

A Favorite for Over 30 Years

Trimec® Classic Broadleaf Herbicide

- First product *ever* formulated for turf professionals
- The original “3-Way”
- Best known brand in the history of selective broadleaf weed control
- Low odor since 1995
- Premix formulated as a complex
- The superintendent’s favorite for over 30 years

Reliable, Dependable, Predictable

An Employee-Owned Company

800-821-7925
trimec.com

Trimec® is a registered trademark of PBI/Gordon Corporation

Over 75 Years of Turf Stewardship

- Proven Results
- Cost Effective
- Environmentally Friendly

www.milorganite.com
1-800-287-9645

ON THE MONEY

Continued from page 40

That does not mean, however, that a current owner can't still derive income from his course.

The guaranteed loan program falls under a much larger umbrella program originally designed to help municipalities. Guaranteed loans used by municipalities to purchase or build golf courses make great sense, Spear says.

Among other uses, surplus money can be turned back to the golf course as part of a long-term capital improvement plan or used to help schools and police or fire departments.

The money can also be used to market the course, including paying to rent it out and provide a free day of junior golf.

Arthur Jeffords, president of Light-house Golf Group, a development, management and consulting company based in Atlanta, has two clients that were granted USDA loans. In one instance a course owner turned his existing layout into a not-for-profit entity, which then was leased back to him to run. This way, the owner is no longer carrying the day-to-day financial burden. "It's not a refinancing technically," Jeffords says.

A new Virginia course will fund area educational charities when completed. There is no requirement on when the course must be profitable enough to give out money.

Jeffords issues a warning to those

PHOTO BY: DIGITALSTOCK

SURPLUS MONEY can be used to provide a free day of junior golf.

who might view the USDA program as an easy end to financial problems.

"This is not something you want to tackle on your own because it can be a long, laborious process, anywhere from three months to two years," he says. "This is not for everybody. You have to put up a lot of money not knowing if you'll get approval."

In order to even begin the process for a new golf course, owners must present a paper design of the course, construction quotes, as well as plans and projected costs for a clubhouse.

The USDA also requires a management company to run the business once the layout is completed. Spear says the USDA provides straight 40-year terms at about 5.5 percent. ■

Anthony Pioppi is a contributing editor to Golfdom.

Organic Nematode Control Kit

RUTOPIA Liquid Biostimulant

With Trichoderma and specific bacteria that prohibit the growth of nematodes

DRAGONFIRE-CPP - Organic Nematicide

- No REI - 100%
- Natural - Effective - Sprayable
- EPA Exempted

Each kit covers 1/2 acre
Includes: .5 gallons 7509
Emulsifier for Dragonfire-CPP

www.pouengerusa.com

866.709.8102
or 863.709.8102

POULENGER USA, Inc.

Science in Sync with Nature

Don't let your cooler be a water hazard.

**The Standard Golf Water Purification System...
safe, pure drinking water anywhere on your course.**

Make sure the only water hazards your players encounter are those that are supposed to be there. Standard Golf's Water Purification System will put an end to your drinking water worries. By purifying water at the time and place of use, the Nature Pure®

purifier eliminates opportunities for microbiological contamination. Just a few pumps give your players pure, great tasting water all the time. To learn more, contact your Standard Golf Distributor or call 1-866-743-9773 and talk with a factory representative.

For toll-free express service, call **1-866-SG-EXPRESS** (1-866-743-9773)

**STANDARD
GOLF** COMPANY
We've Got It All.

James “Bob” Husband

CEO of Heritage Golf Group says it's ‘incredibly important to give people what they want’

James “Bob” Husband is president and CEO of San Diego-based

Heritage Golf Group, which operates 14 public and private courses nationwide, with plans to grow to 20 facilities by the end of 2005.

“Our goal is to become known as a boutique-type company that provides a higher level of service to guests and members to the point that we’re perceived as being the Mercedes of the golf industry, or the Four Seasons of golf in terms of service,” according to the company’s Web site.

Husband has operated courses for 25 years, previously founding Cobblestone Golf Group in 1992 and before that co-founding a company that ultimately became CCA/GolfCorp, the public golf operations subsidiary of Club Corporation of America. He is a PGA golf professional and was a PGA Tour member in 1978 and 1979.

Golfdom asked Husband to share his thoughts about the golf business and give readers some insight into one of the most successful course operators in the golf industry.

Golfdom: *What is the most important issue facing golf course owners today?*

Husband: Customer retention, whether public or private. There has been such a glut of courses built in so many markets. It has become incredibly important to

give people what they want and get them back to your property. On the private-course side, you are trying to understand the demographic and psychographic profile of your members and guests. In our case, we are trying to become the social center of their lives. When the membership bill comes in the mail at the end of the month, it should be more the family’s social bill than the husband’s club bill. On the daily-fee side, customers need to feel you are giving them a little more [than they could get elsewhere].

Golfdom: *What is the key to a good owner/superintendent relationship?*

Husband: The golf course is clearly the No. 1 item for which any property is judged. If a course is in great shape all the time, it begins to get a good reputation. You improve the owner/superintendent relationship by mak-

ing superintendents feel they are owners of that property. We have 401k plans, stock-ownership plans and other financial incentives to make superintendents feel like they’re sharing in the business, not only from a conditioning perspective but from a profitability perspective.

Golfdom: *Finish this sentence: “The best thing that could happen to the golf industry would be ...”*

Husband: ... for developers to become more responsible in building golf courses. The development of golf courses does enhance the development of homes. But the best thing for the golf industry would be if developers would be more responsible about building new courses in markets that are already saturated.

Golfdom: *What is the best investment you ever made in your business?*

Husband: First is getting the best people. Second is technology. In the Cobblestone days, we had 25 courses and as many as 30 people in the accounting office. Today, we have just three people responsible for accounting. That is all due to technology.

Golfdom: *Who are the three most influential people in the golf industry?*

Husband: PGA Tour Commissioner Tim Finchem, who is following in the footsteps of Deane Beman. Arnold Palmer, who is still among the leaders in getting endorsements. Tiger Woods, who has made golf more of an athletic sport.

Golfdom: *If you could have lunch with anyone, who would it be and what would be the first question you would ask?*

Husband: There aren’t many people I overly admire because we all have shortcomings that make us human. If it were anyone in history, Abraham Lincoln. In modern times, Bill Gates. The first question I’d ask Gates is why he didn’t call me when he started his company.

Golfdom: *What do you do in your free time?*

Husband: My 13-year-old son and my wife have dominated my time outside work.

Golfdom: *What was the last book you read?*

Husband: “The Summons” and “Skipping Christmas,” both by John Grisham.

Golfdom: *What is your favorite movie?*

Husband: “Patton.”

Golfdom: *With what club do you hit the best?*

Husband: Driver.

From the Greens Committee

In gratitude
for dedication
to keeping our
fairways Poa-free

Oh, and 20 years of service

As a superintendent of creeping bentgrass fairways, you can hear a lot from the greens committee. Especially about Poa. There's never been a postemergent herbicide to control it. But now there's Velocity® Herbicide. It gradually eliminates *Poa annua* and *Poa trivialis* and suppresses dollar spot for results sure to be noticed. Even if a clean, Poa-free fairway is all the thanks you need.

Velocity®
HERBICIDE

Products That Work, From People Who Care™ | www.valentpro.com | 800-89-VALENT (898-2536)
Read and follow the label instructions before using.

With Spring, Thoughts Turn to Membership Drive Program

BY HEIDI VOSS

As we march into spring, the clubs in cold climates are wondering if membership sales will ever pick up, and the clubs in warm climates are preparing to kiss their members goodbye and send them home for the summer.

For the colder climates, it's an ideal time to design a membership referral program for the golf season. Why should we create incentives for our members to refer their friends?

Many of the old, stodgy clubs' leaders might say, "It is a member's duty and obligation to sponsor new members." Well, it may be just that, but it appears that many of the members missed that memo and they just aren't highly motivated to bring in more people who are going to want those precious 8 a.m. tee times that they've monopolized for the past 20 years.

Why are referrals important enough to merit so much of our membership dollars and time? Early in the formation of my membership consulting company I

began to track the conversion of prospects to new members. I was always curious as to where the members were coming from and how quickly they would join a club.

We found that those who call on the phone to inquire about membership have about a 10 percent chance of joining the club. Those

who stumble in the front doors for a tour rose to about 20 percent likelihood, and those who were referred to a club by a member leapt to 50 percent.

Wait, it gets better. If they are referred by a new member who has been in the club less than 30 days, the rate jumps to about 80 percent.

These are spectacular numbers when you consider the return on direct mail, which is about 1 percent to 2 percent response and maybe a 1 in 10 conversion rate.

The first key is to get your members involved in the design of a program. Ask them what would motivate them to bring their friends into the club.

Offer incentives to sponsors, such as club credits, special golf days or trips and merchandise. These are just a few ideas, but all clubs are

different and their members have different hot buttons to push.

I will caution you on one thing that the late founder of ClubCorp instilled in my heart: Don't give away dues. Keep them sacred and show your members how important dues are for the livelihood of the club.

The second key is to set a timeline when the program will expire. If I know it's only going to run for 90 days, I'll get moving.

Just when you think all the members are aware of the program, the guy who has been lost on the back nine for the whole summer hears about it.

Remember to look at your closing rates and how long it takes you to convert someone from a prospect to a member and be sensitive when giving your members deadlines.

The third key is to provide your members with events to introduce their friends to a club. Member mixers on a Thursday evening would be one example. You can also provide complimentary social hours for those who bring a

prospective member from 5 p.m. to 7 p.m.

Don't forget to promote the referral program. Train the staff, get buttons for their uniforms that remind members, use table tents in the grille, send out a reminder postcard campaign, devote the cover of the newsletter to it, and lastly, announce winners each month.

Just when you think all the members are aware of the program, the guy who has been lost on the back nine for the whole summer hears about it.

Remember, to be generous with your incentives. Handing out a divot repair tool for a \$30,000 membership somehow does not prove to be highly motivational. On the other

hand, you don't need to give them a Lexus. Just land somewhere in the middle and be sure to get your members involved in the process.

Heidi Voss is president of Bauer Voss Consulting, a club marketing consulting company. She specializes in new development as well as club conversions from public to private as well as member buyouts. For more information, contact www.bauervossconsulting.com.

Install Confidence.™ Install Rain Bird® EAGLE™ Wireless Rotors.

This industry-first offers the flexibility to be installed anywhere without the inconvenience of wiring or electrical connection. Simple, straightforward with no wires attached—the next evolution in efficient water management—the EAGLE Wireless Rotor. For a hands-on demonstration see your Rain Bird Golf distributor, or visit www.rainbird.com for more information.

Place it anywhere

RAIN BIRD®

Owners, Superintendents Can Never Communicate Too Much

Editor's note: This column, which will run occasionally in this section, focuses on superintendent and owner relationships from a superintendent's perspective.

BY JIM BLACK

I can't tell you how much I appreciate the opportunity to write this column and give you a chance to see our perspective. I feel even greater appreciation to you, however, for taking the time to read it. I honestly don't believe there can ever be too much communication, especially in this business.

At the time of this writing, I have yet to come up with another industry in which highly competent professionals have to answer to each other without having a true working knowledge about the others' responsibilities to the company.

I've always felt that the best boss was one who had climbed the ladder and had actually done the work of his (or her) subordinates. Yet I would venture a guess that in nine out of 10 golf course operations, the superintendent's immediate superior has never been a superintendent. Nor has the superintendent ever been a club manager. So hopefully you

can see the dichotomy here and the intense need for clear communication and vision.

So here comes my perspective, my "view from the maintenance facility." I understand my view isn't necessarily the same as everyone else's, and that some superintendents may disagree with me. That's OK, but I think the odds are in my favor that there are many more who are in agreement.

It's worth pointing out that club managers and superintendents are different, not just from a professional standpoint but as people in general. We have different views, perspectives, wants and needs.

What a general manager sees isn't necessarily what a superintendent sees. This is not a bad thing. Being in separate aspects of the same business, we may see the same things, but chances are we just see them in different ways. This is good actually because, in theory, all angles should be covered.

On the downside, however, if communication is poor you may assume we see the same things and in the same way that you do. Then,

when something fails to happen because we didn't do what you assumed we would do, animosity is created.

The animosity can fester in your mind and Domino into other things that are unrelated, which is totally unnecessary. Please be clear and concise in your communication with us, avoiding all assumptions. This will be the key to a positive operation.

Another key will be for you to include us in the knowledge of the goals of the club. We can't meet them if we don't know what they are.

Of course, goal No. 1 will obviously be to make revenue. That's a given. What I'm saying here is to involve us in the process.

Include us in the club business meetings, take a ride with us on the course once a week and share with us the things you see and the things you want to see. Again, don't ask us to assume. It's really not fair to either one of us.

Keep in mind the reason why people join our clubs and visit our facilities and hand over their hard-earned

money. I'll take a wild guess that 99 times out of 100 it's because of the golf course. Surely it's not because of the quality of the hot dogs at the halfway house. So understand the importance of the role of the superintendent and his or her staff.

I can tell you with confidence that superintendents want to succeed. People come from miles around and pay to partake of that which we have created. We want the club to be in the best possible condition it can be in on a daily basis. Just like you do, and just like your customers do.

Sometimes things can go wrong. Remember, this is agriculture we're talking about, not bookkeeping. There are literally thousands of variables to be dealt with on the golf course on a daily basis. Given this, the golf course may lose turf to disease or other hardship. No one feels the pain of turf loss more than the superintendent.

Lastly, please don't forget that we are not the enemy. We are on your side and we kindly request that you be on our side as well.

Jim Black, a veteran superintendent and frequent contributor to Golfdom, can be reached at greenkeeperjim@yahoo.com.

The Revolution is Here!

There's no reason for you or your turf to stress over summer decline this year. Let Revolution® put you in control of rootzone conditions so that your turf can access and utilize resources more efficiently and keep summer decline at bay. Revolution makes sure you get the best performance possible from your turf, even when the heat turns on and the water turns off.

- Increases turf resilience & stress tolerance
- Boosts carbohydrate production
- Increases oxygen levels in the soil
- Promotes dry, firm putting surfaces
- Increases overall plant health

Join the Revolution.
We guarantee you'll be impressed.

AQUATROLS®

Revolution®

On the *Run*, Er, Walk

golf industry show

REPORT

Golfdom staff members logged a lot of miles in their loafers to bring you this comprehensive Golf Industry Show report **BY THE GOLFDOM STAFF**

We took our running shoes to Florida, but they never made it out of our suitcases. I bet we did more walking during our near week-long stay in Orlando to cover the Golf Industry Show (GIS) than Olympic walker Michelle Rohl does in training for a race. So the last thing we wanted to do was take a nice morning jog.

While we didn't set any walking records like Rohl has, we may have set some whining records for complaining about our sore feet. (Is it just us, or does the Orange County Convention Center seem like something out of that far-out "2001: A Space Odyssey" flick from the late '60s? Does the building have a beginning and ending or what?) But we never could have brought you this comprehensive report from the first GIS if didn't have our feet to get us around from seminar to press conference to party. So, without further ado, here are the highlights of what we saw, heard and did from Feb. 7-12. By the way the GIS attracted 22,723 attendees and 8,149 qualified buyers for all of you keeping score.

It's about time

As Jack Nicklaus approached the podium to accept the Golf Course Superintendents Association of America's (GCSAA) most prestigious honor, one had to wonder if the Golden Bear was thinking, "It's about time they gave me this award."

On second thought, we doubt Nicklaus was thinking that when he picked up the association's Old Tom Morris Award dur-

Continued on page 52

Jack Nicklaus picked up more hardware for his museum at the show.

PHOTO BY JASON STAHL