[image: image1.jpg]MARKET

Rochester Farmers Market Policies and Procedures[image: image2.jpg]MARKET

Mission
The mission of the Rochester Farmers Market is to support local farmers, provide all residents and visitors a source to purchase locally grown or prepared foods or crafts, and educate and encourage people to eat and shop locally while eating healthy.
 Vendors

Vendors are defined as those who plant, grow, and harvest food products in the local region, those who prepare baked, dried, frozen or canned foods they have planted, grown and harvested, or to handcrafted items from raw products they have raised, harvested or purchased from local growers.
Vendor Space
Vendor space at the Rochester Farmers Market is generally 10’ by 10’ (we allow extra), on grass, inside the fence at the Rochester Common. Vendors are responsible for providing their own canopies (must be weighted), tables and chairs. Assistance may be available at times from volunteers to carry in and out, but is not guaranteed. No vehicles are allowed on the common. Vendors are asked to unload, then remove their vehicles to the Care Pharmacy Parking lot BEFORE setting up so as to leave room for other vendors and customers. The Volunteer Market Manager will make the final determination on all space assignments and decisions.
Fees
Vendor fees are assessed as “Seasonal” -$100 (those who participate over an entire market season) or “table”-$10(those who participate in less than 10 market dates). Rochester Farmers Market reserves the right to adjust table fees at any time. Fees must be paid to the fiscal sponsor or it’s agent prior to any set up in the market along with a completed application. All fees are non-refundable. A $25 Fee will be assessed for any returned checks, which must be paid prior to setting up for any future market days.
Market Dates/Hours

The Rochester Farmers Market is to run seasonally, May through October on Tuesdays, from 3:30 to 6:30 pm. The Rochester Farmers Market reserves the right to adjust hours if it deems necessary. There will be no early set-up before 3:00 pm, and vendors must adhere to the posted hours of the market (No early breakdown)
Vendor Distribution

A minimum of 60 % of the Farmers Market space is reserved for local farmers/growers, with no more than 20% of attending vendor space being allotted for prepared or baked products, and no more than 20% of attending vendors space being allotted for crafters/artisans. In all cases, preference is given to local vendors from Strafford, Rockingham, and York Counties.
Definitions

Growers- Farm vendors must grow or forage 90 percent of what they sell at the market. 10 percent may come from other locally sourced growers. Growers may display and sell prepared or baked goods, or craft/artisan items at their booth provided that they comprise no more than 20 percent of their display.
Prepared or Baked- Baked goods, jams, jellies, and similar prepared foods may be sold if made by the vendor and ingredients are locally sourced whenever possible. It is the vendor’s responsibility to meet all the requirements of the Health Department and to obtain all necessary licenses. A copy of the health certificate will be submitted with the application to the Board of Directors. Prepared food vendors shall be limited to 20 percent of the market.
Craft/Artisan- Craft/Artisan vendors shall be defined as members who offer for sale their own locally made crafts. These crafts must be made by the vendors themselves. Preference will be given to crafts made of natural, local materials. Items offered should reflect fine craftsmanship, personal vision and attention to detail. They should be in keeping with the spirit of the Farmers’ Market. Craft/Artisan vendors shall be limited to 20 percent of the market.
Non-Profits- Non-profits will be allowed on a space available basis, after all others are accommodated, providing they meet the above criteria for sales of original work and adhere to local sourcing . Non-profits may be admitted for dissemination of information or education purposes. Non-profits shall pay the same fee as other tables, and only the Market Committee may waive the fee.

- A)- A waiting list will be maintained for each market day where there is not enough space to accommodate all the vending members who wish to attend. B)- Waiting list spaces shall be filled according to the above priorities, at the discretion of the volunteer market manager on the day of the event.
Licensing/Permits

The Rochester Farmers Market expects that each vendor is responsible for their own state and local permitting and licensing as required by federal, state or local law. The Rochester Farmers Market holds a permit from the city of Rochester to hold a market on the common. Non-compliance may be cause for expulsion.

Insurance

The Rochester Farmers Market has general liability coverage for the public to attend the Farmers Market. Individual coverage and product liability is the responsibility of each individual vendor.

Emergency

In the event of emergency, accident, or injury, the City of Rochester has a 911 system. Please also notify the volunteer market manager on duty as soon as possible.
Non-adherence/Removal
Any vendor determined to be in non-adherence to the rules and regulations of the Rochester Farmers Market, infringes on the right of other vendors, or acts in a dangerous manner as determined by the volunteer market manager will be removed for just cause and may only be reinstated after a written request and review by the Rochester Farmers Market Committee. Any violation of any health laws in connection with the production or marketing of the members’ produce or goods is prohibited, including but not limited to, smoking while preparing or handling food goods.
Hawking/Soliciting
No hawking or soliciting of guests shall be allowed at the Rochester Farmers Market.

Pets

Per Rochester City Ordinance, no pets are allowed on the common.
Refuse

The Rochester Farmers Market is a carry-in/carry-out market. All vendors are responsible to care for the disposal of their own refuse and leave their space neat and clean as found.

Cancellation

The Rochester Farm Market is a rain/shine event held outdoors and each vendor is responsible for their own cover. Canopies must be weighted or secured. The Market may be cancelled by the Volunteer Market Manager in the event of extreme weather conditions or their anticipation. The Volunteer Market Manager will enforce market cancellation on site. Markets may also be rescheduled to open at a later time.

Volunteer Market Manager
Decisions by the volunteer market manager made on the day of the market are final. If a vendor should feel that a decision is unfair, please bring it in written form to the attention of the fiscal sponsor executive director, who shall bring it before the market committee for discussion at the next meeting. A written decision will be supplied as soon as it is made via email.

Fiscal Sponsor
Rochester Main Street is the Fiscal Sponsor of the Rochester Farmers Market, which makes all donations to the Rochester Farmers Market tax deductible as allowed by law. The Fiscal Sponsor is not the organizer or arbiter of disputes. All funds are deposited and paid on behalf of the Rochester Farmers Market Committee. Correspondence received is passed on to the committee for their deliberation and action.

Contact information for the Fiscal Sponsor:

 Rochester Farmers Market

 c/o Rochester Main Street, Fiscal Sponsor

 18 South Main Street, Suite 2B

 Rochester, NH 03867

 Tel: 603-330-3208, cell 603-781-7116
 Email: director@rochestermainstreet.org
 Michael Provost, Executive Director
