

SAISON V

AU VIEUX PANIER

- CALL FOR ENTRIES -

- AVP WHAT IS IT?

“Wake-up in
a Work of Art !”
—

Ideally situated in the historical center of Marseille, AVP is an Urban Maison d'Hôtes. This 17th century old Mansion invites its artists to create their own space, in-situ work of art, all temporary.

SPIRIT, LIFESTYLE

The building puts together Art and Decadence in a creative and open atmosphere, synonym of freedom of expression and lifestyle.

This Mansion is first of all dedicated to artistic creativity. However at the same time it must stay warm and comfortable for its guests who will live a singular experience.
—

Concept —

A positive and constructive step. Ephemeral showroom : its an evolving place, it also turns into an “Art gallery”, thanks to the temporary work of Art intended for sale. *Design* : furniture’s that underlines artistic installation. *Comfortable & Cheerful* : in this homely shelter, our ambition is to create a “moment” in one’s life that one will want to keep in memory.
—

- AVP HISTORY

A place of artistic inspiration
with an ongoing history.

2013
SAISON IV

—

Milène Guermont

Engineer & Artist

La Dame noir

Label Music

Avexciters

Architects & designers

Julien Colombier

Surface Pattern Designer

Ohido

Street Artist

Mist

Graffiti

Commons parts:

Hyperline Studio

Designers

Cheyenne

Illustrator

Toma L

Painter

—

Milène Guermont
Polysensual

SAISON IV

AVEXCITERS
SKÖ

—

2012
SAISON III

Tilt
Panic room

Matthias Olmeta
Photograph
Tilt
Graffiti
Mourad Messoubeur
Plasticien Technicien
Mass Confusion
Surface Pattern Designer
Eugénie Bergeon
Graphic Designer
Philippe Baudelcoque
Painter

Commons parts:
The Wizard
Plastics Technicien
Toma L
Painter

Mass Confusion
Purgatory Palace

PHILIPPE
BAUDELCOQUE
FUSION

SAISON II

CLÉMENT JOLIN
MUR - MUR

2011
SAISON II

Clément Jolin

Photograph

Justin Blyth

Plastics Technicien

Gaëlle Villedary

Plastics Technicien

Mothi Limbu

Graphic Illustrator

Alex Orvane

& Oliver Lerouge

Illustrator and Model

Maquer

Parties Communes :

Guillaume Chamahian

Photograph

Véronique Sarafian

Plastics Technicien

Toma L.

Painter

Gaëlle Villedary
Réminiscence

Mothi Limbu
69

2010
SAISON I

—

Stéphane Manel

Illustrator

Tous des K

Graphic Studio

Fred Calmets

Painter

L'Artmada

Graffiti Crew

Claire Leina

Surface Pattern Designer

Parties Communes :

Jérôme Romain

Painter

Toma L.

Painter

Claire Leina
Childhood Fantasy

Stéphane Manel
White lines

SAISON I

TOUS DES K
3D

—

DEMOLITION ARTY
PROJECT
2009
—

Whilst awaiting the opening, AVP invited Artists to come and express themselves on the building site during the renovation.

Since septembre 2009 came : Laurence Vuagnoux LO-VX - Guillaume Lebourg - Max Coubes aka Lamoniack - Jérôme Romain - Cedric Viollet - Guillaume Jolly - James Reeve - John Carriere - RVCA - ED the WhiteMan - Valerie Saelen - SofiSki (Sketch City) - Magicien Deuz - Rezine - AcetOne - Ohido - PQ Family - Remi Faure - Spazm - a. - Baze - Cross2 - Seize Galerie - Carhartt - La Dame Noir - Claire Leina - Alix de Moussac - Underten - Guillaume Legoff (Clark) - Rimek - Goner - Tony Conti - Mr.Pimpall - Eric Foucher - José Lamali (Kulte Team) - Mothi Limbu (Kulte Team) - Venar - Pedro - Anthoni Dettori - Revert - Gerry Johnson (Cultcrusher) - Florian Fusy (Tous des K) - Half a Rainbow - Consum - Elzo - Virgo Music - Caroline Hanny - Bunny & Claude - Matt Gamet (Kulte Team) - Théophile Pillault - Claire Dantzer - Freak Fabric - 5M ...

*For the curious ones:
demolition-arty.blogspot.com*

—

- AVP INVITES YOU TO DESIGN AND INVEST ONE OF THE BEDROOMS.

[Game rules and scope of work]

You will imagine and propose to AVP an artistic project for a room, taking into account the following points.

—

1. You will have to invest and design one of the rooms of the Maison d'hôtes.
2. Your artistic support is a bedroom. Thus it is important not to neglect the guest's access, welcome and comfort.
3. We impose virtually no limit to creativity. However all "removable" works of art are potentially for sale.
4. Respect the technical facilities of the room (electricity, plumbing...).
5. Give priority to originality and diversity of the artistic project and used material.
6. Mutually agreed budget for implementing your project (furniture's will we an external partnership)
7. Agree terms and conditions of sale of each work of Art.

—

AND COMMITS TO:

Au Vieux Panier
commits to:

—

FINANCE:

1. Travel costs incurred by Artists to come to the Maison d'hôte.
2. Lodging and meals during the implementation of the Art project.
3. Costs of small supplies.
4. Room furniture/decoration budget, except artist creation.

Provide maximum exposure to the artists by integrating them in all communication media of the Maison d'hôte: Internet site, press releases, catalogue, mailing list, as well as the social networks on which the Maison d'hôte is present.

When they talk about US, they talk about YOU!

—

*Outside
the
walls*

—

In order to spread your work around, we can work together on projects outside the walls. The whole idea is to create a dynamic partnership with regional arts venues (gallery, institution, music label, clothing line) in order to present and promote your work outside the walls of the Maison d'hôtes.

- RETRO PLANNING

2013
2014

—

1. 29th of NOVEMBER 2013

Receipt of pre-projects
(trend book) *

2. 10th of DECEMBER 2013

Confirmation of retained project.

3. 20th DECEMBER 2013

Validate Definite Projects**

4. 13th of JANUARY 2014 – 3th of FEBURARY 2014

Implementation
(maximum 10 days).

5. MARCH or APRIL

Private View

**trend book:*

As a resident, you will need first to provide a general overview of your project with a letter of intent accompanied by drawings, sketches or photos of your work. Do not pick and choose a room, before your project is validated. Identify the different materials and media used (painting, video, drawings on walls, hanging, installation ...). Preferably in PDF format sent at: jess@auvieuxpanier.com. If you want to send your application by mail box, please enclose a pre-stamped return envelope.

****STEP 3 Additive Infos :**

Plans - Photos - providing measure and possibility to visit the place.

- NOVEMBRE 2012 -

lun.	mar.	mer.	jeu.	ven.	sam.	dim.
28	29	30	31	01	02	03
04	05	06	07	08	09	10
11	12	13	14	15	16	17
18	19	20	21	22	23	24
25	26	27	28	29	30	01

- DÉCEMBRE 2012 -

lun.	mar.	mer.	jeu.	ven.	sam.	dim.
25	26	27	28	29	30	01
02	03	04	05	06	07	08
09	10	11	12	13	14	15
16	17	18	19	20	21	22
23	24	25	26	27	28	29

- JANVIER 2013 -

lun.	mar.	mer.	jeu.	ven.	sam.	dim.
30	31	01	02	03	04	05
06	07	08	09	10	11	12
13	14	15	16	17	18	19
20	21	22	23	24	25	26
27	28	29	30	31	01	02

- FÉVRIER 2013 -

lun.	mar.	mer.	jeu.	ven.	sam.	dim.
27	28	29	30	31	01	02
03	04	05	06	07	08	09
10	11	12	13	14	15	16
17	18	19	20	21	22	23
24	25	26	27	28	01	02

- FOR + INFORMATION

[please contact]

Ms. JESSICA
— VENEDIGER

Founder
Communication Manager
Art Director

jess@auvieuxpanier.com

—

FINANCIAL
TIMES

Télérama'

The New York Time

- PRESS RELEASE

Le Monde
Magazines

ELLE
DECORATION

IDEAT

AD

madame
FIGARO

CÔTE SUD

france
2

FINANCIAL
TIMES

Télérama'

The New York Time

ELLE
DECORATION

Le Monde

IDEAT

CÔTE SUD

2013
IDEAT
MADAME FIGARO
FINANCIAL TIMES
ART & DECORATION
COTE SUD
CÔTE
TELERAMA
ELLE DECO
AD
GRAZIA
STYLIST
GRAFFITI ART MAGAZINE
AIR FRANCE MAGAZINE
Cara magazine, the inflight publication of Aer Lingus
LA MARSEILLAISE
LA PROVENCE
VENTILO
CULTE MAGAZINE
MAISON A PART
TRAVEL AGENT
Cosmopolitan
TRAVEL + LEISURE | American Express Publishing
HYUNDAU Credit Card Co 'The Modern Times'
Vantage Shanghai Magazine
Money Week
L-INK Magazine
Condé Nast , Mercedes Benz Magazin
Conde Nast Traveller Art
Conde Nast Traveller Russia n°16 & 17
Conde Nast DETAILS magazine
Geo-Saison
Getlostmagazine
Gioia
Le Soir
New York Magazine Online / nymag.com
ARTMAPP MAGAZIN
Options / The Edge Malaysia business and financial weekly
Sunday Times
Magazine Putovanja za dvoje -
French edition is Horizons Monde
BT Experience
Joy Magazine
Rendez-vous en France / Atout France
DeMarkt

FINANCIAL
TIMES

Télérama'

The New York Time

Le Monde
Books

ELLE
DECORATION

IDEAT
Guide

AD

madame
FIGARO

CÔTE SUD

france
2

FINANCIAL
TIMES

Télérama'

The New York Time

ELLE
DECORATION

Le Monde

IDEAT

CÔTE SUD

2013
360 New York Time Book
Street Art Mode d'Emploi

2013
ROUGH GUIDE
GUIDE MICHELIN
GUIDE DU ROUTARD

2013
MUTUAL ART
gawlittdigitale
Flair Magazine
Deco Design + Mode
Perspective e-Magazine /
ArchiExpo
Cosmopolitan
des-ordres.com
Stuff Hunter
Stadtzauber.de
leuchtend-grau.blogspot.
de
pixandmix.fr
Radio Nova

2013
Télématin, France 2
Midi en France, France 3
Echappées Belle, France 5

FINANCIAL
TIMES

Télérama'

The New York Time

2012

Magazines

Le Monde

ELLE
DECORATION

IDEAT

AD

madame
FIGARO

CÔTE SUD

france
2

FINANCIAL
TIMES

Télérama'

The New York Time

ELLE
DECORATION

Le Monde

IDEAT

CÔTE SUD

LE FIGARO
L'EXPRESSE
L'EXPRESSE STYLE
LA PROVENCE
COTE MARSEILLE
CONDE NAST TRAVELLER (Russie / UK)
TRAVEL + LEISURE (Mexique / Turquie / UK / USA)
ESCAPE 360
AIR France MAGAZINE
RYANAIR MAGAZINE
EMIRATES HOME
Aeroflot in-flight magazines (Russia)
EL PAIS
Volta ao Mundo
GRAFFITIART MAGAZINE
QUALITY MAGAZINE
THE INDEPENDANT
NYTIMES
MONOCLE
THE DAILY MAIL
QVEST MAGAZINE
PLASTIK MAGAZINE
ART UKRAINE
D-CODE
SUNDAY TIMES
Dear Magazine (Italie)
Perspective Magazine (Hong Kong)
Getaway! Magazine (Indonesia)
Glamurama (Brésil)
Dobre Wnetrze (Pologne)
LUEL Magazine (Corée)
New Black Global Trends (Australie)
Mabuhay Magazine (Philippine)
Taschen
COVER (Allemagne)

—

FINANCIAL
TIMES

Télérama'

The New York Time

2012

Blog

Le Monde

ELLE
DECORATION

IDEAT

AD

madame
FIGARO

CÔTE SUD

france
2

FINANCIAL
TIMES

Télérama'

The New York Time

ELLE
DECORATION

Le Monde

IDEAT

CÔTE SUD

FFFFOUND
FUBIZ
MODERNMET
OTW VANS
NOTCOT
TEXTILE ART CENTER
VANDALOG
SLAMXHYPE
ELLE (République Tchèque)
THINKBIGCHIEF ITALY
TERMINAL U
LA ESTAMPA
Huffington Post (UK)
LE MONDAIN

2012

TV & Radio

Rest of the World Argentina
Futura Fashion Italy
Canon TV
Monocle TV
Radio Nova
Radio Grenouille

—

FINANCIAL
TIMES

Télérama'

2011

Magazines

The New York Time

—

FIGARO MAGAZINE
L'EXPRESS
L'EXPRESS STYLE
ELLE
BE
ELLE DECO
MONITOR
ON THE TABLE
ELLE DECOR ITALIA
BRITISH AIRWAYS HILIFE MAGAZINE
NYTIMES
THE GUARDIAN
WASHINGTON POST

Le Monde

ELLE
DECORATION

IDEAT

AD

madame
FIGARO

2011

TV

CÔTE SUD

—

TEVA DECO
TELEMATIN
BFM
TF1 JT DE 20H
LCM JT DU WEEK-END
PARIS PREMIERE « INTERIEURES »

france
2

2011

Blog

FINANCIAL
TIMES

—

NYTIMES
THE GUARDIAN
WASHINGTON POST
BAHIGHLIFE MAGAZINE
TRY SOMETHING A LITTLE DIFFERENT
FRANCSOIR
CLIK CLK
LES INROCKS
CLARK
GRAFFBOMBZ
SESSUN
MY LITTLE MARSEILLE
ARTSKILLS
DESIGNYOUSTRUST

Télérama'

The New York Time

ELLE
DECORATION

Le Monde

IDEAT

CÔTE SUD

FINANCIAL
TIMES

Télérama'

2010

Magazines

The New York Time

—

Glamour
Contact
Focus
ELLE
L'Hebdo Marseille Grazia
Maisons et Décors
ELLE DECO Résidences Immobilier
Seatrade Cruise Review

Le Monde

ELLE
DECORATION

IDEAT

2010

Demolition

Arty

—

AD

madame
FIGARO

Clark magazine
Kultorama
Cahiers Marseillais
December-January-February 2009
France3
www.clarkmagazine.com/guillaume/un-week-end-a-marseille-part1/
www.mespaz.com/?p=737
www.novoidplus.com/news/demolition-arty-project-1189
kulte1998.blogspot.com/2009/10/kulte-vs-demolition-arty.html
www.artskills.net/archives/2713
<http://www.last-concept.com/v1/2009/11/demolition-arty/>
<http://designyoustrust.com/2010/01/15/alix-de-moussac-for-demolition-arty/>

CÔTE SUD

france
2

FINANCIAL
TIMES

—

Télérama'

The New York Time

ELLE
DECORATION

Le Monde

IDEAT

CÔTE SUD

AU VIEUX PANIER

HOTEL PARTICULIER
MARSEILLE

13 RUE DU PANIER 13002 MARSEILLE
WWW.AUVIEUXPANIER.COM

