

NCTTA Championship Committee Meeting

MINUTES

MARCH 8, 2010 8:00 PM EST

GOTO MEETING

MEETING CALLED BY	Willy Leparulo
TYPE OF MEETING	Championship
FACILITATOR	Willy Leparulo
NOTE TAKER	Scott Ryan
TIMEKEEPER	Scott Ryan
ATTENDEES	Willy, David, Joe, Scott, Francois, Misha, Matt, Linda, Kagin, Ed

Agenda topics

TRANSPORTATION

DISCUSSION	<ul style="list-style-type: none"> -airport to hotel and back (departure times set up) how does it work? -hotel to venue; how does it work?
<p>Willy – departure times to setup Airport to hotel Hotel to venue How does it work / what do they look for Matt – arrive at ap/baggage / trans outside ap/signs for nctta / coach usa shuttle during hours One volunteer to help / exit baggage claim/head left down sidewalk/holding area for coach usa shuttles/ signs for coverage for all players. Willy – 9:40 pm Thursday Matt – last shuttle leaves at 10:00 / hold last shuttle if needed to 10:30 pm Players arriving outside shuttle / calling ahead reserving shuttle-go airport shuttle/reserve ahead of time saves money and secures transportation. Francois – link on screen to reserve trans / trans coordinator to help players / Matt- provided wl with 2 cell ph # for coordinating transportation / will be go between FAQ for website Willy – hotel departures / when to be at hotel for ap departure Matt – where depart from/ centre court or hotel? Willy – haven't been on departing side for players Most departures from cc / Matt- if leaving early in day/outside trans window Willy – 2 different types of shuttles Matt – 2 diff types of shuttles / play by ear/ how many players going back to hotel? Willy – all ap departures from ccourt Matt – when players going to cc Willy – cc by 9:00 Matt – after 10 no need of shuttle to hotel Willy – players have to check out before Matt – signs directing players about shuttle How often (shuttle schedule) to venue Signs in English?</p>	

HOTEL

DISCUSSION	<ul style="list-style-type: none"> -officials and board need to give hotel rooming list -Registration will be set up somewhere in hotel on Thursday 3pm to 8pm -Need room to fit 70 ppl at 6pm to 7pm
<p>Willy – Joe go over registration at hotel/ where Players meeting 6- 7 pm room Banquet – room / stage / separate area for awards Matt – lot of space for banquet Executive meetings rooms for registration Willy – roommate lists</p>	

--

BANQUET

DISCUSSION	-discuss set up (Joe Wells); vegetarian option -need to see what kind of set up for award presentation
Francois – cost per plate \$22 Matt – confirm \$22 per plate/no more Francois – assume \$22 per plate Sales tax on banquet? / cvb pay bill so nctta does not have to sales tax Matt – follow with hotel to see if nctta can get out of paying sales tax Linda Leaf – club will pay to avoid sales tax / buying tables so cannot cover 6000 for banquet Francois – advance some funds to cover banquet cost to avoid sales tax Check with hotel for sales tax costs	

BUDGET

DISCUSSION	-admission fees (make a decision)
Francois – 1500 people Charging – host determine cost / more money from admission / more at end of day / Linda Leaf - \$5 low/tom has email list of 5000 people / promote draft small paragraph talking to about nctta/acui/tom send out email list and on website / ask tom if \$5 is in ball park. \$5 for 1 day Francois - \$5 for 1 day/\$7 for all Willy – last year / look at last year looks fair Matt – go with last years rates Tom has on website and is trying to generate gate/food revenue Linda Leaf – 300 would be opportunistic Willy – media coverage Francois – small article in local paper Matt – contacted media / who do we want to contact Willy = local sports caster to have time with players Matt – contacted local sports caster Francois – rebate from hotel Matt – need to stay at Marriott Hotel will keep cut off date until event starts matt – all rooms subject to rebate francois – operations Matt – cost exceed budget / host cover difference francois – credentials – Matt – use last year / only year to change Francois – david / any vip credentials last year Matt – was vip Francois – need for special guest Matt – list of credentials and how many for who Linda Leaf– colors / what colors for who score keepers are grey (kagin) Matt doing credentials / need final color code and number Francois – awards / accurate / Willy-looks accurate photographers – schedule of photographers / who-when Matt – Wisconsin photographers club / when /schedule / matt’s photographers need schedule Matt – photographers are flexible / just need schedule Willy – competition schedule (me/kagin) to give to wl to give to matt to give to photographers Matt – no cost for photo / cost for freelance photo / leave up to nctta Francois – how much should go into budget Matt – host will cover freelance photo, but nctta pay to her would be good Willy – paper copies / are we going to have a copier / rent a copying machine Matt – small print shop next door / use them for copies rather than renting copying machine Willy – is Ed going bring printers Kagin – can bring Francois – lunches / \$6 for lunch / 540 lunches over 3 days / no sales tax / may need more / matt – tom would like more Francois – insurance \$1 per player? Willy – team signs / ed building sign holder / has material cost/ sign sizes	

SPONSORSHIPS

DISCUSSION	-address CVB questions -address NCTTA questions
Francois – item level sponsorship Table area – extra shirts	

PRESS PLAN

DISCUSSION	-how is the event going to be promoted? Newspaper, radio, local tv? -NCTTA will be putting up press releases within the next weeks prior to tournament on champ website
Willy - Press release on web sites Matt – releases that have gone out/ 2 more that are prepared for web site Willy – matt ask tom to put release on email to customers Kagin – match schedule / for attracting viewers / banquet is fixed schedule Willy – Saturday schedule Kagin – schedule for players and spectators / publishing best time for players and spectators Playing semi's at same time. Spectators like 1 at a time Was ahead of schedule last year / what are the best time for premier matches. Matt – not much difference on Sat Linda Leaf – get questions when best matches will matches / when is best time to come watch Kagin – fri – dbls finals Joe – sat is always a rush to get ready for banquet. Linda Leaf – ealier that 5 pm Kagin – requirement on finals on fri Linda leaf – good matches on fri night / move doubles to fri evenings Willy – show up at 2pm to play at 5pm Francois – when do teams start	

VOLUNTEER UPDATE

DISCUSSION	-Look at Linda's excel sheet -examine what we are missing
Linda Leaf – questions t-shirts or polo shirts getting size / size = s/m/l/xl if volunteer need xxl / is needed then we will get umpire / all days / 2 shirts? Because of need of clean shirts / Francois – additional shirts as needed Linda Leaf – knows of one umpires that will need 2 shirts how much time to ear shirt / what earned? ½ day/4+ hrs = shirt / banquet Disney ticket = follow up information that requirement was met Willy – Disney will email willy for volunteer results / willy respond to Disney Francois – Disney = day for a day? Willy – Disney = day for a day / will responds to Disney with volunteer attendance report Linda Leaf – electronic version of handbook Willy – yes Linda Leaf – send to volunteers Setup on Thursday – what time to be there Francois – ed cell battery dean Linda Leaf – needs to know Thursday setup time Willy – get back to ll on setup volunteer time Linda Leaf – do need volunteers for registration David – we have most of it covered / volunteer is next Linda Leaf – regional directors are umpires Willy – get ll / me list of div dir that are umpires Linda Leaf– field marshals – traffic cops/bouncers Kagin – how many marshals – Linda Leaf– activity list – players escort / Registration check in Willy = Thursday night at hotel Fri + at venue Data entry = nctta staff Banquet = nctta staff / 7:30 pm Sat Linda Leaf - Newgy barriers / from host club – id our barriers / when to setup Deadline for volunteers for banquet and t-shirts headcount	

Joe Wells - Tues/wed prior to event / would prefer 03/31/10 count

**Venue Set up/ Production
(Joe and Ed H)**

DISCUSSION

- PA system set up, what is needed, wireless or other?
- Communication (ED H) will you bring the walkie talkies things?
- Team signs (Scott Ryan, Ed H) general signs (directional)
- place to post results (where?)
- FOP policy (Ed H)
- Venue set up Thursday morning, can barriers/tables be stored somewhere inside if need be on Wednesday evening?
- need meeting rooms for Friday early afternoon for Captains meeting
- is there volunteer break room

TROPHIES

DISCUSSION

- give Matt Trophy order
- ACUI package to be mailed to CVB

WI-doc to matt to trophy company
Acui package to matt

PRINTING

DISCUSSION

- Tournament program, staff, athlete handbooks
- day of tournament printing (Ed H?) or maybe will have to rent something?
- creation of ticket stubs for athlete meals (can CVB do this?)

Talk with ed about signs
Programs – see matt about printing
David – deadline for submitting printing – 03/29/10 in david's hands