

Team Administrator Games Reschedule Instructions

If you have any problems with the system, **call Tech Support Number 888-213-9555**

State Cup games may only be rescheduled for an earlier date. The system will not allow you to initiate a reschedule request for a later date.

1) Log in as Team Administrator to the Washington Youth Soccer / Affinity Sports system.

- a) **Go to** the following link: www.washingtonyouthsoccer.affinitysoccer.com

washingtonyouthsoccer.affinitysoccer.co

- i) If you do not have a log in please call your Registrar or Affinity Sports to obtain a login.

- b) Once logged in to your Team Administrators account you will find several sections:

- i) **My Info section:** This will have your personal information, which you can update at any time.
ii) **Tournament Applications/Gaming Scoring:** This will list all of your current and past (tabs)
iii) **Click on the Schedules / Game Scoring Link:**

Tournament Applications / Game Scoring	
Team	Tournament
Test Team	2011 Washington Youth Soccer Demo Cup
DD01-001CB15-0001	Status: Final Submitted on 11/3/2011

[Edit Schedules / Game Scoring](#)

2) Rescheduling Instructions

- a) Once the Schedule has been **published** the Team Administrator has the capability to request a reschedule. **BEFORE YOU INITIATE A RESCHEDULE REQUEST, MAKE SURE TO CHECK WITH YOUR FIELD ASSIGNOR AND REFEREE CONTACT TO MAKE SURE THIS IS PRE APPROVED.**
- b) Once you reach the Schedule for the desired team as described above, the system will display a **Reschedule Game** button for each game that has not been played.

Bracket - Saturday, June 22, 2013

Game#	Group	Home Team	Score		Away Team	Score	Referee Performance
1013	A1 vs A2	Test Team		vs.	Test Team		Rate
							Reschedule Game

- c) **Click** the **Reschedule Game:** Button this returns the Reschedule Game page showing:
- i) **Game information:** This section shows the game information as it is currently scheduled.
- ii) **Original Schedule:** This provides the Date, Time, Venue and Field information for the current game schedule.
- iii) **Requested Schedule:** This is where you can define the suggested change to the schedule.

Game Reschedule

Current Game Information			
Game #:	1013	Type:	Bracket
Flight:	Girls Under 15	Desc:	A1 vs A2
Home:	Test Team	Away:	Test Team
Original Schedule			
Date:	6/22/2013	Time:	05:00 PM
Venue:	Tbd	Field No:	TBD
New Requested Reschedule			
Date:	6/22/2013	Time:	05:00 AM
Venue:	TBD	Field No:	TBD
Reason:	Coaching Conflict		
Comments:	<div style="border: 1px solid #ccc; height: 30px;"></div>		
<input type="button" value="Send Request"/>		<input type="button" value="Back"/>	

Once you have completed your request you can send the request by Clicking the **Send Request** Button.

The system checks the request for the reschedule against the games already scheduled and will not allow you to schedule a game conflicting with another game already scheduled for the respective fields at the same time. The system returns a page showing the conflicting game.

To check available fields with games scheduled in the Affinity Sports system, click the “Game Schedule” option in the left hand navigation. Here you can click the “Browse Field Usage” button to see scheduled games blocked by fields

<ul style="list-style-type: none">▼ My Account<ul style="list-style-type: none">▸ Message Center▸ Consolidate Logins▸ Game Schedule▸ Player Lookup▸ Admin Lookup▸ Event / Class Lookup▸ Sign Out▸ Tech Support Contact	<h3>Tournament/Gaming schedule</h3> <p>To update a schedule, only input the field to be changed, other fields will keep unchanged. After Schedule locked date, any schedule through Rescheduling process By clicking Reschedule Game button. For tournament admins to score a game , just click on GameNum game. If you make a schedule change, please check the email check box and email button. The schedule change email notify your opponent, referee assignor, and assigned referees of this change to the schedule.</p> <p>Select Tournament/Gaming: <input type="text" value="Demo Cup"/></p> <p>Select Team: <input type="text" value="Test Team (DD01-001CB15-0001)"/></p> <p>Flight: <input type="text"/> Round: <input type="text" value="All"/> Venue: <input type="text" value="All"/> Field: <input type="text" value="All"/></p> <p>Date of scheduled game: <input type="text"/> - <input type="text"/> Game: <input type="text" value="All Games"/></p> <p>Games (0) <input type="button" value="Browse field usage"/> <input type="button" value="Save"/></p>
---	---

The system will email the opposing Team Administrators. The opposing Team then needs to Log into the system and go to the schedule for the respective Team.

On the schedule they will see, that the Game has a red message **Reschedule in progress** on the bottom left hand corner of the row for the game. On the right hand side is a **View Reschedule History** button the Team Administrator can **click** on the Button to respond to the request.

Bracket - Saturday, June 22, 2013

Game#	Group	Home Team	Score		Away Team	Score	Referee Performance
1013	A1 vs A2	Test Team		vs.	Test Team 2		<u>Rate</u>
Reschedule in progress.						<input type="button" value="View Reschedule History"/>	

By clicking the [View Reschedule History](#) button you can respond to the request by:

Game Reschedule

Current Game Information			
Game #:	1013	Type:	Bracket
Flight:	Girls Under 15	Desc:	A1 vs A2
Home:	Test Team	Away:	Test Team 2
Original Schedule			
Date:	6/22/2013	Time:	05:00 PM
Venue:	TBD	Field No:	TBD
Requested Schedule Change by Coach Name, For Test Team(4/18/2013 4:57 PM)			
Date:	6/22/2013	Time:	05:00 PM
Venue:	TBD	Field No:	1
Reason:	Coaching Conflict		
<input type="button" value="Accept Request"/>		<input type="button" value="Cannot Reschedule"/>	
<input type="button" value="Send Alternate Request"/>		<input type="button" value="Back"/>	

- i) **Accepting the request:** If the reschedule is accepted then the game will be:
 - (1) Rescheduled by the system
 - (2) An email confirming the reschedule will be sent by the system to:
 - (a) Both Team administrators

- ii) **Cannot reschedule:** By selecting this option then the reschedule becomes **deadlocked** and it will be up to the League Administrator to decide if the game will be rescheduled. In the meantime however the original schedule is still in force.

- iii) **Send Alternate Reschedule:** This allows the Team Administrator to send back an alternative suggestion to the reschedule.
 - (1) The Team Administrator can also add comments for the reschedule.
 - (2) Both Team Managers can also view the history of the reschedule alternatives.
 - (3) The League Administrator can also view the history progress of the reschedule.
 - (4) The system will send emails informing of the reschedule alternatives to:
 - (a) Both Team Administrators

Game Reschedule

The schedule change request has been sent.

Current Game Information			
Game #:	1013	Type:	Bracket
Flight:	Girls Under 15	Desc:	A1 vs A2
Home:	Test Team	Away:	Test Team
Original Schedule			
Date:	6/22/2013	Time:	05:00 PM
Venue:	TBD	Field No:	TBD
Requested Schedule Change by Coach Name, For Test Team(4/18/2013 4:53 PM)			
Date:	6/22/2013	Time:	05:00 AM
Venue:	Thomas Jefferson High School	Field No:	1
Reason:	Coaching Conflict		

If you encounter a problem with this process feel free to contact Affinity Sports Technical Support:

support@affinitysoccer.com

888 213 3999