

ENGLISH | DEUTSCH | FRANCAIS | ITALIANO

RESPONSIBLE INSTITUTION

name of institution La Becque | Artist residency
Address Chemin de la Becque 1
PO box (post office box)
postcode, city, canton 1814 La Tour-de-Peilz (VD)
country Switzerland
Phone +41 21 973 25 13
Fax
eMail info@labecque.ch
Website www.labecque.ch

STUDIO

name of studio same as above
address
postcode, city, country
phone
eMail
Website
geographical situation, how to get there
lakeside, take bus 201 from Vevey direction Villeneuve, stop « La Becque »
language area french
number of studios 8 live-work spaces, 4 extra studios, 1 workshop studio
rooms, description 80 sq.m. independant and fully equipped live-work apartments, workshop studio with basic tools,
37 sq.m. studios to share.
exists since 2018
remarks

CONTACT

Name	Luc Meier
phone	0041 21 973 25 13
eMail	info@labecque.ch

COSTS, ADDITIONAL GRANT

costs for residents	none
additional grant	yes
Amount	1500CHF per month
financed by	La Becque Artist Residency

ALLOCATION OF THE STUDIO, CONDITIONS

allocation by	jury of La Becque (members on the website)
Applicants	yearly Open Call on the Website (usually in March), professional artists
art disciplines	all disciplines
age	since 23 years old
duration of stay	3 or 6 months

COSTS, HOW THE STUDIO IS FINANCED

rent, extra charges	The foundation owns the buildings
financed by	Fondation Françoise Siegfried-Meier

ENGLISH | **DEUTSCH** | FRANCAIS | ITALIANO

RESPONSIBLE INSTITUTION

name of institution La Becque | Artist residency
Address Chemin de la Becque 1
PO box (post office box)
postcode, city, canton 1814 La Tour-de-Peilz (VD)
country Switzerland
Phone +41 21 973 25 13
Fax
eMail info@labecque.ch
Website www.labecque.ch

STUDIO

name of studio siehe oben
address
postcode, city, country
phone
eMail
Website
geographical situation, how to get there
am See, Bus 201 ab Vevey Richtung Villeneuve, Haltestelle « La Becque »
language area französisch
number of studios 8 Wohn-und Arbeitsräume, 4 separate Ateliers, ein grosses Werkstatt-Atelier
rooms, description 80 m² unabhängige und voll ausgestattete Live-Work-Apartments, Werkstattstudio mit Grundausstattung, 37 qm Studios zu teilen.
exists since 2018
remarks

CONTACT

Name Luc Meier
phone 0041 21 973 25 13
eMail info@labecque.ch

COSTS, ADDITIONAL GRANT

costs for residents	keine
additional grant	ja
Amount	1500CHF pro Monat
financed by	La Becque Artist Residency

ALLOCATION OF THE STUDIO, CONDITIONS

allocation by	Jury von La Becque (Mitglieder auf der Website)
Applicants	jährlicher Open Call auf der Website (normalerweise im März), professionelle Künstler
art disciplines	alle Kunstdisziplinen
age	ab 23 Jahre
duration of stay	3 oder 6 Monate

COSTS, HOW THE STUDIO IS FINANCED

rent, extra charges	The foundation owns the buildings
financed by	Fondation Française Siegfried-Meier

ENGLISH | DEUTSCH | **FRANCAIS** | ITALIANO

RESPONSIBLE INSTITUTION

name of institution	La Becque Artist residency
Address	Chemin de la Becque 1
PO box (post office box)	
postcode, city, canton	1814 La Tour-de-Peilz (VD)
country	Switzerland
Phone	+41 21 973 25 13
Fax	
eMail	info@labecque.ch
Website	www.labecque.ch

STUDIO

name of studio	voir en haut
address	
postcode, city, country	
phone	
eMail	
Website	
geographical situation, how to get there	au bord du lac, bus 201 depuis Vevey en direction de Villeneuve, arrêt «La Becque»
language area	français
number of studios	8 espaces de travail/habitation, 4 studios supplémentaires, 1 atelier laboratoire
rooms, description	80 m ² appartements de travail et d'habitation indépendants, entièrement équipés, atelier laboratoire avec outils de base, 37 m ² studios à partager.
exists since	2018
remarks	

CONTACT

Name	Luc Meier
phone	0041 21 973 25 13
eMail	info@labecque.ch

COSTS, ADDITIONAL GRANT

costs for residents	sans
additional grant	oui
Amount	1500CHF par mois
financed by	La Becque Artist Residency

ALLOCATION OF THE STUDIO, CONDITIONS

allocation by	jury de La Becque (membres sur le site)
Applicants	appel ouvert annuel sur le site Web (généralement en mars), artistes professionnels
art disciplines	toutes disciplines
age	dès l'âge de 23 ans
duration of stay	3 où 6 mois

COSTS, HOW THE STUDIO IS FINANCED

rent, extra charges	The foundation owns the buildings
financed by	Fondation Française Siegfried-Meier

ENGLISH | DEUTSCH | FRANCAIS | ITALIANO

RESPONSIBLE INSTITUTION

name of institution La Becque | Artist residency
Address Chemin de la Becque 1
PO box (post office box)
postcode, city, canton 1814 La Tour-de-Peilz (VD)
country Switzerland
Phone +41 21 973 25 13
Fax
eMail info@labecque.ch
Website www.labecque.ch

STUDIO

name of studio vedere sopra
address
postcode, city, country
phone
eMail
Website
geographical situation,
how to get there al lago, autobus 201 da Vevey in direzione di Villeneuve, fermata «La Becque»
language area francese
number of studios 8 spazi di lavoro/abitazione, 4 studi supplementari, 1 studio di laboratorio
rooms, description 80 mq appartamenti da abitare e lavorare indipendenti, completamente attrezzati, studio di laboratorio con strumenti di base, 37 mq studi da condividere
exists since 2018
remarks

CONTACT

Name Luc Meier
phone 0041 21 973 25 13
eMail info@labecque.ch

COSTS, ADDITIONAL GRANT

costs for residents senza

