Deutsche Bank Art THE AMERICAS

Deutsche Bank Art THE AMERICAS

Contemporary art has distinguished Deutsche Bank

since 1978. Today art is integrated into the work environment and the identity of the Bank. Visitors, clients and employees are surrounded by nearly 50,000 works on display in conference rooms, hallways, elevator, and reception areas from Frankfurt to New York to Singapore and São Paulo.

Deutsche Bank has the largest corporate art collection in the world, and it is one of the finest. It features photographs, prints and drawings which highlight the most significant genres in contemporary art of the last 50 years. The objective of the Deutsche Bank Art program is to support living artists, benefit local communities and create an energized work environment.

LAWRENCE WEINER *1940, USA

Untitled, 2000 Preparatory collage for the Deutsche Guggenheim exhibition installation NACH ALLESIAFTER ALL Collage on paper 46 x 38.5 inches K20000443 © Lawrence Weiner

Deutsche Bank Collection 60 Wall Street, NEW YORK, USA "All participation in exhibitions and presentations of work in any manner or form is in fact a conversation with your own times."

LAWRENCE WEINER

ELIZABETH PEYTON

*1965, USA Nick, 2003 Etching with aquatint 40.5 x 32 inches N22040056 © Elizabeth Peyton Published by Two Palms Press

Deutsche Bank Collection 60 Wall Street, NEW YORK, USA

Because of the collection's longevity, many of the works

by young artists purchased over the years are now attributed to established artists. Despite their often significant increase in value, the collecting philosophy of Deutsche Bank Art is not to buy art as an investment. Rather, the primary objective is to display quality art works that embrace their own time.

In the Americas, and around the world, the Bank contributes vital financial support directly to artists and their galleries by purchasing works by living artists and displaying them in branch offices. Employees, clients and visitors gain the benefit of a professional environment that is both visually and intellectually stimulating.

CARRIE MAE WEEMS

*1953, USA Missing Links, Liberty, 2004 Missing Links, Justice, 2004 C-prints 20.25 x 14.25 inches each N20040035 & N20040036 © Carrie Mae Weems

Deutsche Bank Collection 345 Park Ave, NEW YORK, USA *1974, USA At the Ocean Floor, 2006 Light-jet print 47 x 89 inches N20060076 © Tim Sullivan

TIM SULLIVAN

Deutsche Bank Collection COSTA MESA, USA

Since the "Art at Work" program first began in Germany, many of the early acquisitions are by German-speaking artists. Consequently, Deutsche Bank has a comprehensive and impressive collection of works by influential artists like Joseph Beuys, Hilla and Bernd Becher, Sigmar Polke and Gerhard Richter. As the Bank has grown globally, so has the composition of the art collection, reflecting the diverse contemporary art world and an international, interdependent worldview.

In the Americas, works by these German contemporary masters are juxtaposed with works by subsequent generations of international artists, thus spanning decades of art history and crossing international borders.

1974

inches hard Rich[.] Photograph © Franziska Lamprecht and Hajoe Moderegger

ALEJANDRO CESARCO

*1975, Uruguay When I Am Happy, 2005 Color pencil on paper 12 x 9 inches each N20060035-N20060040 © Alejandro Cesarco Images: Courtesy of the Artist

Deutsche Bank Collection TORONTO, CANADA

© José Leonilson Deutsche Bank Collection

JOSÉ LEONILSON 1957–1993, Brazil

Untitled, 1990

Oil on canvas

72.8 x 39.75 inches K19901305

SÃO PAULO, BRAZIL

WHEN I AM HAPPY I WON'T HAVE TIME TO MAKE THESE ANYMORE

WHEN I AM HAPPY I WON'T HAVE TIME TO MAKE THESE **ANYMORE**

WHENIAM HAPP WON'T HAVE TIME TO MAKE THESE NYMORE

WHEN I AM HAPPY I WON'T HAVE TIME TO MAKE THESE ANYMORE

WHEN | AM HAPPY I WON'T HAVE TIME TO MAKE THESE ANYMORE

Works on paper are the focus of the Deutsche Bank Americas Collection. Paper is a medium that everyone knows and uses every day. The medium is appropriate since ideas and inventions are often explored on paper first, in sketches and diagrams. Working on paper offers immediacy, a handmade quality, and because of its lower cost, the ease of tearing up and starting over allows for freer experimentation. Like currency, also printed on paper, art is a concept. Both are representations, of not only economic but intellectual value.

JAC LEIRNER

*1961, Brazil Os Cem – Personagens, 1987 Bleistift und Geld (pencil and money 32 x 40 inches K19911774 © Jac Leirner

Deutsche Bank Collection SÃO PAULO, BRAZIL

w HIROE SAEKI

*1978, Japan *Untitled,* 2004 Pencil on paper 30.75 x 43.5 inches K20040366 © Hiroe Saeki Image: Courtesy of the artist and Taka Ishii Gallery, Tokyo

Deutsche Bank Collection 280 Park Ave, NEW YORK, USA

 ALESSANDRA SANGUINETTI
*1969, Argentina
Petals, 2002 From the series The Adventures of Guille and Belinda and the Enigmatic Meaning of Their Dreams, 1998–2002 Cibachrome print 30 x 30 inches N20040033 © Alessandra Sanguinetti Image: Courtesy of the artist and Yossi Milo Gallery, NYC

Deutsche Bank Collection 60 Wall Street, NEW YORK, USA

"Drawings – clean – clear but crazy like machines, larger and bolder..."

🔺 EVA HESSE

1936 -1970, USA Unitiled, 1963 Gouache, watercolor and pencil on paper 22 x 30 inches K19961587 © The Estate of Eva Hesse Hauser & Wirth Zürich London

Deutsche Bank Collection 60 Wall Street, NEW YORK, USA

EVA HESSE

in a letter to Sol Lewitt

Through acquisitions, exhibitions and artist commissions, the Deutsche Bank Art program introduces staff and visitors to many of the latest developments in art as it intersects with new technologies. In the last decades, the technological advances of digital printing have created new waves of photography-based work. By offering greater economic viability to artists, these digital capabilites have also brought to life a new aesthetic, such as works with highly saturated color and offbeat realism. Jeff Koons, Andreas Gursky, Miwa Yanagi, Jeff Chien-Hsing Liao and Vik Muniz are some of the most notable artists in the collection who have seized the opportunities offered by appropriating source imagery and digitally arranging or enhancing it.

VIK MUNIZ *1961, Brazil / USA Sunflowers (after Van Gogh), 2002 Cibachrome print 24 x 20 inches N20040077

New York, NY

Deutsche Bank Collection 60 Wall Street, NEW YORK, USA

Art © Vik Muniz / Licensed by VAGA

▶ JEFF CHIEN-HSING LIAO

 DEFF CHIEN-HSING LIA *1977, Taiwan LIRR, Hunters Point, 2004 From the series Habitat 7, 2004 Pigment Ink Print 40 x 96 inches N20060027
Jeff Chien-Hsing Liao

Deutsche Bank Collection 280 Park Avenue, NEW YORK, USA

Located in an exciting multicultural city, the New York art collection reflects not only the vibrant contemporary art world of first-class galleries and museums, but also the international profile of the people who work and visit the Bank daily. Juxtaposed on the walls in three main buildings are nearly 3,000 drawings, photographs and prints by artists living on different continents who share the common language of art. At times provocative, sometimes perplexing, and always interesting, the presence of art at Deutsche Bank invites contemplation and conversation.

RICHARD PRINCE *1949, USA All The Best, 2000

All The Best, 2000 C-prints 10 x 8 inches each K20000208-0219 © Richard Prince

Deutsche Bank Collection 60 Wall Street, NEW YORK, USA

Each floor of the New York headquarters at 60 Wall

Street greets visitors and employees with a different theme. Organizing the collection thematically helps viewers gain a better understanding of the art by placing it within a context. It also gives a different character to each floor.

Topics such as "Drawings by Sculptors," "All About Eve" (figurative works), "Off the Grid," and "Theories of Relativity" (works highlighting differences in scale) offer works in a variety of medias. One floor is devoted entirely to photographic based works, while another features woodcut prints from around the world. With a collection begun in 1978, one starts to see fascinating connections between several generations of artists who share aesthetic concerns in different but related ways.

JOHN KLIMA *1965, USA

Cartesian Theater, 1997

23.5 x 23.5 x 23.5 inches

Artwork © John Klima

Diorama; dried plant parts, clay, & fabric

Installation View

NY19910088

Installation View

Geldkunst, 1997 23.5 x 23.5 x 23.5 inches NY19910090 Artwork © Lee Mingwei

LEE MINGWEI *1964, Taiwan

Diorama: Deutschemark oragami

Photograph © Robert Ascroft

VIK MUNIZ

*1961, Brazil / USA Marlene Dietrich, 2004 Marlene Dietrich, 2004 Cibachrome print 30 x 40 inches N20040008 Art © Vik Muniz / Licensed by VAGA, New York, NY

Deutsche Bank Collection 280 Park Ave, NEW YORK, USA

 SHAHZIA SIKANDER
*1966, Pakistan
Maligned Monsters I, 2000
Maligned Monsters II, 2000 Aquatint, sugarlift with chine colle 20 x 24 inches each N20040004 & N20040005 © Shahzia Sikander Images: Courtesy Sikkema Jenkins & Co., NYC

Deutsche Bank Collection Harborside, NEW JERSEY, USA

purchased for the Bank's collection.

For over 20 years, Deutsche Bank Art has annually selected an "Artist of the Business Year" from the collection and featured his or her work in depth. The concept has grown to include featured exhibitions at the Deutsche Guggenheim and other prominent museums in Europe and the US.

MICHAEL SPANO

*1949, USA Viewing, New York, 2000 Gelatin silver print 27 x 35 inches N20060002 © Michael Spano

2000 Deutsche Bank Fellow NYFA Award, Photography

Deutsche Bank Collection 60 Wall Street, NEW YORK, USA

FRANK MAGNOTTA

USA Our Ladies, 2005 Graphite on paper 60 x 50 inches N20050031 © Frank Magnotta Image: Courtesy Cohan and Leslie Gallery, NY

2005 Deutsche Bank Fellow NYFA Award, Drawing

Deutsche Bank Collection 60 Wall Street, NEW YORK, USA

CARL FUDGE

*1962, UK Cliff, 2003 Screenprint on paper; 3 panels 36.125 x 117.5 inches N20040034 © Carl Fudge Image: Courtesy Ronald Feldman Fine Arts, New York

2003 Deutsche Bank Fellow NYFA Award, Printmaking

Deutsche Bank Collection 345 Park Ave, NEW YORK, USA

Deutsche Bank recognizes the importance of supporting

local arts and cultural organizations upon which individual artists rely to exhibit and encourage the best work. Since 1999 Deutsche Bank has partnered with the New York Foundation for the Arts to award a fellowship each year to an outstanding artist living in New York. Additionally, work by each Fellow is

"One must make time for art every day."

MIWA YANAGI

MIWA YANAGI *1967, Japan Elevator Girl House B4, 1998 From the series Elevator Girls C-Print 78.75 x 94.5 inches © Miwa Yanagi

> 2004 Deutsche Bank Artist of the Business Year

Deutsche Bank Collection 60 Wall Street, NEW YORK, USA

Deutsche Bank curators also regularly organize traveling exhibitions of works from the collection, which allow the Bank to share its passion for art with audiences beyond the Bank's premises. Partnering with the Marco Museum in Monterrey, Mexico, Museo de Arte Moderno, São Paulo, the Museo de Arte Latino Americano in Buenos Aires and the Museum of Fine Arts, Houston, the language of art has helped to create new friends and build valuable relationships in Latin America and the US. Creating exhibitions from the global collection for public display reaffirms the Bank's conviction that art brings people together and generates enthusiasm for cross-cultural exchange.

Photographic Art Collection

ARTE FOTOGRÁFICO DE LA COLECCIÓN DEUTSCHE BANK

from the Deutsche Bank

Museo De Arte Contemporáneo (MARCO Monterey, Mexico, February 17 - May 21, 2006

As global partners with the Solomon R. Guggenheim Museum, the Bank supports first-rate exhibitions in New York and at the Deutsche Guggenheim in Berlin. Together, Museum and Bank commission world-renowned artists to create unique works for the Berlin space. Many of the commissioned works have become part of Deutsche Bank's own collection. Invited artists have included Cai Guo Qiang, Hanne Darboven, Douglas Gordon, Jeff Koons, James Rosenquist and Kara Walker.

▲ JAMES ROSENQUIST *1933, USA

Study for The Swimmer in the Econo-mist (painting 1), 1997 Lithographic tusche & colored chalk on mylar 20 x 26 inches K19980052 Art © James Rosenquist / Licensed by VAGA, New York, NY

Deutsche Bank Collection 60 Wall Street, NEW YORK, USA

Whether sponsoring landmark exhibitions at major museums or partnering with local cultural organizations, the Bank seeks to contribute to the vitality of urban communities in the Americas. Deutsche Bank has supported the work of young, visionary artists such as Pierre Huyghe at the Whitney Museum of American Art, Cao Fei and Andre Bartenev at Robert Wilson's Byrd Hoffman Watermill Center, and over 30 artists represented in the California Biennial at the Orange County Museum of Art. In addition to supporting new projects, the Bank also sponsors important historical exhibitions by groundbreaking artists, including "Gordon Matta-Clarke -You Are the Measure" at the Whitney Museum and "David Smith: A Centennial" at the Solomon R. Guggenheim Museum.

Production Still

1.

Central Park, New York October 14 2005

A Journey That Wasn't, 2005

A musical on the Wollman Ice Rinl

A project of the Public Art Func in collaboration with the Whitn Museum of American Art and Deutsche Bank; courtesy Mariar Goodman Gallery, New York and Paris

Photograph © Tom Powel Imaging

Hip Hop New York, 2006

Mixed media with audio-video projection from the exhibition Art From The Watermill Center: Three Installations Deutsche Bank Atrium at 30 Wall Street, New York August 15 – October 15, 2006 Photograph © Suzanne Stella

audio-video e exhibition ermill Center: rium at **Understanding the important role artists can play in** fostering community revitalization, Deutsche Bank is deliberate in nurturing relationships where local communities and artists can join together to effect positive social and economic change. The creative sector as a generator of business enterprises and employment opportunities has led to many innovative partnerships and the creation of new cultural destinations in once neglected neighborhoods. Respect for the artist's unique role in society and as important catalysts for change is integral to Deutsche Bank's commitment to helping create stronger communities and enlightened citizens.

45

"The issue is change, but then rather than using a machine or device of technology to demonstrate change, I prefer that it become a mental experience and purely mind consciousness."

GORDON MATTA-CLARK

GORDON MATTA-CLARK

working on the house in Englewood, New Jersey, used for *Splitting*, 1974 © Courtesy the Estate of Gordon Matta-Clark and David Zwirner, New York / Artists Rights Society (ARS), New York

"Artists drive the bus."

GREGORY AMENOFF

A Passion to Perform.

