


Evert Bussink: 'Geen idee hoeveel uur ik werk'

FotY-genomineerde staat als aannemer midden in de gemeenschap

Evert Bussink zit vanaf 2000 in het sportveldenvak. Maar sinds hij vorig jaar de opleiding Expert Natuurgras heeft gevolgd, wordt hij door diverse sportverenigingen aangeklampt en gezien als vraagbaak. Maar Bussink is veel meer dan alleen een expert in natuurgras.

Auteur: Santi Raats


Na de middelbare tuinbouwschool werkte Bussink twaalf jaar bij een hoveniersbedrijf. Op zoek naar wat meer uitdaging besloot hij te solliciteren naar een functie als uitvoerder bij Hacron Groen bv. Hij startte met het aansturen van een aantal teams in de gemeente Dinxperlo, waaronder een team dat verantwoordelijk was voor het onderhoud van de zes plaatselijke sportvelden. Door scholing en interne groei mogelijkheden groeide hij door tot regio-uitvoerder.

Als een van de drie regio-uitvoerders bij Hacron Groen is Bussink verantwoordelijk voor alle groenprojecten in de regio Aalten, van aanleg en onderhoud van openbaar groen, bedrijfs- en particuliere tuinen tot sportvelden. Daarnaast stuurt hij ook de afdeling Bosbouw en de centrale ploeg aan. In totaal werken er ruim 250 vakspecialisten bij Hacron Groen.

Verschillende werkzaamheden

Bussink heeft, samen met zijn uitvoerders, vijftien wedstrijd velden en twee trainingsvelden in de gemeente Aalten onder zijn hoede. In Duitsland onderhoudt hij 31 velden en tweeënhalf trainingsveld. In Nederland en het Duitse grensgebied liggen uitsluitend schrale zandgronden. De bewerkingen zijn in Nederland en Duitsland dus hetzelfde. Bussink: 'De uitdaging in beide landen is dat deze zandgronden zeer goed waterdoorlatend zijn. Na groot onderhoud kan er bij hevige droogte een probleem ontstaan, omdat niet meer dan één veld per keer beregend kan worden. De omloopsnelheid van beregenen schiet dus tekort.' Een verschil tussen beide landen is wel dat men in Duitsland niet met langetermijnbestekken werkt, terwijl in Nederland de regie bij de aannemer ligt. Dit verschil is voor Bussink als manager een uitdaging. 'Ik moet begrotingen maken en investeringen doen, zoals onlangs in machines voor kunstgrasonderhoud. Maar in Duitsland krijgen clubs aan het begin van het jaar een vast bedrag en mogen ze zelf van tevoren bepalen wat zij aan onderhoud aan hun veld willen laten doen door de aannemer, Hacron Groen in dit geval. Dat maakt plannen voor de lange termijn lastig.' Bussink heeft ook het openbaargroenbestek in de Duitse gemeente Bocholt en voert boswerkzaamheden uit. 'We snoeien de bomen, voeren boomveiligheidscontroles uit, vellen en onderhouden bos- en houtsingels. Met onze drie hoogwerkers zijn we elke dag op pad. In de winter zijn we dagelijks met tien hoogwerkers aan het werk.' Tot slot stuurt Bussink binnen Hacron de technische materieeldienst en de centrale ploeg aan.

De kunstgrasvelden in de gemeente Aalten worden onderhouden door de geprivatiseerde verenigingen. 'Wel hebben we kunstvelden elders in onderhoud', verklaart Bussink. 'Deze borstelen we eenmaal per week en op afroep reinigen we de toplaag. Ook blazen we vanaf de bladval wekelijks met een bladblazer vooraan de tractor. Verdere werkzaamheden liggen vaak nog bij de aannemer die het veld heeft aangelegd.'

Vakkennis

Bussink wordt sinds het voltooien van de opleiding Expert Natuurgras steeds vaker door clubs benaderd voor advies. Men ziet hem als kenner op het gebied van sportvelden. Bussink ziet niet alleen commerciële meerwaarde in zijn diploma Expert Natuurgras. 'Ik dacht dat ik alles onder controle had op de sportvelden, maar door de opleiding heb ik geleerd dat de kwaliteit nog veel verder omhoog kan. Om een voorbeeld te noemen: in plaats van altijd vijf maal per jaar een vaste, traditionele gift meststof te strooien, waarna het gras volop groeide en we flink moesten maaien en vegen, werk ik nu met traag werkende meststoffen en maaien en bewerken we minder. Dit kost minder geld en energie. Minder transportbewegingen door het laten draaien van minder machines heeft een positieve invloed op het milieu. Toen ik in 2000 voor het eerst echt met een sportveld te maken kreeg, werd het onderhoud volgens een vast patroon uitgevoerd. Vooral tijdens het groot onderhoud werden gaten gevuld met aangeleverde grond. Nu werken we anders. Door te vertidrainen met holle pen, komt er ruim voldoende aarde vrij waarmee we daarna oneffenheden kunnen wegslepen. We lopen dan ook minder risico dan met vreemde, aangeleverde grond, en ook hier geldt dat we minder transportbewegingen maken.'

Ook probeert Bussink nu meer te sturen op het veldgebruik. 'De verenigingen spelen graag over de lengte van het veld, zodat minder dan 50 procent van het totale veld bespeeld wordt. Op de helft van het veld is overmatige slijtage. Omdat we deze oppervlaktes vaker moeten bewerken, ontstaat meer verdichting, wat we weer moeten verhelpen. Als verenigingen het veld over het hele oppervlak gebruiken, bespaart dat energie en kosten. In de praktijk blijkt dat clubs dit onvoldoende oppakken en niet doorgeven aan hun trainers en spelers, als we hen daarover adviseren. Het is belangrijk dat wij naar de club gaan en de gebruikers persoonlijk uitleggen waarom goed veldgebruik van belang is.'

Chemievrij beheer

Als morgen het verbod op chemie zou ingaan, dan is Bussink er klaar voor. 'Het afgelopen jaar heb ik helemaal geen bestrijdingsmiddelen gebruikt. Er mag best hier en daar een madeliefje en wat straatgras staan. Ik besteed nu meer aandacht aan het verwijderen van onkruid door extra te snijden, te weed-eggen. Tevens krijgt elke medewerker een zakmes om grote pollens weg te snijden. Elke maandag staat een team van drie tot vier mensen per veld speelschade te herstellen. Ik laat hen handmatig onkruid verwijderen. Het betreft vaak penwortels; die zijn lastig te verwijderen. Het gaat er ons echter om dat het bovenste gedeelte van het onkruid wordt weggehaald. Dan kan het gras doorgroeien en zijn de bezoekers tevreden. Want het maakt hen niet uit of het onkruid met wortel en al is verwijderd, als het er maar goed uitziet!'

Machinepark

Het machinepark van Hacron Groen bevat alles: een rotorkoepel, schudeg, kooimaaier drie- en vijfdelig, trekker met klepelmaaier, cirkelmaaier, maai- zuigcombinatie Panda, zodenbeluchter, prikrol, diepverluchtingsfrees, vertidrain met vaste en holle pen, minivertidrain met vaste pen, wiedeg korte tand, wiedeg lange tand, cultivator vaste tand, trekker met bezandingsmachine, trekker met dres-scar, trekker met sleep, trekker met doorzaaimachine, veeg- en zuigmachine, trekker met landrol, kunstmeststrooier en een veldspuit.

Kruisbestuiving opleiding en praktijk

Circa eenmaal per jaar nodigt Hacron alle clubs uit en dan is Bussink een van de personen die een presentatie houden over het onderhoud van de velden. Daarna laten Hacron-medewerkers, die allemaal een AOC-diploma voor aanbouwwerktuigen sportvelden op zak hebben, bij een van de verenigingen het machinepark in werking zien. Soms maken de aanwezigen hierbij kennis met een vertidrain, holle en vaste pennen, een diepverluchter of een schudfrees. 'De opleiding van ons personeel is gebaseerd op de opleiding gemechaniseerd loonwerk, maar we hebben dit samen met het AOC aangepast aan onze branche. Normaal gesproken gaat de lesstof in deze opleiding over vier-tonnermachines. Maar wij werken niet met zware tractoren met bandenprofiel. Cultuurtechniek is verfijnder.' Hacron heeft dus zelf de input geleverd voor de opleiding. Bussink knikt. 'Het AOC komt hier over de vloer om op de hoogte te blijven van de actualiteiten. Het is belangrijk dat leerkrachten van de praktijk op de hoogte zijn. Voor iedereen, ook voor hen, geldt: je moet altijd blijven leren.'


FIELDMANAGER OF THE YEAR


Flow

Hoeveel uur Bussink per week werkt, houdt hij niet bij. 'Dat komt door de liefde voor mijn vak', zegt hij. 'Wanneer er een voorzitter voor de deur staat of opbelt, wil ik het probleem mee helpen oplossen. Voor hen, maar ook voor onszelf. Als een consul besluit te voetballen terwijl er water op het veld staat door een hoosbui vlak daarvoor, en het veld wordt daardoor kapotgetrapt, dan staat maandag in de krant dat het veld slecht was, en dan hebben wij er een heel seizoen last van dat dit slechte veld zich niet goed herstelt.' Hij voelt zich zeker betrokken bij de wedstrijd Fieldmanager of the Year en hij gaat er vol voor. Op de bedrijfswebsite en in het lokale krantje staat zijn nominatie vermeld. 'Ik ga voor winst, ook al gun ik die een ander net zo hard!' Hij voegt eraan toe: 'Maar belangrijk om te vermelden is dat we het als Hacron bv allemaal samen doen. Iedereen draagt zijn steentje bij, van de medewerker die de eerste contacten legt tot en met degene die het onkruid van de velden verwijdert!'

Midden in de gemeenschap

Op de sociale media, in lokale kranten en online komt Hacron Groen bv met grote regelmaat voorbij. Waar de meeste aannemers vaak weinig aandacht besteden aan projectnieuws, wordt bij Hacron elk project en al het nieuws met goede foto's mooi in beeld gebracht op de bedrijfswebsite en op de social media. Bussink en zijn collega's twitteren overal waar zij voor hun werk zijn: op de club, langs de lijn, op bedrijfsnetwerkbijeenkomsten, beurzen, shows, bij leveranciers. Natuurlijk, een aannemer is commercieel, maar Bussink ver-

vult zijn rol met uitzonderlijk veel verve en plezier. 'Ik ga naar allerlei bedrijfs-, sport- en gemeentebijeenkomsten, zoals naar gemeenteraadsvergaderingen. Daar zitten geregeld mensen op de publieke tribune die ik ken, maar ook ontmoet ik opdrachtgevers of potentiële opdrachtgevers van verschillende niveaus in de organisatie', zo beschrijft Bussink zijn netwerk. Zelfs in zijn vrije tijd kruist het werk hem soms. 'Het komt weleens voor dat ik op de kermis in het dorp de voorzitter tegenkom van een voetbalvereniging waarvan wij de velden onderhouden. Dan ga ik met die persoon een paar biertjes drinken. "Even investeren", zeg ik dan gekserend. De relatie met de klant is belangrijk, omdat wij werk gegund willen krijgen op basis van kennis, kunde, kwaliteit en prijs. We willen niet afhankelijk zijn van de aanbestedingskalender en in discussies belanden met de opdrachtgever. Door op een ontspannen manier een gesprek aan te gaan, zoals met een biertje, worden de vruchtbaarste ideeën geboren. De lijntjes zijn kort. Consuls raadplegen me ook weleens, bijvoorbeeld wanneer ze moeten inschatten of een wedstrijd kan doorgaan of beter afgelast kan worden. Ik woon dichtbij, stap op de fiets en ben daar zo. Ik vind dat niet erg: het kost me niets, maar het levert een goede relatie op met de vereniging.'

Ook voor Hacrons project 'Capaciteit in de Winterperiode' is het handig om over een zakelijk netwerk te beschikken. Mede door het netwerk van Bussink en zijn collega's in industriële kringen, melden bedrijven zich soms aan om Hacron-medewerkers in te huren voor werkzaamheden van november tot en met maart. Zij werken als

gedetacheerden in het magazijn, doen productiewerk, leggen voorraden aan van (half)fabricaten, pakken kerstpakketten of vuurwerk in, kloven openhaardhout of plaatsen afrasteringen. Bussink: 'Op deze manier kunnen we onze mensen jaar rond in dienst houden en tegelijkertijd iets voor de maatschappij betekenen.'

Contact met de clubs

Voor het contact met de sportverenigingen handelt Bussink een strak schema. 'Standaard overleg ik op maandag, na mijn rondje over de velden, bij de verenigingen met de vrijwilligerscoördinatoren. Ik geef tips over wat ze voor werkzaamheden kunnen uitvoeren op welke velden en wijs hen erop dat ze aandacht moeten geven aan ballenvangers, parkeerplaatsen, doelpalen, leunhekken, zwerfafval en omliggend groen. Dat zijn randzaken die samen de uitstraling van het sportpark bepalen. Elke vrijdag probeer ik opnieuw een ronde langs de clubs te maken, om te kijken of de werkzaamheden zijn gelukt.'

Ambities

Bussink wil zich blijven ontwikkelen, vooral op het gebied van communicatie met zijn relaties en potentiële relaties. 'Ik wil beter worden in het inspireren van alle partijen in het vakgebied. Ik wil zowel binnen als buiten de organisatie mensen blijven enthousiasmeren. Het succes binnen een organisatie staat of valt met de mate waarin de neuzen dezelfde kant op wijzen. Ik wil altijd mijn afspraken nakomen, want daarmee kweek je goodwill en willen medewerkers graag voor je werken. Gelukkig werk ik met een gemotiveerd team; ons succes hebben we met ons allen behaald. Ook wil ik tijd steken in goede voorlichting over ons vak en onze keuzes toelichten. Veel zaken binnen ons vakgebied zijn onvoorspelbaar. Wij hebben te maken met de natuur en die laat zich niet altijd regelen. Begin dit jaar hadden we veel regenval, waardoor het gras als een tierelier groeide en we tweemaal zo veel maaibeurten nodig hadden. Velden waren vaak lastig of niet bespeelbaar. Daarnaast konden we het reguliere plantsoenwerk nauwelijks aan vanwege de overdadige onkruidgroei. Goede communicatie met de opdrachtgevers is dan van wezenlijk belang. Je moet vertrouwen winnen door weloverwogen keuzes te maken. Meedenken met de opdrachtgevers, daar ga en sta ik voor.'


Be social

Scan of ga naar:

www.Fieldmanager.nl/artikel.asp?id=17-6211