

GOLF COURSE NEWS

THE BUSINESS NEWSPAPER FOR THE GOLF COURSE INDUSTRY

www.golfcoursenews.com

Editorial Focus: Irrigation & Pump Stations...8

INSIDE

Native grass: it's a jungle out there

With the proliferation of native grass areas on golf courses, steps need to be taken to maintain playability 6

Meadowbrook Golf ups the ante

Don Rhodes has come aboard to handle the acquisition of up to \$350 million in golf course assets through the company's new Honors Fund 15

COURSE MAINTENANCE 6

- Seeded zoysia shows promise in lower transition areas
- PermO₂Pore allows for traditional look at San Pedro GC
- Tools of the Trade at Hayes' Boone Golf Club

DEVELOPMENT & RENOVATION 11

- Coldwater Golf Links owners bring affordable golf to Iowa
- Despite slowdown, Niebur Golf staying busy
- East West Partners breaks ground on Old Greenwood

COURSE MANAGEMENT 15

- NGCOA retools annual conference
- Cleveland Metroparks addresses slow play
- Heritage teams with Hillwood to purchase Weston Hills CC

SUPPLIER BUSINESS 17

- Truttman, Deere to roll out One Source initiative
- Lesco to add four new distribution facilities
- New products from Hunter Industries and Bear Irrigation

POINT

Architect Damian Pascuzzo and the NGCOA's Jay Karen debate the need for municipal golf.

Page 4

COUNTERPOINT

Comm'l Bancorp fortifies its golf lending practice

By DEREK RICE

DUBLIN, Ohio — Around the first of the year, Commercial Bancorp, which specializes in golf course lending and financing, plans to bring some clout to its already respected practice, according to CEO Steve Mooney.

With the hiring of several people with many years of experience, the company plans to further establish its existing process for helping potential buyers know what to plan for when seeking funding for golf projects.

"We've gotten with some people who are at the highest level they can be as far as putting a process together and who have been very successful with Fortune 10-type companies," Mooney said. He declined to identify who those people might be or what companies they may come from.

The company has spent the last year fine-tuning the education process they go through with potential borrowers, said Commercial Bancorp's Jerry Cummings.

Continued on page 16

Editorial Focus: Wetland Management

Wetland issues delay Shelter Harbor project

Course to break ground after long permitting process, many 'significant' routing changes

An artist's rendition of the wetlands-challenged Shelter Harbor Golf Club.

By DEREK RICE

NEWPORT, R.I. — Nearly three years after the permit process commenced, Shelter Harbor Golf Club is set to break ground this month. Permitting in Rhode Island is usually difficult, said architect Michael Hurdzan, who designed the course.

"We've worked in 30 or 40 states at this point, and I would say Rhode Island is the most difficult state to get permits in," Hurdzan said. "They have a very small parcel of ground that they fiercely protect."

The major cause for the delays

centered around the property's hundreds of acres of wetlands, Hurdzan said.

"We went through the normal identification, avoidance and all that, but they would continually find more wetlands," Hurdzan said. "Each time we did a wetland survey, they would find more, so there was never a definitive wetland survey until someone finally said, 'Stop, we have to have a map that we work with.'"

"This was the most complicated and litigious permit process that

we have been through. It was a large tract of land, it was in two towns and it had a lot of different issues," he added.

Another wetlands related issue

Continued on page 14

LandLogic puts GPS mapping in supers' hands

By ANDREW OVERBECK

SCOTTSDALE, Ariz. — Technology entrepreneur Larry Robinson has rolled out an affordable and highly portable Global Positioning System (GPS)-based facilities management system to help superintendents become more efficient.

Robinson's company, LandLogic, gives superintendents the power to create a GPS map of their own courses that can easily be updated through a pocket PC. The company sends GPS mapping equipment to a course for 10 days, the superintendent and his staff map the course and then send the equipment back to LandLogic. The company creates the maps, loads them onto a desktop computer and a

Superintendent Kevin Hicks at Hillcrest CC in Boise, Idaho, said LandLogic lets him spend more time in the field.

pocket PC and sends the package back to the course. The whole process takes around three weeks and costs \$7,000.

"We realized that superintendents don't have accurate course maps because they are prohibitively

expensive," said Robinson. "You can bring a GPS mapping firm out and easily spend \$20,000 and still have to escort a technician who is unfamiliar with golf courses around the facility. We decided to build a mapping technology that was simple enough for courses to do it themselves and cut out the

cost of the middle man."

The software is highly customizable, allowing users the ability to enter in exact information about each course feature. "You can tell it exactly what kind of

Continued on page 19

IGM expands westward

By ANDREW OVERBECK

CHAMPIONSGATE, Fla. — International Golf Maintenance (IGM) is expanding westward with the opening of new business development offices in Dallas and Phoenix. It is also moving its West Coast headquarters from Los Angeles to Las Vegas.

The contract maintenance company currently has four courses in the region and plans to add more.

"Our parent company, Meadowbrook Golf, is looking to acquire courses out West, so we thought it would be a good fit to increase our presence in these year-round golf markets," said IGM vice president Scott Zakany. "We had a presence out here, but our people were focusing on operations and business development at the same time."

Continued on page 20

Shelter Harbor

Continued from page 1

that caused delays centered on the state's desire to put in place significant buffer zones around the wetlands, Hurdzan said.

"When we would find small wetlands, then figure on a significant buffer, it really reduced the amount of usable area," Hurdzan said. "We were constantly trying to find the best compromise—how to protect the maximum amount of wetlands with the minimum amount of impact. There's no filling of wetlands that I'm aware of."

In total, Hurdzan said, the delays ran from between six months and a year because of the continual finding of new wetlands. Throughout the stop-and-start planning process, Hurdzan had to change the course's planned routing.

"I would say that the routing plan was substantially changed 25 or 30 times," he said. "Not just a little tweak, but going in and taking a whole different look at something."

Hurdzan said throughout the process, project manager Richard Anthony and the group of founders of the club handled the constant delays well.

"The Shelter Harbor people hired the best people they could, everybody worked very intensely and they played by the rules," Hurdzan said. "I cannot emphasize enough the quality of

the people involved in this and their willingness to compromise things they really didn't want to compromise, but they knew it was for the good of the project. The fact that the owners stuck it out says a lot about them."

Because Hurdzan's firm, Hurdzan-Fry Golf Course Architects, has built a reputation of taking on challenging environmental projects like Shelter Harbor, he was prepared to see it through to the end.

"Donald Ross would never have built a golf course here because he would have given up on the problems that are associated with it," Hurdzan said. "Our attitude is that if it doesn't kill you, it makes you stronger. If we can make it through Rhode Island, by God, we can probably make it through anywhere."

Despite all the problems, Hurdzan said he wouldn't avoid a project in Rhode Island in the future.

"With the quality of clients we have and with the potential greatness we have with the site, I would absolutely take on a project in Rhode Island again," he said. "Would I want to work in Rhode Island on a routine basis? Sure, they're nice enough people and I would learn the rules as well as them, but you have to pick your sites very carefully in Rhode Island."

Upon completion of the course, Shelter Harbor's owners plan to deed the wetlands on the property to the state of Rhode Island, Hurdzan said. ■

Because of permitting issues, architect Michael Hurdzan had to "substantially" change the routing at Shelter Harbor 25 or 30 times.

Editorial Focus: Wetland Management

Purdue study: Wetlands effectively filter runoff

By ANDREW OVERBECK

WEST LAFAYETTE, Ind. — While golf course developers, architects and builders routinely loathe wetland regulations and the steps that must be taken to work around them, Purdue University's Kampen Golf Course actually created three wetland cells to study their ability to filter golf course and residential runoff.

inconsistent in the removal of organic nitrogen and phosphorous.

No unusually high levels of pesticides and metals or even oil and grease were detected from the runoff, although the common herbicide atrazine has been detected twice. In both cases the level of atrazine was reduced between the urban input and the entrance to Celery Bog.

At Purdue University's Kampen Golf Course, researchers created three wetland cells to study wetlands' ability to filter golf course and residential runoff.

The five-year study started in 1998 after the completion of the Pete Dye-designed course, and so far the results have shown that the constructed wetlands have been extremely effective in filtering runoff. The wetlands serve as a buffer to Celery Bog which used to handle the runoff coming from the two residential highways, a motel parking lot, gas station and 200 residences that surround the course.

According to Reicher, wetlands are effective filters because contaminants are absorbed by organic matter and then broken down by microbes. Reicher said the wetlands on the golf course might be more effective filters than wetlands elsewhere because they are constantly being recharged with water from the course.

Research is far from complete, however. Reicher is looking at ways to slow the water down and make the flow of the wetlands more circuitous.

The study, which is being funded by the United States Golf Association, Pete Dye Inc., and Heritage Environmental, monitors water quality at six points throughout the golf course.

Runoff is tested as it enters the course to determine the initial level of pollutants and is then tested at four other points along the way before a final test as it leaves the property and enters Celery Bog. The water is monitored five times a year and during some storm events

"We are starting to understand the flow of the wetlands and how to improve efficiency," he said. "We want to try and slow the water down as best we can so it can filter more effectively. We will be putting in new vegetation and diverting other channels. The more circuitous you make it, the better job it does because it gives the microbes more of a chance to break down contaminants."

"We have been able to prove that the golf course does not add any pesticides and fertilizers to the system," said Purdue's turfgrass extension specialist Zachary Reicher. "We have recorded reduced levels of chloride, nitrate-nitrite nitrogen, ammoniacal nitrogen, chemical oxygen and dissolved and suspended solids." The wetlands have been

Reicher hopes the created wetlands at Kampen GC are used as an example of how golf courses can benefit the surrounding environment.

"We did this because it was the right thing to do," he said. "We have to respect what we have or we won't have development opportunities any more."

Fazio-designed Ridge at Back Brook opens back nine

EAST AMWELL TOWNSHIP, N.J. — The Ridge at Back Brook opened its back nine for play in late September. Designed by Tom Fazio, the course's front nine opened in July.

number of smaller tributaries.

The two nines combined to form a course that plays from between 5,363 and 7,156 yards.

Complementing the course is a 20-acre practice facility that includes a separate teaching tee, a sand and bunker shot area and two putting greens. A short-game area with fairway, rough and sand bunkers is scheduled to open next year.

The Ridge at Back Brook has been integrated into a 300-acre site whose natural features include multiple ridges with rock wall faces augmented by Back Brook and a

Future plans for the course include a rustic clubhouse made of wood, stone and rough-hewn beams, which will house the grill, lounge, pro shop and locker rooms.

Were you featured in this issue of GOLF COURSE NEWS

THE BUSINESS NEWSPAPER FOR THE GOLF COURSE INDUSTRY
www.golfcoursenews.com

Working as the exclusive reprint management firm for **GOLF COURSE NEWS**, PARS International can produce customized reprints for your company.

Reprints from GOLF COURSE NEWS get results:

Increase exposure for your product or service.

Keep shareholders, employees and prospects up-to-date.

Provide credibility and unbiased information.

Make great sales tools for trade shows, mailings or media kits.

Provide valuable Web site content.

For more information contact:

Jennifer Eclipse
PARS International Corp.
at (212) 221-9595 ext. 237
or email: jeclipse@parsintl.com
www.magreprints.com

GOLF COURSE NEWS

THE BUSINESS NEWSPAPER FOR THE GOLF COURSE INDUSTRY
www.golfcoursenews.com

INSIDE
If you can't beat it, isolate it

ITT acquires Flowtronex PSI

Munis face challenges from many fronts

Colkman nears NCP acquisition

Environmental Golf changes name, looks to grow

PARS
INTERNATIONAL
MANAGED REPRINT PROGRAM