

INSTITUTE OF EUROPEAN GOLF COURSE MANAGERS

BECOME A MEMBER AND BENEFIT NOW!

Aims of the Institute

- To provide an effective voice to represent the interests of its members and to bring the experience of the golf course manager to bear on the conduct of affairs for the improvement of golf courses throughout Europe.
- To encourage and help its members to improve their professional competence as managers of golf courses.

Wider Links throughout Europe

Membership links golf course managers with their counterparts throughout Europe.

ELIGIBILITY FOR MEMBERSHIP

Golf course managers of both private and public courses, head greenkeepers, golf course architects, contractors, consultants, golf club secretaries and members of the trade are eligible for membership. Owners, proprietors and golf course managers as well as head greenkeepers alike are encouraged to join the Institute of European Golf Course Managers and membership is individual, not corporate. The categories of membership are: Fellow, Ordinary, and Associate members.

To qualify as an Ordinary Member you must be over 21 and a golf course manager or head greenkeeper.

To be elected a Fellow, Ordinary Members must satisfy certain requirements laid down by the Council.

They must:

- i) be a golf course manager or head greenkeeper at the time of applying for Fellowship, and
- ii) have been a golf course manager or head greenkeeper for a minimum period (or periods) of 5 years, and
- iii) have 10 years' experience of working on golf courses.

To become an Associate Member you must be able to demonstrate your support for the Institute's aims.

Full details of the Aims, Statutes and Benefits are available on request

APPLICATION FORM

RECRUITMENT
90

I

Date of Birth

(NAME IN CAPITALS, WITH SURNAME UNDERLINED)

I hereby apply to be elected a Fellow/Ordinary/Associate* Member of the Institute of European Golf Course Managers and agree to be bound by the By-Laws and Council Regulations for the time being in force. I also agree to pay an Annual Subscription of £100. Further, I understand that, if elected, I will become eligible to receive The Golf Course magazine free of charge and the other privileges as a Member of the Institute.

*Delete as appropriate

BUSINESS NAME AND ADDRESS

.....
.....
.....

Postcode.....

Business Telephone.....

HOME ADDRESS

.....
.....
.....

Postcode.....

Home Telephone.....

Please communicate with me at BUSINESS/HOME

I am employed as (please give occupation/business title).....

If you need further details please telephone me. I enclose a cheque to the value of £100.00.

SIGNATURE..... DATE.....

INSTITUTE OF EUROPEAN GOLF COURSE MANAGERS

201/203 Kingston Road · Leatherhead · Surrey KT22 7PB · Telephone 0372 370177 · Fax 0372 362091

CONTENTS

the Golf Course

Publisher
Michael Coffey

Executive Editor
John Lelean

Contributors
Jim Arthur BSc Agric.
John Campbell

Advertising Production
Linda Baker

Advertisement Manager
Mark Pierson
0255 507526
Fax: 0255 508483

the Golf Course

incorporating Golf
Greenkeeping is published by
Park View Publications Ltd.
129a High Street, Dovercourt,
Harwich, Essex. CO12 3AX
Tel: 0255 507526
Fax: 0255 508483

© Copyright 1990
The Golf Course
ISSN 0953 6043

Typesetting and artwork by
Fore Golf Publications Ltd., Dovercourt, Essex.
Printed by J.B.Offset, Marks Tey, Colchester, Essex.

Monte Carlo Harbour

APRIL 1990

22

Volvo PGA European Tour

A full list of venues and their course managers

23

Monte Carlo

A course in Europe's most exclusive resort
with its own management problems

26

Canvey Island

John Campbell looks at a municipal course under pressure

28

New jewel in Cheshire's golfing crown

Keith Brain reports on the deluxe development
in the grounds of a private estate

Departments

4

Resume

7

Greenside Comment

The EGU are already taking 'The Way Forward' to heart with
seminars around the country for chairmen of Green Committees

10

A key to the future

New moves from the Institute of European

Golf Course Managers

11

Clippings by the Mower

14

Out and About

Latest news from the golf course industry

31

New Developments

Luxury Hotel and golf course in East Anglia for sale

35

From the Fairway

Readers respond to feature on qualifying as a golf course architect

38

Buyers Guide

A product and service information guide to suppliers

51

Appointments

RÉSUMÉ

FRENCH

La politique agricole de la CEE, responsable de la création d'énormes excédents de produits laitiers dans l'ensemble de la Communauté, a probablement plus affecté les exploitants britanniques que ceux du reste des pays de la Communauté.

L'abondance d'une herbe de bonne qualité, une main d'œuvre bon marché et une mécanisation totale ont triplé le rendement jusqu'à ce que les quantités de lait, de beurre et de fromage aient, de loin, surpassé la demande. Maintenant qu'il est fait appel au fermier pour qu'il réduise sa production et que des subventions lui sont offertes pour qu'il utilise sa terre à d'autres fins, l'un des moyens pour lui d'éviter la ruine est de construire un terrain de golf.

Beaucoup de fermiers ont la terre qui convient à cet usage: peu nombreux sont ceux qui disposent de fonds suffisants pour exploiter le site et, presque sans exception, aucun d'eux ne sait comment dessiner et construire un terrain de golf.

Dans ce numéro, 'New Developments' présente le terrain Portal au nord-ouest de l'Angleterre où un fermier, qui est aussi à la tête d'une grande entreprise de construction, est en train de transformer sa ferme laitière en l'un des plus beaux nouveaux complexes de golf de Grande-Bretagne. Le premier parcours ne sera pas prêt à jouer avant douze mois et les travaux sur le second parcours et sur l'hôtel de 100 chambres commenceront au printemps.

Presque tous les grands développements de Grande-Bretagne sont financés soit par des compagnies hôtelières soit par des entreprises de construction, plus souvent par une association des deux.

L'organisation Country Club Hotels, une division du géant de la bière, Whitbread Brewery Group, possède actuellement dix terrains de golf, chacun avec un hôtel de luxe. Sa politique est d'acheter des terrains existants et de les améliorer et de les agrandir, en équipant chaque terrain d'installations hôtelières de grand confort.

Il est prévu d'ajouter 20 terrains au cours des dix prochaines années et, en même temps, de développer une chaîne européenne, la première à se construire en dehors de Hambourg.

Pour les fermiers qui ont de la terre mais peu de soutien financier, les architectes internationaux, Hawtree & Son, ont élaboré un plan d'association pour qu'il soit possible de construire un terrain de golf d'une qualité acceptable fonctionnant sur une base de paiement à la partie. C'est dans ce secteur qu'il existe la plus grande demande: celui du joueur qui ne peut pas obtenir de devenir membre d'un club.

SPANISH.

La Política Agrícola de la Comunidad Económica Europea, causante de la creación de enormes excedentes de productos lácteos por toda la Comunidad, probablemente ha afectado al granjero de la industria lechera británica más que a la mayoría en Europa.

Extensa hierba de calidad, bajos costes de mano de obra y la completa mecanización han triplicado la producción, hasta que las cantidades de leche, mantequilla y queso se han hecho mucho mayores que la demanda. Ahora se ha pedido a los granjeros reducir la producción y se les ha ofrecido dinero para dedicar sus tierras a otros fines. Ellos ven la salida de la ruina financiera en la construcción de un campo de golf.

Muchos tienen terrenos apropiados, pocos tienen el dinero para explotar el sitio y casi sin excepción, no tienen los conocimientos sobre diseño y construcción de campos de golf.

En el número de este mes, "Nuevas construcciones", figura el campo Portal en el nor-oeste de Inglaterra, en el cual un granjero, que también es el jefe de una importante firma constructora, está convirtiendo su granja lechera en uno de los mejores nuevos complejos de golf en Gran Bretaña. El primer campo no estará listo para el juego hasta dentro de otros 12 meses; el trabajo en el segundo campo y en el hotel de 100 habitaciones se inicia en la primavera. Casi todos las construcciones importantes en Gran Bretaña están financiadas, ya sea por grupos hoteleros o por firmas constructoras, y en la mayoría de los casos, por ambos en sociedad.

En la actualidad, los Country Club Hotels, una división del gigantesco grupo Whitbread Brewery Group, son propietarios de diez campos de golf, cada uno con un hotel de lujo. Su política ha sido la de comprar campos de golf existentes, mejorarlos y extenderlos para que cada campo ofrezca las mejores prestaciones hoteleras posibles.

Hay planes para añadir 20 campos más dentro de los próximos diez años, y al mismo tiempo desarrollar una cadena continental, la primera a construirse fuera de Hamburgo.

Para aquellos granjeros con tierras, pero con poco respaldo financiero, los arquitectos internacionales, Hawtree & Son, han diseñado un esquema de sociedad, de tal manera que es posible construir un campo de golf a un standard aceptable en base a una política de jugar y pagar. Aquí es donde existe la mayor demanda para campos de golf: atendiendo al jugador que no puede obtener la tarjeta de miembro de un club.

GERMAN

Die Landwirtschaftspolitik der EWG, die überall in der Gemeinschaft für riesige Überschüsse an Milchprodukten verantwortlich ist, hat wahrscheinlich in Großbritannien einen größeren Einfluß auf die Meiereien gehabt als in den meisten europäischen Ländern.

Reichliches Qualitätsgras, niedrige Lohnkosten und volle Automatisierung haben die Produktion verdreifacht, bis die Milch-, Butter und Käsemengen den Bedarf weit übertrafen. Nun werden die Bauern aufgefordert, ihre Produktion zu reduzieren, und es wird ihnen Geld angeboten, wenn sie das Land anderweitig benutzen, und viele sehen den Ausweg aus ihrem finanziellen Untergang darin, einen Golfplatz anzulegen.

Viele Landwirte haben geeignetes Land, aber nur wenige haben das Geld das Gelände zu entwickeln, und sie besitzen fast ausnahmslos keine Kenntnisse in Golfplatzdesign und Konstruktion.

In der Ausgabe dieses Monats "Neuentwicklungen", wird der Portal Golfplatz in Nordwestengland beschreiben, wo ein Landwirt, der gleichzeitig Leiter einer größeren Baufirma ist, dabei ist, seine Meierei in einen der besten neuen Golfkomplexe in Großbritannien zu verwandeln. Der erste Golfplatz wird erst in 12 Monaten bespielbar sein, die Arbeiten für den zweiten Golfplatz und ein Hotel mit 100 Zimmern werden im Frühjahr beginnen. Fast alle größeren Entwicklungsprojekte in Großbritannien werden entweder von Hotelgruppen oder Hausbaufirmen finanziert, in den meisten Fällen von Partnerschaften zwischen den beiden Bereichen.

Country Club Hotels, eine Abteilung der riesigen Whitbread Brewery Group, besitzt zur Zeit zehn Golfplätze, alle mit Luxushotels. Die Taktik der Gruppe liegt darin, bestehende Golfplätze aufzukaufen, zu verbessern und erweitern und jeden Golfplatz mit den bestmöglichen Hoteleinrichtungen auszustatten.

Es bestehen Pläne, in den nächsten zehn Jahren noch weitere 20 Golfplätze hinzuzufügen und gleichzeitig eine europäische Kette zu entwickeln, von denen der erste Platz außerhalb von Hamburg angelegt werden soll.

Für Landwirte mit Land, aber geringer finanzieller Unterstützung, haben die internationalen Architekten Hawtree & Son einen Partnerschaftsplan entwickelt, so daß es möglich ist, einen Golfplatz akzeptabler Qualität auf einer "Pay and Play" Basis anzulegen. In diesem Sektor besteht der größte Bedarf für Golfplätze, die für Golfspieler offen sind, die nicht Mitglied eines Clubs warden können.

*To say that our natural turf system is tough
is merely scratching the surface*

The iron swoops in perfectly. Contact is sweet and true. Your eyes roll upwards to follow the ball as it lifts steeply on course for the next hole. Beneath your feet the turf is virtually intact, only the minimum divot dislodged. Recovery is

Techturf

TOUGH TURF NATURALLY

rapid because you have just tee'd off on Techture - the toughest growing surface that money can buy.

The Techture System brings together advanced technology and the best of

nature, giving a surface that has an unparalleled ability to stay flat, dry and healthy. The massive root structure is augmented by a random matrix of unique micro-grids which ensure that any damage inflicted will heal rapidly and completely.

If your course has not yet discovered the benefits of Techture, find out how you can ensure that the grass keeps growing beneath your feet by sending for the full facts today.

SEND FOR FULL DETAILS TO:

BritAg Industries Ltd, Waterfront House
Skeldergate Bridge, York YO1 1DR

NAME _____

ADDRESS _____

CODE _____

TEL No. _____

**Advanced
Turf Systems**

TURFMASTER

CARING FOR CUSTOMERS

Turfmaster Machinery Ltd

Corringham Road Industrial Estate, Gainsborough, Lincs DN21 1QB
Tel: 0427 4776 Fax: 0427 4779

HIGH OUTPUT ALL DAY LONG

- That's what you seek with the Turfmaster 375 and 390.
- They're fast on the job – up to $7\frac{1}{2}$ mph cutting speed. And fast between jobs – up to $14\frac{1}{2}$ mph transport speed.
- They cover a lot of ground – up to $7\frac{1}{2}$ acres an hour.
- They'll work all day without refuelling.

And, thanks to special Turfmaster features, they provide exceptional stability and traction for working on slopes, banks and difficult areas.

We know our customers' needs.

BLAKEDOWN

Golf Course Constructors

*** ALL ASPECTS OF GOLF COURSE CONSTRUCTION FROM
ALTERATIONS TO FULL COURSES**

*** A NATIONAL COMPANY OFFERING A LOCAL SERVICE FROM
REGIONAL OFFICES IN: WORCESTERSHIRE, SOUTH WALES,
LONDON, LANCASHIRE, YORKSHIRE, AVON, DURHAM & CHESHIRE**

CONTACT

BLAKEDOWN SPORTS
VICTORIA BUILDINGS,
LEWIN STREET, MIDDLEWICH,
CHESHIRE CW10 9AT
TELEPHONE: (0606) 846917

GREENSIDE COMMENT

Last month we commented on the lack of discussion, the R & A's document - The Way Forward has received among the intended recipients, the Club Committees.

Nothing has changed that view, in fact it has been confirmed by officials of the English Golf Union.

However, it is pleasing to report that the EGU themselves have taken very positive action and this has resulted in a number of seminars around the country aimed specifically at Chairman of Green Committees.

The response has been overwhelming, so much so that over a hundred club members representing their course committees, met at the Askham Bryan College near York to listen to presentations by officials from the STRI, the Greenkeepers Association, turf grass educationalists and the Secretary of the EGU, Keith Wright.

When one considers most of these men, (there was not a Lady Green Chairman in sight) had taken a day off from their business activities, no doubt at considerable expense, it emphasised the degree of enthusiasm that these often maligned club officials, put into their appointment.

Not only had they come to listen to the expertise of the speakers, most had pertinent questions to put, which if nothing else, demonstrated a more than intelligent grasp of the responsibility of course management and a desperate need to understand more about the techniques of turf maintenance.

EGU official, Peter Wilson, who chaired the conference, was hard pressed to find sufficient time for the question sessions and although it must be said he failed to satisfy all among a waving sea of hands, it was a brave attempt to spread the debate through the clubs from Cleveland to the Nottinghamshire borders.

A subject, recently aired in the national press, Greenkeeper Training, received

a very sympathetic response. Controversy spreads like wildfire and few in the golf course profession will not have had their attention drawn to a letter published in the Sunday Telegraph, from a Ken Rumsey, signing in as president of Darlington Golf Club.

Mr Rumsey takes grave exception to an article by Michael Williams supporting greenkeeper training and suggests in jaundiced terms, greenkeepers do not need university degrees to become highly-qualified tractor drivers. He goes on to say that his club have paid to send their greenstaff on courses in the past, but the main result is that they regard themselves as 'qualified experts'.

There is some satisfaction that Darlington Golf Club have since stated that Mr Rumsey was representing his own convictions and not that of the club, but nevertheless it is sad that a man with such bigoted views is in a position to scuttle the personal development opportunities of the club employees.

A point perhaps for future comment was a suggestion from the Secretary of Ganton Golf Club that clubs had previously followed the recommendations of the Agricultural Wages Board. These have been superseded by the wage scales published by the greenkeepers themselves, though they had no backing from either the EGU, the R & A or any other organisation in golf.

He proposed that discussions between the various bodies might consider these scales, a suggestion overwhelmingly approved and agreed by the EGU.

EDITOR

THE FINEST MOWING PRECISION MONEY CAN BUY

World leaders in turf maintenance machinery

To create a finer putting surface...

The Ransomes GT now with new

The new Ransomes GT with Verti-Groom is, quite simply, the most precise greens triple ever.

Now in just one operation you can groom greens and precision mow. The new greens unit with Verti-Groom attachment will reduce the build-up of thatch and give you a

smoother, faster putting surface and a more consistent finish across each and every green.

Here are just some of the unique new advantages of the Ransomes GT.

With the Verti-Groom mounted ahead of the front roller, the greens unit roller base is around 20% shorter

than any comparable machine.

So it gives a more consistent height of cut over undulating areas while dramatically reducing the risk of scalping. It's fully floating too so there's no risk of digging in.

You can engage or disengage the Verti-Groom attachment with a

...you need the finest mowing precision.

Greens Unit and Verti-Groom.

RANSOMES

simple hand-operated clutch and for standard greens mowing, lift it well out of work.

The greens unit itself is entirely new too, making it more precise than ever before.

Now you can adjust the height of cut by increments as fine as .0025"

and adjust the reel to the bottom blade by .0015" at a time. Solidly engineered, notched micro adjustments mean no tools are required.

These are just a few of the many features that make Ransomes GT with Verti-Groom the most precise greens mower money can buy.

THE FINEST MOWING PRECISION MONEY CAN BUY.

A RANSOMES GROUP COMPANY

World leaders in turf maintenance machinery.

Chairman of the Council - David Jones

Director General - Stanley Ellison

A KEY TO THE FUTURE

At times it is important to take a step back from your everyday job and take a look into the future. What will the future be for our profession? What will it be for the golf industry? What will it be for each of us as individuals?

Right now most golf course managers or head greenkeepers have been prepared for their careers by a combination of education and experience. A formal education programme has most likely included technical and scientific studies in agronomy and other related subjects. These have proved successful for many golf course managers over a number of years. However, now is the time to take a look at what could be needed in the future - will this path of education combined with practical experience of work on a golf course meet the demands of the profession in the 1990s?

Businessmen involved in the golf industry whether in private clubs, public operations or some other type of facility are keen to see economic factors are brought in just as in any other business. The rules and guidelines of a business operation will be put into practice at more and more golf clubs. The golfing public are going to put more pressure on their golf facilities to hold the line on costs and keep golf affordable.

For the golf course manager this will mean much more involvement in such things as financial management, cost accounting, marketing, insurance and legal obligations, as well as the traditional areas of employment and budgeting. Golf course managers will be held more accountable in the future for the bottom line of their part of the golf facility operation.

We cannot close our eyes to the world as it is developing. Golf course managers will need to increase their skills in many new areas plus broadening their base of information and learning process.

The message to the golf course manager who wants to prepare for the future is - take time to get involved - enrol now in the Institute. We will keep you informed on all the latest developments taking place in your industry. Its not only the future of our profession that is at stake, it's your own personal future too!

THE FINEST WOMEN PRECISION MONEY CAN BUY