

ARTISAN resource®

AUG 21 - 24 + JAVITS CENTER NYC

Connect Here. Shop the Globe.

Azizi Life

Dounia

People of the Sun

Manos del Uruguay

There is unprecedented demand for handmade and artisan products in the U.S. lifestyle market today. Artisan Resource, a section of the Handmade Collection at NY NOW, is a semi-annual venue for overseas artisan enterprises to showcase product collections and production capabilities at export terms from their country of origin. Artisan Resource provides international handmade businesses an opportunity to connect with importers, including retail stores, wholesale companies, distributors and designers.

EXHIBITOR PROFILE

Artisan Resource exhibitors are overseas export enterprises and organizations offering handmade product collections and custom design production. Experienced exporters are selected to exhibit based on their production capabilities and commitment to design innovation, cultural preservation, social enterprise and sustainability.

Target exhibiting countries for 2016

Afghanistan	Burkina Faso	El Salvador	Jordan	Mozambique	Philippines	Tanzania
Algeria	Cambodia	Ethiopia	Kenya	Nepal	Rwanda	Tibet
Argentina	Cameroon	Ghana	Kyrgyzstan	Nicaragua	Senegal	Thailand
Bangladesh	Chile	Guatemala	Laos	Niger	South Africa	Tunisia
Bhutan	Colombia	Haiti	Madagascar	Pakistan	Sri Lanka	Uganda
Bolivia	Dominican Republic	Honduras	Mali	Palestinian Territories	Swaziland	Uruguay
Brazil	Ecuador	India	Mexico	Panama	Syria	Uzbekistan
Burma	Egypt	Indonesia	Morocco	Peru	Tajikistan	Vietnam

ATTENDEE PROFILE

Over 25,000 buyers attend NYNOW and represent all 50 US states and more than 80 countries globally. Artisan Resource is promoted as a sourcing platform to NY NOW buyers to find new artisan collections and custom production resources. Buyer attendees represent large volume retail stores, national retail chains, small independent retail stores, museum stores, wholesalers, distributors, mail order catalogues, designers, sourcing agents, and press. Attendees look to buy current product collections as well as to find production partners to develop custom lines.

PARTICIPATION PACKAGE

- 8 foot tall white hard walls. The walls are smooth, consistent and contemporary in appearance. Walls can be painted, drilled into etc. Each wall can hold up to 100lbs.
- Light Bar including labor and power*
- White display rack with three shelves
- Grey carpeting
- Enhanced booth identification "street sign" with frame displayed in the aisle
- Folding chair
- Vacuuming of your booth (first night only)
- Pre-Show market readiness webinars to prepare companies for the US. Market
- On-site US Market Trend & Design Seminar Series conducted by ByHand Consulting and market experts
- Directory listing in the NY NOW online and printed directory
- Material handling

*Please note that electricity is only provided for lighting. Should you need an outlet we can provide an order form.

MARKETING SUPPORT

A variety of pre-market and on-site marketing opportunities are available, designed to enhance your exposure to attendees. A sample of opportunities offered are listed below. For a complete list of marketing and sponsorship opportunities with pricing and details, please visit nynow.com

- Attendee email ads
- Market directory and pre-show planner advertising
- Product preview emails – delivered to attendees, showcasing your featured product image
- Product display cases
- Entrance door decals - logo and graphics on entrance doors
- Floor decals
- Attendee badge holders and lanyards with your branding and booth number
- NY NOW website ad
- Shuttle bus signs
- Opportunity to display featured products in the Sustainability: design for a better world® display on-site - **FREE!**
- Editorial opportunity to be featured in an article by HAND/EYE at www.handeyemagazine.com - **FREE!**
- Product photos used on web and in email communications - **FREE!**

PROGRAMS AND EVENTS

Artisan Resource provides educational programs and networking events for exhibitors and attendees. Below represents a sample of previous program sessions.

- **Customers & Distribution Channels** (pre-show webinar)
- **Selecting Your Export Collection** (pre-show webinar)
- **Booth Display & Promotion** (pre-show webinar)
- **Handmade Futures:** Ideas and colors that will drive customer interest during the year ahead. (on-site seminar)
- **Handmade Messaging:** Communicating your brand story with clarity. (on-site seminar)
- **Handmade Impact:** What are the social effects of commerce in the artisan sector? (on-site seminar)

byhand
consulting

ByHand is a consulting company offering a comprehensive range of marketing and training expertise to help artisan enterprises reach new export markets and to help US buyers source artisan products. In partnership with Artisan Resource®, ByHand works to bring import buyers together with international artisans possessing export capabilities in one venue, twice per year.

Through customized consulting services and comprehensive marketing programs, ByHand addresses the critical issues for growing artisan enterprises and expanding markets. Co-founders Colvin English and Karen Gibbs have been helping artisans develop sellable products, find new buyers, and establish sustainable business models. ByHand's team has worked in over 60 countries to overcome the issues facing artisan enterprises in a global marketplace.

Clients include export promotion agencies, international economic development groups, and private enterprises.

Contact: info@byhandconsulting.com **Website:** www.byhandconsulting.com

Studio Xaquixe | Tilonia®

Entoto Beth Artisans

Lorenza Filati

Kaligarh

TOP 100 BUYERS

12 Small Things
 A Curated World by Kay McGowan
 ABC Carpet & Home
 Abercrombie & Fitch
 Alternatives Global Market Place
 American Rag / Maison Midi
 Anthropologie
 Artisan Connect
 At West End
 Barnes and Noble
 Barneys New York
 Bath & Body Works
 Bed, Bath & Beyond
 Beyond Cool Japan
 Bloomingdales
 Burlington Coat Factory
 Calvin Klein
 Canvas Home/OCHRE
 CharityUSA.com
 ClothRoads
 Company C
 Container Group Buying
 Craft & Folk Art Museum
 Crate & Barrel
 Dara Artisans
 DwellStudio
 Earthbound Trading Co.
 El Corte Ingles
 Elizabeth Arden
 Ethan Allen Global Inc.
 Fab.com, Inc.
 FOREVER 21
 Frontgate
 FTD
 Gifts.com
 Global Girlfriend
 Globalcrafts
 Gracious Home
 Greatertgood
 Guggenheim Museum
 Gumps
 Hammacher Schlemmer
 Harry & David
 Hautelook (Nordstrom)
 HomeGoods
 HSN
 Ivanka Trump
 J.Crew
 Kenneth Cole
 Kitson
 Kravet, Inc.
 Kripalu Center
 Lillian Vernon
 Lord & Taylor
 LVMH, Fresh Inc.
 Macys.com
 Mango
 MarMaxx
 Matta, New York, Ltd.
 MoMA, Museum of Modern Art
 NapaStyle, Inc.
 National Geographic
 Natural Habitat
 Neiman Marcus
 Nest
 Noonday Collection
 Nordstrom
 One Kings Lane
 One World Projects
 Overstock.com
 Ron Robinson Inc./Fred Segal
 Ross Stores, Inc.
 Sam Flax Stores/Bloomingdales
 Same Sky
 Sandals Resorts International
 SF MOMA Museum Store
 Shinsegae Department Store
 Shopbop.com
 Simon Pearce
 Smithsonian Enterprises
 Source4Style
 Starwood Hotels & Resorts
 Stuart Weitzman
 Target Corporation
 Ten Thousand Villages
 The Conran Shop
 The Field Museum
 The Metropolitan Museum of Art
 The Museum of Modern Art
 The Ritz-Carlton, Naples
 The Sarut Group
 The Yankee Candle Company
 Thomasville
 TJX Companies
 Uncommon Goods
 VivaTerra
 Walmart.com
 Williams-Sonoma
 Wisteria
 World Finds

KEY PRESS ATTENDANCE

Architectural Digest
 Artisanal Living
 Better Homes and Gardens
 Brides
 Coastal Living
 Condé Nast
 Country Living
 Domino
 Dwell Media
 Eco Fashion Talk
 Elle Decor
 Food & Wine
 Frances Bailey.com
 Gift Shop Magazine
 Gifts & Decorative Acc.
 Global Crafts Buddy
 Good Housekeeping
 Good Morning America
 Haute Living
 HFN
 HGTV
 Home Accents Today
 Home Companion
 Home Textiles Today
 House & Home
 InStyle
 Interior Design
 Interview
 Martha Stewart Living
 Newsweek Online
 O, The Oprah Magazine
 Real Simple
 The Associated Press
 The Crafts Report
 The New York Times
 The Trend Forecaster
 Vogue
 WGSN
 Wall Street Journal

Contact

Allison Garafalo, Sales Director
 Emerald Expositions, LLC
 allison.garafalo@nynow.com
 914-421-3212

ByHand Consulting
 info@byhandconsulting.com

AUG 21 - 24 + JAVITS CENTER NYC | nynow.com

FUTURE DATES: FEB 5 - 8

Makaua

Greca

Living Blue

Threads of Peru