

APPLICATION FORM

A

PERSONAL INFORMATION

If you are part of an artists collective, each member of the collective will have to provide personal information

First Name

Last Name

Artistic Name / Name of Collective

Gender

Date of Birth

Contacts

E--mail address

Postal address

City

Postal Code

Country

Mobile/Phone

Website

Passport / Identity Card Information. Please include a scan of your passport or identity card in your application file

B STUDIO/ PERIOD

Please tick your preferred studio and period. Multiple choices are possible. Clearly cross out the and/or option. All studios are for working/living. For further information about studios and facilities consult www.kausaustralis.org

STUDIO #1 (72m² (8x 9m), height 4-6m, € 380,- per month):

€ July/August/September 2018 and/or € October/November/December 2018

STUDIO #2 (120m² (8x15m), height 4-6m, € 480,- per month):

€ July/August/September 2018 and/or € October/November/December 2018

STUDIO #3 (120m² (8x15m), height 4-6m, € 480,- per month):

€ July/August/September 2018 and/or € October/November/December 2018

STUDIO #4 Apartment (44m² (8x5.50m) height 2-3.30m, € 330,- per month):

€ July/August/September 2018 and/or € October/November/December 2018

Date:

Signature:

Send your application to studio@kausaustralis.org until **21 January 2018. Please send your CV, your portfolio containing max. 20 images of recent works or projects and a brief artist's statement and/or motivation (max. 500words) in **ONE PDF file**, don't forget to include your ID! Thank you!**