Crafts Fair presentation to the KPFA LSB 3/3/12 by Jan Etre, Crafts Fair Coordinator

The primary purpose of the Crafts Fair is to provide a marketplace for self-supporting artists.

I advocate for people who have chosen a lifestyle of supporting themselves through their creativity and self-sufficiency, people who live outside of mainstream residences and workplaces, often off the grid, usually very green and eco-conscious and always leftists.

Crafts Fairs, a phenomenon of the 60's cultural revolution, afforded people a viable means of right livelihood, living on the land often in dwellings of their own making. This is largely true today, although living in the Bay Area we see more urban artists. Out in the rural areas? Craftspeople live close to the earth and make their lives with their hands.

In the 23 years that I've been producing the crafts fair I've come to know hundreds of these folks and to greatly appreciate the place they hold in our society. For instance, their work is antithetical to mass production and off shore factories. It's all American made; in fact it's all made by the exhibitors themselves. I am always incredulous at the level of artistry, inspiration and sophistication of much of the work. I am amazed at the tenacity the artists have of holding on to their chosen lifestyle and profession. It's unglamorous and often below poverty level. They often don't have medical insurance or retirement saved. They live hand to mouth. But it's the life of their choosing, and somehow it works for them.

The experience the visitor to the fair has is of interacting directly with the maker of the work. All the work at our show is carefully vetted to be original and made by the person exhibiting it. At this event this concept is held to a high standard. Each booth has in it unique work. At the same time it must be accessible to the visitor. The marketplace is a two way street and the exhibitors know it. In the current economic downturn Artists have to make more items that retail for less money. These are more labor intensive than larger items, meaning that they are working more and getting paid less. And they have to exhibit at more fairs to bring the money in. But they are surviving. And they know how to do that.

In 2011we had close to the same number of visitors as we did in 2010. But in each of the 2009 and 2010 shows we saw a 20% decline in visitors. We have a more concentrated visitor base. It's a perennial challenge to attract new visitors to the fair. The prices of the work seem high.There's not as much disposable income around these days for many folks. However, I do believe values are maturing indicated by the 99% movement, Farmer's markets, independent bookstores, independent radio, Do It Yourselfers, and buying directly from artists.

The artists are depending on sales for their livelihood. The overhead is high. Each exhibitor pays about $500 for a booth space in our event. After all expenses, including studio, materials, travel, etc, each needs to sell at least $2000 in order to cover expenses. After that they start to make wages. It doesn't always happen. But let's say they sell that much. We have 220 booths in the show. If each makes a minimum of $2000 just to break even that's $440,000 in overall sales. If there are 5000 visitors, this works out to each visitor spending at least $100 at the show. Some people spend a lot more. I think it's possible that nearly a million dollars changes hands over the 2 days. This means the exhibitors can go home and have money to help see them through the winter months, till the show cycle starts up again in spring.

Visitors to the fair come for one reason only: to buy work directly from the makers. The Concourse in San Francisco is centrally located in the Bay Area. There's lots of parking. And we do our best to get them there without driving by having free shuttles from Civic Center BART and CalTrain. They're wheelchair accessible. The whole event is.

Many exhibitors come to this event for the experience of what we give them, for how it supports them in their career in ways beyond financial. It's usually the last show of the year for most of them. It's a celebration. That the sponsoring organization is a non-profit means we are not out to gouge them with the booth fees. There's no other agenda for the fair - it's all about the artist. In the crafts community, KPFA is famous for being one of the only events that do not exploit the exhibitors. We provide a free Friday evening dinner, inspired and labor graciously donated by former KPFA apprentice Janet Everett. Thanks to our 200 volunteers we can give them special attention - this is hugely important. I've distributed a program from our last fair, an email from outreach volunteer Perrine Kelley, and 2 emails from exhibitors.

Usually about 2/3 of the exhibitors want to return from last year, so the fair has both known and new work. We're anchored in the traditional crafts as well as innovative work such as that using repurposed materials. This is growing hugely and quickly, from sculpture and glass, to jewelry and wearables; reusing is big.

My work on the crafts fair is comprised of two parts: recruiting and managing the exhibitors, and bringing in the public. Loosely, the booth fees basically cover the expenses of the show including my salary and benefits. The profit comes from the money we collect at the door from the visitors. We need 2 elements for success: exhibitors willing to pay the booth fees and visitors motivated to pay at the door to come in.

KPFA loyalty goes a long way to getting people to come to the fair. So do the customer bases of the artists. The third element is making the general public aware of the event and getting them there. We work very hard to attract new visitors both through traditional outlets and Internet promotion.

While I am paying attention to the fair all year, my work starts in earnest in June when we initiate the application process for exhibitors. I run a jury of peers to vet who is to be chosen. I do all contract negotiating, I hire what help I need and supervise them, I do the ad buys, I keep a budget, I contract with the non-profits, the Fair Traders, the food concessions. I help promote, promote, promote. Over the past 3 very challenging years I've condensed the show by excising the live broadcast music performances which were costing about $12,000 a year. We now broadcast for 2 hours in the mornings, with lots of mini interviews to whet peoples' appetites on their way to the event. I do all the graphic design including formatting the applicants' images for the jury, the poster, postcard, ads, website images and the program I sent around to each of you. These 60 year old eyes were suffering from strain so at the end of last year I bought myself a new computer - it's in my office. I do not expect KPFA to spend that kind of money on me, as indeed it could not afford it. I'm very happy with it! I am extremely aware of the bottom line. I cut costs wherever possible, I try to come in under budget and save money wherever I can. The business office supports me really well. I take my work very seriously and not for granted. Working half time making just over $20 a hour does not a big paycheck make. What makes it work for me are the benefits that are a major part of the compensation for the work I do.

You may be asking yourself, Why the Crafts Fair? It's not radio! To which I would respond, You're right, it's not radio. And yet, it fulfills one tenet of KPFA's mission by promoting cultural diversity. It also introduces people to the radio station, therefore functioning as outreach. It appeals to some of our major donors, thereby functioning as development. The radio station is not just the airwaves. It's also the speaker events, and the sponsorship of events such as Music performances and the Green Festival. All these are places where KPFA gets out into the community, where new listeners may discover us, where we become visible, where donors are cultivated through person to person goodwill. Often these same folks appreciate hand made work. Buying crafts and art directly from the makers is like donating money to KPFA. You keep the movement going, you help keep it alive. You get more than you give. It's a beautiful thing.

I have to say that it's amazing that the Crafts Fair has been able to stay this strong during these times, that both the exhibitors and the visitors are willing to come back again and again. Just like listeners do during the fund drives. Their numbers may be dwindling, but their loyalty is fierce. Their values are strong.

Jan Etre, March, 2012
