

OK ENERGY MANAGERS MEETING

June 16, 2021

EVERYTHING CHANGES
EXCEPT FOR THE GAME

Agenda

- Who are we
- Manager Responsibilities
- Team Registration Paperwork
- Additional Paperwork
- Mid-Season Changes
- Got Soccer 2.0 and 1.0
- Manager Folders
- Tournaments
- Leagues
- Websites
- Questions

Who Are We?

- Oklahoma Energy FC, OEFC, OK Energy
- Formed from a 2017 Partnership between
 - OKC Energy FC
 - Edmond Soccer Club
 - North Oklahoma City FC
- Oklahoma Energy FC Core Values
 - *Aspiration*
 - *Community*
 - *Integrity*
 - *Unity*
 - *Servant Leadership*
 - *Opportunity*

Our Teams

- **Named**

- **OK Energy FC**

- **Teams**

- **# Only – 1st Team**
- **Green – 2nd Team**
- **Navy – 3rd Team**
- **White – 4th Team**
- **Black – 5th Team**
- **Red – 6th Team**
- **Gold – 7th Team**
- **Silver – 8th Team**

OK Energy FC 05 Green

No official Girls or Boys designation as that is apparent from the League you're in.

Team Manager Responsibilities

- Specifics are agreed upon between you and the Coach.
- Traditionally
 - Handle most common team communications (email, text, team Twitter, TeamSnap)
 - Coach still needs to have regular **direct** contact w/ Team
 - Handle the Team Got Soccer Account
 - Handle Team League/Tournament Registrations
 - Handle Out of Town Hotel Accommodations (*)
 - Request Roster changes and updates
 - Handle and keep all team documentation
 - Each team will have a separate Team Treasurer
 - Anything else is worked out with the coach

Got Soccer 2.0 – system.gotsoccer.com

■ Manager Account (part of your account)

- Log in with your email
- Account linked to your email will provide access to all GotSoccer accounts (Manager, Children, Team, etc)
- **Complete background check (Non-ECNL/ECRL)**
- Every Team Official will need one too (Manager, Treasurer, etc)

■ Team Account (part of your account)

- Log in under your Profile with the Account you completed the Team Official Agreement with
 - Look for Team Management under Profile
- Retrieve Roster and Player Cards
- Update Player info
- Retrieve League Game Cards
- Apply for Leagues & Tournaments supported by Got Soccer

Got Soccer 1.0 – www.gotsoccer.com

- **Previous Version of GotSoccer that some Tournaments still use**
- **Team Account**
 - **Log in under Teams & Team Official**
 - **Apply for Tournaments supported by Got Soccer 1.0**
 - **Update Player info**
 - **I'll send you the login and password if needed**
 - **The Rosters will be wrong as we don't keep 1.0 current**

Other Systems you might run into:

- SportsEngine
- TGS
- Blue Sombrero
- Active Sports
- Different Tournaments will use different programs

What's Next?

- Admin will verify that all the players are entered into Got Soccer.
- I will assign them to your team and update any existing accounts. (on going)
- If they are missing a picture or number, you will need to update their player account through the team account.
- Once all players accounts are complete and assigned, I will lock the rosters and create Official Rosters and Player Passes (likely at the end of July)
- I will let you know when these are ready to download from your team account and print.
- Player Passes are one-sided and must be laminated.

Player Passes

VALID ONLY FOR
US YOUTH SOCCER
RECOGNIZED PURPOSES

MEMBER PASS

Player: Primary

State: OK Age Group: U19

Level: Competitive

Name: Garrett McLaughlin

Birthdate: 11/10/1997

Club: Oklahoma FC

Team: OFC 98

Team I.D.#: OFC99B101

Good

01

Oklahoma State Official

VALID ONLY FOR
US YOUTH SOCCER
RECOGNIZED PURPOSES

MEMBER PASS

Player: Primary

State: OK Age Group: U12

Level: Competitive

Name: Roman Hemphill

Birthdate: 8/29/2005

Club: Oklahoma FC

Team: OFC 05

Team I.D.#: OFC05B101

Season: 2016-2017

X

501

Oklahoma State Official

VALID ONLY FOR
US YOUTH SOCCER
RECOGNIZED PURPOSES

MEMBER PASS

Player: Primary

State: OK Age Group: U11

Level: Competitive

Name: Jayden White

Birthdate: 2/25/2006

Verified

Club: Oklahoma FC

Team: OFC 06

Team I.D.#: OFC06G101

Season: 2016-2017

X

1

Oklahoma State Official

VALID ONLY FOR
US YOUTH SOCCER
RECOGNIZED PURPOSES

MEMBER PASS

Player: Primary

State: OK Age Group: U19

Level: Competitive

Name: Dax Hampton

Birthdate: 4/14/1998

Club: Oklahoma FC

Team: OFC 98 White

Team I.D.#: OFC98B102

Season: 2016-2017

X

501

Oklahoma State Official

“Clip the Corner”

Additions to the Team Before Roster Freeze

- **Registration**
 - Online via GotSoccer 2.0
 - will remain open throughout the season
- **Collect Current Headshot of Player for Player Pass**
 - .jpg or .gif
 - 500kb or less
- **Verify their Jersey Number**

Additional Team Paperwork

- **Team Roster**
 - Should be sent to me by now
 - Email me to me if not
- **Team Field Agreement**
 - Should be Completed by now
 - Email me for the link if needed.
- **Keep copy of Birth Certificate and USYS Medical Release for your team (US Club Form for ECNL/ECRL)**
- **BC should be uploaded to player account by players, if not done already**
- **OEFC Scholarship Applications – On website under Player Registration, due 6/25 – 1st Come/1st Serve**

Manager Folders

- **Make a Binder to keep team info together for use at Tournaments and Games**
- **You will need access to**
 - **Player Passes (laminated on a ring)**
 - **Player Medical Release Forms**
 - **Player Birth Certificates**
 - **Official Rosters**
 - **League Game Cards**

Game Cards

Spring 2017 U11-U12 Oklahoma Competitive League

Web: www.gotaport.com/m/scoring

Phone-In: 904-758-0875

Event ID: 57792 PIN: 2008

Card Generated: 6/15/2017 1:41:21 PM

[Report Game](#)

Suspensions Indicated with red line

Field: ESC 15B

Date: 5/10/2017

Time: 6:00 PM

Boys U11 U11 Boys West Division 2

Game #: 053

H OKLAHOMA FC OFC 06 GREEN (OK)

Score:

Coach DOLLNAT000001 Nathan Doll
Manager

Official State Roster

GotSoccer ID# 1033513

ID	#	Name	✓	DOB	Yellow Card	Red Card
1	BAKNOA110601	7 Noah Baker		11/22/06		
2	BURGHEN120601	13 Henry Burgess		12/25/06		
3	CALDAZA110601	77 azaryah caldwell		11/1/06		
4	COOKNOLO80601	34 Nolan Cook		8/25/06		
5	FEESGAG120601	18 Gage Fees		12/1/06		
6	FETTOWE090601	46 Owen Fett		9/15/06		
7	GRANPRE030603	91 Preston Grant		3/11/06		
8	HARTBRE020601	28 Brennan Hart		2/20/06		
9	HUTCOOL080601	88 Cole Hutchings		8/18/06		
10	KOEKHAZ060601	10 Kazden Koehn		6/21/06		
11	NORRNIC070601	33 Nick Norris		7/24/06		
12	RODGTYL060601	25 Tyler Rodgers		6/25/06		
13	SHELALAE010601	97 Alexander Shelton		1/11/06		
14	WHITROB060601	21 Robert White		6/8/06		

Home Goals

Final Score

By #	Min.	By #	Min.	By #	Min.	By #	Min.

Home
Official
Sign

By signing this report you agree all items reported are valid

A OKLAHOMA FC OFC 06 VOLT (OK)

Score:

Coach OFCcole Keith Cole
Asst Coach OFCHilton Neil Hilton
Manager CRABLOR000001 Lori Crabtree

Official State Roster

GotSoccer ID# 1111554

ID	#	Name	✓	DOB	Yellow Card	Red Card
1	COATBR1050601	3 Brian Coates Jr		5/2/06		
2	CROWPAT100601 (CP)	23 Patrick Crowe		10/23/06		
3	FOSTBRY100601	37 Bryce Foster		10/22/06		
4	GARCJOR020701 (CP)	15 Jorge Garcia-Avalos		2/20/07		
5	HALEWML120601	9 William Hale		12/24/06		
6	HARPLAN100601	7 Lane Harper		10/24/06		
7	LEWIZAC110601	17 Zachary Lewis		11/17/06		
8	MARTEDW070601	21 Edwin Martinez		7/29/06		
9	MILLNOA050601	91 Noah Miller		5/2/06		
10	MOINSEB090601	10 Sebastian Molni		9/29/06		
11	MONRROND40701	8 Ronaldo Monroy		4/1/07		
12	MUNOBRI050701	13 Brayan Munoz		5/18/07		
13	OFCB06RODUJUAN	88 Juan Rodriguez		10/26/06		
14	SALARRC120601 (CP)	6 Ricardo Salazar, Jr		12/19/06		
15	TRAVBAR050602	2 Barrett Travis		5/6/06		
16	WELKCAL070601	5 Calvin Welker		7/4/06		

Away Goals

Final Score

By #	Min.	By #	Min.	By #	Min.	By #	Min.

Away
Official
Sign

By signing this report you agree all items reported are valid

Referee	Grade	USSF ID Number	Instructions/Notes
Center			
AR #1			
AR #2			

Official Roster

- U10 Players may not CPP above U12
- Required 9 Player Continuity between Season Rosters and Tournament Rosters

2016-2017 OSA Competitive Registration
Roster Frozen: 5/9/2017 12:47:17 PM

Oklahoma SA Team Roster

Assoc Name: Oklahoma FC
Name of Team: OFC 00

Assoc Id: OFC
Age Group: U17B

Team Level: Competitive Team No: OFC01B101
Division: Competitive

Coaches and Managers:

Position	Last Name	First Name	Id#	Lic	Home Phone
Coach:	SWANSON	MATTHEW	OFCswanson		405 308-8391
Manager:	WILKE	KELI	WILKELD00001		405 232-3362
Manager:	BOUMA	LARS	BOUMLAR036701		405 285-8807

Players:

Id#	Last Name	First Name	Gdr	Age	Jersey	Reg Type	Birth Date	Reg Date
ARAMJAD10001	ARAMBULA	JAIME	M	16	4	Primary	01/07/2000	05/09/2017
BOUMHAR120001	BOUMA	HARRISON	M	15	1	Primary	12/23/2000	07/31/2016
BRIGMAT100001	BRIGIDA	MATTHEW	M	15	9	Primary	10/02/2000	07/31/2016
CARECON080001	CAREY	CONNER	M	15	2	Primary	08/30/2000	07/31/2016
CIFUEDI020101	CIFUENTES	EDINSON	M	15	6	Primary	02/27/2001	08/16/2016
CONTJAL120001	CONTRERAS	JALEN	M	15	21	Primary	12/23/2000	07/31/2016
DEMAKAS060001	DEMARS	KASEY	M	16	8	Primary	06/15/2000	07/31/2016
FERNANT050003	FERNANDEZ	ANTONIO	M	15	17	Primary	09/20/2000	07/31/2016
GARCMIG070002	GARCIA	MIGUEL	M	16	16	Primary	07/23/2000	05/09/2017
HUERJOS040101	HUERTA	JOSUE	M	15	12	Primary	04/12/2001	05/09/2017
KENTNAL100001	KENTNER	NALAN	M	15	14	Primary	10/16/2000	07/31/2016
PASTHEC020001	PASTOR	HECTOR	M	16	3	Primary	02/09/2000	07/31/2016
PATTCAR020001	PATTON	CARTER	M	16	25	Primary	02/21/2000	01/09/2017
RADIJOH110001	RADICHEL	JOHN	M	15	7	Primary	11/09/2000	07/31/2016
REINDEV030001	REINHARDT	DEVIN	M	16	10	Primary	03/24/2000	07/31/2016
RIVAEDE080001	RIVAS	EDGAR	M	15	29	Primary	08/30/2000	07/31/2016
SHORAU070001	SHORT	AUSTIN	M	16	11	Primary	07/25/2000	07/31/2016
SYKEGRA080001	SYKES	GRAYSON	M	15	18	Primary	08/02/2000	07/31/2016
THAPSW0010101	THAPA	SWORUP	M	15	22	Primary	01/22/2001	08/04/2016
WILKAUS080101	WILKE	AUSTIN	M	14	5	Primary	08/08/2001	07/31/2016
YANEAL040001	YANEZ	ALEX	M	16	15	Primary	04/17/2000	07/31/2016

TOTAL NUMBER OF PLAYERS: 21

GetSoccer.com 5/9/2017

Manager Folders

International Clearance

- Foreign born players must be cleared by US Soccer to play in games (League games and Tournaments)
- If you have a player with an international birth certificate, contact me about it.
- We'll determine what forms need to be filled out and what documentation is needed if they aren't already cleared.
- Parents send to US Soccer to get cleared
- Takes about 48 hours for most but could take as long as two months.
- Only completed once in a player's career

Uniforms

- **Players Online (Soccer USA)**
 - *teamuniformorders.com*
- **Uniform numbers should be worked out prior to ordering**
- **We'll need Managers to add players into online ordering tool so they get an account to place the order with.**
- **Do not have to coordinate #'s between teams. Recommend Teams buy extra sets of kits (in case of CPP, torn, bloody jersey)**

Mid-Season Player Changes

- **Adding a New Player Mid-Season**
 - Same Registration Process

- **Releasing a Player Mid-Season**
 - If a player wants a release, they need to email me asking for a release. I will verify that they are caught up on fees and release them.
 - If they don't ask for a release, they will continue to be charged for dues.
 - If they have an outstanding balance, they will not be released until that is taken care of.

Mid-Season Changes

- **Transferring Players between OEFC Teams**
 - **Open Transfer**
 - **Requires an email to Admin with Approvals from both Coaches and Parents in the email chain.**
 - **Please state Child's name, From Team, and To Team in the final forward to the Admin.**
- **Transferring Players between other Clubs**
 - **Requires a Player Release from Original Club and new OEFC Registration**

Tournaments

- Required OEFC Tournaments
 - ESC Beat the Heat (Aug 13, 2021)
 - NOKC Red Earth Invitational (Feb/March 2021)
 - OEFC Showcase Tournament (Dec 2021)
 - Support OEFC Events
- Tournament Selection and Frequency is up to the Coach
 - Ask other teams of their experiences if you want to save some research time
 - *Pay attention to USYS/US Club Sanctioning*
- Some Tournaments require Notarized Medical Release Forms, so read the Tournament Rules carefully.
- Guest Players – Follow Tournament Rules
 - *ESPECIALLY STATE TOURNAMENT RULES*
- Decide at the beginning of the year if you will compete in State Cup so everyone knows the expectations

Leagues

- ❑ ***OPL: Oklahoma Premier League (Local/State League)***
 - http://www.oksoccer.com/extranet/oklahoma_premier_league_opl/
- ❑ **Frontier Conference League (Regional League)**
 - http://www.oksoccer.com/extranet/frontier_conference_former_srpl/
- ❑ **US Club Elite Clubs National League (National League)**
- ❑ **US Club Elite Clubs Regional League (Regional League)**
 - <https://www.boysecnl.com/>
 - <https://www.ecnlgirls.com/>

Leagues

- **OPL Leagues**

- *Season*

- U11-U14 – Will have a Fall and Spring Season
 - U15-U18 – Will play a Single Extended Season

- **Possible Leagues**

- OPL - State-wide – 5+ Teams in Most Divisions
 - Application Opens July 1, Closes July 9
 - FCL – Regional – 5+ Teams in Most Divisions
 - Teams from OKC, TUL, NTX, STX
 - U13 and Up – Navy Teams
 - See site for 2021 Play Weekends
 - ECNL (Texas Conf) – Oklahoma & Texas
 - U13 and up – Invite only

Leagues

- U11 & U12 – All divisions are 9v9
- U13 – U19 – All divisions are 11v11
- U11/U12 Teams may play up an age group ONLY if you have DoC approval.
- Minimum Roster Size (Number of players on field)+2
 - 11v11: $11 + 2 = 13$ (OK Energy Recommend – 16)
 - 9v9: $9 + 2 = 11$ (OK Energy Recommend – 14)

Leagues

Fall OPL 2021 Competitive Timeline

- July 1 – 11U-19U Fall 2021 OPL application opens.
- July 9 - OPL Fall 2021 applications CLOSED
- July 12-13 - Bracketing of OPL teams
- August 9 - Finalized Competitive Schedules Published
- August 14 – OPL Roster Freeze
- August 21 - Fall 2021 OPL season begins (11U-19U)
- November 21 – Fall 2021 OPL season end date (11U-15U)
- February 6 – Extended season end date (16U-19U)

Reschedule Process

Must be done 14 days in advance of the scheduled match.

1. Contact your opponent to agree on a new time or a new date and time
2. Communicate with OPL on the date.
3. OPL will approve or deny the reschedule request based on the following:
 - Has the form been submitted at least 14 days prior to the scheduled match?
 - Has your opponent agreed to the reschedule?
4. If your request has been approved, OPL will make sure the fields and referees are available and move the game in GotSoccer
5. OPL will then notify all teams involved of the change in GotSoccer
6. If your request has been denied, OPL will notify all teams involved of the reason for the request denial
7. If the reason for the denial is because fields/referees are not available, please agree on a new time/date and email Pauletta Price while copying your opponent's coach/manager

PLEASE NOTE: There could be additional fees (such as referee fees) assessed based on the home club policy if a reschedule is requested after the 14 day window. Check with your home club for details. **Example:** If a team no shows or cancels a game with 3 days notice, the team who cancelled will be liable for the full referee fees.

Leagues

■ Club Player Pass:

- Allows OEFC players to play on another OEFC team in League Games
- Moved to roster on a game by game basis
- OPL – Players can Club Pass both directions
- You MAY Club Pass in the same division
- Limit Number of CPP on roster for each game
 - U11 & U12 – 3 ; U13 thru U19 – 4
- Admin must make CPP moves
 - Make every effort to notify me by End of Wednesday
 - No guarantees after Wednesday
 - Please verify spelling of the names

League Notes

- Home Team wears the lighter color (white)
- Home Team provides the Game Balls
- Game Cards
 - Available in Got Soccer Team Management under your League Schedule.
 - Must be presented to the Ref before the game along with the Player Passes.
 - Winning team is responsible for logging game results into Got Soccer. If a Tie, Home team does this.
- Only Rostered personnel are allowed on Bench
- Managers are not allowed on bench
- CLEAN UP AFTER YOUR GAMES.
- Notify Other Team, Referee Assignor, and OSA of game cancellations
- Games must be played if it's 40 degrees or warmer out.
- If lightning detectors go off, clear the fields until given the all clear

OEFC Websites

- www.okenergyfc.org
- The Main Points of Info for the Club
- What's on it?
 - Coach Contact Info
 - Team Pages
 - Links to Schedules
 - Documents
 - News & Announcements
 - Complex/Field Status
- Club Facebook – Oklahoma Energy Football Club
- Club Twitter - @Oklahoma_FC

- OEFC has a Club Contract with Team Snap
 - *Heavily discounted vs individual subscriptions*
 - *Ultra Plan = ~\$50/yr charged to the Team from Club*
- New Teams – Club will create an account for you
- Existing Teams –
 - *Manager Change: Club will reassign to new manager*
 - *Same Manager : no change to account*
- Similar to Got Soccer, the Team Account stays with the team, not the manager
- Team Manager will update roster and members

Concussions

- Policy is posted on our website (<https://www.okenergyfc.com>) with links to supporting documents
- There are two requirements for you to complete.
 - 1) Please review the Policy and documentation on our website to better inform yourself of the signs/symptoms of a concussion
 - 2) Please log into your Got Soccer Team Official Account and complete the CDC Heads Up Concussion Test.
 - *In case of a concussion, required notification form that needs to be filled out and returned to me.*

Last Loose Ends

- Use of the OEFC Logo and Energy Name is prohibited unless you get approval from the OK Energy FC Board and Apparel group.
- Fundraising is encouraged, but clear with me first to get Board approval
 - *If sponsor is getting something in return (advertising) like Sponsor Shirts, not deductible*
 - Tshirts & Sticker and such: Handled by Jen Chrysant @ OEFC Online Store
 - (oefcshop@okenergyfc.org)
 - Intangible use of logo - flyers, Restaurant nights, etc: email admin@okenergyfc.org
- OK Energy Online Store – Get OEFC Apparel. Linked on our website. (<https://okenergyfcstore.com/>)

Brian Gordon

- Administrator
- 405-818-1411
- bgordon@okenergyfc.org
- admin@okenergyfc.org

Questions?

My Door (Phone) is always Open

Good Luck & Have Fun

**THANK YOU FOR
ALL YOU DO!!!**

