

Turning your Hobby Into a Business

Ideas for a self-supporting passion

Presented by
Donna Jadis

Owner, Artisans at Mooseworks

What we'll cover

- Do I want to start a business?
- Licenses and permits
- Where to sell
- The craft show circuit
- Business management (and icky taxes)
- A “going out of business” plan

So... you think you should sell your "stuff?"

- All my friends like it!
- My family loves it!
- Everyone says I should sell it!
- I have so much 'stuff' I can't give it away!

Hmmm... should I?

Find an easy tryout

- School or church fundraiser
- Other small local craft show
- Mensa Marketplace! (yes, that's a plug)

<u>Benefits</u>	<u>Risk?</u>
Friendly	Ego hit
Low cost	Nothing sells
Indoors!	Learning experience

Okay – I want to do this, now what?

Don't they look happy?

Creating a Business

- **A Business Plan**
 - Sell Jewelry – Buy More Beads!
- **Local Business License**
 - What type?
 - Most likely: Sole Proprietorship
 - Business name
 - Publishing Fictitious Name notice
- **State Sales Tax Permit**
- **Business Cards**
 - Sources for free or cheap cards
 - VistaPrint
 - Moo.com
 - Google search for “free business cards”

Inventory - Supplies

- What's the value of what you have made?
- What's the value of the supplies you have?
- How will you track sales and purchases?
 - Pencil and paper?
 - Shoe box?
 - Quick Books?
 - Spreadsheet?

Where will I sell my stuff?

- Craft shows
- The Internet
- Open studio
- Consignment/Galleries
- Retailers
- Home parties

Craft Shows

- How to find craft shows
- Meet other vendors – build your community
- Do you need to take credit cards?
 - **YES**
 - Options: Square, PayPal, ProPay, other processing possibilities
- How far will you travel?
- Seasons? Can you do this year round?

Craft Shows

What equipment do you need to do a show?

- Tables, chairs
- Display pieces
- A canopy or umbrella (at least)
- Transportation
- A helper/partner

Have you met my husband?

Craft Shows

- What does “Juried” mean?
 - Submitting photos to juried shows
 - Jury fees
- What’s “Buy and Sell?”
- Do I want to be a “buy and sell” vendor?
- Show fees range
 - \$50 (maybe less) to \$800 or more
 - Oh, yeah, don’t forget the ‘commission’!

Craft Shows – what's it like to do one?

- L-O-N-G days!
- Quick breaks (unless you have a partner)
- HOT! COLD! RAIN!
- Watch for booth-lifters!
- Setting up – breaking down
- “I really love your work!”
- Get up and do it again

The Internet

- Do I need a website?
- How do I get a website?
- Where can I sell on the web without my own site?

- Ebay

- Etsy

- Other online craft sites: Bonanza, Artfire

- Take credit cards online

- PayPal, Amazon Payments, shopping cart software

- Promoting your online presence

- Facebook, Twitter, social media

- SEO (search engine optimization)

Other sales options

- **Home Parties**
 - Like Tupperware for crafts
- **Open Studio**
 - Join with other artists/crafters
 - Hold in someone's home
 - Potential issue of strangers in your home
- **Consignments**
 - Galleries
 - Museum shops
 - Local gift shops
 - Need to agree on terms, track, follow up and be prepared to get your "stuff" back if needed

The Tax Man

- **Keeping records**
 - Purchases (craft and business supplies)
 - Collecting and paying Sales tax
 - Collecting – All sales? Cash sales? Credit card/check payments?
 - Idea! Keep a separate bank account for saving tax collected – then it's there at the end of the year!
- **Your business tax return**
 - First year –
 - Accountant? Your choice, I did, but now use TurboTax
 - IRS says 3 years to show a profit – then it's back to a hobby
 - Some states may cancel tax permit with no payments

I can't do this anymore!

Going out of Business
Everything Must Go!

Plan for the end of your business

- Nothing lasts forever
- How can you liquidate your inventory?
- How to sell off supplies?

Questions?

