

Tesselaar⁴
ALSTROEMERIA

INDEX

ABOUT TESSELAAR ALSTROEMERIA	04
INTERVIEW: KAROLIEN TESSELAAR TRULY SUSTAINABLE	06
THEME 1: COLOUR PLAY	08
THEME 2: THE GIFT OF SPRING	12
INTERVIEW: RICK TESSELAAR DISTINCTLY UNIQUE	16
THEME 3: MONOCHROME	18
NEW! INTRODUCING STEPHANIE	20
THEME 4: POWERFULL PASTEL	22

INTERVIEW: JOOST MÖHLMAN DEDICATED AND RESULTS-ORIENTED	26
THEME 5: FALL-ING IN LOVE	28
THEME 6: DRAMATIC HOLIDAYS	32
INTERVIEW: AGNES GALEMA TOGETHERNESS	36
TESSELAAR ALSTROEMERIA AND SUSTAINABLE GROWTH	38
ASSORTMENT	40
CONTACT	43

ABOUT

TESSELAAR ALSTROEMERIA

***Thank* you for picking up our new brochure! We would like to show you why and how we are working on our brand promise: making people happy with groundbreaking alstroemerias!**

Our alstroemeria does not magically end up in a vase; many steps precede it. We would therefore like to introduce to you our team.

During summer, our peak season, we have over 80 people run our 3 nurseries. We aim for a true sense of unity, together we are team Tesselaar. Therefore, we are happy to have Agnes, who dedicates 3 days a week to all kinds of P&O activities. We have quite a few people, which we are happy and proud of, working at one of our locations who need some extra support. We would like to extend this in the future. Everyone deserves a job opportunity, and our company lends itself for getting back into the work process and discovering what ambitions you have.

We are proud of our alstroemeria as it is such a beautiful flower. One stem gives so many buds and also stands for a long time. This makes the alstroemeria the perfect flower for a variety of bouquets. With a long stem with

only one or two in a bouquet, or as a filler with several stems in a more traditional bouquet. This flower is definitely suitable to put in small vases. Just a few stems will transform your home into a sea of flowers.

Jos is the man who makes sure our flowers grow so well. The process of breeding is very precise as each variety needs a slightly different approach. For example, some variety are more susceptible to viruses and need to be monitored more carefully. Our pickers are the eyes and ears in the greenhouse; if they notice an irregularity, Jos is on the case. Our aim is to use as many organic control agents as possible, e.g. tape to catch cycads so they no longer scrape the leaves.

Joost is the operations director and manages everyone in the company. Together with Rick and Karolien, they take a regular look into the distant future. Rick and Karolien are committed to Tesselaar Alstroemeria but also to the industry. Strategic planning, energy procurement, marketing, projects to help us become more sustainable. They deal with all sorts of things.

KAROLIEN TESSESLAAR

TRULY SUSTAINABLE

*K*arolien, tell us about yourself:

I grew up in Luttelgeest on an arable farm and studied Leisure Management. I still do regular training and courses to develop myself, both in terms of skills and person. At Tesselaar, in addition to the vision of the future, I am mainly responsible for marketing and sustainability.

Why are you interested in sustainability?

At my previous job, I advised entrepreneurs on corporate social responsibility, so I was already fully engaged in it. My own motivation comes from a sense of urgency, we only have 1 earth and we need to be super careful with it!

How does this translate into your daily life?

I try to contribute where possible by shopping packaging-free as much as possible, buying second-hand clothes and, especially when making purchases, asking myself: do I really need this? Happiness is not found stuff but in doing things, I like to gift do-things for birthdays such as joint outings.

And then there was Rick Tesselaar...

In 2015, we met and I slowly stepped into the wonderful world of floriculture. First of all, it's so

much fun to work at your own company where you work with a team of people on a beautiful product. It makes me happy when I can help employees with small things such as borrowing a van when they move house for instance. But what I am now most passionate about is telling the story of "our flower." I'm very glad we don't grow a rose or a tulip - everyone knows something about those. We have a story to tell, like the ugly duckling that becomes a swan.

Plenty of challenges I hear...

Oh yes, in terms of brand awareness and image, we certainly face a challenge. Which is great to do together with all growers and breeders with a joint promotion of every Alstroemeria. As chairman, I can certainly use my creativity for that! Close contact with traders where a lot of knowledge and inspiration lies and visiting the professionals: the florists!

Coming back to sustainability, how does that translate into your nursery?

It's very simple, if you want to be able to make a great product forever then you have to be economical with your people and the environment. As a company, we are constantly taking steps to make those improvements. This is

not always done quickly as it also often requires large investments, but we definitely have a goal. Fortunately, our cultivation is already hugely sustainable: we grow on average at 18 degrees, much colder than other cut flowers. The daylight duration is 16 hours, which is not too bad. We simply leave our green waste (broken/crooked stems etc) in the greenhouse as fertiliser. Most control of insects and viruses is done organically: with other critters.

The first LED lights are in already. And most importantly, the alstroemeria is a perennial that constantly produces new shoots. A plant lasts, on average, 7 years, then we replace it with a new variety. The advantage of this is that a new variety gives heavy stems in its early years. Again, wholesalers love that.

Sounds good, where do the challenges lie?

We now make heat, CO² and electricity through the gas-fired CHP (combined heat and power). If we were to pull this off and not use gas, our emissions would drop dramatically but then the CO² has to be driven in separately and where do we get electricity from? With solar panels when the sun is shining anyway? These are truly issues that involve trial and error, and hefty investments. But this does also contain the solution for the future, so we keep on exploring!

When it comes to our staff, I enjoy the challenge of

building Team Tesselaar. How do we keep enough people connected? Robotisation could be an answer to excessive peaks.

What message would you like to pass on to the readers of your brochure?

We need each other in the chain: we make beautiful flowers but need chain partners who offer the flowers to consumers. We need to help each other and engage in dialogue. That's why our door is always open and the phone always on. Together, let's make people happy with flowers. And, of course, preferably with an alstroemeria.

THEME 1:

COLOUR PLAY

*T*he beautifully decorated and lit Christmas tree disappeared from the house after the turn of the year. It always takes some getting used to a bare house. Fortunately, a bunch of colourful alstroemerias immediately brightens the place back up. If we can't yet enjoy the budding nature outside, we should bring the outside in. Flowers make people happy but they also make people healthy, did you know that? This is because the water from the vase evaporates and creates better humidity levels in the home. So they are not just for decoration but also help you feel happier!

Mix your favourite colours and our alstroemerias are bound to put a smile on your face.

Carline

Forza

Jaffa

Rome

THEME 2:

THE GIFT OF SPRING

*F*inally, outside the buds are budding again and all sorts of spring things are happening. The nice thing about the alstroemeria is that it is also a flower that brings life. In fact, you often buy it when still in bud, which means it will open up in the vase after a few days. A few stems in mostly pastel shades will bring spring into your home. One stem contains several buds and is thus a bouquet in itself. By the way, did you know that the alstroemeria is the flower of friendship?

Spring is also the perfect time to get out and about again with friends and loved ones: Togetherness, one of the core values of Tesselaar Alstroemeria.

Lemon

Houston

Elegance

RICK TESSESLAAR

DISTINCTLY UNIQUE

Rick, as a 10-year-old boy you went to Luttelgeest to live and work with your parents and brother. That is now over 30 years ago and you are at the helm of Tesselaar Alstroemeria.

What can you tell us about those years?

I grew up in the greenhouse, experienced all facets of the business and always believed there was a good living to be made in this industry. Eventually, my father and brother started doing something else and I continued in our greenhouses. Maybe because I'm a little bit stubborn, I like to do the things slightly different than others. Partly because of that we have evolved greatly as a company, with multiple locations and the deployment of new techniques. Fortunately, I don't do it alone but rather I have a strong and stable team working with me.

What does distinctly unique mean to you?

I look further than the usual paths, I like to do things differently. Being a frontrunner when it comes to sustainability and new techniques for example. For example, we bought a third location in a time that expanding was not usual. Of course I think the alstroemeria is a beautiful flower, but in the end I am most proud when I see a beautiful product being loaded in the truck. The fact that we have that process under control, together as a team, makes me happy. That is the entrepreneurs challenge for me. As long as I can properly substantiate my entrepreneurial choices by looking at the market and keeping the main goal in mind, then everything will be fine. Our main

goal is to ultimately do business in a way that we have no negative impact on the environment and meanwhile provide many people with a pleasant working environment.

When you talk about your location on Kalenbergerweg, you begin to smile, please explain.

At this location, we work with a group of people who struggle to enter the workforce. They are all supervised by a job coach. It makes me very grateful that our entrepreneurship gives these people a chance in life. I have seen people truly blossom. Together, the team is also very sociable and active. That makes me really happy.

You currently work on the company more than in the company, what makes that special for you?

Deep inside, I am an entrepreneur who is constantly thinking: what are the opportunities for my business? We have known for many years that we need to go through an energy transition and we are fully committed to that. That's a lot of pioneering, talks with governments, etc. Our industry makes a huge contribution to our country: many people don't know that greenhouses supply electricity to the grid. I like the fact that through our work, we both make people happy with a beautiful flower and also help with energy supply. My challenge is to continue this into the future. On to sustainable solutions!

THEME 3:

MONOCHROME

*H*ow great that there is a flower that can be such a good bouquet filler. But also that one stem can provide such an experience in a small vase. This way, fewer stems are needed to fill your home. And it means we can make many customers happy with our sustainable flower. Did you know that alstroemeria is grown at 18 degrees on average? Add to this the fact that most pesticide control is done organically, crop waste is left in the greenhouse as fertiliser and we are constantly looking for ways to minimise the use of fossil resources. So you can buy Alstroemerias with peace of mind.

NEW!

INTRODUCING STEPHANIE

*T*he latest addition to our greenhouse is Stephanie, from breeder Könst Alstroemeria. A pale pink flower with a slightly yellowish heart. Because it has just recently been planted it gives heavy stems. We are very happy with her as she is the face of the cheerfulness of our flower. We find her truly groundbreaking. Our plants remain in our greenhouse for approximately 7 years before giving way to a new variety. This means we can enjoy Stephanie for a long time to come.

Stephanie

THEME 4:

POWERFUL PASTEL

We all know the picking bouquets, one stem of each variety, at different heights and look what incredible happiness. But you can also play around with one flower variety, e.g. choose various shades of purple and pink, arrange at different heights and then you have a picking bouquet in mono style. The alstroemeria has a sturdy stem, it's quite a vigorous flower if you arrange it that way!

Berlin

Stephanie

Panorama

JOOST MÖHLMAN

DEDICATED AND RESULTS-ORIENTED

Joost, can you briefly introduce yourself: who are you?

I joined Tesselaar Alstroemeria as Operations Director in April 2022. I have been working for about 20 years in similar positions at various international companies and in various industries, including greenhouse farming. I am someone who needs challenges and does not want to “shop around.” Tesselaar has high ambitions for the future and these are accompanied by a large dose of will, passion and commitment. And this is exactly what appeals to me so much and the reason why I want to use all my knowledge, experience and energy to realise their goals.

One of Tesselaar’s core values is being decisive and results-oriented, what do you understand by decisive work?

This is actually a combination of factors. In my opinion, decisiveness begins with doing what you are good at and knowing where you want to go. In addition, thinking and doing should be balanced: make plans for yourself and/or your organisation that are realistic and achievable and always make sure you can execute them in an effective and efficient way. If you do this passionately and resolutely and thus dare to make the right sustainable decisions where necessary, I think you are a decisive person doing a decisive job.

Results-oriented sounds logical, what results will make you happy?

Achieving results is a team effort. A team of driven people working well and in unison with each other will generally achieve a consistently desired result. However, to implement these teams in all

locations for our company is quite a challenge, but one that I am now fully dedicated to. Any team that starts acting this way is a result I will be very happy with, especially if they become self-managing in the next step.

As operations director, you are the oil in the machine called Tesselaar, what is your goal for the future?

When I started as operations director in April, we jointly drew up a business plan. In this plan, we set out our company’s mission, vision and objectives, among other things. As such, the business plan is my guideline and sets the course for us.

You promise to make people happy with groundbreaking Alstroemerias, what does that mean to you?

Very much so, as it is not just any promise but our brand promise. It is the core, the essence of what our brand wants to give back to the world. Everything we are, do, want and radiate is anchored in this one phrase. Then there is the fact that we have to deliver what we promise with our brand, and that is certainly not an easy task. Plenty of challenges.

THEME 5:

FALL-ING IN LOVE

*I*f you haven't fallen in love with our flower after seeing all these images, we don't know what else to say..

After a summer spent outside enjoying the sunshine, all the beauty of nature and hopefully some loose stems of alstroemerias in the house, we are diving back into our homes for autumn. We like to keep the warm feeling and can do that perfectly by incorporating warm colours. Our orange Cinnamon or Jaffa mixed with bright red from e.g. Noize does this tremendously well.

Arrange a bouquet with typical autumn flowers and the alstroemeria is all set to put a smile on your face once again.

THEME 6:

DRAMATIC HOLIDAYS

*D*id we mention that we want to make people happy with groundbreaking alstroemerias? Add to that one of our core values: distinctively idiosyncratic and you understand the choice for this theme. The standard orders in December are red and white, but how chic is it to go into the holidays with dark purple. We have several varieties that fit this perfectly.

The alstroemeria lasts for a tremendously long time and can therefore brighten up both Christmas and New Year's Eve in your home. Have you been inspired by our brochure?

Mistral

Virginia

Carline

Cleo

AGNES GALEMA

TOGETHERNESS

Agnes, you came to work at Tesselaar Alstroemeria in 2021, but you come from a completely different sector yourself. What attracted you?

Flowers are beautiful and colorful, aren't they? That was my first association when I saw the vacancy. When reading the text and seeing the company, the small scale, the familiar feeling and the all-round work for my position attracted me. You have to work together to achieve results and because we work in a relatively small team on staff functions, we can switch quickly. In addition, I think it is really great to be able to guide people with a distance to the labor market to suitable work. That is also one of the reasons why I applied.

From a technical environment with professional technicians to a greenhouse with production work, a different dynamic in terms of HR work, tell me: what gives you energy in this work?

Production work is accessible to many people, so we can make many people happy by offering a job. It gives me energy to explain as clearly as possible what we stand for as a company, what is expected of people, but also what they can expect from us. You can help people to develop further: both people-oriented and job-oriented.

At Tesselaar I think it's great that you can make a difference with small steps compared to what it was before. Adjusting the personnel system already helps enormously, as a result I get far fewer questions about preconditions and I can focus better on people development.

What is your dot on the horizon in your position?

My optimal goal would be: If you want to work in greenhouse horticulture, in our area, then

Tesselaar is the place to be. I want to build up that positive image, and I want to organize the processes internally accordingly. It's no secret that recruiting is a challenge in all industries. Of course it helps enormously if you are a professional, enthusiastic organization.

One of Tesselaar Alstroemeria's core values is togetherness, can you explain what you see in that?

It is the core value that is closest to my heart. I see it in the teams that know each other well, achieve goals together, help each other. They know a lot about each other, support each other. We have this goal for our entire team.

We would like to expand our permanent team and thus have a stable base of people who know what we are going for as a company and support this. This makes it much easier for us to train new colleagues in our company and form a good team much faster.

Taking responsibility in everything we do to deliver on our brand promise: Making people happy with groundbreaking alstroemerias. This also includes our own people, who are happy to work for Tesselaar. This way everyone can do their work with pride and passion.

In the coming period I will be fully committed to implementing improvements in the organization, for example by making instructional films in various languages.

TESSELAAR ALSTROEMERIA AND SUSTAINABLE GROWTH

GOOD HEALTH & WELLBEING

- ✓ Fresh fruit twice a week at 3 locations
- ✓ Company lunch at the end of Q1, attention Q2 and Q3
- ! Promotion of healthy lifestyle employees

BIODIVERSITY ON THE LAND

- 🕒 95% use of biological resources
- ! Biodiversity around the greenhouse (laying out strips of planting)

CLEAN WATER & SANITARY

- ✓ Water from greenhouse 100% reusable in greenhouse
- ! Improving water quality from reuse
- ✓ New washbasins Kalenbergerweg

AFFORDABLE & SUSTAINABLE ENERGY

- ✓ Energy, heat and CO through own CHP
- ✓ Use of 4 electric cars
- 🕒 Research fermentation of plant waste: heat and fertilizer

RESPONSIBLE CONSUMPTION & PRODUCTION

- ✓ Sleeves made of 100% recycled plastic
- 🕒 Reuse our own covers for new covers
- 🕒 Reuse plant waste from fellow growers as compost

CLIMATE AWARENESS

- 🕒 LED lights to reduce energy and increase production
- 🕒 Reduce nitrogen from chemical to organic for soil improvement

TO ACHIEVE PARTNERSHIP & OBJECTIVES

- ✓ Collaboration work corporation
- ⌚ Collaboration fellow grower composting

FAIR WORK & ECONOMIC GROWTH

- ✓ Collaboration work corporation: Distance to the labor market
- ✓ Annual training emergency response , forklift, spraying license
- ⌚ Establishing bonus scheme if company makes good profit
- ⌚ Building Team Tesselaar: employee appreciation

ADDITIONAL SUSTAINABILITY INVESTMENTS

- Sponsoring
- Recognition in the local community
- Active communication (external) about sustainability aspects of the Alstroemeria

- ✓ Realized
- ⌚ Work in progress
- ! On to do list

ASSORTMENT

Mistral

VBN: 123428

Virginia

VBN: 10439

Houston

VBN: 117100

Lemon

VBN: 28172

Noize

VBN: 115438

Tara

VBN: 126558

Nirvana

VBN: 120433

Forza

VBN: 121904

Wondersweet

VBN: 123411

Seattle

VBN: 117358

Elegance

VBN: 117764

Berlin

VBN: 109734

Toronto

VBN: 107953

Cinnamon

VBN: 127432

Jaffa

VBN: 117045

Estee

VBN: 113049

Rome

VBN: 109730

Panorama

VBN: 27911

Stephanie

VBN: 126579

Bubblicious

VBN: 128048

Carline

VBN: 116347

Cleo

VBN: 117762

Maracana

VBN: 124867

The energy we get from doing what needs to be done with pleasure is visible in the alstroemerias we grow. That is what we want to pass on to our customers in our brand promise:

TO MAKE PEOPLE HAPPY WITH GROUNDBREAKING ALSTROEMERIAS.

More information?

www.tesselaar-alstroemeria.nl

+31 (0)6 33 14 15 61

verkoop@tesselaar-alstroemeria.nl

Our locations:

Kalenbergerweg 5-2 (main address)
8315 PC Luttelgeest

Weteringweg 17
8315 RL Luttelgeest

Blankenhammerweg 4-1
8315 PJ Luttelgeest

& follow us @tesselaaralstroemeria

We also apply our green choices to this magazine. For example, we opted for a green printing company and recycled paper. The raw material for this paper consists of 100% recycled post-consumer pulp and the paper bears the FSC Recycled quality mark.

