[image: image1.jpg]

Orange County

Football Officials Association

BOARD MEETING MINUTES

April 22, 2015

Orange County Fire Authority Offices, Irvine, CA

BOARD ATTENDEES:

Mark Andrews

Larry Clanton

Wayne Clark

Kris Concepcion

Don Douglass

Sal Figueroa

Steve Heyman

Frank Werner

Forrest Werner

Chad Wilson

ABSENT:

Mod Vega
NON BOARD ATTENDEES:
Paul Caldera

GUESTS:

Mark Graban

Jeffrey Osborne

The meeting was called to order at 6:30 p.m. by President Frank Werner
Officials Forum –

None
Presidents Report (Frank Werner)

Indicated two Leave of Absence Requests by Jess Langerud and Matt Bausman. Also reported that Brian Horn is injured.
Secretary /Treasurer’s Report (Clanton)
February 2015 Board Minutes

Motion to approve by Forrest Werner / 2nd Concepcion – Approved 8-0 (Andrews/Douglass not present yet)
February/March 2015 Financial Reports

Motion to approve by Figueroa/2nd Wilson – Approved 8-0 (Andrews/Douglass not present yet)
Vice-President (Figueroa)

Banquet Update - Old Officials meeting at Fran’s Newport Rib. It will be Fran’s last year officiating. Looking at venues,
possibly
Costa Mesa CC. Fran would furnish the food.

OCFOA Patch for Uniforms – Showed sample of patch for the Uniform for approx $3.50 each. Discussion occurred regarding
using unit funds with a mandatory wearing on uniform. Board discussion followed and the consensus was that it was to late
for this season. Tabled for now.

Golf Day - Riverview Golf Course, May 17th, 10 a.m. - Asking for $200 stipend to have some give-a-ways at the event.
Motion to provide Sal Figueroa up to $200 funds to assist with the OCFOA golf day by Figueroa/2nd by Forrest - Approved 9-1
(No-Douglass).

Crews – Still not full at this point. 3 Openings still all on one Referee’s crew. Has until the end of April to fill the positions but
has not acted to this point.

Instructional Chairman (Wilson)

Lifestyle changes have dictated that Wilson needs an assistant. Dick Wilson was asked and has accepted to help in that role.
Wilson will be able to step in and handle any instructional leadership as needed.
This is a voluntary position by D. Wilson.

Held first Spring Meeting last night at Columbus Middle School. Approx 99 members. Discussion was “Pre-Game on
Steroids”. Had five officials (Ref-Brian Brennan; Ump-Forrest Werner; HL-Mark Andrews; LJ-Evan Hughes; BJ-John
Holmberg) go over their position on the field and what they do prior to the actual game. Discussion included
pregame duties,
pre-snap routines and field responsibilities up and to the coin toss. Wayne Clark video taped the meeting. The second spring
meeting is scheduled next week titled “Film and the Hudl Experience” to use Hudl and video. Two spring meetings will be held
in South County at Los Alisos Intermediate in May.
OCFOA Board Minutes

April 22, 2015

Page 2

All instructional meetings and makeup dates for the season have been released to the officials via email and placed on the
OCFOA website.

Ratings Chairman (Heyman)

Presented slide presentation (see attached) based on last year’s principles and the results. The 2014 program will be the
base for 2015. Improvement areas will be the non-crew varsity observation process, reviewing observation criteria by position,
training on completion of observation form and possible additional testing being explored as a component of the program.

.

Assignor (Caldera)

Assignor will miss this year’s All Star Game and Edison Passing Tournament due to vacation July 4th-11th. Have asked Fran
Ursini’s Crew to work the All-Star Game this year. Will add the two deep officials to make a 7 man crew.

Removed non paid officials from Arbiter roster and moved to the contact section until we see the overall numbers needed. Will
only pay for what we need on Arbiter. Have 134 officials signed up as of now. Transfer officials should pay the 3rd or more
years registration fees. Late fees kick in May 1, 2015.

Confirmed that Seven Man mechanics will be used for CIF-SS Semi and Final games this year. Plan on waiting until end of
school year to discuss with leagues about 7 man mechanic games during the regular season. Will only consider officials on
crews for working the deep positions. Crew chiefs will be asked if they want to have any officials to work the deep positions
and will treat like gray hats – only pulling them off of certain games. Hoping for 20 officials to train.

Passing Tournaments – Edison, Dana Hills and Crean Lutheran are coming back. Have not heard from Los Amigos. Other
tournament that want our services are San Juan Hills (two) . Some of the tournaments are 8 teams instead of 16. Discussed
a tiered type program for charging the tournaments fees for our officiating services – 16Team A Level - $750.00; 16Team B
Level - $450.00; 8Team A Level -$400; 8 Team B Level - $200.

Motion to allow fees from 0 (no charge) up to $750.00 tiered program per tournament based on the Assignor’s decision by
Wilson/2ndConcepcion. Approved10-0.

Several officials are not returning for 2015 season and the crew chief has until June 15th to replace. One has asked for a
Leave of Absence and one has not as of this date.

Discussed with Glenn Martinez – Need to amend our OCFOA By-laws for buy off of officials of CIF games.

OLD BUSINESS
League Adoption of 7 Man Mechanics (Vega)

Waiting until June to reach out and discuss with various leagues.

NEW BUSINESS
Policy and Procedure Editorial Changes (Frank Werner)

Recommended the following changes to correct and update the Policy and Procedures manual –

Need to adjust the shirt size to 2 ¼” stripes for all games (page 9)

Match CIF blue book on buy off (page 8) - replace word crew with official.

Playoff Qualification (number 6, page 12) – The Rating Committee shall submit to the Board for its approval, a list of qualified
officials by position. This will include a playoff list that meets the specified needs of the CIF.

Ratings Ranking (page 13, #1 and #2) – Omit

Motion to adopt changes introduced tonight by Wilson/2nd Douglass. Approved 10-0

NEXT MEETING DATE/TIME – Wednesday, June 3, 2015, 6:30 p.m. – Orange County Fire Authority, Irvine
ADJOURNMENT – 8:59 p.m.
Respectfully Submitted

Larry Clanton

Secretary/Treasurer

