

A R T S - A T - C E R N

Supersymmetry. Ryoji Ikeda (JP), 2015. CERN Artist in Residency (COLLIDE Award)

A R T S - A T - C E R N

Arts@CERN was born in **2011**

CERN's cultural policy ***Great Arts
for Great Science***

Leading **arts and science** program

20 artists per year

New **expert knowledge** in the arts

Fundamental aspect: scientists
and CERN community
involvement in artistic research

A R T S - A T - C E R N

COLLIDE Residency Award

- Flagship program: research on artistic practice by encountering the multi-world of particle physics
- Residency for up to 3 months at CERN
- COLLIDE International Award, COLLIDE Geneva, COLLIDE Pro Helvetia

ACCELERATE Residency Award

- Country specific research award
- Two countries every year
- One-month residency

GUEST ARTISTS

- For established artists and cultural researchers
- Invitation to CERN for a short exploratory visit to learn about what CERN offers to arts and creativity
- Three- five visits per year

Yunchui Kim, COLLIDE International Artist 2016

A R T S - A T - C E R N

International collaborations and funders

- Network of international partnerships to reach other audiences and enrich Arts@CERN's mission.
- Arts@CERN partners are governmental and cultural institutions interested in working in collaboration with CERN.
- Annual budget: CHF 210,000, CHF 125,000 fundraised by the Arts@CERN team.

A R T S - A T - C E R N

“Great Arts for Great Science”

CONTACT US

Monica.bello@cern.ch
Head of Arts@CERN

Julian.calo@cern.ch
Coordinator of Arts@CERN

FOLLOW US:

@artsartcern
<http://arts.cern>