

Managing low-budget soccer facilities

BY KEVIN I. MEREDITH

That headline an oxymoron you say? How in the world can someone even think that working with a low budget is beneficial? The answer is in the eyes of the beholder; it's a matter of perception. Focusing on the benefits of managing a low budget facility can help you overcome the job's shortcomings.

Keep in mind that first and foremost, the goal (no pun intended) of a soccer field maintenance program is the safety of the players and fans. If you think about it, the low-budget facility has the huge advantage in fan seating; more than likely there is none!

Experienced soccer parents and fans know this and carry chairs and blankets with them. I can think of three advantages of having little or no seating: Maintenance is reduced with one less area to trim and clean; without permanent seating there is one less object for a player to injure him or herself on; and, a spectator cannot slip or fall off bleachers that are not there.

Wow! What an advantage it is to be small budget.

Here is another benefit of managing a low budget facility [DASH HERE] any improvements you make are more likely to be noticed and praised. It is a lot easier to continue to improve a lower budget facility where the changes are more noticeable. Larger facilities expect and demand high quality conditions. The bar is set much higher and any improvements are harder to notice.

It is also a winning situation if the weather cooperates and your turf remains green and lush for a month longer than normal. The same conditions on high-end fields wouldn't make much difference at the end of the month. The rain in this case makes you a hero and little difference in the other. This is what is meant by, "a matter of perspective."

Low budget does not mean that low spots and divots on the field are not filled. It does not mean that goals are not secured and goal areas dressed on a regular basis. What it means is that people exhibit an entirely different expectation level when comparing low and high budget fields.

Take irrigation for example: On fields with irrigation systems the expectation is for thick lush well-groomed turf. No one looks at the maintenance and time invested in operating that system. They don't look at the liability of the heads in the ground or the initial cost of the system. If you do not have irrigation none of issues are of any concern. What is a huge plus it is to be a low-budget manager.

Another area that can be seen as a benefit is the type of mowing equipment and the frequency of mowing. With just one small (25-35 hp) tractor, and a 6-foot rear mounted finish mower you can do all the fields and perimeter areas. With the same tractor you can aerate, drag a mat to break down the cores, use a hopper spreader for fertilizing and if need be, mount a 3-point hitch sprayer for pesticide applications.

If you are really lucky you will have a loader for the front to help with repairs on the field. It is considerably less expensive, and less complicated, to have one major piece of equipment rather than deal with multiple units. Speaking of mowing, on a high profile field where the expectations are almost unrealistic the turf is mowed three times a week. Low budget might be happy with four times a month. High budget fertilization is once a month, low budget might be twice a year.

When it comes to field markings the low budget facility wins hands down. Short of permanent lines it is possible to have long lasting lines by using solvent

based paints rather than water based. The solvents kill the grass plants that they are applied to. Water based paints adhere to the leaf surface and grow out with the leaf. When mowed the portion of the leaf with the paint is mowed off and repainting becomes necessary. Think about having to paint the fields once a month rather than once a week. That is not being lazy it is being efficient. It does not compromise safety and saves a heck of a lot of time.

The adage "time is money" certainly applies to managing a low budget facility. Without a lot of money available creative ways to save time are invaluable. One way to enhance your manpower situation is to enlist some volunteers. There are many parents that would be more than happy to help raise the quality of the turf that their children play on. It is up to you to share your passion with them. Passion is infectious.

Another great way to aid your cause is to ask for donations if people cannot give their time. It is amazing how willing people are to give to a cause that they think is noble and just. The most important part of the volunteer and donation system is the thanks received during and at the end of a project. A few pizzas and some soda go a long way in fostering good will and repeat help. If no one else in your organization rewards them make it your job to do it. A couple of dollars out of your pocket will save you hours of time.

Educate yourself and anyone else that will listen about growing and maintaining healthy turf. Join STMA or your state turf grass organization. Go out and meet others that take care of turf for a living. Network like crazy.

Finally, remember Passion, Pride and Perseverance. Passion is the energy source to accomplish your dreams. Pride is the reward felt for accomplishing your dreams. Perseverance is the tether that holds your dreams. All three P's work together to help you accomplish your goals. **ST**
Kevin Meredith is owner and turf manager at the National Soccer Hall of Fame in Oneonta, NY.

Sports turf in Spain

BY MIKE TARANTINO

I had the opportunity to travel to Spain with the Nomads girls under-18 and girls under-16 (my daughter Kelli's team) when they participated in the 10th Costa Blanca Cup played in the city of Benidorm.

While I was busy trying to come up with ways to make this an educational trip for Kelli, e.g., speaking Spanish, etc., I realized I could make it educational for myself as well.

We began in Barcelona where the teams trained at El Montanya resort, which has a full soccer training facility on the grounds. Using an interpreter, I spoke with members of the grounds staff about their maintenance practices. Their turf is a mix

of Bermudagrass, Kikuyu, and ryegrass, which they affectionately refer to as a "Heinz 57" and say it's the best they can do.

El Montanya goes through extreme temperature changes, teens in the winter and 90+ degrees in the summer. I learned that this facility is used for training only so that's why the maintenance is minimal. Weekly reel mowing, fertilization every 6 weeks dictated by weather conditions, and irrigation (through aboveground impact heads) as needed was about it.

We bussed to our game sites, built with Spanish federal government funds, and then turned over to local governments to operate and maintain.

Our first game was at a beautiful venue in Benidorm that featured mostly well groomed Bermuda. They mowed this field three times a (continued on page 35)

MODULAR SOCCER GOALMOUTH

GreenTech's patented modular system is an innovative technology that provides solutions to problems associated with the design, construction and maintenance of horticulture and turfgrass projects. Here we illustrate the GreenTech Modular System used as a soccer goalmouth.

Modular construction allows new mature, well-rooted turf, to be replaced, in worn, high-traffic areas, such as goalmouths. This eliminates the need to constantly re-grass the area with sod that does not have time to become fully established.

Modular Soccer Goalmouths...by GreenTech!

GreenTech

1301 Macy Drive : Roswell, GA 30076
tel.770.587.2522 : fax.770.587.2445
1-866-587-2522 toll free
www.greentechitm.com
info@greentechitm.com

Circle 161 on card or www.oners.ims.ca/2913-161

Latest weather technology for turf managers

BY CHRIS WHITTINGHILL

OFTEN imitated.
imitated.
NEVER
equalled.

Luzhniki Olympic Stadium - Moscow, Russia

Georgia Dome - Atlanta, Georgia

Tokyo Dome - Tokyo, Japan

Nickerson Field - Boston, MA

Seahawks Stadium - Seattle, WA

Giants Stadium - East Rutherford, NJ

The One and Only

1st FIFA Recommended Field (Nickerson Field, MA)
1st UEFA Cup Qualifying Round (Torpedo, Moscow)
1st International Rugby League Game (Olympic Stadium, Russia)
1st FIFA Soccer Tournament (Jeux de la Francophonie)
1st International Rugby Union Game (Taipei vs Hong Kong)
1st Warmup Area of Main Pitch (Twickenham, UK)
1st (and only) Turf in Top 3 in NFL Best Field Survey (2002)
1st (and only) Independent Safety Testing (Barnhill / 99-03)
1st (and only) with Biomechanical Testing (Shorten / 2002)
1st (and only) Third Party Insured Warranty
1st NCAA Stadium (University of Nebraska)
1st NFL Stadium (Seahawk Stadium, Seattle)
1st MLB Stadium (Tropicana Field, FL)
1st High School Stadium (Ringgold High School, PA)

The Most Engineered System

Most Installations - 900
Most Installations 5 or More Years Old - 117
Most FIFA Recommended Fields - 19
Most Premier League Academies - 18
Most NCAA Team Stadiums - 17
Most NCAA Team Practice Fields - 12
Most NFL Team Stadiums - 5
Most NFL Team Practice Fields - 17
Most Unsuccessful Imitators - countless

But first and foremost, we put our customer 1st. Whether you're a premier league club, or the local school field, you can count on the same 1st class installation. Because every FieldTurf field is identical. Visit our web site, email us, or give us a call. And we'll show you what being #1 is all about.

1st in the minds of Sports Turf Managers Worldwide!

FIELDturf®

The greatest turf on earth.™

LOOKS LIKE GRASS...FEELS LIKE GRASS...PLAYS LIKE GRASS.*

1-800-724-2969
info@fieldturf.com
fieldturf.com

The next generation of weather technology is here and with it comes convenience and simplicity for turf managers. Weather service information helps handle rain delays and event management while protecting patron, player, and employee safety.

Accurate weather information means a smoother running operation and more control over budget. Weather forecasts are easy to interpret, readily available via the Internet, and can be set up to go anywhere the user goes via cell phones, pagers, and e-mail. The result is precise, real-time weather information that provides both advance warning and adequate preparation times for severe weather events that could impact users' location(s) of interest.

For sports turf managers weather technology offers up-to-the-minute weather information including the ability to accurately gauge rainfall and severe weather, monitor lightning, check wind speed, and keep tabs on the heat index. Localized forecasts provide accurate outlooks at hourly intervals as far as 10 days out. Rainfall details on how much rain will fall and how much is already on the ground helps managers determine irrigation schedules.

Lightning protection

Because safety is a top priority, weather systems afford turf managers the chance to set up custom advisories and receive weather information that is only pertinent to their exact location. For example, to offer protection against lightning, today's weather systems sound an alarm or issue an audible warning when a lightning strike occurs within a stadium's designated coverage area.

State-of-the-art weather systems should also be able to provide precise precipitation monitoring tools to automatically monitor radar data for exact start and stop times for rain and other precipitation events affecting that location. Alarms can be set for notice of light, moderate or heavy precipitation, which prepares you to give advance warning of anticipated conditions and plans for proactive action. By using alarms and alerts, you know when severe storms are approaching as well as exact arrival times so that ground crews can be advised and work schedules adjusted. **ST**

Chris Whittinghill is with Meteorlogix,
www.meteorlogix.com.

"FACILITY SAVERS" CATALOG

New Pig Corp. has a new "Facility Savers" catalog with more than 130 products to enhance and protect facilities. New products include PIG protective floor covering; absorbent ground tarp system to prevent oil leak damage; and leak diverter systems for controlling leaky pipes.

New Pig Corp./800-468-4647

For information, circle 059 or

see <http://www.oners.ims.ca/2913-059>

PORTABLE GOALS

Future Pro offers a complete line of portable aluminum soccer goals with three sizes of goals with white powder coated 4 x

4-in. aluminum crossbar and corner posts, and five sizes of goals with 2 x 4-in. crossbar and posts. All these units feature QwikTrack net attachment tracks that eliminate Velcro, wire clips, welded-on or screwed-on net attachment systems. Wheel kits are standard on 4 x 4 goals.

Bison/800-247-7668

For information, circle 056 or

see <http://www.oners.ims.ca/2913-056>

INSECT REPELLENT

Buggspray is the only repellent EPA-approved to repel mosquitoes that may transmit West Nile virus, encephalitis, malaria, dengue fever, and Lyme-carrying ticks. Contains DEET but not the accompanying foul odor. Available in two 25-percent DEET formulas: Original and Buggspray for Biting Flies.

Bugg Products LLC/763-569-9800

For information, circle 060 or

see <http://www.oners.ims.ca/2913-060>

PLANTS FOR SUMMER HEAT

When planting annuals in the middle of summer, it's important to choose plants that perform well and continue to flourish even in high temperatures. Ball Horticultural offers reliable, exceptional plants that perform well in heat, including AngelMist angelonia, with its tall, stately spires of tiny orchid-like flowers, or Aztec verbena, with bold, bright blooms and a spreading habit for fast fill-in.

Ball Horticultural Co./630 231-3600

For information, circle 061 or

see <http://www.oners.ims.ca/2913-061>

aquaMAXX
ADVANCED KELP EXTRACT FORMULA

#1 TURF STRENGTHENER IN THE BUSINESS!

"Superintendents have been getting unbelievable results when using AquaMaxx!"

*Paul Latshaw,
Renowned Golf Course Superintendent*

- Increase Root Mass and Density
- Treat Summer Decline, LDS, and Drought Stress
- Improve Overall Turf Health
- Dramatically Accelerate Root Growth in Sod
- Increase overall Density of Turf for better Footing and Traction
- Solid and Liquid Formulations
- Cost Effective with 100% Money Back Guaranteed Results

Call Jim Turner or email to jturner@aquamaxx.com

1-866-361-4977

www.aqua-maxx.com

CALL AQUAMAXX TODAY!

Manufactured by, Aqua-Aid, Inc., Rocky Mont, NC AquaMaxx and AquaMaxx Plus are trademarks of AquaMaxx, Inc. AquaMaxx, Inc., Boston Post Road, Mamaroneck, NY

Circle 167 on card or www.oners.ims.ca/2913-167

Field Marking Paints Field Logos & Stencils Sports Accessories

**The best action takes
place inside the lines.**

**Make sure that
your lines are
the best.**

**WORLD
CLASS**
athleticsurfaces

**(800) 748-9649
www.worldclasspaints.com**

around the grounds

SOCCER GOALS

Bison ShootOut line of soccer goals is available as aluminum or steel. Aluminum portables are with white powder coated 4-in. square posts and uprights are available in three sizes and include wheel kits. Unpainted aluminum 2 x 4-in. goals come in five sizes. Tubing on all Bison soccer goals has soft edge radius for player safety. Steel goals can be permanently mounted in concrete footings or semi-permanently mounted in an optional ground sleeve.

Bison/800-247-7668

For information, circle 054 or
see <http://www.oners.ims.ca/2913-054>

DOUBLE-WIDE BATTING CAGE

Beacon's new doublewide outdoor batting cage uses standard batting cage nets and the same materials as its single outdoor cages. Available in 55 and 70-ft. lengths or can be crafted to your desired length, width, or height. Add the unique optional multistation sock net stations along the side for tee and soft toss work. Beacon will supply all specifications.

Beacon Ballfields/800-747-5985

For information, circle 058 or
see <http://www.oners.ims.ca/2913-058>

SAFETY PADDING

Bison introduces DuraSkin player safety padding for soccer goals. This padding is specially molded to have minimal impact on the ball rebound off the goal posts. DuraSkin slips on with no fasteners, straps or buckles. Each corner post is covered to a height of 72 in.

Bison/800-247-7668

For information, circle 055 or
see <http://www.oners.ims.ca/2913-055>

SAFE Wants to Hear from YOU!

The Foundation for Safer Athletic Field Environments (SAFE) was created by the Sports Turf Managers Association (STMA) to provide research, educational programs and scholarships geared to sports fields. The SAFE Foundation Board of Trustees continues to move forward on following the parameters set to help SAFE meet its the goals established during their spring Board Meeting in Chicago.

The Board recognizes the fact that SAFE has much work to complete before it can supply the sports turf industry with the desired level of programs. Additional funding is needed to fulfill all three arms of our mission: the scholarship program, research and education. SAFE's major thrust for 2004 is seeking greater funding for sports specific research, finalizing the research criteria, and beginning assessment of research projects for funding. The Board continues to make positive steps in all of these areas. Progress has already been made on the research criteria and development continues on the forms for research grant applications.

SAFE encourages sports turf managers to provide their input on specific areas of sports turf related research needs by contacting SAFE by phone at 800-323-3875 or via email: SAFE@st.ohmcoxmail.com.

These research suggestions will augment the information gathered in

an earlier call for research recommendations. It is the intent of the SAFE Board and the SAFE Research Committee to identify key areas of research needs and then solicit these needs to the researchers. Thus it is important that this information on key areas of research needs come from STMA members, STMA Chapters and other sports turf managers. SAFE will focus on research that is applicable and repeatable; practical research that meets the needs of sports turf managers.

Next, significant scholarship funding is available thanks to the funds raised through the combination of the Jacobsen-sponsored SAFE Golf Tournament, and the Raffle, Silent and Live Auctions held in conjunction with the STMA Conference held in San Diego last January. The SAFE Board has authorized the allocation of up to \$18,000 in direct Scholarship dollars and funds toward travel and lodging expenses to allow the recipients to attend the STMA 2005 Conference in Phoenix. Scholarship application information and application forms are sent directly to STMA Student and Educator members as well as to 2- and 4-year Colleges and Universities offering turf programs. These materials also are posted in the SAFE section of the STMA website.

(continued from page 31) week with a reel mower and have an aggressive fertilization program, including applying a high nitrogen product during the peak growing months. The program includes winter and spring applications of high phosphorus and potassium, supplemented with iron and sulfur. A combination of core and slice aerations are done bi-monthly, based on use.

Topdressing material is applied after each core aeration with seeding of an annual rye during winter. The irrigation system is conventional, controller, remote control valves and gear-driven rotors. The system is adjusted daily according to weather conditions and scheduled events. The site is used for club and semi-pro soccer, as well as track and field events.

The same landscape management company that maintains this facility also

handled the field at our next venue, Alfaz Annexo.

We then went to Alfaz Estadio, which had two soccer fields that needed care. Local volunteers maintain this field and so there is no maintenance program or resources available, other than donations. The volunteers filled low spots with topsoil, and most areas had good stands of the Heinz 57 played fine.

Our final stop was Calpe, which was another impressive facility, with one turf field and one synthetic. Our game was at night and so there were no grounds personnel around to talk to, but the turf was Bermuda mowed tight, and it was a deep shade of green indicating some fertilization and irrigation was being used.

Whether it is wear spots, lack of resources, or a lack of trained professionals, the one constant with turf management in the US is we all have similar problems. **ST**

Mike Tarantino is grounds and operations superintendent for the Poway Unified School District, Poway, CA. He can be reached at mtarantino@powayusd.com.

TITAN REMOVABLE

Synthetic Turf Marking Paint

- Removes easily with no harsh chemicals or solvents
- Outstanding Brightness, Durability & Flexibility
- Custom colors available

NEW

Preferred Choice of High Schools, Colleges, and Pro Teams

Pioneer
"The Striping People"

Call us today at: 800-877-1500 • www.pioneer-mfg.com

Circle 199 on card or www.oners.ims.ca/2913-199