

Trendi v floristiki 2017 Trends in Floristics 2017

BC Naklo
BC Naklo

Wally Klett, Wedding decoration

Klaas Dijkstra, Boerma Instituut

Vabimo vas na dva izjemna cvetličarska dogodka:

26. februar 2017

TRENDI V FLORISTIKI 2017

Tako kot vsako leto, tudi tokrat dogodek napoveduje nove smernice na področju oblikovanja cvetja. Za vas jih bosta pokazali priznani floristki iz Nemčije **Wally Klett** in iz Nizozemske **Klaas Dijkstra**. Največji dogodek na področju floristike bo potekal v športni dvorani BC Naklo.

Cena tega enkratnega dogodka je 39,00 EUR z DDV. Cena vključuje ogled prireditve in kosilo.

We are kindly inviting you to two exquisite events:

February 26, 2017

TRENDS IN FLORISTICS 2017

Like every year, the event is an opportunity to announce the new guidelines in the design of flowera. They will be presented by **Wally Klett**, Germany and **Klaas Dijkstra**, The Netherlands. The greatest event in the field of floristics will be held in BC Naklo sport hall.

The price of this unique event is 39,00 € including VAT. The price includes lunch and tour events.

27. in 28. februar 2017: 'Evropski florist 1. in 2. stopnje' –

14. tema: POROČNA FLORISTIKA 4

Izobraževanje bosta vodila g. Lucas JANSEN (Flower academy, Nizozemska) ter dr. Sabina ŠEGULA (Biotehniški center Naklo, Slovenija). Seminar bo potekal v izbrani restavraciji..

Cena izobraževanja na udeleženca znaša 275,00 € z DDV. V ceno so vključene predavanja, predstavitev in material za delo ter kosilo in topli napitki.

27. februar 2017: namizna dekoracija, šopek (nova tehnika žičenja) in korsaž.

28. februar 2017: gala namizna dekoracija, dekoracija celotne restavracije, vhoda in terase.

Napoved:

jesen 2017: 'Evropski florist 1. in 2. stopnje' 15. tema božično-novoletna dekoracija. Dogodek bo potekal v Avstriji v prostorih podjetja Hinteregger.

Prijave zbira na: 04/2772-120, 041/499-936 ali na e-naslova: tecaji@bc-naklo.si, peter.ribic@bc-naklo.si.

27th and 28th February 2017: 1st and 2nd Degree European Florist –

14th Topic: Wedding Floristics 4

Training will be conducted by Mr Lucas JANSEN (Flower Academy, The Netherlands) and Sabina Šegula, PhD (Biotechnical Centre Naklo, Slovenia). The seminar will be held in the renowned restaurant.

Price of education is 275.00 € per participant, including VAT. The price includes lectures, presentations and materials for work, lunch and hot drinks.

27th February 2017: table decoration, bouquet (new wiring technique), corsage

28th February 2017: gala table decoration, decoration of wedding venue, entrance and terrace

Announcement:

Fall 2017: 1st and 2nd Degree European Florist
15th Topic: Christmas and New Year's decoration. The event will be held in Austria in company Hinteregger.

Contact number and e-mail for application: +386 42772-120, +386 41499-936; tecaji@bc-naklo.si, peter.ribic@bc-naklo.si.