

NEDERLANDSE
GOLF FEDERATIE

GolfMarkt

STATISTIEKEN, TRENDS & ONTWIKKELINGEN

Het zakelijke speelveld van golf

Wie ben je, wat wil je, wat kun je?

Wie is de golfer?

Golf Sport Business Model

Financiële strategie

Zakelijk netwerken

Interviews

Hans Blaauw, Marcel
Welling, Niek Molenaar,
Martijn van der Meulen,
Hugo Wegewijs, Pim van
Rooijen, Arthur Kleeven,
Van Lanschot, PGA,
LinkedGolf, DTRF

Deloitte.

Van Lanschot

s a n o m a

En verder

Communicatie: de website

Fairwaystrokes

Golfers love Birdies

Committed to Green

Geciteerd

over golfen en netwerken

Golfclinic met @jongrabo op de Efteling golfbaan... super leuk! Bedankt voor de goede organisatie en mijn eerste ervaring met golf! > Lesley via Twitter

Namens VVCS zijn @Lowietje73, Patrick van Diemen en SjefBlatter aanwezig. Naast het golf voor het goede doel zal er veel genetwerkt worden! > Soccer Golf Masters via Twitter

Veel bedrijfsleden van Golfbaan De Hoge Dijk zijn actief in de techniek. Wij organiseren het Technisch Open Golftoernooi 2013. Managers en directeuren die werken bij technische bedrijven in Noord Holland, Flevoland en Utrecht zijn van harte welkom om deel te nemen aan dit sportieve netwerkevenement. > Adri Copier via LinkedGolf

Leest: 'CEO's die niet golfen, verdienen 17% minder dan hun collega's die die dat wel doen' > Bjorn Luijters via Twitter

Het zakelijke speelveld van golf

- 10 **Wie ben je, wat wil je, wat kun je?**
- 14 **Wie is de golfer?**
- 20 **Golf Sport Business Model: het bedrijfsmodel van golfbanen en golfclubs.**
- 34 **“Onze business draait voor honderd procent op netwerken”**
- 48 **“Regeren is vooruitzien”**

Golfclub

24 **“Het is een markt van vraag en aanbod”** Interview met Hugo Wegewijs, voorzitter Heemskerkse Golfclub

Golfbaan

26 **“Dit is een tijd waarin je echt ondernemer moet zijn”** Hans Blaauw, Directeur Het Rijk Golfbanen.

Golfnetwerk

40 **“Onze kracht is: wij hoeven niks”** Interview met de oprichters van LinkedGolf, een golfgroep op LinkedIn.

Golfster

42 **“Onderdeel van een groter geheel”** Interview met golfster Pim van Rooijen.

29 **Halfjaarlijkse update**

En verder:

- 2 **Jeroen Stevens: Kennis**
- 2 **Het zakelijke speelveld van golf**
- 6 **NGF Kort**
- 19 **Fairwaystrokes**
- 28 **Committed to Green**
- 33 **Golfers love Birdies**
- 38 **Communicatie: de website**
- 44 **“Focus op specifieke doelgroepen om te groeien”**
Interview met Monique Opdam, marketingdirecteur van Van Lanschot.
- 44 **“Wij willen allemaal behoud van kwaliteit van het speelveld”**
Interview met Pieter Aalders, voorzitter Dutch Turfgrass Research Foundation.
- 52 **“Er kan meer worden samengewerkt”**
Interview met Frank Kirsten en Jim van Heuven van Staereling (PGA)
- 54 **Voor u gespot**
- 56 **“Creatief en flexibel”** Interview met Arthur Kleeven, golfprofessional op De Swinkelsche
- 58 **“Support the amateur game”** Interview met Michael Hayes en Ralf Langner van Acushnet
- 60 **NGF-uitgaven**
- 60 **Colofon**

Op de site van de NGF is een digitale versie van GolfMarkt te vinden. Hierin staan actieve internetlinks en is extra cijfermateriaal opgenomen.

> www.ngf.nl/golfmarkt

Als we in de spiegel

Voor wie

*kijken wat zien we dan?
Wie zijn wij eigenlijk?
willen we er zijn?*

Kennis

Nummer drie is een dubbeldik nummer geworden met zeer veel informatie. Dit is niet een nummer om even snel door te bladeren, zodat u weer op de hoogte bent. Een enorme diversiteit aan onderwerpen passeert de revue. We hopen dat u er even de tijd voor neemt.

Natuurlijk is het gelijk blijven van het aantal golfers (en dus geen groei) sinds tientallen jaren een opvallend feit. Om nieuwe en bestaande golfers in de toekomst langer aan de sport te binden, moeten we met elkaar iets doen. Dat staat nu wel vast. Om erachter te komen wat 'we' dan moeten doen,

komen strategische vragen als wie ben ik, wie wil ik zijn en wie kan ik zijn aan de orde. Kennis van jezelf, de golfer en de toekomstige golfer zijn bij het beantwoorden van deze vragen essentieel. Alleen u en niemand anders kan voor uw golfbaan of golfclub deze vragen beantwoorden.

Echter, middels de diverse interviews, de segmentatie van golfers en 'saaie' statistieken hopen wij bij te dragen aan het bepalen van uw strategie voor de toekomst. Kennis is geen macht, maar zonder kennis is het een stuk lastiger om succesvol te zijn. > **Jeroen Stevens**

Het zakelijke speelveld van golf

Stevige grip op 'onze' club. Vele handen maken licht werk, samen staan we sterk en met vereende krachten dienen we de golfsport. Dit zijn wat associaties die de coverfoto van Koen Suyk oproepen. Het belang van een goede grip heeft voor golfers nauwelijks toelichting. Een goede grip is een voorwaarde voor een goede swing, een fraaie finish en - uiteindelijk - een bal die op de gewenste plek belandt. Een stevige 'grip' op de zakelijke kant van organisatie op basis van kennis, visie en vaardigheid, vergroot ook in dat opzicht de kans dat het doel, continuïteit van de organisatie, wordt bereikt.

Dit is inmiddels alweer de derde editie van GolfMarkt, de vakpublicatie voor én door de golfbranche. Een dikker nummer dan de vorige twee, maar er is ook veel te melden. Het enthousiasme waarmee door vertegenwoordigers uit de branche wordt meegevoerd, is inspirerend. Dank aan allen!

De coverfoto is passend voor dit nummer van GolfMarkt: samen voor de golfsport. Men blijkt zeer bereid om openheid van zaken te geven en inzichten en best practices te delen. Er is veel van elkaar te leren en het gedeelde belang, een gezonde golfsport in een economisch gezonde branche, vaart daar wel bij.

Uiteenlopende perspectieven

Ook in dit nummer weer aandacht voor visies vanuit verschillende perspectieven, maar gericht op één doel: de kwaliteit van golf in de breedste zin van het woord.

We laten vanuit de praktijk een bestuurder, een manager, een professional, een golfer en twee heren

van equipmentleverancier Acushnet aan het woord. Maar verder ook interviews met en bijdragen van tal van deskundige en ervaren organisaties en personen binnen en buiten de golfsport.

Het zakelijke speelveld van golf

In de vorige editie, het themanummer over sportieve ambities, stonden we uitgebreid stil bij de sportiviteit van de golfer en de opdracht voor alle betrokkenen in de golfbranche om deze te stimuleren als motor voor de ontwikkeling van de golfsport.

Speciale aandacht is in dit nummer uitgegaan naar het zakelijke speelveld waarbinnen de uitoefening en beleving van de golfsport hun plek hebben.

Natuurlijk hebben zakelijkheid en de golfsport met elkaar te maken. De golfsport is immers gediend met een gezonde economische ontwikkeling van de branche.

Bij het beheer van een golfbaan spelen nogal wat 'zakelijke' aspecten. Denk hierbij aan vraagstukken met betrekking tot participaties, financiering, governance, fiscaliteit, maar ook aan zaken als erfpacht, contracten, veranderende milieuwetgeving, zorgplicht etc. Al met al een complexe zakelijke werkelijkheid, die in toenemende mate vraagt om externe oriëntatie, knowhow, professionaliteit, visie en daadkracht. Goede bedoelingen zijn mooi, maar het resultaat telt. Ook voor golfclubs die niet verantwoordelijk zijn voor het beheer en de exploitatie van de golfba(n)en) waarop gespeeld wordt, neemt de complexiteit toe binnen een omgeving die in toenemende mate con-

currend is. Ook hiervoor geldt dat het bestaansrecht nooit vanzelfsprekend is en dat het terugvallen op ingesleten routine daarom een risico inhoudt.

Cultuurverschil

Het spanningsveld tussen de commerciële cultuur en de verenigingscultuur speelt in het zakelijke speelveld een rol. Beide organisatieculturen kennen andere uitgangspunten (respectievelijk golf als middel of golf als doel) en verschillen wezenlijk van elkaar. Ze zijn daarom niet altijd eenvoudig te combineren. De discussie rond zakelijk management in de non-profitzorgsector kan hier als voorbeeld dienen.

Maar ondanks het fundamentele verschil worstelen profit- én non-profitorganisaties binnen de golfsport met dezelfde vraag: hoe zorgen we ervoor dat we relevant blijven?

Het is goed om vast te stellen dat beide dimensies in de praktijk veel van elkaar leren. Spanning ligt misschien voor de hand maar mooie dingen ontstaan als beide elkaar aanvullen en versterken. Dat vraagt veel van de organisatie(s) en vereist van de actoren vooral focus op het gedeelde belang. Er is veel te winnen.

Ondersteuning

De NGF ondersteunt besturen, exploitanten en managers in deze uitdaging met programma's, workshops, producten en publicaties, waarvan GolfMarkt er ook één is.

Golf Sport Business Model; met overzicht ontstaat inzicht, met inzicht ontstaat visie

Het Golf Sport Business Model is recent als hulpmiddel aan het NGF-aanbod toegevoegd. Het blijkt een prima instrument om gezamenlijk het 'speelveld' in kaart te brengen en zo de gedeelde belangen te benoemen.

Aan de hand van het bekende Businessmodel Canvas, wordt een overzicht gemaakt van de dynamiek en de in- en externe relaties van een organisatie. Dit gebeurt vanuit de vraag: hoe komt de waardecreatie binnen de organisatie tot stand?

Het overzicht leidt tot een beter inzicht in de manier waarop zinvol gestuurd kan worden in de organisatie, of het nu een profit- of een non-profitbelang is of dat het een club met of zonder baan betreft.

Het werken met het model stelt de bestuurder en/of de exploitant in staat een helicopterview te ontwikkelen, boven de waan van de dag uit te stijgen en zo, in overleg met alle stakeholders, een langetermijnvisie te ontwikkelen.

Veel leesplezier!

> **Vragen, opmerkingen of suggesties?**
golfmarkt@ngf.nl

**“Het gedeelde belang is een
gezonde golfsport in een
economisch gezonde branche”**

Milieuzorg: beperk risico's, voorkom boetes

Vanuit de golfbranche komen veel vragen bij de NGF binnen over milieutechnische zaken. Logisch, want er is nogal wat wet- en regelgeving die van toepassing is, zoals: Wat mag ik maximaal aan energie verbruiken? Welke eisen gelden er voor de machinewasplaats? Mag ik mijn afvalwater zomaar lozen op het oppervlaktewater?

De juiste informatie en handelwijze beperken voor de beheerder/eigenaar de kans op milieurisico's en boetes. Het is daarom raadzaam de kosteloze website www.ngfmilieuzorg.nl te gebruiken en de NGF-milieucheck te doen.

Het geeft beheerders op een eenvoudige wijze inzicht in de milieurisico's waarmee men dagelijks te maken heeft. Niet alleen voor de hand liggende zaken, zoals omgang met gevaarlijke stoffen en het verwerken van afval, worden behandeld, maar ook het verbruik van bijvoorbeeld water en energie.

De website is bedoeld voor golfbaan-eigenaren, -beheerders, -personeel, -bestuurders en andere betrokkenen bij het dagelijks reilen en zeilen van de course. Ook bij uitbesteding van het baanonderhoud is het van belang te beseffen dat de opdrachtgever te allen tijde verantwoordelijk blijft voor het voldoen aan wet- en regelgeving.

> j.slooten@ngf.nl
> www.ngfmilieuzorg.nl

Workshops Clubmarshalling

De kwaliteit van de marshals zegt veel over de kwaliteit van de organisatie van de golfbaan. Goede bedoelingen alleen blijken vaak niet voldoende voor succes. Valkuilen kunnen eenvoudig vermeden worden met een goede voorbereiding en weloverwogen beslissingen. Wat doet de marshal nu precies? Met welke opdracht is hij de baan in gestuurd? En wat wordt er van hem verwacht?

Is het werkelijk zo dat door de aanwezigheid van de marshal het spelplezier van de golfer vergroot wordt? Allemaal vragen waarop meestal niet direct een helder antwoord gegeven kan worden. De workshops Clubmarshalling, die de NGF sinds 2012 organiseert, kunnen een succes genoemd worden. Inmiddels hebben marshals van bijna honderd clubs en banen (waaronder ook commerciële banen) hieraan meegedaan. De kennisuitwisseling heeft onder meer als input gediend voor het werkboek *Stapsgewijs naar een succesvolle marshaldienst*. Het doel van dit boek is om een wezenlijke bijdrage te leveren aan het opzetten of verbeteren van een marshaldienst op een golfbaan, door het verschaffen van theoretisch inzicht en het aanreiken van in de praktijk opgedane, kennis en vaardigheden.

Het werkboek is geschreven voor een projectgroep of projectleider, die van het bestuur van een golfvereniging/golfbaan de opdracht heeft gekregen om een marshaldienst op te zetten of deze te verbeteren.

Het werkboek is een 'levend' document, dat in de tijd verder zal uitgroeien door inzichten, ervaringen en tips. Indien u zelf suggesties heeft voor onderwerpen die relevant kunnen zijn met betrekking tot marshalling, dan horen wij dat graag. U kunt deze mailen naar

> marshals@ngf.nl

The end of membership... as we know it

Universiteit Utrecht

The end of membership ... as we know it is, behalve de titel van een boek van Sarah Sladek, ook de titel van een onderzoek door de USBO (Universiteit Utrecht, Faculteit Recht Economie Bestuur en Organisatie, Departement Bestuurs- en Organisationswetenschap). Onder leiding van Prof. dr. Maarten van Bottenburg zal gedurende vier jaar onderzoek plaatsvinden naar de georganiseerde sport en duurzame sociale bindingen.

Onder het motto dat vragen interessanter zijn dan antwoorden is het aan te raden de uitgebreide probleemstelling met toelichting te lezen. Hierin wordt een genuanceerd beeld geschetst van de uitdagingen waarmee (sport)verenigingen tegenwoordig te kampen hebben. Vijftien sportbonden waaronder de NGF hebben hun medewerking aan dit onderzoek toegezegd. De NGF zal via haar website regelmatig verslag uitbrengen van de (tussentijdse) resultaten van het onderzoek.

> j.slooten@ngf.nl
> [Reacties via twitter #golfmarkt](#)

Golfbanen op een recht van erfpacht

Veel golfbanen zijn aangelegd op gronden die in erfpacht zijn uitgegeven. Veel beheerders realiseren zich niet dat het recht van erfpacht de grootste bezitting is, deze bezitting de meeste kosten met zich brengt en - last but not least - deze bezitting ook nog vaak van tijdelijke aard is ook. Als gevolg van deze laatste eigenschap zou de afschrijvingstermijn wel eens korter kunnen zijn dan de normale economische levensduur van de aangelegde baan met opstallen. De voorwaarden waaronder dergelijke rech-

ten zijn gevestigd, verschillen aanzienlijk en kunnen vergaande gevolgen hebben voor de continuïteit van de exploitatie van de golfbaan. Hierbij valt te denken aan de (resterende) duur, de jaarlijkse of periodieke herziening van de verschuldigde canon, de vergoeding aan het einde van de duur, de toestemming van de eigenaar voor bepaalde handelingen, fiscale gevolgen enz.

Op de NGF-Themadag in maart vond een workshop plaats waarin het recht van erfpacht centraal stond. Naar aanleiding

van het aantal vragen tijdens deze workshop heeft de NGF besloten onderzoek te doen naar golfbanen op een recht van erfpacht. Hiertoe heeft de NGF een werkgroep ingesteld waarin deskundigen deelnemen. Doel van dit onderzoek is te komen tot algemene richtlijnen waaraan een recht van erfpacht zou kunnen voldoen, waarbij de continuïteit van de exploitatie van de golfbaan is gewaarborgd en de belangen van de grondeigenaar worden geëerbiedigd. Ook de financierbaarheid en de fiscale gevolgen spelen hierbij een belangrijke rol. Zowel voor reeds gevestigde als nog te vestigen rechten zou de uitkomst van het onderzoek van belang moeten zijn. De werkgroep zal een vragenlijst opstellen en deze in opdracht van de NGF aan beheerders van banen toezenden met het verzoek anoniem aan dit onderzoek mee te werken. Het zal u niet verbazen dat hoe groter de groep is, hoe nauwkeuriger de uitkomst van het onderzoek zal zijn.

Op de site van de NGF vindt u een webdossier Erfpacht.

> Vragen? > j.slooten@ngf.nl

De Hooge Vorsel

De juiste informatie voor de juiste beslissingen

Deloitte.

Managers en penningmeesters van clubs en banen bezochten tijdens het Deloitte Ladies Open het seminar 'Het nut van managementinformatie.' Kon de administratie in vroegere tijden bij wijze van spreken op de achterkant van een sigarendoosje of in een schoolschrift plaatsvinden, anno 2013 is een golfbaan – ook als die eigendom is van een club – een bedrijf. En dus is goede managementinformatie een must om de kwaliteit van de beslissingen te vergroten. Het recente seminar toonde het belang van managementinformatie aan en hieruit bleek dat het een prima onderwerp is voor een zinvolle discussie.

“Het werd me duidelijk dat er verschillen zijn tussen verenigingsbanen en commerciële banen in de soort informatie die door het management gebruikt worden. Het besef dringt ook door bij verenigingsbanen dat sturen op feitelijke informatie met betrekking tot capaciteit, bezetting en speelfrequentie van belang is in deze tijd. Voor ons management is het verzamelen van dit soort informatie inmiddels een speerpunt”, is Louk Sanders, penningmeester van de Noordwijkse Golfclub, van mening.

Alexander de Vries, bedrijfsleider Golfcentrum De Batouwe: “Met betrek-

king tot golfbaanexploitatie wordt het onderwerp managementinformatie steeds belangrijker om de discussies over beleid en strategie zinvoller te maken. Een piloot kan zijn vliegtuig ook niet veilig landen zonder goede gegevens van zijn meetapparatuur in de cockpit. De oriëntatie in de workshop van de NGF was een goede aanzet die om een vervolg vraagt.”

Dat vervolg is inmiddels onderwerp van gesprek tussen de NGF en Deloitte.

> Vragen? > j.slooten@ngf.nl

Heemskerkse Golfclub is als eerste officieel Committed to Senioren

In 2011 woonden leden van de projectgroep van de Heemskerkse een presentatie bij van de NGF over *Committed to Senioren*. Al snel was voor hen duidelijk dat dit programma, met veel aandacht

voor het fysiek, niet alleen voor senioren bedoeld zou zijn. De Heemskerkse Golfclub doopte het programma *Committed to Members* en het fysieke lesprogramma bij de clubprofessional Bob ter

Punt en de golf-fysiotherapeute Caren Wegewijs werd een groot succes. Bij de audit in mei 2013 aan de NGF werd in de presentatie door de projectgroep onder leiding van Rob Simoons getoond wat de commissies en de golfschool allemaal hadden opgezet. Eén van de deelnemers aan het fysieke programma vertelde aan de NGF dat hij na 25 jaar weer les had genomen en nu veel beter en vooral ook verder de bal kon slaan zonder last te hebben van zijn fysieke problemen.

Het bijbehorende schildje werd in augustus 2013 door Liesbeth Leeflang en Ilona Arkenbout van de NGF overhandigd aan Rob Simoons en voorzitter Hugo Wegewijs.

V.l.n.r.: Rob Simoons, Liesbeth Leeflang, Hugo Wegewijs en Ilona Arkenbout

> [Vragen? wingerden@ngf.nl](mailto:wingerden@ngf.nl)

Subsidies: een lastig fenomeen

Eenzijds hoor je vaak dat er enorme bedragen beschikbaar zijn, anderzijds is het lastig om 'door de bomen het bos te zien' en is het moeilijk om écht te weten wat er mogelijk is. Voor het bestuur en management van golfbanen geldt dat het aanvragen van subsidie vaak een ver-van-mijn-bedshow is. De NGF heeft daarom een publicatie

met de titel *Wegwijs in subsidies in de golfsport* ontwikkeld. Het doel van deze publicatie is het in beeld brengen en communiceren van de subsidiemogelijkheden. Uiteindelijk zal men zelf met deze

informatie aan de slag moeten om te bepalen welke concrete financieringsmogelijkheden er zijn. Het overzicht van de subsidiemogelijkheden zal jaarlijks door de NGF geactualiseerd worden.

> www.ngf.nl > [Subsidies](#)

Sportimpuls 2013: elf miljoen euro toegewezen

In de week van 3 juli jongstleden kregen zo'n 150 sport- en beweegaanbieders uit heel Nederland te horen dat hun aanvraag voor de landelijke Sportimpuls wordt toegekend. Zij kunnen daarmee in hun buurt activiteiten opstarten en aanbieden voor mensen die nog niet of nauwelijks sporten en bewegen, maar dat wel zouden willen. Lokale samenwerking is daarbij essentieel.

De Sportimpuls maakt deel uit van het programma *Sport en Bewegen in de Buurt* dat van 2012 tot en met 2016 wordt ingezet vanuit het ministerie van

Volksgezondheid, Welzijn en Sport. NOC*NSF is verantwoordelijk voor de inhoudelijke kaders.

Met de Sportimpuls worden lokale sport- en beweegaanbieders twee jaar lang financieel ondersteund bij de opzet van activiteiten die ze ondernemen om meer mensen te laten sporten en bewegen. Jaarlijks is hiervoor 11 miljoen euro beschikbaar. Daarnaast is binnen de Sportimpuls jaarlijks 2 miljoen euro beschikbaar voor het programma *Kinderen sportief op gewicht*. <Bron: NOC*NSF>

> www.sportindebuurt.nl/sportimpuls

“Wie ben je, wat wil je, wat kun je?”

Jeroen Stevens en Berend Rubingh

Clubs en banen zijn meer dan ooit met hun toekomst bezig. Moet het anders en zo ja hoe? En waarmee begint dat proces. Een gesprek op het snijvlak van veranderen wat moet en behouden wat kan.

Jeroen Stevens is directeur van de Nederlandse Golf Federatie, die tal van initiatieven ontplooit en activiteiten organiseert om clubs en banen te helpen hun beleid te ontwikkelen en in te spelen op een veranderende golfmarkt.

De NGF werkt daarbij onder andere samen met Berend Rubingh, een man die bekend staat om zijn heldere visie op modern verenigingsbestuur en het binden van leden (klanten). Hij is van huis uit deskundig in verandermanagement, maar door zijn ervaringen vooral specialist op het gebied van sportmanagement, sportmarketing en organisatiestructuren in de sport.

Geen bureaugeleerde, wel iemand die met eigen ogen waarneemt hoe de sportwereld aan het veranderen is en daarin vaak een adviserende rol speelt.

Is de entree in de golfwereld geweest wat je er van verwachtte?

Berend Rubingh: “Ik ben niet helemaal een vreemde. Weliswaar geen lid van een club en ook niet in het bezit van een GVB, maar al een jaar of dertig golf ik

over de hele wereld. En ik kom in Nederland soms vanuit een ondernemersobjectief of een gemeentelijk perspectief bij clubs binnen. Ik heb wel wat ontwikkelingen meegemaakt. Dus nee, de golfclub is geen onbekende voor mij.

Het is een heel interessante wereld, omdat het clubperspectief van een golfclub een heel andere is dan van de traditionele sportvereniging. Af en toe vergelijk ik die wel eens met een echt traditionele vereniging, omdat daar vroeger een ballotagecommissie was. Een belangrijk onderdeel van een club is deze: je zet je als het ware af ten opzichte van de rest van de wereld. En hoe sterker je je afzet, des te sterker je clubgedachte ook is. Vervolgens gaat de overheid nu ook nog van je vragen dat je een maatschappelijke organisatie bent. Dat kan het heel lastig maken.”

Hoe anders zijn golfclubs?

“Je moet een aantal componenten onderscheiden. Golf is een sport en als je die sport wilt beoefenen, dan moet je je verenigen om tegen andere mensen te spelen en dat is niet anders dan elke andere sport. Wat is er dan anders aan golf? Je hebt er nogal wat accommodatie voor nodig en ook nog van een bepaald soort. Verder hebben we het over de inbedding van de sport binnen bepaalde sociale lagen van de bevolking. In golf zijn hogere sociale lagen meer

aanwezig. Ook dat onderscheidt golf van andere sporten.

En dan heb je nog de sociale component. Een sportclub is tevens een andersoortige vereniging. Maar juist bij golf is het erbij willen horen heel belangrijk en het heeft hier een Rotary-achtig karakter. Status speelt een belangrijke rol."

Is dat erbij willen horen belangrijker?

"Je kunt dat niet zo generiek zeggen. Ook in golf heb je de echte diehards die het om het spel doen, net als in bijvoorbeeld voetbal. Je kunt leden en clubs dus niet over een kam scheren.

Voor veel golfers gaat het dus om lekker bezig zijn met je sport, het competitieve aspect. Of je wilt lekker buiten zijn.

Andere motieven om lid te worden van een golfclub? Het kunnen ontmoeten van andere mensen en het erbij horen. In ieder mens zitten al deze motieven, maar dan natuurlijk in verschillende mate.

Het bijzondere aan golf is dat de drempel om lid te worden niet zozeer bij de club ligt, maar wel in onze sociale cultuur. Van nature sorteert zich al een soort publiek uit. Er zijn sommige clubs waar je niet automatisch naartoe gaat."

Jeroen Stevens: "Je hebt het hier over gelijkgestemden. Helaas is er af en toe nog steeds het beeld dat golf geen sport is voor iedereen. Dat leeft nog sterk. Wij moeten als NGF laten zien dat het anders ligt."

Berend Rubingh: "Maar om in een club een sterke intrinsieke binding te hebben, moet je je soms wel afzetten tegen de rest. Dan komen we ook meteen bij een van de dilemma's: willen we ook toegankelijker zijn, willen we ook groter worden. Als je uniciteit daar onder lijdt, dan heb je een probleem."

Jeroen Stevens: "Ik ben van mening dat je uniciteit eenvoudig kunt behouden, mits je het product goed gaat benoemen. Want hoe is uniciteit zo ontwikkeld? Niet omdat we de golf zo goed hadden georganiseerd, maar omdat er vanaf de jaren tachtig toevallig een onwaarschijnlijke vraag naar golf ontstond: Is het een leuke sport? Geen idee, maar ik wil er wel bij horen. Van de vierhonderdduizend golfers die er nu zijn, hebben er heel veel zich niet verbonden aan een vereniging. En dat terwijl in potentie elke golfclub toch wel voor iedereen aanbod heeft of zou moeten hebben."

En wat is dat iets of wat zou het moeten zijn?

Jeroen Stevens: "Voorbeeld: je bent dertig jaar, nog ongebonden en je staat aan het begin van een carrière, je moet hard werken en je vindt golf leuk. Jouw vraag is dan of een club iets voor jou heeft. En dat 'iets' kan van alles zijn behalve overdag maar wel in het weekend. De wereld van golf spreekt je aan, daar

wil je bij horen, mits er een product voor mij is. Want ik ga niet betalen voor niks. Dat is een compleet ander aanbod dan iemand van 45 jaar, getrouwd met 2 jonge kinderen van 7 en 10."

Het was ooit one size fits all omdat de vraag groter was dan het aanbod. Nu dat precies andersom is, moet het aanbod van de clubs worden gedifferentieerd.

Jeroen Stevens: "Dat denk ik en dan bedoel ik niet zozeer op prijs maar op inhoud! Want de redenen om lid te worden, zijn niet voor iedereen gelijk. Golf heeft het unieke aspect dat je de sport tussen je achtste en je tachtigste kunt beoefenen, maar in die 72 jaar zijn je behoeften niet hetzelfde! De tijd dat je dacht nu of nooit; ik word lid maar ik maak er later wel gebruik van, ligt achter ons."

.....
"Het was wel een schitterend businessmodel..."

Berend Rubingh: "Het was wel een schitterend businessmodel..."

Jeroen Stevens: "Ja, tot het moment kwam dat de mensen niet meer lid wilden worden onder de bestaande voorwaarden, hoewel ze golf nog steeds wel leuk vonden."

Berend Rubingh: "De nieuwe generatie denkt anders. Die denkt niet meer zo ver vooruit, die gaat niet in dit soort dingen investeren. Leuk, exclusief? Daar lachen ze om. Netwerken opbouwen? Doen we toch al. Wat straks een overweging wordt: 'how time consuming' is deze activiteit. En dat is niet in het voordeel van golf.

En dan ook dit: omdat golf heeft nagelaten zijn producten te formuleren, hebben de gebruikers, de leden dat zelf gedaan. Het zijn nu de subculturen in je vereniging die bepalend zijn."

De beroemde regel dat twintig procent van de leden tachtig procent van de rondjes speelt.

Berend Rubingh: "En die laten verandering niet toe. Tijdens een gesprek op een club zei een jonge vent dat hij het prima vond dat hij altijd kon spelen. Leek mij niet de bedoeling. Hij vond van wel. Maar als dat alleen maar mogelijk is vanwege al die slapende leden? Prima, moest vooral zo blijven.

Dat is oud denken, de meerwaarde van een lidmaatschap? Dat gaat over.

Een ander aspect: in golf is de dominantie van de grijze babyboomers heel groot. De innovatie van de instroom van jongere leden is veel geringer.

Golf loopt achter. Die eerder genoemde subculturen bestaan ook nog eens uit goedgebekte mensen. Dat gegeven vormt een heel hoge antiveranderingsdrempel.

Dus als je wilt veranderen, moet je een bom laten ontploffen in je club of een nieuwe club oprichten. De derde optie: lang wachten..."

Jeroen Stevens: "De vraag is wat er nu werkelijk bij clubs verandert. Door nood zeggen we dat we aan het veranderen zijn. Dat is niet altijd ingegeven door een oprechte mening of visie, maar door de omstandigheden.

Verandert er veel? De financiële drempels zijn enigszins te slechten, maar het aanbod? Op veel clubs is de kalender al decennia hetzelfde. Gaan we nu aan tafel zitten en iedereen vragen wat hij of zij wil? Gaan we hem helemaal opnieuw invullen? Met voor elk wat wils. Ofwel duizend mensen in diverse doelgroepen verdelen. Met iedereen rekening houden."

Berend Rubingh: "Dus de exclusieve minderheid die het beleid bepaalt, zal privileges moeten opgeven om innovatie en vernieuwing mogelijk te maken."

Ledenvergadering al aangekondigd. Daar moeten vervolgens producten aan worden toegevoegd. Hoe begin je? Door met besturen en baaneigenaren te praten en te laten zien hoe ze in elkaar zitten en hoe de verdeling regionaal en landelijk is. We laten ze zien welke doelgroepen ze hebben.

We hebben een database met ruim 275 duizend huishoudens. En die klopt.

Ik weet het, een cultuuromslag is moeilijk. Je kunt wachten tot de stop eruit gaat. Of je gaat mensen uitleggen hoe het in elkaar zit."

Berend Rubingh: "Met het onderscheiden van deze doelgroepen probeer je een marktmechanisme te bewerkstelligen. Maar men zal zich in een club eerst bewust moeten worden hoe vast men zit in het eigen functioneren. Dat kun je initiëren door als buitenstaander een knuppel in het hoenderhok te gooien. Dat proces zal van binnenuit dienen te komen. Dan krijg je een discussie: 'Zitten we zo in elkaar? Wisten we niet. Er zijn kennelijk ook andere belangen...' Dan kun je stappen zetten naar de toekomst.

Een organisatie, dus ook een club, wordt gevormd door mensen die elkaar ontmoeten en met elkaar een bepaald doel nastreven. Als er aan de voorkant niet duidelijk is wat het doel is, dan gaat men het nogmaals zelf invullen. En de ook al eerder genoemde subculturen zullen geneigd zijn zich met hand en tand te verzetten tegen veranderingen. Je bereikt alleen maar jouw doel door bijvoorbeeld de woensdagochtendclub te laten inzien hoe de club functioneert. Het is hetzelfde met het betalen van belasting. Vindt niemand leuk, tot je laat zien wat er met je geld gebeurt.

Het op zoek gaan naar het antwoord op de vraag 'wie zijn we eigenlijk', dat kun je als bestuur het beste in kleine groepjes doen. Met een procesbegeleider die leidt, niet oordeelt. De kracht van de mores van de golfclub is dat heel veel meningen niet worden uitge-

"Golf zal moeten leren in doelgroepen te gaan denken"

Maar die mensen gaan zich met hand en tand verzetten!

Berend Rubingh: "Het kan inderdaad wel tijdje duren. Golf zal lang last hebben van bepaalde aspecten van de babyboomgeneratie."

Jeroen Stevens: "Golf, inclusief de NGF, zal moeten leren om in doelgroepen te gaan denken. Van iemand die nog studeert tot de gearriveerde elite. Dat hebben we in het voorjaar tijdens de Algemene

'Vinden en Binden'

Aandacht voor mensen, daar gaat het volgens **Lodewijk Klootwijk** in golf om. De directeur van de Nederlandse Vereniging van Golfaccommodaties. Ook deze organisatie heeft zijn zorgen over het aantal ronden dat jaarlijks wordt gespeeld.

Die vraag stond dan ook centraal tijdens het congres dat begin dit jaar in Utrecht werd gehouden.

'Vinden en Binden' was het thema en gedurende de hele dag werd duidelijk dat NGF en NVG op veel terreinen bezig zijn antwoorden te vinden op

dezelfde vragen. Het feit dat Berend Rudingh tijdens zowel het NVG-congres als de Themadag van de NGF een belangrijke rol speelde, is het bewijs dat beide organisaties het voor een groot gedeelte eens zijn over de vraag hoe je mensen naar je baan, je club laat komen én daar ook laat blijven. 'Mensen staan centraal in deze problematiek', aldus Klootwijk. 'Als je golfers hebt gevonden, dan moet je zorgen dat ze zich thuis voelen. Dát is de manier om ze vast te houden.' En hoe moet je dat dan doen? 'Dat is de spannende vraag', zegt

Lodewijk Klootwijk. 'Een vraag waar iedereen mee te maken heeft. De NGF, de NVG, maar ook de PGA Holland. En vanzelfsprekend de clubs, de banen en ook de huidige leden.'

'Er was een tijd dat de mensen naar je baan kwamen en ook automatisch bleven. Dat is niet meer het geval. Je moet producten vinden die de mensen aanspreken en er dan voor zorgen dat ze zich thuis voelen. En dat is lang niet altijd een kwestie van bijvoorbeeld snelle greens.'

> www.nvg-golf.nl

sproken. Er blijft veel onder het oppervlak verborgen. Men is vaak bang om er niet meer bij horen en dat leidt tot sociaal gewenst gedrag.”

Hoe gaat de NGF hier nu verder mee?

Jeroen Stevens: “Laten we maar eens beginnen met het DNA van een club. Daar praat ik veel over met besturen en baaneigenaren. We maken overzichten waaruit duidelijk blijkt hoe de club is opgebouwd, dat die uit meer bestaat dan alleen de succesvolle babyboomer en de gearriveerde elite.”

Berend Rubingh: “De club moet eerst de behoefte hebben om te heroverwegen. Dat geeft je het antwoord of je wel moet veranderen. Misschien hoeft dat wel helemaal niet. Kan wel, hoeft niet. Je helpt de club door een spiegel voor te houden. En door hen uiteindelijk expliciet te laten zeggen: ‘Wie ben ik, wat wil ik zijn en wat is mijn product.’

Wat maakt nu dat ik lid wil zijn? Wat is de meerwaarde? Dat was bij voetbal altijd duidelijk. Maar er zijn nu allerlei zaalvoetbalcompetities die men via internet zelf regelt. Men bepaalt het zelf wel. En ook

in golf wil ik vaak spelen met mensen waar ik dat mee wil doen. Het enige wat ik nodig heb, is een baan. Nieuwe generaties denken anders over clubs dan bijvoorbeeld de babyboomers. Die vinden lid worden van een vereniging logisch. Maar dat is echt een normen- en waardenbesef uit een andere tijd. En dus zal je als golfclub nog meer moeten aantonen wat je meerwaarde is.”

“Confrontatie en durf, dat is er nodig”

Jeroen Stevens: “Je hoeft de club of de baan niet te veranderen, maar dat betekent voor sommige clubs en banen dat het er de komende jaren niet makkelijker op zal worden.”

Berend Rubingh: “Hangt een beetje van de situatie af, want exclusiviteit is ook een product. Scharste is voor sommigen interessant. Daar moet je wel je businessmodel op aan kunnen passen.”

Jeroens Stevens: “Een veranderde markt is ook goed nieuws voor clubs en banen. Er zijn nog zo veel golfers die zich nog niet hebben gebonden. Maar de moderne consument koopt alleen iets als hij weet wat hij koopt. Dat is in golf wel eens anders geweest. En dan heb je nog al die mensen die we nog helemaal niet hebben laten kennismaken met golf!”

Berend Rubingh: “Wat ik nu ga zeggen, is misschien heel gewaagd, maar het kan zo zijn dat de exclusiviteit, het gesloten karakter, een verdere groei van golf tegenhoudt. Je krijgt andere mensen niet aan het spelen, de drempels niet verlaagd door die gesloten elite. En dat terwijl het toch zo’n leuke sport is. Ik weet dat er nu wordt gesproken over een koppeling tussen voetbalvelden en golf. Dat soort out-of-the-box-denken hebben we nodig. Er zullen uiteindelijk clubs zijn die gemakkelijk te transformeren zijn en die ook in de breedte zullen gaan.”

Jeroen Stevens: “Ik vind dat er diverse clubs en banen zijn die het heel goed doen. Daar wordt veel voor subgroepjes georganiseerd. Ik weet dat er momenteel volop wordt bewogen in de golfwereld, maar ik mis nog wel eens de inhoud. Aan het prijsknopje draaien en vervolgens op dezelfde manier doorgaan, dat werkt niet.”

Berend Rubingh: “Je kunt wel een beetje manoeuvreren, maar de nieuwe tijd vraagt om meer fundamentele veranderingen. Clubs en banen hebben meer nodig dan alleen een strategisch plan. Confrontatie en durf, dat is er nodig.” ●

> www.ngf.nl

“Je kunt een beetje manoeuvreren, maar de nieuwe tijd vraagt om meer fundamentele veranderingen”

Wie is de golfer?

De ene golfer is de andere niet. Het leren kennen van de golfer had wellicht geen hoge prioriteit, maar is vandaag de dag van levensbelang met het oog op continuïteit. Wie ben ik, wie wil ik zijn en wie kan ik zijn, moeten de vragen zijn die iedere golfclub en/of -baan zich stelt. Dit proces vraagt om een interne focus. Maar als de antwoorden op die vragen niet aansluit bij de behoefte van de externe omgeving, zal het niet lukken om leden (of klanten) te werven of te binden.

Prijserosie

Alleen als men een goed inzicht heeft in de specifieke wensen en voorkeuren van bepaalde klantsegmenten, is het mogelijk om hen passende proposities aan te bieden. Anders bestaat het risico dat men, ingegeven door de waan van de dag, grijpt naar het instrument prijs. Dat is ook verreweg de makkelijkste vorm maar lang niet altijd effectief én kent bovendien een risico. Als een golfer niet een passend waarde aanbod krijgt, zal hij er niet op ingaan. Of het nu een hoge of een lage prijs heeft. Sturen op prijs alleen zal in een concurrerende omgeving op termijn leiden tot prijserosie. In de 'kostprijs' cultuur van sport brengt dat onvermijdelijk kwaliteitsverlies met zich mee en daar is niemand bij gebaat.

Wie is 4orange?

De NGF heeft consultancybureau 4orange opdracht gegeven een onderzoek uit te voeren naar de kenmerken van de golfers in het bestand van de NGF. Dit bureau legt verbanden tussen klantinformatie en marketinginfrastructuur. Om dit te kunnen doen heeft 4orange in de afgelopen 20 jaar data verzameld van alle Nederlandse consumenten. Deze informatie is gebruikt om de bestaande klantinformatie van de NGF te verrijken, zodat de 7 klantprofielen kunnen worden onderscheiden.

Doelgroepensessie op Spaarnwoude

Golfclub Spaarnwoude heeft als eerste kennis kunnen maken met de zeven klantprofielen. De gegevens van de leden en de golfers in de regio Velsen, gesegmenteerd op externe huishoudelijke kenmerken, zijn door Jeroen Stevens tijdens een baanbezoek in juli toegelicht.

Voorzitter Han Dalmijn: "Als golfclub hebben we de laatste jaren ervaren dat er veel verandert. Niet alleen is de autonome vervanging van oude leden door nieuwe leden niet meer vanzelfsprekend, we moeten er ook rekening mee houden dat de nieuwe generatie golfers andere voorkeuren heeft. Dat vraagt om een actief wervingsbeleid, ondersteund met gerichte acties. Om dat in te kunnen vullen hebben we met de NGF een verhelderende sessie gehad over doelgroepen en hun voorkeuren. Het heeft de basis om met onze golfbaan tot een effectieve aanpak te komen versterkt."

De zeven klantprofielen

Segmentatie

Om tot een beter inzicht in de wensen en behoeften van de golfer te komen, is er gekeken of, en zo ja welke groepen golfers te onderscheiden zijn. De categorieën zijn gemaakt op basis van de beschikbare gegevens van de NGF. Met behulp van het huishoudbestand van 4orange is vervolgens een segmentatie op basis van externe kenmerken gemaakt. Het resultaat is zeven clusters die onderling sterk verschillen.

Het doel van de segmenten is meerledig. Het is hierdoor mogelijk inzicht te krijgen in de verschillende motivaties en voorkeuren van de golfers. Daardoor kunnen we bestaande golfers meer aan het golfen krijgen (door proposities beter af te stemmen op de behoefte). En last but not least: we kunnen nieuwe golfers aantrekken.

Door de oogharen

Doordat de segmentatie is gemaakt, ontstaat inzicht in wat mensen beweegt. De onderstaande beschrijving per segment is bedoeld om een identificatie mee te geven aan de groep. De omschrijving dient 'door de oogharen' gelezen te worden en schept een beeld. Niet alle omschrijvingen zijn een-op-een op alle leden direct van toepassing. Het is immers geen exacte wetenschap. Maar het geeft zeker richting om te komen tot het juiste aanbod.

De zeven segmenten zijn in een overzicht samengevoegd, waar ze zijn afgezet naar het niveau van opleiding en levensfase (zie vorige pagina). Dit zijn slechts twee variabelen maar het laat al in een oogopslag zien dat er significante verschillen zijn, die ook hun weerslag zullen hebben op de behoefte van de golfer. ●

> www.ngf.nl

Door segmentatie kunnen we inzicht krijgen in de verschillende motivaties en voorkeuren van groepen golfers.

Startende academicus

LIDMAATSCHAP: vaker Stichting Golfsport (of vergelijkbaar) dan clublid

LEVENSFASE: nog geen kinderen, bezig met baan veranderen en eerste echte huis, alleen een kat

INKOMEN: 2.500 – 3.000 euro bruto per maand

BAAN: academische achtergrond, studerend of net afgestudeerd, werkend in middenkader in de ICT of in een commerciële functie

WAAR: wonen in de grote universiteitssteden (Rotterdam, Den Haag, Utrecht, Groningen)

SPORTEN: individuele sporten als squash of hardlopen

VAKANTIE: veel verschillende vakanties, zoals actieve, cultuur, steden, zon, en stedentrips dichterbij

MEDIA: intensief internetgebruik, Intermediair, studieboeken, commerciële zenders, de pers, Metro, Spits, Carp, abonnement op Spotify

LIFESTYLE TYPING: koopt veel via internet, uitgaan, experimenteren in het leven, trendy, innovatieve koper, AH to go, één goed doel, weinig duurzame goederen

AAN TE SPREKEN OP: zomervakantielidmaatschap, lidmaatschap op de drivingrange inclusief lessen.

Jonge regionale manager/zelfstandige

LIDMAATSCHAP: vaker Stichting Golfsport dan clublid, meestal een man

LEVENSFASE: meestal getrouwd, kinderen onder de 18

INKOMEN: 2.000 – 3.000 euro bruto per maand (tot grotere bedragen voor zzp'ers)

BAAN: lagere tot hogere (beroeps)opleiding, baan in middenkader, technische productie, agrarisch

WAAR: voornamelijk regionale gebieden (zuid, oost en noord)

SPORTEN: sporten in buurt en wijk, voetbal, paardensport, beauty en wellness

VAKANTIE: weinig vakantie op één zovakantie na

MEDIA: vooral tv (RTL 8), weinig lezen (geen bladen, geen boeken)

LIFESTYLE: traditioneel ook in rolpatroon, lokaal georiënteerd, statusgevoelig, klussen, niet-cultureel, niet-maatschappelijk, op stap en sportief met vriendengroepen, Gamma en Karwei, geen goede doelen

AAN TE SPREKEN OP: saamhorigheidsgevoel met vriendenclub, samenwerken met voetbal- of hockeyclub, huis aan huis uitnodigen voor open dag

Beginnende carrière

LIDMAATSCHAP: vaker Stichting Golfsport dan clublid

LEVENSFASE: jongere kinderen, aankomende events zijn trouwen en geboorte van een kind

INKOMEN: 3.000 – 5.000 euro bruto per maand

BAAN: hogere opleiding, werkend in vrije beroepen, hogere managementfuncties, vaker in de commerciële, financiële of de IT-sector,

WAAR: Groene Hart, Amersfoort en Utrechtse Heuvelrug

SPORTEN: individuele sporten als squash, trimmen en hardlopen, teamsporten zowel voetbal en hockey

VAKANTIE: vakantie in alle seizoenen (kinderen niet op school), zon en strand in de Benelux, Frankrijk, Italië, Oostenrijk en Zwitserland

MEDIA: intensief internetgebruik, kinderzenders, commerciële zenders, lezen over jonge kinderen, Intermediair, Linda, Flair, NU.nl

LIFESTYLE: innovatieve koper, boodschappen laten bezorgen, bezoeken van bioscopen, popconcerten en musicals, beauty en wellness, ook klussen, goede doelen, kinderen en gezondheid, weinig tijd voor 18 holes

AAN TE SPREKEN OP: familiedagen met kinderopvang, proeflidmaatschappen voor de familie, extra cursussen, jaarkaart i.p.v. lidmaatschap

Gevorderde succesvolle carrière

LIDMAATSCHAP: vaker al clublid, maar ook vaak Stichting Golfsport

LEVENSFASE: oudere kinderen, eerstvolgende events: baan veranderen en kind uit huis

INKOMEN: 2x modaal of meer

BAAN: hogere opleiding en vrije beroepen, directeur, hoger management

WAAR: goed verspreid over Nederland maar niet in Amsterdam en Rotterdam, vaker een vrijstaande woning

SPORTEN: individuele sporten zijn squash, trimmen, hardlopen en skiën en teamsporten zijn voetbal en hockey

VAKANTIE: alle seizoenen, alle typen vakanties maar voornamelijk in Frankrijk, Italië, Oostenrijk en Zwitserland

MEDIA: actieve gebruiker van internet, leest Voetbal International, Elle, publieke omroep en commerciële zenders, koopt losse, landelijke kwaliteits dagbladen

LIFESTYLE: bezoek bioscoop, popconcert, musical, vaker motor of zeilboot, hond en kat, goede doelen, vooral maatschappelijk en derde wereld, golfen vooral met zakenrelaties veelal door de week

AAN TE SPREKEN OP: creëren bedrijfslidmaatschap, hoge kwaliteit restaurant en andere servicesaarkaart i.p.v. lidmaatschap

De traditionele kleine zelfstandige

LIDMAATSCHAP: vaker clublid, maar ook Stichting Golfsport

LEVENSFASE: kinderen uit huis, vroegpensioen of pensioen

INKOMEN: (beneden) modaal of pensioen, beperkt vermogen

BAAN: lagere opleiding, veel zelfstandigen

WAAR: regionale gebieden en Rotterdam en Den Haag, vaker een huurwoning, flat of etagewoning

SPORTEN: weinig

VAKANTIE: geen vakantieplannen

MEDIA: tv, weinig lezen, weinig gebruik van internet

LIFESTYLE: sociaal en naar buiten gericht, zuinige doorzetters, regionaal gericht en regionaal opgebouwde status, what you see is what you get mentaliteit, prijskoper, veel C- en huismerken, verse producten bij speciaalzaken, geen huisdieren, geen goede doelen

AAN TE SPREKEN OP: voordeel (maar weinig potentieel, als iemand geen lid is van een club, is daar al een duidelijke keuze aan voorafgegaan

Succesvolle babyboomer

LIDMAATSCHAP: veel vaker clublid dan Stichting Golfsport

LEVENSFASE: kinderen uit huis, aankomende events zijn vroegpensioen en kleinkinderen

INKOMEN: hoog inkomen en vermogen

BAAN: hoge opleiding met een vrij beroep, hoge managementfunctie of eigen onderneming

WAAR: goed verspreid over Nederland, maar niet in Amsterdam en Rotterdam, wel Zierikzee en Lelystad, vaker een vrijstaande woning

SPORTEN: bridge en golf

VAKANTIE: alle soorten vakanties, actief, cultuur, steden, wandelen, stedentrips, alle seizoenen, alle landen, alle werelddelen

MEDIA: intensief maar relatief beperkt internetgebruik (opvallend zijn wijn (Wijnbeurs), prijzen vergelijken, recepten), omroepen vooral publieke omroep (Ned 1, 2), Radio 1, 2, 4, regionaal, lezen vooral literatuur, naslagwerken, tuinboeken, reisboeken, abonnement op Volkskrant, NRC, FD, Elsevier, VN, houdt van diepgaande rapportages, bladen o.a. Libelle, Margriet, Nouveau, Groei en bloei en Seasons

LIFESTYLE: vele culturele interesses waaronder jazz (niet: popconcert en bisocoop), maatschappelijk betrokken, denkspellen, AH-koper, ruime verscheidenheid aan goede doelen, van gezondheid to maatschappelijk tot mensenrechten

AAN TE SPREKEN OP: member get member, open clubwedstrijden met introducés, wedstrijden over de gehele dag met lunchpakket, overige activiteiten zoals literaire avonden en wijnproeverijen

Gearriveerde elite

LIDMAATSCHAP: veel vaker clublid dan Stichting Golfsport

LEVENSFASE: kinderen uit huis, kleinkinderen, ouder en minder actief dan vroeger

INKOMEN: pensioen met vermogen (ruim voldoende te besteden)

BAAN: goede baan gehad

WAAR: goed verspreid over Nederland, maar niet in Amsterdam en Rotterdam, veel vrijstaande woningen

SPORTEN: golf en bridge

VAKANTIE: kunnen gaan wanneer en waar naartoe zij willen

MEDIA: gebruikt internet vooral om gericht informatie te zoeken, NPO + regionale omroepen, abonnement op de Telegraaf, NRC, Elsevier, Groei en bloei

LIFESTYLE: afkeer van hoge ambities, geen innovatieve koper, koopt weinig in supermarkt maar veel in speciaalzaken, bezoeken klassieke concerten, opera, toneel en museum, denkspellen, recreatief tuinieren, goede doelen zijn Alzheimer, kerk en levensbeschouwing, missie, geen huisdieren, hebben golf gemaakt zoals het nu is

AAN TE SPREKEN OP: verlengen lidmaatschap zonder golf maar met bridge drives

NGF spaar & speel Fairwaystrokes op naar de 100.000!

Fairwaystrokes is het spaar- en speelprogramma van de NGF. Dagelijks activeren nog steeds gemiddeld 50 golfers hun NGF-pas. Dit jaar wordt verwacht dat wij kunnen afsluiten met 100.000 geactiveerde NGF-passen! Bovendien zien steeds meer golfbanen, golfprofessionals en golfshops de voordelen van Fairwaystrokes. Dit tezamen betekent dat steeds meer golfers op steeds meer locaties hun gespaarde Fairwaystrokes uit kunnen geven. De NGF en Fairwaystrokes zijn er voor golfclubs, golfbanen, golfprofessionals en de golfspeler. Om deze reden investeert de NGF in de ontwikkeling en voortgang van het programma.

Als golfbaan, golfprofessionals of golfshop kunt u de voordelen van het programma zien in onder meer de promotiemogelijkheden die het u biedt. Op zowel de website als in de nieuwsbrief is er ruimte voor de deelnemende partijen. Daarnaast zijn de NGF en Fairwaystrokes ook actief via social media middels Facebook en Twitter. Aan het spaar- en speelprogramma Fairwaystrokes zijn geen kosten verbonden en wij kunnen u eenvoudig aansluiten. Mocht u vragen hebben of u wenst meer informatie, neem dan gerust contact op met Maarten Voermans via m.voermans@ngf.nl of ga naar Fairwaystrokes.nl.

Bereik

Aantal NGF-leden:	377.000
Fairwaystrokes:	92.273
Aangesloten banen:	89
Aangesloten golfshops:	42
Aangesloten golfprofessionals:	35

Aangesloten banen

Fairwaystrokes activiteiten

Het bedrijfsmodel voor golfbanen en golfclubs

Het lijkt wat zakelijk en formeel om als NGF met een model te komen. Golf is immers een sport. Aan veel golfbanen is een golfclub verbonden, die wordt geleid door een bestuur van vrijwilligers, gekozen door de leden. En wordt er tegenwoordig niet steeds meer nadruk gelegd op de 'softe' kant van het besturen? Hoe de leden te 'verenigen'? Om te onderzoeken wat golfers bindt? Waarom komt de NGF dan nu met een businessmodel voor de sport?

De NGF is en wordt steeds meer betrokken bij de 'zakelijke aspecten' van de golfsport en de aanbieders van de sport. Hoe kan het ook anders, een gezonde vereniging of een gezonde exploitatie is immers een belangrijke voorwaarde voor het blijvend aanbieden van de sport. Een probleem is echter dat het niet altijd duidelijk is voor alle betrokkenen wat de NGF voor hen kan betekenen en met welke vragen of problemen men bij de NGF terecht kan. De oplossing: in één oogopslag, één plaatje, het hele speelveld in golf te laten zien en welke rol de NGF voor u kan spelen: het Golf Sport Business Model.

Met dit model heeft de NGF een communicatietool gevonden om aan te geven waar haar producten en diensten passen binnen de vraagstellingen, binnen het speelveld van banen en clubs. Zo kunnen bijvoorbeeld de Committed-to-programma's, die zich richten op specifieke doelgroepen, een antwoord zijn op de vraag voor wie u er wilt zijn als golfbaan of golfclub en wat u deze doelgroepen zou kunnen bieden. De vorige GolfMarkt met als thema 'De sportieve ambitie' gaf onder meer informatie over hoe doelgroepen te bereiken en welke activiteiten, mensen, middelen en partners er nodig zijn om sportieve ambities te verwezenlijken. De GolfMarkt-rapportages van de NGF voor uw golfclub of golfbaan geven u informatie over hoe uw huidige ledenbestand er uit ziet (voor wie er u dus op dit moment bent) en uw omgeving (voor wie u er nog meer kunt zijn). Alle vragen uit uw speelveld zijn dus vragen waar de NGF met u mee kan denken en misschien al producten of diensten kan aanbieden.

Hoe kunt u dit model gebruiken?

Het 'plaatje' van het Golf Sport Business Model is een vertaling van een traditioneel businessmodel (de grondgedachte van hoe een organisatie waarde creëert, levert en behoudt) naar een model voor uw golfclub of golfbaan. De verschillende stappen uit het model bestaan uit praktische vragen die volgen uit uw strategie, uw visie, uw missie, wie u bent als vereniging, uw kernwaarden.

Strategische vragen zijn bijvoorbeeld: Wat zijn de karaktereigenschappen van onze club of baan? Wat is er bij ons anders dan bij andere clubs of banen? Wat willen we nooit veranderen?

Het model geeft richting aan deze strategie, deze kernwaarden, en maakt in een blik duidelijk hoe alle onderdelen van het speelveld met elkaar in verband staan en beslissingen over de verschillende onderdelen elkaar beïnvloeden.

U kunt het model gebruiken om uw eigen organisatie onder de loep te nemen of om de voorwaarden

De stappen in het Golf Sport Business Model voor de doelgroep 'jonge ouders'

In het volgende voorbeeld wordt de vraag "Voor wie zijn we er?" beantwoord met: "Onze golfclub wil er ook graag zijn voor jonge ouders." Vervolgens wordt er met elkaar, aan de hand van een serie vragen, besproken wat er nodig is om de doelgroep jonge ouders te enthousiasmeren. Onder andere

wordt de vraag gesteld welke activiteiten en faciliteiten er geboden moeten worden en of als gevolg daarvan het aanbod van de club moet worden uitgebreid.

Hieronder volgen de 9 stappen en mogelijke vervolgvragen om met elkaar te beantwoorden.

Voor wie zijn we er?

Onze golfclub wil er ook graag zijn voor jonge ouders

Wat bieden wij jonge ouders?

- Wat denken we dat de behoeften zijn van jonge ouders?
- Hebben we momenteel lidmaatschapsvormen die aansluiten bij de behoeften van jonge ouders?
- Wat kunnen we aanbieden?

Hoe bereiken wij deze doelgroep?

- Hoe komen we in contact met jonge ouders?
- Kunnen we gebruik maken van relaties van jonge ouders (vrienden, familieleden) die nu al lid zijn?
- Hoe kunnen we dit doen?
- Wat moeten we anders doen dan wat we nu al doen om deze doelgroep te enthousiasmeren?

Hoe onderhouden wij de relaties met jonge ouders?

- Hoe onderhouden we momenteel het contact met onze leden en wat zal er anders zijn voor de doelgroep jonge ouders?
- Zal de communicatie anders moeten en kunnen?
- Welke relatie wil deze doelgroep aangaan met een golfclub?
- Wat kunnen we van jonge ouders als lid/vrijwilliger vragen of verwachten?

Wat zijn de inkomsten?

- Waar zijn jonge ouders bereid voor te betalen en hoeveel?
- Voor wat betalen zij op dit moment?
- Hoe betalen zij op dit moment?
- Is het mogelijk de lidmaatschapsvormen aan te passen voor deze doelgroep?
- Wat zijn de bijkomende inkomsten van deze doelgroep?

Welke activiteiten zijn er nodig?

- Waar moeten activiteiten voor jonge ouders aan voldoen?
- Heeft onze golfclub nu al activiteiten die aansluiten bij de behoeften van jonge ouders?
- Wat voor activiteiten kunnen we aanbieden?
- Hoe passen deze activiteiten binnen ons huidige programma en welke aanpassingen zijn er nodig?

Welke mensen en middelen hebben we nodig?

- Als we de doelgroep jonge ouders willen faciliteren hebben we dan een ander soort lessen (golfprofessionals) nodig?
- Wat zou er kunnen of moeten veranderen aan onze oefenfaciliteiten, bijv. als jonge ouders ook kinderen meenemen?
- Wat zou de horeca kunnen bieden?
- Hebben we andere vrijwilligers nodig om de activiteiten voor jonge ouders te faciliteren (bijv. opvang voor kinderen, aparte commissie)?

Wie zijn onze partners?

- Als we jonge ouders optimaal willen faciliteren, wie hebben we dan allemaal nodig om mee te werken?
- Met welke partijen (exploitant, horeca, professional, club, commissies) moeten er allemaal afspraken gemaakt worden?
- Zijn er nog, niet voor de hand liggende, partners, die we kunnen inzetten om deze doelgroep goed te faciliteren?

Wat kost het?

- Wat zijn de extra kosten om de doelgroep goed te faciliteren?
- Wat is er minimaal nodig?

Het **Golf Sport Business Model** is afgeleid van het 'Business Model Generation', ontwikkeld door Alex Osterwalder. In Nederland heeft het Team 'Sport Business Model', bestaande uit Berend Rubingh, Hans van Egdome en Danny Meuken, het model verder ontwikkeld. De samenwerking tussen Berend Rubingh en de NGF heeft uiteindelijk geleid tot het Golf Sport Business Model.

VERVOLG VAN PAGINA 21

en consequenties van mogelijke veranderingen te bespreken. Als u bijvoorbeeld vindt dat u een vereniging bent voor alle leeftijden (strategie), dan zou een antwoord op de vraag voor wie u er wilt zijn, kunnen zijn dat u er graag voor nieuwe golfers in de leeftijd van 30 tot 50 jaar wilt zijn, een leeftijd die vaak nog ondervertegenwoordigd is. Een vervolgstap is dan dat u ook antwoorden zult moeten geven op de vragen: wat biedt onze club hen, hoe zijn ze bereikbaar, welke activiteiten zijn hiervoor nodig? Een hulpmiddel dus voor alle deelnemers in dit speelveld om buiten hun eigen 'hokje' mee te denken: golfers, leden, exploitanten, golfclubs, golfprofessionals en overige betrokkenen. Om alleen of juist met elkaar de stappen uit het model te doorlopen.

Met elkaar in gesprek

U kunt het model, de bijbehorende stappen en de onderliggende vragen ook gebruiken om met elkaar uw (gewenste) club of baan te bespreken en om inzichten te delen met elkaar. Het model biedt structuur voor een brainstormsessie: een sessie met veel verschillende mensen, met veel uiteenlopende ideeën en standpunten.

Soms kan het helpen om met elkaar antwoorden te geven op praktische vragen om zodoende tot de kernwaarden van uw golfbaan of golfclub te komen, of de raakvlakken en punten van samenwerking tussen verschillende partijen (golfbaan, golfclub en golfprofessionals) duidelijk te krijgen.

Hoe nu aan de slag?

Voor het volledige model en downloads verwijzen wij u naar www.ngf.nl

Op verzoek is het mogelijk om de NGF de rol van onafhankelijke gespreksleider voor een brainstormsessie te laten vervullen.

> Voor vragen kunt u contact opnemen met **Patty Smit: patty@ngf.nl, 030 - 242 63 70**

Golfclub De Haar en het Golf Sport Business Model

Golfclub De Haar heeft na de NGF-Themadag van maart 2013 opvolging gegeven aan de oproep van gast spreker Berend Rubingh om als bestuur toch vooral met leden in gesprek te gaan over de eigen golfclub. In juni heeft een brede groep van circa 30 leden zich, onder leiding van Berend, gebogen over de vragen: wat zijn nu eigenlijk de karaktereigenschappen

van onze club, wat is er bij ons anders dan bij andere clubs en wat zal er bij ons nooit veranderen?

Een deelnemer aan de sessie bij De Haar: *"de sessie met Berend Rubingh was zeer verhelderend; er is een goed beeld geschetst van de club die wij willen zijn en de club die wij zijn. Enerzijds erg leuk, anderzijds soms confronterend. In ieder geval een gedegen basis*

om op verder te bouwen."

Om alle aangeboorde energie optimaal te benutten heeft de golfclub een maand later meteen doorgepakt met een kleinere groep om vanuit het eerder besproken DNA van de club met elkaar te bespreken hoe het ledenbestand idealiter opgebouwd zou moeten worden; voor welke doelgroepen zou de golfclub er willen en kunnen zijn en wat zijn de consequenties? Met elkaar hebben de leden aan de hand van een aantal vragen vanuit het Golf Sport Business Model een goed begin gemaakt om naar de huidige en toekomstige situatie te kijken. Een deelnemer aan de tweede sessie: *"...onder leiding van de NGF dieper ingaan op het ledenbestand en de faciliteiten die wij voor het gewenste ledenbestand hebben, was erg nuttig. De afstemming van de faciliteiten op het ledenbestand kan op enkele punten sterk verbeterd worden."*

“Het is een markt van vraag en aanbod”

Hugo Wegewijs
Voorzitter Heemskerkse Golfclub

De Heemskerkse Golfclub viert in 2013 het zilveren jubileum. Men begon in 1988 met een 12-holes baan bij kasteel Assumburg, maar verdere groei was daar niet mogelijk. Er was echter een alternatief: ten oosten van Heemskerk wordt nu al meer dan 17 jaar op een door Gerard Jol ontworpen 18-holes course gespeeld. Een van de langste van Nederland. Ernaast ligt een 9-holes Par-3 baan met een openbaar karakter. Deze baan is ook ontworpen door Gerard Jol. Beginnende golfers kunnen daar terecht, net als bij de goed geoutilleerde golfschool.

Een gericht beleid heeft geleid tot actieve leden en een groei van de club.

“De korte baan en de golfschool zorgen ervoor dat veel nieuwe spelers onze club hebben weten te vinden”, zegt voorzitter Hugo Wegewijs. “Mond-tot-mondreclame blijkt goed te werken. Maar daarnaast wordt tegenwoordig veel meer aandacht besteed aan promotie en arrangements. En dat geldt zeker ook voor de golfschool.”

Maar tussen de club weten te vinden en lid worden, ligt een wereld van verschil. Dat is iets wat veel golfverenigingen en –banen de laatste jaren hebben ondervonden.

“Ook wij hebben onze problemen gehad en het is nog steeds zo dat het niet allemaal vanzelf gaat”, aldus Wegewijs, die eind 2009 preses werd van de Heemskerkse.

Drie jaar geleden had de club rond de 880 seniorleden, allen in het bezit van een aangekocht certificaat. Dat zijn er nu 982. Wegewijs: “Nog achttien en de club is vol.”

Die groei heeft wel zijn prijs gehad, vooral voor leden die vertrokken en hun certificaat wilden verkopen. Er waren tijden – zeker nadat de club naar de nieuwe baan was verhuisd – dat certificaten voor bedragen van zes- tot negenduizend euro van eigenaar verwisselden. Maar in een markt van vraag en aanbod kunnen prijzen ook dalen.

“De prijs van een certificaat – een opzeggend lid kan het in eerste instantie gedurende vier maanden zelf verkopen – ligt nu tussen de 1.500 en 1.700 euro”, legt Hugo Wegewijs uit. “Vervelend voor wie ooit veel meer heeft betaald. Maar inderdaad, het is een markt van vraag en aanbod. Bovendien stond en staat het duidelijk in de certificeringsvoorwaarden. Maar als je

Hugo Wegewijs golft al zo’n 16 jaar en heeft een handicap van 16.6. Voor zijn pensionering in 2009 was hij directeur bij een groot Amerikaans farmaceutisch bedrijf, gevestigd in Zwitserland. Zijn ambitie is om meer tijd te stoppen in golfen en wat minder in de club en dan op naar handicap 12.

me het op de man af vraagt, dan zeg ik je dat ik denk dat we uiteindelijk van de certificaten af willen en misschien zelfs moeten.”

Het is niet alleen de P van prijs die doorslaggevend is.

Wegewijs: “Al is het wel zo dat de nieuwe situatie flink drempelverlagend heeft gewerkt.”

In de eerste plaats moeten mogelijke golfers weten dat je bestaat. “Dus adverteren we regelmatig”, legt Wegewijs uit. “En we boeken onze beste successen in regionale media, ook ten zuiden van het Noordzeekanaal. Daar komt dertig procent van onze leden vandaan.”

De combinatie golfschool en Par-3 baan blijkt in de praktijk goed te werken om nieuwe golfers vaardig genoeg te maken om de 18-holes course te kunnen spelen.

“We hebben voor geïnteresseerden een kennismakingsarrangement”, zegt Hugo Wegewijs. “Met de keuze voor een half of heel jaar. Je kunt aan alle wedstrijden van de club meedoen, met uitzondering van de NGF Competitie. Ik denk dat je zo op een goede manier kunt uitvinden wat de Heemskerkse voor een club is. Er is een Commissie Nieuwe Leden die je desgewenst helpt je weg te vinden. Maar het is met elke vereniging waar je lid van wordt hetzelfde: je moet zelf komen en je moet het uiteindelijk zelf doen.”

Net als veel andere clubs en banen is het aantal bedrijfsleden bij de Heemskerkse teruggegaan. “We proberen nu andere dingen voor het bedrijfsleven te organiseren”, zegt Hugo Wegewijs. “Zo zijn we in samenwerking met een regionaal zakenblad, de IJmondiaan, bezig een bedrijvencompetitie op te zetten, die in het voorjaar van 2014 van start zal gaan. Op die manier komen de inkomsten bij ons op een andere manier binnen.”

Zelf doen is een belangrijk aspect van de Heemskerkse, net zoals dat bij veel andere clubs het geval is. “Geen enkele club kan bestaan zonder vrijwilligers”, stelt Wegewijs. “Van onze bijna duizend leden zijn er ruim 120 heel actief als vrijwilliger. Kapitaliseer dat maar eens. Ondanks de inzet van de vrijwilligers en het karakter van een club met een eigen baan, moet je het geheel als een bedrijf runnen. Dat was ook een van de conclusies die we hebben getrokken nadat we bij mijn aantreden een SWOT-analyse hebben gemaakt. Dat heeft geleid tot een meerjarenbeleidsplan, dat vanzelfsprekend waar nodig aan de actualiteit wordt aangepast.”

Het activeren van de leden, het verbeteren van het beleid bij het werven en begeleiden van nieuwe leden en zorgen dat veel mensen meedoen aan clubactiviteiten zijn belangrijke aspecten van het beleid van de Heemskerkse.

“Maar wat je ook doet en wat je ook van plan bent, het is zaak dat je als bestuur de leden al in een vroeg stadium betreft bij de plannen”, zegt Wegewijs. “Als dat alleen in een ALV gebeurt, ben je eigenlijk te laat. Denk aan een mogelijke invoering van diverse soorten lidmaatschapsvormen. Praten, overleggen en een draagvlak creëren, daar gaat het om.”

De meeste clubs hebben een ledenbestand met een vrij hoge gemiddelde leeftijd. De Heemskerkse vormt daar geen uitzondering op. Minder jonge golfers actief houden, is een belangrijk aspect van het beleid. Bovendien heeft dit te maken met kwaliteit, dat hoog in het vaandel van het beleidsplan staat. “Wij zijn er dan ook trots op als eerste club in Nederland gecertificeerd te zijn voor het NGF-programma Committed to Senioren”, zegt Hugo Wegewijs. “Bij deze club is dit onder andere vertaald in een programma waarin een fysiotherapeut met de pro's samenwerkt. Een leven lang gezond golf, dat is een van onze uitdagingen. En we gaan die uitdaging graag aan.” ●

> www.heemskerksegolfclub.nl

“Een leven lang gezond golf, dat is een van onze uitdagingen”

“Dit is een tijd waarin je echt ondernemer moet zijn”

Hans Blaauw

Directeur Het Rijk Golfbanen

Het Rijk Golfbanen BV telt vier clubs: Het Rijk van Nijmegen, Het Rijk van Nunspeet, Het Rijk van Margraten en Het Rijk van Sybroek. Samen goed voor 117 holes, 3.750 clubleden en jaarlijks 190.000-200.000 ronden.

Realistisch ritme

“Er is bij ons sprake van een strakke regie”, zegt Blaauw. “En dat is geheel in de geest van Henk Hoogwegt. Kernbegrippen waren en zijn onder andere kwaliteit, persoonlijke service en toegankelijkheid. Kwaliteit van en plezier in golf staan voor ons

“Er is bij ons sprake van een strakke regie”

op nummer 1. Wie bij ons wil komen werken, moet hospitality als het ware in zijn of haar bloed hebben. En er mag wat dat betreft geen onderscheid zijn tussen hoe we met de clubleden, gastspelers en deelnemers aan bedrijfsdagen omgaan. Ik weet dat er in ons land banen en clubs zijn die niet gastvrij genoeg zijn. Ook in mijn vorige jobs was hospitality van het grootste belang. Voor ik ‘ja’ zei op het aanbod om algemeen directeur van Het Rijk Golfbanen te worden, ben ik anoniem als gast eens in Groesbeek

gaan kijken. We, mijn vrouw en ik, merkten dat het qua gastvrijheid wel goed zat. Dat is een belangrijke overweging geweest om hier directeur te worden. Ik kon de hospitality-blaauwdruk van Papendal bijna helemaal over die van Het Rijk Golfbanen leggen.” Van meet af aan is er goed overleg geweest tussen directie en de clubs. “En waarom zou dat niet het geval zijn?”, aldus Blaauw. “Een goed verenigingsleven leidt tot een goede sfeer in de baan. Elk kwartaal heb ik formeel overleg met het bestuur van een van de vier clubs. En de clubs hebben ook met elkaar contact. Daarnaast houden we geregeld tevredenheidsonderzoeken, onder onze leden en de gastspelers. Wat die laatste categorie golfers betreft hebben we een uitgebreide database met 25 duizend namen en adressen. Dan is er ook nog Golfkring Het Rijk, onze D-club. Daar is het ledental flink gegroeid: van zeshonderd naar 3.500. Met deze doelgroepen (greenfeespelers en Golfkringleden) bouwen we loyaliteit

Sinds ruim vier jaar staat **Hans Blaauw** aan het hoofd van Het Rijk Golfbanen. Voor hij in november 2008 het stokje overnam van de huidige NVG-voorzitter Jacqueline Lambrechtse was Blaauw directeur van Papendal en daarvoor van McDonald's Nederland.

Het Rijk Golfbanen

De basis voor Het Rijk Golfbanen werd eind jaren tachtig gelegd door Henk Hoogwegt, een succesvolle zuivelondernemer, die zelf geen golf speelde, maar een uitstekend oog had voor hoe deze markt in elkaar stak. Hij liet met een budget van tien miljoen gulden op tachtig hectare grond bij Groesbeek de 36-holes baan Het Rijk van Nijmegen aanleggen. Later werden daar Nunspeet, 't Sybroek en Margraten aan toegevoegd. Exact 25 jaar later behoort Het Rijk Golfbanen nog steeds toe aan de Hoogwegt Groep, waarvan voormalig minister Cees Veerman voorzitter van de Raad van Commissarissen is.

op aan Het Rijk Golfbanen. Om uiteindelijke de stap naar lidmaatschap te zetten.”

Cijfers, recente en gedetailleerde, zijn juist in deze tijden van groot belang. Weet wat jouw gast wil, hoe hij of zij over je denkt. Cruciale gegevens, vindt ook Blaauw.

“Je kunt op twee manieren tegen deze markt aankijken”, zegt hij. “Klagen dat het minder gaat, of er wat aan doen. Ik denk dat golf vrij lang een beetje boven zijn stand heeft geleefd. Nu is er sprake van een realistischer ritme in de markt. Bijna iedereen is onderhand wakker geschud, ook de banen die lang afwachtend over de ontwikkelingen zijn gebleven. Dit is een tijd waarin je echt ondernemer moet zijn. Creatief, innoverend handelen. Dát moet het DNA van iedere retailer zijn, dus ook van iemand die golf als product heeft.”

De ledenaantallen geven Hans Blaauw geen reden tot bezorgdheid, maar hij weet dat de markt flink aan het veranderen is. One size fits all bestaat bijna nergens meer, ook niet bij Het Rijk Golfbanen.

Nieuwe leden kunnen op alle banen van Het Rijk kiezen uit drie lidmaatschapsvormen. Ten eerste het traditionele lidmaatschap met een entreegeld. Daarnaast een all-in lidmaatschap met een vast maandbedrag, dat aan het einde van elk kalenderjaar kan worden opgezegd. En als laatste een all-course lidmaatschap, waarbij voor een extra bedrag ook op de andere courses van Het Rijk Golfbanen kan worden gespeeld.

“Ik sluit voor de toekomst een verdere segmentatie niet uit”, zegt Hans Blaauw. “Misschien is de tijd ooit rijp voor een kaart met een aantal te spelen rondjes. Maar wat er ook wordt ingevoerd, het mag nooit ten koste gaan van je bestaande leden.”

Bedrijfsdagen, bedrijfsleden. Twee begrippen die altijd synoniem waren voor goede inkomsten. “Dat is geen automatisme meer”, vindt Blaauw. “Ook hier moet je creatief zijn en met oplossingen op maat komen. De tijd van bedrijfsdagen met 150 deelnemers zijn nagenoeg voorbij. Je ziet dat ondernemingen wel iets met golf willen doen. En dat iets wordt bijvoorbeeld vertaald in een dag met 75 gasten. Geen diner, maar een borrel met snacks. De omzet per dag is dan wel lager, dus dien je als ondernemer de gemiste omzet op een andere wijze binnen te halen.” Plannen genoeg bij Hans Blaauw en zijn medewerkers. Nog een tipje van een sluier oplichten voor GolfMarkt?

“We gaan in 2014 met iets leuks komen voor gezinnen”, zegt hij. “Een leuke, bruisende doelgroep die een eigen mooie propositie verdient.” ●

> www.golfenophetrijk.nl

“Je kunt klagen dat het minder gaat of je kunt er wat aan doen”

COMMITTED TO GREEN

42
BANEN
GECERTIFICEERD

25
BANEN
OP WEG NAAR
CERTIFICERING

75
STREEFGETAAL
GECERTIFICEERDE
BANEN IN 2016

VERBETEREN KWALITEIT VAN BEHEER

BESPAREN OP KOSTEN

VERGROTEN NATUUR- EN LANDSCHAPSBELEVING

ANTICIPEREN OP WET- EN REGELGEVING

BEPERKEN VAN MILIEURISICO'S

BEHALEN GEO-CERTIFICAAT

KLAAR VOOR DE TOEKOMST!

Het Committed to Green-programma, dat resulteert in een GEO-certificaat, biedt uw organisatie concrete handvatten om het beheer van de golfbaan integraal en structureel te verbeteren. Het GEO-certificaat geeft toegang tot een groeiend internationaal kennisnetwerk dat inzichten, ervaringen en best practices ontwikkelt en deelt.

“De focus vanuit het GEO-traject op de milieuaspecten binnen onze organisatie hebben besparingsmogelijkheden aan het licht gebracht die we direct hebben doorgevoerd. Dit scheelt ons jaarlijks enkele duizenden euro’s.” Dirk Jan Vink, eigenaar/exploitant Golfbaan Welderen

“Het certificeringstraject heeft de interne organisatie van onze club versterkt. Communicatie met externe partijen is door GEO verbeterd”. Koos Brandenburg, voorzitter CtG/GEO-commissie Amsterdamse Golf Club

“Het komt de reputatie van onze club ten goede bij contacten met de locale overheid. Bovendien verkrijgt onze vereniging door de registratie in het GEO-programma goed inzicht in allerlei kosten wat weer tot besparing kan leiden. GEO stopt niet met de uitreiking van het GEO-certificaat. Het is een spiegel van bewustwording en verantwoord omgaan met milieu, gebouwen en natuur!” Jan van Mondfrans, Baancommissaris, Utrechtse Golf Club De Pan.

“Wij vinden de weg naar het behalen van het GEO certificaat een uitstekende manier om de gehele bedrijfsvoering door te lichten. Het is goed om dit eens in de drie jaar te moeten doen, zodat bewuste keuzes gemaakt kunnen worden ter verbetering van duurzaamheid en efficiency.” Rob Knaap, manager en Elly Davis, voorzitter CtG/GEO-commissie Rijswijkse Golfclub

> www.ngf.nl > Committed to Green

> duurzaam!golf@ngf.nl

Groei stagneert; aantal golfers blijft gelijk

Extra cijfermateriaal in de digitale versie van GolfMarkt:

> www.ngf.nl/golfmarkt

Tussen juni 2012 en juni 2013 is het totaal aantal golfers voor het eerst in jaren niet gegroeid maar min of meer gelijk gebleven. Het aantal golfers met én zonder homecourse groeide nog wel, maar het aantal golfers verbonden aan de Stichting Golfsport is met ruim 10.000 afgenomen.

Dit laatste lijkt vooral te komen vanwege het besluit van de NGF om geen nieuwe golfers meer tot de Stichting Golfsport toe te laten. Betekent dit nu dat de golfsport op zijn retour zoals sommigen beweren? Die conclusie is te zwart-wit.

Om hier iets zinnigs over te kunnen zeggen, zou je moeten kijken hoeveel nieuwe golfers er zijn bij gekomen, maar bovenal hoeveel golfers de sport hebben verlaten. Nog steeds zijn er het afgelopen jaar duizenden mensen begonnen met golf wat natuurlijk goed is. Maar daartegenover staat dat ook duizenden mensen de sport hebben verlaten. Dit stemt tot nadenken. Naar het zich laat aanzien zijn dit naast de natuurlijke uitstroom door bijvoorbeeld ouderdom of verhuizen naar het buitenland, ook veel mensen die in de afgelopen 10 jaar met golf zijn begonnen, (te) snel hun handicap 54 hebben gehaald en daarna weinig tot niet meer gespeeld hebben. Er zal de komende maanden een uitgebreide analyse gemaakt worden van de instroom, uitstroom en migratie van golfers zodat hierin meer inzicht ontstaat.

Mutaties 2012-2013

(Peildata 30 juni 2012 - 30 juni 2013)

Golfers met homecourse	1% ↑
Golfers zonder homecourse	11% ↑
Golfers Stichting Golfsport	-7% ↓

Verder valt op dat het aantal vrouwen in de leeftijdscategorieën 31-40 en 41-50 een stuk lager is dan het aantal mannen in deze leeftijdscategorieën in vergelijking met de categorie 51+. Golfdagen voor jongere vrouwen en familiegolf zouden hier wel eens een passend antwoord op kunnen zijn. Niet verrassend maar wel belangrijk is het om te constateren dat jongere golfers die in het begin van hun carrière zitten, minder vaak verbonden zijn aan golfclubs met een homecourse. Wil men deze mensen binden, dan is ook hier een aanpassing in het aanbod noodzakelijk.

De diversiteit aan lidmaatschappen binnen de categorieën met en zonder homecourse is zeer divers. De cijfers zeggen niets over het aantal ronden dat iemand per jaar speelt. Het zegt wel iets over de relatie die een golfer wel of niet heeft met een golfbaan en zodoende de mogelijkheid van een golfbaan om direct in contact te komen met de golfer.

63%
van de startende
academici
is geen lid van een club
met homecourse

376.890

**geregistreerde golfers
in Nederland op 30/6/2013**

Aantallen golfers

Ontwikkeling golfers van 2009 - 2013 (aantallen x 1.000)

Stijging/daling '12 - '13

- Golfers met homecourse
- Golfers Stichting Golfsport
- Golfers zonder homecourse

Verdeling golfers naar leeftijd per categorie

61%
van de klantgroep
'gearriveerde elite'
is lid van een
club met homecourse

Verdeling golfers naar leeftijd en geslacht

Er zijn bijna
3 keer zoveel
mannen als
vrouwen
in de
leeftijdscategorie
31-40

Verdeling 7 klantprofielen

- Met homecourse
- Zonder homecourse
- Stichting golfsport

Startende academicus

Beginnende carrière

Jonge regionale manager/zelfstandige

Gevorderde succesvolle carrière

Traditionele kleine zelfstandige

Succesvolle babyboomers

Gearriveerde elite

174.656

**golfers
met homecourse**

74.234

**golfers
zonder homecourse**

128.000

**golfers in de
Stichting Golfsport**

Kaarten op regionaal en lokaal niveau

De getoonde kaarten geven een beeld van de landelijke situatie. Op verzoek kunnen door de NGF kaarten worden samengesteld op regionaal en lokaal niveau. U kunt hiervoor contact opnemen met NGF-medewerker Olivier Somer, olivier@ngf.nl

GOLFERS BIRDIES

...en eagles en albatrossen

en koolmezen en torenvalken

en zwaluwen en bonte spechten

en roodborstjes en putters en...

Golfers zijn te gast in het landschap waar vogels hun thuis hebben. Vogels gelden als een graadmeter voor de kwaliteit van de leefomgeving. Gaat het goed met de vogels, dan gaat het goed met het groen. Vogels geven golfbanen karakter met hun kleuren en geluiden en dragen zo bij aan de natuurbeleving tijdens een ronde golf. Birdie, eagle, albatross, maar ook de specht, de buizerd, de merel en talloze andere vogelsoorten hebben de golfbaan als leefomgeving.

Golf en het natuurlijke landschap zijn onlosmakelijk met elkaar verbonden.

Natuurwaarden en landschappelijke kwaliteit dragen in belangrijke mate bij aan

het unieke karakter van de golfsport en geven het tijdloze aantrekkingskracht. Het beheer van een golfbaan vraagt daarom - naast aandacht voor de speelkwaliteit - om zorg voor de natuur- en landschapswaarden. Daarom is de opdracht aan de golfbranche: duurzaam golf, optimale speelkwaliteit in harmonie met de natuurlijke omgeving. De kwaliteit van golf, de beleving en de biodiversiteit varen daar wel bij.

Joost Luiten is ambassadeur van Committed to Birds, een gezamenlijk project van Vogelbescherming en NGF.

www.golferslovebirdies.com

The Dutch, The International, TIG Sports
“Onze business draait voor honderd procent op netwerken”

Wie goed doet, goed ontmoet. Drie zakelijke golfers pur sang tijdens een gesprek op The International over de waarde van hun netwerken. Zonder netwerk geen business. Dat geldt niet alleen voor Niek Molenaar, Martijn van der Meulen en Marcel Welling. Iedereen die ook maar iets doet in golf heeft zijn eigen kring van partners, leveranciers, prospects, leden, opdrachtgevers en andere belangrijke mensen.

Niek Molenaar is directielid van Made in Scotland en The Dutch. Daarvoor was hij onder andere lid van de Raad van Bestuur van Robeco. Dat bedrijf was een van de zogenaamde clanmembers van Made in Scotland, dat ruim tien jaar geleden werd opgericht door enkele Schotse pro's die in ons land werkzaam waren en zijn. The Dutch, de topbaan bij het Zuid-Hollandse Gorinchem, is in feite het resultaat van het netwerk dat Made in Scotland is. "In economisch goede én slechte tijden, dus altijd, is netwerken bij ons dan ook de kern van alles", zegt Molenaar. "En vanaf het moment dat The Dutch klaar was, hebben de clanmembers hun vrienden en relaties meegenomen. Dat leverde weer nieuwe leden van The Dutch op. Veel van hen hebben alleen al in Nederland twee of drie lidmaatschappen van golfclubs, maar ze gebruiken The Dutch vanuit een zakelijke invalshoek. En ze vonden en vinden de baan natuurlijk ook mooi. Een ander cruciaal aspect." The Dutch wordt al twee jaar volop bespeeld. Het ontwerp van Colin Montgomerie was een sterke

kandidaat voor de Ryder Cup van 2018. Vanaf 2016 zal de baan drie jaar lang het decor vormen van het KLM Open.

The International ligt tussen de Amsterdamse Zuidas en Schiphol – twee hotspots als het om zakendoen en netwerken gaat. De door Ian Woosnam ontworpen baan werd in de zomer van 2012 in gebruik genomen en was dit voorjaar gastheer van het Deloitte Ladies Open. In oktober wordt er ook het Dutch Senior Open gespeeld. The International was al jaren een droom van **Marcel Welling**, die er directeur werd. Hij zwaait ook de scepter bij het golfconcern dat BurgGolf heet. "Wij verkeren met The International in een andere situatie dan The Dutch. Maar ook bij ons lag een netwerk aan de basis van het succes", zegt hij. "Er zijn bijvoorbeeld tien founding members. Mensen die ik al goed kende en waarvan ik wist dat zij onderdeel waren van andere netwerken. Dat leverde een belangrijke olievlekwerking op. Belangrijk, zeker bij een club in opbouw."

Niet geheel toevallig is TIG Sports een van die tien founding members van The International. **Martijn van der Meulen** is een van de oprichters van het bedrijf dat tien jaar geleden als This Is Golf begon. Van der Meulen is nu managing partner van het bedrijf, dat op drie minuten rijden van The International is gevestigd.

Alle drie hebben ze een groot netwerk, maar kwantiteit is niet alles

“We gebruiken de baan vaak om met relaties te spelen”, aldus Van der Meulen. “Negen holes, drie uur bezig aan het begin of het einde van de dag. Geldt niet alleen voor mij en de andere leden van het managementteam, maar ook voor onze salesmensen. Langer hoeft niet.”

Van der Meulen is dé netwerker van TIG Sports, dat niet alleen organisator is van de drie Nederlandse Opens. Het bedrijf is een belangrijke speler in de wereld van beachvolleybal en shorttrack-schaatsen. TIG Sports speelt in 2014 ook een organiserende rol in het WK hockey in Den Haag en het WK roeien op de Bosbaan.

“In goede en in slechte tijden is netwerken key voor TIG Sports”, stelt Van der Meulen. “We zijn er de hele dag mee bezig. Onze business draait er voor honderd procent op. Natuurlijk is het bij ons een andere activiteit dan voor Niek en Marcel. Wij creëren bijvoorbeeld plekken waar mensen elkaar kunnen ontmoeten. Zij hebben die al in de vorm van The Dutch en The International.”

“Golf is een unieke sport”, zegt Van der Meulen. “Een sport die veel mensen raakt: jong, oud, spelers van verschillende niveaus, uit tal van bedrijfstakken. En ook als je niet goed speelt, kun je een leuke dag hebben. Je deelt je ervaringen met elkaar. En je krijgt een goed beeld van iemand: hoe gaat hij met tegenslagen om? Houdt hij zich aan de regels? In een paar uur

krijg je een aardig beeld van mensen. Mijn probleem was eerder dit jaar dat ik zelf niet goed speelde: ballen die naar links en naar rechts gingen, (lachend). Onhandig, want ik liep niet waar de ander was. Maar dat probleem is inmiddels met een paar lessen weer verholpen.”

“Daarom moeten beginnende zakenmensen absoluut gaan golfen”, zegt Welling. “En lid worden op The Dutch”, aldus Molenaar. “Of bij jou op The International.” “Kortom: leer golfen”, lacht Van der Meulen.

“Maar serieus, als je jong bent, neem les. En beoefen er dan nog wel een teamsport bij. De enige sport die qua mogelijkheden om te netwerken bij golf in de buurt komt, is zeilen.”

“Een vip lounge in een voetbalstadion is vaak ook niet slecht om mensen te ontmoeten”, meent Molenaar. “Al is er soms het probleem van voorkeuren. Feyenoorders die niet naar Ajax willen en andersom.”

De drie hebben allen een groot netwerk, maar kwantiteit is niet alles. “Zeker niet”, zegt Niek Molenaar. “Bovendien: zonder kwaliteit ook geen kwantiteit. En je netwerk kan ook té groot zijn. Mensen zien dat zelf heel goed. Het moet wel bij elkaar passen, anders

Niek Molenaar
The Dutch

“The Dutch is in feite het resultaat van het netwerk dat Made in Scotland is”

Niek Molenaar

“Als er sponsors afhaken moet je een scenario hebben”

zeggen kernklanten heel snel ‘wie hebben jullie nu aan boord gehaald?’”

Van der Meulen: “Helemaal mee eens. Je kunt dus je netwerk als het ware besmetten.”

“Met bijvoorbeeld nieuwe relaties spelen, is cruciaal”, beaamt Niek Molenaar. “Het is wat Martijn zegt: je krijgt een mooi beeld van iemand. Na een paar uur in de baan is alles gezegd, gedaan en gezien. Of je dat soort mensenkennis kunt leren opdoen? Ja, maar het is wel zo dat als je het niet in je hebt, je het op een gegeven moment ook niet meer zult leren.”

Onderhouden is ook vooruitzien. “Daar zijn we ook continu mee bezig”, zegt Van der Meulen. “Als er sponsors afhaken, dan moet je een scenario hebben. In goede tijden moet je jezelf op minder prettige zaken voorbereiden. Breid dus je netwerk met prospects uit.”

Marcel Welling
BurgGolf

Molenaar: “Wij hebben te maken met veel leden van raden van bestuur. Die zijn vaak tussen de 50 en 55 jaar. Wij houden goed in de gaten wie hen op den duur mogelijk opvolgen.”

Het menselijk geheugen is te slecht om een heel netwerk te onthouden.

Welling: “Bij BurgGolf en The International hebben we een uitgebreid bestand van relaties. Met foto-tjes.”

“Mijn Blackberry is mijn houvast”, vertelt Martijn van der Meulen. “Daar zitten drieduizend namen in. En er kunnen er easy nog veel meer bij.”

“Zoveel heb ik er niet in mijn iPhone”, lacht Molenaar. “Wel een paar honderd. En net als bij Marcel hebben we een uitgebreid bestand in onze computers.”

“Je hebt het over onthouden”, zegt Welling. “Het is niet gemakkelijk om alle gezichten aan alle namen te koppelen. Eerlijk gezegd is het niet mijn beste kwaliteit. Daarom blader ik regelmatig door ons bestand. Dat is ook belangrijk voor bijvoorbeeld de mensen van de receptie.”

Sociale media zijn volgens de drie belangrijk bij het ‘onderhoud’ van een netwerk. Welling: “LinkedIn is voor mij het belangrijkste, ook al omdat het zelf verbindingen legt. Facebook gebruik ik niet zakelijk.”

Van der Meulen: “Dat geldt ook voor mij, al is het wel zo dat privé en zakelijk bij mij aardig door elkaar lopen. Twitteren doe ik niet. Ik ben wel een volger.”

Molenaar: “Dat doe ik nu juist weer wel, namens The Dutch. Ik stuur regelmatig berichten vergezeld van een foto de wereld in. En net als Marcel en Martijn gebruik ik LinkedIn. Voor mij persoonlijk komt WhatsApp daar bij. Dat vind ik een goed alternatief voor Facebook om in contact met mijn vrienden te blijven.”

A wide-angle photograph of a modern, multi-story building with a large glass facade. The building is illuminated from within, and the sky above is filled with vibrant orange and yellow clouds from a sunset or sunrise. The building's design features a mix of stone and glass panels.

“The International heeft een grote, ruime clubzaal, zodat je bij binnenkomst in één oogopslag kunt zien wie er is’

Marcel Welling

Netwerken overlappen elkaar. Wat dat betreft sluiten de drie qua relaties goed op elkaar aan. “Maar er is wel een groot verschil”, vindt Marcel Welling. “Martijn is bijvoorbeeld een netwerker pur sang. Ik run een golfbaan en daarom zal ik ook andere, massa-achtige middelen gebruiken. Daarnaast is het belangrijk dat we de mensen die hier lid zijn als het ware mobiliseren. Zij zijn onze ambassadeurs.”

Molenaar: “Dat is bij Made in Scotland en bij The Dutch niet anders.”

“De klant van de een kan de prospect van de ander zijn”

Molenaar en Welling hebben een natuurlijke, vanzelfsprekende ontmoetingsplaats voor hun relaties: een clubhuis.

“Wij faciliteren het hele jaar door”, zegt Marcel Welling. “Natuurlijk zijn er vergaderruimtes op The International. Maar ook een grote, ruime clubzaal, zodat je bij binnenkomst in één oogopslag kunt zien wie er is.”

Martijn van der Meulen
TIG Sports

“Ons clubhuis op The Dutch is meer op Schotse leest geschoeid”, zegt Niek Molenaar. “Maar dat zal gezien onze achtergrond geen verbazing wekken. Ik denk dat wij nog meer vergaderzalen hebben. Daar is ook vraag naar. Maar natuurlijk is er ook een clubzaal (lachend). En veel open haarden.”

Voor Martijn van der Meulen is vooral het KLM Open één grote ontmoetingsruimte. “Dat is ook een deel van het succes”, zegt hij. “Golf staat centraal, maar het is voor onze partners en sponsors ook een belangrijk zakelijk platform. En sponsors zijn voor ons van levensbelang. We moeten de budgetten creëren om een goed toernooi te organiseren. Als dat niet meer het geval is, dan glijd je weg, raak je je plaats op de kalender kwijt. Hoewel golf altijd centraal zal staan, moeten we die zakelijke component wel toevoegen, want anders kunnen we de benodigde bedragen niet genereren. Maar we realiseren in de week van het Open wel letterlijk en figuurlijk ruimte voor de sponsors om hun relaties en andere belangrijke mensen te ontvangen, om hun netwerk te onderhouden en om anderen in staat te stellen dat ook te doen. De partners KLM, Deloitte en ABN Amro ontvangen gedurende de vier toernooidagen zo’n zesduizend vips. Heel corporate Nederland is daar. Ook dat vertegenwoordigt een waarde, want als ik een uitnodiging krijg, dan weet ik dat ik op de Kennemer belangrijke mensen kan ontmoeten. De drie partners vinden dat een heel belangrijk aspect, want de klant van de een kan de prospect van de ander zijn.”

> www.tigsports.nl

> www.thedutch.nl

> www.theinternational.nl

An aerial photograph of a golf course. In the foreground, there is a large parking lot filled with cars. To the left, a large, modern clubhouse with a glass facade is visible. Several large white event tents are set up on the grass. The golf course itself is lush green with various holes and paths visible. The background shows more of the course and some trees.

“Het KLM Open is één grote ontmoetingsruimte. Golf staat centraal maar het is ook een belangrijk zakelijk platform”

Martijn van der Meulen

Communicatie: de website

Door de diverse ontwikkelingen in de golfmarkt is de rol van marketing en communicatie een belangrijke geworden. Vanuit diverse hoeken krijgt de NGF regelmatig vragen over de uitvoering van goede marketing en communicatie: wat is nu de juiste manier om te communiceren met onze leden, hoe benaderen we potentiële golfers of hoe gaan we om met de pers en genereren we free publicity? In deze rubriek zullen we bovenstaande vragen en onderwerpen behandelen die u kunnen helpen met de communicatie en marketing op uw vereniging of golfbaan. In deze editie aandacht voor uw website.

We gaan ervan uit dat er binnen uw club, baan of golfschool iemand is die zich bezighoudt met marketing en communicatie. Vanuit het bestuur of management moet daarvoor commitment zijn. Zorg eventueel voor een commissie communicatie, liefst ook met leden vanuit de golfschool, de club en de baan.

De juiste manier van communicatie begint van binnen uit, vanuit de vereniging zelf. Door eerst intern de communicatiestructuur op orde te hebben, inclusief de lijnen met de golfschool, baan of shop, en vervolgens de externe communicatie in te zetten. Hierdoor kan vanuit een eigen identiteit en eenheid worden gecommuniceerd. Dat wil zeggen: weet wat u als club of baan te bieden heeft, wat uw locatie uniek maakt en laat dat ook tot uiting komen via diverse kanalen, ook via uw leden en leerlingen van de golfschool.

De website

Een veelgebruikt communicatiekanaal is de website. Iedere golfclub heeft er een. Maar ook iedere golfschool en golfbaan en vaak zelfs de golfshop. Meestal zijn het allemaal aparte sites. Het thema

van GolfMarkt #3 staat in het teken van verbinding krijgen met de golfer, vanuit deze invalshoek kijken we naar de website. Wat maakt een website een goed bindmiddel?

1 Om te beginnen, definieer goede communicatiedoelen:

Wat wilt u precies met uw website? Hierdoor is de focus helder en kunt u de website (her)inrichten op basis van uw vastgestelde doelen. U kunt diverse doelstellingen formuleren op basis van kennis, houding en gedrag.

Kennisoverdracht: dat betekent dat u uw mensen wilt informeren over uw club (van jaarverslag tot clubwedstrijden).

Houding: als club wilt u bewerkstelligen dat mensen positief staan ten opzichte van uw activiteiten, evenementen en wedstrijden.

Gedrag: van groot belang is dat leden daadwerkelijk meewerken aan de beoogde plannen, zoals wedstrijden, of zich inzetten voor een commissie of een evenement.

Goed geformuleerde doelstellingen kunnen leiden tot **groei:** nieuwe leden, meer speelrondes per speler, **verbinding:** samenwerken vrijwilligers, golfschool, golfshop, gemeenten, scholen en andere organisaties en **activatie:** mensen vragen voor commissies, meer spelen, deelname wedstrijden, handicapverlaging.

2 Gebruiksvriendelijk.

De website oogt prettig en overzichtelijk. De informatie is goed te vinden voor de bezoeker. Met een herkenbare huisstijl van de club, baan of school. Een goed lettertype en kleurgebruik zijn ook belangrijk. Laat eventueel de vormgeving doen door een vormgever.

3 Gericht op de doelgroep.

Binnen golf hebben we te maken met diverse doelgroepen. Te denken valt aan beginners, leden, ouderen, kinderen, families, vrijwilligers en commissies. Zorg dat de informatie gerubriceerd is en dat de informatie eenvoudig terug te vinden is per doelgroep.

4 Wees gastvrij:

Laat op de homepage zien wat voor vereniging u bent en wilt zijn. Soms wordt actueel nieuws rondom de baan en de vereniging weggestopt achter een login. Voor potentiële leden of greenfeespelers is het dan onmogelijk om een gevoel te krijgen wat er zich rondom de club of baan afspeelt. U kunt hierbij wel onderscheid maken in welke berichten voor leden en welke voor niet-leden geschikt zijn, maar zorg voor een goede eerste indruk.

5 Verbinding. Op sommige websites staat de golfschool en/of de shop wel vermeld, vaak als een link naar een externe website. Zorg dat er een duidelijke vermelding en verbinding is via de sites, zodat de golfer eenvoudig informatie kan vinden over lesmogelijkheden en aankopen, zonder direct naar diverse sites te hoeven gaan. Hiermee stimuleert u ook de bezoeker om langer op uw eigen site te blijven.

6 Interactief. De website vormt een goede basis voor de club of baan en zorgt ook voor mogelijkheden om clubleden te stimuleren tot reacties en contact zoeken. Zorg voor een pagina waar leden een oproep kunnen plaatsen of berichten kunnen delen of op berichten kunnen reageren. Dit kan allemaal achter de login.

7 Actiegericht. Maak het de bezoeker makkelijk om informatie te vragen, een starttijd te reserveren, een les te boeken of teruggebeld te worden. Zorg ervoor dat een websitebezoek overgaat in een actie!

8 Integratie met social media. Steeds meer clubs, golfpro's en banen maken gebruik van Twitter, Facebook, LinkedIn of andere vormen van social media. Dit kunt u zichtbaar maken door middel van buttons. Het voordeel hiervan is dat iedereen weet dat uw vereniging ook communiceert via het sociale kanaal. Tevens zorgt het ervoor dat leden, volgers en relaties contact met u kunnen maken. Er komt meer interactie. U kunt dit aspect zichtbaar maken via een twitterwidget op uw site, een tool waarbij je alle tweets van volgers kunt laten zien.

9 Blijf actueel. Een website vol oud nieuws, verliest aandacht. Zowel voor de bestaande leden, maar ook voor nieuwe leden of greenfeespe-

lers. Ook wordt de site minder snel gevonden in zoekmachines. Inhoud (content) is heel belangrijk in de digitale communicatie en gaat steeds belangrijker worden. Tevens straalt een niet goed onderhouden website ook uit over de gehele club. Een hulpmiddel kan de NGF nieuwsfeed zijn, die u ook op de website kunt plaatsen. Hiermee kunt u uw bezoekers al deels voorzien van actueel golfnieuws zonder dat u er zelf iets voor hoeft te doen.

10 Zorg voor mooie fotografie en beeldmateriaal. Beeld zegt meer dan woorden. Uw baan en clubhuis zijn uw unique selling point (USP), laat het daarom ook goed zien. Zorg voor een mooie presentatie. Foto's van mindere kwaliteit kunt u weer ergens anders op de site zetten. Zorg ook voor actuele hole informatie. Laat de tekeningen en foto's mooi opmaken.

11 Smartphone en tablet. Tablets en mobiele telefoons hebben een enorme toevlucht genomen het afgelopen jaar, ook onder ouderen. Zorg dat uw website ook op deze apparaten goed functioneert. Dat kan door de website flexibel te maken. Dit kunt u afstemmen met uw webbouwer.

12 Statistieken. Goede content is van belang voor uw website. Het blijft bezoekers aantrekken, leden en niet-leden. Via statistieken kunt u zien welke artikelen wel of niet gelezen worden, hoe lang een bezoeker op uw website is geweest, waar bezoekers vandaan komen. Kortom, er is veel informatie te halen. En met die informatie kunt u de juiste vervolgstappen maken.

> Vragen? maritrini@ngf.nl

> Twitter [#NGF_ #golfcommunicatie](https://twitter.com/NGF_)

Het (technisch) beheer van de website

Essentieel voor een website is een gebruiksvriendelijk beheersysteem, een Content Management Systeem. Als een verenigingsite wordt beheerd door een enthousiaste vrijwilliger of gesponsord door een internetbureau wordt er vaak gebruik gemaakt van een zelf geprogrammeerd systeem. Als de vrijwilliger echter opstapt of het bureau beëindigt de sponsoring blijkt de techniek soms ondoorzichtig waardoor een nieuwe beheerder er zijn weg niet meer in vindt. Dan moet er

een nieuwe site gebouwd worden met alle kosten van dien. Het is dus essentieel om een systeem te kiezen waarmee de club of de baan jaren vooruit kan. Er zijn inmiddels vele Open Source Systemen waarbij op een gebruikersvriendelijke manier meerdere personen de website kunnen beheeren. Voorbeelden van veelgebruikte

systemen zijn WordPress, Joomla en Drupal. De software zelf is gratis, maar het bouwen van een dergelijke site kan het best door een specialist worden gedaan. Omdat veel bureaus deze systemen beheersen en er standaard-basisontwerpen voorhanden zijn, kan dat vaak relatief goedkoop. Doordat er al duizenden websites gebouwd zijn in dergelijke open source systemen wordt er doorlopend aan doorontwikkeld. Vrijwel elke gewenste functionaliteit is dan ook voor een laag bedrag te koop.

“Onze kracht is: wij hoeven niks”

Kristian Esser, Peter van den Broek, Wouter Spoor

Een golfclub op LinkedIn met 6.800 leden. Wie zijn zij? 28% is eigenaar van een bedrijf, 21% is senior, 17% manager in dienst van een bedrijf. Demografisch gezien komt bijna de helft uit Amsterdam, Utrecht en Rotterdam. De grootste groep leden zijn de zogenaamde lezers, tussen de 5 tot 10% van de leden is actief. De inner circle bestaat uit 400 à 500 mensen. Een klein deel is slapend. Wekelijks komen er leden bij en allen hebben twee gemene delers: passie voor het golfspel en de behoefte zich te verbinden.

De oprichters van LinkedGolf deden mee aan een golftoernooi van een bekend platform voor marketingcommunicatieprofessionals. De hele dag was prijzig en ongezellig. De drie oprichters speelden in dezelfde flight en hun mening was: dat kan anders! November 2007 was de oprichting van LinkedGolf een feit. Werd hier antwoord gegeven aan de behoefte van veel mensen om zich niet te binden aan een traditionele golfclub?

Er bestaat een interessante Social Media Rule, de 1-9-90 regel: 1% levert content, 9% geeft commentaar en deelt content en 90% kijkt mee en consumeert. Auteur: Jakob Nielsen.

Wouter Spoor vertelt dat de keuze voor LinkedIn puur het netwerk was. “LinkedIn is echt, de mensen hebben een foto, een cv en een zakelijk netwerk. Vele communities hebben leden met nicknames, dat wilden we niet. We zijn begonnen, golf was de bindende factor en dit is er uitgekomen”.

Onze kracht is: “Wij hoeven niks”

Wouter Spoor, Peter van den Broek en Kristian Esser besteden ieder drie uur per week aan het platform. De prangende vraag is natuurlijk: wat is jullie rol in het huidige Nederlandse golfklimaat. Wouter antwoordt: “Wij constateren en stellen bepaalde zaken aan de kaak, de leden delen ervaringen en kennis van waaruit nieuwe ideeën worden gegenereerd.” Peter vult aan: “Dingen moeten organisch gaan, als er meer rondjes gespeeld worden, geeft dat voldoening.” Kristian ventileert dat er eigenlijk geen missie is. “Geen idee waar het naartoe gaat. Onze kracht is: wij hoeven niks, maar als we willen, kunnen we veel.”

Peter vertelt dat ze zich in 2012 wel de vraag hebben gesteld of ze een online golfclub wilden worden. Het antwoord was nee. “Dan moet er van alles, moeten

LINKED GOLF

De oprichters van LinkedGolf zijn drie zeer creatieve heren, waarvan twee elkaar kenden via de studietijd en de derde werd gevonden en gebonden tijdens het golfspel. **Wouter Spoor**, eigenaar ROOPS presentatieburo, studeerde aan de Kunstacademie te Rotterdam. Golfverleden: golfclinic instructeur. **Peter van den Broek**, partner MerkMakers. Marketing was zijn studie met twee postdoctorale opleidingen merkmanagement en business strategy. Secretaris van Dutch Golfing Fellowship of Rotary. **Kristian Esser**, thinker & social creative director Mr.Harder. Ook hij heeft een creatieve studie gedaan aan de European Institute of Design. Golfverleden: medeoprichter golfkledinglijn 'IS for Golf'.

we commissies oprichten en dat willen we niet." Kristian en Wouter vullen Peter aan en zeggen dat dan ook waarschijnlijk veel leden zouden opzeggen. "De LinkedIn golfers werken hard, willen spelen als zij kunnen en willen op verschillende banen golfen. We organiseren wedstrijden, maar steeds vaker zien we dat de leden zelf wedstrijden gaan regelen. De Beursgolf Laddercompetitie 2013 loopt goed, net als Tiger & Rabbit. Tiger & Rabbit is ook zomaar ontstaan: ervaren golfers begeleiden beginnende golfers. Mensen gaan op reis, mensen staan open om nieuwe mensen te ontmoeten en via het platform worden er discussies gevoerd. De leden zijn verbonden door communicatie, golf en ideeën."

LinkedGolf en golfbanen

LinkedGolf wil een punt zijn waar clubs en golfers samenkomen. Onlangs is aan alle golfclubs de mogelijkheid geboden om een subgroep voor hun eigen baan te maken, te weten 'clubtalk'. Kristian geeft aan zeer verbaasd te zijn over het feit dat er tot nu toe slechts twee banen gebruik hebben gemaakt van deze mogelijkheid. Namelijk de mogelijkheid te communiceren met ruim 6.800 enthousiaste golfers. "Veel banen denken dat ze het zelf voor elkaar krijgen." De mening van alle drie de heren is dat de dynamiek van *social* media nog niet gezien wordt. "Heelsum ziet dit als een van de weinige wél", vult Kristian aan.

Op de vraag wat kunnen lezers leren van LinkedGolf waren de antwoorden zeer stellig. "Luisteren. Luisteren naar wat de doelgroep wil. Verbinden. Verbinden van zowel mensen, maar ook ideeën. De leden hebben de mooiste ideeën die gedragen worden door andere. Openstellen voor nieuwe gedachtes. Durven. Durven te ondernemen, buiten de geijkte paden treden en niet bang zijn te vernieuwen."

De discussie "Het Nieuwe Golfen" is een prachtig voorbeeld wat LinkedGolf brengt in deze tijd. Kennis en ervaringen delen waardoor weer nieuwe ideeën worden gegeneerd.
<http://www.linkedin.com>

"De leden hebben de mooiste ideeën"

LinkedGolf adviesorgaan

LinkedGolf zou door de clubs en banen gebruikt kunnen worden als onderzoekskanaal. Er is zelfs een keer een onderzoek voor Deloitte gedaan. Zowel Wouter Spoor, Kristian Esser en Peter van den Broek zouden graag een adviesorgaan willen zijn voor de golfbanen. "Veel golfbanen en golfclubs zijn nu zelf aan het proberen om iets online op te zetten. Twitter, Facebook, een community. Ze horen van verschillende kanten dat ze er iets mee moeten. Maar wat dan? Vaak loopt het al snel weer dood omdat het niks oplevert. Een scherpe strategie ontbreekt. Als ze ons een paar dagen zouden inhuren dan kunnen golfclubs veel effectiever handelen", aldus Peter. Een feit is dat veel mensen de behoefte hebben om zich niet te binden aan een traditionele golfclub. Kunnen we in een spel van gelijkwaardigheid en gunnen in samenwerking met LinkedGolf met straks ruim 7.000 leden meer mensen een ronde laten spelen? ●

- > www.linkedgolf.nl
- > Facebook: [LinkedGolf](#)
- > Twitter: [@linkedgolf](#)
- > Google+: [LinkedGolf](#)

“Onderdeel van een groter geheel”

Pim van Rooijen

Lid Kennemer Golf & Country Club

Golfclubs zijn opnieuw op zoek naar de binding met spelers. Wat bindt een golfer met een club? Deze vraag kan een speler zelf het beste beantwoorden en werd daarom dit keer gesteld aan Pim van Rooijen, golfster op de Kennemer Golf & Country Club.

“Ik voel me welkom op de club, ondanks dat ik weinig speel, gemiddeld een keer per maand. Door mijn drukke baan, mijn gezin en mijn vrijwilligerswerk, kom ik er niet aan toe om meer te spelen. Maar toch ben ik al twintig jaar lid van de Kennemer en ken ik heel wat mensen waarvan er veel die allemaal op hun manier een goede bijdrage leveren aan de ontwikkeling van de club.

Als ik er ben, dan vind ik het er heerlijk. Ik vind de baan een van de mooiste van het land en voel me dan ook bevoorrecht om er te mogen spelen. Voorheen was ik lid van de Amsterdamse, dat was ook een prima club, maar de Kennemer was dichterbij.”

Genieten van de omgeving

“Mijn motivatie om golf te leren spelen, ontstond door mijn werk. In 1987 begon ik als redacteur bij Golfers Magazine en GOLFjournaal, en ik had geen

golfachtergrond, ondanks dat mijn wieg naast de Utrechtse Golfclub De Pan stond. Om inhoudelijk meer te weten over de sport begon ik aan golflessen en vond het een fantastisch én lastig spel.”

“Het is natuurlijk een kwestie van prioriteiten stellen, maar keer op keer blijkt dat golf snel op dat lijstje zakt en dat er vaak wat tussenkomt. Toch blijf ik graag lid in de hoop in de toekomst, als ik minder werk en de kinderen het huis uit zijn, meer te gaan spelen. Heel af en toe doe ik mee aan een wedstrijd, dat is gezellig. Onze zoon is sinds een paar jaar proeflid, met hem is het ontspannen spelen, maar ook hij speelt, omdat hij ook intensief tennist en voetbalt, maar weinig.

Pim van Rooijen

heeft handicap 23.1 en is twintig jaar lid van de Kennemer. Zij is freelancejournalist en (eind)redacteur, moeder van twee kinderen (15 en 17 jaar oud) en echtgenote van een enthousiaste golfer. Daarnaast is ze actief als secretaris op Hockeyclub Bloemendaal.

Ik heb me tijdens de vakantie opnieuw voorgenomen meer te gaan spelen. Sterker nog, ik ben naar nieuwe metalwoods gaan kijken. Ik vind eigenlijk dat ik die moet 'verdienen' door eerst mijn handicap te verlagen. Maar mijn man ging nieuwe clubs kopen en toen ben ik mee gaan kijken en was ik gelijk verkocht. Mijn clubs zijn twintig jaar oud en in die tijd lijken de clubhoofden wel drie keer zo groot geworden. Maar wat sloegen die grote koppen lekker.

Ik kan me voorstellen dat het voor andere mensen een reden is om als je zo weinig golft je lidmaatschap op te zeggen of niet lid te worden. Ik weet dat ik me in een luxe positie bevind, omdat de verhouding tussen kosten en speelfrequentie voor mij geen aanleiding is om mijn dat te doen. Want als ik dan speel, geniet ik enorm, alsof ik op vakantie ben! Als je op zo'n mooie baan speelt, heb je ook niet de behoefte om naar andere banen te gaan. Dit lidmaatschap is het mij allemaal waard."

Onderdeel van een groter geheel

"Er gebeurt momenteel van alles op de club, ik zie nieuwe gezichten en commissies verjongen. Eerder heb ik in de Lustrumcommissie gezeten, te ere van het 100-jarig bestaan van de club. Momenteel lever ik als vrijwilliger een bescheiden bijdrage aan het KLM Open. Als club zijn we ontzettend trots dat we weer gastheer zijn voor dit toernooi. De leden zijn heel enthousiast bezig om straks in september een mooi toernooi neer te zetten. Ook al is mijn bijdrage heel klein, ik ben onderdeel van een groter geheel en dat is leuk.

Ik weet dat er veel clubs zijn die moeite hebben om nieuwe leden te krijgen, maar er zijn er ook veel die proberen het tij te keren, met speciale tarieven bijvoorbeeld of met programma's voor families te organiseren of andere initiatieven te ontplooiën. Door met elkaar dingen te organiseren en te doen, ontstaat er binding in een club, dat trekt volgens mij mensen aan." ●

"Als je op zo'n mooie baan speelt, heb je ook niet de behoefte om naar andere banen te gaan"

“Focus op specifieke doelgroepen om te groeien”

Monique Opdam
Marketingdirecteur Van Lanschot

Een van de twee hoofdsponsors van de NGF is Van Lanschot. De oudste onafhankelijke bank in Nederland heeft in mei een nieuwe strategie voor de toekomst gepresenteerd. Wat kan de golfbranche hiervan leren?

Welke strategische keuzes zijn er recent gemaakt?

‘We kiezen ervoor om Van Lanschot te positioneren als een gespecialiseerde, onafhankelijke ‘wealth manager’ met twee duidelijke doelen: het behoud en de opbouw van vermogen voor onze cliënten. We gaan door met de activiteiten die daarvan in het verlengde liggen en maken deze toegankelijk voor een bredere groep van cliënten. Andere activiteiten, zoals zakelijke kredietverlening zonder link met private banking, bouwen we af. Zo kunnen we de beschikbare middelen beter inzetten.

We hebben een paar eigenschappen die ons bijzonder maken en die maken dat cliënten voor ons kiezen: onze historie als onafhankelijke bank, onze ijzersterke merken Van Lanschot en Kempen en de relatie en nabijheid die wij van oudsher met onze cliënten hebben. De strategie stelt ons in staat om deze positionering verder aan te scherpen.’

Waarom is deze aanscherping van de strategie nodig en wat kunnen golfverenigingen daarvan leren?

‘Om te kunnen groeien en in te spelen op de veranderende marktomstandigheden zijn focus en specialisatie essentiële voorwaarden. Wij blijven trouw aan onze kernactiviteiten, want dat blijft onze fundamentele kracht. Focus op specifieke doelgroepen om te groeien, is een manier die golfclubs, -banen en -professionals zouden moeten opnemen in hun toekomstvisie. Op deze manier is het mogelijk om te groeien in specifieke segmenten leden of bijvoorbeeld greenfeespelers. Bovendien zijn de omstandigheden

Monique Opdam

is sinds maart van dit jaar de marketingdirecteur van Van Lanschot. Zij geeft een toelichting op de gewijzigde strategische visie van de bank en vertelt wat golfclubs hiervan kunnen opsteken.

“Sinds 2004 sponsort Van Lanschot de golfsport. Veel cliënten en relaties van Van Lanschot zijn actieve golfers. Wij ondersteunen inmiddels de sport in de volle breedte. Zo zijn wij hoofdsponsor van de Nederlandse Golf Federatie, Maarten Lafeber, Christel Boeljon, Golf Team Holland en de PGA Holland. Daarnaast sponsoren wij enkele competitieteams in de hoofdklasse.”

waarin we opereren, net als het speelveld van de golfbranche, sterk veranderd. Bij Van Lanschot door de fundamentele verandering van het bankwezen, door de crisis en door nieuwe wet- en regelgeving. Bij de golfbranche door de economische omstandigheden en het veranderende gedrag van de golfers.’

Wat zijn de belangrijkste elementen van de strategie van Van Lanschot?

‘Heel kort gezegd: focus, vereenvoudiging en groei. Focus op kernactiviteiten helpt ons te onderscheiden van anderen. Als gespecialiseerde private bank kunnen wij onze cliënten meer aandacht geven en hebben we meer kennis en ervaring om deskundig te adviseren.

“Onzelf telkens opnieuw uitvinden met behoud van de kernwaarden”

Vereenvoudiging is noodzakelijk om de kosten te verlagen en ons bedrijf zo lean en mean mogelijk te maken. Dat stelt ons in staat om te investeren en te groeien in onze kernactiviteiten. Een goed voorbeeld zijn onze gespecialiseerde teams voor de medische wereld, business professionals & executives en verenigingen & stichtingen.’

Wat zijn de belangrijkste veranderingen binnen private banking?

‘We draaien we ons model van dienstverlening om. De cliënt bepaalt voortaan welk niveau van dienstverlening voor hem of haar het meest geschikt is. We bieden vereenvoudigde producten met een heldere

tariefstructuur, zodat de cliënt daarbij de juiste afweging kan maken. Verder is behoud en opbouw van vermogen niet iets wat alleen relevant is als je vermogend bent, dit is voor iedereen belangrijk. Als je jong bent en je staat aan het begin van je loopbaan heb je andere prioriteiten dan iemand van zeventig. Wij introduceren daarom personal banking voor starters op de vermogensmarkt. Voor deze doelgroep gaan we ons online aanbod aanzienlijk uitbreiden, waarbij persoonlijke aandacht beschikbaar is als een cliënt daarom vraagt. Daarnaast gaan we de dienstverlening aan onze bestaande cliënten met grotere vermogens verder uitbreiden en verbeteren. Het bewust zijn van de prioriteiten van verschillende doelgroepen is ook voor golfclubs relevant, omdat iedere doelgroep zijn eigen wensen heeft. Je moet inspelen op de behoeften van de golfer. Golfclubs zouden de online benadering kunnen doorvertalen in hun aanbod. Jonge golfers willen flexibel en minder gebonden zijn. Toch kun je een relatie met deze generatie opbouwen, bijvoorbeeld door gebruik te maken van apps en online tools.’

Hoe verhoudt online zich tot persoonlijke aandacht?

‘Het online aanbod is een aanvulling op onze bestaande, persoonlijke dienstverlening. Ook voor de golfbranche zou dit zo kunnen zijn. De klant bepaalt welke dienstverlening het beste bij hem past of wanneer hij gaat golfen, bijvoorbeeld boekt men een starttijd via de website of via de caddymaster? Maar er is altijd persoonlijk contact met de caddymaster zodra de speler zich aanmeldt om te gaan spelen. Het unieke van Van Lanschot is dat het online aanbod is gekoppeld aan persoonlijke aandacht. Cliënten van personal banking hebben - net als die van private banking en private office, de andere serviceniveaus binnen het nieuwe model - de beschikking over de schat aan kennis en ervaring op het gebied van vermogensbeheer binnen Van Lanschot en Kempen & Co. Voor cliënten die dat wensen, blijft direct persoonlijk contact met de banker in de buurt mogelijk.’

Tegen welke uitdagingen loop je aan bij veranderingen?

‘Het economische klimaat is een uitdaging op zich. De voortdurende onzekerheid over de werkgelegenheid, de huizenmarkt en over de wereldwijde ontwikkelingen leiden tot de nodige onrust. Dat is logisch, maar het biedt ook kansen. Onze nieuwe strategie speelt daarop in en houdt ook rekening met het veranderende bankenlandschap. Van Lanschot is een solide bank met een sterke balans, heeft geen staatssteun nodig gehad en heeft een scherpe positionering als onafhankelijke partij. Dat is een aantrekkelijk uitgangspunt.’ ●

> www.vanlanschot.nl

“We willen allemaal behoud van kwaliteit van het speelveld”

Pieter Aalders

Voorzitter Stichting Dutch Turfgrass Research Foundation

Recent is de Dutch Turfgrass Research Foundation officieel opgericht. Dit is een initiatief van de Branchevereniging Sport en Cultuurtechniek (BSNC), de Nederlandse Golf Federatie (NGF), de Nederlandse Vereniging van Golfaccommodaties (NVG), de Nederlandse Greenkeepers Associatie (NGA) en professor dr. Coen Ritsema van de Wageningen University. De stichting richt zich specifiek op onderzoek naar en educatie met betrekking tot kortgrasvegetatie ('turfgrass') op sportvelden en golfbanen. In gesprek met voorzitter Pieter Aalders.

Zoveel aandacht voor gras, wat is daar de reden voor?

“De speelkwaliteit stelt hoge eisen aan turfgrass. Door nieuwe strengere wetgeving en klimaatsveranderingen staat de kwaliteitsgarantie onder druk. Daarin speelt grond- en oppervlaktewater een zeer belangrijke rol. Grondwater is de belangrijkste bron voor de drinkwatervoorziening. De kwaliteit van het water staat onder druk door onder andere bemesting en het gebruik van chemische gewasbeschermingsmiddelen.

De wetgeving in Nederland en daarbuiten is aan het veranderen. Zo komt er naar verwachting binnen enkele jaren een verbod aan op chemische gewasbeschermingsmiddelen dat ook van toepassing is op

golfbanen, sportvelden en recreatiegebieden.

Al deze factoren bij elkaar maken het onontkoombaar dat het beheer en onderhoud van golfbanen en sportvelden zal veranderen. Net als in de gezondheidszorg, door een gezonde leefstijl, moeten ook wij ons vooral richten op voorkomen in plaats van genezen: het creëren van optimale omstandigheden in de bodem, in de plant en in de watervoorziening waardoor de ziektedruk sterk afneemt. Door ‘meten is weten’ kijken we niet naar de plant maar in de

Pieter Aalders

is als voorzitter van de DTRF zeer gedreven en begaan met het onderwerp. Pieter werkte tot zijn pensionering bij Defensie. Vervolgens heeft hij een aantal jaren gewerkt als adviseur bij De Baak, Management Centrum VNO-NCW. Zijn kennis over de golfbranche heeft hij opgedaan als secretaris en manager van de Kennemer Golf & Country Club. Hij is ook nog voorzitter geweest van de Commissie Management Onderhoud Golfbanen bij de NVG. Pieter speelt golf op de Koninklijke Haagsche Golf & Country Club.

De BSNC, NGF, NVG, NGA hebben allemaal de stichting omarmd. Voor de stichting is de NGF een belangrijke partner richting

NOC*NSF en de KNVB, zodat ook zij dit project ondersteunen en actief deelnemen in de stichting. Hiermee zouden we het draagvlak kunnen vergroten, en het belang richting overheid en overheden groter kunnen maken. Want ook voor sporten als voetbal, rugby, honkbal, atletiek, tennis en cricket is turfgrass belangrijk. Gezamenlijk zoeken we naar vernieuwing en innovatie.

plant, in het water en in de bodem en richten 'tailor made' ons duurzame onderhoudsregime daarop af. De plant krijgt uitsluitend die hoeveelheden voedingsstoffen die een optimale gezonde groei garanderen en die het milieu niet onnodig belasten. Dit betekent ook een deels andere manier van werken door de greenkeepingstaf. Maar als we nu niets doen, dan gaat het straks mis."

Hoe pakt de DTRF dit aan?

"Letterlijk bij de wortels! Daarvoor hebben we onder andere een fundamenteel onderzoek nodig. Samen met de Wageningen University gaan we hiermee aan de slag. Fundamenteel onderzoek is nu van belang om uiteindelijk een gebalanceerd voedingssysteem en beheersysteem te ontwikkelen voor turfgrass. Maar daarnaast zijn biologische gewasbeschermingsmiddelen nodig die nu niet voorhanden zijn of onvoldoende werken. Hiervoor heeft de stichting de basis gelegd voor het aanstellen van een buitengewone leerstoel Turfgrass Sciences aan de Wageningen University. De leerstoel is uniek, want voor het eerst wordt de correlatie tussen bodem, water en de plant onder één regime onderzocht. Naast de leerstoel opent de stichting binnenkort officieel een online kennis- en informatieportaal. Deze is ondergebracht bij de Wageningen Digital Library en nu reeds te vinden op www.sportgrassen.nl. We zijn enorm blij met deze samenwerking met Wageningen, men heeft een enorm digitaal bestand en links naar

"Binnen enkele jaren een verbod op chemische gewasbescherming"

andere onderzoeksinstellingen in binnen- en buitenland. Tevens ondersteunt de R&A de stichting. Zij zien vooral ook het belang van duurzaam onderzoek in dit specifieke deel van Noord-West Europa. Met deze actie loopt de Nederlandse golfsport innovatief en duurzaam voorop. Dat is wel nodig, want het

aantal hectare gras van de Nederlandse golfbanen is bijna net zoveel als dat van alle andere buitensporten bij elkaar. Vanuit een goed rentmeesterschap, met respect voor natuur en milieu, pakken we de situatie dan ook verantwoord en professioneel aan."

Een nieuwe werkwijze: wat levert het de golfbranche op?

"Bij ongewijzigd beleid zal door het verbod op chemische gewasbeschermingsmiddelen en de eisen die gesteld worden aan duurzame bescherming van ecosystemen en watervoorraden de speelkwaliteit van onder andere de greens niet meer gegarandeerd kunnen worden. Door innovatief onderzoek, educatie en samenwerking met andere instituten in binnen- en buitenland kunnen we deze uitdaging aan. Dat is onze volste overtuiging. Daarvoor hebben we wel de steun en het draagvlak nodig van alle golfbanen, de verenigingen, en vooral ook van de golfers. Over de wijze waarop zullen we in de komende periode uitgebreid communiceren. Want uiteindelijk willen we allemaal behoud van de speelkwaliteit van het speelveld."

"Het is een uitdaging, maar we gaan het redden!"

"Naast het faciliteren van onderzoek en academisch onderwijs zal de DTRF samen met Wageningen University over deze onderwerpen speciale praktijkgerichte cursussen ontwikkelen voor greenkeepers en fieldmanagers. Daarnaast ligt er ook een taak bij golfbaanexploitanten, besturen van verenigingen, baancommissarissen en managers zich te verdiepen in de ontwikkelingen op het gebied van ecologisch duurzaam beheer van golfbanen en zich daarin te laten adviseren. Los van maatschappelijk verantwoord beheer gaat nu reeds het gros van de begroting naar het onderhoud van de baan. Daarin ligt vooral voor de NGF en NVG een schone taak dit te communiceren en te faciliteren. Het 'nieuwe onderhouden' van turfgrass zal wellicht in het begin enige investering vereisen, maar zal op termijn zijn vruchten afwerpen, omdat er minder wordt verspild en meer maatwerk komt. Door maatschappelijk betrokken te zijn, levert de golfsport een bijdrage aan een beter milieu, volksgezondheid en kwaliteit van voedsel, omdat er geen ongewenste en onnodige bestrijdingsmiddelen meer in de keten terecht komen. Het is een uitdaging, maar we gaan het redden!" ●

> www.turfgrass-sciences.com

“Regeren is vooruitzien”

Wim van 't Hoff
Ton Burgers

De workshop 'Wat is uw financiële strategie' heeft zijn uitwerking niet gemist. Besturen van clubs zijn aan het denken gezet, maar er blijven nog veel vragen over.

De Themadag die de Nederlandse Golf Federatie in maart op Papendal organiseerde, heeft zijn uitwerking niet gemist. Een zeer groot aantal clubs was vertegenwoordigd, en daarnaast waren er veel baan-eigenaren en –exploitanten, professionals en anderen die beroepsmatig met golf bezig zijn.

Natuurlijk had de grote belangstelling te maken met de markt, die de laatste jaren flink is veranderd. Er zijn ruim 375.000 golfers. Het aantal gespeelde ronden is daarmee niet in verhouding. Omdat de belangstelling voor lidmaatschappen onder de huidige condities (denk aan aandelen, achtergestelde leningen) afneemt, kijken clubs en eigenaren soms wat bezorgd als de toekomst ter sprake komt. Hoe ga ik met deze veranderende markt om, vraagt men zich af. Wat zijn de bedreigingen, wat zijn misschien ook wel mijn kansen.

Geen wonder dat de workshop 'Wat is uw financiële strategie?' in maart in trek was. De deskundigen Mandy Boer (accountant en onbezoldigd adviseur van de NGF), Wim van 't Hoff (notaris bij kantoor Buren) en Ton Burgers (Adviesbureau Waardenburg)

schetsten op Papendal een helder beeld. Niet alleen tijdens de sessies werd er gevraagd, gereageerd en gediscussieerd. Na de Themadag kreeg het NGF-bureau de nodige mailtjes en telefoontjes te verwerken. Dat gold ook voor Van 't Hoff en Burgers.

“Ik denk dat we bij clubs en banen een schrik-effect hebben gecreëerd”, zegt Van 't Hoff. “Men is duidelijk gaan nadenken. Er zaten veel mensen in de zaal die financieel onderlegd waren, maar het ging en gaat niet alleen om geld, maar ook om wat het betekent om bestuurder te zijn. Je bent verantwoordelijk voor de taken die je uitvoert. Als je in gebreke blijft, kun je ook privé aanspreekbaar zijn. Wat betekent dit? Als vereniging moet je ook in slechte tijden je best doen om het goed te doen.”

“Maar geld, of liever gezegd het gebrek hieraan, is vaak wel de belangrijkste motivatie voor clubbestuurders om tot actie over te gaan”, aldus Burgers. “Het probleem is dat veel clubs zijn opgericht in een tijd dat de bomen tot in de hemel groeiden. Men zat meestal in een mum van tijd vol en de wachtlijsten waren lang genoeg om vertrekkers op te volgen. Bestuursleden waren dan ook vooral bezig met uitbreiding van de baan, het verbouwen van het clubhuis, goede oefenfaciliteiten en het clubleven.

Wim van 't Hoff werkt voor Buren Advocaten, Belastingadviseurs en Notarissen en hij is gespecialiseerd in commerciële vastgoedtransacties en financiering en wordt geregeld gevraagd om te adviseren omtrent de vastgoed-, zekerheids- en vennootschappelijke aspecten omtrent voorgenomen vastgoedtransacties. Van 't Hoff, tevens een van de oprichters van Golfclub Houtrak, bezit bijzondere expertise in het kader van totstandkoming van investerings- en revitalisatieprojecten van golfbanen en adviseert regelmatig bij complexe herontwikkelings- en nieuwbouwprojecten. Hij is voorts verantwoordelijk voor de landelijk opererende executiepraktijk voor registergoederen.

Waardenburg is het adviesbureau van **Ton Burgers**, dat familiebedrijven begeleidt bij opvolgingsvraagstukken, familieoverleg, strategieontwikkeling en revitalisering. Ton is een van de externe deskundigen die in 2012 betrokken was bij een aantal pilots voor het NGF-programma Clubadvies. Dit programma was gericht op ondersteuning van NGF-clubs inzake vraagstukken met betrekking tot exploitatie, financiering en/of marketing.

De nieuwe generatie golfers is minder bereid financieel te investeren in een club en zij worden vaak geen lid meer als er meer dan contributie moet worden betaald. Juist hierdoor treden nu de problemen op. Het ledental loopt soms terug, wachtlijsten zijn vaak al helemaal opgedroogd en nieuwe leden zijn – tegen de huidige voorwaarden – dus moeilijk of helemaal niet te vinden.

De golfclub heeft als uitdaging niet alleen het komen tot een gezonde exploitatie, maar ook de toekomstige financiering en het nakomen van verplichtingen inzake participaties of leningen. En dan vooral de vraag wat te doen met uittredende leden. Een aantal clubs bevindt zich al in de gevarenzone, maar gelukkig zijn er voldoende die herfinanciering nog in eigen hand hebben."

"Overigens in die goede tijd hadden de clubs hun zaakjes ook in bestuurlijk opzicht voor elkaar moeten hebben", zegt Van 't Hoff, die zich in de workshop vooral richtte op aandachtspunten voor goed bestuur "Als het nu goed met je gaat, werp je ook nu een verdedigingslinie op. Als er een of meer leden bij je komen met een probleem en je wordt als bestuur aansprakelijk gesteld, dan verkeer je in een heel wat betere positie als je daar op bent voorbereid. Zorg dat procedures en protocollen in orde zijn. Maak goede notulen, teken die af. Zorg dat er een decharge van de penningmeester is. Doe je dat niet, dan is deze man of vrouw privé aansprakelijk. Ben je nog niet helemaal klaar als bestuur, stel dan een vergadering uit. Niet leuk, maar wel beter dan een mogelijk probleem creëren."

Waar moeten bestuurders vooral op letten?

Van 't Hoff: "Vooruitzien, de juiste procedures volgen, vooral bij afwijkingen van vastgesteld beleid, en niet ad hoc reageren in probleemsituaties."

Wat kan er fout gaan?

"Als je bijvoorbeeld zaken rond de verschillende soorten lidmaatschappen van meet af aan niet goed hebt geregeld. Gevolg is dat er op veel clubs verschillende regelingen zijn ontstaan voor verschillende soorten leden. Hoe compenseer je dat als er leden weggaan? Want als je dit niet op een fatsoenlijke en deugdelijke wijze doet, dan creëer je rechtsongelijkheid.

Dat is een van de dingen waarvoor we tijdens de Themadag hebben gewaarschuwd. Let op, hebben we ook gezegd, dat het de Algemene Ledenvergadering is die in je vereniging het beleid bepaalt en niet het bestuur. Het bestuur is niet meer dan een uitvoerder van de beslissingen die de ALV neemt. Niet meer en niet minder."

Dus niet tijdens een Algemene Ledenvergadering als bestuur met de mededeling komen in de trant van 'zoals u heeft gemerkt, hebben wij het aannamebeleid enigszins veranderd'.

Burgers: "Dat bijvoorbeeld. Een van de grootste problemen voor veel golfclubs is dat men op korte termijn denkt, omdat er in het verleden nooit financiële problemen waren. Maak een beleidsplan voor een periode van vijf tot zeven jaar met daarin de resultaten voor zowel de balans als de exploitatie.

Als je aan ziet komen dat het ledenaantal afneemt, dan kun je ook voorzien dat dit effect heeft op de balans, de exploitatie en de cashpositie. Er moeten immers aandelen of obligaties worden ingekocht en wellicht zijn er ook nog vervangingsinvesteringen nodig. Deze scenario's moet je voor zijn, helemaal als er ook nog bancaire financiering in het spel is."

Van 't Hoff vult aan: "Een van de grootste problemen voor veel golfclubs is dat je op de korte termijn een oplossing wilt vinden voor de exploitatie en de vermogenskant. Dan zie je vaak een voorkeur voor de exploitatiekant en dat gebeurt onder het mom van 'als we dat maar rond krijgen dan zien we later wel verder hoe we met de vermogenskant omgaan'. Er zijn nu veel verenigingen die, als je puur naar de vermogenskant kijkt, technisch onder water staan. Er is het voorbeeld van een club die in het kader van een herfinanciering naar de bank ging en na een taxatie te horen kreeg dat de waarde van de baan – slechts enkele jaren na de opening – nog maar op een zesde van de aanlegkosten zat. Een zesde!"

Het (her)waarderen van de golfbaan was ook een onderwerp tijdens de workshop. Speelt dit bij meer dan bij herfinanciering?

Burgers: "Elke club zou bijvoorbeeld haar participaties of obligaties jaarlijks kunnen waarderen, ook als dit tot gevolg heeft dat er een forse afwaardering ontstaat. De waarde van de participaties is de graadmeter van de kwaliteit van de club. Communicatie hierover met de leden is cruciaal. Als het goed gaat, is er niets aan de hand. Als het minder gaat, zullen alle leden hun schouders eronder moeten zetten. En het is de grote vraag wat je er aan moet doen.

"Niets doen is eigenlijk hetzelfde als iets verkeerd doen"

Onze insteek tijdens de Themadag was: 'Als het niet goed gaat, maak het zichtbaar, bespreek het met de leden, bedenk een strategie en waardeer eventueel af om een goede toekomstige financiële basis te leggen'. Als je vandaag aandelen koopt op de beurs en die zijn volgend jaar meer of juist minder waard, dan is het geluk of pech hebben. Zo zou je en moet je ook er bij een golfclub naar kijken, ook al is dit geen populair thema. Het afwaarderen naar een reële waarde is ook de sleutel tot herstructurering van de balans, door middel van herfinanciering. Daarnaast heb je de mogelijkheid om met de leden nieuwe en bestendige afspraken te maken over hun financiële inbreng, in welke vorm dan ook."

Nu lid zijn van een golfclub geen automatisme meer is voor veel golfers, moet je je als vereniging dus goed rekenschap geven van je financiële positie?

Burgers: "Het begint met de positionering van je club. Wat voor soort club wil je zijn? Voor wie? Kan ik dat financieel rond krijgen? Een clubbaan met afnemende ledenaantallen zal zich wel moeten afvragen of haar propositie nog wel in lijn is met wat de leden willen. Net zo goed als een commerciële baan die zich profileert in het topsegment en die te maken krijgt met afnemende aantallen sponsors, bedrijfsleden en relatiedagen. Een club moet wel bieden wat men belooft en als dit niet rendabel blijkt te zijn, dan moet

je hierop anticiperen. Dit zal overigens vaak een offer betekenen voor leden, in bijvoorbeeld financiële zin of speelbaarheid van de baan.

Vertaal dit vervolgens in een meerjaren plan, inclusief financiële onderbouwing. Als clubbestuurder kun je je niet veroorloven een te grote broek aan te trekken. Als je weet dat het profiel van de golfer verandert en dat daarnaast ook nog de gemiddelde leeftijd bij de meeste clubs hoog is, dan weet je wel dat je hard moet werken om je inkomsten op niveau te houden. Met de traditionele aandelen en obligaties lukt dat vaak niet. Je zult echt met moderne, op maat gesneden proposities moeten gaan komen om leden te werven.

Hiernaast speelt, zoals eerder gezegd, aan de vermogenskant de dreiging van grote aantallen vertrekkende leden en de inkoop van participaties of obligaties, al dan niet verplicht. Ook al heb je nog zo'n gezonde exploitatie, dan is dit vaak niet op te brengen. Juist voor de golfclubs met een gezonde exploitatie, is het nu de tijd om je financiën op orde te brengen en te herfinancieren voor de komende termijn!"

De waarde van een lidmaatschap wordt dan niet meer gebaseerd op de emotionele waarde, maar op de financiële waarde.

Van 't Hoff: "Lid worden is een zakelijke beslissing. Als je een koelkast koopt, haal je de consumentengids erbij, kijk je naar het energieverbruik, de prijs. Je stelt je derhalve de vraag of het een verstandige aanschaf is. En je wordt lid van een golfclub op gevoel? Maar het is inderdaad zo dat er een tijd was dat mensen bang waren om achter het net te vissen. Als je als bestuur uit emotie handelt en de mensen die uittreden een te hoge waarde gaat terugbetalen, dan kun je een probleem scheppen."

Jullie hebben met de workshop besturen aan het schrikken gebracht. Maar wat kunnen ze nu doen?

"Objectief advies inwinnen. Zakelijke informatie vergaren. Stel jezelf goed op de hoogte van de mogelijkheden en gelukkig doet een aantal verenigingen dat. Die leggen hun oor te luisteren bij elkaar en bij de NGF, die vragen om advies. Dat is belangrijk. Dan kun je op basis daarvan beslissingen nemen. Dat wil niet zeggen dat die beslissingen altijd overeen moeten komen met wat ik er van vind of hoe de NGF er tegenaan kijkt. Maar doe wat, tackle het probleem. Er zitten vaak heel intelligente en capabele mensen in het bestuur en de rest van de club. Gebruik deze expertise om toekomstscenario's te beschrijven en door te rekenen. Niets doen is het eigenlijk hetzelfde als iets verkeerd doen."

In het rapport **De 13 aanbevelingen voor goed sportbestuur**, opgesteld door de commissie Loorbach in opdracht van de NOC*NSF in 2005, vindt u nog meer algemene aanbevelingen voor Good Governance, met best practices en uitgebreide toelichtingen.

> www.nocnsf.nl > [rapport](#)

En bij het 'iets' doen is het dus belangrijk dat je de letter van de wet volgt?

Van 't Hoff: "Ja, ook dat. Er zijn naar mijn idee te weinig bestuurders die de statuten goed kennen. Dat is een van de eerste dingen die je moet bestuderen, maar niet het allereerste. Dat is vanzelfsprekend goed naar de financiën kijken. En vervolgens is het ook noodzakelijk om je ledenstructuur te bekijken, want wie wat is, dát is vaak onduidelijk: jeugdleden, voorlopige leden, gewone leden, ereleden, bedrijfsleden. Waar heb je het eigenlijk over? Wat zijn dat allemaal voor begrippen? Zijn dat categorieën die je statutair hebt vastgesteld?"

Als ik zo'n rijtje de revue zie passeren, vraag ik wat het dan bijvoorbeeld voor de ALV betekent. Mogen alle soorten leden, bijvoorbeeld de bedrijfsleden, iets zeggen? Nee, is dan vaak het antwoord. Mogen ze stemmen? Nee, dat mag ook niet. Het zijn dan ook helemaal geen leden, want een lid heeft stemrecht. Het antwoord is dat men het in het huishoudelijk reglement heeft opgenomen dat ze wel mogen betalen en spelen, dus zijn het speelgerechtigden. Dat gaat allemaal dwars door elkaar lopen. En als je mensen laten meestemmen die dat helemaal niet mogen, dan heb je nietige besluiten.

Je kunt dit soort problemen voor zijn. Denk aan die verdedigingslinie en de protocollen waar we het al over hebben gesproken. Op het moment dat er iets spannends gebeurt, ben je er op voorbereid. En dat kun je natuurlijk met een paar leden doen die bijvoorbeeld jurist zijn. En de meeste clubs hebben wel een of meer advocaten/notarissen in hun ledenbestand."

Dus je moet als bestuur van tevoren goed nadenken hoe je met problemen omgaat?

"Ja, dan zul je niet snel verrast worden, al is er

Ton Burgers en Wim van 't Hoff hebben nog enkele belangrijke adviezen: 'We hebben het al gezegd, maar het kan geen kwaad het te herhalen. Denk na over de middellange termijn van je club en maak een beleidsplan met een solide financiële onderbouwing. Daarnaast blijf bij de basis: de ALV is het belangrijkste orgaan van een vereniging en het bestuur voert uit. Dat wordt regelmatig omgedraaid.

En dan is er natuurlijk voor alle clubs de mogelijkheid om advies aan de Nederlandse Golf Federatie te vragen. En clubs en banen hebben dat gelukkig al gedaan. De NGF heeft immers veel kennis en informatie in huis.'

natuurlijk nooit de garantie dat het goed afloopt. Maar je hebt er wel alles aan gedaan. En je hebt de verwijtbaarheid eruit gehaald.

Ik denk dat minder dan de helft zijn zaken heeft geregeld. Ik begrijp het wel, want tijdens de oprichting van een golfclub komt er veel op je af. En dan schiet het opstellen van een participatiereglement – innemen, waarde vaststellen – erbij in. Dat komt ook dat de wereld er een paar jaar geleden heel anders uitzag. Clubs zaten snel vol en de wachtlijsten waren lang.

Wat je nu ziet, is dat besturen geschrokken zijn en niet weten hoe te handelen. Of ze zitten nog in een soort ontkenningfase en besluiten het probleem maar naar volgende besturen door te schuiven. Dan ben je niet aan het besturen, maar dan ben je met jezelf bezig. Je mag je verantwoordelijkheid niet ontlopen. Bestuurslid zijn, is geen erebaantje." ●

> Vragen? j.slooten@ngf.nl

"Wat voor soort club wil je zijn? Voor wie? Kan je dat financieel rond krijgen?"

“Er kan
meer worden
samengewerkt”

Frank Kirsten en
Jim van Heuven van Staereling
PGA Holland

Met dank aan Golfcenter Seve, Rotterdam

De zeshonderd leden van de PGA Holland kunnen belangrijke ambassadeurs van clubs en banen zijn. Goed geschoold, gemotiveerd en breed inzetbaar. Dat moet wat de PGA Holland betreft het kenmerk van iedere golfprofessional zijn.

De belangrijke rol van de pro

‘Clubs en banen kunnen meer doen met hun pro’s’, zegt Frank Kirsten, directeur van de PGA Holland. ‘Er kan op elke golfclub meer tussen club, exploitant en professional worden samengewerkt. Ik denk dat wij in wat voor vorm dan ook meer als een team moeten fungeren. Doorgaan zoals we in het verleden hebben gedaan, vind ik geen optie.’

Directeur opleidingen Jim van Heuven van Staereling: ‘De afgelopen jaren bestond het grootste gedeelte van het werk van de golfprofessional uit het geven van golflessen. Een perfecte oplossing voor een deel van de spelers: de gedisciplineerde, gedreven en goed geïnstrueerde golfer, die zelf zijn weg wel vindt. Maar er zijn ook veel leden die niet of nauwelijks les nemen.’

Kirsten: ‘Binnen de meeste andere sporten bestaat dit probleem niet. Je wordt lid van een club, wordt ingedeeld in een team. Dan weet je wanneer je traint en wanneer je wedstrijden speelt. Dat allemaal ge-

regeld door de organisatie die vereniging heet en die alles faciliteert tegen een vaste prijs: de contributie. Je wordt zo vanzelf beter in je sport en het toekomstig voordeel is dat je ook nog een sociale omgeving opbouwt.’

‘Een golfclub is natuurlijk geen voetbal- of hockeyvereniging’, zegt Van Heuven van Staereling. ‘Maar PGA Holland pro’s kunnen een aantal principes terug laten komen. Denk aan het hele jaar door trainen en oefenen met je vaste groepje vrienden, leeftijdsgenoten, of spelers die van ongeveer een gelijk niveau zijn. Hierdoor train je het geleerde op een geleidelijke en betere manier en behoud je de continuïteit in je trainingsprogramma. En het trainen en oefenen in een groep is altijd veel gezelliger dan alleen. Een chipwedstrijdje als onderdeel van een groepsles zorgt voor competitie en veel onderling plezier. Dat werpt voor je leerlingen echt zijn vruchten af.’ Een toekomstig voordeel van het trainen in groepen zijn de kosten. Ze zijn vanzelfsprekend lager dan die van individuele lessen.

‘Ik denk dat een van de oplossingen is om een aantal lessen in de clubcontributie op te nemen. Zo zorg je ervoor dat meer leden de weg naar de pro kunnen vinden, dat ze hun spelniveau verbeteren.’

PGA Holland en de NGF

Daar waar professionals, banen en golfclubs meer als team kunnen gaan fungeren om elkaar te versterken, werken de PGA en de NGF op vele fronten samen. Zowel in het delen van kennis, de ontwikkeling van producten, maar ook in optreden 'naar buiten'. Enkele voorbeelden zijn:

- het 9-stappenplan
- de workshop 'sportieve ambitie'
- de Golf Academie website en app
- aanwezigheid De Golf Academie op evenementen
- www.waarkanikgolfen.nl

Volgens Frank Kirsten kan de pro een bredere rol op een baan en in een club spelen. 'Dan zal hij zich wel actiever moeten opstellen. Daar ontbreekt het nog wel eens aan. In het verleden hebben pro's vaak niet te klagen gehad. Veel nieuwe golfers die voor het GVB-examen moesten worden opgeleid. Daarnaast waren er behoorlijk wat clubleden die regelmatig een lesje namen. Die tijden zijn voorbij en dus zal de pro inventiever moeten worden.

Er zijn pro's die al de goede stappen zetten. Ik denk aan een Menno Pelk, die op Heelsum werkt. Die heeft een soort abonnement waar je voor een vast bedrag het hele jaar les kunt krijgen. Er zijn al zeventig leden die daaraan meedoen.'

'Het is in ieders voordeel als club, baan en professional meer samen optrekken', vindt Van Heuven van Staereling. 'En de pro is zeker voor nieuwe

golfers het gezicht van de club. Zijn of haar kennis en expertise kan breed worden ingezet. Denk aan het jeugdbeleid. Dat is vaak afhankelijk van een paar welwillende en enthousiaste ouders. Als die ermee stoppen, dan heb je een probleem. Door je pro erbij te betrekken en je aan te sluiten bij het NGF-programma Committed to Jeugd zorg je voor continuïteit.'

Kirsten: 'Nogmaals, je kunt als club je professional breder inzetten. We hebben de jeugd gehad, maar denk ook aan het technisch beleid, regelopleidingen en het onderhoud van en aanpassingen aan de baan. Pro's kunnen op zijn minst als een deskundig klankbord fungeren.'

'Juist in deze tijd is kwaliteit van je product van het grootste belang', zegt Jim van Heuven van Staereling. 'Het gaat niet alleen om betere lessen, maar ook om een breder aanbod. Maar achterover leunen en een soort advertentie op het mededelingenbord in het clubhuis plakken? Dat is een verkeerde aanpak. Spreek leden aan, durf proeflessen weg te geven.' 'Je kunt de huidige situatie op twee manieren bekijken', besluit Kirsten. 'Negatief zijn omdat je lesboek leeg is? Verzin nieuwe projecten, koppel mensen aan elkaar die je samen bijvoorbeeld verder kunt helpen met het 9-stappenplan. En als dat in samenwerking met club of exploitant kan, des te beter.' ●

> www.pgaholland.nl

> Jim van Heuven: jh@pgaholland.nl

> Frank Kirsten: fk@pgaholland.nl

"De pro is zeker voor nieuwe golfers het gezicht van de club"

Golfbaan Heelsum

Voor u gespot!

Overzicht voorwaarden lidmaatschap

Voor elke branche waarin sprake is van

concurrentie, is een goed geïnformeerde 'consument' een vereiste voor duurzame economische ontwikkeling. Goede informatie leidt immers tot een meer zorgvuldig afgewogen beslissing met een betere kans op continuïteit. Tegen die achtergrond heeft Golfers Magazine recent een onderzoek gedaan waarin alle voorwaarden en cijfers op een rij staan. Een enkele uitzondering daargelaten, hebben alle golfbanen en clubs enthousiast aan dit overzicht meegewerkt. Het overzicht is te downloaden van:

> www.ngf.nl > **Overzicht**

De Behoeftte aan Lichte Gemeenschappen

Dit is de titel van een publicatie uit 2008 van Maarten van Bottenburg, hoogleraar Sportontwikkeling aan de Utrechtse School voor Bestuurs- en Organisatiewetenschap (USBO) van de Universiteit Utrecht. In deze korte notitie is onder meer te lezen:

"In deze lichte gemeenschappen blijft sport een door en door sociale activiteit, die tot stand komt in, door en voor sociale interactie. Je zou zelfs nog een stap verder kunnen gaan en stellen dat lichte gemeenschappen geen bedreiging vormen voor die sociale interactie, maar

Maarten van Bottenburg

in de toekomst steeds meer een voorwaarde hiervoor gaan worden. Omdat traditionele, 'gulzige' gemeenschappen voor veel mensen een (te) hoge mate van loyaliteit vragen van hun leden, (te) hoge eisen stellen aan hun inzet en betrokkenheid, en (te) veel dwingende regels kennen, waaraan steeds moeilijker kan worden voldaan door de uitdijende sociale netwerken en de hiermee gepaard gaande toename van de mogelijke sociale activiteiten die zich aandienen."

Ook voor de golfsport kan deze relevant zijn. Nieuwsgierig geworden? De notitie is hier te downloaden:

> www.vanbottenburg.nl/

Golfparticipatie in Europa

Na 20 jaar van redelijk stabiele groei beleefde de Europese golfmarkt haar eerste terugval qua participatie in 2011. De daling van het aantal geregistreerde golfers kan deels worden toegeschreven aan de economische crisis, maar ook aan de verschuiving van de behoefte. In sommige landen, waar spelers niet hoeven te worden geregistreerd om te spelen, zijn veel clubleden 'casual' spelers geworden. De golfmarkt in Europa verkeert in een uitdagende fase nu de ontwikkeling in een aantal landen lijkt te stagneren en in een aantal Europese regio's al tot stilstand is gekomen. Een en ander is uiteengezet in het nieuwe rapport van de Golf Business Community. U kunt zich hiervoor gratis registreren.

(Het in het rapport op pagina 6 genoemde groeipercentage van het aantal golfbanen in Nederland (8,5%) valt uit de toon in het overzicht. Deze toename komt met name voort uit het feit dat de NGF in 2012 voor reeds bestaande holes een rating voor EGA Clubhandicap (54-37) heeft afgegeven voor deze banen, waardoor ze meetellen in het overzicht.)

> www.golfbusinesscommunity.com

Op deze bladzijde treft u een selectie aan van links naar onderzoeken plus artikelen en publicaties aan die onze interesse hebben gewekt. De NGF heeft met een aantal van de bedrijven/organisaties geen directe relatie. Met het verstrekken van deze informatie hopen wij dan ook enkel bij te dragen aan een breder inzicht in de golfmarkt, zowel op nationaal als op internationaal niveau.

Voor deze rubriek zijn wij altijd op zoek naar relevante informatie/links. Heeft u iets interessants gelezen? Laat het ons weten door een e-mail te sturen naar golfmarkt@ngf.nl.

TIP:

Wij wijzen u graag op de actieve links naar de betreffende artikelen in de digitale versie van deze editie van GolfMarkt.

Waarom golfen golfers? Een andere kijk op segmentatie van golfers.

De National Golf Foundation (NGF), een non-profitorganisatie die de Amerikaanse golfindustrie al sinds 1938 voorziet van relevant onderzoek en advies, is recent met een nieuwe kijk op segmentatie van golfers gekomen. Midden jaren 80 werden door deze organisatie twee groepen golfers onderscheiden: degenen die minder dan acht keer per jaar spelen (incidentele golfers) en degenen die meer dan acht keer spelen ('core' golfers). Voor het aantal acht was destijds gekozen, omdat het de totale populatie golfers globaal netjes in tweeën deelde. Het onderscheid achtte de Foundation van belang met het oog op een mogelijke link tussen besteding en het aantal bezoeken.

Dit leidde tot het advies aan Amerikaanse golfbanen en clubs om zich vooral

te richten op de 'core' golfers, omdat dit de meeste economische impact zou hebben.

Dit inzicht blijkt nu achterhaald en de Foundation komt met een alternatieve segmentatie, waarbij de 'commitment' met de golfsport, in tegenstelling tot de frequentie van spelen, maatgevend is. Het resultaat van het onderzoek was een eyeopener. Hoewel 56% van de onderzochte golfers binnen de categorie 'core' golfers viel, was het percentage 'committed' golfers omschreven als Nuts, Hooked of Casual met 78% veel hoger.

Onder de groep incidentele golfers was namelijk meer dan de helft toch als 'committed' golfer aan te merken. Een goed teken, omdat deze groep naar verwachting de golfsport zal blijven beoefenen.

Een tweede inzicht was dat het niveau van de golfer ook niet direct iets zegt over zijn of haar betrokkenheid bij golf. Naast succesbeleving door vaardigheid is golf in meer opzichten aantrekkelijk, omdat men buiten in de natuur actief en sociaal bezig is.

> www.ngf.org

Beste banen

Er zijn veel verschillende overzichten van 'beste golfbanen', waarvan de bekendste waarschijnlijk Golf Digest Greatest Courses en GOLF Magazine's Top 100 zijn. Telkens worden in deze overzichten, waarvan we ook in ons land enkele voorbeelden hebben, golfbanen onderling vergeleken op kwaliteit, waarbij het overigens lang niet altijd duidelijk is wat

nu precies met 'kwaliteit' bedoeld wordt. In het lijstje van lijstjes is recent een interessante bijgekomen: The Architects' Choice Top 100. In dit overzicht, gepubliceerd op de website van het vakblad Golf Course Architecture, geven professionele golfbaanarchitecten hun mening op basis van verschillende maatstaven, zoals esthetische kwaliteit, spelplezier, strategische kwaliteit en historische waarde. Een fraaie lijst die zeker een plek verdient tussen de andere.

- > [The Architects' Choice Top 100](#)
- > [Golf Digest Greatest Courses](#)
- > [GOLF Magazine's Top 100](#)

Golfbanen, de nieuwe landgoederen

Onlangs zijn door het Tweede Kamerlid Stientje van Veldhoven (D66) vragen gesteld over de (fiscale) kwalificatie van golfbanen als landgoed onder de Natuurschoonwet 1928 (NSW).

Volgens het kamerlid profiteert een kwart van de golfbanen in Nederland ten onrechte van de fiscale voordelen van de landgoedregeling.

Op grond van de regeling NSW voldoet een aantal golfbanen aan de geldende criteria, waardoor aanspraak gemaakt kan worden op fiscale faciliteiten in onder andere de inkomstenbelasting, vennootschapsbelasting, overdrachtsbelasting en de successiewet.

De NSW stamt uit 1928 en is bedoeld voor de ontwikkeling en het in stand houden van landgoederen die bijdragen aan het behoud van natuurschoon in Nederland, met name gericht op particulieren.

Uit de parlementaire geschiedenis van de NSW blijkt dat het begrip landgoed ruim moet worden uitgelegd, in ieder geval ruimer dan het algemeen geldende spraakgebruik.

> www.ngf.nl

Nieuwe regeltool van The R&A

Know the game, learn the Rules of Golf
The R&A heeft recent een nieuwe online regelcursus gelanceerd ter verbetering van de regelkennis van golfers: The Rules Academy. Deze bevat leuke video's, fraaie beelden en schema's.

De online cursus is gratis beschikbaar via de site van de R&A. Het doorlopen van de gehele cursus duurt circa 2,5 uur. Een examen kan ook gedaan worden via de website. Dit kost 10 pond.

"The Rules Academy is a great idea for helping golfers to improve their knowledge of the Rules of Golf in a quick and easy way. A short online course will make the Rules and how they are applied much less daunting and the game more enjoyable as a result."

(Padraig Harrington, tweemaal winnaar British Open)

"It's easy to take the Rules for granted but in golf it is so important to understand the values of the game and show respect to your playing partners. Learning more about the Rules can help you get more out of the game so I would urge people to get online and take the course."

(Suzann Pettersen, voormalig LPGA-kampioen)

- > www.randa.org/RulesAcademy
- > www.ngfgolfregelexamen.nl

"Creatief en flexibel"

Arthur Kleeven

Eigenaar golfschool op De Swinkelsche

In het Noord-Brabantse Someren ligt de nieuwe golfbaan De Swinkelsche. Een course met vooral veel variatie. Hier komen natuur, rust en ruimte samen in een prachtig golfcomplex. Brede fairways, grote greens met flinke glooiingen en heel veel ruimte eromheen. Grote bunkers met grillige randen, bos, heide, water. Dat is De Swinkelsche.

Arthur Kleeven laat zien dat de brede fairways ervoor zorgen dat minder goede golfers altijd een weg naar de green kunnen vinden, hoewel die soms lang is, terwijl de ervaren golfer keer op keer wordt uitgedaagd om te kiezen tussen de lange maar veilige weg naar de hole of de korte maar riskante weg. Vol trots laat Arthur Kleeven de volwassen 18-holes baan zien en de mooie Par-3 baan waar een aantal leerlingen oefent. "Hé Wim, let op het oplijnen." Hij vertelt dat het de vroegere leverancier van kleding was voor het CIOS waar Arthur studeerde.

Arthur Kleeven is nauw betrokken geweest bij het hele proces en vertelt dan ook met passie over zijn gesprekken met baanarchitect Frank Pont. "Hoe fantastisch is het als je vanaf het begin bij een baan betrokken bent?" Kleeven vertelt dat hij zelfs de vraag kreeg van de eigenaren hoeveel grond hij nodig had voor een goede chipping en putting area. De

betrokkenheid van de eigenaren, de baanarchitect en Arthur Kleeven hebben geresulteerd in fantastische oefenfaciliteiten.

Het begin

Arthur Kleeven komt uit Someren en had gehoord van het initiatief van de eigenaren van De Swinkelsche om een golfbaan te beginnen. In de winter van 2012 kon de school actief worden. Een jong team van drie professionals was reeds werkzaam op de Golfhorst op slechts een half uur rijden. Dat gaf Arthur de flexibiliteit en mogelijkheid om met goede professionals te beginnen. "Inwoners van Someren kenden mij van het geven van tennisles en dat heeft

Arthur Kleeven is sinds de oprichting aan De Swinkelsche verbonden. Hij heeft zijn eigen golfschool, Golfschool Arthur Kleeven. De school is tevens actief op de Golfhorst. Arthur Kleeven, 41 jaar, heeft het CIOS gedaan en golf en tennis waren zijn keuzevakken. Hij heeft 12 jaar tennisles gegeven in Someren en omgeving, waar hij geboren en getogen is. In 2002 is hij naar het Van Swinderen Golf College gegaan met als resultaat zijn eigen golfschool in 2007.

geholpen de eerste leerlingen te vinden. We zijn lokaal gaan adverteren, we hebben in samenwerking met de baan een commercial gemaakt voor de lokale RTV en de eerste open dag leverde meer dan duizend bezoekers op.”

“We zijn begonnen met alleen inlooplessen. Sociaal, lage tarieven en mensen leerden elkaar kennen. Mensen kunnen een 3 maanden-, 6 maanden- of een jaarabonnement afsluiten, waarmee we hen binden. Het abonnement geeft weer korting op privélessen. Als professional is het geven van inlooplessen intensiever dan privéles, omdat je in een lesuur met 6 tot 8 personen te maken hebt, maar je raakt getraind in de manier van lesgeven en het gaat zeker niet ten koste van de kwaliteit.” Momenteel heeft Arthur Kleeven ongeveer 400 leerlingen, wat een succes te noemen is. De beste reclame is nog steeds mond-tot-mondreclame. Na de winterperiode dacht Arthur Kleeven: “bestaan er nog privélessen?” Hij zette de groepslessen tijdelijk stop. Na deze beslissing had hij meteen zijn eerste vrije dag. De conclusie is duidelijk voor hem, en de groepslessen komen snel terug. En ja, gelukkig bestaan er ook nog privélessen, maar de behoefte bij de leerlingen is groter dan alleen dat.

Gedrevenheid en creativiteit

In deze markt moet je creatief zijn en de verschillende doelgroepen echt willen leren golfen. “Mijn kracht is binding en ik ben dan ook elke dag op de baan. Ik

begeleid en organiseer wedstrijden, ben betrokken bij het opbouwen van de structuur van de club.” Kleeven vertelt dat hij een mevrouw had die kwam melden dat ze iets later op de les kwam, omdat ze een prijs gewonnen had. Het hele groepje is naar de prijsuitreiking gegaan, wat meteen een goede reclame voor de golfschool was. In de winter is Arthur Kleeven de competitieteams gaan trainen en zijn ze alle kampioen geworden, laat hij doorschemeren. Er liggen nog veel mogelijkheden. Nu spelen de leerlingen van de Golfhorst bijvoorbeeld tegen de leerlingen van De Swinkelsche. En zo is er ook de *what, why en how swings*; in een kwartier tijd nemen de professionals de swing op en mailen deze met oefenadvies naar de leerling. Fungolf noemt Arthur Kleeven de clinic waarbij er slechts een half uur les is en daarna 1,5 uur spelen.

Toekomst

Er liggen nog tal van kansen volgens Arthur Kleeven, bijvoorbeeld bij de jeugd. “Kinderen kunnen naar de baan fietsen, wat een voordeel is.” Er wordt nu druk jeugdleden geworven om zo na de zomervakantie ook met jeugdlessen te kunnen starten. Binding is en blijft het belangrijkste. Iedereen persoonlijk kennen en ingaan op de behoefte van de lesklant, dat is wat Arthur Kleeven zal blijven nastreven. ●

> www.golfbaandeswinkelsche.nl

“De beste
reclame is
nog steeds
mond-tot-mond
reclame”

"Support the amateur game"

Michael Hayes
Acushnet Company

Ralf Langner
Acushnet Company

In het midden van Duitsland is een van de Europese saleskantoren van het Amerikaanse concern Acushnet Company gevestigd. Acushnet is de fabrikant van onder meer Titleist en Footjoy. Merken die bekend zijn van uitingen als 'Titleist # 1 ball in Golf' en 'Footjoy # 1 Shoe and Glove'. Nederland valt onder het EMEA-kantoor Centraal-Europa van waaruit ook de Duitse, Zwitserse, Oostenrijkse, Sloveense, Hongaarse, Tsjechische en Italiaanse golfmarkt bediend worden. In Nederland is de customer service- en administratieafdeling voor onze retailers gevestigd plus het warehouse voor de gehele Europese markt.

Heeft een veranderende golfmarkt impact op de filosofie van Acushnet en 'merken' zoals Titleist en Footjoy?

Michael Hayes Titleist Sales & Marketing Manager en Ralf Langner Sales & Marketing Manager FootJoy geven aan dat er nog steeds een groeiemarkt is. Vorig jaar is een goed jaar geweest, mede door de toename van het aantal golfers, maar ook door de lancering van nieuwe innovatieve producten die goed zijn aangeslagen. "Natuurlijk houdt de concurrentie ons scherp en moeten we blijven innoveren", zegt Langner. Hij geeft als voorbeeld de significante verandering van de golfschoenen zonder spikes. "Waar eerst de schoen zonder spikes slechts gedragen werd door bijvoorbeeld medewerkers op de golfbanen, is

de schoen nu volledig ontwikkeld en zelfs te zien bij spelers op de tour."

Hayes licht toe dat Titleist nog meer kenbaar moet maken dat men er is voor de serieuze golfer. Wie is dan die doelgroep? "De golfer die les heeft, die twee tot drie keer in de week speelt en die ook golfbladen leest. Er heerst nogal eens de gedachte dat Titleist er alleen is voor de single handicapper, echter dat is niet zo." Alle producten zijn inderdaad getest op de Tour, kennen een hoge kwaliteit, maar Hayes geeft aan dat ze toegankelijk zijn voor elke "serieuze recreatieve golfer".

Engelsman **Michael Hayes** is een Britse PGA-professional die na zijn opleiding naar Duitsland kwam. Hij heeft 20 jaar les gegeven, waarna hij in 2009 door Acushnet werd gevraagd om voor Titleist te komen werken. **Ralf Langner** heeft de Duitse nationaliteit en werkt al 21 jaar voor Acushnet. Hij is salesverantwoordelijke geweest voor Titleist, Cobra en nu Footjoy. Hij heeft een ruime ervaring op gebied van sales in de sportindustrie. Daarnaast is hij zelf een zeer verdienstelijk golfer met handicap 6.

Filosofie

“Support the amateur game”, Ralf Langner gelooft in de filosofie van Acushnet om niet te investeren in alleen Tourspelers, maar juist in de individuele amateur. Titleist ondersteunt wereldwijd het topamateurgolf. “In een jaar dat we afscheid moesten nemen van Rory McIlroy hadden we maar liefst 39 succesvolle Challenge Tourspelers”, vertelt Langner. “De amateurs zijn onze ambassadeurs, we kunnen hen goed volgen en we luisteren naar hun behoeften.”

Door het luisteren naar de golfer is ook het ‘Titleist Performance Institute’ ontstaan. Een wereldwijd succes. “De impact van de golfbeweging op het lichaam is groot en gelukkig zien steeds meer golfprofessionals en spelers dat.”

“Spelers worden vaardiger op het gras”

Beide salesmanagers benadrukken dat ze de ‘Green Grass Philosophy’ belangrijk blijven vinden. “Ball fitting en club fitting is het meest effectief op gras daar waar het golfspel wordt gespeeld, spelers worden vaardiger op het gras.” Dit is tevens de reden dat

we de producten merendeels bij dealers vinden met een on course locatie. “Off course locaties worden in deze markt echter belangrijker en dus selecteren we met veel zorg ook retailers in dit segment”, zegt Langner.

De rol van de golfprofessional en het winkelpersoneel

Lachend vertelt Hays: “Nederland is echt het enige land waar onze Pinnacle-bal het beter doet dan de Titleist-bal. Ik krijg in Amerika niet uitgelegd hoe dit komt.” Nederland kent daarnaast nog een opvallende verschil ten opzichte van andere Europese landen en dat is het feit dat er steeds minder golfprofessionals een eigen shop hebben. “In Nederland zijn er veel van de shops in handen van exploitanten en golfclubs. Dit in tegenstelling tot landen als de VS en de UK, waar de head golfprofessional verantwoordelijk is voor zowel de golfschool als de golfshop. Het grote voordeel hiervan is dat het voor de golfprofessional interessanter is om de golfer op de hoogte te houden van nieuwe ontwikkelingen. Om hen te adviseren of het zinvol is om aanpassingen aan het materiaal te maken, die het plezier en het spelniveau kunnen verhogen.”

Dit feit is een uitdaging voor Acushnet omdat men als belangrijk doel heeft golfprofessionals en winkelpersoneel op te leiden. “We streven ernaar golfprofessionals en PGA’s betrokken te krijgen en te houden.” Golfprofessionals zijn de eersten die in contact komen met de beginnende golfer en met hen ook in contact blijven gedurende de verschillende stappen naar een ervaren golfer. “De golfprofessional heeft de controle in eigen hand”, aldus Langner.

De verkoopmedewerkers in de winkels moeten productkennis hebben. “De kracht van onze schoenen is dat ze speciaal ontwikkeld zijn met het oog op het ondersteunen van het golfspel”, zegt Langner. “Daarnaast vinden we de juiste aansluitende pasvorm van belang. Mede hierdoor maken we gebruik van verschillende leesten en hebben we zowel hele als halve maten als diverse breedtematen. We hebben acht verschillende handschoenen met elk hun eigen specificaties. Deze kennis moet minimaal aanwezig zijn om de klant te kunnen servicen.”

“Veel percepties leiden vaak tot verkeerde keuzes, het belang van educatie is groot!”

“Het zou goed zijn als de golfshops en golfprofessionals een manier vinden om hun samenwerking te intensiveren. Dit om alle facetten van het golfspel als een totaalplaatje aan te kunnen bieden.” besluit Ralf Langner. ●

> www.acushnetcompany.com

“Scherp blijven en innoveren”

NGF-uitgaven

De NGF ondersteunt golfclubs bij de ontwikkeling van diensten en producten die haar ledenbestand aanzetten tot vaker golfen. Hiervoor geeft de NGF, als aanvulling op de bestaande serie Committed to-programma's, een actuele boekenreeks uit ter ondersteuning van het clubbeleid. Het aanbod is uitstekend geschikt voor bestuurders, commissies baanmangers en golfprofessionals. Verder heeft de NGF de laatste jaren veel andere uitgaven geproduceerd zoals de regeluitgaven en het 9-stappenplan. Deze zijn allemaal te vinden op de speciale business-to-business site van Golfboeken.nl.

Voor het bestellen van de gratis NGF uitgaven en de overige boeken tegen inkooprij heeft u een account nodig bij Golfboeken.nl. De meeste clubs, banen en golfprofessionals hebben al zo'n account. Als u dat nog niet hebt dan kunt u er een aanvragen via de site.

> www.golfboeken.nl/b2b

Ga naar onderstaande link voor de folder 'NGF-publicaties voor golfclubs, golfbanen en golfprofessionals' met daarin een overzicht van alle NGF-uitgaven.

> www.ngf.nl > **Publicaties**

COLOFON

GolfMarkt is een publicatie die sinds september 2012 tweemaal per jaar (voor- en najaar) verschijnt en verspreid wordt binnen de golfbranche in een oplage van 3.000 exemplaren.

Samenstelling en redactie

Mandy Boer (NGF)
Daniëlla Demont (NGF)
Mari Trini Hermoso (NGF)
Ellen de Ruiter (NGF)
Joris Slooten (NGF)
Patty Smit (NGF)
Olivier Somer (statistieken) (NGF)
Jeroen Stevens (NGF)
Jan Kees van der Velden (Sanoma)
Maarten Voermans (NGF)
Ramón van Wingerden (NGF)

Vormgeving

P Paul Roos

Infographics

Schwandt Infographics

Fotografie

Alle foto's Koen Suyk

met uitzondering van:

Marco Derksen (binnenkant omslag), Edese Golfclub (pag. 2), Ellen de Ruiter (pag. 9), diverse stockfoto's (pag. 15-18), Patty Smit (pag. 23), Poppe de Boer (pag. 33, portretten pag. 34-37, pag. 38), The International (pag. 36), TIG Sports (pag. 37), Golfsupport (pag. 44), Lilly Waller (pag. 45), Mari Trini Hermoso (pag. 46), Pepper Productions (achterkant omslag)

Drukwerk

De Swart, Den Haag

Disclaimer

Deze publicatie is een uitgave van de NGF. De gepresenteerde meningen en visies zijn niet noodzakelijkerwijs de meningen en visies van de NGF.

Overname van teksten en cijfermateriaal is alleen toegestaan voor niet-commercieel gebruik onder de volledige bronvermelding: NGF GolfMarkt.

Hoewel deze publicatie met de grootst mogelijke zorgvuldigheid is samengesteld, aanvaardt de NGF geen enkele aansprakelijkheid voor het geval dat de gepresenteerde gegevens incorrect en/of onvolledig zijn. De gegevens zijn niet door Deloitte aangeleverd of gevalideerd. Aan de inhoud van deze publicatie kunnen op geen enkele wijze rechten worden ontleend.

> Zie www.ngf.nl voor verantwoording en definities met betrekking tot statistieken.

> Reacties: golfmarkt@ngf.nl

De lijnen zijn geopend!

Twitter:
@NGF_

Linkedin groep:
Nederlandse Golf Federatie

Facebook groep:
NederlandseGolfFederatie

www.ngf.nl

030 242 63 70

golfmarkt@ngf.nl

Geciteerd

“ over **Girlz Golf**

Om meer meisjes aan te moedigen te beginnen of door te gaan met golfen, is de NGF gestart met een serie Girlz Golfdagen en met succes!

*“Wat was het een topdag! Nogmaals bedankt voor alles. We hebben de eerste aanmelding voor nieuwe leden binnen!” **Irma van de Heistee, voorzitter jeugdcommissie Almeerderhout***

*“Een geslaagde GirlzGolf dag want mijn dochters van 6 en 8 gaan op les!” **Lot Keijzer***

*“Ik wilde jullie nog hartelijk bedanken voor de topdag die onze meiden gehad hebben op Almeerderhout. Alles was goed begeleid & geregeld. De meiden hebben genoten van de spelletjes, negerzoenen en de ijsjes! Keep up the good work en nogmaals bedankt.” **Mireille Huizenga***

De NGF ontwikkelt een Toolkit voor Girlz Golf voor golfclubs, zodat ze zelf aan de slag kunnen om een Girlz Golf dag of middag te organiseren voor eigen leden en meisjes van buiten de vereniging.

