL teams for each age bracket.

· Create Academy packets for participants
01/10

· PAL Registration due (est)
Complete/Submit PAL registration for all teams

· Purchase PAL uniforms and Academy t-shirts
· PAL Schedules
Supply coaches/managers/players with PAL schedules

· Academy Program Details
Supply players/parents with Academy program details and procedures.

01/20

· Academy sessions begin
The first Academy sessions take place and may have special, unique requirements that differ from subsequent Academy sessions.
February

02/15 (est)

· PAL League play begins

· Continue Recruiting
Recruiting for the Academy should continue and ramped up for individual teams as needed.

March

03/01

· Watch for end of season tournament registration requirements

03/10 (est)

· Plan for additional tournaments, activities
Plan for any additional tournaments, indoor, etc. that the Academy participants may wish to participate in.
April

N/A

May

05/01 (est)
· PAL league ends

· Review previous year’s results and revise Action Plan as needed

June

06/01

· Supply open practice and tryout schedules to exiting players
Supply tryout schedules to outgoing Academy players (incoming select players)

· Preliminary recruiting for Fall season
Preliminary recruiting for Fall Academy begins. All notes on recruiting activities should be kept in the recruiting application on the Club web site.

· Field reservations for Fall season
Secure field/gym reservations for Academy sessions

06/30

· Spring Academy sessions end

· Check PAL web site for pricing and deadlines
Check the PAL web site for pricing and registration deadlines and update this Action Plan as needed.

July

07/12

· Create Academy packets for participants
· Preliminary Assignment of Academy coaches
Academy coaches for each age group should be determined and assigned to a team.

· Determine Fall Academy practice schedule
Determine and document the Fall Academy practice schedules for each age group. Schedules should be posted on the fortworthunited.com web site.

· Supply Fall schedules
Contact all interested players and supply schedule for Fall Academy

· Gather all coach contact and registration information
07/17
· Academy sessions begin
The first Academy sessions take place and may have special, unique requirements that differ from subsequent Academy sessions.
· Set up League line
Set up FWU League line for each Academy age group. Publish details on Address/Phone Numbers section of fortworthunited.com web site. Send league line details to coaches. Details on setting up the League Line are in a separate document.
· Fall PAL Recruiting
Solicit and record interest in Fall PAL League

· Prepare Academy budget for the upcoming year
07/25
· Tally of players for Fall Season
Get final tally of players for PAL league play. Supply total count of interested players to Coaching Director.

August

08/01

· Supply coaches/managers with program details
Coaches and managers should be give program details

08/15

· PAL Registration due (est)
Complete/Submit PAL registration for all teams

· Purchase PAL uniforms and Academy t-shirts
· Newsletter posting
Post Academy details in Club newsletter

· PAL Schedules
Supply coaches/managers/players with PAL schedules

· Academy Program Details
Supply players/parents with Academy program details and procedures.

September

09/06
· PAL League play begins
· Continue Recruiting
Recruiting for the Academy should continue and ramped up for individual teams as needed.

October

10/01
· Plan for additional tournaments, activities
Plan for any additional tournaments, indoor, etc. that the Academy participants may wish to participate in.

· Watch for end of season tournament registration requirements
November

11/01

· Check PAL web site for pricing and deadlines
Check the PAL web site for pricing and registration deadlines and update this Action Plan as needed.

· Spring Academy and futsal recruiting
Preliminary recruiting for Spring Academy and futsal league begins. All notes on recruiting activities should be kept in the recruiting application on the Club web site.

· Spring Academy schedule
Complete Academy schedules for Spring sessions. Post schedules on web site and modify the Academy brochure to include details on the schedule.

· Academy Program Details
Supply players/parents with Academy program details and procedures.

· Field reservations for Spring season
Secure field/gym reservations for Academy sessions and futsal league

December

12/01

· PAL League play ends

· PAL futsal begins

· Contact all interested players and supply schedule for Spring Academy

12/10

· Academy futsal league begins

· Solicit and record interest in Spring PAL League

· Post Academy details in Club newsletter

Work Breakdown Structures

The following are detailed breakdowns of the various activities required in the FWU Academy program. The items below are not in order of execution but may be accessed by clicking the links in the schedule/calendar above.
Tally of players

PAL leagues typically start in February (and September for the Fall session) with final registration of teams required by the end of January (and August for the Fall session). The total number of teams to register must be determined and the budget finalized. Commitments to play should be classified as “hard” commitments and “tentative” commitments when determining the number of teams to register. Team sizes should be kept small to provide maximum playing time for players and to allow room for expansion of the teams during the season. On the other hand, the tally of players will affect the July academy budget so the team size should be carefully considered before incurring the cost of assigning and paying an extra coach.
PAL Board presentation

After the budget has been finalized and the number of teams formed is determined, details should be presented to FWU board members. Report on the number of teams, the level of participation, the expected growth, and the forecasted budget requirements for the Academy program.
Create Academy packets for participants

Academy packets should be downloaded and/or created as needed. Copies of the PAL Player Registration form may be downloaded from the premieresocceracademy.org web site and printed. Academy brochures should be created and printed. Academy sign in sheets, used to collect contact information for future recruitment, should be printed off. Lists of available PAL tournaments should be printed. Details on payment plans should be printed.
Academy sessions begin – setting up Academy sessions

The Academy sessions, particularly the first sessions offered or sessions that are expected to bring in an unusually large number of participants, may require special setup considerations. The participants are young and the parents may be new and unfamiliar with select/competitive soccer – they may quite well be easily impressed.
Plan for heavy marketing during the first sessions – this may taper off as the season progresses and more new partipicants arrive via “word of mouth”. Setup all goals and nets prior to the session start, hang Fort Worth United banners around the practice area, plant FWU banners around the field, have brochures on hand to distribute to parents, have extra personnel on hand to answer questions and market the club. Extra coaches may be invited to the first sessions to “put on a show” for the parents – remember, some of these parents are new and even a coach juggling on the sideline is impressive to them and indicative of quality playing experience. Create “carnival” type atmoshphere during these first critical sessions.
Being that participants are young and the parents may be new or unfamiliar with competitive soccer, they may also have reservations or fears of what the program is all about. Having extra personnel on hand to explain how the Academy will work and to answer questions, will be very important during the first few weeks of the Academy program. Once a core of experienced participants is established, they will in turn answer questions for future, incoming participants.

Ensure provisions for collecting Academy player contact information are in place. A sign-in sheet can be downloaded from the fortworthunited.com web site and used to collect contact information for all Academy participants.

Supply Coaches/Managers with Program Details

Coaches and managers should be notified with details on how the program will work. Details such as game day preparation, payment plans, how to collect and turn in payments, how to collect and turn in participant contact information and sign-in sheets, etc. should be discussed.

1. Game day preparation

a. Will need flags and nets for some facilties

b. Will need game sheets and rosters for the games

c. Will need ref money for each game

2. Collecting payments

a. Payments should be collected (per Academy budget)

b. Payments should be turned in to the Club treasurer on a timely basis along with any necessary paperwork.

PAL Registration

PAL registration information can be found on the premieresocceracademy.org web site. Registration typically involves nothing more than completiting the PAL team forms, one for each team, and turning them in to the FWYSA local office along with payment for the team – no player registration forms are required at this point (but they are required for the player to attend the Academy). PAL should be emailed notifying them that the PAL teams have been registered through FWYSA.

PAL Schedules

PAL schedules should be posted on the fortworthunited.com web site and printed copies supplied to all team members. Team managers and coaches may post the schedules themselves by logging into the fortworthunited.com web site, accessing the admin section of the site, and choosing Club Events.
Typically only the regular season schedule will be available at the beginning of the season. As the end of the season nears, the PAL end of the season tournament schedule will be formulated and made available to Academy teams.

Academy Program Details

Details of the FWU Academy program should be supplied to all participants. Details include items such as contact information for the coach and managers, details on what the program will accomplish this season, information on how schedule changes will be disseminated (e.g. FWU League Line), costa and payment process, etc.

Participants should also be informed of the required PAL Player Registration form. This form is reuquired of all participants by NTSSA. It must be completed in full and signed by the player’s home association registrar. The medical release section on the PAL Player Registration form is typically sufficient for tournament play.
Plan for additional tournaments, activities

When a best estimate of solid Academy participation rate can be determined and an idea of the level of commitment of the participants can be gauged, additional acitivities should be planned and scheduled. This may include additional tournamnents, indoor leagues, futsal leagues, etc. Offerings from competitive clubs will affect these plans – for instance, if a competing club is offering an indoor session then you can assume players will be lost if we do not offer it in a similar fashion.
Prepare Academy budget for upcoming year

A sample budget spreadsheet may be found on the fortworthunited.com web site. The Academy budget should include coach pay, ref fees, jersey costs, league fees, misc supplies, and any applicable futsal/indoor or tournament costs. Budget for both seasons should be completed at the same time (July). The budget may need to be adjusted before the Sping season.
Watch for end of season PAL tournament requirements

The PAL league typically ends the season with an “end of the season tournament”. If scores are kept by the league, the tournament will be seeded according to the team’s game results for the season. If scores are not kept by the league then they may require us to complete a “results” form and submit the season’s game results to the league for use in tournament seeding. In addition, tournament registration may be required as well as finali rosters for the tournament.

The PAL league web site should be checked to see what requirements will need to be met. All managers should be informed of the requirements so they can begin preparation. A followup with the managers should be conducted to make sure all requirements were completed.

PAL League Web Site
http://www.chambersoccer.org/premiere/

Purchase PAL uniforms and Academy t-shirts

Each player will require two uniform shirts – a dark (navy blue) and a light (white) shirt. Shirts must be numbered. Try to purchase enough to last the entire season – extras will be needed for guests and such.
In addition to the player uniforms, the Academy budget may be formulated to provide free FWU Academy t-shirts to participants. These shirts provide an excellent marketing opportunity for the club and will also help to promote loyalty to the club.

These shirts may be purchased from the following vendor(s):

TV Action Wear (part of Wilson Awards)
3000 E. Loop 820 South
Fort Worth, TX 76119-1811
(817) 429-9797
Supply Open Practice and Tryouts schedules to exiting players

U10 Academy participants will be eligible for select/competitive soccer in the next playing year. Make sure that they receive sufficient information and detail about the June Open Practice sessions (which are free) and the July tryouts. The Academy format should have provided a good introduction to competitive soccer so interest in moving on to select soccer should be easier to gauge.

Field and gym reservations

Fields (or indoor gyms in some instances) for the season must be reserved a few months in advance. The FWU board and Coaching Director can be contacted for suggestions on where to hold Academy sessions. In some instances, the club may have already reserved and provided fields for the Academy participants. Payment for field reservations may be required and must be obtained from the Club treasuruer.

Check PAL web site for pricing and deadlines

This Action Plan was based on PAL prices and deadlines during 2005 – they may have changed. Check the premieresocceracademy.org web site for updates/changes to the PAL pricing structure and/or league registration deadlines and update this Action Plan as needed.
Assignment of Academy Coaches

Coaches for the Academy program should be assigned teams and a plan in place for the addition of new coaches as needed. Coaches will be assigned before the Academy sessions begin and as the number of participants fluctuates, the number of coaching assignments will be changed as needed.

Note that the number of coaches assigned has the greatest impact on the Academy budget. Always consult the budget and adjust when the coaching assignments change.

Gather all Coach contact and registration information

Registration for the PAL Academy League requires completion of the PAL Team Registration Form. This form requires coach registration ID (from their home association registration), coach address, phone number, cell phone number, and email address. The registration form may also require league preferences such as location and level of play. All of this information should be gathered and recorded so it is ready for the completion of the PAL Team Registration Form.

Review previous year’s results and revise as needed

The results of the execution of the Action Plan for the previous year should be reviewed by the Director of the Academy, the Coaching Director, and all Academy coaches. Lessons learned should be documented, corrections in execution order or dates should be added, and any other updates added as needed.

Recruiting

Note: more details on recruiting in general can be found in the Recruiting Action Plan.

Recruiting, while discouraged by NTSSA, is a necessary requirement for success of the Academy program. Recruiting assignments must be coordinated wih the Coaching Director and all persons involved in the process must be fully knowledgable of the recruiting restrictions enforced by NTSSA.

All recruiting activities and contact information should be documented in the Recruiting application and secured on the fortworthunited.com web site. No personal copies of recruiting activities should be kept. Any contact with recruits should be recorded.

Recruiting should begin with the area team recreational coaches. Coaches should be contacted and made aware of the Academy sessions and their purpose. Interest should be gauged and recorded. If a coach is resistant or it becomes evident that the coach is not representing his players, a more directed recruiting method may be employed. Understand that all coaches will have their own agenda which may not be openly communicated to you. Coaches of the better teams are often reluctant to release their players.
The typical recruiting process begins with cold contact with the parents of the player. If done via email, keep the content of the email small, concise, and personalized (include the player’s name if possible). Try to solicit a response from the recruit by asking a question (e.g. would your son be interested in attending the Academy with us?). Establishing an open line of communication (and trust) is imperative. Record all communications in the Recruiting application on the fortworthunited.com web site. If you have not heard back from the recruit then follow up with them every week or so.

Once the “relationship” has been established with the recruit, begin offering marketable information about the club, coaches, facilities, and training program to the recruit. Check the Recruiting application to see what prior communications have been and what the recruit is specifically looking for (or afraid of). Cater your responses to their desires and fears.

You may create a document listing common responses to questions – make sure the responses are personalized and not “stale” responses. Parents want to know that you are interested in their player specifically.

	Confidential – For Internal Club Use Only
	Page 2 of 13

	
	

Confidential – for internal Club communication only
Page 1 of 15
4/27/2007

