

GolfMarkt

STATISTIEKEN, TRENDS & ONTWIKKELINGEN

**Wat is het geheim van
succesvolle clubs?**

Aan de slag!

**Panelgesprek:
de golfer aan het woord**

100 jaar NGF: vooruitkijken

**Het 9-stappenplan en het
Golfpaspoort: weer samen**

Deloitte.

Interviews

O.a. Alfred Levi, Ronald Pfeiffer,
Arthur Roskott, Alexander de Vries,
Martin Groenendaal

En verder

Interne communicatie
Open golfdagen
Committed to Familie

Geciteerd

over 100 jaar NGF

Van harte gefeliciteerd met jullie 100-jarig bestaan! Hopelijk hebben jullie een sprookjesachtige dag gehad!" > [@EftelingGolf via Twitter](#)

Gefeliciteerd...is de burgemeester ook geweest???

> [Lydia Zwijnenberg op Facebook](#)

We zijn een traditionele organisatie. Dat betekent dat we aandacht hebben voor tradities. Maar die geef je inhoud door de blik op de toekomst te richten. Hoe kunnen we golf nog sterker, nog mooier maken?

> [Ronald Pfeiffer in GolfMarkt #4](#)

Gefeliciteerd met jullie 100 jarig bestaan. We willen graag nog vele jaren met jullie optrekken."

> [@GolfclubPrisedE via Twitter](#)

Zo mensen, de taart was lekker, dan gaan we nu weer aan het werk! > [Jeroen Stevens, directeur NGF](#)

Aan de slag!

- 12 **Besturen en managen is keuzes maken.** Vijf succesvolle golfclubs aan het woord.
- 18 **Laat de wekker maar rinkelen.** Alfred Levi wil de golfclubs wakker schudden. Wie blijft dromen van een toekomst zonder ingrijpende veranderingen, die onderschat de ernst van de situatie.
- 21 **Van doemscenario naar Utopia.** De toekomst ligt bij senioren en familie golf.
- 40 **Optimisme en durf.** Zes best practices.

Interviews

Golfers

32 **"Ik golf niet voor de status. Doe normaal!"**
Acht golfers aan het woord.

NGF

24 **"We zijn van ons paard gekomen"** Ronald Pfeiffer, president NGF.

Golfbaanmanagers

42 **Verse krachten:** Alexander de Vries (De Batouwe) en Arthur Roskott (Dutch Golf Putten).

Golfprofessional

50 **"Een band opbouwen en betrokken zijn"** Martin Groenendaal, professional bij Golfschool de Kurenpolder.

Gijfers & statistieken

27 **Halfjaarlijkse update**

En verder:

- 4 **Jeroen Stevens:** Van analyse naar actie
- 4 **Aan de slag!**
- 6 **NGF Kort**
- 11 **Toenemende belangstelling voor golfregels**
- 17 **NVG-Congres 2014:** De kracht van de connectie
- 38 **Fairwaystrokes**
- 39 **PGA Holland Week 11**
- 37 **Open golfdagen**
- 31 **Nieuwe editie 9-stappenplan:** integratie met Golfpaspoort
- 44 **Interne communicatie**
- 45 **NGF Informatieplein**
- 46 **Speelkwaliteit onder druk**
- 49 **Committed to Familie**
- 52 **Voor u gespot**
- 55 **Is het gras groener bij de burenen?**
- 56 **NGF-uitgaven**
- 56 **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

The Essence of Golf

*It is at the same time
rewarding and maddening*

*Golf is deceptively simple
and endlessly complicated*

*It satisfies the soul and
frustrates the intellect*

*It is without a doubt
the greatest game
mankind has ever invented*

Arnold Palmer

Van analyse naar actie

GolfMarkt #4 heeft als rode draad: aan de slag. Hoe komen we met elkaar van de belangrijke eerste stap, namelijk de analyse, naar de veel moeilijker maar noodzakelijke vervolgstap actie?

De overstap naar implementatie van succesvolle oplossingen om de problemen die we hebben het hoofd te kunnen bieden, is aan de orde van de dag. Ook dat is een proces van informatie delen, evalueren en bijsturen. Aan de slag is dan ook het motto voor heel 2014. De NGF biedt graag haar hulp aan om gezamenlijk tot oplossingen te komen die effectief en uitvoerbaar zijn. Aarzel dus niet om contact met ons op te nemen voor informatie, met vragen, et cetera. De komende

maanden zullen wij proberen onze informatie verder te verfijnen en verbeteren. Het betreft onder andere de migratiecijfers. Veel beter dan we dat nu kunnen willen we u, vertaald naar de

klantgroepen, laten zien wie er vandaag de dag beginnen met golf maar ook wie ermee stoppen. Dat willen we niet alleen op nationaal niveau doen maar ook op lokaal niveau. Waar gaan uw oud-leden eigenlijk naartoe? Ook willen we u een beeld geven van de potentie die er nog is in ons land.

Oftewel: hoeveel mensen golfen er niet in Nederland terwijl ze wel overeenkomen met onze klantprofielen? Aan de slag dus maar weer! > *Jeroen Stevens*

Aan de slag!

In deze vierde editie van GolfMarkt passeert weer een keur aan onderwerpen de revue. Opnieuw komen bestuurders, exploitanten, managers, professionals én golfers uitgebreid aan het woord. Wat in alle gesprekken opvalt, is de passie voor golf, de gedeelde drijfveer. Gelukkig, want passie is een voorwaarde voor duurzame kwaliteit van onze golfsport.

We leven niet in een tijdperk van verandering, maar in verandering van een tijdperk. De economische en ecologische crises dwingen tot herbezinning op vele fronten. De eenzijdige focus op kortetermijnwinst ligt aan de basis van de diepgewortelde systeemcrisis. Oude waarden zullen vervangen worden door nieuwe waarden als maatschappelijk rendement, kwaliteit, vertrouwen en welzijn.

De structuur van de samenleving verandert. Van verticaal en verzuild naar plat en flexibel. Dit heeft gevolgen voor het maatschappelijke middenveld in het Nederlandse poldermodel. Ook het bestaansrecht van branche-organisaties en verenigingen is

daarmee niet vanzelfsprekend meer. Het representatiemodel erodeert.

Golfbranche

In deze onrustige omgeving verkeert ook de golfbranche in een overgangsfase. We zoeken naar een nieuwe richting. Het besef dringt door dat de uitdagingen waar de golfbranche voor staat niet met korte antwoorden en 'quick fixes' afgedaan kunnen worden. Ook voor de golfbranche zijn de veranderingen ingrijpend, onomkeerbaar en onontkoombaar. Dit inzicht brengt de nodige spanning en onzekerheid met zich mee, wat binnen organisaties kan leiden tot een gebrek aan besluitvaardigheid en daadkracht. Men blijft steken in analyses en discussies, komt niet tot concrete actie.

Loslaten en meebewegen

Houvast vinden we niet in de routines en waarheden uit de periode die achter ons ligt. De huidige tijd vraagt om loslaten en, al bijsturend, met de onderstroom meebewegen naar een nieuw evenwicht. De tijd vraagt ook om samenwerking, want samen ben je sterker. Dit proces komt langzaam maar zeker op gang in de golfbranche, maar blijft vragen om de input van mensen die bereid zijn om, betaald of vrijwillig, de handen uit de mouwen te steken en te (blijven) werken aan de kwaliteit van de golfsport.

Collectieve droom

'Loslaten en meebewegen' klinkt mooi, maar kan lastig zijn binnen het democratische model. Kostbare

Linked in
 GolfMarkt
STATISTIEKEN, TRENDS & ONTWIKKELINGEN

De NGF ziet open communicatie over feiten, visies en 'best practices' als een belangrijke voorwaarde voor de ontwikkeling van de golfbranche. GolfMarkt biedt daarvoor een platform. GolfMarkt is een publicatie van én voor de branche. Voor de inhoud zijn we volledig afhankelijk van de input vanuit de praktijk. Wij nodigen u uit om uw mening en visie te delen op LinkedIn, bij de groep NGF GolfMarkt.

“Waar blijft de collectieve droom als iedereen alleen aan zichzelf denkt?”

tijd gaat verloren als een organisatie blijft hangen in de discussie over de verworven rechten van de ‘harde kern’, van leden met een hoge speelfrequentie. De luxe van weleer wordt weleens te eenvoudig doorvertaald naar eis voor de toekomst. Het collectieve clubbelang en het zakelijke belang van de golfbaan worden dan op de tocht gezet.

Waar blijft de collectieve droom als iedereen alleen aan zichzelf denkt? Een vereniging is toch meer dan de optelsom van de individuele belangen van de calculerende leden? Een vereniging is toch bovenal een idee, een opdracht, een gezamenlijk erkend, hoger doel, waarin mensen zich herkennen en waaraan zij zich willen committeren?

Werk aan de winkel

In tijden van transitie is er vooral behoefte aan bestuurders die kiezen voor optimisme en die in staat zijn om positieve krachten binnen hun organisatie te herkennen en te mobiliseren. Sturing is nodig, niet van bovenaf gearrangeerd, maar sturing die ontstaat vanuit de praktijk van samenwerking.

In roerige tijden valt men ook terug op de basis.

Dat zit in onze branche gelukkig goed. De golfsport biedt, met haar authentieke en tijdloze kernwaarden, voldoende inspiratie, houvast en vertrouwen. Geen reden dus om somber te zijn over de toekomst. Maar er is wel werk aan de winkel.

Veel leesplezier!

Aan de slag met de NGF

De NGF biedt met diverse publicaties, cursussen en programma's ondersteuning aan golfclubs en -banen. U vindt een overzicht van de mogelijkheden op de website van de NGF.

Maatwerk

Naast deze collectieve ondersteuning adviseren wij ook graag over concrete oplossingen die specifiek op uw situatie van toepassing zijn. We maken dan samen met u de stap van abstracte modellen naar concrete oplossingen. Geen golfbaan/golfclub is immers gelijk en wij vieren met u deze verscheidenheid. Wij begrijpen terdege dat er geen blauwdruk is.

De NGF kan u helpen bij het formuleren van de juiste vragen. De stap van denken naar doen.

Wij zullen nooit treden in de verantwoordelijkheid van bestuur en management; de kwaliteit van de golfsport in de breedste zin van het woord is altijd ons uitgangspunt.

Meer weten? Mail naar > golfmarkt@ngf.nl

“Loslaten en meebewegen”

Kans op Green Deal Sport

De NGF reageert positief op het bericht dat de kans bestaat dat de overheid voor onder andere golf een uitzondering wil maken als het om gewasbeschermingsmiddelen.

Staatssecretaris Wilma Mansveld van Infrastructuur en Milieu stelt dat het voor recreatiebedrijven, sport- en golfterreinen en siertuinen niet mogelijk is om voor 2017 zonder niet-chemische technieken te werken. Met andere woorden: gewasbeschermingsmiddelen blijven onder andere op golfbanen toegestaan.

“Dat is op zich goed nieuws” zegt NGF-bestuurslid Marieke van Rhijn. “Maar het betekent niet dat de golfwereld nu met de armen over elkaar kan gaan zitten. We zullen met elkaar moeten streven naar een situatie waarin het gebruik van deze middelen tot een minimum wordt beperkt.”

De staatssecretaris wil graag met de sportsector en andere betrokken organisaties tot een Green Deal komen. Bij zo'n overeenkomst is geen sprake van vrijblijvendheid. Er moeten concrete doelen worden gesteld en uiteindelijk ook concrete resultaten worden geboekt. “Het is zo dat de NGF op de goede weg is”, aldus Van Rhijn. “Denk aan het GEO-systeem, waarbij clubs op milieuvriendelijke wijze banen aanleggen en onderhouden.

Maar we kunnen meer doen. Denk aan innovatie, aan het beperken van het huidige gebruik, aan het ontwikkelen van nieuwe middelen, kennisverspreiding, opleidingen. Er is nog veel te winnen.” Op initiatief van de Branchevereniging Sport en Cultuurtechniek, de Nederlandse Golf Federatie, de Nederlandse Vereniging van Golfaccommodaties, de Nederlandse Greenkeepers Associatie

en professor dr. Coen Ritsema van de Wageningen University is vorig jaar de Dutch Turfgrass Research Foundation opgericht. Deze stichting richt zich specifiek op onderzoek en educatie op het gebied van bodem, water en grassen op sportvelden en golfbanen.

“Een uitstekend initiatief”, aldus Van Rhijn. “Hierdoor is objectief wetenschappelijk onderzoek mogelijk geworden. Er zijn dus veel elementen waarmee golf kan aantonen op de goede weg te zijn. Het is nu echter zaak om die elementen samen te voegen en resultaten te boeken. Dat zal echt nodig zijn.”

> [Vragen?](#) > j.slooten@ngf.nl

Multiple tees: meerdere uitdagingen op één baan

In 2013 zijn de dames- en herentees vervangen door kleurenteas: oranje, rood, blauw, geel en wit. Zowel dames als heren mogen hiervan spelen (al spelen dames niet van de witte).

Gebruik van multiple tees biedt vele voordelen:

- Het zorgt voor meer spelplezier, omdat de lengte van de baan beter aansluit bij het spelniveau van de spelers.
- Door te variëren met de tees speelt men verschillende banen op één baan.
- Het spelen van dezelfde tee draagt bij aan meer gezelligheid.
- Door een wedstrijd aan te passen aan

de spelniveaus van de spelers verbetert het ritme in de baan.

- Het creëert mogelijkheden om nieuwe doelgroepen aan te trekken.
- Door gebruik te maken van multiple tees komt er bovendien meer variatie in de wedstrijden. Organiseer binnen uw club ook eens wedstrijden van verschillende tees! De NGF heeft de afgelopen seizoenen een groot aantal van haar jeugdwedstrijden laten starten van rode en oranje tees. De NGF adviseert de clubs naar hun wedstrijdkalender te kijken en het wedstrijd aanbod gevarieerder te maken. “Zo kunt u de maandbepalers de ene keer

van rood, de andere keer van blauw en dan weer van oranje laten spelen. Familiewedstrijden kunnen nu gespeeld worden van dezelfde tee, net als wedstrijden waarbij dames en heren samenspelen”, aldus Robert Hage, NGF-medewerker Handicapping & Regels, Course Rating. “De multiple tees bieden vele mogelijkheden. Kijk goed naar de doelgroep. Het is verstandig om vooral de jeugd van oranje of rood te laten spelen en wellicht ook senioren die lange afstanden niet meer halen.”

Maakt u al gebruik van multiple tees? Of gaat u er komend seizoen mee aan de slag? Hebt u vragen of wilt u uw ervaringen delen, mail dan naar

> [Robert Hage, hage@ngf.nl](mailto:Robert.Hage@ngf.nl)
> www.ngf.nl > [multiple-tees](#)

Voorwaarden aftrekbare gift versoepeld

Golfverenigingen die hun golfbaan hebben gefinancierd met leningen van leden (bijvoorbeeld obligatieleningen) zijn niet altijd in staat deze schulden (volledig) terug te betalen en zoeken naar mogelijkheden om ze af te lossen of te herfinancieren.

Soms bestaat de wens om de schulden terug te betalen via periodieke giften van leden. Dergelijke giften zijn onder voorwaarden aftrekbaar van de inkomstenbelasting en leiden dus tot een belastingvoordeel van maximaal 52% van de gift.

De voorwaarden voor een aftrekbare periodieke gift zijn per 1 januari versoepeld. Op www.ngfbelastingen.nl vertelt onze belastingadviseur van Deloitte wat dit precies inhoudt.

In de praktijk wordt vaak een aparte juridische entiteit opgericht voor de exploitatie van de golfbaan, bijvoorbeeld een stichting of BV. Als de financieringen in het verleden ook aan deze separate juridische entiteit zijn verstrekt, dan zal een periodieke schenking aan de separate entiteit slechts in uitzonderlijke gevallen leiden tot een persoonsgebonden aftrekpost bij de schenker.

Mocht uw golfvereniging bezig zijn met een herfinanciering of op andere wijze de schuld aan de leden willen verkleinen, houd dan rekening met de van toepassing zijnde fiscale wet- en regelgeving. Een globaal overzicht van deze wet- en regelgeving vindt u ook op de website.

> www.ngfbelastingen.nl

Deloitte.

Aan de slag met uw contracten

Aan de slag met uw contracten
In de vorige editie van GolfMarkt (september 2013) werden de volgende vragen gesteld: wie ben je, wat wil je en wat kun je? Goede en terechte vragen. Maar dan wel met de aanvullingen: wat hebben we vroeger vastgelegd over wie we wilden zijn, wat we wilden bereiken en hoe we dat voor elkaar wilden krijgen? We hebben het natuurlijk over uw statuten, huishoudelijk reglement, exploitatieovereenkomst, samenwerkingsovereenkomsten en andere overeenkomsten waarin u samen met betrokken partijen de spelregels hebt vastgelegd. Kortom, de blauwdruk voor uw vereniging en baan.

Voldoet u, na alle recente ontwikkelingen, nog aan uw eigen spelregels? Wat is er bijvoorbeeld geregeld in uw statuten over proefleden? Welke partij is verantwoordelijk voor financiële risico's? Bieden uw samenwerkingsovereenkom-

sten voldoende houvast om de huidige problemen samen op te lossen? Hebben partijen nog wel dezelfde belangen? Op de themadag van 1 maart hebben we met elkaar en met notaris Wim van 't Hoff naar antwoorden gezocht op deze vragen. De komende tijd zal de NGF aandacht blijven besteden aan deze vragen.

Wim van 't Hoff werkt voor Buren Advocaten, Belastingadviseurs en Notarissen, en is gespecialiseerd in commerciële vastgoedtransacties en -financiering. Van 't Hoff, tevens een van de oprichters van Golfclub Houtrak, is expert als het gaat om de totstandkoming van investerings- en revitalisatieprojecten van golfbanen en adviseert regelmatig bij complexe herontwikkelings- en nieuwbouwprojecten. Ook is hij verantwoordelijk voor de landelijk opererende executiepraktijk voor registergoederen.

> Vragen? > j.slooten@ngf.nl

NVG Award uitgereikt aan 100-jarige NGF

Op het onlangs gehouden NVG congres werd de NVG Award uitgereikt aan de NGF. Dit was niet alleen een mooi verjaardagsgeschenk – het congres vond plaats op de dag dat de federatie honderd jaar bestond – maar ook een teken van de sterk verbeterde verhoudingen tussen de NGF en de NVG. Hetzelfde geldt voor het samenvoegen van het golfpaspoort en het 9-stappenplan, en de onlangs getekende intentieverklaring. *Van links naar rechts: Jacqueline Lambrechtse (NVG), Ronald Pfeiffer (NGF) en Paul Wesel (NVG).*

Wedstrijdkalender voor iedereen

Sinds 2013 kunnen alle golfclubs en golfbanen open golfwedstrijden publiceren op www.waarkanikgolven.nl, bij het item 'waar kan ik wedstrijden spelen'. Zodra de wedstrijdkalender 2014 van uw club of baan definitief is, kunt u uw open wedstrijden toevoegen. Vragen? Mail dan naar [Christine Saxton, christine@ngf.nl](mailto:christine@ngf.nl).

NGF Golf App voor wedstrijden, competitie en meer

Met de app NGF Golf kan men actuele uitslagen van NGF-wedstrijden en de NGF Competitie opzoeken, volgen en delen. De volledige indeling van de competitie 2014 is nu beschikbaar in de app. U kunt uw favoriete club in het algemene competitieoverzicht zoeken op klasse of direct via het menu Club. U kunt uw club of team ook opslaan als favoriet. Hierdoor komt deze bovenaan te staan in het zoekscherm. Gratis beschikbaar voor Android en Apple iOS. Als u vragen hebt over de app, mail dan naar [Abe Jan ter Beek, ajterbeek@ngf.nl](mailto:ajterbeek@ngf.nl).

Erfpacht is altijd maatwerk

Uit de enquête die in het najaar 2013 gehouden is onder golfbanen met grond in erfpacht, is de belangrijkste conclusie dat er vooral veel verschillen zijn. Grote gemene deler is dat slechts de grond door de eigenaar in erfpacht is uitgegeven en de opstallen en banen door de erfpachter zijn aangelegd. De erfpachtvoorwaarden, de canon en de regeling voor gebouwen en voorzieningen verschillen per erfpachtcontract. Er is nauwelijks een significante relatie te leggen tussen de verschillende parameters die zijn onderzocht. Dit bewijst eens te meer dat erfpacht maatwerk is en ieder contract op z'n eigen merites moet worden beoordeeld.

Enkele wetenswaardigheden van de dertig respondenten:

- Bij een derde van de golfbanen is de overheid de bloot eigenaar, bij nog eens een derde een belegger en voor het overige natuurbeschermingsorganisaties, particulieren en beheerstichtingen van verenigingen zelf.
- De looptijd van het erfpachtrecht varieert van twintig jaar tot onbepaald, maar het merendeel van de gronden

is dertig of vijftig jaar in erfpacht uitgegeven.

- De helft van de golfbanen heeft meer dan 30 ha in erfpacht. Er zijn ook golfbanen die slechts een deel van de grond in erfpacht hebben.
- De gebouwen staan in twee derde van de gevallen op grond in eigendom en in een derde van de gevallen op erfpachtgrond in combinatie met een recht van opstal. In 60% van die gevallen is voorzien in een vergoedingsregeling bij het einde van de erfpacht. Voor de banen en overige voorzieningen is slechts in 40% van de gevallen een vergoedingsregeling overeengekomen.
- De hoogte van de canon varieert van € 500,- tot ruim € 5.000,- per hectare. In nagenoeg alle gevallen vindt jaarlijks, driejaarlijks of vijfjaarlijks indexering van de canon plaats; tussentijdse herziening van de canon gebeurt in de helft van de gevallen. Er is geen relatie tussen gebouwen op erfpacht en de hoogte van de canon.
- Gebruiksvoorwaarden hebben onder meer betrekking op openstelling van het terrein voor wandelaars of fietsers, natuurbeheer of reclame-uitingen.

Canon (per ha)	Aantal (in %)
< € 1.000	15%
€ 1.000-€ 2.000	50%
€ 2.000-€ 3.000	15%
> € 3.000	20%

Een belangrijk gegeven is dat een derde van de golfbanen binnen tien jaar te maken krijgt met het einde van het erfpachtrecht. Dat levert veel discussie op over nieuwe erfpachtvoorwaarden en de hoogte van de canon. Ook de continuïteit van de baan is dan in het geding. Een van de golfbanen die dit hele proces met succes heeft afgerond, gaf een aantal belangrijke tips: voer de onderhandelingen met een zakelijk ervaren bestuurslid, met een deskundig team van adviseurs, met mandaat van het bestuur en regelmatige terugkoppeling aan de leden.

De NGF-werkgroep Erfpacht werkt aan de publicatie Leidraad Erfpachtzaken, streefdatum publicatie najaar 2014.

> Vragen? > j.slooten@ngf.nl

Golfbaanontwerpzaken

Sinds 2012 overlegt de NGF structureel met architecten die zijn aangesloten bij de European Institute of Golf Course Architects (EIGCA). Partijen wisselen informatie uit over lopende projecten en bespreken onder meer de veiligheid van golfbaanontwerpen. In het laatste overleg werd ingegaan op de noodzaak om beheerders en ontwikkelaars voor te lichten over baanarchitectuur. De NGF deelt met de architecten de zorg dat ontwerp-zaken op golfbanen lang niet altijd deskundig worden uitgevoerd. Een gemiste kans, die bijna altijd tot kwaliteitsverlies en extra kosten leidt.

Schets: Michiel van der Vaart - Jol Golf Design

Vragen? > j.slooten@ngf.nl
> www.eigca.org

Social media & sport

Ter versterking van de communicatie met de diverse doelgroepen – golfers, clubs, banen, professionals en stakeholders – zet de NGF ook social media in. Via social media ontstaat op transparante wijze interactie met volgers. Zij kunnen reageren op NGF-berichten, deze delen met anderen, maar ook zelf berichten sturen of plaatsen en hiermee op een eenvoudige manier meer bereik creëren. Ook niet-golfers zien dan berichten over de golfsport voorbijkomen. Social media maken informatie overbrengen eenvoudig: volgers hoeven nauwelijks moeite te doen om informatie te ontvangen, want de nieuwsberichten komen vanzelf binnen via smartphone, tablet of pc – anders dan bij een website, die een haalfunctie heeft. Maar ook een website is belangrijk: het gebruik van diverse communicatiekanalen zorgt voor synergie.

Social media zorgen ook voor binding met alle facetten van de golfsport. Volgers worden geïnspireerd en gemotiveerd. Of het nu om Golfregelvragen gaat, winnaars van NGF-wedstrijden, een persbericht van de NGF of foto's

van golfers. Het is allemaal golf. En als volgers reageren, liken of delen, ontstaat er een 'wij-gevoel'. Dat was zeker het geval op 14 september 2013. Toen was golf 'trending topic': 27% van Nederland had het over Joost Luiten, het KLM Open en golf.

Vergeleken met andere sportbonden is de NGF erg actief op social media (Twitter, Facebook en LinkedIn). De bond heeft een goede binding en interactie

met haar volgers, en een hoge Klout-score (hoe vaker een account interactie tot stand brengt, hoe hoger de score). Daardoor komt de NGF regelmatig hoog in de ranking. Maar het kan altijd beter en de NGF blijft zich ontwikkelen, om gezamenlijk te blijven genieten van golf. Hierbij een overzicht van een ranking op 5 februari jl. van alle sportbonden.

> Vragen? > maritrini@ngf.nl

Rank		Last week	Sportbonden (Reportbonden)	Klout	Twitter	Facebook	LinkedIn
1	1	↓	KNVB - Voetbal	65	64,853	61,043	3,167
2	2	↓	NGF - Golf	65	3,732	10,966	319
3	4	↑	KNHB - Hockey	60	14,944	25,027	206
4	3	↓	Watersportverbond	63	28,505	9,103	313
5	7	↑	KNLTB - Tennis	63	6,845	3,958	295
6	5	↓	NOC*NSF	62	29,828	6,866	57
7	6	↓	KNHS - Paardensport	53	13,769	10,051	160
8	9	↑	KNMV - Motorsport	58	4,700	6,454	76
9	8	↓	Topzeilen - Watersportverbond	58	15,071	2,162	184
10	12	↑	Atletiekunie	58	7,233	3,308	61
11	10	↓	KNCB - Cricket	58	6,028	1,647	34
12	11	↓	NKBV - Klim en Berg	57	3,071	5,384	63
13	13	↓	NeVoBo - volleybalbond	54	6,628	8,402	205

Van Lanschot

Op weg van geld naar **vermogen**? Ik kan u coachen.

evi

Evi helpt u om uw geld te beleggen gericht op behoud of groei van uw vermogen. Of u nu een grote of een kleine belegger bent. Evi biedt u de kennis van een private bank, met het enthousiasme van een online coach. Wilt u toch liever sparen? Dat kan ook met Evi. Kijk voor meer inspiratie op [evivanlanschot.nl](https://www.evivanlanschot.nl)

Toenemende belangstelling voor golfregels

Uniek aan golf is het zelfregulerende karakter. Het is de verantwoordelijkheid van alle golfers om de regels te kennen. De regels zijn er niet zozeer om spelers te bestraffen als zij iets verkeerd doen, maar vormen het kader voor het spel. Gedegen kennis van de regels kan bovendien slagen besparen. De belangstelling voor de regels neemt de laatste jaren toe. Dat is goed nieuws. De NGF heeft haar cursusaanbod zelfs moeten verdubbelen. In de cursussen worden de golfregels op een interactieve manier doorgenomen. Drie weken daarna volgt het examen. Deelnemers die het examen voor Regelcommissaris

1 afsluiten met een goed resultaat, mogen deelnemen aan de opleiding tot Clubreferee (Regelcommissaris 2).

Jan van de Broek, Golfclub Rosmalen: *“Deze cursussen hebben mij geleerd dat golfregels er zijn om spelers te helpen. Als ik dat op de club vertel, willen de meeste spelers er meer van weten!”* Emmigje Hartman, Golfclub Amelisse: *“De cursussen waren zeer leerzaam. De regels zijn gaan leven en daardoor makkelijker over te brengen aan de leden op onze club.”*

De boeken ‘Oefenvragen voor het Golfregelexamen’ en ‘De belangrijkste golfregels voor de jeugd’ vinden ook gretig aftrek. Beginnende golfers die zich willen voorbereiden op hun Golfregelexamen kunnen ook op www.ngfgolfregelexamen.nl terecht. Verder zet de NGF iedere twee weken een nieuwe regelvraag op Facebook. Hierop komen vaak honderden reacties.

Data Regeltcursussen 2014

Regelcommissaris 1

- 14, 15 maart. Examen 5 april
- 16, 17 mei. Examen 7 juni
- 26, 27 september. Examen 18 oktober

Regelcommissaris 2 (vervolg op 1)

- 14-16 november. Examen 6 december

Golfregels voor professionals

Eind januari namen twintig golfprofessionals deel aan een speciale cursus voor pro's. Er werden diverse situaties in de praktijk uitgevoerd en besproken, waardoor er op interactieve wijze dieper op de golfregels werd ingegaan. De NGF en de PGA Holland hopen dat golfprofessionals hierdoor ook op het gebied van de regels spelers beter kunnen begeleiden. De beste manier

om golfregels te leren is namelijk op de baan zelf. Dat zorgt voor herkenning en begrip. In ieder geval waren de aanwezige professionals zeer positief over de cursus. Annemieke de Goederen: *“De structuur en het interactieve gedeelte waren erg goed opgezet. Bedankt voor een leerzame dag.”*

Informatie over volgende cursussen: [> christine@ngf.nl](mailto:christine@ngf.nl)

Nieuwe editie 'Decisions'

De herziene editie van 'Decisions on the Rules of Golf 2014-2015' is nu verkrijgbaar. Het bevat nieuwe, herziene en omgenummerde beslissingen. Ook zijn er beslissingen uit het boek verwijderd. Het boek bevat de officiële lezing van de golfregels door The R&A en geeft antwoord op praktische problemen. Elke twee jaar wordt de publicatie herzien en worden zo nodig aanpassingen doorgevoerd in de ruim 1.200 beslissingen.

Boek en app

Het vertrouwde dikke boek is nog steeds verkrijgbaar, maar er is door de R&A nu ook een app gemaakt. Zo hebt u de informatie over specifieke kwesties ook binnen handbereik op uw smartphone of tablet. Hier en daar zijn de regels en beslissingen voorzien van beeld/ videomateriaal. Op de website van de R&A staat een promotievideo waarin Pdraig Harrington de app introduceert.

[> www.randa.org > Zoek op Decisions app](http://www.randa.org)

Boek

App

Het boek is verkrijgbaar voor € 19,95 bij www.golfboeken.nl

De app kost £ 9,99 en is alleen verkrijgbaar voor iOS in de Britse iTunes Store.

“Besturen en managen is keuzes maken”

Panelgesprek 5 succesvolle clubs

Hoewel de golfmarkt de laatste jaren met tal van uitdagingen te maken heeft, zijn er absoluut banen, clubs en exploitanten die een goed gevoel hebben bij hoe zij presteren. Reden genoeg om een aantal van hen om de tafel te zetten. Duidelijk is dat eenieder goed heeft nagedacht over de positionering, maar dat het een proces is dat nooit is afgerond.

Niets is duidelijker dan een rapportcijfer. En dus is vraag één welke beoordeling de Biltse Duinen, de Drentsche, De Haenen, Kagerzoom en Zeegersloot hun huidige situatie geven. Een 8. Met als aantekening dat de eigenaar van De Haenen zichzelf een 7 geeft. “Zo groot is dat verschil niet”, zegt Hans de Wilde. “Mogelijk kijk je als eigenaar iets anders tegen de zaken aan. Zeker in onze regio, met al zijn banen, is het van belang dat je je zaakjes op orde hebt. Belangrijk is bijvoorbeeld een differentiatie in abonnementen. De klant is immers koning. Daar moet je aan blijven werken.”

Jeroen de Jong (links) en Kees Gerritsen van De Biltse Duinen.

Aanpak

Een lange reis begint met het zetten van de eerste stap. De vraag is hoe de vijf de zaken hebben aangepakt in een markt waarin veel clubs en banen het lastig hebben. Zo zijn wachtlijsten bijna overal opgedroogd, en consumenten zijn kritisch (zie ook het interview met marketingdeskundige Alfred Levi, elders in deze editie).

“Inspelend op de veranderende markt hebben we twee jaar geleden gekozen voor een systeem waarbij het lidmaatschap niet meer automatisch is verbonden aan een speelrecht”, zegt Biltse Duinen-voorzitter Bert van Klingereren. “We stimuleren natuurlijk het spelen, onder andere door het organiseren van veel wedstrijden. De invoering van handicap 54 en het 9-stappenplan van de NGF heeft ons ook goed geholpen.”

Eigenaar Jeroen de Jong: “De invoering van verschillende soorten abonnementen is inderdaad een succes gebleken. Daar ligt onze kracht. Je kunt kiezen voor een jaarkaart, een abonnement voor een halfjaar, strippenkaarten of voor één ronde betalen. Met alles ben je gewoon een volwaardig lid van de vereniging. Een aandeel of participatiebewijs is ook niet meer nodig. De enthousiaste rol die onze pro’s in dit proces hebben gespeeld, mag overigens niet worden onderschat. Zo is een van hen lid van de wedstrijdcommissie. Dat, in combinatie met het ver-

Nol van der Drift en Frank Duivenvoorden (beiden van Zeegersloot) en de eigenaar van De Haenen, Hans de Wilde.

lagen van de financiële drempels, heeft ons succes opgeleverd.”

Ook Golfclub Zeegersloot heeft twee jaar geleden het traditionele lidmaatschap aan de eisen des tijds aangepast. “Je kunt nog een certificaat aanschaffen”, aldus manager Frank Duivenvoorden, “maar een lidmaatschapsvorm met een betaling per maand is ook mogelijk. Daarnaast kun je een proeflidmaatschap aangaan. Zo kunnen golfers op een laagdrempelige manier kennismaken met golf. Dit alles heeft ons eerst een lichte groei opgeleverd, maar nu is het aantal leden stabiel.” Secretaris Nol van der Drift:

“De invoering van verschillende abonnementen is een succes gebleken.”

“Zeegersloot heeft als voordeel dat er een goede Par-3 baan is. Mooi om kennis te maken met golf, wat ook blijkt uit de gestage doorstroming richting een volledig lidmaatschap. Maar het blijkt in de praktijk ook een leuk alternatief te zijn voor mensen die anders wellicht zouden stoppen. Bovendien is dit een baan waar je sinds vorig jaar je EGA Club-

handicap kunt behalen. Het gaat er natuurlijk om hoe je je positioneert. Zeegersloot wil uitdrukkelijk een verenigingsbaan hebben. We zijn een ledenclub. Maar greenfeespelers zijn ook welkom. Voor ons zijn dat leden-voor-een-dag. Iedereen is bij deze manier van denken betrokken: de club, de pro’s, de mensen van het restaurant, de receptie en de greenkeepers. Dat lukt goed, vandaar dat we onszelf een 8 geven. Ons wel realiserende dat je niet op je lauweren kunt rusten.”

Kwaliteitsslag

Voorzitter Arie Bosman en bestuurslid Ruud Polet zijn tevreden: Golfclub Kagerzoom is in 2013 qua ledenaantal netto gegroeid. En dat terwijl het aanschaffen van een participatiebewijs nog steeds verplicht is. “Het zou kunnen dat we dit ooit gaan afschaffen”, zegt Bosman. “Maar vooralsnog hebben we al succes geboekt door het entreegeld te schrappen. We gaan met rasse schreden richting een wachtlijst.”

Kagerzoom heeft een paar jaar geleden gekozen voor een kwaliteitsslag. “De baan is aanzienlijk verbeterd”, aldus Bosman. “We hebben een performancecontract afgesloten met het bedrijf dat onze 9-holesbaan onderhoudt. Dat heeft een positieve uitwerking gehad. En dan is er de uitstekende samenwerking met de firma Dekker, eigenaar van het clubhuis/restaurant en het oefencentrum. De faciliteiten van Dekker, waaronder de driving range, oefenfaciliteiten en golfschool Swingline, zijn fantastisch. Dit jaar wordt het restaurant verbouwd.”

Gezinslidmaatschap

Vier van de vijf clubs en banen zijn in gebieden gevestigd waar veel golfers wonen. Dat geldt niet voor de Drentsche Golf & Countryclub. Toch is manager

“Greenfeespelers zijn welkom. Voor ons zijn dat leden-voor-een-dag”

Jelle Paauw niet ontevreden over de prestaties van zijn accommodatie, waartoe ook een lodge behoort. "In de noordelijke provincies zijn minder spelers, dat is een feit. En daar ligt natuurlijk de uitdaging, ook al omdat onze positionering anders is dan van de banen in de regio: die behoren voor het grootste deel toe aan een vereniging. We zien echter aan alle cijfers dat ons actieve beleid vruchten afwerpt. Er is groei bij ons, qua ledenaantal en qua greenfeespelers. Het openen van de lodge heeft zeker geholpen." Net als veel andere banen heeft de Drentsche meerdere lidmaatschapsvormen. "Je kunt per maand betalen, je kunt lid worden met alleen speelrecht voor de Par-3 baan, en sinds kort is er ook een gezinslidmaatschap", zegt Paauw. "Aan het lidmaatschap van een volwassene is een gratis lidmaatschap gekoppeld

voor een kind tot vijftien jaar. Daar was van meet af aan veel belangstelling voor. We gaan er in de regio flink mee aan de weg timmeren."

De W van waarde

Eigenaar De Wilde van De Haenen, een relatief nieuwe baan bij Breda, is voortdurend bezig met het positioneren. En dan gaat het, net als bij de andere banen, niet alleen om de P van prijs maar ook om de W van waarde. "Waarde heeft alles met kwaliteit te maken", zeggen Harrie Derksen en Connie Raaijmakers, respectievelijk voorzitter en secretaris van De Haenen. "Zoals Hans de Wilde al stelde, is er veel concurrentie in de omgeving: meer dan tien banen en er gaan nog nieuwe bijkomen." "Ik herhaal het nog maar eens: de klant is koning", vult De Wilde aan.

Hoe omschrijven de clubs zichzelf?

Golfclub Zeegersloot, Alphen aan den Rijn

Golfclub Zeegersloot is een gezellige, toegankelijke, laagdrempelige golfvereniging; de leden van de club zijn de hoofdbespekers van de golfaccommodatie in het centrum van het Groene Hart van Holland – de parel onder de golfbanen in de regio. Het gastvrije golfcomplex met uitstekende oefenfaciliteiten biedt de leden, maar ook introducees en de vrije golfer, behalve veel variatie en uitdagingen in het golfspel tevens unieke uitzichten over het vlakke West-Nederlandse polderlandschap, op minder dan 25 minuten rijden van de grote steden. De volgroeide 18-holeswedstrijdbaan en de mooiste Par-3 baan van ons land dragen de specifieke kenmerken van een park-, bos- en polderbaan.

Golfclub Kagerzoom, Warmond

In het Groene Hart van de Randstad ligt de prachtige 9-holesgolfbaan van Golfclub Kagerzoom in Warmond, pal aan de Kagerplassen. Het is een echte polderbaan, die zowel de beginnende als de gevorderde golfer veel golfplezier levert. De vereniging wordt gedragen door de inzet van vele vrijwill-

ligers, leden die bereid zijn hun vrije tijd te steken in het besturen en commissiewerk. Zij zorgen er onder meer voor dat nieuwe leden zich snel thuis voelen. De cultuur is no-nonsense, gastvrij en respectvol. Naast senior leden kent de club ook jeugdleden, sponsors, bedrijfsleden en donateurs.

Golfclub De Haenen, Teteringen

De golfclub is een gezellige en betrokken vereniging, die wedstrijden voor iedere speler organiseert. Van competitie tot funwedstrijden, van dames- en herenwedstrijden tot het ouder-kindtoernooi. Op deze manier kunt u kennismaken met andere leden. Ook biedt de baan uitdagingen voor zowel de ervaren als de beginnende golfer.

Drentsche Golf & Country Club, Zeijerveen

In de bosrijke omgeving van Zeijen, even ten noorden van Assen, bevindt zich de Drentsche Golf & Country Club. Met een 27-holeswedstrijdbaan en een 9-holes Par-3 baan is de Drentsche Golf & Country Club ongekend ruim opgezet en heel gevarieerd. In juni 2012 heeft de club een extra dimensie toegevoegd aan zijn faciliteiten. Met

de 24 kamers tellende Golf Lodge kunt u voortaan wakker worden op de golfbaan en genieten van rust, ruimte en natuur. U bent van harte welkom in Zeijerveen.

Golf & Country Club De Biltse Duinen, Biltshoven

Een kleine gezellige club die het 9-holes Par-3 Golfpark Biltse Duinen als homecourse heeft. Deze bosbaan is gelegen vlak bij het centrum van Biltshoven en goed bereikbaar. De baan heeft een verrassend karakter. De vereniging organiseert jaarlijks ongeveer vijftig wedstrijden, zowel op werkdagen (donderdag) als in het weekend. Speelrechten kunnen zowel via de vereniging als via het golfpark worden gekocht. Vol speelrecht is mogelijk, maar andere vormen ook. Een ideale club voor eenieder die binnen anderhalf uur een gezellige ronde wil lopen.

WAAR
KAN
IK (LEREN)
GOLFEN?

De omschrijvingen hierboven zijn te vinden op www.waarkanikgolfen.nl. Iedere golfclub, -baan of professional kan zichzelf hier presenteren. Als u nog geen (goede) omschrijving hebt op de site, dan kunt u contact opnemen met Christine Saxton

> christine@ngf.nl

“Kijk je alleen naar de korte termijn of ook verder vooruit?”

“Hoe krijg je mensen aan het golfen en hoe houd je ze als klant? Men moet tevreden zijn over de baan, het clubhuis, de lessen. Daarom hebben we ons management aan het bedrijf Bluegreen uitbesteed. En daarom hebben we de pro's in dienst genomen. Door veel met alle mensen te overleggen, schep je duidelijkheid. Dan weet iedere medewerker waar De Haenen voor staat.” Derksen: “We hebben drie soorten twilight-lidmaatschappen ingesteld. Je mag dan bijvoorbeeld in de zomer na half vier afslaan en in de winter na half één. We hebben nu zo'n tweehonderd spelers en speelsters met zo'n lidmaatschap. Daarmee zitten we nagenoeg vol, maar mensen weigeren doe je natuurlijk niet zo snel.”

“Een veel nauwere band opbouwen met je pro's, dat vind ik een goede zaak”, zegt Ramón van Wingerden van de Nederlandse Golf Federatie. “Het was niet de trend om pro's in dienst te nemen, maar het heeft veel voordelen. De NGF en de PGA Holland juichen dat zeker toe.” De Wilde: “Het is ook goed voor aspirant-leden. De klant moet weten wat je formule is, en dankzij onze keuze om hem of haar in dienst te nemen weet de pro dat goed uit te leggen.”

Evenwicht

De W van waarde is voor Kagerzoom ‘vooral het gevoel van een warm bad’ en voor de Biltse Duinen ‘blijf doen waar je goed in bent’. “Onze langste hole is 150 meter”, zegt Jeroen de Jong. “Dan moet je geen broodjes kaviaar serveren. Natuurlijk is een goede horeca belangrijk, maar kijk naar het niveau van je voorzieningen. In feite gaat het bij wat je aanbiedt altijd om het evenwicht – tussen baan, restaurant, driving range en lessen.” “Bij het aanbod van de club hoort een mooi wedstrijdprogramma”, voegt

Jelle Paauw vertelt over het beleid van de Drentsche. Arie Bosman (Kagerzoom) en Ramon van Wingerden (NGF) luisteren geïnteresseerd.

bestuurslid Kees Gerritsen toe. “Er zijn elke week een paar wedstrijden, zodat er keuze is. En, heel belangrijk: mensen vinden het gezellig op de Biltse Duinen. Dat, gekoppeld aan een goed en evenwichtig aanbod plus een uitstekende samenwerking met de eigenaar, heeft voor het succes gezorgd.”

Plannen

Het is inspirerend om naar succesverhalen te luisteren, maar ook op de golfmarkt ben je zo goed als je laatste ronde. Hoe zorg je ervoor dat je goede resultaten blijft behalen? Hoe kijk je naar de toekomst? En kijk je alleen naar de korte termijn of ook verder vooruit? “Op de Drentsche plannen we niet al te ver vooruit”, zegt Jelle Paauw. “Ik denk dat de ontwikkelingen in golf zo snel gaan dat dit niet veel zin heeft. We overleggen wel veel, ook met de club. Voor ons is het meer een geleidelijk proces.” “Elk jaar stellen we het vijfjarenplan bij”, aldus Kagerzoom-secretaris Bosman. “Voor de eerste twee jaar is er een stevige financiële onderbouwing. Toch is ook die aan verandering onderhevig.” “Op De Haenen is er een plan voor de periode 2014-2018 vastgesteld, goedgekeurd door de ALV”, vertelt Harrie Derksen. “Daar staat ook in wat de verantwoordelijkheden van het management en de vereniging zijn. Natuurlijk is

“Betrek je pro's ook bij het overleg over het beleid”

het verhogen van het ledenaantal belangrijk, maar ook het behoud van je huidige spelers. Sfeerverbetering, leuke dingen doen voor de mensen, je product steeds versterken, daar gaat het om. En het jeugdbeleid! Mede door het NGF-programma Committed to Jeugd én een goede jeugdcommissie zitten we nu op zo'n 125 jeugdspelers. Elke zondag lopen er op De Haenen tussen de zestig en tachtig jongens en meisjes rond. En voor de talentvollere spelers is er een jeugdtopgolfplan.” Zeegersloot-manager Duivenvoorden: “Onlangs hebben we een dag op de hei georganiseerd om het beleid nog eens goed door te spreken. En bij de dagelijkse gang van zaken word ik gevoed door het bestuur – en andersom. Ik hoor veel herkenbare dingen. Ook bij ons worden plannen na twee, drie jaar mogelijk alweer herschreven.” “Als ik het plan voor de periode 2009-2014 bekijk, dan zie ik dingen staan die nu heel anders gaan”, beaamt secretaris Van der Drift. “Vijf jaar geleden hadden we het niet of nauwelijks over andere vormen van lidmaatschappen. Dan realiseer je je maar weer eens dat je als bestuur en management een bepaalde

Connie Raaijmakers en Harrie Derksen (De Haenen).

flexibiliteit moet hebben. En, heel belangrijk, reken al je plannen financieel goed door! Niet alles kan. Besturen en managen is keuzes maken." De Haenen-eigenaar De Wilde: "Vorm een management team dat wekelijks bij elkaar komt. Bij ons zitten daar alle geledingen in, ook de receptie, sales en de horeca.

"Leden behouden is anno 2014 de sleutel"

Zo weet iedereen wat er speelt en voorkom je dat bepaalde zaken verkeerd worden begrepen en aan derden worden uitgelegd."

Rol pro

Maar welke rol speelt de pro in dit proces? Hij of zij is vaak de eerste persoon met wie een nieuwe golfer te maken krijgt. Is het samenspel met eigenaar en club goed, dan kun je gerust van een gouden driehoek spreken. "Klopt", zegt De Wilde. "Dat is een van de redenen waarom we de pro's in dienst hebben genomen. Een goede pro is een golfentertainer, iemand die een goede bal slaat maar die ook in staat is om je de fun van het spel te laten beleven. Plezier in het spel is een van de allerbelangrijkste zaken." "De pro speelt bij de introductie een erg belangrijke rol", reageert Paauw. "Men kijkt tegen hem of haar op."

Er was een tijd dat pro's zich niet hoefden te manifesteren: het lesboek kwam toch wel vol. Tegenwoordig moeten pro's zich realiseren dat ze hier zelf meer voor moeten doen. Ramón van Wingerden: "Maar als jij hem als werkgever er niet echt bij betrekt, zal dat hun nooit lukken. Clubs en banen moeten de pro's vaak meer omarmen, hun het gevoel geven dat ze erbij horen. De pro is een van je belangrijkste mensen!" NGF Club Developer Patty Smit: "Vergeet ook niet dat de meeste pro's niet zijn opgeleid voor wat we nu ineens van hen verwachten. Denk aan marketing, sales en communicatie." Jeroen de Jong van de Biltse Duinen: "Bijna iedereen die op een golfbaan werkt, gaat met enige regelmaat op cursus. Waarom de pro's niet? Betrek je pro's ook bij het overleg over het beleid. Het is misschien niet het ei van Columbus, maar het werkt wel."

Nieuwe leden

Leden behouden is anno 2014 de sleutel. Maar natuurlijk ook nieuwe spelers voor je baan, voor je club interesseren. 'Hoe positioneer je jezelf?' is de vraag van Patty Smit. Daar is zelfs voor deze banen en clubs nog wel wat te winnen. De meeste van hen vinden proeflidmaatschappen nuttig en hopen dat zoekende golfers gaan 'shoppen', door als greenfeespeler langs te komen. Hoewel dat ook druk legt op je organisatie: het is een momentopname, maar iedereen weet dat de eerste indruk vaak de beste is. "Toch is mond-tot-mondreclame waarschijnlijk het belangrijkste", zegt Connie Raaijmaker van De Haenen. "Mensen praten met elkaar, op feestjes en partijen. Op basis van zo'n gesprek komen ze dan bij ons kijken."

Jelle Paauw: "Ik vind de website van Leadingcourses heel belangrijk. Hun link staat prominent op onze website. Ik denk dat zo'n site een belangrijke rol speelt als je je gaat oriënteren. Naast positieve reacties staan er ook negatieve ervaringen op. Daar moet je als baan je ogen niet voor sluiten."

"De enthousiaste rol die onze pro's in dit proces hebben gespeeld, mag niet worden onderschat"

De kracht van de connectie

Creëer de toekomst

De sprekers kwamen bijna zonder uitzondering van buiten de golfwereld. Voor de aanwezigen, vrijwel allemaal werkzaam in de branche, leverde dat tal van nieuwe invalshoeken op. Socioloog Hugo van der Poel legde uit wat een tribe nu precies is en hoe groot het belang van verwantschap is. De in de fitnessbranche werkzame Debbie Koekkoek vertelde over een groepsfitnessprogramma dat wereldwijd navolging vindt. Hierbij worden de deelnemers niet alleen geactiveerd door de instructeur, maar de leden van de groep motiveren ook elkaar om te blijven fitnessen.

Sander Allegro, afkomstig uit de hotelbranche, benadrukte dat je best kritisch mag kijken naar wat er eigenlijk 'overbodige luxe' is, maar dat je je vervolgens wel moet onderscheiden in dat wat je doet. Hij noemde het de Blue Ocean: dat deel van de markt waar mogelijkheden liggen, maar dat niet bomvol concurrenten zit (de Red Ocean). "En," zo benadrukte hij, "veranderen is de enige optie. De beste manier om de toekomst te voorspellen is door haar zelf te creëren."

De succesvolle ondernemer Robin Bravenboer, die met Golfcenter Seve (voorheen Golf Centrum Rotterdam) actief is in de branche, was optimistisch. Hij zei dat het vooral moet gaan om mensen de golf bij te brengen. Als dit niet op de juiste wijze gebeurt, haakt men af. De branche is in zijn ogen nu te veel defensief bezig met het denken in bedreigingen en het snijden in kosten. "Het aantal golfers kan nog substantieel groeien als we golf op de juiste manier aanbieden."

"Activering blijft de sleutel"

Mensen binden mensen. Dat is waar het thema van het NVG-congres, 'A tribe called golf', op neerkwam. Mensen willen ergens bij horen, in welke vorm dan ook. Golf biedt daartoe volop kansen.

Driehonderd belangstellenden waren op 11 februari naar Utrecht gekomen voor het jaarlijkse – en altijd goed bezochte – congres van de Nederlandse Vereniging van Golfaccommodaties (NVG). Hoewel er boven alles een optimistische stemming heerste, werd er natuurlijk ook stilgestaan bij de moeilijke tijden waar veel golfaccommodaties mee te maken hebben.

Erbij horen

NVG-voorzitter Jacqueline Lambrechtse opende de dag met het stellen van de vraag of het primair sturen op prijsniveau de oplossing was. "Alleen aan die knop draaien zal op termijn niet effectief blijken te zijn. De kosten zijn nu eenmaal

de kosten, daar kun je niet in blijven snijden. Belangrijker is dat mensen nog steeds bij de golfsport willen horen. De grote vraag is dus wat we moeten doen om het gevoel te bevorderen dat je als golfer bij de golftribe hoort." Volgens NVG-directeur Lodewijk Klootwijk bieden de eerste maanden van het jaar in ieder geval hoop. "De cijfers over 2013 zijn niet best", zei hij. "Vorig jaar leek het wel een half jaar lang te regenen. Maar deze zachte winter zorgt voor een goed begin. Ook als je kijkt naar de instroom van nieuwe golfers zijn er voldoende perspectieven. Je ziet alleen opnieuw dat het aantal gespeelde rondjes blijft afnemen. Activering blijft de sleutel."

Het thema van het congres, 'A tribe called golf – de kracht van de connectie', was dan ook niet zomaar gekozen. Zoals een van de sprekers zei: mensen zeggen een afspraak niet gemakkelijk af. Als mensen zich betrokken voelen, ontstaat er een nieuwe dynamiek.

LEESTIP: Tribes van Seth Godin

Een 'tribe' is een groep mensen die onderling verbonden zijn, en verbonden met een idee. Dankzij internet zijn veel geografische, economische en tijdgrenzen verdwenen. Nieuwe tribes ontstaan en bestaande tribes groeien door blogs en socialnetworkingsites. Wie gaat deze tribes leiden? Het web is fantastisch, maar het biedt geen leiderschap. Dat komt nog steeds van individuen, mensen zoals u die gepassioneerd over iets zijn. Iedereen die een verschil wil maken, heeft de instrumenten tot zijn beschikking.

“Laat de wekker maar rinkelen”

Alfred Levi, marketeer

Om golf gezond te houden, zijn er volgens marketingdeskundige Alfred Levi harde maatregelen nodig. “Het is hoog tijd dat iedereen in golfland wakker wordt.”

Tijdens een NGF-dag voor clubs, exploitanten en pro's, twee jaar geleden, hield marketeer Alfred Levi een gloedvol betoog om golf aantrekkelijker en toegankelijker te maken. Dat was volgens hem toen noodzakelijk. “Iedereen heeft in de gaten dat er iets moet gebeuren”, sprak hij destijds. “Er is zo veel potentieel te realiseren. Maar iedereen is met zichzelf bezig, waardoor het grote geheel niet wordt gezien.”

Hardere maatregelen

De vraag is wat er in de afgelopen twee jaar is gebeurd. Waar staan we? En wat is nodig om nu echt beweging te krijgen in een vastzittende markt? “Er is zeker niet niets gebeurd”, zegt Levi. “Er zijn behoorlijk wat zaken op de rails gezet. Denk aan de invoering van Handicap 54 en de recente koppeling aan het Golfpaspoort, in het 9-stappenplan. Aan

“Klantengedrag is fundamenteel aan het veranderen.”

Committed to-programma's, die betrekking hebben op familie-, jeugd- en seniorgolf. De marktanalyses en -rapportages voor clubs en banen, themadagen, de programma's voor natuurbeleving en natuurvriendelijk onderhoud.

“De organisatie en structuur van de sport zijn veel beter dan twee jaar geleden. We hebben nu ook helden: Joost Luiten, Christel Boeljon, Dewi-Claire Schreefel. En er is een potentiële topper in de persoon van Daan Huizing. Maar veel verbeteringen zijn niet revolutionair, terwijl de huidige financiële situatie bij veel clubs om fundamentele en baanbrekende maatregelen vraagt. Er wordt veel geïnvesteerd in de relatie tussen de clubs, de banen en de NGF. Wél kan de NGF er nog een schepje bovenop doen als het gaat om actieve begeleiding van de clubs. Er moeten nu hardere maatregelen genomen worden en die zullen soms pijn doen voor de clubs.”

Calculerende klanten

“Veel effort en hard werk, maar het lijkt nog niet voldoende”, vat Alfred Levi de afgelopen twee jaar nog even samen. “De voornaamste reden is dat het klantengedrag fundamenteel aan het veranderen is. En dan heb ik het niet alleen over golf. Vooral door internet, en een beetje door de economische recessie, zijn consumenten steeds meer op zoek gegaan naar voordeeltjes. Dat was altijd al zo, maar zeker mobiel

“Het is een kleine groep leden die zorgt voor deze gevaarlijke situatie: de veel-spelers.”

internet heeft het proces versneld en geïntensiveerd. Het begon ooit met het vergelijken van prijzen van dure producten als auto's en camera's. Reizen is een ander goed voorbeeld. Maar nu gaat het om veel meer producten en diensten, en is zelfs de supermarktbranche onderhevig aan promotie-inflatie en dagelijkse prijsvergelijking. Vergelijkingsites als Beslist.nl en Kieskeurig.nl hebben meer dan een half miljoen hits per dag. Het is de natuurlijke inslag van mensen geworden: 'Ik ga toch zeker niet te veel betalen!'

“Dit calculerende gedrag zie je ook in golf. Als men niet per se op een specifieke baan wil spelen, dan kiest men gemakkelijk voor een baan met de laagste greenfee of leukste aanbieding. De prijs die men dan betaalt, wordt de norm voor wat men een volgende keer wil betalen. Dit calculerende gedrag is inmiddels gemeengoed geworden, in alle generaties. Het gevaar is dat de prijs voor een rondje golf steeds lager wordt, terwijl we allemaal weten dat de kosten voor het aanleggen en onderhouden van een baan niet dalen maar onder invloed van tal van zaken

alleen maar zullen stijgen. Dat gaat wringen en tot financieel onwenselijke situaties leiden.”

Negatieve spiraal

“Hetzelfde kostenbewuste gedrag zie je bij leden van golfclubs”, vervolgt Levi. “Men stelt zich vaak letterlijk de vraag: is het mij die duizend euro contributie per jaar nog wel waard? Zeker als men maar een paar rondes per jaar speelt. Vervolgens rekent men foutloos uit hoeveel geld per hole men uitgeeft.

“Ik ben commissaris bij een grote zorgverzekeraar en daar wordt men geconfronteerd met diezelfde gedachtegang. Bijvoorbeeld: een aanvullende tandheelkundige verzekering kost circa tweehonderd euro per jaar. Wie een gezond gebit heeft, gaat rekenen: haal ik dat er in een jaar tijd wel uit? Is het antwoord nee, dan neemt men het pakket niet. Gevolg is dat het systeem wordt uitgehold: het aantal verzekeringnemers daalt, waardoor de kosten per verzekerde stijgen. Volgend jaar wordt de premie hoger en zijn er nog meer mensen die de polis niet nemen. Een negatieve spiraal.

“Terug naar golf: hoeveel clubleden komen niet verder dan elf rondjes voor hun ruim duizend euro contributie? Ik denk bijna de helft van de 130.000 clubleden. Dus zijn er zo'n zestigduizend golfers exposed. Als club of baaneigenaar loop je het risico hen kwijt te raken. Stel dat er veel mensen afhaken, dan moet de contributie omhoog. Maar dan haken een jaar later ook golfers af die nu tussen de tien en 25 rondjes spelen. Net als bij het verzekeringsvoorbeeld wordt het systeem uitgehold. Twee jaar geleden was dit een fictief risico, nu gebeurt het echt. Met andere woorden: er moet iets gebeuren. Laat de wekker maar rinkelen.”

Veel-spelers

“Overigens is het een kleine groep leden die zorgt voor deze gevaarlijke situatie: de veel-spelers. Op elke club zijn dat er wel vijftig tot honderd. Tien- tot twintigduizend spelers op een totaal van bijna 400.000 NGF-Leden. Ze zijn meestal rap van de tongriem gesneden, goed opgeleid en het gewend om waar dan ook hun zin te krijgen. Ze vinden van zichzelf dat zij 'de club zijn'. Vaak zijn ze zeer invloedrijk, niet meer in besturen of commissies maar achter de schermen. In de vorige editie van GolfMarkt stipten Berend Rubingh en Jeroen Stevens dit probleem ook al aan.

“Het zijn de mensen die zes keer per week spelen en dan op zondag met hun vaste clubje ook nog eens de mooie starttijden hebben geregeld. De mensen die weinig komen, bijvoorbeeld omdat ze doordeweeks werken en zaterdag bij hun gezin zijn, komen zo op zondag ook niet meer aan bod. Dat maakt hun beperkte komst naar de baan nog beperkter. En de

Alfred Levi is marketeer in hart en nieren. Twaalf jaar werkte hij bij Procter & Gamble. Daarna was hij jarenlang directeur/eigenaar van 3MO, een marketing- en communicatiestrategiebedrijf dat meer dan honderd bedrijven in Nederland adviseert. Sinds 2012 werkt Levi bij Ahold, momenteel in de functie van Senior Vice President Marketing & Media.

“De huidige financiële situatie bij veel clubs vraagt om fundamentele en baanbrekende maatregelen”

veelspelers hebben eigenlijk maar één belang: alles houden zoals het is. Maar dat kan niet meer. Dan loopt de boel echt vast.”

Pilot clubs

“Maar er is natuurlijk meer”, aldus Levi. “Samen met de PGA Holland en de NVG moet de NGF clubs en banen blijven steunen, blijven bezoeken en voor hen goede ideeën, plannen en projecten verzinnen. Twee belangrijke speerpunten? Familiegolf en senioren-golf. Die zijn van cruciaal belang.

“Het is echter noodzakelijk dat de federatie meer

doet dan alleen het voortouw nemen. Er moeten enkele pilot clubs komen die door de NGF intensief worden begeleid. Alleen dan kunnen familiegolf en het stimuleren van senioren-golf een succes worden. Dat vraagt nogal wat, van alle partijen. Maar het is tijd om de zaken goed en stevig aan te pakken. Ik had het over een wekker die rinkelde. Hård rinkelde, want wie nog niet wakker is en blijft dromen van een toekomst zonder ingrijpende veranderingen, die onderschat de ernst van de situatie. Vele tientallen clubs en banen verkeren inmiddels in de financiële problemen, de helft heeft het lastig een sluitende begroting te laten zien dit jaar.

“Sommige clubs en baanexploitanten begrijpen het. Maar sommige is niet genoeg. Het moet een wake-up call zijn voor iedereen. Het komt niet vanzelf goed! Dus goed nadenken en dan echt actie ondernemen. De NGF staat klaar om hulp te bieden waar dat nodig is.”

Vragen? > golfmarkt@ngf.nl

Hoe doorbreken we de negatieve spiraal?

“Deze vraag moet veel nadrukkelijker aan de orde komen”, zegt Levi. Hij geeft enkele tips:

Nieuwe golfers aantrekken is niet het primaire issue. Belangrijk is dat golfers die kennismaken met de sport veel meer in een gebonden traject terechtkomen. De vrijblijvendheid is nu te groot. Er is een zeer grote groep van potentieel geïnteresseerden die niet verder komen dan een paar keer ballen slaan of, als ze wel hun Handicap 54 halen, stokken in het traject van de eerste fase van het 9-stap-penplan. Binnen clubs wordt er te weinig georganiseerd om deze groep actief op te vangen en te begeleiden naar beter golf. Clubs staan veel te weinig open voor deze groep nieuwe leden. Er is een weinig samenhangend beleid om deze groep als “jaarclub” door de club heen te voeren. Velen van hen voelen zich niet snel thuis, vinden het moeilijk om hun draai te vinden

en zeggen op. Als je wilt dat een club meerwaarde heeft vanwege de factor vrij spelen, dan moet je dat ook laten ervaren.

Leden moeten voorrang krijgen. Het wordt te verleidelijk om tien keer voor dertig euro per keer te spelen op elke baan die je leuk vindt, op het moment dat jij wilt, en met mensen met wie jij het naar je zin hebt. Met uitzondering van een paar banen kun je overal terecht. En de greenfee is zo noodzakelijk voor de algehele exploitatie dat het je als greenfee-speler steeds mooier en gemakkelijker wordt gemaakt. Leden moeten daar soms zelfs voor wijken. De veel-spelende leden hebben daar niet zo’n last van, maar de leden die af en toe komen – en dan niet terecht kunnen – kunnen zichzelf steeds minder goed uitleggen waarom ze lid zijn. Daarom moeten we naar een nieuw begrip van beste leden. Dit zijn de leden die 1.100 euro per jaar

betalen en maar zelden spelen. Zij financieren de clubs, maar de vraag is hoelang nog. Ze worden vaak ook nog eens met de nek aangekeken: ze komen immers weinig, doen niet mee aan clubwedstrijden, hebben nooit de beste starttijden en bepalen zeker niet het beleid van de club.

Als je deze redenering volgt, moeten we naar andere vormen van lidmaatschap en speelrecht. Er dient een eerlijker afrekensysteem te worden ingevoerd. Misschien moet er een limiet komen op het onbepaald en onbetaald vrij spelen van leden. Wellicht een basistarief en een gevarieerd speelrecht. Je laat iedereen per jaar driehonderd euro lidmaatschapsgeld betalen. Dat is de basis. Vervolgens kun je een keuze maken uit diverse abonnementen. Als je dit systeem hanteert, is er op elke club van achttien holes ruimte voor aanzienlijk meer leden.

Van doemscenario naar Utopia

De veranderingen in de golfwereld zijn onomkeerbaar. Niet alleen in Nederland maar in heel Europa. In 'echte' golflanden als Schotland, Engeland, Wales en Ierland gaan er banen dicht. In Spanje is het aantal golfers in 2013 met 6% gedaald en in Duitsland en Nederland is het aantal golfers voor het eerst in 25 jaar niet gestegen. Is golf op zijn retour? Als we het niet anders gaan doen wel. Maar als we mensen vaardiger maken in golf, onze golfclubs aanpassen en luisteren naar onze klanten, dan niet. Dan zijn er zelfs veel kansen voor groei!

Om golfbanen in de toekomst gezond te kunnen exploiteren en kwaliteit te kunnen blijven leveren met gezonde golfverenigingen, moeten we veel beter begrijpen wie onze klanten zijn. Wie zijn ze, wat doen ze en wat beweegt ze? We moeten onszelf de vraag stellen: wanneer wil iemand op onze golfbaan spelen en deel uitmaken van onze 'community'?

Klantprofielen

Al onze klanten hebben een gezicht. Natuurlijk is iedere klant anders, maar om te begrijpen wat er aan de hand is moet je eerst generaliseren om vervolgens maatwerk te kunnen leveren. Want maatwerk is de toekomst. In 2013 heeft de NGF zeven klantprofielen gemaakt, en daar hebben we de jeugdspeler als achtste profiel aan toegevoegd. In totaal vertegenwoordigen de acht profielen 375.000 golfers, min of meer als volgt onderverdeeld:

Verdeling klantprofielen huidige golfers

	Jeugdspelers	5%

	Startende academicus	13%

	Jonge regionale manager/zelfstandige	12%

	Beginnende carrière	15%

	Gevorderde succesvolle carrière	15%

	Traditionele zelfstandige	9%

	Succesvolle babyboomer	18%

	Gearriveerde elite	13%

De doelgroepen (zie ook GolfMarkt #3) verschillen van elkaar in leeftijd, opleiding, werk, inkomen, gebruik (digitale) media, beoefenen van sport, interesse in cultuur, et cetera.

Levensfasen

Belangrijke 'life events' zijn bepalend voor keuzes van mensen. Verhuizen en/of kopen van een huis, trouwen, kinderen krijgen, verandering van baan, pensionering en kleinkinderen krijgen zijn gebeurtenissen die vragen om investeringen in tijd en/of geld. Het kost weinig inbeeldingsvermogen om te begrijpen dat een traditioneel lidmaatschap met een

Wie zijn onze klanten? Wat doen ze? Wat beweegt ze?

Wie begonnen er met golf?

Tussen 1 juli 2012 en 1 juli 2013 verwelkomden wij bijna 31.000 golfers, van wie 41% in de leeftijd 30-50 jaar en 34% in de leeftijd 51-70 jaar. 10% is jonger dan twintig.

Wie stopten er met golf?

Tussen 1 juli 2012 en 1 juli 2013 verlieten 32.000 mensen de golfsport, van wie 57% in de leeftijd 30-60 jaar. Slechts 10% was 70+, wat je grotendeels als natuurlijk verloop mag beschouwen.

	0-10	11-20	21-30	31-40	41-50	51-60	61-70	70+	Totaal
Instroom	3%	7%	13%	18%	23%	19%	15%	3%	100%
Uitstroom	1%	7%	10%	19%	23%	15%	14%	10%	100%

Doemscenario of Utopia?

Een familie, maart 2013

De familie De Jong woont in Utrecht. Dieter (43) werkt bij een grote Nederlandse bank. Angela (41) werkt bij een communicatiebureau. Hun kinderen, Sam (9) en Wouter (7), zijn sportief. Beiden zitten op hockey en Wouter voetbalt ook. Dieter golft vanaf zijn jeugd, is door zijn ouders in de jaren '80 meegenomen naar de golfbaan. Hij heeft handicap 16 en was tot een paar jaar geleden lid van een van de mooiste golfclubs van Nederland. Na hun verhuizing kon hij weer lid worden van een golfclub in de buurt, maar gezien zijn drukke leven en de hoge kosten voor zijn nieuwe huis koos hij ervoor de investering van +/- € 5.000,- toch maar even niet te doen. Angela is tien jaar geleden met een aantal vriendinnen gaan golfen en heeft via een driedaagse cursus haar handicap 54 gehaald. Zij registreert zich, net als Dieter, bij golfclub ABC. Angela golft hooguit één keer per jaar.

Dieter en Angela houden van vakantie. In de voorjaarsvakantie gaan ze skiën met de kinderen en in de zomervakantie huren ze drie weken een huis in Italië. In de herfstvakantie gaan de kinderen naar opa (71) en oma (69) De Jong in Zwolle. Tot voor kort goldden

die allebei drie keer per week, maar sinds zijn knieoperatie staat opa al een halfjaar aan de 'zijlijn'.

Doordeweeks is het gezin druk met werken, school en sport. Op woensdagavond hockeyt Angela met vriendinnen. Op donderdagavond gaat

Dieter tennissen ('s winters) of fietsen ('s zomers). Op zaterdagochtend gaat Dieter om 9.00 uur naar de voetbalclub met Wouter, en Angela naar het hockeyveld met Sam. Daarna wordt er boodschappen gedaan, en voor je het weet is het 15.00 uur...

onbeperkt speelrecht en entreegeld niet bij iedere levensfase even goed past. Je kunt mensen dan ook alleen maar lang aan je binden als je een aanbod hebt dat is toegesneden op de behoeftes van de diverse klanten. Dat is overigens geen must. Misschien wil je niet iedereen bedienen, maar slechts een niche. Echter, dan krijg je ook een niche.

Wie past waar?

De doelgroep 'families' komt voor in de volgende drie klantgroepen: de beginnende carrière, de regionale manager/zelfstandige en de gevorderde succesvolle carrière. In totaal zijn dit ong. 150.000 golfers, van wie er ong. 100.000 niet verbonden zijn aan een golfclub met homecourse.

De doelgroep 60+ (senioren) komt voor in de vol-

gende drie klantgroepen: de succesvolle babyboomer, de traditionele zelfstandige en de gearriveerde elite. In totaal zijn dit ong. 150.000 golfers, van wie er ong. 70.000 niet verbonden zijn aan een golfclub met homecourse.

De conclusie

Golf is niet op zijn retour, maar wij moeten veranderen. We moeten startende golfers de sport echt leren! Niet in drie dagen voor € 29,99 maar via een gedegen, leuk en betaalbaar opleidingstraject. We moeten ons product afstemmen op de wensen van de klant. Qua activiteiten en qua prijs. De cijfers laten zien dat er kansen liggen, maar een simpele oplossing is er niet. Aan de slag dus!

Vragen? > golfmarkt@ngf.nl

Doemscenario, maart 2014

Angela heeft het erg naar haar zin op de hockeyclub. Ze ontmoet veel enthousiaste mensen, voelt zich erg welkom en er is altijd wat te doen. Angela is als vrijwilligster gevraagd om het familiehoockeytoernooi mede te organiseren. 750 mensen komen in het tweede weekend van juni samen om het als families tegen elkaar op te nemen. Dieter is coach geworden van het voetbalteam van Wouter en doet dit met veel plezier. De familie De Jong gaat de laatste tijd op zondagmiddag

regelmatig kijken naar het 1e heren hockeyteam dat hoofdklasse speelt. Mooie sport, leuke sfeer, en Dieter en Angela komen veel bekenden tegen. De kinderen vermaken zich met een stick, bal en vriendjes op de velden rondom het hoofdveld.

In november 2013 heeft Angela haar lidmaatschap bij golfclub ABC opgezegd. Toch € 50,- zonde als je nooit golft! Dieter heeft nog maar een jaartje verlengd. Mocht hij het komende jaar

willen spelen, dan is zo'n kaartje toch handig. Opa De Jong heeft zijn lidmaatschap ook opgezegd. Zijn knie is nog steeds niet in orde en hij verwacht nog wel even bezig te zijn met zijn revalidatie. Hij wordt wel weer lid als hij helemaal hersteld is.

Het is 1 maart 2014 en eigenlijk golft alleen oma nog. Oma geeft dit jaar € 1.500,- aan golf uit en Dieter € 200,- (twee rondjes golf, een paar bitterballen en een registratielidmaatschap).

Utopia, maart 2014

Op 1 januari 2014 zijn Dieter en Angela, tot hun beider verrassing, lid geworden van een golfclub met een 18-holesbaan en een 9-holesbaan. Angela kreeg in juni een uitnodiging van haar vriendin Evelien om naar een open golfdag voor families te komen. Het hockey- en voetbalseizoen was voorbij, en wat is er mis met gezellig een glas wijn drinken met vrienden op een mooi terras? Met z'n vieren gingen ze naar de golfclub. Bij aankomst, om een uur of drie, vielen ze van de ene verbazing in de andere. Een drukte van jewelste! Tientallen kinderen stonden op de driving range met harde muziek onder begeleiding van jeugdcoaches lekker ballen te rossen. Toen ging er een harde toeter af: op de Par-3 baan begon de tweewekelijkse ouder/kindwedstrijd. In teams van zes of acht personen moesten in een uur tijd zo veel mogelijk birdies worden gemaakt. Het winnende team won een schaal met honderd bitterballen, die de kinderen mochten uitdelen. Om vijf uur ging de barbecue aan en konden de kinderen voor vijf euro een grote hamburger met frietjes krijgen.

Angela werd voorgesteld aan een aantal vriendinnen van Evelien, die allemaal lid waren van de club. Zo werd er iedere vrijdagochtend om 9.00 uur een

'Friday Morning Ladies' georganiseerd. Vijftig vrouwen die gezellig fourball betterball spelen.

Dieter bleek veel van de aanwezige vaders te kennen. Speciaal voor jonge vaders organiseerde de golfclub in april, mei, juni, september en oktober op woensdagavond een 9 holes-inloopwedstrijd. Dieter informeerde voorzichtig wat een lidmaatschap voor zijn familie zou kosten. Hoe leuk het hem ook leek, hij en Angela gingen niet duizenden euro's investeren in een golfclub waar het gezin maximaal 15-20 keer per jaar zou komen. Tot zijn verbazing bestond er een familielidmaatschap voor de leeftijd 35-55 jaar. Het eerste familielid betaalt 100%, wat gelijk staat aan € 1.000,- per jaar; het tweede lid 50% en de kinderen betalen niets. Dus voor € 125,- per maand was het hele gezin lid? Ja! En wat waren dan de entreegelden? Die waren er niet!

Toen de kinderen in oktober, na hun traditionele herfstvakantie bij opa en oma, thuiskwamen met het nieuws dat ze op golf wilden, durfde Dieter de stap te wagen. Opa en oma De Jong hadden hun kleinkinderen lid gemaakt van hun golfclub en zijn daar in de vakantie maar liefst vier keer geweest. Sinds een aantal maanden kende de golfclub in Zwolle een 'kleinkinderenlidmaat-

schap'. Voor € 100,- per jaar zijn de kleinkinderen van leden lid en kunnen ze vergezeld van hun opa en/of oma altijd spelen. Bovendien organiseerde de golfclub in de zomer- en herfstvakantie allerlei activiteiten. Opa De Jong heeft weliswaar last van zijn knie, maar is gewoon lid gebleven. Zo ontmoet hij nog steeds zijn vrienden en rijdt hij in een buggy mee met zijn kleinkinderen. Zolang hij zelf niet kan golfen, heeft de golfclub hem aangeboden dat hij voor maximaal twaalf maanden maar 25% van de normale contributie hoeft te betalen. Een aardige geste, die opa De Jong een nog trouwer lid van zijn club maakt.

Het is 1 maart 2014 en bij de familie De Jong golft iedereen! De golfclub is voor Angela, Dieter en de kinderen een plek waar ze graag komen en veel vrienden hebben. Dieter heeft in januari en februari zelfs vier zeer betaalbare familiegolfflessen geboekt. Sam blijkt talent te hebben en heeft zich al opgegeven voor een golfkamp in Zwolle. Oma geniet van het golfen met haar vriendinnen en opa kan niet wachten tot hij weer kan meespelen. Opa en oma geven dit jaar bijna € 3.500,- aan golf uit (vier lidmaatschappen en de nodige horeca), Dieter en Angela besteden alles bij elkaar € 2.000 tot € 2.500,- aan golf.

“We zijn van ons paard gekomen”

Ronald Pfeiffer

President Nederlandse Golf Federatie

In het jaar dat de Nederlandse Golf Federatie haar 100-jarig bestaan viert, wil president Ronald Pfeiffer het liefst vooruit kijken. “We zijn een traditionele organisatie”, zet hij meteen de toon van het gesprek. “Dat betekent dat we aandacht hebben voor tradities. Maar die geef je inhoud door de blik op de toekomst te richten. Hoe kunnen we golf nog sterker, nog mooier maken?”

Op 30 mei wordt in het Haagsch Historisch Museum in Den Haag een tentoonstelling over honderd jaar golf georganiseerd. Een dag later wordt tijdens een Algemene Ledenvergadering de oprichting (op 11 februari 1914) gevierd van het Nederlandsch Golf Comité (NGC) – de naam veranderde in de jaren zeventig – en vindt de première plaats van een fraaie film die, waarschijnlijk, ‘Passie voor Golf’ gaat heten.

“Ik verheug mij enorm op de viering van ons jubileum. Maar die viering heeft alleen relevantie door de glans die golf vandaag de dag en voor de toekomst heeft. Punt. Dat is ook bij de tentoonstelling de doorslaggevende factor. We gaan niet alleen terugkijken naar hoe golf vroeger was. Dat is niet de ambitie. Er moet ook als het ware een kijkdoos zijn die een blik op de toekomst geeft. En er zal veel aandacht zijn voor waar golf anno 2014 voor staat, in maatschappelijk en sociaal opzicht. Golf is een groene sport.

Bovendien kunnen we als NGF bijdragen aan de gezondheid van een behoorlijk aantal Nederlanders.”

Belangrijke rol

Honderd jaar na de oprichting is de NGF een belangrijke speler in de Nederlandse sportwereld. Daar konden de oprichtende clubs in 1914 alleen maar van dromen. Zij riepen het NGC in leven om zaken als kampioenschappen, competities en een handicapsysteem te regelen. “Die taken vervullen we nog steeds”, zegt Pfeiffer. “Maar er is in honderd jaar veel veranderd. Ik vind de NGF anno 2014 een mooie organisatie die te midden staat van haar Leden, de verenigingen. We spelen een belangrijke rol als het om de dienstverlening aan onze Leden gaat. We verstrekken veel informatie, komen met nieuwe spelsoorten en andere nieuwe producten om golf aantrekkelijk te maken en te houden. We staan open voor vernieuwingen en zijn bereid die waar mogelijk toe te passen. En soms steekt de NGF ook haar nek uit, zoals bij de veranderingen van de competitie. Het is een *ongoing process*. Of het nu om de Committed-programma’s, topsport of duurzaamheid gaat.”

Samenwerking

Waar mogelijk werkt de NGF met andere partijen samen. Geen wonder dat Pfeiffer verheugd is over de

overeenkomst die de federatie eind 2013 met de PGA Holland en de NVG sloot. De drie grote Nederlandse golforganisaties slaan de handen ineen om golf voor beginnende en gevorderde spelers nog aantrekkelijker te maken. Een van de eerste stappen is de integratie van het Golfpaspoort en 9-stappenplan (zie ook het artikel elders in dit nummer). De NVG,

“Een van onze voornaamste uitdagingen is ervoor te zorgen dat het speelveld zuiver blijft”

de PGA Holland en de NGF hebben besloten om per 1 maart 2014 beide ‘baanpermissiesystemen’ in elkaar op te laten gaan en te zorgen voor een goede aansluiting op het officiële EGA-Handicapsysteem. Hierdoor ontstaat een systeem dat sterker is dan de som van de huidige delen. Dat geeft ook duidelijkheid aan de tienduizenden mensen die jaarlijks met golf beginnen, zo stelden de drie partijen in een persbericht.

2014 zal in het teken staan van verdere gesprekken tussen de NGF, de PGA Holland en de NVG. Partijen hebben de intentie uitgesproken om op tal van terreinen samen te gaan werken. Dat moet leiden tot een nog gezonder golfklimaat. Pfeiffer: “Het was mooi om vlak voor ons jubileumjaar met deze belangrijke partijen samenwerkingsafspraken te maken. Het geeft aan dat de NGF de toekomst van golf heel serieus neemt. Het heeft even geduurd voor de NGF en de NVG weer door één deur konden. Maar soms

is het goed om te wachten tot de tijd ergens rijp voor is, en ik ben blij dat de NGF niet de weg van het publieke debat heeft gekozen. Noblesse oblige, zou je kunnen zeggen. Maar dat ligt nu allemaal achter ons. Ik heb er het volste vertrouwen in dat we met zijn drieën een goed beleid gaan voeren. Dat moet ook, want er gebeuren pittige dingen. Een van onze voornaamste uitdagingen is ervoor te zorgen dat het speelveld zuiver blijft. Helaas zijn er altijd partijen die er een belang in stellen de randen van het toelaatbare op te zoeken. Daar moeten de NGF, de PGA Holland en de NVG paal en perk aan stellen.”

Betrokken vrijwilligers

De Nederlandse Golf Federatie is altijd een organisatie geweest die kon rekenen op ervaren en zeer deskundige vrijwilligers. Dat is een groot goed, vindt Pfeiffer. “Andere bonden benijden ons erom. Dat merk ik keer op keer, zoals op bijeenkomsten van het NOC*NSF. Het is nooit een probleem om mensen te interesseren iets voor de NGF te doen. Sterker, ik heb nog niet meegemaakt dat we tevergeefs een beroep op iemand deden. En dan heb ik het over een breed terrein. Een van onze successen van de laatste jaren waren de Crew Cafés tijdens het KLM Open en het Deloitte Ladies Open. Die heeft de NGF ten volle omarmd. De enorme animo toonde de betrokkenheid van de Nederlandse clubs en individuele golfers aan.”

Dynamisch geheel

Omdat er zo veel gebeurt in de golfwereld, de veranderingen zich in hoog tempo aandienen, is ook de rol van het Federatiebureau veranderd. Heeft dat gevolgen gehad voor de rol van het bestuur? Is dat een soort raad van commissarissen geworden? “Dat

“Tradities geef je inhoud door de blik op de toekomst te richten”

“De golfbaanexploitanten spelen een steeds grotere rol, de belangen zijn groter geworden”

gaat te ver”, zegt Pfeiffer. “Al is het wel zo dat directeur Jeroen Stevens een grotere rol heeft gekregen. Maar dat komt ook omdat hem dat ligt. Waar het om gaat is dat er controle en overleg plaatsvinden. Dan is het niet belangrijk wie het doet: de functionaliteit staat voorop. Jeroen en ik hebben een buitengewoon intensief contact. Er zijn weken dat we elkaar dagelijks spreken, en dan kun je snel schakelen. Het is een heerlijk gevoel om lid te zijn van een team dat goed functioneert en waarin iedereen de dingen doet die moeten worden gedaan.”

Gekeken naar het aantal aangesloten beoefenaren is de NGF, na de KNVB en de KNLTB, de derde sportbond van Nederland. “We gaan de toekomst samen met de Leden in, maar de NGF zal waar nodig ook haar eigen verantwoordelijkheid nemen. We hebben al veel zaken op de rit gezet, en hoewel niet alles even succesvol was, zijn we op de goede weg. De golfmarkt is snel veranderd, maar dat zijn wij óók, vooral als je kijkt naar de laatste twee, drie jaar. Veranderen om te veranderen, daar gaat het natuurlijk niet om. De NGF heeft behouden wat goed was en aangepast wat nodig was. Gevolg is een uitstekende organisatie met veel nieuwe mensen, veel nieuwe activiteiten en disciplines. Dát alles maakt de NGF tot een heel dynamisch geheel, waar ik trots op ben.”

“De NGF zal waar nodig ook haar eigen verantwoordelijkheid nemen”

Inspelen op veranderingen

Ook in deze uitgave van GolfMarkt staat het veranderingsproces centraal. Clubs, eigenaren en exploitanten zijn dagelijks bezig met de vraag hoe zij in de behoeften van golfers kunnen voorzien. Wat is Pfeiffers visie op de veranderingen van de laatste jaren? Hebben die alleen te maken met het feit dat mensen zich niet meer zo snel willen binden? “Nee, niet alleen”, antwoordt hij. “In de eerste plaats is golf veel commerciëler geworden, en dat heeft een heel andere mentaliteit teweeggebracht. De golfbaanexploitanten spelen een steeds grotere rol, de belangen zijn groter geworden. Dat zijn we ons goed gaan realiseren. “Daarnaast is het inderdaad zo dat mensen zich minder snel binden. Dat is een ontwikkeling waar de hele maatschappij mee te maken heeft. De druk op mensen is groter geworden, maar men wil ook van het leven genieten. En dan zijn er veel prikkels. Je kunt golfen, maar ook hockeyen, voetballen of naar de sportschool gaan. En dus gaan mensen hun tijd verdelen. Op zich is dat een interessante ontwikkeling, en een uitdaging waar je als golfwereld een antwoord op moet verzinnen.”

De NGF is bezig op die veranderingen een antwoord te geven. Er kwam een uiterst doordacht en helder 9-stappenplan, het Fairwaystrokes-programma werd gelanceerd, en met tal van Committed-programma's kunnen clubs en exploitanten hun eigen antwoorden geven op de vragen van nu. “Dat en nog veel meer”, reageert Pfeiffer. “Als NGF voelden we de druk vanbuiten af maar ook vanbinnen uit. Je bent de nationale golfkoepel en dus de bepalende factor. We zijn themadagen gaan organiseren, hebben de opzet van het GVB aangepast, zijn dit tijdschrift begonnen. Allemaal signalen dat we als NGF goed hebben begrepen wat er aan de hand was. Mensen kwamen vroeger naar Utrecht, waar het Federatiebureau gevestigd is, maar nu zoeken wij ze op. Niet alleen de clubs, maar ook de exploitanten. Een enorme verandering én verbetering.”

Gezonde koers

“Ik merk zelf al een enorme verandering in denken en doen bij de clubs en baaneigenaren. Er zijn clubs die al druk bezig zijn, maar er zijn er ook die de vertaalslag nog moeten maken, die nog niet de juiste stappen hebben gezet. Soms heeft dat te maken met Leden die de zorg van de bestuursleden niet delen. De laatste groep zit als het ware tussen twee werelden in: men zoekt manieren om aantrekkelijker te zijn, terwijl sommige Leden een nieuw beleid als een bedreiging van hun positie zien.

“De NGF zal zich er altijd voor blijven inspinnen dat besturen en eigenaren een gezonde koers kunnen varen. We zijn de laatste jaren van ons paard gekomen en dat heeft de golfwereld gemerkt!”

Aantal golfers dat stopt moet omlaag

Extra cijfermateriaal in de digitale versie van GolfMarkt:

> www.ngf.nl/golfmarkt

Voorbehoud migratiegegevens

Hoewel er uiterste zorg besteed is aan de correctheid en volledigheid van de migratie gegevens, is de NGF afhankelijk van een correcte invoer en verwerking van gegevens door golfclubs en softwareleverancier(s). Mede door deze afhankelijkheid met betrekking tot invoer en uitwisseling van gegevens, zijn eventuele fouten voorbehouden.

Op 31 december 2013 bedroeg het totale aantal geregistreerde golfers bijna 390.000. Daarmee is het aantal golfers ten opzichte van een jaar geleden min of meer gelijk gebleven. Opvallend blijft het enorme aantal golfers in de leeftijd 30-50 jaar dat niet is verbonden aan een golfclub met een homecourse: maar liefst 105.000, 70% van deze leeftijdsgroep. Dat biedt grote kansen. Zorgwekkend is echter de ontwikkeling van het aantal golfende vrouwen: nog maar 33% van de vrouwen speelt golf. In de leeftijd tot 50 jaar ligt dit percentage zelfs ruim onder de 30%. Kortom: we moeten meer vrouwen enthousiast zien te maken voor onze sport.

Nieuwe golfers

Tussen juli 2012 en juli 2013 zijn ruim 30.000 mensen begonnen met golf. 60% hiervan zit in de leeftijd 30 tot 60 jaar, een kleine 20% is ouder dan 60 jaar en 10% betreft kinderen. Het goede nieuws is dus dat golf nog steeds een enorme aantrekkingskracht heeft op vrijwel alle leeftijden!

Ex-golfers

Echter, in dezelfde periode hebben ook ruim 30.000 mensen de sport verlaten. Van dit grote aantal is 'slechts' 10% 70 jaar of ouder. Reden om te stoppen is dus niet de vergrijzing! Bijna 60%, namelijk 18.000 'stoppers', is tussen de 30 en 60 jaar. Dat geeft te denken. Als mensen in deze leeftijdsgroep stoppen met golf, moeten we dat beschouwen als een nederlaag. Uit nader onderzoek zal moeten

Mutaties 2012-2013

(Peildata 31 december 2012 - 31 december 2013)

Golfers met homecourse 2% ↑

Golfers zonder homecourse 13% ↑

Golfers Stichting Golfsport -9% ↓

blijken wat de redenen zijn voor dit 'stopgedrag'. Het lijkt erop dat deze mensen nog niet zo lang golfd en vaak via een (korte) cursus hun introductie in golf hebben gehad. Ook hier kon het weleens zo zijn dat slecht geleerd uiteindelijk alleen maar frustrereert, waardoor mensen stoppen.

Van club naar club

Dan is er nog eenzelfde aantal mensen, namelijk 30.000, dat in genoemde periode van club is veranderd. Van hen migreerden +/- 8.500 mensen van een club met homecourse naar een andere club met homecourse. Nog eens 10.000 golfers maakten eveneens de overstap naar een club met een homecourse: 6.500 vanuit een club zonder homecourse en 3.300 golfers vanuit de Stichting Golfsport. Ruim 4.500 mensen ruilden hun club met homecourse in voor een club zonder homecourse en 3.700 mensen maakten van hun golfclub met homecourse de overstap naar de Stichting Golfsport (tot 1-4-2013).

60%
van degenen
die stoppen met golfen
is tussen
30 en 60 jaar

389.515

geregistreeerde golfers
in Nederland op 31/12/2013

Aantallen golfers

Ontwikkeling golfers van 2009-2013 (aantallen x 1.000) Stijging 2012-2013

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

Verdeling golfers naar leeftijd per categorie

Verdeling golfers naar leeftijd en geslacht

70%
van de golfers tussen
30 en 50 jaar
is niet verbonden
aan een golfclub
met homecourse

Ontwikkeling instroom/uitstroom over de periode 2012-2013

Met homecourse

○ Instroom ○ Uitstroom

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

In de periode juli 2012 tot juli 2013 zijn ongeveer **30.000** mensen van club veranderd

Zonder homecourse

Stichting Golfsport

184.299

**golfers
met homecourse**

79.143

**golfers
zonder homecourse**

126.073

**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

Nieuwe editie 9-stappenplan: integratie met Golfpaspoort

Op 1 maart verschijnt de nieuwe editie van het 9-stappenplan, een samenwerking van de NGF, de PGA Holland en de NVG. Op basis van ervaringen van het afgelopen seizoen zijn diverse verbeteringen doorgevoerd. Bovendien is het 9-stappenplan gebruiksvriendelijker gemaakt, door toevoeging van het Golfpaspoort in boekje 1 en 2. Naast een uitstekende technische onderbouwing bevat het plan hiermee een sterk onderdeel voor het binden van spelers.

Het 9-stappenplan wordt al op veel clubs gebruikt. Inmiddels is er zelfs interesse uit het buitenland voor het plan. Niet voor niets: het 9-stappenplan maakt golfers duidelijk aan welke onderdelen van het spel zij moeten werken om hun niveau te verbeteren. Golfers prijzen dan ook vooral de houvast die het plan biedt. In de eerste twee boekjes is er ook aandacht voor het werken met golfbuddy's, voor bevordering van de sociale aansluiting. Dat het belangrijk is om voldoende rondes te spelen, wordt ook niet onder stoelen of banken gestoken.

Sneller vaardig

Golf is nog steeds ongekend populair. Vele duizenden mensen beginnen jaarlijks met golf. Helaas stoppen er anno 2013 jaarlijks bijna evenveel. De NGF, de PGA Holland en de NVG zijn van mening dat dit niet zou hoeven. Ronald Pfeiffer, voorzitter van de NGF, zegt hierover: "Door de entree in golf veel vriendelijker en bovenal duidelijker te maken, wordt het voor beginners makkelijker om hun weg te vinden op de golfbaan. Mensen die direct weten hoeveel lessen ze moeten nemen en bovendien globaal de inhoud van die lessen kennen, voelen zich eerder vertrouwd met golf en worden sneller vaardig. Vaardiger betekent meer spelplezier en spelbeleving, wat er weer voor zorgt dat mensen vaker komen. De kans dat mensen dan nog afhaken, is aanzienlijk kleiner. Het 9-stappenplan kan hier een belangrijke rol in spelen. Het is dan wel van het allergegrootste belang dat de aanbieders van golf, te weten de golfclub, de golfbaan en de golfpro, het 9-stappenplan direct aanbieden aan de golfers. Daarom is het ook zo belangrijk dat het plan nu een gezamenlijk product is van de NGF, de PGA en de NVG."

Marketingtool

Voor golfprofessionals is het ook een prachtige marketingtool. "Het was voor golfpro's niet altijd even makkelijk om mensen langer dan het GVB-traject aan zich te binden", vertelt Peter Rijnveldshoek, voorzitter van de PGA Holland. "Nu beginnende golfers aan de hand van het 9-stappenplan direct duidelijk wordt gemaakt dat Clubhandicap 54 (het voormalige GVB) niet meer is dan een start, zien we dat mensen direct doorstromen naar een handicap 36 cursus. Wat we verder zien is dat veel pro's weer mensen op les krijgen die al jarenlang op hetzelfde niveau zaten. Doordat de pro nu het 9-stappenplan kan aanbieden, zie je dat mensen weer gaan lessen, meer plezier beleven aan hun spel en hun lidmaatschap van de club meer op waarde gaan schatten. Vaak nemen dit soort golfers groepslessen, om te kunnen spelen met mensen die hetzelfde niveau hebben. Samen gaan ze dan aan de slag, onder de bezielende begeleiding van de PGA-pro."

Behoud

Jacqueline Lambrechtse, voorzitter van de NVG, sluit zich daarbij aan. "Behoud van met name nieuwe spelers is dé kans voor de golfbranche. Als we er met de nieuwe aanpak in slagen om nieuwe spelers te behouden voor golf, dan maken we een groot verschil. Technische vaardigheden zijn hierbij inderdaad van belang, maar minstens zo belangrijk is de sociale aansluiting: wij moeten ervoor zorgen dat nieuwe spelers zich thuis voelen op de golfbaan én welkom voelen bij de bestaande leden van de clubs. Rabbitcommissies zouden ook actief kunnen zijn voor niet-leden. En het systeem met golfbuddy's, waarbij een beginnende speler wordt gekoppeld aan een ervaren golfer, levert eveneens zeer goede resultaten op. Het gaat erom dat pro's, clubs en golfbanen één visie hebben, waarbij behoud het belangrijkste doel is."

Meer informatie: > www.degolfacademie.nl
Vragen? > m.voermans@ngf.nl

“Ik golf niet voor de status. Doe normaal!”

Panelgesprek: golfers aan het woord

Amsterdamse Golfclub

Ook de komende jaren richt de NGF zich op een grotere participatie van de bijna vierhonderdduizend Nederlandse golfers. Om hen bij de sport betrokken te houden, is contact met en feedback van de doelgroep belangrijk. Na een oproep via social media en op de NGF-site meldden zich tal van golfers om deel te nemen aan een paneldiscussie, om hun visie en ervaringen te delen.

Aan de vooravond van de Golf Awards komen acht golf liefhebbers bijeen in Huis ter Duin om over de golfsport te praten. Jan Kees van der Velden, hoofdredacteur ‘Golfjournaal’ en ‘Golfers Magazine’, steekt van wal: “Golf is voor sommigen een spel, voor anderen een sport en voor weer anderen een beroep...”

“Voor mijn man is golf een spelletje, maar voor mij is het sport!” reageert Jannetta Dorsman onmiddellijk. “Golf is voor mij een redding geweest. Ik heb iets gevonden wat leuker is dan mijn werk. Door golf hervond ik mijn balans. Het balletje dwingt mij om aandacht te geven aan het spel en mijn werk te vergeten. Dankzij mijn professional haalde ik in september 2011 mijn Clubhandicap 54 en ben ik in april 2012 voor het eerst de baan in gegaan. Ik heb nu handicap 15. Ik ben gedreven en ambitieus. Momenteel sta ik drie tot zes keer per week op de baan. En dan te bedenken dat ik, toen ik twintig jaar geleden kennismaakte met golf, de sport verschrikkelijk vond!” Voor Beau Bauman is golf pure ontspanning. “Weg uit de

Beau Bauman (24)
ANWB Golf
Handicap 36

Rudolf Dieben (53)
Golfbaan Delfland
Handicap 36

Stefan van der Kooij (40)
ANWB Golf
Handicap 35

Jannetta Dorsman (47)
GVN, Golfbaan Hoenderdaal,
Golfclub Kromme Rijn
Handicap 15.2

drukke, lekker in de natuur. Mijzelf verbeteren, mijn handicap verlagen en samen met vrienden spelen en met elkaar de strijd aangaan.” Rudolf Dieben vult aan: “Golf kun je met iedereen spelen, je kunt alleen jezelf de schuld geven als het niet goed gaat. Dat maakt golf uniek!” Voor Marc de Sitter betekent golf ook betrokkenheid. “Afgelopen zomer heb ik golf weer opgepakt. Het had een tijdje stilgestaan. Ik ben gelijk lid geworden van Zeegersloot, die een mooie aanbieding had voor leden tot dertig jaar. Daardoor was ik goedkoper uit dan met losse greenfees. Ik ben ook lid geworden van de Jeugdcommissie, waar ik nu penningmeester van ben. Betrokken zijn bij een club is voor mij vanzelfsprekend, dat was ik ook bij voetbal.”

“Lessen volgen is belangrijk, maar het moet wel met een dosis gezelligheid gepaard gaan!”

Clublidmaatschap

Al snel blijkt tijdens het gesprek dat tijd een belangrijke factor is voor golf. Worstelen met prioriteiten als werk, gezin, vrienden en andere hobby's, en dan de afweging maken om wel of niet lid te worden van een club. Wat zijn de overwegingen? Meindert Vroegindewij: “Toen ik twaalf jaar geleden in contact kwam met golf, vond ik het fantastisch. Maar ik had nog jonge kinderen, waardoor ik er weinig tijd voor vrij kon maken. In 2012 heb ik het pas weer opgepakt. Ik werd toen lid van ANWB Golf.” Voor Martijn van Hest kwam er tijd vrij na zijn hockeycarrière: “De zondag kwam vrij en ik ging met een aantal teamgenoten golfen. Maar het was destijds, zo'n veertien jaar geleden, moeilijk om lid te worden van een vereniging als Welschap. Ik wilde weer het bekende verenigingsleven ervaren, maar er was een wachttijd van drie jaar. Hierdoor bleef ik lange tijd een 'witte golfer'.” Voor Rudolf is de factor tijd ook een belangrijke. “Ik had ooit al kennigemaakt met golf,

zo'n veertien jaar geleden, maar mede door de komst van de kinderen kwam de sport op een laag pitje te staan. Toen ik weer tijd kreeg om samen met mijn vrouw te gaan spelen, zijn we gestart bij Free Golf. Lekker laagdrempelig en prijstechnisch goed. Momenteel speel ik op Delfland, een pay en play-baan. Ik doe graag mee aan de wedstrijden, want daar leer ik veel van. Als ik meer tijd kan maken voor het golfspel – ik ben ook nog voetbalcoach van mijn jongens en heb een enorme interesse in fotografie – dan zou ik een lidmaatschap overwegen. Belangrijk is daarbij dat de golfclub gezelligheid en openheid uitstraalt, geen afstandelijkheid.” “Ik ben niet lid van een club met een eigen baan, ik koos voor ANWB Golf”, voegt Beau toe. “Ik ben mij nog aan het oriënteren voor het nieuwe seizoen. Voor mij speelt vooral geld een rol. Als beginnende golfer heb ik al veel geïnvesteerd in lessen, clubhandicap halen, golfset kopen en schoenen. Als ik nog eens € 1.000,- voor onbeperkt spelen moet neerleggen, dan wordt het mij te veel. Ik ben pas afgestudeerd en woon net samen met mijn vriendin. Een bedrag van € 40,- à € 50,- per maand is voor mij haalbaar. Ik woon dicht bij Broekpolder, dus het zou ideaal zijn om daar lid te worden. Maar die financiële bijdrage gaat mij iets te ver. Graag zie ik ook meer leeftijdgenoten, twintigers, op de club.” Mark, aanvullend: “Dat is ook het bedrag dat ik nu uitgeef. De aanbieding van Zeegersloot sloot goed aan bij mijn budget. Ik wilde meer spelen, zonder al te veel kosten te maken.” “Het is best te doen om te beginnen met golf, de kosten kun je beperken”, zegt Meindert. “Ik begon ooit met een geleend setje en toen ik steeds enthousiaster werd, kocht ik een eigen set. Nu heb ik zelfs clubs op maat en speel ik twee of drie keer in de week negen holes. Deels zakelijk...” Stefan van der Kooij, ook lid van ANWB Golf: “Ik ben me ook nog aan het oriënteren op een club met een baan, maar ik merk wel starheid bij clubs en daarbij zijn de lidmaatschappen best prijzig. Zo dacht ik eerst aan de Voorschotense, maar die is voor mij te klein met maar negen holes. Voorlopig speel ik op Bentwoud, met een 12-rittenkaart. Mogelijk dat ik daar lid word, voor € 50,- per maand. Vergeleken met een sportschool is dat een prima bedrag.”

Robin van Deutekom (20)
Hoge Kleij
Handicap +1.2

Martijn van Hest (43)
Golfclub Welschap
Handicap 10.5

Marc de Sitter (29)
Golfclub Zeegersloot,
Commissielid
Handicap 38

Meindert Vroegindewij (46)
Nieuwegeinse Golfclub
Handicap 46

“Graag zie ik meer leeftijdgenoten, twintigers, op de club”

Meindert: “Ik wilde eerst bewust niet lid worden van een club, omdat ik dacht dat het clubleven ballerig was. Daardoor sprak ANWB Golf mij aan. De mensen vond ik er leuk... en toen kwam ik erachter dat zij ook lid waren van andere golfclubs. Er is blijkbaar een drempel om lid te worden van een golfclub. Wel of niet lid worden was voor mij een lastige keuze. Ik herken deze worsteling ook bij andere golfers in mijn omgeving. Daarnaast was het voor mij een financiële afweging: greenfee blijven betalen of een totaalbedrag? Omdat het mij wel aansprak om lid te worden van een vereniging – ik zat voorheen in diverse besturen – heb ik uiteindelijk gekozen voor de Nieuwegeinse.” “Die financiële afweging herken ik”, zegt Martijn. “Ik heb nog overwogen om aandelen te kopen, maar heb dat toch niet gedaan. Toen ik bij Welschap kwam, waren er geen instapkosten meer. Wel zo prettig. Ik voelde me zeer welkom op de club. Geen blabla-types maar leuke, diverse mensen, van stukadoor tot advocaat. En, ook heel prettig: ik kan lopend naar de club!” Robin: “Ik heb ook gemerkt dat zowel voor studenten als jonge starters het kopen

van een aandeel voor problemen zorgt. Gelukkig hebben sommige clubs hun beleid aangepast voor jongeren. Ik heb mijn club puur voor de competitie gekozen. Als nieuwkomer voelde ik me soms weggekeken, niet op mijn gemak. Ik zei altijd vriendelijk gedag, maar werd genegeerd. Als ik geen lage handicap had gehad, was ik daar niet gekomen. Bij mijn vorige club, Amelisweerd, was het veel frivoler. Daar bleven we tot middernacht hangen. Ondertussen heb ik mijn weg gevonden bij de Hoge Kleij.” “Ik kende geen drempels toen ik bij Kromme Rijn kwam”, aldus een enthousiaste Jannetta. “Ik had ook geen behoefte aan een warm bad. Het was voor mij een bewuste keuze, een baan dichtbij. Alternatieven genoeg in mijn buurt, maar zij spraken mij niet aan. Dat waren de soort ballententen waar Meindert het over had. Ik golf niet voor de status. Doe normaal!”

Sportieve ambitie

Hoe staat het met de ambitie van onze golfers? “Ik ambieer een handicap van rond de 15”, zegt Stefan. “Ik les bij Helen Reid op Delfland en die geeft les volgens het 9-stappenplan, dat vind ik een goed initiatief.” Beau: “Ik vind het wel handig om te weten hoe ik mijn handicap kan verlagen. Ik heb nog een lange weg te gaan, en wil weten wat ik hiervoor moet trainen.” “Daarom ben ik een voorstander van het 9-stappenplan”, zegt Robin. “Door een doel te hebben, bereik je meer. Iedere stap die je hebt

“Belangrijk is dat de golfclub gezelligheid en openheid uitstraalt, geen afstandelijkheid”

gemaakt, geeft dan voldoening. Target gehaald, en dan een nieuw boekje! Als je vorderingen maakt, wordt het ook steeds leuker." Beaus interesse voor het 9-stappenplan is gewekt. Zo ook bij Jannetta: "Mijn professional gebruikt het niet, maar we werken wel gestructureerd, volgens een trainingsschema. Wel mis ik oefeningen die ik alleen kan doen." Mark: "Ik wil vooral plezier hebben in het spel. Mogelijk uitkomen op handicap 15. Als ik extra tijd heb, kan ik daar misschien sneller op uitkomen. Ik doe al mee met de woensdagavondcompetitie, en leer dan ook veel van mijn medespelers." "Ik wil zo goed worden als ik kan!" roept Meindert. "Maar ik heb geen concreet plan. Het is afhankelijk van de tijd die ik erin kan stoppen. Voor mij is mijn handicap een middel, geen doel." "Ja, voor sommigen is een handicap een big issue", weet Robin. "Ik vertel beginners nooit mijn exacte handicap, anders gaan ze anders spelen of voelen ze druk. Ik golf graag met iedereen, ook met beginners. Mij maakt een handicap ook niet uit, ik vind het gewoon leuk om te golfen." Rudolf: "Ik ook! Voor mij is golf puur ontspanning. Ik zie een lage handicap niet als het belangrijkste doel. Lessen volgen is belangrijk, maar het moet wel met een dosis gezelligheid gepaard gaan!"

"Blijf als sport niet star, ga mee met de tijd. Golf is een ideale sport voor iedereen, het biedt voor elk wat wils"

Kleurentees

Het afgelopen jaar zijn de dames- en herentees vervangen door kleurentees (oranje, rood, blauw, geel en wit). Zowel dames als heren mogen van deze tees spelen, met uitzondering van de witte tee, die alleen voor heren bestemd is. Spelen van de verschillende tees levert voordelen op, zoals meer spelplezier. Wat vinden de golfers ervan? Martijn: "Ik speel regelmatig van rood, maar op onze vereniging worden de meeste wedstrijden nog op de traditionele manier gespeeld." "Ik heb er ook geen problemen mee", zegt Robin. "Ik speel ook van blauw. Maar het is niet altijd gemakkelijk. Zo werd er op onze club op Koninginnedag van oranje gespeeld. Nou, toen maakten we toch mooie parren en birdies!" "Wij hadden het een keer omgedraaid voor de mannen en de vrouwen. Helaas was er toen weinig opkomst", vertelt Jannetta. "Leuk, toch?" reageert Robin. "Speel eens een maandbeker van blauw of rood!" "Ik kan me voorstellen dat multiple tees heel belangrijk zijn voor beginners", haakt Rudolf aan. "Ik ben een keer weggelopen bij mijn flightgenoot omdat die heel

denigrerend deed over mijn spel, terwijl hij ook ooit zo begonnen was..." Meindert zegt dat er wel belangstelling is voor het onderwerp. "Op LinkedGolf is er ook een hele discussie over geweest, over spelen van de rabbit tee (oranje, red.). En bij de Nieuwegeinse adviseren ze ook rood voor de heren bij handicap 36." Jannetta: "Ik was intensief bezig met deze Rabbit- & Tiger-wedstrijden. Het is inderdaad een mooi concept voor beginnende golfers. Je hoeft je dan niet te schamen dat je nog niet alles weet."

Toekomst

Hoe zien de golfers de toekomst van de sport? Voor Rudolf is het duidelijk: "Focus op familie-golf en een familielidmaatschap, dan heb je mij! Laat kinderen spelenderwijs kennismaken met golf. Laat ze daarin ook kind zijn. Mijn zoontje neemt nu les bij Free Golf en dat gaat leuk. Blijf als sport niet star, ga mee met de tijd. Golf is een ideale sport voor iedereen, biedt voor elk wat wils." Beau en Robin zijn het door hun leeftijd met elkaar eens: "Maak golf ook aantrekkelijk voor studenten en twintigers." Beau, toelichtend: "Want als zij, net als wij, fanatiek gaan golfen en blijven golfen, dan kunnen zij op hun beurt weer hun kinderen enthousiasmeren. Twintigers pakken de techniek snel op en zorgen ervoor dat de sport een jong imago krijgt." Jannetta benadrukt dat er weinig ruimte is voor vrouwen met ambitie. Daar zou zij verandering in willen zien. "Meer vrouwen op de baan!"

De NGF dankt het panel voor zijn aanwezigheid en input. Binnenkort ontvangen de deelnemers de herziene boekjes uit het 9-stappenplan, om feedback te geven op de aanpassingen. Dank ook aan alle anderen die gereageerd hebben op de oproep en nu niet geselecteerd waren. De NGF gaat in de toekomst meer gebruikmaken van paneldiscussies.

Samenvattend

Uit het gesprek kwamen de volgende punten naar voren:

- Bijna alle aanwezigen zijn met golf begonnen via andere golfers. Met andere woorden: golfers creëren golfers. Dat biedt de golfmarkt kansen, bijvoorbeeld tijdens de National Open Golfdagen op 12 en 13 april aanstaande.
- De rol van de golfprofessional is mede bepalend geweest voor de voortgang en het plezier in golf. De golfers gaven aan veel interesse te hebben in het (blijven) volgen van golflessen.
- Kosten blijven een issue binnen de golfsport. Men kijkt voornamelijk naar de kosten per maand.

Onze Expert Tees Samen slagvaardiger

Net als de beste golfspelers, wilt u slagvaardig zijn en het complete speelveld kunnen overzien. En zoals elke golfer weet is goed course management hierbij van onschatbare waarde. Deloitte kan u daarbij helpen. Door de breedte en diepte van onze kennis en expertise kunnen we, van 'hole tot hole', met u meedenken en meedoen. Zodat u gemakkelijker uw doelen kunt behalen. Want samen zijn we slagvaardiger.

Kijk voor meer informatie op www.deloitte.nl

Deloitte.

12 en 13 april 2014 Open Golfdagen: iedereen welkom!

Tijdens de Nationale Open Golfdagen, op zaterdag 12 en zondag 13 april, openen veel golfclubs en banen hun deuren voor het publiek. Net als voorgaande jaren organiseert de NGF het evenement in samenwerking met de NVG en de PGA Holland. Bij de komende Nationale Open Golfdagen ligt de nadruk op het welkom heten van iedereen die wil

kennismaken met deze fantastische sport. Daarnaast worden de pijlen gericht op inactieve golfers, zij die al eerder in aanraking kwamen met golf maar daar tot dusver geen vervolg aan hebben gegeven. In tegenstelling tot de afgelopen jaren worden de Nationale Open Golfdagen overigens niet in de Nationale Sport Week georganiseerd. De reden is dat Pasen en Koningsdag in diezelfde week plaatsvinden.

Eigen open dag(en) organiseren

Uiteraard is een 'welkom' niet alleen van toepassing tijdens de Nationale Open Golfdagen in april: geïnteresseerden moeten zich altijd welkom voelen op een golfbaan of -club. Daarom kunt u gedurende het jaar ook uw eigen open dagen organiseren, gericht op diverse doelgroepen, zoals senioren, families of meisjes. Om de open dagen op uw baan of club te promoten en te organiseren, kunt u gebruikmaken van diverse ondersteunende middelen:

- wervingsposters voor de golfsport;
- banners voor op uw website (of websites van derden);
- brochures 'Welkom in golf'.

Vergeet ook niet om uw eigen open dag op www.opengolfdag.nl te plaatsen. De open dagen op deze website presenteren wij op een jaarkalender.

Meedoen?

Al meer dan honderd golfbanen en/of golfclubs hebben zich aangemeld voor de Nationale Open Golfdagen. U kunt uw baan of club ook aanmelden via www.opengolfdag.nl/golfbaan-aanmelden.

Meer informatie?

Als u vragen hebt over de Nationale Open Golfdagen, dan kunt u een e-mail sturen naar info@nvg-golf.nl.

spaar & speel Fairwaystrokes

100% van de Fairwaystrokes naar de golfmarkt

Fairwaystrokes is het spaar- en speelprogramma van de NGF voor alle golfers in Nederland. De NGF heeft hiermee als doel de golfsport in Nederland te stimuleren. Zowel de golfbanen, golfshops en golfprofessionals als de golfers profiteren ervan.

Fairwaystrokes worden gespaard via online aankopen en worden op de NGF-pas bijgeschreven, 1 Fairwaystroke = 1 euro. Iedere Fairwaystroke komt volledig ten goede aan de Nederlandse golfmarkt.

De gespaarde Fairwaystrokes worden door de golfer uitgegeven op de golfbaan voor **greenfee, golfles of in de golfshop**. Dit zijn extra inkomsten voor de golfbaan. De promotie van het programma wordt in samenspraak met de golfbanen ontwikkeld. Fairwaystrokes is daarmee uw partner ter promotie van de golfsport.

Op dit moment zijn al meer dan 90 golfbanen aangesloten bij het programma.

Is uw golfbaan, golfshop of golfprofessional al aangesloten?

Aantal NGF-leden	ca. 389.000
NGF-leden met Fairwaystrokes	ca. 96.500
Fairwaystrokes in de markt	ca. € 45.000
Uitgegeven Fairwaystrokes	ca. € 8.100

Fairwaystrokes en NGF-leden met Fairwaystrokes in 2013

■ aantal NGF-leden met Fairwaystrokes
■ aantal Fairwaystrokes in de markt

Aangesloten golfbanen

■ aantal aangesloten golfbanen
■ aantal aangesloten golfprofessionals
■ aantal aangesloten golfshops

WEEK 11

PGA Holland Teaching & Coaching Conference

Aan de slag, maar wel up-to-date. Het is een van de slogans die PGA Holland hanteert om de kwaliteit van het merk en de passie van de PGA-professional aan te duiden. Elke PGA-professional kan actueel blijven door gebruik te maken van de vele bijscholingen van de organisatie. In week 11 is het weer tijd voor de PGA Holland Teaching & Coaching Conference.

Elke PGA Holland-professional weet dat op de maandag, dinsdag en woensdag van week 11 de conferentie plaatsvindt, en kan dit daarom elk jaar weer standaard in zijn agenda zetten. De conferentie staat in het teken van bijscholen en communiceren met collega's, en heeft elk jaar een actueel thema.

Begeleid trainen

Dit jaar is het thema 'Begeleid trainen'. Verschillende sprekers komen hier iets over vertellen. Maarten Voermans zal namens de Nederlandse Golf Federatie laten zien hoe op het thema kan worden ingespeeld met de diverse bestaande producten. Stuart Cage zal ingaan op het trainen in de baan, aan de hand van zijn ervaring als European Tour-speler en de ervaring die hij heeft opgedaan tijdens het werken met verschillende Tour-spelers. Topcoach Jim Hardy zal zijn visie op

de golfswing geven, die in menige training te verwerken is en natuurlijk extra kennis geeft over de swing. Paul Karreman zal een presentatie geven over hoe er op dit moment door de NGF fysiek wordt getraind.

Op de woensdag zullen professionals dit ook daadwerkelijk laten zien. Reinoud Eleveld komt vertellen wat we kunnen leren van de trainingsmethodes van zwaardvechters uit het

Oosten, waar het gaat om leven en dood. In dezelfde lijn zal majoor Jan Maree op de woensdag in een workshop duidelijk maken hoe ze binnen de landmacht trainen voor stresssituaties.

Voordeel voor vereniging

Voor golfprofessionals is dit een belangrijke week, maar wat is de waarde voor de vereniging? PGA Holland is van mening dat al het kaderpersoneel op een golfclub vakbekwaam moet zijn en passie voor de sport moet hebben én behouden. Door bij te scholen en te communiceren met collega's blijven de professionals competent en behouden ze hun bevoegdheid voor het lesgeven en de sport. Dit zullen zij uitstralen en overbrengen op de leden, waardoor een kwalitatief goede en gepassioneerde vereniging ontstaat, met leden en spelers die van het spel houden. En houden van betekent: blijven bij." En dat is toch wat we allemaal willen?

Vragen? Jim van Heuven van Staereling > jh@pgaholland.nl

"Passie voor de sport hebben én houden"

Optimism

Best practices

In een serie van zes artikelen op [Golf.nl](#) en [NGF.nl](#), over recente 'best practices' uit de golfsport, delen geïnterviewde clubs, banen en professionals hun ervaringen met u. Zij zien de toekomst van golf met optimisme en durf tegemoet. In [GolfMarkt](#) een inspirerende samenvatting.

Lees meer: > www.ngf.nl >
Optimisme en durf

Kagerzoom: entreegeld naar nul

"We sluiten 2013 af met twintig leden meer dan vorig jaar", zegt secretaris Ton van Lierop. "Het spreekt vanzelf dat de club daar tevreden over is." Om nog aantrekkelijker te worden voor nieuwe leden heeft Kagerzoom, dat in augustus 2013 het GEO-certificaat kreeg, ervoor gekozen het entreegeld van € 1.250,- tot nul terug te brengen. "Wel is het zo dat er een participatiebewijs van € 1.800,- moet worden aangeschaft, maar dat blijkt voor

velen geen bezwaar", aldus Van Lierop. "Het clubhuis is een van de bewijzen dat een goede samenwerking tussen diverse partijen tal van voordelen oplevert. Het oefencentrum profiteert ervan dat er een goede baan met een gezonde vereniging naast ligt. Dat levert ook omzet voor het clubhuis op. Voor de club is het fijn dat we een uitstekende driving range als buurman hebben, waar bovendien een goede golfschool gevestigd is."

Delfland: grote rol voor golfschool

Op jaarbasis worden er op Delfland ongeveer 93.000 rondes van negen holes en 60.000 rondes van achttien holes gespeeld. "Sinds negen holes spelen ook qualifying is, merken we dat de belangstelling daarvoor is gegroeid", zegt directeur Herman van der Vlis. "Al met al zijn we niet ontevreden over het aantal rondes, maar het kan altijd beter." Stunten met prijzen ziet Van der Vlis niet zitten. "Ik zie dat bij andere banen vaak gebeuren, maar golf is een mooi product en dat mag wat kosten." Op Delfland speelt de golfschool een grote rol. Niet alleen om mensen de eerste stappen op het golfpad te laten zetten, maar ook om golfers die op het oude GVB-niveau zitten (handicap 54) verder te helpen. "Het heeft me vaak verbaasd hoe weinig nieuwe pro's begrijpen van marketing en pr", zegt Van der Vlis. "Met een workshop, in samenwerking met onder anderen Maarten Voermans van de NGF, hebben we daar wat aan gedaan. En je ziet dat het helpt. Pro's moeten mensen enthousiast maken, want golf wordt pas echt leuk als je het wat beter kunt.

Twentsche: proeflidmaatschap

"Een paar jaar geleden hebben we het proeflidmaatschap ingevoerd, en dat is een succes gebleken", zegt voorzitter Jan Herman van der Veer. "Wie niet kan golfen, krijgt les. Wie het spel beheerst, kan meteen de baan in. Lid worden van een club betekent ook dat je je thuis moet voelen en, in figuurlijke zin, de weg moet kunnen vinden. Daarom krijgen nieuwe leden een mentor." "Die stelt je bijvoorbeeld voor aan andere mensen," voegt Jan Mosman, voorzitter van de marketingcommissie, toe. "Zo word je veel sneller opgenomen in de club. En om de drempel om echt lid te worden nog verder te verlagen, hebben we het systeem van entreegeld en een renteloze lening afgeschaft. Je betaalt per jaar één bedrag, dat ook over twaalf maanden kan worden uitgespreid." De belangstelling om lid te worden van de Twentsche is duidelijk toegenomen: in de afgelopen twee maanden is de ledenstand met maar liefst 7% gestegen.

le en durf

Bryan Seton: investeren

Op Golfclub Cromstrijen heeft Bryan Seton zijn golfschool. Elke dag is hij bezig om golfers met meer plezier te laten spelen. Voor Seton begint het echter allemaal met wat hij stap 0 noemt: "De absolute beginners. Voor hen is het een nieuwe wereld. Aanstaaende golfers moet je om te beginnen op hun gemak stellen. Daarna ga je met ze werken op een manier waarbij je de balans zoekt tussen gezelligheid en gedrevenheid. Ik organiseer veel groepslessen. Mensen vinden het prettig om samen aan hun spel te werken. En laten we eerlijk zijn, het is ook minder duur dan privéles." Het valt Seton op dat veel pro's niet echt met hun tijd meegaan. "Ik schat dat het merendeel niet eens een eigen website heeft. Maar het is natuurlijk meer dan dat. Je moet echt investeren in je vak. Dat is voor mij goede apparatuur kopen en op de juiste wijze gebruiken, maar ook nieuwsbrieven en flyers maken. En natuurlijk moet je zorgen voor schone ballen en goede matten in de lesruimte. Mensen moeten waar krijgen voor hun geld."

Golfcenter Seve: goede sfeer

"Ik geloof in concepten", zegt eigenaar Robin Bravenboer. "En het concept van dit golfcenter is dat het voor iedereen is, voor de goede speler en voor de recreatieve golfer. Beiden kunnen hier met plezier oefenen en proberen beter te worden. Er zijn mensen voor wie golf verslavend is, maar er zijn ook mensen die het gevoel voor golf, de band met de sport, een beetje kwijt zijn. Het is hier leuk, er heerst een ontspannen sfeer: oefenen op Golfcenter Seve is gewoon fun. Natuurlijk kan de goede speler met goed oefenmateriaal, zoals een Track Man, bij ons uit de voeten. Maar beginners en minder gevorderde spelers zullen zich hier ook thuis voelen. Nogmaals, oefenen moet leuk zijn. En je kunt dat ook met een groepje doen. Wordt het nog aardiger." Maar dat gaat niet vanzelf. Eerst moet je ervoor zorgen dat mensen les gaan nemen. "Daarom moet je de drempels zo laag mogelijk maken. Je probeert een bepaalde sfeer te scheppen waarin mensen zich prettig voelen. Ze moeten ook weten waar ze aan werken. Wat dat betreft werkt het 9-stappenplan van de NGF uitstekend."

Oosterhoutse: multiple tees

"De multiple tees bieden vele mogelijkheden", zegt Ton van der Borg. Hij is lid van de Handicap- en Regelcommissie van de Oosterhoutse Golf Club en was van meet af aan een groot voorstander van de invoering van het multiple tees-systeem. "Kijk hierbij goed naar de doelgroep. Het is verstandig om vooral de jeugd van oranje of rood te laten spelen en wellicht ook senioren die lange afstanden niet meer halen. Kort nadat het EGA Handicap Systeem was veranderd, begin 2012,

zijn we er op onze club over gaan nadenken. Vorig seizoen hebben we de nieuwe kleuren in gebruik genomen. In het begin was het wel wennen. Mensen waren gewend om van 'hun' tees af te slaan. Maar je merkt dat er vaker gebruik van wordt gemaakt, bijvoorbeeld als volwassenen met hun kinderen de baan ingaan, of als man en vrouw samen een rondje spelen. Het geeft je als golfer veel meer vrijheid."

“De neuzen moeten dezelfde kant op wijzen: in de richting van de vlag”

Alexander de Vries

Op de winkel passen is er niet bij in golfland: de veranderde markt vereist een aanpak op maat. Dat realiseert zich ook de nieuwe generatie baanmanagers. Alexander de Vries zwaait de scepter op het Betuws Golfcentrum De Batouwe, terwijl Arthur Roskott de dagelijkse leiding heeft op Dutch Golf Putten. Hoe verschillend hun achtergrond ook is, ze hebben allebei de drive om de dingen goed te doen.

Golfclub De Batouwe telt zo'n 1.135 leden, zegt Alexander de Vries. "Een goede club is absoluut een must op een baan als de onze. Een golfvereniging is een hechtend middel. Golfbaan en vereniging hebben elkaar nodig. Dat is een van de redenen waarom we het aannamebeleid flink hebben veranderd. Vanaf 2015 worden de renteloze lening en het inschrijfgeld in hoofdzaak afgeschaft. Daarop vooruitlopend is er nu een proeflidmaatschap, met alle rechten en plichten, dat één jaar duurt. De contributie is gelijk aan die van de leden. Daardoor nemen we flink wat drempels weg, en ik merk dat dit al effect heeft." De Vries komt uit de golfwereld, maar dan wel uit

“Alleen als je alle elementen van de voorbereiding goed voor elkaar hebt, kun je presteren”

een heel andere hoek: hij was enkele jaren greenkeeper, onder andere op Golfclub Houtrak, Leeuwenbergh en The Dutch. "Op zich is dat een voordeel, omdat ik weet wat golf is en hoe het leven op een golfclub eruitziet", zegt hij. "Maar ik weet natuurlijk ook dat het bij deze sport om meer dan het gras draait. In mijn studietijd was ik coach – op WK-niveau – van een roeiploeg. Je smeedt dan met elkaar een hecht team, want een roeiploeg is zo sterk als zijn zwakste schakel. Alleen als je alle elementen van de voorbereiding goed voor elkaar hebt, kun je presteren. Het managen van een golfbaan lijkt iets heel anders, maar dat is niet zo. Er zijn veel verschillende disciplines – denk aan greenkeepers, horeca, professionals – en samen heb je één opdracht: ervoor zorgen dat leden en gastspelers het naar hun zin hebben. Ieder doet dat binnen zijn eigen vakgebied, en het is aan mij de taak om ervoor te zorgen dat er geen eilandjes ontstaan. Dat betekent veel overleggen en begrip kweken voor elkaars situatie. De neuzen moeten dezelfde kant op wijzen. In golftaal: in de richting van de vlag."

Goede sfeer

Arthur Roskott studeerde journalistiek en was als redacteur werkzaam bij programma's als het Radio 1 Journaal en Met het Oog Op Morgen. "Voor ik op Dutch Golf Putten aan de slag ging, heb ik ook nog bij ABN Amro gewerkt. De ervaringen die ik in beide

De Batouwe

"Midden in de Betuwe, tussen de rivieren de Rijn en de Waal, ligt het plaatsje Zoelen. Dwars door het Betuwse landschap, over de slingerdijkjes en langs de fruitboomgaarden bereikt u de prachtige A-status 27-holesgolfbaan van De Batouwe, met sfeervol en modern ingericht clubhuis, restaurant en vergaderfaciliteiten. Even verderop treft

u het (aparte) 9-holesclubhuis aan, met een Par-3/4 oefenbaan en uitstekende oefenfaciliteiten."

Dutch Golf Putten

"Mooie 9-holesgolfbaan, met uitdagende Par-4 en Par-3 holes met uitstekende greens. Fantastische oefenfaciliteiten, ambitieuze golfleraren en zeer betaalbaar: een prima prijs/kwali-

teitverhouding. Dutch Golf Putten heeft een sfeervol clubhuis met vriendelijk personeel en een kleine verkleedruimte."

Zo omschrijven beide banen zich op de NGF-website waarkanikgolven.nl. De Batouwe en Putten vormen het bewijs dat de Nederlandse golfmarkt rijk geschakeerd is.

"Je moet zowel de nieuwe als de ervaren golfer via de juiste media weten te bereiken"

werelden heb opgedaan, kan ik nu goed in de praktijk brengen. De creativiteit en het improviseren van het radiovak en het zakelijke aspect van de bankwereld. Maar er is meer: de passie voor het spel. Als je die niet hebt, moet je er niet aan beginnen. Je moet weten hoe een golfer denkt, waar hij of zij behoefte aan heeft."

Roskott omschrijft Dutch Golf Putten als laagdrempelig. "Veel mensen zetten op het oefencentrum en de baan hun eerste stappen. Maar er zijn ook

behoorlijk wat ervaren golfers, die in anderhalf tot twee uur een rondje kunnen spelen. Tijd begint voor steeds meer mensen een belangrijke factor te worden.

"De kunst is om voor beide categorieën golfers een mooi aanbod samen te stellen. Daarna moet je zowel de nieuwe als de ervaren golfer via de juiste media weten te bereiken. Een ander interessant aspect van dit vak.

"Maar het belangrijkste is dat eenieder zich hier thuis voelt. Daarvoor moet je met je team een goede sfeer creëren. Maar ook leuke evenementen organiseren die de regionale media halen, zoals een hole-in-one wedstrijd in samenwerking met de lokale Lions Club."

> www.golfcentrumdebatouwe.nl

> www.dutchgolf.nl

"Je moet weten hoe een golfer denkt, waar hij of zij behoefte aan heeft"

Arthur Roskott

Interne communicatie

Golfbaan Spaarnwoude

In de derde editie van GolfMarkt ging het in de rubriek 'Communicatie' over het belang van een goede website. Dit keer komt interne communicatie aan bod. In de praktijk is er veel aandacht voor externe communicatie. Maar interne communicatie is net zo belangrijk, misschien zelfs belangrijker. Goede interne communicatie zorgt voor een stevige binding tussen de club, baan of school enerzijds en haar leden, medewerkers en leerlingen anderzijds. Van belang dus om het er eens over te hebben.

Onder interne communicatie verstaan we de planmatige, formele communicatie tussen alle belanghebbenden binnen de club of baan, gericht op het bevorderen van betrokkenheid en motivatie. Als golfclub, -baan of -school beschikt u over vele communicatiemiddelen:

- Mondeling: Jaarlijkse Algemene Ledenvergadering, bestuurs/commissievergaderingen, individuele gesprekken, informele gesprekken, exitinterviews, evaluatiebijeenkomsten teams.
 - Schriftelijk: clubblad, beleidsplan, brochures, vergaderverslagen, adressenlijsten, jaarboekje, procedures, reglementen, affiches, mededelingenbord, jaarstukken, jaarkalender.
- Online: website, e-nieuwsbrief, apps, WhatsApp, social media (Twitter, Facebook en mogelijk LinkedIn).
- Events: familiedag, herendag, damesdag, opleidingen, jeugdavonden, open dagen, trainingsbijeenkomsten.

Inzet middelen

Bij elke vorm van interne communicatie dient u vooraf na te denken over het doel: wat wilt u ermee bereiken? Afhankelijk van uw doelstelling bepaalt u vervolgens welke communicatiemiddelen u inzet. Voorbeeld: informatieverstrekking is een middel dat zich kenmerkt door eenrichtingsverkeer. Wilt u echter bewerkstelligen dat u reacties ontvangt van bijvoorbeeld uw leden, dan kunt u een ideeënbuss neerzetten. Dat kan fysiek maar ook digitaal. Het is belangrijk om alle leden mee te laten denken (communicatie gericht op tweerichtingsverkeer). Dit kunt u versterken door de ideeën zichtbaar te maken, bijvoorbeeld via de website of nieuwsbrief. Vervolgens kunt u de mensen die ideeën hebben aangeleverd, betrekken bij het project. Social media zijn erg geschikt om de drempel voor feedback te verlagen.

Aandachtspunten

Vaak moet een mix van middelen worden ingezet om een zo groot mogelijk effect te behalen. Elk middel heeft voordelen maar ook nadelen. Bedenk daarom:

- Met welke doelgroep heb ik te maken (jeugdleden benadert u anders dan ouders).
- Wat zijn onderwerp en doel?
- Wat zijn de beschikbare middelen?
- Wat mag het kosten?
- Wat is het bereik?
- Gaat het om actualiteit of formaliteit?

Meer lezen? > www.ngf.nl

Vragen? > maritrini@ngf.nl

NGF INFORMATIEPLEIN

De NGF streeft naar goede (interne) communicatie met haar leden, vrijwilligers en overige stakeholders (golfbanen en golfprofessionals), onder andere via bijeenkomsten, de ALV, de nieuwsbrief, nieuwsberichten en bezoeken aan de clubs en banen. Om nog meer structuur te geven aan de interne communicatie heeft de NGF een extranet ontwikkeld: het NGF Informatieplein. Golfclubs en golfbanen kunnen hier veel informatie vinden. Doel is de betrokkenheid bij en ondersteuning aan golfclubs en commissieleden te vergroten.

Servicegericht

Met het NGF Informatieplein probeert de NGF niet alleen de interne communicatie te verbeteren, maar ook haar service te verhogen. Zo kunnen alle golfclubs via het informatieplein een bericht sturen naar hun aanspreekpunt, waarna de betreffende medewerker zo snel mogelijk met het vraagstuk aan de slag gaat. Ook zorgt de NGF er met het informatieplein voor dat haar leden 24/7 over bepaalde informatie kunnen beschikken en inzicht hebben in relevante communicatie tussen de NGF en de club. Hierdoor kunnen nieuwe vrijwilligers op een club zich gemakkelijk 'inlezen'.

Het NGF Informatieplein geeft inzage in:

- Bijeenkomsten: cursussen, vergaderingen, themadagen, et cetera.
- Documenten: zoals lokale golfmarktrapporten, handicaptabellen, bevestiging lidmaatschap. Per club eigen informatie.
- Interesses: elk individu binnen een club kan lid worden van projecten door het aangeven van zijn of haar interesses. Denk aan Girlz Golf, Crash Bulletin, Nieuwsbrief of Committed-programma's.

Inloggen

Via een persoonlijke inlogcode kan de gebruiker relevante informatie vinden en op de hoogte blijven van bepaalde thema's. De clubs zijn zelf verantwoordelijk voor het invoeren van vrijwilligers of medewerkers die toegang moeten krijgen tot het informatieplein. Bij aanmelding ontvangt deze persoon een eigen inlogcode.

Samen met de leden zorgen de medewerkers van het Federatiebureau voor het onderhoud van het informatieplein.

Het NGF Informatieplein gaat in april 2014 live.

Vragen? > patty@ngf.nl

THIS IS D.N.A.
— FEEL ADVANCED —

- SMART TONGUE: Advanced design with soft padding at the top of the shoe.
- 3D FUSIONCELLAR™: Adds to breathability & provides 3D.
- RETROFIT™ SPD OUTSOLE: Streamlined design & enhanced padding.
- FFIT™ FIT-GRID: New Comfort Layer™ for enhanced cushioning & support.
- CHROMOLUX™ LEATHER: Durable & soft.

ChooseYourDNA.com

DNA
#1 SHOE IN GOLF

De golfpraktijk nader beschouwd

Speelkwaliteit onder druk

Juist in de golfsport, waar de kwaliteit van het speelveld zo bepalend is voor de prestatie, ontbreekt het aan een internationale norm voor de speelkwaliteit. Hierdoor zijn golfbaanbeheerders vrij om hun eigen standaard te bepalen. Die vrijheid brengt verantwoordelijkheid met zich mee. Hoe gaan we hier in Nederland mee om?

De situatie die achter ons ligt en waarin de vraag naar golfbanen het aanbod ruim oversteeg, bood geen optimale kweekvijver voor een hoog gemiddelde aan cultuurtechnische kwaliteit van golfbanen, vereist voor een structureel hoge speelkwaliteit. Golfers waren meestal al tevreden als zij überhaupt ergens als lid of gast welkom waren. Gemiddelde kwaliteit werd gevraagd en gemiddelde kwaliteit werd geboden.

Nu er wel volop keuze is voor de golfer, neemt ook het kwaliteitsbesef en de vraag naar speelkwaliteit toe. Met een goede speelkwaliteit maakt een golfbaan een belangrijk positief onderscheid.

Verantwoord baanbeheer vergt kennis van zaken, toewijding en budget

Uitdagingen

Het is een hele uitdaging om de speelkwaliteit goed te krijgen, een nog grotere uitdaging is het om die structureel goed te houden. De bodemeigenschappen en waterstand in een groot deel van ons land zijn verre van ideaal om het speelloppervlak structureel

droog, vlak en stabiel te houden. Slijtage, plagen en ziektes, en natuurlijke processen van vervetting, verzakking, verdichting en verschuiving binnen het grasbestand werken tegen. Dit spel met én tegen de natuur is dé uitdaging van golfbaanbeheer.

Hier verantwoord mee omgaan vergt kennis van zaken, toewijding en budget. De realiteit is dat veel baanbeheerders zich in deze tijd genoodzaakt zien om juist (fors) te bezuinigen, niet alleen op onderhoud maar ook op renovaties en relevante opleidingen. Speelkwaliteit krijgt dan al snel onvoldoende prioriteit. Een zorgelijke ontwikkeling, die de kwaliteit van golfbanen en daarmee de kwaliteit van de golfsport onder druk zet.

All-weather sport

Maar er worden ook omzetkansen mee gemist. Over het algemeen lukt het beheerders om gedurende het groeiseizoen goede speelkwaliteit te bieden. Maar golf, als all-weather sport, zou gedurende het gehele jaar onder acceptabele baancondities gespeeld moeten kunnen worden (bepaalde weersomstandigheden daargelaten). Dat blijkt echter lastig. Het argument dat de Nederlandse golfer een mooi-weer-speler is, geldt zeker voor een deel van de spelers. Maar de volle parkeerterreinen op de banen die ook buiten het reguliere golfseizoen goede speelkwaliteit bieden, bewijzen dat veel golfers ook dan hun sport serieus willen beoefenen.

Deskundig inzicht

In Nederland koesteren we het hoge democratische gehalte van de golfsport. Het genereert binding en betrokkenheid, en het levert vrijwilligers op die een

Geen standaard, wel richtlijnen

Het ontbreekt in de golfsport aan internationale normen voor de speelkwaliteit van de grasmat. Het is niet mogelijk om met een standaard recht te doen aan de enorme diversiteit aan golfbanen en doelgroepen, klimaatomstandigheden, constructiemethoden, bodems, grasbestanden, et cetera. Andere natuurgrassporten, zoals

voetbal, honkbal en rugby, kennen wel normeringen. Bij deze sporten zijn marges aangegeven waaraan de grasmat bij wedstrijden moet voldoen als het gaat om zaken als vervorming, schokabsorptie, stroefheid, balrol, balstuit en vlakheid.

Zelfs het hanteren van standaard drempelwaarden voor onkruid, schimmels of ziektes is al lastig. Zo kun je als algemene eis stellen dat maximaal

10% van de oppervlakte van de green aangetast mag zijn door schimmels. Maar het maakt nogal verschil of die 10% verspreid is over de gehele green of zich beperkt tot de putting zones. Normering roept ook de vraag op of er verschil gemaakt moet worden tussen clubamateurl-, topamateurl- en professionaal niveau. Een lastige discussie. Golfsport moet het dus doen met richtlijnen én het verantwoordelijkheidsbesef van de beheerders.

Uitbesteding

De noodzaak tot professionalisering van het onderhoud zal in veel gevallen de reden zijn waarom het baanonderhoud wordt uitbesteed aan een gespecialiseerde aannemer. Hoewel daarmee de beheerder weliswaar bepaalde operationele zorgen uit handen worden genomen, verandert uitbesteding niets wezenlijks aan de uitdaging waar hij voor staat. De baan/club blijft immers zelf verantwoordelijk voor het eindresultaat. Ook bij uitbesteding moet er dus sprake zijn van een inhoudelijk samenspel tussen opdrachtgever en opdrachtnemer, op basis van vertrouwen, visie en argumenten. Ook hier passen kritische feedback, controle en verantwoording, en ook hier moet de opdrachtgever beschikken over inhoudelijk beoordelingsvermogen.

rol vervullen in het dagelijkse reilen en zeilen. Met name sociale clubzaken en de organisatie van wedstrijden kunnen uitstekend door vrijwilligers worden ingevuld. Het beheer van de accommodatie vraagt echter om een andere insteek. Hier is professionaliteit geboden. De wensen van de gebruikers zijn weliswaar ook hier bepalend, maar de wijze waarop hiermee wordt omgegaan vereist het voorkomen van ad-hoc-besluitvorming. Kennis van zaken is nodig om boven de waan van de dag uit te kunnen stijgen en de focus op de lange termijn te houden. Waar de clubgedachte gedijt bij de input van vele leden, maakt het deskundige inzicht van enkelen het verschil voor de speelkwaliteit als resultaat van het beheer. Constante speelkwaliteit dankzij efficiënt en doelma-

tig beheer vraagt om meer dan algemene kennis en welwillende interesse van hobbyisten. Baanbeheer is een deskundigheid. Hier geldt: a little learning is a dangerous thing. Oftewel: een beetje kennis schiet tekort en is risicovol. Incompetentie leidt immers tot zelfoverschatting, gebrek aan inzicht in welke kennis echt nodig is, alsmede onderschatting van de deskundigheid van anderen.

Deskundig inzicht is des te meer van belang omdat zo veel variabelen een rol spelen en de juiste maat-

.....
“A little learning is a dangerous thing”
.....

regelen vaak pas op termijn leiden tot zichtbare resultaten. Direct verband tussen maatregel en effect is lastig te bepalen. Dat maakt het ook moeilijk om deskundigheid te herkennen. Het op waarde schatten van deskundigheid en het bepalen van de behoefte hieraan, vragen om de nodige expertise en ervaring.

Manager/baancommissaris

In de begeleiding is het niet anders. Zelfs de meest professionele hoofdgreenkeeper heeft de juiste inhoudelijke support, stimulering én controle nodig van de manager of baancommissaris, die op zijn beurt kritische feedback nodig heeft van bestuur of directie. De kwaliteit van het golfbaanbeheer hangt af van de samenwerking en onderlinge feedback in de

Het is een hele uitdaging om de speelkwaliteit goed te krijgen, een nog grotere uitdaging is het om die structureel goed te houden

Kennisontwikkeling is noodzakelijk om onderhoud uit te voeren met focus op langetermijnresultaat

drie-eenheid directie/bestuur - management/baan-commissaris - hoofdgreenkeeper. De manager/baan-commissaris vormt de schakel tussen de directie/bestuur (generalisten) enerzijds en vakspecialist(en) anderzijds. Daarmee is deze functionaris de spil in de organisatie en moet hij van beide markten thuis zijn. In het licht hiervan is zorg op z'n plaats als het gaat om het kennisniveau en de kennisontwikkeling van deze functionarissen. Van hen mag verwacht worden dat breed wordt ingezet op kennisontwikkeling in een tijd dat de uitdagingen toenemen en de noodzaak groeit om het onderhoud efficiënt, effectief én met de focus op langetermijnresultaat uit te voeren. Maar de realiteit is anders. De instroom in de cursus voor

deze doelgroep vertoont al jaren een neergaande tendens, en ook van structurele bijscholing via andere kanalen lijkt bij deze groep nauwelijks sprake. Op de vele vakdagen, symposia en workshops is meestal slechts een kleine en veelal dezelfde groep belangstellenden aanwezig.

Nieuwe cursus

Bovenstaande ontwikkeling, zorg en realiteit is voor de branche reden geweest om de opleiding Baan-commissaris/baanmanager ingrijpend aan te passen aan de eisen van de tijd en de wensen van de doelgroep. De nieuwe naam voor de opleiding is Golfbaanbeleid en -beheer. De cursus biedt baanmanagers en baancommissarissen de vereiste basiskennis en inzicht, en stelt hen in staat hun verantwoordelijkheid goed op te pakken als schakel tussen directie/bestuur en het baanonderhoudsteam. Een uitgebreide cursusbrochure wordt banen en clubs in de maand april toegestuurd.

> banen@ngf.nl

Meetmethoden speelkwaliteit

Dat er geen standaard voor bestaat, betekent niet dat golf geen methoden heeft om de speelkwaliteit te meten. We beschikken zelfs over uitstekende methoden en instrumenten om de speelkwaliteit van met name de greens te meten, zoals de USGA Stimpmeter, Clegg-meter, Truenessmeter en de recent ontwikkelde 'holing out test'.

Een **USGA Stimpmeter** meet de afstand die een golfbal rolt. U zoekt een vlak stuk uit en doet drie metingen vanuit één richting en vervolgens drie vanuit de tegenovergestelde richting. Is de green heel groot en ligt bijvoorbeeld een deel van de green lager, dan kunt u op een ander vlak stuk ook een meting doen. Er wordt niet op hellingen gemeten. De verschillende metingen zijn van belang om de onderlinge verschillen

op een en dezelfde golfbaan vast te stellen.

Een **Clegg Soil Impact Tester** meet de vastheid van het greenoppervlak. Er dienen tien metingen per green verricht te worden om de hoogste vertraging (van 0,5 kg massa) bij een hoogte van 30 cm vast te stellen.

De **STRI Trueness Meter** meet de vlakheid (verticaal) en rolconsistentie (lateraal) van het greenoppervlak in

mm per meter. Het apparaat werkt zeer nauwkeurig en brengt de kleinste afwijkingen in kaart.

De **Greentester** is vorig jaar op de markt gekomen. Met dit door The R&A goedgekeurde apparaat is op eenvoudige wijze de 'holing out test' uit te voeren. Hiermee wordt de betrouwbaarheid van het greenoppervlak getest, net als met de Truenessmeter. Met een serie van tien gelijke putt-simulaties op een afstand van idealiter 6 feet (circa 1,8 meter) van de hole wordt een bepaalde score behaald. Hoe minder putts in de hole belanden, hoe slechter het puttingoppervlak.

> www.randa.org > Zoek: **Holing out test**

COMMITTED TO FAMILIE

COMMITTED TO
FAMILIE

6

BANEN
GECERTIFICEERD

8

BANEN
OP WEG NAAR
CERTIFICERING

40

STREEFGETAAL
GECERTIFICEERDE
BANEN IN 2016

FAMILIE ALS DOELGROEP BEDIENEN

OP FAMILIE'S AFGESTEMDE LESSEN

FAMILIEACTIVITEITEN EN -LIDMAATSCHAPPEN

RUIM 105.000 GOLFERS TUSSEN 30-50 JAAR ZIJN
GEEN LID VAN EEN CLUB MET BAAN

39% VAN ALLE GOLFERS IN DOELGROEP FAMILIE

KANSEN VOOR DE TOEKOMST!

Gezinnen met kinderen zijn vanuit verschillende gezichtspunten belangrijk voor de golfsport in Nederland.

Ten eerste zoeken steeds meer golfverenigingen naar mogelijkheden om nieuwe leden te werven. De jonge volwassenen zijn daarbij een interessante doelgroep, die nieuwe dynamiek op de golfvereniging kan brengen en daarmee ook een betere balans realiseren in het ledenbestand, waarin de groep van oudere clubleden vaak oververtegenwoordigd is.

Ten tweede is het aantal jeugdleden in golf nog steeds relatief beperkt. Golf wordt te vaak nog gezien als een sport die minder geschikt is voor jeugd. Vanuit ambities op het gebied van talentontwikkeling en topgolf is het van belang het aantal jeugdspelers te laten groeien.

Een geïntegreerde aanpak voor ouders met kinderen, oftewel Committed to Familie, is daarom een logische en noodzakelijke stap om deze twee doelgroepen meer en beter te betrekken bij de golfvereniging.

> www.ngf.nl > **Committed to Familie**

Vragen? > patty@ngf.nl

“Een band opbouwen en betrokken zijn, daarmee maak je het verschil”

Op golfbaan Anderstein ontmoeten we Martin Groenendaal (23), de jongste teaching professional van de familie Groenendaal – zijn vader Jan en grootvader Martien gingen hem voor. Martin is de debutant die zich op zijn vijftiende afvroeg of het wel realistisch is om te denken dat je als derde generatie golfprofessional wordt.

Als kind wilde Martin Groenendaal dierenarts of golfprofessional worden. Toen hij op de havo geen enkel vak leuk vond, lonkte op zijn vijftiende even de gedachte om golfprofessional te worden. Maar hij wist niet of dit realistisch was en ging uiteindelijk studeren. Met bedrijfseconomie stopte hij binnen een jaar. De daaropvolgende ICT-studie was ook geen succes. Toen zijn mentor hem de vraag stelde wat hij nou echt wilde, maakte Martin vanuit zijn hart de keuze voor een toekomst als golfprofessional.

Lesgeven

Zijn eerste idee was om een opleiding bij de Britse PGA te volgen. Hij ging bij de Jumbo werken om geld te verdienen en te kunnen trainen om de benodigde Handicap 4 te behalen. Op 3 januari 2012 besloot hij toch in Nederland de PGA B-opleiding te gaan doen. Vorig jaar november studeerde hij af, als de beste van de 2013-klas. Alles bereikt door zijn eigen keuzes. “Mijn ouders hebben zich nooit bemoeid met mijn keuzes. Die heb ik zelfstandig gemaakt.”

“Alles in mijn leven draaide om golf”, vervolgt Martin. “Ik ben opgegroeid op Golfclub de Dommel in Sint Michielsgestel, waar mijn vader Jan Groenendaal momenteel lesgeeft. Ook mijn opa Martien Groenendaal heeft hier lesgegeven. Hopelijk mag ik hier een derde generatie golfprofessionals aan toevoegen.” “Op mijn achtste ben ik begonnen met lessen bij mijn vader. In het begin was het weleens lastig om les van hem te krijgen, maar vioolles krijgen van je moeder is ook lastig”, zegt hij lachend. Hij vertelt dat hij vooral op De Dommel speelde. Zijn moeder had minder met sport en zijn vader was meestal aan het werk, dus spelen op andere banen was geen optie. Op zijn twaalfde speelde hij 36 holes competitie. Hij was een echte teamplayer, ook al moest hij vaak met ouderen op pad. Dat was soms moeilijk. “Altijd tegen betere spelers, vanaf geel, maar je was wel een dag weg met je team.” Martin was en is geen trainingsbeest. “Ik heb nooit de ambitie gehad om de Tour op te gaan. Lesgeven, dat is mooi.”

Uitdaging

Martin Groenendaal liep tijdens zijn opleiding stage bij Martine Martens, professional bij Golf Academie Anderstein. Martin: “Ik kende haar van de Jumbo en heb haar op 4 januari 2012 gebeld dat ik een stageplaats zocht. Zo ben ik begonnen bij MOP Golfvereniging Ons

Buiten, waar zij destijds werkte. Ik heb er een jaar gewerkt en vervolgens ben ik met haar meegegaan naar Anderstein, waar zij headprofessional werd. Martine is de belangrijkste persoon geweest in mijn eerste ontwikkeling tot teaching professional. Zij heeft me erg veel geleerd, en ik leer nog steeds van haar. Natuurlijk is mijn vader een enorme inspirator, maar Martine weet mij beter te maken in het lesgeven. Zij was de eerste die mijn eigenwijsheid een goede eigenschap noemde, zij zag dat ik uitdaging nodig heb.”

Debutant

Uiteindelijk maakte Martin bewust de keuze om bij Golfschool De Kurenpolder aan de slag te gaan. Een locatie met een totaal andere geschiedenis en cultuur dan De Dommel. “Ik weet dat ik mij moet ontwikkelen. Als 23-jarige word je door de grootste groep golfers, de senioren, niet automatisch geloofwaardig gevonden. De Kurenpolder is laagdrempelig, en ik kan er in een team werken. Ik wil en kan veel leren van Niels van Koolwijk, die leiding geeft aan de golfschool en een bedrijfsmatige aanpak heeft.” Martin blijft ook enkele uren jeugdles geven op Anderstein.

Bovendien gaat hij starten met zijn A-opleiding en trainen voor handicap 3. Of hij ooit les gaat geven op De Dommel? “Eerst heel veel leren.”

Het verschil maken

De golfwereld is veranderd. “In de tijd van mij grootvader en vader wilden veel mensen leren golfen. Nu moeten wij golfprofessionals er misschien meer voor doen, proactiever zijn. Maar wat niet veranderd is, is de aandacht voor leerlingen en potentiële leerlingen. Toen mijn grootvader stopte met lesgeven, stopte meteen ook een aantal van zijn leerlingen. De band tussen golfprofessional en leerling is belangrijk. Ik kan me onderscheiden door mijn karakter. Naast dat ik kwaliteit moet leveren, is interesse in mijn cursisten belangrijk. Een band opbouwen en betrokken zijn, daarmee maak je het verschil.” Wat daarbij zeker helpt is dat Martin, net als zijn grootvader en vader, een open en vrolijk karakter heeft. “Ja, dat is wel een Groenendaal-kernmerk.”

> www.golfschooldekurenpolder.com

> www.golfclubanderstein.nl

“Is het op je vijftiende realistisch om te denken dat je als derde generatie professional wordt?”

Voor u gespot!

Kwaliteit baan belangrijker dan clubhuis

In mei 2013 heeft Syngenta, leverancier van zaden en gewasbeschermingsmiddelen, onderzoek gedaan naar de voorkeuren van golfers in het Verenigd Koninkrijk. In totaal werden 1.477 golfers geïnterviewd. Ook niet-golfers werden ondervraagd over golf. De voorkeuren van golfers zullen per land verschillen maar er zullen zeker overeenkomsten zijn. Het is daarom interessant om kennis te nemen van de resultaten.

Hoofdpijnen uit het onderzoek:

- Golfers hechten vooral aan een goed ontwerp en goede speelkwaliteit van de golfbaan. De kwaliteit van clubhuis, pro/shop en andere voorzieningen doen er minder toe.
- Van de verschillende onderdelen van de golfbaan, wordt vooral de nadruk gelegd op de kwaliteit van de greens. Hierbij viel op dat men de snelheid van de greens niet erg belangrijk vindt. Wel hecht men erg aan consistente greens en een eerlijke balrol.
- Voor lage handicappers is goed strategisch ontwerp van de golfbaan erg belangrijk.

> www.greencast.co.uk > [Player Survey](#)

Joy somber over professionaliteit

David Joy, directeur van England Golf (de Britse Golf Federatie), zei onlangs op een congres voor clubmanagers dat veel potentiële golfers de sport niet oppakken door gebrek aan professionaliteit binnen golfclubs. Hij uitte zijn zorg over de uitstroom van 169.000 golfers over de afgelopen tien jaar en gaf aan dat een flink aantal clubs failliet zal gaan als die ontwikkeling niet gekeerd wordt.

England Golf heeft een 9-stappenplan ontwikkeld om de uitstroom een halt toe te roepen en zet zich in om per 2020 750.000 nieuwe leden te werven. Daar is echter wel commitment op lokaal niveau, dus bij de golfclubs, voor nodig.

Uit onderzoek onder de zogeheten 'nomad' golfers (golfers zonder home-course) blijkt dat 60 à 70% geïnteresseerd is in flexibel lidmaatschap van een club. Deze golfers vinden dat het vaste lidmaatschap onvoldoende value for money biedt. Het onderzoek wees

Op deze bladzijde vindt u een selectie van links naar onderzoeken, artikelen en publicaties 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 bij te dragen aan een breder inzicht in de golfmarkt, zowel op nationaal als op internationaal niveau.

Hebt u iets interessants gelezen dat uw wilt delen? Laat het ons weten door een e-mail te sturen naar > golfmarkt@ngf.nl

ook uit dat men bereid is om voor een beperkt speelrecht tussen de 300 en 400 Britse pond te betalen. De voorkeur voor een beperkt lidmaatschap komt vooral voort uit een gebrek aan tijd om meer te spelen.

"Een van de problemen is dat golf gezien wordt als sport voor oudere mannen, zelfs door de huidige leden. Ook de standaard format van 18-holeswedstrijden sluit onvoldoende aan bij de voorkeuren van veel golfers", aldus Joy. Hij gaf tevens aan dat veel besturen en commissies onvoldoende representatief zijn en onvoldoende inspelen op veranderingen. "Slechts 20% van de golfclubs in Engeland laat groei zien."

> www.golfclubmanagement.net

"Nederland heeft een ster in een sport waarin het nog nooit heeft geëxcelleerd. Alleen de sportwereld zelf beseft het nog niet erg. Golf mag mondiaal dan een van de allergrootste sporten zijn, in Nederland wordt het vooral gezien als darts voor geheelonthouders. In andere landen zou Luiten tot onbereikbare hoogte zijn gestegen, in Zandvoort is hij maandagmorgen weer vroeg op de baan om zijn werk als ambassadeur voor de golfsport te doen. Want dat heeft de derde sport van dit land nog nodig." Journalist Peter de Waard in de Volkskrant

Slow Play

In Groot-Brittannië heeft Sky Sport News onlangs een onderzoek gehouden onder 254 golfclubs. Hieruit kwam naar voren dat 'slow play' en de afname van het aantal lidmaatschappen (vooral onder 50-plussers, vrouwen en de jeugd) de grootste zorgen waren op de clubs. Van alle respondenten gaf maar liefst 94% aan dat de gemiddelde tijd die een golfronde in beslag neemt veel te lang is. Een mogelijke oplossing voor dit probleem, in de ogen van de respondenten,

is dat landelijke organisaties strenger optreden tegen de playing professionals tijdens de European Tour of PGA Tour events. Ze vermoeden dat dit effect zal hebben op de lokale duur van een golfronde.

> www.skysports.com

Rabobank Branchemonitor: Cultuuromslag voor golfbranche noodzakelijk

De Rabobank deelt graag haar branchekennis. Voor diverse sectoren stelt de bank jaarlijks een branchemonitor op met uitgebreide informatie over kansen en bedreigingen, perspectieven, trends, vooruitzichten, markt- en achtergrondinformatie. In de branchemonitor is onder meer te lezen:

"In de golfbranche staat het verdienmodel onder druk. Ondanks de jaarlijkse groei van het aantal golfers staan ledenaantallen onder druk en verdampen de wachtlijsten. Dit leidt tot een lastig financieerbare situatie in een kapitaalintensieve sector als deze, mede door het verdwijnen van de participatiefee. Daar

waar ondernemers in de golfbranche gewend waren met wachtlijsten te werken, moeten ze nu in actie komen. Van aanbodgedreven naar vraaggedreven werken vraagt om een cultuuromslag. Dit stelt andere eisen aan de ondernemers. De golfbranche staat dan ook onherroepelijk een professionaliserings-slag te wachten."

> www.rabobank.nl >
Branchemonitor golf

Gamend leren golfen

Kun je leren golfen door het spelen van een golfgame? Onderzoekers van het Lectoraat Bewegen, School en Sport van hogeschool Windesheim bestudeerden het effect van het spelen van serieuze beweeggames op het aanleren van motorische golfvaardigheden. Honderd leerlingen van het Thomas a Kempis College in Zwolle namen deel aan het onderzoek. Begin september werden ze op de golfbaan van GC Zwolle getest op de vaardigheden putten en afslaan. Na deze nulmeting werden de leerlingen opgedeeld in vier groepen: een game-groep, een groep die les ging krijgen op de golfbaan, een groep die les ging krijgen in de gymzaal, en een controlegroep. De game-groep kreeg acht weken les in het Game Centre van hogeschool Windesheim, waar ze de game 'Tiger Woods PGA Tour 14' speelden. De groepen die les kregen op de golfbaan en in de

gymzaal hadden eveneens acht weken les. Tijdens deze lessen oefenden ze het putten, chippen en afslaan.

Eind november werd op de golfbaan in Zwolle opnieuw het putten en afslaan getest. Vooral met het afslaan boekten de leerlingen goede resultaten. Uit de voor- en nameting blijkt dat de leerlingen van de drie oefengroepen hier gemiddeld vaardiger in zijn geworden dan de controlegroep, maar dat de progressie van de game-groep achterblijft bij de groepen die hebben geoefend op de golfbaan of in de gymzaal. Toch is de uitkomst van het onderzoek veelbelovend, zeker omdat de gebruikte game niet speciaal ontworpen is om te leren golfen, de leerlingen zichzelf vooral zagen als gamer in plaats van golfer en de instructeurs weinig ervaring hadden met virtuele oefensituaties.

Wat betekent dit nu voor de sport? Het betekent dat het grote aantal gamers die 'Tiger Woods PGA Tour' spelen potentiële golfers kunnen zijn, die al met een zekere vaardigheid hun golfcarrière beginnen. Het betekent ook dat beginnende golfers in de winterperiode thuis kunnen oefenen. En misschien betekent het wel dat we in de toekomst virtueel kunnen meespelen in de Masters met de topspelers van de wereld. We zijn geneigd de toekomstmogelijkheden te bedenken vanuit ons traditionele perspectief op golf, maar er zijn dus ook mogelijkheden om virtueel te leren golfen!

Van de
competitie
volgen

RICOH
imagine. change.

Naar de
concurrentie
verslaan

Speel samen met Ricoh weer vol voor de winst.

Ricoh is dé expert in het innoveren en transformeren van documentenstromen. En laat organisaties kennis en informatie slimmer en sneller delen. Altijd en overal. Veilig en gericht. Het resultaat? Effectief werken komt weer binnen handbereik. En uw data bieden nieuwe kansen voor echte duurzame groei.

Een gerichtere organisatie van uw informatie? Kijk op ricoh.nl

Samen aan de slag!
Daarom is Ricoh sponsor van de NGF

Speel Lotto voor de sport!

Én natuurlijk voor de Jackpot.

Met Lotto maakt u elke zaterdag kans om de Jackpot van minimaal € 7,5 miljoen te winnen. Maar wist u dat u ook automatisch de Nederlandse sport steunt? Dankzij de jaarlijkse miljoenenbijdrage van Lotto aan de sport wordt de Nederlandse Golf Federatie, verenigingen en de top- en breedtesport ondersteund, wordt talent ontwikkeld en worden lokale trainingsfaciliteiten verbeterd. Dus als u van Golf houdt, speelt u Lotto! Ga naar lotto.nl of speel mee in de winkel. Aan de slag!

lotto.nl **18+**

Is het gras groener bij de burenen?

In GolfMarkt komen de ontwikkelingen van de golfsport in Nederland uitgebreid aan bod. Daardoor kan het gevoel ontstaan dat Nederland het enige land is met uitdagingen op het gebied van bijvoorbeeld ledenbehoud. Daarom gaan we in deze rubriek in op de meest opvallende ontwikkelingen in het buitenland. Want is het gras wel groener bij de burenen?

Ontwikkelingen in Europa

Een rondvraag langs achttien Europese Golf Federaties heeft uitgewezen dat het aantal golfers op ons continent met 0,6% is gedaald in de afgelopen vijf jaar (2008-2013). Deze achttien federaties vertegenwoordigen ruim 4.196.136 golfers. Dat betekent dat sinds 2008 het aantal golfers in Europa is afgenomen met 26.376 spelers.

Afname en groei

Die afname met 0,6% betreft het gemiddelde. Er waren ook landen die de afgelopen vijf jaar juist een enorme groei doormaakten:

	Tsjechië	↑	31%

	Nederland	↑	20%

	Zwitserland	↑	18%

	Duitsland	↑	16%

Maar het ging dus lang niet overal goed:

	Wales	↓	21%

	Ierland	↓	19%

	Schotland	↓	11%

	Engeland	↓	11%

	Zweden	↓	10%

Minder jeugd

Uit het onderzoek kwam ook naar voren dat het aantal jeugdgolfers is afgenomen. Bij de jongens is het aantal gedaald met 7% en bij de meisjes ook met 7%. Bij de volwassenen zien we nog wel een positieve ontwikkeling, waarbij het aantal vrouwelijke golfers zelfs is toegenomen met 4% tegenover 3% bij de mannen.

Ontwikkelingen in de VS

In de Verenigde Staten is de situatie vele malen schrijnender. In november 2013 presenteerde de National Golf Foundation onderzoeksgegevens die een veel grotere daling van het aantal golfers lieten zien: sinds 2005 is het aantal golfers in de VS afgenomen met meer dan 4,7 miljoen. Een daling van bijna 19%!

Wie verlaten de sport in de VS?

Voordat we inventariseren waarom golfers de sport verlaten, is het belangrijk om na te gaan wie de golfsport de rug toe keren. Het Amerikaanse onderzoek maakt duidelijk dat veel golfers die de sport hebben verlaten, geen 'echte golfers' waren. Ongeveer 75% van deze golfers voelde zich nooit echt verbonden met de sport. Velen speelden niet meer dan tien ronden in hun hele golfcarrière. Deze mensen verlieten de golfsport omdat ze er geen plezier meer aan beleefden. Zij gaven aan dat ze de techniek niet goed beheersten, zich niet

prettig voelden in de baan of het spel te moeilijk vonden. De onderzoekers dragen hier meteen de oplossing voor aan: zorg ervoor dat beginnende golfers zich comfortabel voelen in en rond de baan. Zodra een golfer verbonden is met de sport, daalt de kans aanzienlijk dat deze de golfsport op termijn verlaat, aldus de onderzoekers.

Zorg ervoor dat beginnende golfers zich comfortabel voelen in en rond de baan

Andere aanpak vereist

Overigens denken veel golfbanen dat ze een probleem hebben met het aantrekken van nieuwe golfers, maar de werkelijkheid is dat ze de huidige golfers niet voldoende kunnen binden. Dit inzicht vraagt om een totaal andere aanpak, die nu in meerdere landen wordt toegepast. In Nederland zien we een soortgelijke trend ontstaan.

> [National Golf Foundation Dashboard - November 2013](#)

NGF-Publicaties uitgelicht

Wegwijs in baaninrichting en plaatselijke regels

De baaninrichting heeft grote invloed op het golfspel. Belangrijk voor de Baancommissie zijn vooral de breedte van de fairways, de hoogte van de rough en de vlakheid en consistentie van de greens. Voor de Regelcommissie is de baaninrichting belangrijk vanwege de golfregels, bijvoorbeeld de markeringen, maar ook voor de Plaatselijke Regels.

Wegwijs in Course Rating

Het Course Rating Systeem is voor de betrokken commissies van golfverenigingen niet altijd eenvoudig te doorgronden. Vooral bij herratingen, waarbij de resultaten soms behoorlijk kunnen verschillen van die van de vorige rating, ontstaan er vragen. Dit boekje informeert u over de werking van het systeem en over welke factoren in de praktijk een belangrijke invloed hebben op het ratingresultaat.

Wegwijs in WOZ en lokale heffingen voor golfbanen

Clubs met een eigen baan in beheer en golfbaanexploitanten ontvangen jaarlijks een of meerdere WOZ-beschikkingen en aanslag(en) van de gemeente en het waterschap. Dit handboek biedt handvatten om zelf een eerste oordeel te vormen over de WOZ-beschikkingen en aanslagen, de belangrijkste voorschriften en termijnen.

> Alle NGF Uitgaven zijn verkrijgbaar via www.golfboeken.nl. Voor golfclubs en -banen zijn de informatieve uitgaven veelal gratis.

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 3.500 exemplaren.

Samenstelling en redactie

Mandy Boer (NGF)
Daniëlla Demont (NGF)
Mari Trini Hermoso (NGF)
Martijn Paehlig (Headoffice)
Nicole Paehlig (de Tekstsalon)
Christine Saxton (NGF)
Joris Slooten (NGF)
Patty Smit (NGF)
Olivier Somer (statistieken) (NGF)
Jeroen Stevens (NGF)
Jan Kees van der Velden (Headoffice)
Maarten Voermans (NGF)
Ramón van Wingerden (NGF)

Vormgeving

P Paul Roos

Infographics

Schwandt Infographics

Fotografie

Alle foto's Koen Suyk

met uitzondering van:

Mari Trini Hermoso (binnenkant omslag), Edese Golfclub (pag. 2), Christine Saxton (pag. 11), Michiel van der Vaart, Jol Golf Design (illustraties golfbaanontwerp pag. 9 en 12), Leo Vogelzang (golfers pag. 32-33), NVG (pag. 37), PGA (pag. 39), Golfbaan Delfland (pag. 40), Poppe de Boer (Seve Golfcenter, pag. 31), Golfsupport (Bryan Seton, pag. 41), La Moye Golf Club (pag. 48), Corné van der Stelt (pag. 50-51)

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. 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:
NGF - GolfMarkt

Facebook groep:
NederlandseGolfFederatie

www.ngf.nl

030 242 63 70

golfmarkt@ngf.nl

Geciteerd van Twitter

Voor degene die (nog) niet twittert: je weet niet wat je mist! Op deze pagina een selectie van een paar dagen twitteren via het NGF account. Van privé tot zakelijk, van persoonlijke doelstellingen tot statements over greenkeeping: alles komt voorbij!

@NGF_

Anne Van Dam @Annevandan
Had 2 great practice days at the Dutch with the national team. Good practice with wind and rain! Thanks to @NGF_ @GolfTheDutch
4:12 PM - 9 Feb 2014
4 RETWEETS 2 FAVORITES

Harold @LolkesDeBeer
@NGF_ vandaag @McIlroyRory @PhilMickelson36 @joostluiten straks de #masters Ik kan hier wel aan wennen! @European_Tour @PGATOUR #dutch !!
9:04 AM - 19 Jan 2014
1 RETWEET

Rogier Kootker Golf @RKkootkerGolf
Vanaf dit jaar de communicatie met de golfers via @degolfacademie. Nu wachten een reactie voor een account en aan de slag! @NGF_ #golf
11:58 AM - 27 Jan 2014

NGF @NGF_
@NGF_ reageert positief op het bericht dat de overheid voor o.a. golf uitzondering maakt als het om pestkiden gaat. [ngf.nl/news/detail/](#)
Erik van Wijhe @ErikvanWijhe
@NGF_ Nu samenwerken met #greenkeeping aan een duurzaam plan richting de toekomst
7:08 PM - 13 Feb 2014
1 RETWEET

NGF @NGF_
Helemaal goed, Gift Wie volgt? @Leons373 @JeugdLiemeer @GirlsGolf @NGF_ ingeschreven :)
Mirandavanbraam @mirandatreep
@NGF_ @Leons373 @JeugdLiemeer @GirlsGolf anne treep heeft zich ook ingeschreven liemeer open #nog meer girlzpower
4:34 PM - 20 Jan 2014
2 RETWEETS

kenneth perez @kennethperez11
Door handicap revisie van de @NGF_ ben ik van hcp. 4.5 naar 3.5. #blijfsedenkik #golf
2:57 PM - 22 Jan 2014
1 RETWEET 1 FAVORITE

NGF @NGF_
@Tjeben net zo recht en ver als Joost?
Tjeben @Tjeben
@NGF_ haha dan had ik na mijn dienstijd ipv honkbal voor golf moeten kiezen maar heb nog tijd wie weet
11:02 PM - 23 Jan 2014

Sebastiaan @SebastiaanHofm
Hee, @NGF_ bestaat vandaag 100 jaar! #feli! Gauw maar vieren samen met @Dane3puntos dmv een potje #golf!
11:08 AM - 11 Feb 2014

NGF @NGF_
Is het ook merkbaar op de golfbanen? @NOS: Nederland is door de zachte winter 20% groener dan vorig jaar. <http://t.co/8ELy3c42BhNcc>
Jannes Landkroon @JannesLandkroon
@NGF_ zeker merkbaar!! Goed voor de speelrondes. Greenkeeping hoopt wel stilletjes op vorst (good for the courses and Nature).
12:33 PM - 26 Jan 2014

ZaanseGolfClub @ZaanseGolfClub
Top middag! Dank voor de organisatie @NGF_ @NVG_golf @maartenvoermans #opengolfdagen #2014 #outofthebox #binding #interactief
5:20 PM - 23 Jan 2014
1 RETWEET

NGF @NGF_
@DobbitMartijn @RKkootkerGolf @PGA Holland Ook dat kan een goede les zijn, hoe te spelen met veel water op de baan? #Rijgolfweer
GolfVrienden @GolfVrienden
@NGF_ @GolfnlMartijn @RKkootkerGolf @PGA Holland Ja, hoe neem je relief bij water op en rond de green bv. #golfregels
12:26 PM - 8 Feb 2014

NGF @NGF_
Dreest keeper van het jaar 2014: Koert Donkers. Gefeliciteerd Koert! t.me/13N3cfr @NGF_ @bladgreenkeeper @Princenbosch #green
Erik van Wijhe @ErikvanWijhe
@NGF_ @bladgreenkeeper @Princenbosch Een mooie winnaar en ambassadeur voor #greenkeeping @koert_Eindhoven
12:14 AM - 18 Jan 2014
1 RETWEET