May 27th, 2015

MCSL Automation Training

The Automation Landscape

Team
Management
(Team Manager or
Team Unify)

Meet Management (Meet Manager) MCSL Website (Meet Results and standings)

Team Management

- Keep track of swimmers (roster)
- Create entry files for upcoming meets
- Maintain a history of swimmer results (times and finishes)
- Keep track of team and pool records (optional)

Meet Management

- Used to run a single swim meet
 - Dual meets
 - Relay Carnival
 - Divisionals
- Tracks results for each meet
 - Import back into team manager software,
 - Upload to MCSL website

Swim Week (from Automation POV)

- 2+ days before the meet:
 - Initial meet entries are prepared by coach/assistants
 - Preliminary line-ups are printed and athletes (typically) commit to the meet and events
 - Meet entries are finalized by coach/assistants
- Day prior to the meet (visiting team):
 - Team roster and meet entries are exported and saved to flash drive
 - Roster and meet entry reports are printed
 - Coach/rep brings hard copy and flash drive to host pool

Swim Week cont'd

- Day prior to the meet (home team)
 - Meet manager is used to import rosters and entries for the two teams
 - The meet is seeded
 - (Optionally), team and pool records are imported
 - Meet program and lane timer card reports are printed

Swim Week cont'd

- Day of the meet
 - Two parents from each team support running the computer for the meet
 - Prior to meet start, any scratches are made to the meet setup
 - As each event is completed, results are input and verified. Event results are printed and posted
 - At the end of the meet, the home team automation person creates a backup of the full meet, exports results for each team (saved to flash drive)
 - The meet backup and exported results files are emailed to the division automation coordinator
- Division coordinator uploads results from the week's meet to the MCSL web site

Before Using the Software...

- Some things to be mindful of:
 - The files used by Team Manager and Meet Manager are Microsoft Access database files (password protected)
 - You will use and update one database file for Team Manager over the season and one file for each meet.
 - Changes made to the data are automatically written to the file (save actions are not required)
 - Meet files, rosters and entries are store in compressed (zip) files this is why you will see messages telling you where files had been extracted (we'll discuss this as we go through the training.)