


Corporate Communications

Media Information April 26, 2021

BMW is official partner of Art Basel in Hong Kong 2021.

Leelee Chan's project "Tokens from Time" on display and next BMW Art Journey shortlist to be announced.

Hong Kong. 104 leading galleries from 23 countries and territories will present a unique overview of the diverse art scenes across Asia and beyond during this year's Art Basel in Hong Kong, taking place at the Hong Kong Convention and Exhibition Centre from May 19 to May 23. Running parallel to the physical show is "Art Basel Live: Hong Kong", a digital platform of the fair. As official partner of the show, BMW will host a virtual partner room showcasing works and documentation of previous BMW Art Journey winners and will again provide the VIP shuttle service. Furthermore, last year's BMW Art Journey by Leelee Chan will be displayed at the BMW Wanchai Showroom and the BMW Art Journey shortlist 2021 will be announced.

BMW Wanchai Showroom exhibition

During Art Basel in Hong Kong, the BMW Wanchai Showroom will host an exhibition of Leelee Chan's BMW Art Journey from May 19 to 23, 2021. Additionally, on the occasion of 50 years of Cultural Engagement of the BMW Group, visitors can experience elements of the BMW Art Car Collection and the 50th anniversary. To visit the exhibition, please register here.

The BMW Art Journey is an initiative founded by Art Basel and BMW in 2015, to support emerging to mid-career artists. Latest awardee Leelee Chan (represented by Capsule Shanghai) will document her BMW Art Journey project "Tokens from Time", tracing material culture from the past, present and future. The artist interprets "tokens" as material objects and their respective historical development which represent the key qualities and feelings of living in societies across different historical and cultural contexts. Inspired by the various materials Leelee Chan worked with on her BMW Art Journey, she created a sculpture which will be on display at the BMW Wanchai Showroom together with images and films documenting her journey.

For the first part of her BMW Art Journey, Leelee Chan visited Italy, Switzerland and Germany in autumn last year. During her time in Italy, the artist focused her research on artisan workshops and learning more about the practice of ancient craftsmanship techniques. Therefore, she attended workshops run by local artisans to gain deeper insights into the artistic manipulation of marble, took part in a class at the Mosaic Art School and visited some of the world's oldest and largest early Christian and Roman mosaics. Additionally, Chan studied the processing of copper with the heirs of ancient family-run workshops, a path that led her to a 1000 years old bell foundry. While travelling across Switzerland and Germany, Chan shifted her focus to the possibilities of future materials and the direct exchange with leading scientists and experts in the field of material science. As part of her journey, Leelee Chan also visited BMW's headquarters and research centers in Munich as first BMW Art Journey awardee. There, she was able to exchange ideas with experts from the fields of textiles, glass, recycling and design. Chan rounded up her research with a video conference and exchange with the microbiologist Prof. Han Wösten from the field of "Fungal Biology" at the University of Utrecht. Through the

Company Baverische Motoren Werke Aktiengesellschaft

Postal address BMW AG 80788 Munich

Telephone +49 89-382-20067

BMW GROUP


Corporate Communications

Media Information April 26, 2021

Datum April 20,

Thema BMW is official partner of Art Basel in Hong Kong 2021.

Seite 2

artist's numerous talks and visits to laboratories, she gained a deeper understanding of how engineered materials can play a part of a more sustainable future.

Leelee Chan plans to travel further to Mexico later this year to study the symbolic value and meaning of crystals in Maya culture and explore the traditional and artistic manipulation of silver. The further course of her journey strongly depends on the development of the pandemic and will be monitored closely and can be adapted to respect the latest rules and regulations.

BMW Art Journey 2021 Shortlist Selection

An international jury of experts will again select a shortlist of three artists who will be invited to submit their proposals for a journey. Since 2020, the circle of eligible artists has broadened and includes not only emerging and mid-career artists from the Discoveries sector, but also artists represented by galleries founded no more than ten years ago. Members of the jury are Claire Hsu, Executive Director, Asia Art. Archive, Hong Kong; Matthias Mühling, Director, Städtische Galerie im Lenbachhaus und Kunstbau, Munich; Patrizia Sandretto Re Rebaudengo, President, Fondazione Sandretto Re Rebaudengo, Turin; Philip Tinari, Director, UCCA Center for Contemporary Art, Beijing; Samson Young, artist and winner of the first BMW Art Journey. In recognition of the exceptional circumstances caused by the pandemic, the jury will conduct its selection process online. Artists and their galleries are invited to submit digital applications, including a short video by the artists explaining their work and process.

The **shortlist** of the **BMW Art Journey 2021** will be announced at the **BMW Wanchai Showroom** on **May 20, 2021, at 7.00 PM**. Due to limited capacity, entry by invitation only.

For further information and press material about the BMW Art Journey artists and their projects, please also visit the press section: www.bmw-art-journey.com/press

BMW is a global partner of Art Basel and has supported Art Basel's three shows in Basel, Miami Beach and Hong Kong as a long-term partner.

50 Years BMW Group Cultural Engagement

Red. Yellow. Blue. Everything started with three large-scale paintings by Gerhard Richter that BMW commissioned from the artist in 1971. Today, BMW is committed to cultural engagement around the world and takes its social responsibility seriously as a corporate citizen. Over a hundred long-term cultural initiatives of the BMW Group in the fields of modern and contemporary art, classical music, jazz and sound as well as in architecture and design have been well established throughout the decades.


Corporate Communications

Media Information April 26, 2021

Thema BMW is official partner of Art Basel in Hong Kong 2021.

Seite 3

Datum

BMW Luxury Class Wanchai Showroom

G/F, Everbright Centre 108 Gloucester Road, Wanchai

Due to the restrictions regarding Covid-19, the capacity is limited, and preregistration is recommended. Please register <u>here</u>.

For further questions please contact:

Prof. Dr Thomas Girst BMW Group Corporate and Governmental Affairs Head of Cultural Engagement Telephone: +49-89-382-24753 Email: Thomas.Girst@bmwgroup.com

www.press.bmwgroup.com Email: presse@bmw.de

Sarah Degen Art Basel Senior Media Relations Manager Telephone: +41-58-206-2706 Email: press@artbasel.com

About Leelee Chan at Capsule Shanghai, Shanghai

Leelee Chan (b. 1984) lives and works in Hong Kong. She received her MFA in painting from the Rhode Island School of Design (RISD) in 2009 and her BFA from the School of Art Institute of Chicago in 2006. Chan's sculptures reflect her experience with the extreme urbanization in Hong Kong and are almost always comprised of dumpster detritus household ephemera, and mundane objects from her daily life not generally considered memorable or worth preserving. Derived from an impulse to interrogate these objects' status and value, Chan imaginatively explores their transformative potential and reconfigures each item according to its unique qualities. Chan's solo exhibition includes Capsule Shanghai, Shanghai. She has exhibited in recent group shows at Tai Kwun Contemporary, Hong Kong, and UCCA Dune, Qinhuangdao and Skulpturen Park Köln, Cologne.

About Art Basel

Founded in 1970 by gallerists from Basel, Art Basel today stages the world's premier art shows for Modern and contemporary art, sited in Basel, Miami Beach, and Hong Kong. Defined by its host city and region, each show is unique, which is reflected in its participating galleries, artworks presented, and the content of parallel programming produced in collaboration with local institutions for each edition. Art Basel's engagement has expanded beyond art fairs through new digital platforms such as Art Basel's Online Viewing Rooms and new initiatives such as The Art Basel and UBS Global Art Market Report and The BMW Art Journey. Art Basel's Global Media Partner is The Financial Times. For further information, please visit artbasel.com.


Corporate Communications

Media Information April 26, 2021

Thema BMW is official partner of Art Basel in Hong Kong 2021.

Seite 4

Datum

Celebrating 50 Years of BMW Group Cultural Engagement

State Opera for all Gerhard Richter CORPORATE CITIZENSHIP Kochi-Muziris Biennale BMW Art Cars Berlin Biennale Ólafur Elíasson Art Basel Max Hooper Schneider BMW Art Journey INTERCULTURAL DIALOGUE Art D'Égypte Cao Fei Esther Mahlangu Zaha Hadid Les Rencontres d'Arles Jeff Koons Acute Art Tate Modern LONGEVITY Artsy BMW Open Work by Frieze PARTNERSHIP Andy Warhol BMW Guggenheim Lab Lu Yang Samson Young Bavarian State Opera BMW Welt Jazz Award CREATIVE FREEDOM Tefaf INTERACTION State Academic Bolshoi Theatre of Russia Kyotographie Premio de Pintura Garage Museum of Contemporary Art Paris Photo SUSTAINABILITY Leelee Chan Art Dubai Teatro alla Scala BMW Classics Jenny Holzer BMW Art Guide by Independent Collectors

Why Culture? Why not! Culture is knowledge, a sanctuary of beauty and depth, of meaning and peace. An inspiring escape. Tranquil at best, even unsettling sometimes. As corporate citizen, the BMW Group takes social responsibility seriously, as part of which it has been involved in hundreds of cultural initiatives worldwide for half a century, both in the arts, music & sound, architecture as well as in design. As a long-term partner, creative freedom is key – and as essential for groundbreaking works as it is for major innovations within a business enterprise like ours.

Further information: www.bmwgroup.com/culture and www.bmwgroup.com/overview

Facebook: www.facebook.com/BMW-Group-Culture Instagram: www.instagram.com/bmwgroupculture/

@bmwgroupculture #BMWGroupCulture

The BMW Group

With its four brands BMW, MINI, Rolls-Royce and BMW Motorrad, the BMW Group is the world's leading premium manufacturer of automobiles and motorcycles and also provides premium financial and mobility services. The BMW Group production network comprises 31 production and assembly facilities in 15 countries; the company has a global sales network in more than 140 countries.

In 2020, the BMW Group sold over 2.3 million passenger vehicles and more than 169,000 motorcycles worldwide. The profit before tax in the financial year 2019 was € 7.118 billion on revenues amounting to € 104.210 billion. As of 31 December 2019, the BMW Group had a workforce of 126,016 employees.

The success of the BMW Group has always been based on long-term thinking and responsible action. The company has therefore established ecological and social sustainability throughout the value chain, comprehensive product responsibility and a clear commitment to conserving resources as an integral part of its strategy.

www.bmwgroup.com

Facebook: http://www.facebook.com/BMWGroup

Twitter: http://twitter.com/BMWGroup

YouTube: http://www.youtube.com/BMWGroupView Instagram: https://www.instagram.com/bmwgroup LinkedIn: https://www.linkedin.com/company/bmw-group/