

START & RUN A CRAFT BUSINESS

William G. Hynes

Self-Counsel Press

(a division of)

International Self-Counsel Press Ltd.

USA Canada

CONTENTS

PREFACE	ix
1 THE ADVANTAGES OF A CRAFT BUSINESS	1
2 HOW TO GET STARTED	6
a. What to Make	6
b. How to Learn Craft Skills	12
1. Courses	12
2. Apprenticeship	13
3. Teaching yourself	14
c. Conclusion	14
3 HOW TO MAKE THINGS THAT WILL SELL	15
a. Market Research	17
b. Market Test Your Products	19
4 BEFORE YOU SELL...	20
a. Wholesale or Retail?	20
1. Wholesaling	21
2. Consignment	21
3. Retailing	22
4. Which is best for you?	22
b. Pricing Your Work	23


c.	Sales Literature	27
1.	Business cards	27
2.	Brochures and catalogs	28
5	RETAILING YOUR WORK	29
a.	Retailing from Your Studio	29
b.	Retailing Your Work at Craft Markets	30
1.	How to find craft markets	30
2.	How to pick the best craft shows	31
3.	How to get your work into shows	34
4.	Preparing for craft shows	36
5.	How to sell your work at shows	40
c.	Retailing Your Work through the Mail	43
1.	Direct mail	43
2.	Advertising to solicit mail orders	45
6	WHOLESALEING YOUR WORK	46
a.	What Kinds of Shops Can You Sell To?	46
1.	Galleries	47
2.	Craft shops	47
3.	Gift/craft shops	47
4.	Gift shops	49
5.	Department stores	49
6.	Other stores	49
b.	Mass-Market Outlets	50
c.	How to Get Your Products into Shops	51
1.	Calling on stores	51
2.	The trade show	51
3.	The sales representative	53
4.	The wholesale distributor	55
5.	Wholesaling your work on the Internet	56
7	SELLING YOUR WORK ONLINE	57
a.	The Basics	57
b.	Can You Sell Your Crafts Online?	59
c.	Online Craft Stores — Finding the Best Ones	61
1.	What does the store offer?	62
2.	How much does it cost?	62
3.	How easy is it to find?	63
4.	Does the site download quickly and easily?	63
5.	How are products presented?	63
6.	What kinds of products are offered for sale?	63
7.	How many vendors are represented on the site?	64

8. How much traffic is there?	64
9. How is the store promoted?	65
10. How long has the store been in business?	65
11. Who owns and administers the store?	65
12. Does the store inspire trust?	66
d. Should You Have Your Own Online Store?	66
e. Online Stores and Internet Malls	67
f. Your Own Web Site	68
g. Building Your Web Site	71
1. Design	71
2. Graphics	72
3. Moving your site to the Web	73
h. Hiring a Web Developer to Build Your Site	74
i. Promoting Your Site	75
1. Use your domain name as much as possible	76
2. Submit your site to search engines	76
3. Optimize the position of your site	76
4. Get links from related sites	77
5. Advertise on the Net	77
6. Make your site sticky	77
j. Making Your Work Easy to Buy	78
1. Offer choices	78
2. Make everything crystal clear	78
3. Make yourself real	79
k. The Future of Online Shopping for Crafts	79
l. Wholesaling Your Work Online	79
m. How Craft Businesses Have Fared on the Web	80
n. Three Keys to Online Success	81
8 MARKETING TIPS	82
a. Start Out Close to Home	82
b. Find Your Own Niche in the Market	83
c. Aim for the Highest Quality	83
d. Avoid Saturating a Particular Market	83
e. Build Customer Loyalty	85
f. Set Realistic Marketing Goals	86
g. Use Publicity	87
9 YOUR WORKSHOP	89
a. Where to Locate Your Workshop	89
b. Planning a Workshop	90

1. The building	90
2. The interior	92
10 PRODUCTION	94
a. Bulk Buying	94
b. Storage	96
c. Orders	96
d. Packing	97
e. Shipping	97
f. Inventory	98
1. How to keep track of it	98
2. How big should your inventory be?	99
3. How much of each item should you carry?	101
11 RULES AND REGULATIONS	103
a. Retail Sales Tax	104
b. Goods and Services Tax (Canada)	104
c. Payroll Taxes	105
1. If you are in the United States	106
2. If you are in Canada	107
d. Deadlines for Government Remittances	108
e. Licenses	108
f. Labeling	109
1. In the United States	109
2. In Canada	110
g. Contracts	110
1. Contracts with retail clients	111
2. Consignment contracts	111
h. Income Taxes	112
12 GETTING HELP	113
a. Getting a Loan from a Financial Institution	113
1. Select the right financial institution	114
2. Be well prepared	114
3. Sell yourself	114
4. Security	114
5. What if they turn you down?	115
b. Getting a Loan from the Government	115
1. In the United States	115
2. In Canada	116
c. Other Government Assistance	117
1. In the United States	117
2. In Canada	117

d. Crafts Organizations	118
1. Marketing	118
2. Other services	118
3. Should you join a crafts organization?	119
13 KEEPING FINANCIAL RECORDS	120
a. What Kind of System?	120
b. The Essentials of a Good Bookkeeping System	124
c. Income	124
1. Invoices and order forms	125
2. Managing accounts receivable	125
d. Expenses	128
e. Journals and the General Ledger	130
f. Depreciation	132
g. Payroll	133
h. Taxes	133
1. Income	134
2. Expenses	134
3. Profits	136
i. You and Your Accountant	137
14 MANAGING YOUR CRAFT BUSINESS	138
a. Business Organization	138
1. The sole proprietorship	138
2. The partnership	139
3. The corporation	139
b. Financial Planning	140
c. Giving Credit to Your Customers	141
d. Insurance	143
e. Your Craft Business and Your Family	144
15 EXPANDING YOUR CRAFT BUSINESS	146
a. How Big Do You Want to Be?	146
1. Rate of growth	147
2. Profitability	147
3. Lifestyle	148
4. The market	148
5. Quality	148
b. Forecasting	149
1. Why forecast?	149
2. Preparing a forecast	149
16 EMPLOYEES: HOW TO HIRE AND TRAIN THEM	153
a. Do You Need to Hire Anyone?	153

b. Hiring Employees	154
c. Paying Your Employees	156
1. Salaries	156
2. Wages	157
3. Piece rate	157
d. Profit Sharing	158
e. Cottage Industry	158
17 SOME TIPS FOR CONTINUED SUCCESS	160
a. Make Your Own Decisions	160
b. When You Need Help, Ask for It	161
c. Be Thoroughly Professional	162
d. Look After Details	162
e. Know When to Delegate	162
f. Never Stop Learning	163
g. Your Leisure Time	163
h. Licensing	165
i. Protecting Your Craft Designs	166
j. Using the Designs of Others	167
APPENDIXES	
1 Directories and Guides	169
2 Craft Organizations/Agencies	172
3 Online Stores and Malls	187
SAMPLES	
1 Pricing Worksheet	26
2 News Release	88
3 Combination Order Book and Inventory List	100
4 Plain Rubber Stamped Invoice	126
5 Accounts Receivable Ledger	127
6 Sample Statement	129
7 Synoptic Journal	131
8 Cash Flow Statement	142
9 Operating Statement	151
10 Operating Forecast	152
TABLES	
1 List of Crafts	8
2 Inventory/Sales Breakdown	102


Chapter 1

THE ADVANTAGES OF A CRAFT BUSINESS

A successful craft business can be started and operated by almost anyone who is prepared to follow the suggestions in this book. If you are already involved in crafts as a hobby, you have a good head start, but even if you have never produced a handcrafted product, you can still learn to set up and operate a successful craft business.

One man, bored and frustrated with a dead-end job, turned his woodworking hobby into a profitable business that now provides full-time employment for himself and an assistant.

A homemaker and mother of two small children wanted to do something in addition to looking after her children. She did not want to go to work for someone else, especially since she had no specific job training except as a secretary, a job she had always disliked.

Then one day she had a brilliant idea. She had always enjoyed designing and making clothes for her own children, and she thought that just for fun she would try selling some of her work in a local craft market. Two years later, she had built up a successful part-time business making handcrafted children's clothes. Her part-time business brings in more money than she earned as a full-time secretary, and it allows her to be at home with her children as well.


CRAFTWORKERS ARE
MADE, NOT BORN.

These two people love their work and, by properly organizing the business side of their crafts, they are making good profits at the same time. What more could a person want?

There are several hundred thousand craftworkers in the United States and Canada. These people range from individuals who earn extra income from their part-time businesses to designers/craftspeople who own and manage substantial companies and direct the work of highly skilled employees.

The technical efficiency of our modern society and its cheap, mass-market products with their built-in obsolescence has created a large and growing consumer craving for finely wrought, individually produced, handmade products. Each year, billions of dollars worth of handcrafted products are sold in North America and the market is growing rapidly.

Most of these products are made by individual craftworkers and small- to medium-size craft companies. Most of these craftspeople work out of their own homes. They usually started their craft businesses in their spare time, so there was no need for them to give up their jobs until their businesses were off and running.

This is one of the biggest advantages of a craft business — that it can be started at home in your spare time. There is no need to invest in a costly plant and equipment. Most handcrafted products are made with the simplest of tools and equipment that rarely cost more than a few hundred dollars — and in many cases, much less.

Your initial workplace can be your garage, basement, or even your kitchen. Most crafts are relatively clean and quiet, involving no personal health or environmental hazards. The level of skill required varies widely, but most craft skills can be easily acquired by a person of average intelligence and manual dexterity.

Craftworkers are made, not born. In the past, they learned from their parents, and skills were often handed down from generation to generation. Today, most craftspeople learn their skills through practice, by taking craft courses, or from a friend.

Large numbers of people are already good amateur craftworkers. Think of the vast number of men and women who make, usually as a hobby or a way of saving money, handcrafted sweaters, socks, furniture, toys, and thousands of other items. These people may not think of themselves as craftworkers, though they already have many of the skills required to start a successful craft business.

Even if you are not making anything now, you can still train yourself as a craftworker. The list of possible handcrafted products is so extensive and the levels and types of skills required so varied that it is hard to imagine anyone who is not capable of making something handcrafted and, with the help of this book, turning it into a marketable product.

In fact, this book will show you how to start no matter what stage you have already reached. It covers topics such as —

- (a) acquiring the skills you need,
- (b) identifying a marketable product,
- (c) setting up a production crafts workshop, and, above all,
- (d) making your business profitable to achieve financial independence.

The value of financial independence has never been greater. Inflation, high unemployment, and general economic uncertainty are going to be with us in the foreseeable future. Rapidly changing technology is making many jobs redundant, and more and more people are succumbing to a feeling that their lives are being altered by economic forces they can neither understand nor control.

A craft business can give you a great measure of personal independence. You can be free of the nine-to-five grind, the pressures of cranky bosses and unpleasant coworkers, and the constant threat of layoffs. You can be your own boss and set your own working hours and conditions. You can make substantial profits.

Another big advantage to a craft business is that it is almost totally recession-proof. This is partly because handcrafts are high-quality, durable goods and, equally important, they are perceived by the public to represent quality and durability. Consequently, crafts are seen to be exceptionally good value for money. This helps keep sales up even in times of recession. In addition, the relatively small size and unique flexibility of craft businesses allows them to adapt to changing conditions more quickly and easily than most other kinds of business.

In addition to all this, a craft business gives you the chance to express yourself creatively, turning out high-quality, aesthetically appealing products.


A CRAFT BUSINESS CAN
GIVE YOU A GREAT
MEASURE OF PERSONAL
INDEPENDENCE.

But you don't have to be a creative genius to start a craft business. In fact, you don't even need to be particularly creative. Many successful craftworkers produce all their work according to traditional designs. Others modify traditional designs to serve their own purposes.

You can produce hundreds or thousands of "production line" crafts (i.e., multiple copies) of the same design. Or you can concentrate on making one-of-a-kind craft pieces, where each piece is a unique design. There are good markets for both kinds of products in just about any craft medium. Whether you want to work in wood, clay, fiber, glass, or any one of hundreds of natural or synthetic materials, the markets for good-quality handcrafted products are large and growing.

What about business experience? Perhaps you feel more confident of your craft skills than your ability to market your work, to deal with the business side of things. What if you have no business experience at all?

Some of the most successful craftspeople around started out with little or no knowledge of business. Many of them even felt that they were not really "business types." Craftspeople come from the most diverse backgrounds. They are former teachers, plumbers, office workers, truck drivers, nurses, homemakers, just to mention a few. Most had no previous business experience and few would lay claim to any inborn "business sense."

What these people had was the desire and the determination to succeed. Most of them learned about business by actually doing business. In the beginning they made mistakes. But these were the kind of mistakes from which they could easily recover, then go back and do things right the next time.

This is another big plus in starting a craft business. You start out small, so that your mistakes are on a small scale. But if you start a craft business today, you probably won't make very many mistakes at all.

This is because times are better than ever for starting a craft business. Anyone starting out today has the benefit of the knowledge and experience of those who have gone before. The pioneers of the craft movement had to learn the hard way. In the early days there were no books like this on craft businesses. The only business books available were theoretical treatises written by academics and books on other types of business that had little or nothing to do with crafts.

The Internet has also created new opportunities for craftspeople. More and more of them are going online in search of information on techniques and new product ideas, to find suppliers, or to market their work.

Are there the same opportunities in crafts today as there were a decade or two ago? Isn't there a lot more competition these days? Yes, it is true there are a lot more craft businesses out there. There are also vastly greater opportunities than ever before because the growth of craft businesses in North America has expanded and increased the public's awareness of and demand for handcrafted products. As public demand has increased, so has the number of opportunities for craftspeople. One side of the equation fuels the other and there is no end in sight to this exciting trend.