

CREATIVE ARTS SOCIETY

**“CREATING AN ONLINE PRESENCE”
AND “SELLING ART ONLINE”**

May 6, 2020

AGENDA

- Intro Joyce LaBaw
- Creating an Online Presence Lisa Zinna and Leslie Kell
- Q's and A's Panel Discussion

INTRO

- Welcome to our first ever CAS General Meeting Videoconference
 - Thank you for joining us!
 - Please stay muted when not speaking
 - Unmute by clicking on the mute icon at the bottom left of your screen
 - Click on the three dots at the bottom of the screen for “Raise your hand” option
 - Use the “Chat” button on the bottom of the screen to send a message/ask a question
- Future Meeting Schedule – First Wednesdays of September and November
 - September 2nd, 2020
 - November 4th, 2020
 - Meetings will be in person at the Windsor Park Library if allowed
- We appreciate everyone’s flexibility during these uncertain times

INTRO

- Exhibit Status
 - Rotating and Curated Venues:
 - Our Venue Coordinators will be in contact with businesses as they reopen
 - In most cases, exhibits will be extended for another rotation
 - Artists will be contacted and plans updated
 - Special Events:
 - Bass Concert Hall – TBD
 - Community Events:
 - Pflugerville Pfine Art Pfest – Cancelled/Refunded; possible Fall reschedule
- Volunteer Opportunity
 - Venue Coordinators for Cypress Grill, a rotating exhibit in south Austin
 - Training and mentoring provided
 - Venue Coordinators do not pay CAS commissions, one CAS entry fee/year waived

CREATING AN ONLINE PRESENCE

- We'll be discussing:
 - Social media
 - Websites
 - Online shops

CREATING AN ONLINE PRESENCE

Using social media to maximize exposure for your art

- Multiple platforms – not necessary to be active on all of them
- Best to focus on one or two and update these on a fairly regular basis

SOCIAL MEDIA

Instagram

- .One of the most important social media sites for art right now
- .Easy to set up and post on
- .Attempt one post a day
- .Use hashtags (ex. #contemporaryartist #atxartist) to increase visibility
- .Mix up the content
 - .Photos of your art
 - .Yourself
 - .Videos
 - .Your interests (ex. Travel)
 - .Stories about yourself and your art will engage your followers
- .Be active within the art community
 - .Following other artists
 - .Liking other posts
 - .Commenting

SOCIAL MEDIA continued

.Instagram continued

- .Make your feed a source of inspiration
- .Follow artists you admire, museums, beautiful photography
- .There is a wide spectrum of visual excellence you can infuse into your day, every day
- .After you're comfortable with posts, learn how to create “stories” to go more in depth with your personality and process
- .Resources for increasing your effectiveness on Instagram
- .Schedule your posts for regularity using later.com (free service for up to 30 posts per month, get tips/tricks for mastering IG in your inbox)

Instagram Examples

Instagram Examples

SOCIAL MEDIA continued

Facebook

- Create a separate page for your art
- If you wish to keep your personal page private
- FB Art page should be public
- Post/tell your FB friends so they can Like and Follow your art-focused page
- Use Facebook events to inform your fans about your upcoming exhibitions

SOCIAL MEDIA continued

Facebook example

gmail
https://mail.google.com/mail/?shva=1#inbox

Leslie Kell Fine Art
@leslie.kell

Home
Posts
About
Mailing List Sign Up
Shop
Photos
Videos
Events
Groups

Liked Following Share ...

Contact Us Send Message

Create Post

 Write a post...

 Photo/Video Tag Friends Get Messages ...

Ask Leslie Kell Fine Art

"Can you tell me more about yourself?" Ask

"Can I learn more about your background?" Ask

"Are you available to chat?" Ask

Type a question...

SOCIAL MEDIA continued

Twitter

- Best if you have a way with words and can attract an audience this way
- Can make connections with journalists and publications who can keep your creations in the mind of the public at large
- Hash tags can really enhance your following (ex. #casxatx #contemporaryart)

SOCIAL MEDIA continued

YouTube

- Video content is a great way to get your craft visibility
- Video marketing is becoming increasingly important
- Many artists use their YouTube channels to create lucrative businesses
- Teaching people how to draw, paint, photograph, craft, etc.
- Create viral tutorials to get their name in the media
- Can result in more clients or lead to sponsorships

SOCIAL MEDIA continued

Pinterest

- Particularly interesting for interior designers and artisans
- Another platform to show off your portfolio and handicrafts
- Great venue for inspiration as well as exposing your art to a new audience
- Used by all creatives, but especially strong for those who love decorating and crafting

CREATING AN ONLINE PRESENCE

- Not everyone is an artist, but most find creativity interesting
- The internet is a way to reach many people
 - Share your story
 - Your process
 - Your #artistlife
- Helpful links to get started
 - <https://www.creativelive.com/blog/social-media-for-creatives/>
 - <https://mymodernmet.com/social-networks-artists/>
 - <https://blog.society6.com/serious-creatives-seriously-consider-social-platforms/>

How can you get more exposure online?

- Personal website
- Join an Online portfolio site
- Create an Online shop

WEBSITES

Why do artists need a website?

The Top Three Goals of an Artist Website

**Project a
professional
image**

**Build your
email list**

**Clearly guide
buyers
on how to
purchase**

- For easy viewing of high-quality images of your artworks
- Provide a clear call to action on what steps to take next if interested in purchasing
- A simple way to join the artist's email list, connect to social media and other ways to stay in touch

WEBSITE

What elements should you include on a site?

- Gallery of artwork
- About : include artist statement, CV, press
- Events calendar
- Contact : social media, email
- News / Blog
- Shop / ways to buy

PERSONAL WEBSITE

- **Domain name** (your address on the internet: www.lesliekell.com)
 - Purchase from domain registrar (domain.com, google)
- **Host** (The server that stores your files: ex: bluehost, godaddy)
 - Site builder (often also sell domains)

PERSONAL WEBSITE

How to get started...

Begin with a free site builder

- You don't need a domain name, your address will be part of that site ([HostSite.com/yourusername](#))
 - WIX, Weebly, WordPress, SquareSpace
 - Templates and easy interfaces, no coding
- Most of these sites are upgradable to a plan that will connect to your domain without their branding for a fee ([YourName.com](#))

PERSONAL WEBSITE

- There are benefits to owning your domain name ([YourName.com](#))
 - More professional, SEO positioning, personal email address, more flexibility, online sales
- Choosing your domain name: Keep it simple, usually your name or business name is best
- Not free:
 - pay yearly for **domain name** (ex. lisazinna.com)
 - pay for **hosting**

ONLINE PORTFOLIO

Begin selling with an online portfolio

- You don't need a domain name, you will be part of a larger site
 - HostSite.com/yourname
 - Satchi, Fine Art America, ArtFinder, ArtStoreFronts
 - Options for information such as background, statement, events, etc
 - Sell originals and prints on demand

Need to do your own promotion to attract traffic to your page

www.saatchiart.com/gretaolivas

ONLINE SHOP

- Create an online store
 - Etsy
 - Shopify
 - Amazon Handmade
 - Artsy
 - Society 6
 - ArtFinder
- A link can be added to your website to create your own “shop”

<https://www.artsyshark.com/2020/01/29/12-essentials-for-your-website-shopping-cart-or-product-pages/>

ONLINE EXPERIENCE

- Think about what kind of browsing and shopping experience you want as a viewer
 - Mobile friendly
 - Professional presentation and information
 - Price, shipping, return policies
 - Security

CLOSING AND Q&A

- Please check out the Members Resources page on our CAS website
 - creativeartsociety.org → Membership → Membership Information
 - <https://www.creativeartsociety.org/members-resources.html>
- CAS YouTube Channel
 - <https://www.youtube.com/channel/UCyn4iFJORn9UtlUFL2xq9UQ>.
 - If you have a video of a demo or presentation that you would like to share with us, please email Robb McKenzie at webmaster@creativeartsociety.org
- Please follow us on social media:
<https://www.facebook.com/CreativeArtsSociety/>
<https://www.instagram.com/creativeartsociety/>
<https://twitter.com/CreativeAustin>
- **Question and Answer Session**

Thank you - - Please be safe and well!