

VENICEPROJECTS

Kiki van Eijk

Biography

Education

Post University Aug 1990 - May 1996
Design Academy Eindhoven Aug 1996 - Nov 2000

Projects

2010 Furniture textiles for Bernhardt Design, USA
2010 Glass & ceramics for Secondome, Rome
2010 Glassworks icw Venice Projects
2010 Zuiderzee settings icw Zuiderzee museum Enkhuizen
2010 Total Table Design icw Audax Textile museum, van Kempen & Begeer, Royal Leerdam Crystal
2009 VanTuyt/vanEijk vase:collaboration with fashion designer Jeroen van Tuyl
2009 Line Glasses for Sec-Xie
2009 foodconcept i.c.w Judith ter Haar and restaurant look for workshops "shaping heritage" Coming Soon Arnhem
2009 Tablecloth "Herbs from my garden" for Ee Labels
2009 "Tribute to Chanel", for Al Sabah Art Foundation
2009 flowerpots and vases for SERAX
2008 ceramic, textile and furniture designs for new label SKITSCH, Milan
2008 carpet "Knitware" for Tools Galerie, Paris
2008 designs for Bai Mai, Kasama Thailand i.c.w Fairtrade
2008 Furniture & textile for Audax Textielmuseum Tilburg
2008 Glassware Royal Leerdam
2008 Chair & textile design for Lebesque
2008 food installation opening designhuis
2008 curating exhibition Como'on icw Li Edelkoort, Como
2007 Exhibition design for Ahrend, woonbeurs Amsterdam
2007 Button plate designs for Haans
2007 Tote Bag for Elle Japan
2007 assistant art direction and styling for graduation catalogue DAE i.c.w. Petra Boot.
2007 high tea installation for Elle Wonen, IDA Amsterdam
2007 New Designs of dressup! Lamp, bench
2007 brick carpet for exhibition "bricks" icw EKWC & Wienerberger
2006 workperiod/ guestatelier Daglicht & Beeldenstorm, Eindhoven
2006 Curator for DAE installation at "Tabula Rara", Spacio Rossana Orlandi, Milan i.c.w Joost van Bleiswijk. Concept by Li Edelkoort
2006 Colour for Marmoleum Dutch Design, Forbo
2006 carpet designs for collection Danish carpets 2007
2006 New designs for MINT gallery 100% design London
2006 Graphic designs for Pijpers Brood & Banket, Bakery
2006 carpet designs for Danish Carpets collection 2006
2006 assistant art direction and styling for graduation catalogue DAE i.c.w. Petra Boot.
2006 "Kiki carpet special" in black for exhibition Dutch Village, Noordbrabants Museum
2005 project "Soft clock"
2005 corporate gift DSM
2005 design & prototypes handboxes for Picus, Nicaragua
2005 art direction and styling for graduation catalogue DAE i.c.w Graham Hollick

VENICEPROJECTS

- 2005 food installation opening exhibition Dutch Village, Donna Karan, NYC
- 2005 design for Brabantstad "De Brabantse spelen"
- 2005 window for "Dutch Mountains" (Lace Armour)
- 2005 interior design for "denktank", KOCK consultancy, Tilburg
- 2005 Corporate gift WOONINC for opening DYNAMO, Eindhoven
- 2005 Furniture textile design for Blokmeubel
- 2004 "stage of enlightenment" for Eindhoven City, i.c.w Koos Flinterman and Krijn Christiaansen
- 2004 ceramic gift for Appel i.c.w Laura Cramwinckel
- 2004 art direction and styling for graduation catalogue DAE & Swarovski i.c.w. Graham Hollick
- 2004 project fashion cups and bowls at COR UNUM, Den Bosch
- 2004 project "Be your own florist", serie of vases
- 2004 production of KIKI Carpet for MOOOI i.c.w Danish Carpet
- 2004 Installation Kiki Cookies press preview MOOOI, Milan
- 2004 project "Modern dutch tiles"
- 2003 Project "handbox"
- 2003 Installation MAD TEA PARTY for St.Alice, stadsschouwburg Eindhoven
- 2003 Interior, decoration, logistics OBK Comp at DAE
- 2003 Lunch installation for TV Woonmagazine
- 2003 Project "I'm proud to be a cosmopolitan", executed at St. Beeldenstorm Eindhoven
- 2003 children's party installation at ARMOUR for VPRO R.A.M
- 2003 art direction and styling for graduation catalogue DAE i.c.w. Graham Hollick
- 2003 project "from throw-away to durable", brass, bronze, tin, aluminium
- 2002 "Sculptural Poems"; book (graphics & illustrations / photography)
- 2002 Dj-booths for Artquake
- 2002 "Eindhovenaartjes", prototypes for guard-posts i.c.w Karin van Lieshout
- 2002 "Rock it! Serie of 6 objects
- 2002 research Carpet for Interpolis i.c.w. Fortyun/ O'Brien
- 2002 exhibition design for exhibition "Visitatie Commissie" at DAE
- 2002 concept, styling & products with theme "immaterial" for Inview 20, Paris
- 2002 "It's a small world..."; prototypes for jewelry
- 2002 research "Smart Alice", exhibition for "Centraal Museum", Utrecht i.c.w. Liesbeth in 't Hout
- 2001 art direction and styling for graduation catalogue DAE i.c.w Graham Hollick
- 2001 Interior,- furniture,- lightning,- and table ware design for hotelroom at IAC Baarlo
- 2001 young designers contest "metamorfose TV Woonmagazine"
- 2001 lunch design for Design Academy Eindhoven
- 2001 interior design "Jones", clothing store Arnhem
- 2001 environment design Enschede i.c.w. Fortuyn / O'Brien
- 2001 object & film for Verloop Innovatie; brainstorm sessions
- 2001 lunch installation salon Milan for Design Academy Eindhoven: "A doll's house lunch"
- 2001 concept & maquettes for theme "Smart Alice", Inview 18, Paris
- 2001 project with Studio Job
- 2000 poster & flyer design cultural festival Venlo
- 2000 graduation Design Academy Eindhoven: "We're living in a doll's house" & "Little pleasure"
- 2000 internship Compagnie Doedel (theatre)
- 2000 design & producing "Fairplay Award" for sportsfestival Venlo
- 1999 internship Studio Edelkoort Paris

Competitions

- 2009 Nominated by Elle Wonen NL as "best tableware 2009"
- 2007 Nomination designer of the year (hotlist) Design Miami/Basel
- 2006 Nominated by Elle Wonen NL as "young talent 2006"
- 2005 award for winner in young designers contest DSM
- 2002 award for Best Design in Floor Coverings "Elle Decoration Design Awards 2002"
- 2001 winner of young designers contest "TV Woonmagazine"
- 2001 nomination for "René Smeets Prijs", Design academy Eindhoven

VENICEPROJECTS

Exhibitions

- 2010 MOSS, NYC, fall exhibition
- 2010 Domesticity, Zuiderzee Museum Enkhuizen
- 2010 Cut & Paste icw gallery Secondome, Design Miami/Basel, Rome, Milan
- 2010 Total Table, Salone del Mobile Milan
- 2010 Handmade, Wallpaper, Salone del Mobile Milan
- 2010 '13.798 grams of design', Milan
- 2009 babySKITSCH, Salone del Mobile Milan
- 2010 Glass Skin, Sotheby's, London
- 2010 Post Fossil, 21_21 Design Sight Tokyo
- 2010 Bagatti Valsecchi Museum, Milan
- 2009 Glamour & Dust, DDW Eindhoven
- 2009 telling Tales, V&A London
- 2009 Homes and Interiors, Scotland
- 2009 Jones Arnhem, fashion Biennale
- 2009 SKITSCH launch, Salone del Mobile Milan
- 2009 Jewels and Joules, Salone del Mobile Milan
- 2009 Dutchness Store, Salone del Mobile Milan
- 2009 Vloerjuwelen, Audax Textielmuseum Tilburg
- 2009 5 meets 5, Al Sabah Art foundation Kuwait
- 2009 Archeologie of the Future, Designhuis Eindhoven
- 2009 Kiki Niesten Maastricht, Tefaf
- 2009 Archeologie of the Future, institute Neerlandais, Paris
- 2009 Tools Galerie, Paris
- 2008 Van Labyrint to Big Mama, Audax Textielmuseum Tilburg
- 2008 Designact, Moscow
- 2008 EDD, DDW Eindhoven
- 2008 Design Connection Eindhoven, DDW Eindhoven
- 2008 "Glass", Designhuis Eindhoven
- 2008 Family of form, Designhuis, Eindhoven
- 2008 Via Milano, Belgrado
- 2008 "reCollections, Salone del Mobile Milan solo exhibition with Joost van Bleiswijk
- 2007 The family of Form, Institute Neerlandais, Paris
- 2007 NWT to C, L'eclairer, design tide Tokyo
- 2007 EDD, DDW Eindhoven
- 2007 Design Connection DDW Eindhoven
- 2007 Bricks, the exhibition, Rotterdam
- 2007 Mint, 100% Design London
- 2007 Inside Design, Amsterdam
- 2007 Via Milano, Amsterdam
- 2007 Design-e-space, Venice
- 2007 Woonbeurs Amsterdam
- 2007 Metropolitan Home, New York
- 2007 Design Miami / Basel
- 2007 Spacio Rossana Orlandi, Salone del Mobile Milan
- 2007 "Quality Time", Salone del Mobile Milan solo exhibition with Joost van Bleiswijk
- 2007 Verardo / Rarity, Salone del Mobile Milan
- 2007 The family of Form DAE, Salone del Mobile Milan
- 2007 salon du Meuble, Paris
- 2007 Marmoleum Dutch design, Galerie Binnen, Amsterdam
- 2007 La Hollande, 107 Rivoli, Paris
- 2006 "The choice of Li Edelkoort", Museum Kunstpaviljoen, Nieuw Rhoden
- 2006 Dutch Village, Noordbrabants Museum, Den Bosch
- 2006 Design Tide, Tokyo Japan
- 2006 Tabula Rara, Spacio Rossana Orlandi, Milan
- 2006 DAE Galleries, DDW Eindhoven
- 2006 EDD, DDW Eindhoven

VENICEPROJECTS

2006	YDN showroom, DDW Eindhoven
2006	Daglicht & Beeldenstorm guestateliers, Eindhoven
2006	MINT, 100% design London
2006	Elle Wonen house, IDA, Amsterdam
2006	Studio Apart, IDA
2006	Dutch Design Hotel, Amsterdam
2006	"Blooming hats", Keukenhof Den Haag
2006	ICFF, New York
2006	"Curiosities Now", Salone del Mobile Milan solo exhibition with Joost van Bleiswijk
2006	"Post Mortem", DAE, Salone del Mobile Milan
2006	Apart Media, Amsterdam
2006	"Underdogs en überproductie" (Maarten baas & Joris vd mitte), MU Eindhoven
2006	'Made in Eindhoven Region', Design fair Kortrijk
2006	Palace Garden exhibition Dutch Design, Den Haag
2006	Frozen Fountain, Amsterdam
2006	"Little Brooklyn", NYC, Miami, Tokyo, Paris, Amsterdam
2006	Minaressen, Dordrecht
2005	"Belezza Universale", DDW Eindhoven
2005	"Dutch Mountains", MU, Dutch design week Eindhoven
2005	"London Calling", DDW Eindhoven
2005	Space Downtown, orange alert NYC
2005	Museum at F.I.T, NYC
2005	Creneau International Gallery, Brussels
2005	Artinc, Eindhoven
2005	Dutch Village, Weiss studio, Donna Karan NYC
2005	Museum Kunstpaviljoen, Nieuw Rhoden
2005	Space Down Town, gift fair NYC
2005	"Dutch Design " , Broekhuis Volvo
2005	Commissaires, Montreal, Canada
2005	"Het thuisfront", Amsterdam
2004	"Design Sucks presents Design Rules", DDW Eindhoven
2004	"Sonderangebot", Loods 12, DDW Eindhoven
2004	"Work in Progress", TAC, DDW Eindhoven
2004	100% Design Londen
2004	woonbeurs Amsterdam
2004	St.Joost Breda for visit Medi van der Laan (state secretaris OC&W)
2004	IMM Cologne
2004	Tutto Bene, Salone del Mobile Milan
2004	MOOOI, Salone del Mobile Milan
2004	galerie K.I.S Amsterdam
2004	galerie & David, Den Haag
2003	Krabbedans Kunstuitleen, DDW Eindhoven
2003	"Design Sucks", DDW Eindhoven
2003	Beeldenstorm, NBKS Breda
2003	galerie LEGIOkunst, Tilburg
2003	museum KUNSTPAVILJOEN, Nieuw Roden
2003	ARMOUR, Fort Asperen, Acquoy
2002	"Groeten uit Eindhoven", DDW Eindhoven
2002	Carpet Fair, Hanover
2002	Home Made Holland, Crafts Council, Londen
2002	LOODS 12, Eindhoven
2002	Smart Alice", Centraal Museum, Utrecht
2001	"Graduation Show" at DAE
2001	Dutch designers Salon Milan at "Galerie Baby", Amsterdam
2001	DAE , Salone del Mobile Milan
2001	DAE for "Prince Willem Alexander & Maxima"
2001	"Lebesque", Valkenswaard
2000	Galerie Yksi, Eindhoven

VENICEPROJECTS

Teaching activities / Secondary activities

- 2010 Jury of "Arnhemse nieuwe", Arnhem
- 2009 Lecture and Workshop "Reinventing with design" at HKDC, Hongkong
- 2009 White Ladies Lecture at DAE
- 2009 Art Director restaurant deWitte tafel Eindhoven
- 2009 Lecture at Audax Textielmuseum Tilburg
- 2008 Art Director restaurant deWitte tafel Eindhoven
- 2008 Lecture at Audax Textielmuseum Tilburg
- 2007 Art Director restaurant deWitte tafel Eindhoven
- 2006 Lecture at Technargila congress, Rimini, Italy
- 2006 Lecture at Noordbrabants Museum, Den Bosch
- 2006 Lecture at Tokyo Wondersite, United Nations Building Tokyo
- 2006 workshop "De ontwerpfabriek" at Noordbrabants Museum, Den Bosch
- 2006 Art director restaurant deWitte Tafel, Eindhoven

- 2005 guestlesson DAE
- 2005 workshop "De ontwerpfabriek" for highschool students
- 2004 workshops "De ontwerpfabriek" for highschool students
- 2003 organisation exhibition "Design Sucks"
- 2003 jury at artcontest "show 'm what you've got!" Artquake
- 2002 guestteacher for project "The gift" i.c.w. Emmanuel Babled at DAE
- 2002 foundation of "LOODS 12", Eindhoven: group of 10 designers /artists
- 2002 jury of art contest organised by Artquake, Hoofddorp
- 2001 lecture "Mediamethic Salon", Baby Amsterdam

Museum Comissions

- 2010 Zuiderzee Museum Enkhuizen
- 2009 Audax Textielmuseum Tilburg
- 2008 The Montreal Museum of Fine Arts
- 2008 Audax Textielmuseum Tilburg
- 2007 Audax Textielmuseum Tilburg

Publications:

- 2010 Financial times
- 2010 wallpaper magazine
- 2010 Elle Wonen
- 2010 De volkskrant
- 2010 De standaard
- 2010 Financieel dagblad
- 2009 Mingpao Weekly Hong Kong
- 2009 De Architect
- 2009 A conceptual magazine
- 2009 catalogue Telling Tales V&A
- 2009 Volkskrant
- 2009 Zuiderlucht
- 2009 NRC Handelsblad
- 2009 NRC Next
- 2009 Eigen Huis & Interieur
- 2009 Elle Wonen
- 2009 book Limited Editions
- 2009 book Gestalten Desire
- 2009 De architect interieur
- 2008 Bloom
- 2008 Elle Deco France
- 2008 La vie en Rose
- 2008 Icon Magazine
- 2008 Viewpoint

VENICEPROJECTS

2008 book Gestalten Fragiles
2008 Eigen huis & interieur
2008 L'express Styles
2008 WoonWens
2008 Urbis issue 40
2008 Urbis issue 41
2008 VT wonen
2008 Red
2008 Eindhovens Dagblad, Brabants Dagblad, most Dutch daily newspapers
2008 Interni
2008 Casa di Abitare
2008 Villa d'Arte
2008 Elle Deco Japan
2007 Eigen huis& interieur
2007 Elle Denmark
2007 Elsevier
2007 Elle Japan
2007 De Architect Interieur
2007 Capitalogue
2007 Annabelle
2007 Florida InsideOut
2007 Made in Holland
2007 Velux
2007 Wallpaper
2007 Margriet Wonen
2007 Eindhovens Dagblad, Brabants Dagblad, most Dutch daily newspapers
2007 Metropolitan Home
2007 IDN
2007 Pol Oxygen
2007 La Vie
2006 De Architect
2006 Igloo
2006 Figaro Japan
2006 Eigen huis & interieur
2006 Frame magazine
2006 BLVD
2006 Elle Wonen
2006 Casa Brutus, Japan
2006 Eigen Huis & interieur
2006 Elsevier
2006 Residence
2006 Elle Wonen
2006 Chicago Tribune
2006 NRC Next
2006 De Limburger
2006 Eindhovens Dagblad, Brabants Dagblad, most Dutch daily newspapers
2006 designws.com
2006 interni.com
2006 designtide magazine
2006 Casamica
2006 Elle Japan
2006 core 77.com
2006 reluct.com
2006 designspotter.com
2005 AD Magazine
2005 Harper's Bazaar U.S
2005 Eindhovens Dagblad
2005 Elsevier
2005 The international design year book

VENICEPROJECTS

2005 Lute magazine
2005 Womens wear daily, NYC
2005 Sanitair & tegels
2005 Elle fashion U.S
2005 RED Magazine
2005 Elle Wonen
2004 De Architect
2004 L'officiel
2004 Elle
2004 Eindhovens Dagblad
2004 newspaper Furniture fair Cologne
2004 BLVD
2004 Daily Arbitare Milan
2004 MOOOI catalogue
2004 De Standaard
2004 Eindhovens Dagblad, Brabants Dagblad, most Dutch daily newspapers
2004 Wallpaper
2003 Residence
2003 Eindhovens Dagblad
2003 View on colour 24
2003 Elle Wonen
2003 Grow
2003 Elsevier
2003 federatie Kunstuitleen Nederland
2003 DDW Eindhoven pressmaterial
2002 Dutch
2002 Inview 20
2002 publication of book "Sculptural Poems" by IAC Gallery bv, Baarlo
2001 Wallpaper
2001 View on Colour
2001 Vogue
2001 Items
2001 Eindhovens Dagblad, Brabants Dagblad, most Dutch daily newspapers
2001 Elle
2001 Architectur und Wonen
2001 Elle Wonen
2001 Inview 18
2001 Man
2001 Alles Palettie