

KEVIN BONA Interior & Furniture Designer

3rd april 1988
 Country origin: Belgium
 Gender : Male
 Mont Saint Martin 59B
 4000 Liège
 Be. +32 494.16.37.76
 info@label59.be
 www.label59.be

• Profile:

During my 5 years of studies in Belgium (interior & furniture design), I was motivated and independent about my work and all the other decisions that I had to take to improve and extend some more personal experiences for my future. My studies were 50% of my training, and the rest was acquired thanks to trips or traineeships affecting directly or indirectly my job. 3 years after my studies an after more than a year experience in New-York, the «LABEL5.9» project be gone. This interior & furniture studio based in liège, Belgium, becomes really important and comes from a personnal reflection.

• Education:

High School of Art Saint-Luc Liège - Belgium - 5 years -

Bachelors Degree « Interior Design »	-Honors-	2006-2008
1st Master Degree « Interior Design »	-High Honors-	2009
Furniture - scenography - space		
2nd Master Degree « Interior Design »	-Highest Honors-	2011
Specialization furniture		

Internships

HABITAT factory - Space fitting study - in collaboration with Brussels Shop.	Liège / bruxelles	2007-2008
Work experience with Designer Michaël Bihain Furniture and the wellness of spaces	Bruxelles	2008-2009
Work with Web designer Jean-Christophe Bougnet (creation of my personal website)	Liège	2010-2011
Work at MR-Architecture + Decor's office www.mrarch.com	New-York	2013

• Job Experiences:

Visual Manager team Habitat	Liège/Bruxelles	2007 à 2014
Project fitting of a Bicycle House « Maison des cyclistes » (Guillemins Station - Calatrava)	Liège	2010
LANCEL shop - www.lamaroquinerie.be -	Liège	2012
Job as a graphic for «Soleil Blanc asbl» www.soleilblanc.be (Folders seasons 2009-2012 & website 2012)	Liège	2010 à 2012
Study Office at Talking French & Flemish inc.	New-York	2011-2013
New-York City - Manhattan - Gansevoort street -		
Work experience with Guillaume Gaudet photographer New-York city visuel shoot	New-York	2012-2013
Work at Vitra shop/offices	New-York	2013
Opening office LABEL5.9 interior & furniture studio www.label59.be	Liège	2013

• Languages:

French / mother language English / second language

• Additional competences:

• Hobbies, sports & spare-time activities:

Mountain bike - swimming - climbing - Snowboard - Wakeboard
 Youth associations / Scout camps animations
 Travelling (Europe, Africa, Asia & América)
 Fitting & conception of furniture and interior spaces
 Photography and music

• MISC:

Design furniture experience visited		
Weekend Designer	Bruxelles	2005-2012
Salone Internazionale del Mobile	Milan - Italy	2006-2012
Biennale du Design « INTERIEUR ».	Courtrai (be)	2006-2012
Biennale du Design.	Liège (be)	2006-2012