

Madrid Premium Fest

Identity, Culture and Premium Branding

November 2012

Sommaire

- **Monnaie de Paris**
- **Magnum**
- **Centre Culturel et Touristique du Vin, Bordeaux**
- **Poznan**

Monnaie de Paris – Coining a new brand

Open-up a 18th c. palace

Contemporary intervention

A 200-year tradition of *savoir-faire* for innovation

Open doors to creators – Christian Lacroix

© Christian Lacroix

New partnerships for unique luxurious creations

Taj Mahal – in association with Cartier and Goyard

© Matérialiste.com

Major temporary exhibitions

© David LaChapelle

La Monnaie de Paris et le Jeu de Paume présentent

WILLY RONIS

16/04 – 22/08/10

EXPOSITION À LA MONNAIE DE PARIS
11, QUAI DE CONTI, PARIS 6^e

coproduite par

MONNAIE DE PARIS **JEU DE PAUME**

Avec le concours du ministère de la Culture et de la Communication et de la Médiathèque de l'architecture et du patrimoine.
Le Jeu de Paume bénéficie du soutien de NEUFLEZE VIE, mécène principal.

MOUS arte de lair ovoc. **RESEAU**

du mardi au dimanche de 11h à 19h
Nuitons de nuit jusqu'à 16h30
Tous les jours et le 1^{er} mai

Willy Ronis, 1908-1995, est un artiste français, peintre, photographe, journaliste et écrivain. Il a été membre du mouvement surréaliste et a travaillé pour le magazine L'Œuvre. Il a été élu à l'Académie des Beaux-Arts en 1981.

Popular cultural events

Open night with projections

© André Cotonnet

New museum experience

© Studio Roberto Ostinelli

French Art de vivre

Concept store Patrick Cox Tokyo © Wepulse.com

Guy Savoy © Terroirs de chefs.com

Weekend Care à la Monnaie de Paris © Cafe

La Nuit des musées

Monocle article, 2011 10

10 MUSÉE DE LA MONNAIE ►

The Hôtel de la Monnaie is a factory in central Paris where coins and medals have been minted since 1775. The public will now get access to it as a €30m renovation project is set to open up the vast and largely impenetrable site with several new entrances and passages. The project combines culture (temporary and permanent exhibitions), commerce (boutiques and a new location for Guy Savoy's three-star restaurant, due to open for business in September 2012) and industry (250 metalworkers from founders to engravers). Architect Philippe Prost's plan will bring 21st-century touches to the neoclassical structure, integrating metals of different shades and allowing visitors to see the coin and medal makers at work. 'I wanted to emphasise the relationship between the building and the craftsmanship inside,' he explains. A contemporary garden (pictured right) will feature a pool with a graphic medallion design, similar to the coins at the bottom of the Trevi fountain. www.monnaiedeparis.fr

© Monocle

Magnum agency to Magnum foundation

© Philip Jones Griffiths

Magnum agency to Magnum foundation

© Marc Riboud

Magnum agency to Magnum foundation

© Ferdinando Scianna

Magnum agency to Magnum foundation

Magnum agency to Magnum foundation

MAGNUM
PHOTOS

© Mairie de Paris

Bordeaux

Bordeaux, new challenges

© Château Yquem

© J.-C. Gutner

Bordeaux

© afn.com/Derrick Ceyrac

© MBA Bordeaux / L. Gauthier

Bordeaux

将爱情进行到底
ETERNAL MOMENT
2011年情人节

© Bordeaux-undiscovered

Chili
PAYS DE VINS ET DE MONTAGNES

© Matt Wilson

© Eternel Moment

Bordeaux

© Mairie de Bordeaux – Thomas Sanson

Centre Culturel et Touristique du Vin

© X-Tu

Poznan – City branding, through major environmental summit, sport events and cultural leading activities and events

City branding through a major environmental summit

Stary Browar
Najlenszye
Świąteczne miasteczko
17.11-24.12.2008

A middle size european city looking for cultural leadership

Social and urban challenges

City branding through sports

Poznan new stadium © Skyscraperscity.com

Poznan Euro 2012 logo © poland.worldcupblog.org

City branding through heritage revitalization

Old factory revitalization
© skyscraperscity.com

New station project © Trigranit

Art nouveau restoration © Skyscraperscity.com

Investing in creative industries

Stara Drukarnia - Design cluster exhibition space

Promoting young creators

Stara Rzeznia -
Concert

Cultural leading events

Stara Gazownia - Festival

Cultural leading events

Stara Gazownia –
Puccini – La
Bohême, 2010

Cultural leading activities

NOWA GAZOWNIA

Nowa Gazownia – Contemporary art centre project

© Agencja Gazeta

Poznan Cultural Storm

Contacts

Laure Confavreux Colliex, Executive Vice-President

64, rue Tiquetonne

75 002 Paris

Tel. : +33 (0)1 80 05 96 13

Port. : +33 (0)6 22 40 60 35

Fax : +33 (0)1 42 96 03 12

Email : lcolliex@lordculture.com

Site internet: www.lordculture.com