[image: image1.jpg]Encouraging all to create

CASE STUDY: CREATIVE SPACES
Sandz Studio and nurturing artists
April 2013

Lorraine Pemberton, Team Leader at Sandz Studio and Gallery in Hamilton and also a practising artist, talks to Arts Access Aotearoa about supporting and nurturing the artists who attend this creative space.

1. Background: about Sandz Studio and Gallery

We’re a collaborative art studio, established by IHC/Idea Services in the 1990s. Based in Hamilton, we provide art tuition and exhibition opportunities for artists with intellectual disabilities. Our main purpose is to ensure disabled people have access to art, quality materials, tuition and exhibition space. Artists from the community are also welcome to attend and the gallery is available for hire.
Artists can generate income through exhibitions of their work. The space is open from 9am to 3pm Monday to Friday. Sixteen to 20 artists attend every day and we have three or four tutors – all practising artists – to work with them. All our operational costs are funded by Idea Services while the artists’ materials are funded through art sales and gallery income.
2. How do you introduce an artist to your creative space?

When an artist first begins at Sandz Studio we leave them to do what they want for the first month or so. During this time, we can assess what they’re doing and see what their skills are, what they excel in and what areas they need guidance in. We try not to jump straight in and tell them what to do. We mentor and encourage them to have their own style.
After they settle and get to know us, we integrate them slowly into the classroom environment by giving them advice and teaching them new skills. But it’s completely up to them whether they wish to take our advice on board. Our biggest form of mentoring is to instil confidence in the artist, and we do this by encouraging them to make their own decisions.

3. How do you cater for different levels of artistic ability and encourage each artist’s “voice”?

We foster individual voices by treating every artist as an individual. Artistically, they all work at their own level, and we support them to produce artwork they can call their own – not something that the staff has done for them.
They’re also interested in different things. We give our artists the materials, skills and guidance but they make their own choices about what they create.
In terms of catering for different levels of artistic ability, this year we introduced beginner classes in painting and drawing. We’ve got more and more people wanting to come to Sandz and that prompted us to introduce the new classes. Apart from these classes, people who need more focus and help with their art get more one-to-one mentoring.

We also support and encourage artists wanting to have solo exhibitions and sell their work. We work with them to produce a body of work, put forward exhibition proposals and secure exhibition spaces, liaise with curators, and deal with the marketing and sale of art.
4. What do you include in art plans for your artists?

Each artist has a personal plan of what they want to achieve. We keep a record of their plans and assess them every three months. The plan contains photos of the artist’s work, which creates a pictorial journal of what they have been doing. This allows us to keep up with what the artist wants to achieve, and where they are up to on their personal plan. We can decide if they require extra help, or they can decide if they want to change direction. The plans are very flexible.

5. What pathways do you provide for your artists to exhibit, promote and sell their work?

We exhibit within the community, at expos, cafes, galleries and other places. We form networks with curators and other creative spaces, which help to create new opportunities. We ensure that we take all the opportunities that arise for us to exhibit our artists’ work because it promotes the artist while giving them the opportunity for their artwork to be sold. We also have three galleries at Sandz Studio where our artists have the chance to exhibit their art.
We’re thinking about turning one of our galleries into a shop where we can sell fine art prints of original work, tee-shirts, pictures, paintings and sculptures made by our artists. Our artists also enter mainstream competitions. We don’t put labels on their artwork saying they’re from an IHC art space. That means their work is treated like everyone else’s.

6. How do you price your artists’ work?

We judge the artwork using our own knowledge of art and eye for detail, as well as knowing the market about what will sell and what won’t. We also judge the price based on the artist’s individual capability. We price the art of Sandz Studio artists the same as work by emerging artists in the community.
By doing continuous market research, we can keep an eye on what’s selling and what isn’t. This influences how we price our artists’ work.
7. How do you manage your artists’ expectations in terms of a viable career, art sales and the pricing of work?

It’s not an easy world out there and many artists don’t understand that. We talk to our artists as our peers and tell them that in some cases it’s alright to be disappointed because it can be hard to be a fulltime artist no matter who you are.
Our artists are happy to be creating art, and selling their artwork is simply a bonus. We are extremely happy for our artists when they sell their artwork and they get a great sense of achievement from it. But we remind them that it is very difficult to get consistent sales, especially in this economic climate. We are realistic.

8. How do you manage communication between the art world (i.e. buyers, collectors, art gallery dealers, curators, the media) and your artists?

Networking creates opportunities. We are pro-active about going out and advertising Sandz Studio and its artists. If we have an exhibition coming up we call the media and let them know. It’s really valuable to have a good relationship with the local media. Here in Hamilton, The Press and Waikato Times are very responsive and give us great coverage. So, for example: Mark Taylor, the Deputy Chief Photographer at the Waikato Times, is going to make a video about Sandz and post it on the newspaper’s website. That’s wonderful promotion.
Through this media coverage, we get more of the community involved in what we’re doing. Some come to see the artists at work. Some buy art and some volunteer.

If a festival or expo is coming to Hamilton, we ensure we get in there and have a presence at community events. We like to approach people and businesses directly rather than waiting for them to approach us.
Over the years, we’ve established good relationships with a number of curators such as Stuart Shepherd, Ruth Maclean, Peter Fey and Louis LeValle. They have all selected Sandz artists to exhibit in Wellington, Hastings and Sydney. Some are also avid collectors of our artists’ work.

The programme will be structured around a series of half day professional development workshops, held at arts venues around Auckland on Sundays.

You will identify advocacy goals during the workshops that you will action within the timeline you, the group and the facilitator set. Some will happen by the following workshop, some may be longer term goals.

For more information:

Lorraine Pemberton

Team Leader

Sandz Gallery and Studio

6 Kent St, Frankton Village

Hamilton 3204

T: 07 847 4344 E: sandzstudio@xtra.co.nz

�Lorraine’s five tips for creative spaces to support their artists

Build the artists’ confidence.

Don’t change a good thing: learn how to build on the artists’ vision, not change it.

Take up all possible opportunities to exhibit the artists’ work.

Network!

Dream big but take it one step at a time.

PAGE
2

