


AUDEMARS PIGUET

A BLEND OF TRADITION AND FORWARD THINKING

The Musée Atelier Audemars Piguet immerses visitors in the Swiss manufacturer's cultural universe past, present and future. A space of live craft and encounters entwining contemporary architecture, pioneering scenography and traditional savoir-faire, the Musée Atelier Audemars Piguet embodies the Manufacture's free spirit and devotion to the perpetuation of Haute Horlogerie in the Vallée de Joux and beyond.

In 2014, BIG (Bjarke Ingels Group) won the architectural competition Audemars Piguet hosted to expand its historical premises. The firm designed a contemporary spiral-shaped glass pavilion to complement the company's oldest building, where Jules Louis Audemars and Edward Auguste Piguet set their workshop, technically a start-up of the old times, in 1875. This architectural combination symbolises the blend of tradition and forward thinking at the heart of Audemars Piguet's craftsmanship, while honouring its deep-rooted origins in the Vallée de Joux. BIG's high-concept spiral, seamlessly rising from the ground, offers a pristine setting for the masterpieces of technicity and design which have taken shape, year after year, in this remote valley of the Swiss Jura Mountains.


Traditional workshops, where some of the Manufacture's most complicated timepieces are still perfected today, have been included in the museum's spatial experience to bring visitors in close contact with Audemars Piguet's craftspeople. The Grandes Complications and Métiers d'Art Ateliers, situated at the heart of the spiral, infuse life into the numerous feats of mechanical mastery and design exhibited throughout the museum.

Today, the Musée Atelier Audemars Piguet offers a unique perspective of the Vallée de Joux and of the history of watchmaking—an ambitious architectural and museographical project made possible thanks to the creativity and collaboration of a host of experts, including architects, engineers and local artisans, as well as numerous departments within Audemars Piguet. All individuals involved pushed the limits of their craft to reach new heights. This is just the beginning of an ongoing story, it takes time to create a legacy.


▲ The Musée Atelier Audemars Piguet combines contemporary architecture, innovative scenography and traditional savoir-faire.

"We wanted visitors to experience our heritage, savoir-faire, cultural origins and openness to the world in a building that would reflect both our rootedness and forward-thinking spirit. But, before all, we wanted to pay tribute to the watchmakers and craftspeople who have made what Audemars Piguet is today, generation after generation."


▲ At the centre of the spiral, in front of the Grandes Complications Atelier, astronomical, chiming and chronograph watches orbit around the Universelle (1899), the most complicated watch ever produced by Audemars Piguet.

A VISIT OF THE MUSÉE ATELIER AUDEMARS PIGUET

200 YEARS OF WATCHMAKING HISTORY RE-IMAGINED AS A MUSICAL SCORE

The Musée Atelier Audemars Piguet exemplifies the spirit of visionary workmanship the Manufacture has always championed. After briefly retracing the development of watchmaking in the Vallée de Joux, known today as one of the cradles of Swiss complicated watches, the scenography presents Audemars Piguet's rich legacy through a selection of the brand's emblematic heritage and contemporary timepieces.

To offer visitors a diverse experience with crescendos, highpoints and contemplative moments, German museum designer ATELIER BRÜCKNER

imagined the composition of the exhibition as a musical score. Interludes, including sculptures, automata, kinetic installations and mock-ups of intricate mechnical movements, give life and rhythm to various aspects of horological technique and design. Visitors are also invited to try their hands at some of the ancestral techniques perpetuated by Audemars Piguet's finishing experts, such as satin brushing and circular graining. The visit culminates at the centre of the spiral with the display of Grandes Complications.

"The Musée Atelier Audemars Piguet is a unique place of discovery, learning and conviviality where knowledge and savoir-faire are passed on to the next generation. The technical complexity of its architecture and scenography connects it to the highly complicated movement of a Grande Complication."

Sébastian Vivas Audemars Piguet's Heritage and Museum Director


▲ The Universelle contains more than 20 complications and 1168 components for its movement. A real masterpiece of complication!

HOUSING OVER 300 WATCHES OF EXCEPTION

The showcases spanning over two centuries of history display more than 300 watches, including feats of complication, miniaturisation and unconventional designs. These watches of exception tell the story of how modest nineteenth-century artisans from an isolated valley at the heart of the Swiss Jura produced creations that caught the eye of metropolitan clients abroad and continue to captivate watch enthusiasts today across the world.

The Manufacture's complicated masterpieces are located at the centre of the spiral, where the architectural intensity is at its highest.


The astronomical, chiming and chronograph complications that have been at the core of Audemars Piguet since its establishment are orbiting around the ultra-complicated Universelle pocket watch from 1899. Inspired by the solar system, the spherical showcases of this section evoke the astronomical cycles of time at the heart of watchmaking.

The watch exhibition ends on a rich collection of Royal Oak, Royal Oak Offshore and Royal Oak Concept.

PAYING TRIBUTE TO GENERATIONS OF HUMAN TALENTS

Complementing the display of complicated timepieces, the Musée Atelier Audemars Piguet showcases the Manufacture's ancestral savoir-faire through two specialised ateliers situated at the heart of the spiral. The first is dedicated to the Grandes Complications, where each watch composed of more than 648 components spends from 6 to 8 months in the hands of a single watchmaker

before leaving the workshop. The second workshop hosts the Métiers d'Art, where Haute Joaillerie creations are conceived and crafted by highly skilled jewellers, gem-setters and engravers. Looking at the past, present and future, these two ateliers, where some of Audemars Piguet's most intricate creations are still produced today, embody the Manufacture's uncompromising spirit.


▲ Haute Joaillerie creations are crafted at the very heart of the spiral in the Métiers d'Art Atelier.


▲ The spiral designed by BIG (Bjarke Ingels Group) seamlessly integrates the surrounding landscape, which has inspired watchmakers across generations.

A WINDOW ON THE VALLÉE DE JOUX AND AUDEMARS PIGUET'S CRAFTSMANSHIP

The Musée Atelier's spiral-shaped pavilion, designed by BIG and realised by the Swiss architecture office CCHE, seamlessly rises on walls of structural curved glass. A feat of engineering and design, it is the first construction of its kind to be built at such altitude. The curved glazing entirely supports the steel roof, while a brass mesh runs along the external surface to regulate light and temperature. The green roof further helps regulate temperature, while absorbing water.

The spiral has been designed to perfectly integrate the surrounding landscape. The floors follow different slants to adapt to the natural gradient of the land and provide the basis of the museum's inner layout stretched into a linear continuous spatial experience. Inside, the curved glass walls converge clockwise towards the spiral's centre, before moving in the opposite direction: visitors travel through the building as they would through the spring of a timepiece.

"Watchmaking like architecture is the art and science of imbuing metals and minerals with energy, movement, intelligence and measure to bring them to life in the form of telling time."

Bjarke Ingels
BIG Founder and Creative Director

This new contemporary building reflects the Manufacture's commitment to architectural innovation regarding manufacturing and cultural projects alike. It fulfils the requirements of the Swiss Minergie certification in terms of energy efficiency and high quality construction. The

company is also building the new Hôtel des Horlogers in its hometown of Le Brassus, which will open in the summer of 2021—a sustainable, contemporary space at the crossroads of modernity and tradition, once again designed by BIG with CCHE as local partner.


▲ The spiral designed by BIG is entirely supported by curved glass walls. A brass mesh runs along the exterior to regulate temperature and light, without obstructing the view.


▲ The Restoration Atelier is located on the top floor of the historical house where Jules Louis Audemars and Edward Auguste Piguet set business in 1875.

DELVING INTO THE HISTORICAL HOUSE

Connected to the glass spiral, the historical house welcomes visitors into a world of ancient woodwork and stone. It is at the top of this historical building, where natural light abounds, that Jules Louis Audemars and Edward Auguste Piguet set their workshop in 1875.

This renovation project brought together numerous talents from the Vallée de Joux. The Swiss architecture office CCHE worked hand in hand with local artisans and Audemars Piguet Heritage Department to recover the vernacular architecture of the company's oldest building dating of 1868. The renovation was based on a thorough study of archival materials. Wall-claddings notably present genuine historical wood works from nearby village houses.

This restored building now houses the register room, the archives, the Heritage Department, the Audemars Piguet Foundation, as well as the Restoration Atelier. Thanks to a sensitive design and construction intervention, this Atelier was re-established on the top floor where Audemars Piguet debuted. It is there that a handful of highly specialised watchmakers perpetuate the rare ancestral expertise required to restore antique timepieces to pristine condition. The watchmakers' benches have been entirely recreated by local artisans committed to preserve traditional craftsmanship.

Visitors will also have the opportunity to discover how the brand lives around the world today through varied immersive exhibitions in the vaulted basement of the historical house.


▲ Balsamo (Myroxylon balsamum), Ecuador. The Audemars Piguet Foundation has contributed to forest conservation worldwide through a variety of projects, including this agroforestry and fair trade project started in 2018 in Ecuador's Amazon Rainforest.

TAKING ROOTS

The Musée Atelier Audemars Piguet also houses the Audemars Piguet Foundation, which has contributed to forest conservation through environmental protection and youth awareness-raising programmes since 1992. The Foundation is honoured in the museum's atrium. An amelanchier (Amelanchier rotundifolia) will be planted and housed for a duration of two years in this open space to pay tribute to the Manufacture's roots in the Vallée de Joux, as well as to the Foundation's engagement in forest conservation within Switzerland and worldwide. The tree will then be replanted as part of a local project sponsored by the Foundation.

Preserving forests, educating children to the environment, restoring biodiversity and valorising traditional knowledge are the Foundation's top priorities. Its approach aims to initiate, through the projects funded, a virtuous circle of sustainable development, by and with local communities.

The Board of the Audemars Piguet Foundation is chaired by Mrs. Jasmine Audemars, Audemars Piguet's Chairwoman of the Board of Directors and daughter of Jacques-Louis Audemars, who initiated the Foundation.


AN ARTISTIC LENS ON AUDEMARS PIGUET'S LEGACY AND CRAFTSMANSHIP

Furthering the company's cultural and artistic engagement, the Musée Atelier Audemars Piguet will also be a fitting exhibition venue for some of the travelling artworks created by the Manufacture's commissioned artists.

Since 2012, Audemars Piguet has fostered a creative dialogue between contemporary art and Haute Horlogerie by commissioning artists to explore its geographic and cultural origins as well as themes including complexity and precision. For the opening of its Musée Atelier, the Manufacture

will exhibit commissioned artworks by long-lasting friends of the brand Dan Holdsworth, Quayola and Alexandre Joly, which offer a creative interpretations of Audemars Piguet's origins in the Vallée de Joux. Dan Holdsworth's photograph "Vallée de Joux n° 10" from his photographic series *The Vallée de Joux* and Quayola's "Remains #A_027" from *Remains: Vallée de Joux* will be complemented by a multimedia installation by Alexandre Joly. Together, these artworks plunge visitors in the Manufacture's geographic, cultural and technical universe through the lens of contemporary art.

▼ Alexandre Joly's new multimedia installation Subliminal Moving Shapes, 2019.


OUR *PARTNERS*

BIG-BJARKE INGELS GROUP

BIG is a group of architects, designers, urbanists, landscape professionals, interior and product designers, researchers and inventors based in Copenhagen, New York, London and Barcelona. The office is involved in a large number of projects throughout Europe, North America, Asia and the Middle East. BIG's architecture emerges out of a careful analysis of how contemporary life constantly evolves and changes due to the influence of multicultural exchange, global economic flows and communication technologies that all together require new ways of architectural and urban organisation. BIG challenges the general perception of sustainability as guided by an idea of a moral code and instead seeks to design cities and buildings as triple ecosystems that are ecologically, economically and socially

profitable. They see their projects as opportunities to increase the quality of life and they approach the question of sustainability not as a moral dilemma but as a design challenge.

BIG believes that in order to deal with today's challenges, architecture should profitably move into a field that has been largely unexplored—a pragmatic utopian architecture that steers clear of the pragmatism of boring boxes and the naïve utopian ideas of digital formalism. BIG creates architecture by mixing conventional ingredients such as living, leisure, working, parking and shopping. By hitting the fertile overlap between pragmatic and utopia, BIG architects find the freedom to change the surface of our planet, to better fit contemporary life forms. — www.big.dk

CCHF

For over a century, CCHE has worked across a variety of domains including urbanism, architecture and interior design, orchestrating a wide scope of tailor-made, refined and contemporary architectural projects, from their conception to their realisation.

CCHE currently counts 13 associates and about 230 employees spread between five offices in Lausanne, Geneva, Nyon, the Vallée de Joux in Switzerland and Porto. For each project, a multidisciplinary team of architects, project managers, urbanists, designers, construction managers, landscapers, environmental engineers and construction economists working together, is set

up to answer clients' needs and ensure quality details as well as a swift and cost-efficient implementation.

Committed to sustainable development and social responsibility, CCHE was the first architecture office in the French-speaking part of Switzerland to be rewarded with the title of Eco-Entreprise for its sustainable and responsible architectural projects in 2009.

CCHE has collaborated on a variety of international projects with renowned architectural offices, including BIG (Bjarke Ingels Group) and Kengo Kuma, among others. — www.cche.ch

ATELIER BRÜCKNER

ATELIER BRÜCKNER is internationally known for its scenographic work. The studio conceives and designs narrative architecture and spaces for brands, exhibitions, trade fairs and museums. From content and messages, they develop surprising ideas and create memorable concepts that set international standards.

Architects, graphic designers, scientists, stage directors, product designers and media designers all work together to deliver architectural and exhibition concepts with the aim of creating a "Gesamtkunstwerk" that is more than the sum of its parts and is able to entrance visitors by appealing to all of their senses.

The Atelier, based in Stuttgart, Germany and Seoul, South Korea, counts today 120 employees.

- www.atelier-brueckner.com/en

• Imagined by ATELIER BRÜCKNER, the scenography creates an immersive experience. Audemars Piguet's timepieces are complemented with elements of design, such as this three-dimensional tree presenting the most important families of the Vallée de Joux.


A DEDICATED TIMEPIECE

[RE]MASTERING THE PAST

To celebrate the opening of its Musée Atelier, the Manufacture has created a new take on one of its exceedingly rare chronographs from 1943.

Audemars Piguet's vintage chronograph wristwatches are among the rarest in the world with only 307 examples made between the 1930s through the 1950s. Named [Re]master01, this new selfwinding flyback chronograph speaks directly to the blend of tradition and forward thinking which continues to permeate Audemars Piguet's

creations. This limited edition of 500 watches evokes all of the design attributes of the original, featuring a round stainless steel case and teardrop lugs enhanced by 18-carat pink gold bezel, crown and pushers. The gold-toned dial is complemented with a blue tachymetric scale, pink gold hour, minutes and seconds hands, as well as blue chronograph hands. The watch comes with a light brown hand-stitched calfskin strap as well as an additional brown alligator strap.


▲ The blue chronograph hands add a subtle touch of colour to the gold-toned dial.


▲ [Re]master01 features a polished round stainless steel case and teardrop lugs complemented by 18-carat pink gold bezel, crown and pushers.

Similarly to the 1943 wristwatch, [Re]master01 features the logo "Audemars Piguet & Co Genève." From around 1885 to the mid-1970s, the Manufacture had a workshop in Geneva to be closer to end-clients and facilitate distribution within Europe and beyond. When Audemars Piguet started to sign its watches around the 1920s and 30s, the city of Geneva was frequently mentioned on the dial. The Audemars Piguet logo featured on [Re]master01 thus celebrates the Manufacture's cultural openness to the larger world despite its deep rootedness in the Vallée de Joux.


▲ This chronograph wristwatch of 1943 was amongst the rarest produced by Audemars Piguet from the 1930s through the 1950s.


▲ The 22-carat pink gold oscillating weight is decorated with "clou de Paris."


Back side

MOVEMENT SPECIFICATION

Selfwinding Manufacture calibre 4409

Diameter 32 mm (14 lignes)

Thickness 6.82 mm

Number of parts 349

Number of jewels 40

Minimal power reserve guaranteed 70 h

Frequency of balance wheel 4 Hz (28,800 vibrations/hour)

FACT SHEET

THE PROJECT IN NUMBERS

Pavilion's total surface: 2,500 m²
Exhibition surface: 900 m²
Number of structural glass panes: 108

Load weight supported by glass: about 470 tons

Structural glass' maximum thickness: 12 cm
Fabrication time for one glass pane: 3 weeks

Location Route de France 18, CH - 1348 Le Brassus

Design architect Bjarke Ingels Group

Local architectCCHE Lausanne SA & CCHE La Vallée SAStructural engineerDr. Lüchinger + Meyer Bauingenieure AGFaçade consultantDr. Lüchinger + Meyer Bauingenieure AG

Façade subconsultant Frener & Reifer

Mechanical engineer Fondation Pierre Chuard Ingénieurs-Conseils SA

Lighting consultantBelzner Holmes Light-DesignScenography/Exhibition designATELIER BRÜCKNER GmbH

Key dates Public Opening, June 25, 2020

Book at www.museeatelier-audemarspiguet.com

Media Contact press@audemarspiguet.com

Parking Onsite parking is available

Accessibility The Musée Atelier Audemars Piguet is wheelchair accessible

Admission Visits are by appointment only

Please book a ticket on the website above

Join the discussion @AudemarsPiguet

https://audemarspiguet.picturepark.com/Go/MQz1Kp9K

Follow us

Facebook https://www.facebook.com/audemarspiguet Instagram https://www.instagram.com/audemarspiguet YouTube https://www.youtube.com/c/audemarspiguet Twitter https://www.twitter.com/AudemarsPiguet

LinkedIn https://www.linkedin.com/company/audemars-piguet

Weibo https://e.weibo.com/audemarspiguetchina

Youku https://i.youku.com/aptvofficial

#MuseeAtelier #AudemarsPiguet

Image Credits

Courtesy of Audemars Piguet Diode Karin Creuzet

Notes to Editors

About Audemars Piguet

Audemars Piguet is the oldest fine watchmaking manufacturer still in the hands of its founding families (Audemars and Piguet). Based in Le Brassus since 1875, the company has nurtured generations of talented craftspeople who have continuously developed new skills and techniques, broadening their savoir-faire to set rule-breaking trends. In the Vallée de Joux, at the heart of the Swiss Jura, the Manufacture has created numerous masterpieces of technicity and design which reflect its uncompromising spirit. Sharing its passion and savoir-faire with watch enthusiasts worldwide through the language of emotions, Audemars Piguet has established enriching exchanges among fields of creative practices and fostered an inspired community. Born in Le Brassus, raised around the world. https://www.audemarspiguet.com

About Dan Holdsworth

Dan Holdsworth (b. 1974 in Welwyn Garden City, England) has built his career making pictures of landscapes. Using various techniques, from long exposures to cutting-edge programmes, he creates images that reflect the play of light—whether solar, lunar, stellar or man-made—or represent the infinite expanses of geological time. While Holdsworth's subjects range from glaciers to shopping centres, the investigation of place has been his constant theme. Yet, his work is as much about time as it is about place.

Holdsworth studied photography at the University of the Arts' London College of Communication. His work has been collected by and shown in leading museums around the world, such as Tate Gallery and the Victoria and Albert Museum (London), the Pompidou Centre (Paris) and the Museum of Modern Art (Vienna), among others. In 2015, he won the Arts Council of England Award.

In 2019, Holdsworth exhibited a new moving image as part of the exhibition John Ruskin: The Power of Seeing, Two Temple Place in London (January – April 2019). His work "Continuous Topography, Jura, no. 10-11, 2016" was featured in the exhibition LAND_SCOPE from the DZ BANK Art Collection at the Münchner Stadtmuseum in Munich (January – March 2019) and his sculptural exhibition Spatial Objects was displayed at the Northern Gallery of Contemporary Art in Sunderland (January – March 2019). https://www.danholdsworth.com

About Alexandre Joly

Alexandre Joly (b. 1977 in Saint-Julien-en-Genevois, France) is an installation artist. His current practice combines sculpture and sound installations, often creating in situ projects that explore the aesthetic, ethical and spiritual relations between man and nature. His site-specific works and performances interweave visual and phonic elements, forming singular imaginary landscapes that one can apprehend with the entire body.

For several years, Joly has been using miniature speakers, called "piezos," in many of his artworks to present sounds recorded in natural settings and mixed with electronic sounds and frequencies.

Joly studied industrial design as well as fine arts and has taught at Geneva's Haute École d'Art et de Design (HEAD). He won the Swiss Art Awards in 2007, the Fondation Irène Reymond Prize in 2010 and has held various international residencies.

His work has been exhibited in renowned institutions worldwide such as Tsonami Festival (Valparaíso), Fresh Window (Brooklyn), MEG (Geneva), Musée Cantonal des Beaux-Arts (Lausanne), Shanghai Minsheng Art Museum, National Center for Contemporary Arts (Moscow), Le Lieu Unique (Nantes), Fondation d'entreprise Ricard (Paris), Institut d'art contemporain (Villeurbanne), Henan Art Museum (Zhengzhou) and Haus Konstruktiv (Zurich).

His latest exhibitions include Sustain Hallucinations From Inner Space, a solo exhibition displayed at L'Assaut de la Menuiserie for the Biennale Internationale Design Saint-Étienne (March – April 2019), Silences at the Musée Rath in Geneva (June – October 2019), and two commissioned permanent artworks in public spaces; Planter des arbres – Dresser des pierres in Meyrin (2019) and Le Gardien (2019), a monumental sculpture in Plan-les-Ouates.

Joly is represented by Gallery Rosa Turetsky and Gallery Roemerapotheke in Switzerland and in Belgium by La Patinoire Royale – Galerie Valérie Bach. http://www.alexandrejoly.net

About Quayola

Quayola (b. 1982, Rome, Italy) is an audio-visual artist who uses the latest advanced software, computer technology and programming to produce his immersive audio-visual installations. He investigates dialogues and the unpredictable collisions, tensions and equilibriums between the real and artificial, the figurative and abstract, the old and new. His work explores photography, geometry, time-based digital sculptures as well as audio-visual installations and performances. Audemars Piguet first partnered with Quayola on *Matter*, created in 2012 for the exhibition of the 40th anniversary of the Royal Oak.

Quayola's work has been exhibited in museums and art galleries throughout the world. In 2013, he received the Golden Nica award at Ars Electronica. His works have been exhibited at the Venice Biennale, Victoria & Albert Museum in London, British Film Institute in London, Park Avenue Armory in New York, Bozar in Brussels, Palais de Tokyo in Paris, Cité de la Musique in Paris, Palais des Beaux Arts in Lille, MNAC in Barcelona, National Art Center in Tokyo, UCCA in Beijing, Paço Das Artes in São Paulo, Triennale in Milan, Grand Theâtre in Bordeaux, Ars Electronica in Linz, Elektra Festival in Montreal, Sonar Festival in Barcelona and Sundance Film Festival in Park City. Quayola is represented by bitforms gallery, New York. http://www.quayola.com

