

A MESSAGE FROM SOMARTS' EXECUTIVE DIRECTOR MARIA JENSON

Dear community,

Thank you for your support of SOMArts. I continue to be inspired by the incredible staff members, artists, activists and arts lovers who make our work possible.

2015–2016 was a year of transition for SOMArts, as former Executive Director Lex Leifheit pursued an opportunity in the San Francisco Mayor's Office of Economic & Workforce Development. I joined SOMArts in May 2016, and I quickly learned how much this dynamic team can accomplish. Despite big changes, FY2016 was also a year of groundbreaking programs exploring the legacy of artist-run and DIY spaces in the Bay Area, a season of the SOMArts Curatorial Residency that uplifted intersectional perspectives of diverse artists, and expanded support for social justice movements through the SOMArts Rental Program.

As we look forward to the next year of innovative SOMArts programming, I know that SOMArts will continue to provide space, resources and mentorship to the artists who will change the world tomorrow.

Our People

Over 31,000

community members attended events and exhibitions at SOMArts

Over 300 artists

featured in SOMArts produced events and exhibitions

SUMARIS

At-A-Glance

Our Team

5 Full-Time

34 Part-Time and On-Call

174 Volunteers and interns

Our Programs

79 performances

35 multidisciplinary exhibitions

46 commissioned artworks

68 affordable space rental events

FINANCIAL REPORT

TOTAL EXPENSES

1,711,563

FINANCIAL REPORT

FY2016 INCOME

1,881,663

SOMARTS VOLUNTEERS

SOMArts' volunteers helped make SOMArts' programs possible by donating their time and expertise as graphic designers, gallery greeters, art garden tenders, and event staff. Visit somarts.org/volunteer to learn more about our growing community of art lovers who support SOMArts through volunteer service.

SUPPORT SERVICES

Our Mission

somarts leverages
the power of art as
a tool for social change
through multi-disciplinary
events and exhibitions.
Equipping artists with
the space, mentorship
and support they need
to shift perspectives and
innovate solutions,
SOMArts fosters access
to the arts and culture
for collective liberation
and self-determination.

SUPPORT SERVICES

SOMArts' Rental Program

59% of all events produced by SOMArts' Rental Program incorporated arts and culture. Non-profits benefiting from below market-rate event rentals work on the following social issues:

Animal welfare
Arts & Culture
Economic & social justice
Education
Health & Wellness
Homelessness prevention & advocacy
Immigrant justice
LGBTQ rights

In FY16, SOMArts provided vital support to over 100 Bay Area non-profits and small arts organizations through our affordable Rental Program, fiscal sponsorship program, and free and low-cost professional development opportunities for artists. By sharing SOMArts' space and resources with local artists and social change-makers, we believe we have the power to build stronger and more resilient creative communities in the midst of gentrification that threatens artist and non-profit displacement from the Bay Area.

Making a Scene

In FY2016, SOMArts received critical support from the National Endowment for the Arts to produce Making a Scene in our Main Gallery. Celebrating the rich history of artist-run, independent and alternative spaces in the Bay Area, the exhibition received overwhelmingly positive community response at a time when rapid gentrification is placing alternative spaces at risk of displacement. In conjunction with Making a Scene, SOMArts' fifth annual Night Light: Multimedia Garden Party featured over 50 visual and performing artists installed throughout SOMArts' space in homage to the Bay Area's rabble-rousers, trouble-makers, independents and outliers. SOMArts' Ramp Gallery provided an opportunity for 11 emerging artists to showcase their work in SOMArts' lobby — providing a low barrier to entry for artists whose work has never been shown in a gallery context.

BY THE NUMBERS

artists featured in Making a Scene and Night Light 2015

artists featured in the Ramp Gallery

2500

community members attended Making a Scene and Night Light 2015

BY THE NUMBERS

artists featured in Today is the Shadow of Tomorrow

3200

community members visited the exhibition

Day of the Dead 2015

Chosen by father and son curators René & Rio Yañez, the theme of SOMArts' renowned annual Day of the Dead exhibition in October 2015 invited artists and audience members to respond to institutional racism and violence and honor those who have unnecessarily lost their lives by looking toward the future we want to create. Today is the Shadow of Tomorrow:

Dia de los Muertos exhibition featured over 80 Bay Area artists and hosted over 3,000 visitors from across the Bay Area.

BY THE NUMBERS

65artists featured in 3 exhibitions

2100 community members attended 9 free events in conjunction

with the exhibitions

SOMArts Curatorial Residencies

The 2015-2016 season of the SOMArts Curatorial Residency Program extended the opportunity to three residents to execute their bold vision for SOMArts' Main Gallery. Curatorial residents Black Salt Collective, Kerry Laitala, and Cynthia Tom curated interdisciplinary exhibitions that showcased over 60 artists representing diverse Bay Area arts and cultural communities. Challenging the status quo in terms of discipline, representation, and community engagement, the work incubated by the SOMArts Curatorial Residency in FY2016 furthered SOMArts' commitment to making bold, socially engaged art accessible to all.

BY THE NUMBERS

63artists performed in 10 performances

730
community
members attended
The News for free

The News Queer Performance Series

In collaboration with San Francisco performer and curator Kolmel W. Love, SOMArts produced 11 evenings of new queer performance at The News in FY2016. Over 50 performers participated in The News, providing an opportunity for emerging and established Bay Area artists to show wildly experimental or in-process works and receive feedback in a critically engaged community context.

FUNDER ATTRIBUTIONS

\$25-\$99

Brian Bress

Meg Frodel

Juliet & Dean MacCannell

Jill Manton

Joyce McClure

Kenneth Mierow

Kimberly Newton-Klootwyk

DJ Siegman

Rachel Ryan

LaVette Virden

\$100-\$149

Debra Bok

Paul Dillinger

Iris Fluellen

Brian Freeman

Judith Guerriero

Scott Kildall & Victoria Scott

Claudia Leung

Pam Peniston

Carol Savary

Roula Seikaly

\$150-\$499

David Bartley

Amanda Chaudhary

Jacob Foster

Nickolos Gomez

Joel L. Goodrich

Rhodessa Jones

Lex Leifheit & Dan McKinley

Carolyn Mugar

David Suisman

\$500 and above

Kit Cameron

Peter Sizgoric Amanda Strong

01....

Sherry Suisman

"SOMArts uniquely elevates levels of community consciousness.

SOMArts provided us with a brilliant opportunity to mix with many communities, exposing us to to new audiences and unprecented press."

CYNTHIA TOM, CURATOR, A PLACE OF HER OWN

SOMARTS: A CULTURAL CENTER FOR THE 21ST CENTURY

As the Bay Area continues to change, SOMArts will remain a space for historically marginalized artists and their communities to connect and create. Located in the heart of San Francisco's SoMa neighborhood, SOMArts is uniquely poised to provide a platform for experimental and socially conscious artwork, ensuring that arts and culture experiences remain accessible to people from across the Bay Area.

