[image: image1.png]oportsiurt

MANAGERS ASSOCIATION

Experts on the Field, Partners in the Game.

Chapter Relations

BEST MANAGEMENT PRACTICES (BMPs)
ALLIED ASSOCIATIONS: Relationship-Building
Description
Initially, the purpose is to introduce the Sports Turf Managers Association (STMA) and its affiliated chapters to potential allied associations and their members. Through these efforts, the chapter and national membership will ultimately grow, and STMA and its affiliated chapters will become the organizations recognized for professionalism and knowledge in the sports turf industry. These relationships aid in establishing the STMA and its local chapters as the “go-to” organizations in the industry.

Objectives

STMA to:
· Support the local affiliated Chapters in finding local/regional allied organizations and the appropriate contacts within the organizations
· Provide needed tools such as letters, brochures and materials to help the local Chapters with communication
Chapters to:

· Share practices with STMA that they have found successful in working with allied associations. These success stories will be incorporated into this BMP under Chapter Success Stories
Approach

· Review list of STMA national relationships (see below)
· Contact STMA for information about state/regional sections of these national organizations or conduct on-line research
· Develop a full list of allied associations within your region.
· Customize the Example Letter (see below), the letter under Chapter Success, or write one to contact these organizations. A good strategy to open a dialogue is to provide a “guest/free” invitation to the allied president to the next chapter event. Honor your member workshop rate for their association’s members. You may find offering your board/members as expert speakers for their events a good strategy.
· Request image and allied-specific brochures from STMA to include with your local chapter’s information
· Prepare the mailing and mail it first class.
· Follow up with a phone call by someone on your membership committee.
Chapter Success Stories
(In Progress: chapters share what is working for them in building local allied relationships.)
Case Study: SoCal Chapter

Targeted Allied Association: California Association of School Business Officials

Approach: The SoCal chapter sent an informational letter (noted below) with their chapter newsletter and STMA image materials.

Results: To be determined (Campaign was initiated in April 2008)

Materials:
Enclosed a letter (see next paragraph) three STMA Image fliers (8 ½ x 11): National Recreation and Parks Association; Stadium Managers Association, National Interscholastic Athletic Administrator Association; and the most current SoCal Chapter newsletter
Letter - Please let me introduce you to the SoCal Chapter of the Sports Turf Managers Association (STMA). In the up-coming year we have some exciting events planned for the organization. Let me quickly recap some of the educational, social and community service projects for 2008.
"Going Green" at Lake Elsinore Storm Baseball Facility - This event was held at the Lake Elsinore Storm Baseball Facility in Lake Elsinore, California. The educational topic was turfgrass selection, water conservation not only for the landscape but for the entire facility. This was a great event for schools and parks looking to "go green". Date was March 19, 2008.
Annual Community Service - SoCal Chapter will rebuild, renovate or construct a field used for youth sporting events. We are working with the Jackie Robinson YMCA in hopes of renovating a youth soccer field. Tentative date June 6-7, please check our website www.socalstma.com. This event is in the planning stage.
Annual Golf Tournament - Chula Vista Municipal Golf Course has been a gracious host over the past years, however, this year we hope to move the tournament to the North County. Our annual golf tournament is the sole fundraiser that supports the two scholarships offered by the SoCal Chapter. These scholarships are offered to Cuyamaca and Southwestern Colleges to support the students that will continue their education in the Sports Turf Industry. Date is set for September 26, 2008.
Annual Pesticide Training (with DPR CEU) at Miramar College, San Diego, California -
The SoCal Chapter has offered this training for the last 10 years. Date is set for December 5, 2008 and last minute CEU hours will be available.
In addition to each of these fine opportunities the SoCal Chapter also has a website which has plenty of information. The website can be reached at www.socalstma.com The Chapter also has a quarterly newsletter that is available in hard copy and on the website. The newsletter contains informative articles pertaining to the sports turf industry.
The Chapter and its Board of Directors are available to attend, speak and assist you with any questions you may have as they pertain to the sports turf industry. We are a diverse group made up of Turf Managers at the professional level (Steve Wightman, Qualcomm and Luke Yoder, Petco Park), college (Ron Hostick, SDSU) and our commercial members, which cover the industry from soils to turf to maintenance products.
Hopefully, the SoCal Chapter will hold an event that you find interesting. We hope that this letter and the attached materials have spurred your interest, and you will join us for an event or utilize our expertise for an event your organization is going to have.
If you have any questions, please do not hesitate to call me at (858) 679-2526 or email me at mtarantino@powayusd.com
Sincerely yours,
Mike Tarantino, Past President

SoCal Chapter STMA
National Organizations
STMA has good relationships within the organizations listed that have an asterisk (*). Although we do not have a formal relationship with the others listed, STMA is seeking to expand its influence and will be targeting these organizations. We can provide local/regional information on all of the organizations listed.
*American Baseball Coaches Association, www.abca.org
American Society of Landscape Architects, www.asla.org
*American Sports Builders Association, www.sportsbuilders.org
Association of School Business Officials, www.asbointl.org
*Golf Course Superintendents Association of America, www.gcsaa.org
*Irrigation Association, www.irrigation.org
*Little League, www.littleleague.org
*Minor League Baseball, www.minorleaguebaseball.com
National Alliance for Youth Sports, www.nays.org
National Association of Ag. Educators, www.naae.org
National Football League Players Association, www.nflplayers.com
*National Recreation and Park Association, www.nrpa.org
*National Interscholastic Athletic Administrators Association, http://www2.niaaa.org
National Association of Collegiate Directors of Athletics, http://nacda.cstv.com/
PLANET (Professional Landcare Network), www.landcarenetwork.org
Stadium Managers Association, www.stadiummangers.org
USA Football, www.usafootball.com
NOTE: If you have relationships with any local organizations whose national organization is not listed, please let STMA know, STMAinfo@STMA.org, 800-323-3875, and be sure to share how you developed a relationship with them.
Letter Example – Relationship Building BMP
Dear (Organization’s Name PRESIDENT)

The (Chapter Name) would like to work together with the (Allied Association’s Name) to better serve the sports and recreation industry in (City Name).

Our chapter provides (monthly, quarterly) educational and networking opportunities to learn about better sports field management. We invite you to attend our next workshop as our guest on (DATE), which is being held from (TIME to TIME) at (LOCATION). Our presenter, (NAME), is a highly respected educator who will be presenting on (Examples – Management strategies for the end of the season …. The importance of curb appeal for your fans … Event scheduling to maximize the performance of your fields …. NOTE: The key is to have an educational program that has relevance to the group you are targeting).

We welcome you sharing this information with the members of your organization, and we will honor our member workshop rate for your members for this event.

I have enclosed a registration form with Complimentary noted on it for you and hope that you will join us on (DATE).

The (CHAPTER NAME) would also be interested in collaborating with (Organization’s Name) to co-host a future event or to provide a speaker at one of your meetings. I look forward to seeing you in (MONTH) and working together in the future.

Sincerely,

Name
President
Ph. 800-323-3875 www.STMA.org STMAinfo@STMA.org

