ASLA Board

Meeting Minutes

August 2, 2006

7:00 pm @ Kevin’s Pad
Attendees: Randy Battistoni, Eileen Garner, Robin Kane, Geeva Nanda, Mike Besu, Mike Grudzien, Rob Kraus, Tony Barzacchini, Kevin DiGiacomo & Mike Lawler

Introduction

· Roll Call

· Reviewed last month’s minutes and approved. [Prior meeting notes will be posted on the www.avonsports.org/soccer shortly after the monthly meetings. It is the board members’ responsibility to review the meeting minutes prior to the next meeting.] No discrepancies in posted minutes. Minutes approved.

· Reviewed Action Items from prior meeting.

· Bill to take the lead in developing ASLA’s Supplier database

· No update on this

· New faces in the crowd

· Randy Battistoni – Has assumed the role of ASLA Referee Manager

· Eileen Garner – League Manager (U8)

· Geeva Nanda – Interested in getting involved w/ the ASLA Board

· Mike Besu – Nominated for ASLA Coaching Director

· Welcome folks!

ASLA Board Elections

· Mike Grudzien – ASLA Travel Director (from June meeting)

· Mike Besu – ASLA Coaching Director

· Welcome aboard guys & thanks for helping the program!

Financials

· No update on ASLA Financials

· Eileen asked about the $65 Travel Player fees

· Ron needs to invoice the players for this ASAP (AI#1)

· Kevin commended Ron for all his work on getting ASLA to a non-profit status (501(c)(3))

Referees

· Randy indicated that he has received turnover from Pablo

· Planning 2 training sessions this August

· Randy will utilize the two youth Referee Schedulers that Pablo used last year

· Proposed to purchase sideline flags for referees

· Referee’s would ask the coaches to enlist a parent (each) to serve as the linesmen for Rec games

· Randy to identify cost from Mike Musser & request purchase from Ron (AI#2)

· Proposed implementing a Referee evaluation to identify opportunities for improvement and ensuring that Referee’s are handling the proper age groups

Travel Soccer League
· Mike G reported that ASLA has 27 travel teams this fall

· 15 girls’ teams

· 12 boys’ teams

· 300+ kids

· All players that signed-up to play ASLA Travel Soccer were placed on a team

· Numerous issues with the Travel Player Evaluations this spring

· All age groups did adhere to the ASLA Travel Bylaws except for the U10 boys

· Mike G to get a dialogue going with the Travel coaches & make improvements and ensure consistency in the future (AI#3)

· As many Travel Soccer coaches are not communicating to their teams about rosters, Mike G suggested that after players are placed that ASLA post the rosters of each team on the ASLA web-site

· Concern over kid’s names on web-site

· Proposed to use 1st initial & last name

· U8 travel needs to be researched

· U8 Girls have the developmental league (20+ girls in spring-2006) that serves as a pre-Travel league

· U8 Boys, currently, have nothing like this

· Mike G to work with Mike B & Eileen G to define how this will work

· ASLA does not want to allow coaches to hand-pick players and form a team

· Mike G’s team to propose structure & process to put this in place by end of fall season (AI#4)

· Mike G & ASLA’s new Coaching Director to coordinate Travel Team training w/ Professional coaches

· Due to the lack of field space this year, concern exists over where to conduct these sessions

· Bill to investigate field options (potentially, utilize outfield of Vet baseball fields (AI#5)

· Good response & feedback on the ASLA Travel Team Camp run by Mike Besu even on the short notice

Coaching Director
· Mike B reported that Travel team training is being scheduled

· Will work with Tony to coordinate, schedule & conduct a Rec Coaching clinic (AI#6)

· Rec Footskills

· Proposal for this spring is to conduct 3 sessions that have specific focus

· Example - Ball control, Goal-keeping, Trapping, etc.

· Due to lack of field space, where do we conduct this?

· Bring in outside folks to conduct these clinics that will be open to all of Rec players & coaches

· All liked this idea

Scheduling

· The AFC (Avon Futbol Club), a new club formed by Moxie met with ASLA (Lawler, Grudzien, Keller, Galik, Kane & Barzacchini) at Panera on July 6th to introduce the club to ASLA

· AFC would like to utilize Avon fields for their games

· All agreed that this would be okay, as long as ASLA had the priority, as ASLA has 1,200 participants w/ limited field space.

· AFC would schedule games late (4pm or later) on Saturdays

· AFC would not practice at Schwartz Park

· ASLA will allow AFC to wear ASLA uniforms

· Kevin reported that Moxie has submitted the AFC home schedules to him & has booked games w/ his league that do not follow the prior (above) agreement

· Donna Russian (Avon City Parks’ Rec Director) is implying that she will allow AFC the use of the fields for the time they requested

· These games impact ASLA’s rec & travel teams. ASLA has scheduled games on Thursdays, Friday & Saturdays for a number of years now, without issue. In the spring-2006 season, ASLA rec games at Schwartz were scheduled past 3pm. The scheduling of AFC games negatively impacts ASLA’s ability to schedule games.

· Kevin indicated that he has nearly 400 rec games to schedule for this fall and the AFC schedule impacts his ability to do this.

· The precedent that the City Parks’ Department has set by allowing other organizations to take priority over the community non-profit Soccer organization is not supported by ASLA.

· All participants expressed their dissatisfaction of this decision by the City Parks’ Department

· We assume all time not scheduled for our games is covered under the permit hours are available for ASLA practice; which we could and may end up scheduling.

· This impacts Avon Little League too, as the same goes for the baseball fields

· ASLA spends money on field maintenance every year, as well as, equipment & manpower to prepare the fields. It’s surprising that the City of Avon would not recognize this and let other, competing programs, take priority over a community league

· Mike indicated that he submitted field/park permits on Monday, July 24th and will follow-up w/ Donna on August 4th on the status. (AI#7)

Fields

· Bill & Rob have already begun marking the fields @ Schwartz

· Full-size field at Vet will be less than 100 yds in length (may be of concern to AASL, NOGSL and LCSL, but it’s what we have for the next 1 ½ years

· Bill will contact Kevin Maggioli (Fields Crew Chief) to let him know when he can setup the goals (AI#8)

· Shortage of fields due to Vet being shut down is a concern for the 90+ rec teams and 27 travel teams

· Practice space will be at a premium for Mondays – Wednesdays.

· Practice nights will be packed, teams will need to find other places to practice

· Not sure of availability of field space at Avon Schools

· Mike is developing relationship with the new AD – Erich Frombach

· Potential to utilize Avon Village for some practices when AHS Boys’ teams are not using it

· Avon Village would be a good place to conduct Travel Team training

· ASLA donated nets and goals to AHS in their support of AHS Soccer

Registration
· Database has been handed off to Tony for team identification & rostering

· Problems with the registration data entering process

· Mike suggested that we move to Online registration to eliminate the manual data entry

· Kevin to investigate (AI#9)

Recreation League
· Tony reported that we have 90+ rec teams

· Still short 16 coaches, but will continue to work towards filling all vacancies

· Expect to have # of teams per league to Kevin for Rec team scheduling

· Fall League will begin on Thursday, August 24th
· Picture Day is Saturday, September 9th
· Will work with Mike B to coordinate fall Coaching Clinic (AI#6)

· 1 ½ hr session clinic

· Coaches meeting w/ ASLA Rec Director, Referee Manager, others

· Equipment distributed

· Coaching Handbook distributed

· Concern over where to conduct this with the limited field space this fall

· Many in attendance expressed the displeasure with the ‘special’ requests for teams/coaches

· Suggested to eliminate these special requests in the future

Equipment

· Mike M (not present), is waiting for registration info so he can finalize equipment purchases

Wrap-up

· Meeting adjourned. We covered a lot tonight & have to remain focused on getting the league ready for the fall.

· Next meeting – Wednesday, September 6th @ 7pm at TBD location

· Thanks to all that attended!

8/4/2006

Page 2 of 4

