

5-2017

A Proposal for a Community Soccer Website for San Francisco Soccer Participants and Stakeholders

Christian Martin
cmartin14@dons.usfca.edu

Follow this and additional works at: <https://repository.usfca.edu/sm>

 Part of the [Sports Management Commons](#)

Recommended Citation

Martin, Christian, "A Proposal for a Community Soccer Website for San Francisco Soccer Participants and Stakeholders" (2017). *Sport Management*. 24.
<https://repository.usfca.edu/sm/24>

This Article is brought to you for free and open access by the College of Arts and Sciences at USF Scholarship: a digital repository @ Gleeson Library | Geschke Center. It has been accepted for inclusion in Sport Management by an authorized administrator of USF Scholarship: a digital repository @ Gleeson Library | Geschke Center. For more information, please contact repository@usfca.edu.

**A Proposal for a Community Soccer Website for San Francisco Soccer Participants
and Stakeholders**

Master's Project

Sport Management Master's Program

University of San Francisco

Christian Martin

Cohort 43

Submitted May 19th, 2017

Approval

Professor

Date

Dedication

I would like to dedicate this Master's Project to the San Francisco soccer community and to anyone who is moved by the game of soccer. Soccer has become such an enriching part of my life and has helped me build relationships with others that I know will last for very a long time.

Acknowledgements

I would like to acknowledge the many members of the San Francisco soccer community and beyond for being so open to contributing to this project and making my involvement in the community feel so meaningful. I would also like to acknowledge my professors in the University of San Francisco Sport Management Master's Program for their assistance in making this project come to life and thank them for their support in my professional growth in the sport industry.

Abstract

This paper looks into the needs and desires of various San Francisco soccer community stakeholders and proposes a mobile-friendly website to serve as both an information hub and a social platform to meet these stakeholder needs and desires. Stakeholders interviewed and surveyed for this paper include San Francisco professional, semi-professional, and college teams, adult and youth leagues and clubs, soccer shops, soccer bars, soccer supporters' groups, coaches, referees, and more. This paper also includes a plan of execution for the proposed website and illustrations of its proposed webpages.

Table of Contents

Title Page-	pg. 1
Approval-	pg. 2
Dedication-	pg. 3
Acknowledgements-	pg. 4
Abstract-	pg. 5
Table of Contents-	pg. 6
Introduction-	pg. 7
The San Francisco Soccer Community Landscape-	pg. 9
What Resources Currently Exist for the San Francisco Soccer Community-	pg. 21
The Website: SoccerSanFrancisco.com-	pg. 27
Platform Template and Resources-	pg. 30
Survey Responses-	pg. 46
How to Get It Started-	pg. 54
Engagement Strategy-	pg. 56
Promotion-	pg. 60
Branding Strategy-	pg. 62
Website Creation and Management-	pg. 64
Entity Organization-	pg. 66
Financing-	pg. 67
Future-	pg. 69
Limitations-	pg. 71
Conclusion-	pg. 72
Methodology (Interviews and Survey)-	pg. 73
Other Survey Observations-	pg. 75
Appendix-	pg. 78
Sources-	pg. 96
Christian Martin Resume-	pg. 102

Introduction

In order to understand why I decided to take on this project, I believe it is important to understand a little bit about myself and my background in soccer. I was born in San Francisco, a city that very much feels like home to me, and I lived in San Francisco through most of my elementary school years. During this time, I did play soccer for a couple of years through the San Francisco Vikings Youth Soccer Club (my team name was “The Rangers”). I moved away from San Francisco when I was nine and a half to Santa Fe, New Mexico. When I was living there, I did not connect with a soccer club there, so I played other sports such as basketball, baseball, and lacrosse. After graduating high school in Santa Fe, I moved to San Diego where I studied at the University of San Diego for a degree in International Business. During my university studies, I also studied abroad in Madrid, Spain for a semester and fell in love with the soccer scene there, watching both Real Madrid and Atletico de Madrid play in their home stadiums. After my semester abroad, I returned to San Diego to finish my studies and got involved in soccer again, playing pick-up games on Friday and Sunday afternoons with a very diverse group of people from the University and beyond. These individuals became a new community for me that allowed me to learn about the world, different cultures, and acquire knowledge of the world’s soccer leagues, players, and great moments in history.

Before graduating in May of 2015, I was determined to start working in the soccer industry. Though nothing developed immediately, I did apply to the Sport Management Program at the University of San Francisco and was accepted there. After graduating from the University of San Diego, I moved back to San Francisco and started the Sport Management Program at the University of San Francisco in July of 2015. While

beginning the Sport Management Program, I was looking for work in the sports industry (specifically in soccer if the opportunity was there). I was fortunate enough to come across a volunteer posting on Craigslist for Street Soccer USA's Civic Center Cup in San Francisco just a couple of weeks after starting the Sport Management Program. I spoke with Benjamin Anderson, the head of programming for Street Soccer USA in the Bay Area at the time, and he mentioned that Street Soccer USA was looking to hire someone to manage their I PLAY FOR SF adult recreational soccer league. He asked if I would be interested in interviewing for the position, and I was, so I interviewed and also volunteered at the Civic Center Cup, later being offered the position to start working with Street Soccer USA and the I PLAY FOR SF league in San Francisco that August. Since that time, I have had many interactions with adult recreational soccer players and soccer organizations in San Francisco. In my most recent role with Street Soccer USA managing the Street Soccer USA Park, I have been further introduced to adult recreational soccer players, youth clubs, and even more soccer organizations in the Bay Area.

When it came time to develop a topic for my Master's Project for the University of San Francisco Sport Management Program, my experience and involvement in the San Francisco soccer community revealed to me the following: 1) There is not really a centralized information platform about the different opportunities to get involved in the San Francisco soccer community and 2) The San Francisco soccer community is somewhat fragmented, and typically, individuals that are in these fragmented pockets of the soccer community tend to stay in these pockets and don't interact much with those outside of their pocket. From this understanding, I sought to focus my Master's Project on a design for a soccer community platform that would be a resource for community

members to use for information seeking and to interact with other members of the community. This vision would only be enhanced through my interviews with local soccer-related organizations by hearing of their needs and desires that could potentially be addressed by this platform.

What you will read below is the consolidation of this vision into a proposed platform with many resources and tools for stakeholders in the San Francisco soccer community and a plan for making this vision come to life.

The San Francisco Soccer Community Landscape

San Francisco is a very soccer rich city. From the beginning, the Gold Rush brought hoards of immigrants to the Bay Area who played what Americans call “soccer”. In 1902, the United States’ first and oldest soccer league was created, called the San Francisco Soccer Football League. Many of the teams that played in this league had ties to national identities from the countries where their ancestors once hailed, and these games brought at times thousands of fans to come watch their games. This was just the beginning, but from this point, the soccer community started to grow to include, professional, amateur, and youth teams, soccer affiliated organizations, supporters’ groups for specific clubs, and even alternative forms of soccer. As the sections below will highlight, there are many stakeholders that make up the rich and diverse San Francisco soccer community.

Professional and Semi-Professional Teams

The popularity of the sport in the Bay Area eventually brought about several professional and semi-professional teams including the San Jose Earthquakes, San

San Francisco Nighthawks (1995- WPSL), San Francisco City FC (2001- PDL), San Francisco Deltas (2017- NASL), and several San Francisco Soccer Football League teams. The San Jose Earthquakes started as a team in the North American Soccer League from 1974-1984 and then played in the Western Soccer Alliance from 1985-1988. Their home stadium was Spartan Stadium in San Jose. In 1994, the San Jose Earthquakes joined Major League Soccer and won the MLS Cup in 2001 and 2003. In 2015, the team moved into their new stadium (Avaya Stadium) in San Jose. Marquee players that have played for the Earthquakes include Chris Wondolowski and Joe Cannon.

The San Francisco Nighthawks started their team in 1995 and play in the Women's Premier Soccer League (professional division under the National Women's Soccer League). Their home field is Kezar Stadium, but they also play in the Golden Gate Women's League, which is played on San Francisco Recreation and Park fields. The team has won Las Vegas Silver Mug Tournament in 2009, 2010, and 2011. The team was also National Futsal Champions in 2014.

San Francisco City FC was established in 2001 and plays in the Premier Development League (professional division under Major League Soccer). The club is 51% supporter owned, and, up until 2017, played their home matches at Kezar Stadium in San Francisco. For the 2017 season, the team has been playing home games out of Nogosco Stadium on the University of San Francisco campus.

The San Francisco Deltas were established in 2017 and play in the North American Soccer League. Their home stadium is Kezar Stadium in San Francisco. As of May 12th, 2017, the San Francisco Deltas were ranked third in the league for their inaugural season with a record of 2-3-1.

The San Francisco Soccer Football League has also launched many semi-professional teams and players and is still one of the largest soccer leagues in San Francisco with 3 men's divisions. With regards to legacies, from the 1970's to 1990's, four San Francisco Soccer Football League teams won the US Lamar Open Cup: San Francisco AC (1976), San Francisco Greek-American AC (1985), San Francisco C.D. Mexico (1993), and San Francisco Greek-American AC (1994).

Professional and semi-professional teams in the Bay Area are consistently trying to establish closer connections to the soccer community and gain awareness around the community events that they host. These organizations have stuck to a grassroots/"boots on the ground" method of building relationships in the soccer community, which they mention to be an effective way for these teams to build a following from their local communities. Some of these teams also try to drive awareness around their teams and community involvement by communicating with locals through TV, radio, billboard advertising, social media, and brand ambassadors.

Professional and semi-professional teams are also aiming to acquire already existing soccer fans to become followers of their team. For this reason, these teams are working a lot with youth clubs and their families since the youth of today will be the future market of soccer in the United States. For the millennial generation, professional teams understand the importance of creating social experiences at the stadium, seeing the stadium as part of the package of the customer experience. To address this, the San Jose Earthquakes with Avaya Stadium (home of the San Jose Earthquakes) have a standing section with the largest bar in North America that extends the whole length of one of the end lines. This area provides a social space where fans can walk about, drink, catch a

good view of the game, and interact with other socialites. Avaya Stadium also has a grass picnic area and food trucks of several different cuisines to allow for organized picnics for families or groups of friends. Ayava stadium is a fairly new stadium that opened in 2015 and has helped draw higher attendance (as is the trend when teams typically build new stadiums). Kezar Stadium was built in 1925, renovated in 1989, and again renovated in 2016 with improved seating to prepare for the San Francisco Deltas' inaugural season. Kezar Stadium now sells alcohol during San Francisco Deltas home games and has food trucks as well for hungry soccer fans. The hope is that these efforts will help teams grow their future fan bases while also retaining their current fan base.

Collegiate Soccer

Collegiate soccer also has a strong presence in San Francisco. Two of the most-known teams in San Francisco include the University of San Francisco Dons and the San Francisco State Gators. The University of San Francisco Dons play NCAA Division I and have a men's and women's team. The Dons hold 6 national championships, have won 36 conference championships, and have produced 48 all-Americans. The San Francisco State University Gators play in NCAA Division III and also have a men's and women's squad. Their program has been around since 1951 and has had a number of notable seasons and coaches. Many other colleges and universities in the area also offer NCAA soccer, club soccer, and/or intramural soccer, though not all have their own soccer facilities in San Francisco, Academy of Art University being one example. Schools without their own facilities, therefore, must rent venues for their games and practices.

From the viewpoint of one University of San Francisco director, college teams and their club teams see themselves as part of the soccer community and are deeply involved as coaches of youth club teams and other roles. The colleges in the soccer space would like to showcase the good works they are doing in the city and soccer community. Of course, colleges and universities have college games that soccer community members can watch, but there is a greater focus placed on direct interaction with the soccer community through leadership and other positive works. Gate receipts are not a huge revenue driver for the local college teams.

Amateur Adult Soccer

On the amateur front, many recreational soccer leagues have come about in San Francisco. Currently, there are six larger amateur soccer leagues including the Golden Gate Women's League (1973), SFF Soccer (2013), I PLAY FOR SF (2012), Sports4Good (2001), NorCal Premier Soccer (2004), ZogSports (2012), plus many other smaller leagues in San Francisco.

As can be seen by the establishment dates, only in last 20 years have new adult recreational leagues really started sprouting up. With the influx of international talent moving to San Francisco for booming industries such as information technology, the last two decades have led to increased participation in adult recreational soccer leagues. Being that soccer is a global and multi-cultural game, it has become the recreational game of choice for the diverse populations of adults living in San Francisco. It has also become more of a social game than a competitive game, where it brings together friends

working at different companies and different parts of the Bay Area. Some teams may even go out to a nearby bar or pub after their games to grab a drink together.

Retention of current players in these leagues can be difficult, especially given how employees at technology companies are quickly hopping between jobs and/or are traveling a lot on business. With busier schedules, amateur soccer players are less willing to commit and/or take on responsibility for administering their team, which has been a pain point for a lot of league teams or potential league teams. Team captains and managers have also mentioned that communication and collection of team dues can be difficult, though there are apps such as TeamSnap, Jogabo, or Venmo have helped facilitate communication with payment collection in this space. Other apps, such as Endalgo, are working to solve this issue from the league-end with software for players and league managers to use to more easily administer teams.

11v11 leagues have especially struggled due to the recent rise in popularity of small-sided games. The traditional 11v11 game used to be the standard of play, but now there are a number of leagues across the city that offer 8v8, 7v7, 4v4, and 5v5 indoor games. The reasons for the rise of smaller-sided games are multiple, but some include that smaller teams are easier to assemble, games on smaller fields don't require as much running or fitness, smaller game format allows players to get more touches on the ball than in an 11v11 game, and, from a business perspective, more revenue per square foot can be generated by partitioning a full field to run more games.

To try to help build numbers of adult amateur participants, some leagues have started offering introductory soccer classes to those that want to participate in this social and multi-cultural sport, but may not have the skills. What is often the case for these

individuals is that they played with a youth club growing up and stopped at middle school or high school (unless they played for their school team) because from that point forward, those that continue with the sport are typically academy players. After high school, some of these players that dropped off pick soccer back up as a social activity through college intramurals or pick up games around the city. Unfortunately, with all the soccer progress lost between middle school/high school to their adult years, potential recreational players for soccer leagues are a bit timid to join a league since they do not feel their skills are adequate.

Youth Soccer

San Francisco Youth Soccer, the largest umbrella of youth soccer clubs in San Francisco, has over 500 teams and 8000 youth players. There are also a number of non-San Francisco Youth Soccer leagues, such as the San Francisco Unified School District Clubs, Mission Youth Soccer League, and others. With regards to youth clubs, some of the most well known clubs include San Francisco Glens, San Francisco Vikings, Evolution FC, Mission Youth, and others. There are also competitive distinctions of youth clubs such as the San Francisco Elite Academy.

On the youth front, the sport of soccer has really taken off in the past 40 years. According to Toby Rappolt of the San Francisco Vikings Soccer Club, soccer became the sport of choice entering into the 1980's by suburban moms because the sport was non-violent and allowed girls to play as well. Also according to Rappolt, circa 1970 there were about 150,000 youth soccer players in the United States. After a boom of the sport in the suburbs circa the 1980's, around 3.5 million youth were playing soccer nationwide

by 1990. According to Dana Ketcham of the San Francisco Recreation and Parks Department, youth soccer participation has more than tripled in the last ten years in San Francisco. This number has only continued to grow and has put a lot of pressure on fields and other resources to help maintain/sustain this growth.

Lee Dunne of San Francisco Youth Soccer mentions that he can only secure a practice field once a week for each of its teams whether through the San Francisco Recreation and Parks Department or other private facilities (two practices per week are recommended by US Soccer Federation). Due to limited field space, some teams will practice on non-field spaces, whether that be gyms, parking lots, the beach, or other spaces to get a second practice in during their week. Through the San Francisco Shared Schoolyard Project, local schools are opening up their facilities to allow youth sports to play in their spaces on Saturdays and Sundays from 9am-4pm while schools are not in session, which helps give youth teams another day of the week to practice and helps generate revenue for the schools' parent-student trust associations and physical education programs.

The youth space also has a void to fill for the middle school/high school aged population. As mentioned earlier, typically during this time, youth players will drop off from soccer if they have not achieved a level to which they are playing with the school team or are part of an elite academy. After this drop off period, these lost players may again pick up the sport when they are adults through college intramurals or pick up games. Lee Dunne of San Francisco Youth Soccer is trying to revitalize this space by starting pick up games for this demographic. He also feels that changing the game to 9v9

rather than 11v11 will help with the success of this endeavor, thereby requiring fewer players and giving players more touches on the ball.

There is also the challenge of financing for some clubs to compete with the better financed clubs, so there exist rivalries in the youth soccer space between the different clubs based on financial status, reputation, history, and other factors. Youth clubs also do not want to lose their players to other youth clubs. Unfortunately, as one youth club soccer coach explains, a lot of this rivalry leads to the detriment of the youth soccer players: best practices are not shared, players may be selfishly kept from opportunities to work with better coaches or teams, and the progress in the quality of the growth in soccer in the community is impacted.

Supporters' Groups

Being a diverse city, San Francisco has also developed a diverse listing of supporters' groups for English Premier League teams, Major League Soccer teams, and national teams. A list of just some of the many supporters' groups in the area include: San Francisco Red Army (Manchester United- 2013), Pena Madridista (Real Madrid- 2014), San Francisco LFC Supporters (Liverpool FC- 2011), San Jose Ultras (San Jose Earthquakes- 2003), and American Outlaws San Francisco Chapter (United States Men's National Team- 2010).

Supporters' groups play a strong role in bringing passionate soccer fans from the soccer community together that support the same team. Supporters' clubs will typically gather at a bar to watch their team play a match on TV and go to a game if that team happens to come to the Bay Area through International Champions Cup or some other

competition. Many supporters' groups also participate in the support of local non-profits that use soccer as a vehicle for social change. For example, Pena Madridista participated in the America Scores Charity Tournament in San Francisco in April 2017 to help raise funds for America Scores' programs in the Bay Area.

Soccer Bars

San Francisco is a city of many bars, some of which are known locally as "soccer bars" since most neighborhoods in the San Francisco have their local bar/hub for watching early morning English Premier League games, lunch UEFA Champions Leagues games, or other. Some of the most recognized soccer bars in San Francisco include: Kezar Pub, Mad Dog In The Fog, Danny Coyle's, McTeague's Saloon, Pig & Whistle, San Francisco Athletic Club, and others. Additionally, some soccer bars have been known to be gathering places for supporters of specific English Premier League Teams. For example, Kezar Pub is known as a Liverpool FC supporters' bar, Danny Coyle's is known as a Tottenham Spurs supporters' bar, San Francisco Athletic Club is an Arsenal supporters' bar, and Mad Dog in the Fog is a Chelsea supporters' bar.

The soccer bars see themselves as an important part of the community since they bring people together and provide a place for soccer fans to watch their favorite teams play in the company of friends or other supporters. Soccer bars have also interacted with the soccer community by serving as hosts for fundraisers and sponsors for recreational soccer teams. Most soccer bars will sponsor a local recreational adult teams by outfitting the team with custom jerseys that bear the bar's name and/or logo. Some soccer bars go as far as paying a percentage of the recreational team's league dues.

Soccer-related Non-Profits

Local soccer-related non-profits that have developed in the area include Street Soccer USA (2009), America Scores (2001), Soccer Without Borders (2006), and many more. These organizations work with underserved communities of youth and adults in the Bay Area, using the sport of soccer as a vehicle for social change. Local volunteers and part-time coaches make up a significant part of the workforce for these organizations, and many of these individuals have backgrounds playing soccer and have a passion for working with particular niches of underserved populations. Since volunteers and part-timers typically stay with these organizations for short stints of time, staffing for these programs can be a difficult challenge. These organizations also rely heavily on financing from donations, grants, and other outside sources of income to sustain their operations. Many local non-profits will run fund-raisers (as mentioned with the America Scores example from earlier) to help generate funds for their programs. Some, such as Street Soccer USA, also have social enterprises, such as pay-to-play leagues (I PLAY FOR SF) or tournaments (Street Soccer USA Cup Series), as other revenue-drivers for the non-profit. Like other San Francisco soccer community stakeholders, soccer-related non-profits experience challenges to finding field space to run their soccer based programs, especially if not run at a local school or community club. At times, non-field spaces will be converted into play areas in order to run soccer programs.

Soccer Shops & Equipment Manufacturers

Being that soccer has been exploding in the Bay Area, there have also been a number of soccer shops that have come up in recent years. Some soccer shops include

Sunset Soccer Supply (1981), Elite Sports (1989), Futbol Papa (1972), and others. Larger sporting good stores like Sports Basement are also in the local market for soccer selling equipment and apparel. There are even soccer equipment manufacturers in the area, such as Senda Athletics (2010), which manufactures fair-trade soccer balls and other soccer gear.

These local stores are constantly competing against each other and also against online retail. The growth of soccer in the Bay Area has overall been supportive of the growth of these businesses, though some mention that they are experiencing internal challenges with growth and managing growth. Besides selling soccer equipment and apparel, some soccer shops also offer services such as jersey number printing for league uniforms and have partnerships with local soccer leagues to help capture some of their business or cross-sell. Most-commonly, this partnership exists as an in-store discount to players from the partnered soccer league on soccer equipment and apparel.

Soccer Specialists

Another smaller group in the San Francisco soccer community are soccer specialists. This group may include athletic performance trainers, sports fitness and medicine specialists, and sports injury doctors. These individuals support local athletes become better and healthier soccer players. Many of these businesses are small practices and work with small groups of clients at a time. Also included with soccer specialists are soccer coaches and referees. These individuals, like the other specialists above, have received specific training and certifications to offer their services to members of the soccer community.

Alternative forms of Soccer

Besides soccer, there are many alternative forms of soccer developing in the Bay Area. One of these games is futsal, which is an indoor, 5v5 version of soccer that focuses on touches and ball control. Since not all soccer leagues are year-round, especially at the youth level, futsal has become a growing winter sport since winter is the rainy season in San Francisco and futsal is indoors. Similar to futsal, the game of street soccer is also being played in San Francisco at Street Soccer USA Parks. These facilities by Street Soccer USA provide small soccer courts that are enclosed by walls where a 4v4 style of futsal-like play occurs. These games mirror the style of game played at the Homeless World Cup and with Street Soccer USA programs.

Lastly, beach soccer and foot golf have sprouted up in different parts of the Bay Area. One of the big pioneers of these sports in the local community has been Tighe O'Sullivan. Over the past number of years, Tighe has held beach soccer tournaments all down the California Coast, including local locations like Ocean Beach. He is also trying to support the growth of foot golf through his involvement with US FootGolf and is familiar with the foot golf courses in the area.

What Resources Currently Exist for the San Francisco Soccer Community

(Images of current platforms in appendix)

FootySF

FootySF (FootySF.com) was started by Mark Barbeau and is a soccer community website for San Francisco that includes links to soccer organizations in the Bay Area, fields, adult and youth leagues/clubs, soccer supporter groups (Mark is head of the

Arsenal supporters' group in San Francisco), local teams, and soccer bars. FootySF also has local soccer community news, an events feed (consisting mostly of professional or semi-professional matches, fundraisers, and other big soccer events happening in the community), a podcast (started in 2017), and a blog.

In an interview with Mark, he explained that his vision for the site was for FootySF to be an information hub for the San Francisco soccer community. The explosion of soccer in San Francisco through examples of San Francisco City FC's birth, the addition of Bay Area NPSL teams, and the growing fan bases of the Sacramento Republic and San Jose Earthquakes led him to start this site to start documenting soccer here in the Bay Area through this site. Afterwards, he included organizations achieving good works through soccer like Street Soccer USA and America Scores, supporters' groups, soccer bars, and beyond. In my survey to stakeholders in the soccer community (mentioned later), 11.24% of respondents said that they used FootySF as a source for finding out information and ways to get involved in the San Francisco soccer community.

Jogabo

Another resource in existence is Jogabo (Jogabo.com). Jogabo, simply put, is an app for pick up soccer. The organization is based in San Francisco and for this reason, has a larger following in the San Francisco soccer community than most places. Users can download the app from the app store (the app is currently iPhone only, though there are other ways of using the platform for non-iPhone users), create their soccer profile, follow players in the area, organize pick up games, invite other players to pick up games, and post the game results within the app. The app also allows for RSVPs, takes payments,

and has a chat feature for players to communicate within the app. Amateur adult soccer leagues in San Francisco have been using Jogabo to promote their own league games or organized pick up games. They have also been using it as a tool to recruit free agents to either play with current teams or to play together as their own team. Through the survey created for this project (mentioned later), less than 5% of participants mentioned using Jogabo for information on how to get involved in the San Francisco soccer community.

PlayerPro

PlayerPro (GetPlayerPro.com) is a personalized soccer platform where users can follow news/updates on the games of their favorite professional teams across various international leagues and tournaments, communicate with other users on the platform to talk soccer, create/schedule pick up games and organizing a team of friends on the platform (similar to Jogabo), and view a calendar of when their favorite teams are playing or when their own games are scheduled. PlayerPro does not include localized soccer content unless the users themselves add it or unless it has to do with a professional soccer team in the area that is already included on the platform. PlayerPro exists in both app and web form.

Meetup

Another resource in existence is Meetup (Meetup.com). Meetup is a website that allows users to create groups surrounding an area of interest. With this ability, it has been used as a platform for organizing groups for pick up soccer games, viewing parties for soccer games, and more. Like Jogabo, Meetup takes payments through its app and online

platform and takes RSVPs. Some soccer related Meetup groups include: Lunch Soccer, West Coast Soccer, San Francisco Pick-up Soccer Meetup, San Francisco Soccer Tournaments Meetup and more. Through the survey created for this project (mentioned later), less than 5% of participants mentioned using Meetup for information on how to get involved in the San Francisco soccer community.

Facebook

Facebook (Facebook.com) is a social media website. Its platform allows users to create their own profiles to stay connected with friends, post status updates, photos, videos, and more. Organizations can also create Facebook pages and fill out their own profiles, add a logo, include a link to their website, post content, and share events with users on the platform. Most soccer organizations in San Francisco have a Facebook Page since social media has become an effective communication tool between an organization and its audiences. Facebook offers advertising and allows organizations to “boost” their posts for a fee and target specific demographics of audiences with these posts in the San Francisco area.

Facebook has also been a platform for online community groups. There are many San Francisco soccer related groups on Facebook including: SF Soccer Social, SF Soccer Squad, Bay Area Soccer, and Fans of Soccer. There exist pages for San Francisco soccer supporters’ groups as well on Facebook and most use Facebook as a communication tool to stay in touch with their members and organize for events. According to my project survey, 51.48% of participants use Facebook to find information on opportunities to get involved in the San Francisco soccer community.

Craigslist

Craigslist (Craigslist.com) is a website that allows locals to post classifieds, participate in forums on almost any subject, and post local events. It was created in 1995 and is highly recognized in the San Francisco Bay Area. This platform is mainly used by local soccer organizations to post job/volunteer opportunities and share local soccer events. Soccer participants can post and reply to others' posts in the sports forum.

Reddit

Reddit (Reddit.com) is an online community site where users can post links to content and interact with one another through discussion feeds. According to Philippe Beaudette, the site started off solely as a news aggregator until Reddit discovered that users wanted to comment on the posted content. The site has grown tremendously where the top 250 subreddits have communities of 12-14 million and generate 64% of the website's traffic. The site also has an algorithm that helps content that is building more traffic and "upvotes" rise to the top. Reddit content is completely user generated and users gain "karma points" and badges (forms of compensation and social status) for interacting on the site and hitting certain participation milestones.

Google Search/Maps

Google (Google.com) has been a huge source of information finding. According to my project survey, 61.94% of respondents said they use Google to find information about information and ways to get involved in the San Francisco soccer community.

Google also has a Map feature called Google Maps ([Maps.Google.com](https://www.google.com/maps)) where users can conduct a topographical search to find information or locations of things they are searching for. 6.47% of those that took the survey for this project mentioned using Google Maps to find information about ways to get involved in the San Francisco soccer community.

Yelp

Yelp ([Yelp.com](https://www.yelp.com)) is an online platform where users can find recommendations on places they have never been to or organizations they have never interacted with. Users can then use this information to help them make a more informed decision on whether or not to interact with that organization. Yelp has profiles for most soccer community organizations in San Francisco that are either claimed or unclaimed by the organizations. Yelp users that have interacted with an organization on Yelp can leave a review and rating about how their experience was with that organization. From my survey, 5.33% of respondents reported using Yelp to find out information about ways to get involved in the soccer community.

Cal North

Cal North ([CalNorth.org](https://www.calnorth.org)) is the youth soccer administrative body for Northern California and provides resources and news for coaches, players, and parents, as directed by US Soccer. Examples of resources include: information about districts and leagues, elite and Olympic development programs, documents for coaches to obtain their certifications, and much, much more. Like the San Francisco Youth Soccer website, it

has loads of information embedded in the site. For this reason, users can experience difficulty finding information they are looking for on the site.

One of the largest responsibilities of administrative bodies like Cal North is disseminating information to soccer community stakeholders. The organization has a vast email list that it targets with important updates. Cal North also shares content on social media as another touch point, but it is always looking for more effective mediums to reach the necessary public.

The Website: SoccerSanFrancisco.com

Mission

The mission for SoccerSanFrancisco.com is to provide a space for community, reliable information, and resources for stakeholders in the local soccer community to strengthen their community bonds and assist in the growth of local soccer.

Vision

The vision for this soccer community website is that it becomes the official soccer community website for San Francisco. Once launched successfully in San Francisco, every soccer community across the United States will have a “go-to” platform like this where it can bring its community together online and keep them up to date on what is happening in their soccer community.

Website Structure in General

For the creation of a successful website, structure-wise, there are a few guiding principles of creation. For one, the website must have a clean look. One of the challenges of creating a website like this is that there will be a lot of information to manage. Presenting this information in a clear and presentable way is a must for driving continual traffic to this site. To address this challenge, filter menus will be especially important. All features on the website will rely heavily on filter menus, such as the postings feature, event feed feature, organization pages, interactive map, recruiting tool, and resources/links feature. To help with the effectiveness of filter menus, tags will be extremely important so that the filtering algorithm can identify content that is relevant to that particular filter.

Secondly, it is important that the website be easy and intuitive to navigate. Besides having a clean look, it is essential that tags, tabs, and links are properly labeled and are located on logically on the website. For this reason, the website will not have more than 7 tabs in the web template. These tabs will be labeled: Home, Community Map, Events, Postings/Forums, Recruit, Links/Resources, and Contact.

Thirdly, it is important for the website to not have bugs that cause the site to crash or for the site to take forever to load. Beta testing the website will be crucial before the grand release so that bad experiences (due to coding issues) are avoided. Once the site is live, it will be important to include a feedback loop. For feedback, there will both a forum feed titled “Fixes for the Admins” and a contact page on the website for these issues. With regards to loading speed, it is important that our servers provide enough bandwidth for users so that the page doesn’t take a long time to load.

Lastly, it is important for the website name to be easily recognizable and have a connection with San Francisco and its soccer community. The proposed name for this website would be: SoccerSanFrancisco.com.

The website will be built on a WordPress platform. The reasons for this are many and include:

1) WordPress being a versatile content management system that is used for blogs and other types of web content

2) It is easy to use and a very flexible platform that can incorporate a lot of customization

3) It is trusted by large brands that use it: Google, New York Times, Facebook, and LinkedIn

4) It has thousands of plug-ins and webpage upgrades that can be integrated into the website

5) It has a well-established support community and articles to help with technical issues

6) It is used by 22.5% of all websites on the Internet (2015)

7) It has security features to make the website secure

8) It is Search Engine Optimization friendly

9) It is free with paid upgrades

The website domain will be bought from GoDaddy.com. The reasons for this are many and include:

1) GoDaddy is an established and well-recognized brand

2) It offers customer support features and articles to help with technical issues

3) It offers free advertising credits for Facebook and Google when you register

Following the advice of Philippe Beaudette of Reddit, website hosting will be bought from Digital Ocean because it is highly reliable and has great manuals to help with setup and management. For storage needs, since this website will eventually build tons and tons of content, it is important for someone on the team to be knowledgeable of Linux and managing Linux servers through hosting at Digital Ocean.

Platform Template and Resources

Webpage Template

The webpage template will consist of the following: a header section and a body section. For the following sections, please reference Appendix Section B illustrations.

The header section will have contained within it the website logo in the upper left corner that will also serve as a link to the homepage. The upper right corner will have a space for the user to sign in to his/her profile or sign up if the user does not already have an account. The header will also have a cover slideshow with multiple images of different moments captured in the San Francisco Soccer Community or advertising space.

The body section will have contained within it the following: a container that holds the main content column and the right sidebar column, and a footer section. The main content column will be where the content the user is searching for will be displayed. The right sidebar will contain links to the most trending posts, upcoming events, and ads. The Footer will contain Sitemap Links, Privacy Policy, and Social Media buttons.

Home Page

Below the header, the main content column will contain two widgets. The first widget will be the postings widget, where a sponsored post, followed by the next five trending posts will appear at the top with a link at the bottom of the widget to expand and view more. Underneath this widget, there will be the upcoming events widget where a sponsored event, followed by the next five upcoming events will appear. As with the previous widget, there will be a link at the bottom of this widget to expand and view more events. If a user is logged into his or her account, these upcoming 5 events will only be in the category according to the tag preferences that he/she selected for their events feed within the profile. Below the event widget will be an aggregated Twitter widget from all the soccer community organizations sharing their updates.

Community Organization Pages

One of the main goals of this online platform is to create a centralized resource where all the information about what the San Francisco soccer community has to offer is centralized in one place. Therefore, the website will also have pages dedicated to each of the organizations in the San Francisco soccer community.

These pages will look very similar to a Facebook profile page. The biography information for these soccer organization pages will be scraped from their Facebook Profiles, through integration or other sort, so that there is no additional maintenance required from the organizations of managing another platform. The header of the community organization pages will look very similar to Facebook where there will be a profile picture of the organization's logo and then a cover photo as a background that

represents an image from the work that organization is doing. Below the header section will be a dialog box with the organization's biography (an expandable section so that it does not take up the whole page) and below the biography, the organization's sponsors, posts of community member experiences with that organization, and a widget of the organization's Facebook feed. These experiences will appear almost as forum snippets (similar to Reddit) where there is the username (with a link to the user's profile), the user's picture (if uploaded) and points (to be mentioned later), the user's post, and then an up and down arrow on the right side of that post that other soccer community members can "upvote" or "downvote" based on how relevant and/or accurately the post reflects the organization based on the feedback from other users. The arrows serve as a simple algorithm of making the most representative content appear towards the top.

Just like Reddit (newer posts will also show up near the top, but will be on a time decay and start to drop to the bottom if not generating any activity or upvotes). In the right sidebar of the organization page will be several sections including: website link, tags that show how the organization is differentiated from similar organizations in the community*, specialized button**, upcoming events (scraped from Facebook- league games from league website), job/volunteer postings at the organization (found from the job/volunteer postings tool), and ads.

*Some of the challenges expressed by adult leagues and youth clubs were that they are competing with their competitors for similar customers, and therefore being able to distinguish themselves on differentiation and value is important.

****Specialized Button**

Non-profit pages will also have a “get involved” button on their profile, which will send the user to the non-profit’s volunteer/donation page on their website. Soccer team pages will have a “view schedule” button on their profile. Leagues, youth clubs, and supporters’ groups will have a “register” button on their profile. Shops and equipment manufacturers will have a “shop now” button on their profile. Coaching and referee associations will have an “enroll now” button for coaching and referee classes. These corresponding buttons will lead to the pages on the organization’s websites that contain the sought-after information.

A great advantage about being a centralized hub for soccer information in the Bay Area through these organization pages is that links to and from the SoccerSanFrancisco.com website will help drive up the natural search ranking of this platform, which ultimately will help in driving more traffic to the website. (Organizations will have to have a link to SoccerSanFrancisco.com on their webpages in order to appear on SoccerSanFrancisco.com.) Secondly, Google Analytics can track how much traffic is driven to each organization’s page so the site is able to help community organizations know how much traffic SoccerSanFrancisco.com is helping drive to them. Also important, these numbers can assist with these organization’s sponsorships by showing how many more eyes are seeing the organization’s sponsors on SoccerSanFrancisco.com to help these organizations receive more funding from their sponsor. If more money is invested in San Francisco soccer community organizations, it is hoped that this money will trickle down and help the growth of the sport in San Francisco as well.

Specific benefits to the soccer community from the organization pages feature:

Awareness and increased traffic to soccer community organization sites is an important benefit of this feature. For new professional teams like the San Francisco Deltas, awareness is an important objective to them since awareness is the first stage to getting a new individual to become a fan of the team. The San Francisco Deltas have mentioned that it is an especially difficult climate for driving awareness around their new club on social media at the moment since the presidency of Donald Trump has taken a lot media attention. A centralized soccer platform may be able to clear the clutter of non-soccer related postings.

Supporters' groups also experience exposure issues since their biggest challenge is attracting new members. From this standpoint, awareness is an important objective for them and many have turned to social media to help get the word out about their group. For example, the Pena Madridista posts their events on their Facebook page, Snapchat, Instagram, Twitter, and Meetup. A platform with a wider reach and where soccer community members could more easily find supporters' groups would be helpful to supporting the growth of these supporters' groups in San Francisco.

Local soccer equipment manufacturers like Senda Athletics share a similar goal for awareness. Senda Athletics is looking to have more local community members be aware of its existence, mission, and impact in the local community and with local non-profits. To help sell its products, having satisfied and loyal customers that will help promote the organization on their social networks is desired for helping spread awareness about the manufacturer and bring more traffic to its website.

Athletic performance trainers, sports fitness and medicine specialists, and sports injury doctors are also serving members of the soccer community and see this site as a useful tool for promoting their services and sharing information that could be useful for soccer community players whether that be strength and conditioning exercises, preventative care, or nutrition information. Alternative soccer sports such as foot golf and beach soccer are also desperately seeking tools and resources to help drive awareness and education around their sports to help them grow.

For non-profits in the soccer space, some of the biggest challenges raised by community members were awareness and fundraising. Awareness helps these organizations connect with community members so that the community members can see the impact of the work that the non-profit is doing. Awareness also helps expose the organizations to a larger list of possible donors and lets soccer community members know of fundraisers, events, and impactful programs that the non-profit is putting on locally. Finding volunteers can be a challenge as well, especially given the amount of options that one has when deciding on an organization to volunteer with. Therefore, highlighting differentiating factors is very important to them as well.

Due to the rising numbers of participants in youth club space, this market has become super competitive. In this competitive marketplace, youth clubs have been fighting for market share, focusing their selling points on differentiation and value. There are many youth clubs in San Francisco, just a few of which include San Francisco Glens Soccer Club (1961), Evolution FC (2010), San Francisco Vikings Soccer Club (1974-youth), Mission Youth (1991), and others. There are also competitive distinctions of clubs in San Francisco, some of which play in the San Francisco Elite Academy (2015).

A community soccer website like the one proposed may be able to assist in breaking down these barriers, exposing soccer community members to all the clubs and information, helping distinguish clubs by differentiation and value, and assist parents in finding a youth club that is right for their child.

The San Francisco Nighthawks mentioned financing being a particularly difficult issue to them for travel, tournament entry, etc. San Francisco Nighthawk players are not paid, so commitment by their players has also been a challenge at times since most players are also working. The San Francisco Nighthawks also do not have the sponsorship deals that other teams such as the San Jose Earthquakes, San Francisco Deltas, and San Francisco City FC have. A platform like this may be able to support the team in driving awareness and attracting more financing from sponsors.

Event Feed/Calendar

The event feed would be another tool on the site with its own dedicated page, along with having its widget on the homepage of the website. The event feed/calendar would have 2 views, controlled by a tab at the top of the widget. The “Feed” tab would display all events in chronological order in list form with the timestamp of the date and time of the nearest upcoming event first, then the title of the event followed by a hyphen representing the organization that is organizing the event (i.e. If using this tool on May, 24th at 11:59am, you would see at the top: 24 May 12pm-2pm | Bubble Soccer Fundraiser- SF Deltas). Below this line, displayed would be the relevant filter tags for the event (i.e. Playing Soccer, Youth, Adult, Community Event, Fundraiser, Professional Soccer, Women’s, Coed etc.). The top-most listing in the feed would be a sponsored

event that would be an advertisement to help cover the cost of running the website (same as the sponsored posting on the home page). The second tab would be the “Calendar” tab, which would display all the events on the day of interest. Both the feed and the calendar view are filterable, so that only filtered searches related to a particular category tag and/or date/time would appear. There would also be an option (using a button under the widget), once a user has completed his or her filtered search to print out this calendar or sync the events with his or her Google calendar.

Events in the event feed would be scraped directly from the soccer community organization’s Facebook page (assuming the organization has created a Facebook event). By using data scraping, no extra labor is involved for the organization to create an event posting.

Specific benefits to the soccer community from the events feed/calendar feature:

The benefits of the event feed/calendar are pretty straightforward. Events are important moments for community organizations to showcase the work that they are doing in the community. These organizations would like as much exposure around their events as possible to have it be well attended or achieve other strategic outcomes. Soccer community stakeholders would like a resource like this since all soccer community event information would be in one place and it would help them keep track of soccer events happening in the community. Providing a resource like this that will also be convenient for users to filter and print or save events they are interested in on their digital calendars.

Interactive Map

The interactive map feature will have its own page and appear very similarly to Google Maps. It may in fact just use Google Maps. Google Maps allows you to create your own maps and drop pins at certain locations or businesses. The interactive map of the San Francisco soccer community would include all these pins of all the local soccer fields, soccer organizations, soccer bars, and soccer shops, allowing users to use the map filters to find the content they are looking for. Using Google Maps' zoom feature, users can zoom in and out of certain neighborhoods that they are interested in as well. If a user clicks on one of the pins, information about the entity (be it a field, bar, shop, etc.) will pop up from the pin, as it does in Google Maps, and give more information, such as name, address, description, website link, contact phone number, tags, and hours (if applicable).

The interactive map would start cataloging just the city of San Francisco, but would later be updated to include the entire Bay Area (North Bay, East Bay, South Bay, and Peninsula). The filterable maps would also be downloadable/printable for users to save/look at later.

Specific benefits to the soccer community from the interactive map feature:

An interactive map is a great way for users to acquire information about what soccer entities are around them or are in certain neighborhoods, especially for visual learners. In the survey for this project, the interactive map feature was, on average, the number one ranked feature that respondents wanted.

Forum | News | Coaching | Youth | Professional | College | Jobs | etc. Postings

Another resource on the SoccerSanFrancisco.com website will be a forum/postings section where soccer community members can discuss various topics related to soccer or post news, jobs, or other content to the site. The reason why the forum and postings have been grouped together is because they very closely resemble each other structurally. For a forum, a user poses a question, comment, photo, etc., and then the community responds to it. Job postings, blogs, or news posts are similar in that a user creates the content or shares a link to content and then the community gets to read and respond if they want to. Different tags can be created to help filter the subtle differences when creating postings and these tags will appear as checkboxes on the front-end that a user can click on when using search filters (similar to Craigslist). Examples of tags/filter checkboxes can include “news”, “youth”, “pro soccer” “college soccer”, etc. For categories not captured, an “other” tag/filter checkbox will be created. If there is a category that springs up that is in demand for a tag/filter checkbox, a request can be submitted through the contact page of the website, which would be a simple contact form. Of course, inappropriate content and mislabeled categories can be flagged and reported for inspection.

To create a posting, a user will have to create an account, as explained in the next section. Once a post has been created, it can be upvoted or downvoted by community members with an account (jobs or volunteer postings cannot be upvoted). Filtering through these posts will work very similar to Craigslist in which the most recent postings will appear at the top. Filters will appear as checkboxes in the left side bar with trending posts in the right sidebar with ads underneath. Time decay, traffic, and

upvotes/downvotes will be a simplistic and natural algorithm to ranking content for filtered and unfiltered searches.

Specific benefits to the soccer community from the postings feature:

There is not much unity between the different supporters' group chapters in the Bay Area, whether that be in the City of San Francisco, North Bay, East Bay, or South Bay. This is largely a problem of communication and the need for an online community to connect these groups is apparent. Attempts have been made with social media pages, but as the founder of the Liverpool FC Supporters group stated, there needs to be an overall tag to unite all of these supporters.

Additionally, non-profits in the soccer space experience challenges in staffing. Finding full or part-time staff to help them run their programs can be a challenge in the expensive city of San Francisco since non-profits generally do not pay high wages. The San Francisco Deltas also mentioned the challenge of recruiting the hires for their organization. Since working for a professional team is attractive to a lot of people, it can be a struggle to build a diverse pool of applicants in order to build a diverse team. This platform may provide another applicant stream with a pool of applicants that would be different than those from the platforms that the San Francisco Deltas are currently using.

Lastly, some referees and coaches in the soccer community are looking for guidance to advance in their refereeing or coaching careers. As Rich Fern of the San Francisco Soccer Referee Association mentions, there is not a clearly charted path for how referees go from a Level 9 license up to more advanced levels. This has been a challenge for a lot of referees to get the experience that they need to advance, so some

referees rely on referee mentors to help them find opportunities to referee higher profile games. A forum feature may be a great resource for these referees, as well as coaches, to support each other in getting to the next level.

Account/Profile Creation

How account creation will work is that it will require the minimum information from users for whatever feature they are trying to use. For a user to get access to additional features on the site, the user will have to update their profile with more information. For example, to create a forum question or posting, a user will just need to create an account with their first and last name, email address, and password. After a user creates an account, he or she will have to confirm their email address to have his or her account activated. Like PlayerPro, once a user logs into his or her account for the first time, he or she will be led through the other optional steps to complete his or her profile. Some of the other features on the site will require more profile information as mentioned below.

To get recruited to a team using the recruiting feature, users would have to update their profile with their soccer experience information. This includes items such as skill level, position, gender (since some leagues have gender requirements), availability, age (since some leagues have age requirements), and notes (i.e. a summary of their soccer background, etc.). There will also be optional profile additions that users can add such as a profile picture, names of organizations they are affiliated with in the soccer community, their favorite soccer clubs, places to play, places to watch games, where they played soccer (if local, college, pro), etc.

This information could also be used if users are interested in receiving their “official San Francisco Soccer Community Registration Card”. This card would be an identification card with their SoccerSanFrancisco.com profile information that would be a physical representation of their official involvement in the San Francisco soccer community.

Recruitment Tool | For players and coaches

The recruitment tool, simply put, will be a search tool that only registered users (minimum email, username, and password) can use to find players for their team. The tool will allow users to search for players by name and/or use filters to find players by skill level (5-stars (Legend)- college level or higher, 4-stars (Baller)- club level, 3-stars (Intermediate)- good level with fair amount of experience, 2-stars (Rec)- plays recreationally, 1-stars (Novice)- beginner level), gender (Male/Female- by identification), age, position, and availability. Once the search has been refined using the search bar and/or filters, the user can look through the list of matching profiles and with a click of a button, send these players an email message with details about the team or game that the organizer is trying to recruit for.

A similar tool can be set up for recruiting coaches, where coaches can fill their profile with their playing experience and previous coaching experience. Creating a database of coaches would be extremely helpful for teams that are trying to find new coaches for their squads. For the recruiting tool, players can leave recommendations of other players and parents/players can leave recommendations for coaches.

Specific benefits to the soccer community from the recruitment feature:

Adult soccer team captains and managers have expressed difficulty in building and managing teams. As mentioned in the soccer community landscape section, commitment by players can be tough given their work schedules, so having a resource to help pick up players in times of need can save a team from having to forfeit a match. The recruiting tool in the project survey was ranked, on average, as the third most important feature to respondents after the interactive map and event feed/calendar feature.

Also, since most coaches, especially at the youth level, are not full-time coaches, it can be hard to find a coach or to know which coaches are available. This is because 1) there is not an easily accessible centralized registry of coaches and 2) There is not an easy and effective medium for the team and the coaches to communicate. Seeing these challenges, having a recruiting tool with centralized and accessible information for coaches would be a huge help to stakeholders involved in this part of the soccer community.

Resources/Links

The Resources/Links page will be the location for organization pages, coaching and referee courses, and links to other helpful resources such as youth camps, sports trainers, nutritionists, medical practitioners, warm up exercises, soccer drills, etc. This page of links will be filterable as well since it will likely contain a lot of embedded information. The filter will also help make the Resources/Links page appear more cleanly so that users can have a better experience finding information on the site than they would

on other heavily informational soccer sites like the San Francisco Youth Soccer site and Cal North website.

Specific benefits to the soccer community from the links feature:

Like the events feed/calendar feature, the benefits of this resources/links page are pretty straightforward. More clearly presented and easily accessible information through filters will make better use of already published links and resources for stakeholders in the San Francisco soccer community. Without easily accessible resources to help assist in the development of coaches, coaches often resort to the ways of how they were trained in soccer, which may or may not be best-suited for the teams that they are working with. As an example, since most coaches, especially in the non-elite leagues, also work part-time or full-time jobs, they only have limited time to develop themselves as coaches. The San Francisco Youth Soccer website has resources, such as licensing courses, for coaches to help them develop, but yet again, information about these offerings is heavily embedded and could be more readily accessed. This resource may assist in getting beneficial content to community stakeholders by lowering the barriers of accessibility.

Additionally, parents could access these resources so that they can better support their children develop in the sport. Jeff Staben with the San Francisco Soccer Football League mentions that there is a new niche developing in youth soccer where youth players aspiring to go the academy route are trying to get soccer scholarships to get into college. Unfortunately, the process is unfamiliar to most players and parents, so there is a need for more information and support in this space. A community soccer website with

these resource links, plus an online community of other members for support, could be valuable to so many youth players and their families.

Much of what currently exists in the San Francisco soccer community for finding out about coaching and refereeing opportunities is through word of mouth or by conducting an online search and landing on a Cal North affiliated website. As stated by Lee Dunne, much of the information for coaching and refereeing is deeply embedded in these websites, such as San Francisco Youth Soccer, and the user experience is not ideal to get the desired information. Therefore, coaching and refereeing associations are definitely looking for exposure to soccer community individuals who may be interested in coaching or refereeing. This site may be a hub to attract these individuals.

Contact Page

The contact page of the website would be very simple. Through this page, a user can contact the administrator to request new features, buttons, or filters to be added to the site, report inappropriate content, etc. The Contact page will ask for first and last name, username (optional), email address, and message with a captcha check at the bottom (to prevent spam). After this form is submitted, a thank you message will be displayed thanking the user for using SoccerSanFrancisco.com.

For Mobile

For any pages with filters, a filter button will appear by the search bar where the filter check boxes can be displayed. This web platform will also be mobile friendly.

Other Remarks

A platform like this will be especially impactful for the San Francisco soccer community. For new people, this platform can help them to learn about the soccer community landscape. For the different pockets of the San Francisco Soccer Community, it can help members in these pockets find out more information about soccer developments in other areas of the community. For example, parents that know mostly about the youth soccer space can learn about the adult recreational leagues, and adult recreational players can learn about the youth soccer space or soccer bar scene, etc. Furthermore, these individuals would be able to interact with other individuals in these different pockets of the soccer community through this online platform and build new relationships.

Lastly, and as emphasized before, soccer community organizations will be able to leverage this platform to obtain more exposure within the community. This increased exposure to new individuals or to new groups within the San Francisco soccer community can help them become stronger organizations through the support that they receive from soccer community members.

Survey Responses

On April 10th, 2017, a survey asking local soccer community stakeholders about their participation in the soccer community, interests in soccer, and feedback about this web platform was created. On May 10th, the survey was closed and received 181 responses of Bay Area residents. See Appendix Section C for visual graphs of the data.

Of the 181 participants:

- 88.95% play soccer
- 73.26% watch live soccer games
- 63.37% watch soccer at local gathering places on TV
- 41.86% are involved with a local soccer-related organization
- 20.35% coach soccer
- 16.86% have a child that plays soccer
- 5.23% referee soccer
- 4.07% play soccer video games

Summary:

Assuming that this survey is representative of the San Francisco soccer community (see methodology section for more information), it appears that most members of the soccer community play soccer. Viewing live soccer matches and watching soccer at local gathering places on TV also appear to be common activities for most soccer community members.

Communication Method

The 181 respondents were asked about the tools that they use to find out information about getting involved in the local soccer community. The results are below:

- 78.70% mentioned using information from friends
- 72.19% mentioned using word of mouth
- 61.54% mentioned using an Internet search

- 51.48% mentioned using social media
- 30.77% mentioned using information from coworkers
- 11.24% mentioned using FootySF.com
- 10.06 percent mentioned using emails, newsletters, Jogabo, Meetup, and/or others.
- 9.47% mentioned using Google Maps
- 5.33% mentioned using Yelp

Summary:

As can be deciphered from the information above, social interactions are very important in the soccer community for sharing information, seeing the percentage of respondents mentioning information from friends, word of mouth, and social media being above 50%. Penetrating social groups will be a key tactic for spreading information about this proposed website.

Respondent Interests

In the survey, respondents were asked how interested they would be in finding out more information about certain soccer categories. Below are their responses:

- 88.67% said they would be at least somewhat interested or more in learning more about what their soccer community has to offer
- 86.79% said they would be at least somewhat interested or more in learning more about the soccer fields/facilities in their area
- 81.05% said they would be at least somewhat interested or more in building new friendships/relationships with others in the local soccer community

-77.12% said they would be at least somewhat interested or more in learning more about local soccer bars

-76.1% said they would be at least somewhat interested or more in learning more about local amateur adult leagues

-75.48% said they would be at least somewhat interested or more in learning more about local pick up games

-74.85% said they would be at least somewhat interested or more in learning more about local professional teams

-72.54% said they would be at least somewhat interested or more in learning more about local soccer shops and equipment manufacturers

-69.93% said they would be at least somewhat interested or more in learning more about local soccer bars affiliated with their favorite professional team

-65.36% said they would be at least somewhat interested or more in learning more about local soccer-related volunteer opportunities

-65.36% said they would be at least somewhat interested or more in learning more about preventative care or after care for soccer-related injuries

-62.5% of respondents with children said they would be at least somewhat interested or more in learning more about local youth soccer development academies

-60.42% of respondents with children said they would be at least somewhat interested or more in learning more about local youth camps and clinics

-59.48% said they would be at least somewhat interested or more in learning more about local soccer supporters' groups

-59.12% said they would be at least somewhat interested or more in learning more about local soccer community news

-56.61% said they would be at least somewhat interested or more in learning more about local alternative soccer sports like beach soccer, foot golf, etc.

-55.98% said they would be at least somewhat interested or more in learning more about local semi-professional teams

-54.25% said they would be at least somewhat interested or more in seeking soccer-related advice from others in the local soccer community

-54.17% of respondents with children said they would be at least somewhat interested or more in learning more about local youth soccer clubs

-50.67% said they would be at least somewhat interested or more in sharing their experiences that they have had with local soccer organizations with others in the local soccer community

-49.02% said they would be at least somewhat interested or more in learning more about local soccer-related jobs

-45.91% said they would be at least somewhat interested or more in learning more about local college teams

-43.14% said they would be at least somewhat interested or more in learning more about local coaching classes or certification courses

-35.95% said they would be at least somewhat interested or more in seeking the services of a personal soccer trainer in the local soccer community

-27.45% said they would be at least somewhat interested or more in learning more about local referee classes or certification courses

Summary:

As can be deciphered from the information above, the San Francisco soccer community is interested in learning of many more ways to get involved in the soccer community, and to a modest degree in most of the different soccer community categories. Most members are also looking to learn more about the community around them and build new relationships with others in the San Francisco soccer community.

Feature Ranking

Respondents were also asked to rank the importance of the proposed website's features to them. Below are the mean rankings for each of the features along with their standard deviations:

-Interactive map that lets you conduct a filtered search that lets you locate nearby/local soccer fields, soccer bars, soccer shops, etc. (2.32 Mean Ranking, 1.68 Standard Deviation)

-A filterable event feed/calendar with soccer-related events happening in your community that week/month (2.5 Mean Ranking, 1.24 Standard Deviation)

-A tool to help recruit players for your team (3.83 Mean Ranking, 2.11 Standard Deviation)

-A filterable news feed with posts about what's happening in your local soccer community (4.43 Mean Ranking, 1.88 Standard Deviation)

-A platform where you can ask soccer-related questions for advice from your local soccer community (Mean Ranking 4.96, 1.48 Standard Deviation)

-A tool for finding/posting soccer-related job/volunteer opportunities (Mean Ranking 4.97, Standard Deviation 1.72)

-Links to local soccer-related organizations and coaching/refereeing classes (Mean Ranking 4.99, Standard Deviation 1.57)

Summary:

As can be deciphered from the information above, the two most highly desired features for this platform include the interactive map feature and event feed/calendar. The two least desired features for this platform include the tool for finding/posting soccer-related job opportunities and links to local soccer related organization and coaching/referee classes. With this information, it probably makes the most sense for the website to concentrate on the top two features and executing these well before progressing with other features. It also makes sense to make the most wanted features appear first in ranking order for the navigation tabs of the website.

Platform Type

Respondents were asked what they believed to be the appropriate platform to contain these features. Below are their responses:

-66.22% said a website (mobile friendly) was the appropriate platform

-31.08% said an app was the appropriate platform

-2.03% said both a website (mobile friendly) and an app were an appropriate platform

-0.67% said a social media page on Facebook or Instagram was an appropriate platform

Summary:

As can be deciphered from the information above, approximately two-thirds of respondents felt a website (mobile friendly) was best suited for this type of a resource. This confirms that this platform should be a website (mobile friendly) first. An app platform may be considered later.

Platform Usage

Respondents were also asked how they would use the platform if it were created.

Their responses are below:

-79.93% said they would be at least somewhat likely or more to recommend this platform to others they know in the soccer community

-69.59% said they would use the platform at least once per week or more often

-58.78% said they would be at least somewhat likely or more to create their own profile on this platform to show their involvement in the local soccer community and interact with other members

Summary:

As can be deciphered from the information above, if the platform follows through on its commitments to the features mentioned, almost 80% of soccer community members are at least somewhat likely or more to recommend it to others. It also appears that this platform would be a site that most users would go to fairly regularly, thereby driving a lot of website traffic and potentially more funds from advertising. Lastly, there seems to be interest for soccer community members to want to create their own soccer profiles and interact with others that share their same interest for soccer.

How to Get It Started

Stage Zero

Just like what brought this project together, it is going to be important to keep interacting with members of the San Francisco soccer community to get their feedback and support behind the vision for a community soccer website for San Francisco. The San Francisco soccer community is heavily relationship based, where personal encounters and shared experiences are necessary for building strong intimate bonds. Reaching out to key influencers in the soccer community and getting some face-to-face time with them is going to be crucial in determining the pace that this project moves forward. As shown in the survey, above 50% of respondents mentioned receiving information about ways to get involved in the San Francisco soccer community through friends, word of mouth, and social media.

Another key component at this stage will be finding the personnel that will be responsible for driving the project. As mentioned in the Website Creation and Management section later, at the bare minimum, a business development person and a website designer are required for leading this project. There should also be an attorney, hired as needed, who is experienced in the web sector to help on the legal side. Once these key personnel have been onboarded, it will be time to move onto the first stage of implementation.

Stage One Implementation

Stage one implementation focuses first and foremost on building the online community. Since the website will take a few months to build and test before launching, it is important to start building potential users from the get-go so that once the site is launched, the community can move together to the new site.

What I have proposed after speaking to Philippe Beaudette, Director of Communications at Reddit, is to create a subreddit for the San Francisco soccer community ([r/soccersanfrancisco](https://www.reddit.com/r/soccersanfrancisco)). For those not familiar with subreddits, subreddits are discussion feeds that have a community of users around them. Starting the online community on a subreddit will also be important in the adoption process of the new website (since the new website will have similar discussion posting features) and to get the community used to generating content (since the community members will be the ones generating content on the new website).

With this initial subreddit for the San Francisco soccer community, community members can use this stage one platform to share and talk about what is important to

them with other soccer community members. It will be important for the business development person to watch over the subreddit daily, communicate the mission and vision for the website to community members, and create an inviting community so that other soccer community members will want to participate in the subreddit. The business development person will also want to encourage those on the subreddit to get their followings onto the subreddit to interact with it as well. Influencers are an important part of this first stage so that they can build awareness and community around the subreddit for the upcoming website.

Stage Two Implementation

Of the features mentioned, the website will begin with the interactive map feature, postings feature (which would include news, forums, and job/volunteer postings), events feed, organization pages, and user profiles. These features are the most encompassing for what all users of the site would be using, so it makes sense to start with them first. After testing and successfully launching these features, the recruiting tool and further links would be the next additions to the site. The recruiting feature, though a pain point for many recreational players, is a more specific offering to that target group within the soccer community.

Engagement Strategy

For this website to catch on in the San Francisco soccer community, it is important that the site have a strong engagement strategy to continually bring users back to its pages and have community members consistently contributing new content. The

engagement strategy for this website will rely on a reward system for members that contribute content to the site through badges, points, and small gifts.

Rewards:

Users that actively engage with the site will receive rewards through their profile. Similar to Snapchat, users will receive badge icons on their profile for engagement accomplishments on the website. For example, when a user confirms his or her email address, the user will gain a verification badge that will display on their profile that is viewable to other users for their accomplishment. These accomplishments will also drive points to the user's profile. The accumulation of points will help the user achieve deeper levels of membership within the site. For example, all new members will start at bronze, then move up to silver, then to gold, then to platinum, then to legend status. Just like the badges, the membership level of users will be displayed on their profile as a sign of online status. Reddit has a similar points system for users called "karma", where users that post more content on the site receive more "karma points". At the different membership levels, an official certificate will be sent out to that member for reaching that membership level as well as a small gift. This is a system to reward those who are contributing content to the site, thereby keep the site fresh with new content.

How Badges Are Accumulated:

- Verifying Email Address (Verification Badge)
- Uploading Profile Picture (Picture Badge)
- First Vote on a Discussion Feed (Vote Badge)

- First Comment on a Discussion Feed (Comment Badge)
- First Discussion Created (Discussion Badge)
- First Photo Uploaded to a Discussion Feed (Photo Badge)
- First Video Uploaded to a Discussion Feed (Video Badge)
- First Job/Volunteer Posting Created (Job Badge)
- First Shared Experience posted on a Soccer Community Organization page (Organization Badge)
- Multiples of 25, 50, and 100 of the above Badges (Badge Version 2,3,4, etc.)
- 100% Completed Profile (100% Badge)
- Reached Membership Level Bronze (Bronze Frame around Profile)
- Reached Membership Level Silver (Silver Frame around Profile Picture)
- Reached Membership Level Gold (Gold Frame around Profile Picture)
- Reached Membership Level Black (Black Frame around Profile Picture)
- Reached Membership Level Legend (Blue Frame around Profile Picture)

How to obtain each of these badges will not be explained (similar to Snapchat), so it will cause users to interact with other users to figure out the “hidden menu” of badges that are available and how to get them for their profiles. The above is just a starting list of badges, but the idea is for there to be dozens of badges that users can achieve on the site. A user should never be able to achieve all the badges to keep them constantly engaging with the site. It is also hoped that by continually engaging with the site to obtain points and badges that users will get into the habit of coming to the website regularly and interacting with it.

How Points Are Accumulated:

Users can accumulate points on their profile through the following actions:

- Logging into their account (+1 point for every day)
- Achieving a new badge (+15 points)
- Creating a post (+10 points)
- Commenting on a post in a forum (+5 points)
- Having another user upvote their post (+2 points)
- Having another user comment on their post (+5 points)
- Sharing an experience with a local soccer community organization (+10 points)

Unlike Reddit, users will not lose points if their posts are downvoted. We would like to let users keep the points they earned by contributing content to the site.

Membership Levels and Awards:

Membership: Bronze Level (0-100 points) Award: Emailed thank you message

Membership: Silver Level (100-500 points) Award: SoccerSanFrancisco.com Laptop Sticker

Membership: Gold Level (500-2000 points) Award: SoccerSanFrancisco.com Wristband

Membership: Black Level (2000-5000 points) Award: SoccerSanFrancisco.com Soccer Scarf

Membership: Legend Level (5000+ points) Award: SoccerSanFrancisco.com Hoodie

Promotion

With any new venture, building awareness is always an important objective. The plan for promotion of this site involves the following: Subscribers, Influencers, Word of Mouth, Facebook Ads, and a launch event.

Subscribers:

What is great about building a community soccer website is that the users in the community all have a common interest: soccer. Therefore, all the users have a reason for at least checking the page out. In order to make sure that those with an interest in soccer are aware of this new platform, it is important to start collecting email addresses and having these potential future users subscribe to getting updates about the progress of the website and its actual launch. As previously mentioned, prospective users will be invited to start interacting with each other using the subreddit r/soccersanfrancisco until the website is ready.

The subscriber process begins with securing the web address (SoccerSanFrancisco.com), corresponding social media pages, and driving those on the subreddit or with an interest in soccer to the website. While the page is being built, a temporary landing page will be created explaining briefly what the site will be about and have a subscription form that interested community members can fill out. This subscription form will ask them for their name and email address. Once these individuals subscribe to the website, they will receive an email thanking them for subscribing, giving them a brief summary again of the mission of the site, and include links to the social media pages of the site so that these users can follow the site for updates.

Influencers:

Influencers are an important part of the promotion strategy for this platform because these influencers are leaders to a following of soccer community members. It is important to get influencers from all parts of the soccer community on board to help endorse this website as the official soccer community website for San Francisco. It is also important to leverage their communication platforms to inform their followers of this new resource. Influencers can be the heads of soccer community organizations, captains or coaches of soccer teams, or other influential people in the soccer community.

Media:

The media will play a huge role in the awareness of this platform as well. Establishing a relationship with key personnel and writers in various media organizations in San Francisco is a crucial step to helping spread awareness of the new site. Media sources can include, TV/radio stations, newspapers, online journals, etc.

Kick-off Event:

Lastly, having a community kick off event for the San Francisco soccer community is crucial to building awareness about the site, getting community members to create accounts on the site, and also getting the soccer community to come together through their shared passion for soccer. There has not been an official community-wide soccer event in San Francisco, so the creation of such an event would be a big step for the soccer community and a great event to have associated with the launch of this site. The

kick-off event would take place at a huge soccer field site, such as the Beach Chalet Soccer Fields, where all organizations could have a booth along the edges of the field and numerous soccer activities could be taking place on each of the fields such as youth games, adult pick up, skills training, meeting pro, semi-pro, college players, and more. The crucial element to making this event a success is to get buy-in from all the soccer community organizations to attend, which will rely a large part on our relationship with influencers in the soccer community. Key elements to highlight about this event to soccer community organizations and to influencers is how this will be important in bringing the whole community together and will help soccer community organizations and soccer community members engage in personal interactions with each other. Overall, this event should strengthen the ties within the San Francisco soccer community, which can only be beneficial to the growth of the sport here.

Lots of planning will have to go into the execution of this event, such as securing a date and time for the field space from the San Francisco Recreation & Parks Department, creating an agenda of activities that will be occurring during the event, promoting the event through influencers, soccer community organizations, social media, and the website.

Branding Strategy

The branding strategy will be closely aligned with the website's mission. The brand will focus on three pillars:

- 1) Community- being a community-based website, community is at the heart of this website's very existence. The community must always come first and the website

must show that it puts the community first, especially with regards to profit-making potential. Establishing the entity behind the website as a non-profit organization and creating a board made of up soccer community members is an action that demonstrates how community is at the spine of the website. The website will be inclusive of all stakeholders in the soccer community regardless of race, ethnicity, gender, sexual orientation, or other.

- 2) Trust- also ingrained in community, trust in the quality and reliability of the information on the website is crucial. The website will be set up with systems where the most representative information (based on users) will display first. Biographical and event information from community organizations will come directly from the organization's web platforms and/or social media, ensuring that information comes from the primary source and has not been manipulated before reaching the user. Users can also trust that the website is impartial itself and that the ranking of displayed content is purely driven by community members (knowing community members have their own biases themselves).
- 3) Giving Back- as a final pillar, giving back is important because the essence of this website is to be a resource given back to the community for its benefits to stakeholders. The website sees itself in an important role to give back to the soccer community by strengthening its bonds and helping grow the sport of soccer. In the case that the website runs a surplus of revenue in the future, this surplus will go into a scholarship fund for local soccer children.

To help build these branding pillars in the mind of the community, it is important to make sure that marketing messages include information related to these pillars. Marketing messages include social media, word of mouth, words on the website, in publications, on print material, etc.

Website Creation and Management

It is clear from the features laid out for the site that the creation and management for a website like this is a huge undertaking. In order to move forward with this vision, a strong team must be produced to make this possible.

For the creation of the website, an important member of the team will be an experienced website designer who would know how to build a site like this. Website designers can be found using various sources, one of which is Upwork (Upwork.com). Website designers can be paid a fixed price or hourly. Expert website designers on Upwork.com earn more than \$40 per hour. For such a large project like this, it is possible to negotiate a fixed price since this project will give the designer many hours of work. One website designer on Upwork.com quoted this project to take 250-270 hours and estimated the costs to be \$3500-\$4000. Another designer quoted this project to take 150-160 hours and cost \$2500. These estimates are hopefully in the ballpark for what a site like this would cost to create, though there is are likely additional costs attached for maintenance.

Another important member of the team would be the business development person. This individual would be responsible for promoting the site in its creation stage,

as well as after its launch. During the website creation stage (pre-launch), this individual would be responsible for:

- Collecting email addresses of individuals interested in the website and keeping them updated on the progress of the site (giving these individuals special beta testing privileges, and a free membership card for the site launch)

- Speaking with influencers in the soccer community about the website, getting these influencers involved in the beta launch, official launch event, and getting their following to subscribe to the site for updates

- Speaking to soccer community organizations about the site and cross-promotion opportunities through link sharing between the upcoming website and the soccer organization's site

- Organizing the community launch event once the website has successfully passed beta testing

- Developing social media accounts for the website, keeping these sites updated, and promoting through social media to get more website subscribers

- Communicating with the media to get press around the website for the beta launch, launch, and other important developments

Once the website has been created and passed testing, the focus for this business development person will be to drive users from the subreddit to the new site and to continue to build relationships with influencers in the San Francisco soccer community to drive them and their followers to the website. This individual may also be responsible for help with customer service-related items once the site is running.

A third key part of the team, who can be hired on an as-needed basis, would be an attorney who is familiar and experienced working in the web space. Philippe Beaudette, Director of Communications at Reddit, states that it is important for the attorney to know about the Electronic Frontier Foundation, DMCA Safeharbor Policy and especially section 230 of this policy. If there is an attorney in the soccer community who is passionate about the game, possesses this experience, and is willing to provide legal counsel pro-bono, that would be the ideal candidate to fill this role.

In summary, with the above-mentioned duties, the website will require, at minimum, two full-time staff to get the website started and the counsel of an attorney.

Entity Organization

This community soccer website would be set up as a 501c(3) non-profit organization. A board would be elected that would be made up of members from the soccer community (possibly including some of the influencers in our marketing model). An important determinant in the success of the website and the board would be drafting by-laws so that the board is representative of the different stakeholder groups in the soccer community. It is also highly recommended that an attorney help draft these by-laws to prevent internal power abuses. The board would meet a few times a year to discuss ways to better serve the San Francisco soccer community and then execute plans to fulfill these objectives.

Financing

As a starting point, it may be worth trying to secure funding through social entrepreneurship competitions. There are many organizations in existence that are looking to provide funding for entrepreneurial ideas. Some local organizations that run these competitions include: Opportunity Fund, Hub Ventures, Investor's Circle, and others. At these competitions, a lot of networking takes place, so at the very least, some helpful contacts may be made in competing in these competitions as time moves forward.

Advertisement:

Advertising will be an important component to the financing of the website. As the website starts to drive more users, the advertising space will become more valuable on the website. However, it is important to monitor the user experience when it comes to advertising. An overly advertised site can drive its users away, as what happened to Digg.com (competitor of Reddit). As mentioned by one employee in the ad space at Zynga, users are used to seeing advertising on websites now, so as long as there are not so many of them or annoying ads like pop-ups, users should have little issues with the ads. The types of ads that make the most sense to start with include:

- Sponsored events
- Right sidebar (below the fold)
- Header sponsor

Though pricing of these ads will likely increase as more traffic is generated by the website, it makes most sense that those at the top of the webpage will be more expensive than those that you have to scroll for below ("below the fold") on the right sidebar. For

the sponsored events, pricing for this space on the home page or in the event feed will depend on how many days the content is to be posted.

The header sponsor space is the most valuable advertising spot and could be sponsored week to week by local organizations or national brands. As mentioned, as the site becomes more popular with more users, the value of this advertising space will increase.

It is probably best to begin advertising by leasing the ad spaces to digital advertising resellers that know how to run online advertisements and sacrifice a percentage of the advertising revenue. This will also save the website administrators time that they can use to focus on other initiatives. To prevent the site from being over-advertised, advertising spaces will be introduced and negotiated slowly.

A second financing model for the website would be through organizations paying for job/volunteer postings. Rich Fern of the San Francisco Soccer Referee Association mentions that the target market for referees for youth and adult recreational leagues are current adult recreational soccer players. This platform could be valuable to him and other organizations that are looking to find local individuals with soccer backgrounds for open positions within the soccer community. He mentions that he is always hiring for referees, which makes sense given the growth of soccer taking place in the Bay Area. The price for these postings would also likely increase as the website starts to drive more traffic.

A third financing model would be through donations where donors and stakeholders can pledge money towards the maintenance of the site. According to MakeUseOf.com, Wikipedia raised \$140,000 for its site from donations in the early part

of 2014. It is possible that SoccerSanFrancisco.com can raise a few thousand dollars in donations from community members as well through donations.

Lastly, as mentioned previously, the website can sell official San Francisco Soccer Community Membership cards to stakeholders as a physical representation of their belonging to the community. The cards can cost a few dollars and have the member's picture, name, official San Francisco Soccer Community website seal, and membership number on it. With these cards in circulation, partnerships could be started with local soccer organizations that give discounts to community members with these membership cards. As part of the community launch event, a "free membership card" discount code can be given to those that subscribe to the website at the launch event.

As mentioned earlier, if the website is able to generate a profit from these or other financing activities, additional funds would be put into a scholarship foundation for youth soccer players whose families may struggle with the means to afford equipment and registration dues.

Future

Additional Features:

In the future, the site could include more resources and features that are valuable to stakeholders in the San Francisco soccer community. A few ideas are below:

Integrated Field Reservation System:

An integrated field reservation system where community members can search when certain fields are available and reserve the space directly through the website.

Streaming of Local Soccer Matches:

SoccerSanFrancisco.com may also get to the point where (assuming it acquires proper distribution rights) the site can stream local soccer games and have users watch these games directly from the website. This may be a desired feature for the future.

Selling Tickets:

With a large enough user base, this site could possibly develop into a hub for selling tickets to local soccer games whether they be at the professional, semi-professional, or college level.

Other Languages:

San Francisco is a very culturally diverse city and soccer a game played by those all over the world. It may make sense to have the website in other languages so that community members that are stronger in non-English languages can more deeply engage with the website.

Other Cities (SF is test market):

If this platform proves successful in San Francisco, it could very well prove successful for soccer communities in other cities. As a means of prospecting new markets, it would probably make most sense to:

- 1) Research which communities are highly involved in soccer
- 2) Research to see if a prospective community already has a soccer community website that it is using. If it does, is this site fulfilling the wants and needs of the soccer community and/or is it being executed properly? If it does not, are there other resources that are fulfilling wants and needs for this community?

Other Sports:

If this platform proves successful for soccer, it could very well prove successful for other sports like baseball, basketball, hockey, American Football, Rugby, etc., and their respective local communities.

Limitations

With this project, there are many limitations. For one, not every soccer community organization in the soccer community was interviewed, and if more time allowed, more soccer community organizations could have been interviewed. Through this project, 34 individuals were interviewed and most were highly involved with their respective organizations.

Secondly, this research concentrated primarily on researching soccer organizations in the city of San Francisco and therefore may not encompass the entire

scope of the San Francisco soccer community depending on how it is defined. A survey was created to interview community members that were followers of the soccer organizations that were interviewed for this project, but there are many more members that were not exposed to the survey and could have feedback that was not captured in this project.

Lastly, though it is nice to have a plan and strategy for the execution of a website like this, projects are generally easier said than done. Some of the most important items to figure out for the creation of this website were discussed in this paper, but by no means are all topics related to this project touched upon. It is likely that there is still further research to be done in areas not discussed here.

Conclusion

In conclusion, the research conducted with this project appears to show that there are a number of needs and desires of San Francisco soccer community stakeholders. Some of these needs and desires are specific to certain areas of the soccer community, but the proposed mobile-friendly website appears to address a majority of these needs and desires by creating a platform that offers both accessible information and social interaction between community members. Financial resources, a good team, and good plans with regards to creation, engagement, and promotion will be required to execute this website properly. The details outlined in this project may serve as a guide to help make this soccer community website a possibility in the near future, which may also make the local soccer community stronger and support the growth of soccer in the San Francisco Bay Area and beyond.

Methodology (Interviews and Survey)

Information was collected for this master's project by interviewing and surveying stakeholders in the San Francisco soccer community. Stakeholder feedback was important in the success of this project because stakeholder wants and needs would directly influence the features that would go into the design of this proposed website.

There were two main groups of stakeholders that were researched over the course of this project. The first group consisted of community soccer organizations, which belonged to several different categories, such as soccer leagues, soccer clubs, soccer stores, soccer bars, soccer supporters' groups, etc. The second group consisted of the soccer community members that interacted with these organizations in the San Francisco Bay Area.

For the soccer organizations group, a diversified list of soccer organizations, separated by category (i.e. adult soccer league, youth soccer club, soccer bar, soccer store, non-profit using soccer, etc.), were interviewed. The total list of interviews that were completed came to 34 interviews. Most of the soccer organization interviewees served in director positions of their organizations, which was preferred since they were more likely to be knowledgeable of their organizations based on their involvement through their roles. The goal for these interviews was to build a knowledge base of needs and desires for each San Francisco soccer organization category and have these needs and desires repeated to the point where no other soccer community organizations had to be interviewed in that particular category. This would thereby validate that the wants and

needs of these soccer organizations by category truly revolved around the issues brought up by the respondents in the interviews.

The interviews I conducted for this group were unstructured. The reason why I chose to do unstructured interviews is because structured or semi-structured interviews can be restrictive and unnatural. The focus of the interviews was to learn about the soccer community's wants and needs, so by leaving the questions more open, respondents could elaborate to the degree they felt necessary. The unstructured interviews also allow the respondents to reveal specific issues, reveal insights that might not be apparent, and allow myself as the interviewer to probe the respondent for more details to better understand the nuances of their wants and needs.

These interviews were conducted mostly in-person or over the phone (three interviews were conducted via electronic mail). The in-person interviews allowed me to further analyze the respondents' answers by being able to read the body language along with their words. They also allowed me to better guide the conversation and read the comfort level of the interviewee in response to my questions to better build trust and rapport (something that is missed in other research methods).

For the stakeholders that interact with these soccer community organizations, I decided to create a survey. There were a couple of reasons for doing so. One, stakeholders that interact with soccer community organizations represent the largest segment of the soccer community. A survey, rather than individual interviews, was a rational choice for receiving mass feedback on how a site like this might be able to serve the San Francisco soccer community. Secondly, this group would likely consist of the primary users for the website, since soccer community organizations would likely be

more concerned for their own organization pages specifically. Therefore, receiving survey feedback from the second group about website features would be most valuable from this group.

With regards to survey distribution, a survey link was sent to each of the 34 interviewees who were then asked to share the survey with those that interact with their organizations. Therefore, the individuals that opted-in to taking the survey were less-so selected by the survey creator (me) and more so influenced by the organization that they received it from. I believe this form of distribution also helped receive more responses since soccer participants would probably trust a survey coming from an organization that they already interact with more than a survey coming from graduate student that they may not know.

The Qualtrics survey that was used for this project consisted of 12 questions. The question types ranged among multiple choice, likert scales, and a ranking question regarding website features. The survey link can be found here:

https://usfca.co1.qualtrics.com/jfe/form/SV_4ZRlhYtgsyMJzM1

In all 181 responses were collected from the survey during the 30-day window that the survey was active April 10th, 2017- May 10th, 2017.

Other Survey Observations

Along with the survey results, there are also a few observations worth mentioning from correlation data between certain responses.

-Respondents who displayed interest in learning more about local/nearby soccer bars were also highly likely to display interest in learning more about soccer bars affiliated with their favorite team and to display interest in learning more about supporters' groups ($r=0.8494$, $r=0.6583$)

-Respondents who played in amateur soccer leagues were also highly likely to play pickup soccer games and alternative forms of soccer ($r=0.8322$, $r=0.5853$)

-Respondents who displayed interested in learning more about local soccer shops/equipment manufacturers were also highly likely to be interested in sharing their experiences with local soccer-related organizations with others in the soccer community, be interested in seeking advice from others in the soccer community, and be interested in learning more about personal soccer services ($r=0.7585$, $r=0.6475$, $r=0.5858$)

-Respondents who displayed interest learning more about soccer-related jobs in the San Francisco soccer community also displayed interest in learning more about soccer-related volunteer opportunities in the San Francisco soccer community ($r=.6835$)

-Respondents who responded that they were interested in learning more about what their soccer community had to offer were also highly likely to be interested in learning more about local soccer news, to be interested in building new relationships/friendships with others in the soccer community, and to seek soccer-related advice from others in soccer community ($r=0.6623$, $r=0.6263$, $r=0.5322$)

-Respondents who responded they were interested in coaching certification courses/classes were also highly likely to be interested in learning more about refereeing certification courses/classes and soccer-related job opportunities ($r=0.6658$, $r=0.6380$)

-Respondents who displayed likelihood of recommending the website to others in the San Francisco soccer community were also highly likely to create their own profile to showcase their involvement in the soccer community and interact with others ($r=0.6324$)

-Respondents who responded that they had children were also highly likely to play soccer related video games ($r=0.60$)

Appendix

Section A: Current Platforms used by San Francisco soccer community members

The collage consists of four screenshots of online platforms used by the San Francisco soccer community:

- Reddit:** A screenshot of the /r/Soccer subreddit. It shows a list of posts, including a promoted post about a grMD location list, a 'Daily Discussion' post from 2017-05-17, a 'World Football Wednesday' post from 2017-05-17, and a post about Dirk Kuyt retiring. A search bar and login fields are visible on the right.
- Facebook:** A screenshot of the 'SF Soccer Social' Facebook group. It shows a post with a photo of people playing soccer on a field. The interface includes a search bar, a 'Write Post' button, and a list of group members.
- Craigslist:** A screenshot of the Craigslist website for the San Francisco Bay Area. It shows various categories like 'community', 'housing', 'jobs', and 'for sale'. A search bar and a list of classified ads are visible.
- Meetup:** A screenshot of the Meetup website. It features a red banner for a 'Wednesday Lunch Pick Up!' event on May 17 at 11:45 AM at San Francisco Street Soccer USA Park. Below the banner, there is a list of events and a search bar.

The app for your football life

Find your favorite soccer players, teams and leagues...

Current platforms depicted above in use by the San Francisco soccer community include Reddit, Facebook, Craigslist, FootySF, Meetup, PlayerPro, Yelp, Cal North, Google Search/Maps, Jogabo, and more.

Section B: SoccerSanFrancisco.com Webpages

B1-Home Page

B2- Community Organization Page

Sitemap Links, Privacy Policy, Social Media Buttons

B3- Events Page (Feed View)

B4- Events Page (Calendar View)

Soccer SF
Logo

Sign up/ Login

Header Slideshow/Header Sponsor Ad

Home Map Events Postings Recruit Links Contact

Search Bar

Feed/Calendar
View Button

Filter Checkboxes
Below

Trending
Posts

Calendar

Volunteer/Job
Postings

Ads

Sitemap Links, Privacy Policy, Social Media Buttons

B5- Interactive Map Page

Soccer SF
Logo

Sign up/ Login

Header Slideshow/Header Sponsor Ad

Home

Map

Events

Postings

Recruit

Links

Contact

Ads

Sitemap Links, Privacy Policy, Social Media Buttons

B6- Postings/Forums Page

B7- Profile Page

B8- Recruiting Page

Soccer SF
Logo

Sign up/ Login

Header Slideshow/Header Sponsor Ad

Home Map Events Postings Recruit Links Contact

Search Bar

Filter Checkboxes
Below

Recruiting Candidate #1
Recruiting Candidate #2
Recruiting Candidate #3
Recruiting Candidate #4
Recruiting Candidate #5
Etc

Trending
Posts

Upcoming
Events

Ads

Sitemap Links, Privacy Policy, Social Media Buttons

B9- Links/Resources Page

B10- Contact Page

Soccer SF
Logo

Sign up/ Login

Header Slideshow/Header Sponsor Ad

Home Map Events Postings Recruit Links Contact

Contact Form

Ads

Sitemap Links, Privacy Policy, Social Media Buttons

Section C: Survey Visuals

**Q2 - Do you participate in any of the following activities in the San Francisco Bay Area?
(Please check all that apply and/or specify)**

Q3 - How do you find information about ways to get involved in your local soccer community? (Please check all that apply and/or explain for the last option)

Q10 - How interested are you in:

Q11 - Please rank the Importance of the following features to you. Click on the statement and "drag and drop" to rank from top to bottom.

Q12 - If a platform was created that included the resources mentioned above, what type of a platform would you prefer it to be?

Q13 - If a platform was created that included the features/resources mentioned above, how often do you feel you would use this platform?

Q14 - If a platform was created that included the resources mentioned above, how likely do you feel you would:

Sources

5 SF Bay Area Funding Resources for Social Entrepreneurs. (2015, August 03). Retrieved May 2, 2017, from <http://www.innov8social.com/2011/10/5-sf-bay-area-funding-resources-for>.

About. (n.d.). Retrieved May 1, 2017, from <http://new.sfshareschoolyard.org/about/>.

About Us. (n.d.). Retrieved March 17, 2017, from <https://www.yelp.com/about>.

About Us. (n.d.). Retrieved May 3, 2017, from <http://www.sfvsc.org/page/show/284885-about-us>.

Beaudette, P. (2017, March 10). Interview with Philippe Beaudette of Reddit [Personal interview].

Barbeau, M. (2017, March 14). Interview with Mark Barbeau of FootySF [Personal interview].

Blodget, H. (2012, May 17). The 13 Secrets To Facebook's Success. Retrieved March 18, 2017, from <http://www.businessinsider.com/secrets-to-facebooks-success-2012-5?op=1%2F#-focus-on-the-long-term-13>.

Cal North- Home. (n.d.). Retrieved April 30, 2017, from <https://calnorth.org/>.

Cann, R. (2017, March 11). Interview with Robert Cann of Street Soccer USA [Personal interview].

Carlson, N. (2010, March 05). At Last -- The Full Story Of How Facebook Was Founded. Retrieved March 18, 2017, from <http://www.businessinsider.com/how-facebook-was-founded-2010-3?op=1%2F#-can-talk-about-that-after-i-get-all-the-basic-functionality-up-tomorrow-night-1>.

Club History. (n.d.). Retrieved May 3, 2017, from <http://www.sfglensevolution.org/news/category/club-history>.

Coco. (2017, April 28). Interview with Coco of Liverpool Football Club San Francisco Supporters [Phone interview].

Daniels, P. (2017, March 21). Interview with Peter Daniels of Jogabo [Phone interview].

Dickey, M. R. (2013, February 15). The 22 Key Turning Points In The History Of YouTube. Retrieved March 18, 2017, from <http://www.businessinsider.com/key-turning-points-history-of-youtube-2013-2>.

Dixler, H. (2014, August 05). Yelp Turns 10: From Startup to Online Review Dominance. Retrieved March 17, 2017, from <http://www.eater.com/2014/8/5/6177213/yelp-turns-10-from-startup-to-online-review-dominance>.

Domain Names | The World's Largest Domain Name Registrar. (n.d.). Retrieved March 28, 2017, from <https://www.godaddy.com/>.

Dunne, L. (2017, March 21). Interview with Lee Dunne of San Francisco Youth Soccer [Personal interview].

Dwornik, E. (2017, May 10). Interview with Elizabeth Dwornik of San Francisco Nighthawks [Personal interview].

Ellis, S. (2017, March 22). Interview with Stephen Ellis of Academy of Art University [Personal interview].

Evolution FC (EFC). (n.d.). Retrieved May 3, 2017, from https://www.facebook.com/pg/evofc.org/about/?ref=page_internal.

Fern, R. (2017, April 10). Interview with Richard Fern of San Francisco Soccer Referee Association [Phone interview].

Fiegerman, S. (2014, December 03). Aliens in the valley: The complete and chaotic history of Reddit. Retrieved March 18, 2017, from <http://mashable.com/2014/12/03/history-of-reddit/>.

Fitzpatrick, L. (2010, May 31). Brief History YouTube. Retrieved March 19, 2017, from <http://content.time.com/time/magazine/article/0,9171,1990787,00.html>.

Founding Clubs of the San Francisco Elite Academy. (2015, March 28). Retrieved May 3, 2017, from <http://irishculturebayarea.com/founding-clubs-of-the-san-francisco-elite-academy/>.

Fraser, S. (2017, April 6). Interview with Sarah Fraser of San Jose Earthquakes [Phone interview].

Global Social Venture Competition. (n.d.). Retrieved May 2, 2017, from <http://gsvc.org/>.

Greenman, A. (2017, March 7). Interview with Alex Greenman of US Soccer [Phone interview].

Gupta, S. (2017, May 16) Interview with Suruchi Gupta Freelance Web Designer [Email interview].

Guzman, J. (2017, April 20). Interview with Jose Guzman of Mission Youth Soccer League [Phone interview].

Halty, S. (2017, April 14). Interview with Santiago Halty of Senda Athletics [Phone interview].

History. (n.d.). Retrieved May 3, 2017, from <http://www.sfglensevolution.org/history.html>.

History. (2017, February 14). Retrieved May 3, 2017, from <https://www.sjearthquakes.com/club/history>.

Holbrook, N. (2017, May 3). Interview with Neil Holbrook of San Francisco Athletic Club [Personal interview].

Holmquist, B. (2017, April 21). Interview with Brittney Holmquist of University of San Francisco [Phone interview].

Jamora, K. (2017, March 24). Interview with Kenneth Jamora of Pena Madridista [Phone interview].

Jackson, N. (2011, July 20). Infographic: The Incredible Six-Year History of Yelp Reviews. Retrieved March 17, 2017, from <https://www.theatlantic.com/technology/archive/2011/07/infographic-the-incredible-six-year-history-of-yelp-reviews/242072/>.

Johnson, M. (2017, April 7). Interview with Myriah Johnson of San Francisco Deltas [Phone interview].

Jones, I., & Gratton, C. (2015). *Research methods for sports studies*. London: Routledge.

Kenyon, S. (2017, March 8). Interview with Steven Kenyon of San Francisco City Football Club [Phone interview].

Ketcham, D. (2017, May 2). Interview with Dana Ketcham of San Francisco Recreation and Parks Department [Email interview].

Laurence, J. B. (n.d.). Form a Nonprofit in Eight Steps. Retrieved April 17, 2017, from <http://www.nolo.com/legal-encyclopedia/form-nonprofit-eight-steps-29484.html>.

Lusson, N. (2017, March 7). Interview with Nick Lusson of NorCal Premier Soccer, San Francisco Elite Academy, and Alameda County Deputy Sheriffs' Activities League [Phone interview].

Madeira, M. (2017, March 14). Interview with Matthew Madeira of Cal North Soccer [Phone interview].

Marsiglio, W. (n.d.). *Conducting Qualitative In Depth Interviews* [PDF].

Martin, C. (2016, December 21). *Urbanization and Recreation in San Francisco, and the Street Soccer USA Park* [Scholarly project]. Retrieved May 2, 2017, from https://www.slideshare.net/slideshow/embed_code/key/HWbmXK15VbMIza.

McCabe, B. (2017, March 9). Interview with Barry McCabe of Pro Performance Soccer [Phone interview].

McFadden, C. (2017, April 14). Interview with Carson McFadden of Soccer Without Borders [Phone interview].

Mission Youth Soccer- Home. (n.d.). Retrieved May 3, 2017, from <http://www.missionyouthsoccer.org/>.

Morales, Y. (2017, March 23). Interview with Yuri Morales of America Scores [Phone interview].

O'Sullivan, T. (2017, March 24). Interview with Tighe O'Sullivan of US FootGolf, Pro-Am Beach Soccer, and Club Marin [Phone interview].

Peloteando- Home. (n.d.). Retrieved March 20, 2017, from <https://peloteando.co/home/login>.

Phillips, S. (2007, July 25). A brief history of Facebook. Retrieved March 18, 2017, from <https://www.theguardian.com/technology/2007/jul/25/media.newmedia>.

Powell, L. (2017, March 3). Interview with Lariel Powell of Yelp [Phone interview].

Price, D., & Patkar, M. (2014, December 18). Wikipedia Has Millions In The Bank – Why Beg For More? Retrieved May 12, 2017, from <http://www.makeuseof.com/tag/wikipedia-millions-bank-beg/>.

Rappolt, T. (2017, April 12). Interview with Toby Rappolt of Sunset Soccer Supply and San Francisco Vikings Soccer Club [Phone interview].

Rubin, H., & Rubin, I. (1995). *What is Qualitative Interviewing?* [PDF].

San Francisco Nighthawks. (n.d.). Retrieved May 3, 2017, from https://www.facebook.com/pg/wearenighthawks/about/?ref=page_internal.

San Francisco State Men's Soccer Record Book [PDF]. (2016, July 22). San Francisco: San Francisco State University.

SFSFL History and Expansion. (n.d.). Retrieved May 3, 2017, from https://www.sfsfl.com/Page.php?PARAM_PAGE=History.

Soccer News, Youth Soccer News, Soccer Training, Pro Soccer, San Diego Soccer News. (n.d.). Retrieved March 19, 2017, from <https://www.soccernation.com/>.

Staben, J. (2017, March 26). Interview with Jeff Staben of San Francisco Soccer Football League [Phone interview].

Tereshkevich, A. (2017, May 16) Interview with Alexander Tereshkevich Freelance Web Designer [Email interview].

The 10 Commandments For Writing Outstanding Survey Questions. (2017, April 10). Retrieved April 17, 2017, from <https://www.qualtrics.com/blog/good-survey-questions/>.

Upwork, the world's largest online workplace. (n.d.). Retrieved May 1, 2017, from <https://www.upwork.com/>.

U.S. Open Cup Champions. (n.d.). Retrieved May 2, 2017, from <https://www.ussoccer.com/lamar-hunt-us-open-cup/open-cup-champions>.

Visser, E. (2017, March 24). Interview with Erik Visser of Solano Community College and University of San Francisco [Phone interview].

Wexler, A. (2017, April 6). Interview with Adam Wexler of Endalgo [Personal interview].

Why Some Websites Load Slowly on a Fast Connection. (2016, July 27). Retrieved April 3, 2017, from <https://www.quora.com/Why-some-websites-load-slowly-on-a-fast-connection>.

Why You Should Use WordPress? (2015, June 07). Retrieved March 31, 2017, from <http://www.wpbeginner.com/why-you-should-use-wordpress/>.

Wollin, C. (2017, March 22). Interview with Charles Wollin of San Francisco Spikes and San Francisco City Football Club [Phone interview].

Writer, L. G. (2016, October 26). What Are the Requirements to Start a Non-Profit Organization? Retrieved March 31, 2017, from <http://smallbusiness.chron.com/requirements-start-non-profit-organization-487.html>.

Yanow, A. (2017, March 17). Interview with Alicia Yanow of Golden Gate Women's League [Personal interview].

Christian Martin Resume

“Don’t Follow Your Dream... BE Your Dream”

Aspiring Leader in International Event Management

San Francisco, California | Phone: (505) 231-3030 | Email: cmartin14@dons.usfca.edu

EXPERIENCE & ACCOMPLISHMENTS

STREET SOCCER USA- San Francisco, CA

March 2016-Present

Street Soccer USA Park General Manager

- First hire for the Street Soccer USA Park to manage facility operations, facility employees, and lead business development efforts. Responsible for scheduling and execution of soccer programs, special events and field reservations, meeting business development and revenue targets, budgeting, and customer relationship management.
- Drafted and executed digital marketing strategy with assistant general manager, which included website improvements, promotion through social media platforms, Google Adwords, Yelp, and other relevant digital and mobile platforms.
- Led the Street Soccer USA Park in the standardization of its processes for replication in future facilities.

STREET SOCCER USA- San Francisco, CA

August 2015-April 2016

I PLAY FOR League General Manager

- Directed operations for the I PLAY FOR SF league including game scheduling, special events, booking fields, referee and equipment manager coordination, payment accounts receivable, and customer relationship management.
- Led 13% growth in the I PLAY FOR SF league through effective management and online marketing efforts.

COLUMBUS CYCLERY- San Francisco, CA

December 2012-March 2016

Assistant Manager, Marketing Assistant, Business Development Assistant

- Worked evenings and weekends in fast-paced start-up environment analyzing market competition, demand, and risk.
- Managed multiple projects and work assignments including developing marketing materials and marketing strategy, managing client relationships, purchase orders, inventory, accounting, and team of five members.
- Co-directed sales growth from \$150,000 to over \$800,000 and managed store in owner’s absence.

UNDERCOVER MUGS®- San Francisco, CA

January 2013-Present

Owner/Founder, VP Product Marketing and Business Development

- Managed entrepreneurial start-up business, inventory, brand name and licensing, accounting and finances, supplier and client relationships, and sales growth to over \$10,000 in the first two years.
- Developed business plan and competitive marketing strategy, budgets, sales forecasts, website, web content, and graphics using Microsoft and Adobe programs.

VOLUNTEER EXPERIENCE & ACCOMPLISHMENTS

STREET SOCCER USA- Various Locations

May-July 2016

Street Soccer USA Tournament Director

- Responsible for scheduling and execution of Street Soccer USA's National Cup in Philadelphia and San Francisco.

SUPER BOWL 50 HOST COMMITTEE- San Francisco, CA

January-February 2016

Super Bowl 50 Event Volunteer and Transportation Team Captain

- Assisted with event operations for The 50 Tour and transportation services to various Super Bowl 50 event venues.

EDUCATION & CERTIFICATION

UNIVERSITY OF SAN FRANCISCO, San Francisco, CA

July 2015-May 2017

M.A. in Sport Management

UNIVERSITY OF SAN DIEGO, San Diego, CA

January 2011-May 2015

B.A. in International Business, Minor in Spanish, Summa Cum Laude

EXTRACURRICULARS & LANGUAGES

ACTIVITIES: Competitive Sports, Cooking, Dancing, Guitar, Motivational Speaking, Origami, Reading, Writing.

SOCIETIES: Blue Griffin Foundation (Treasurer), Furnace Level (President/Founder).

LANGUAGE PROFICIENCY: English (Native), French/Spanish (Professional), Portuguese (Intermediate).