

HOLT FARMERS MARKET VENDOR HANDBOOK

The purpose of the Vendor Handbook is to provide guidelines and procedures in the operation and management of the Holt Farmers Market. The handbook is not intended to burden participants, but to ensure the smooth operation of the market.

APPLICATION

All vendors must submit a completed application prior to participation in the Market and must verify, upon request, that they are the actual grower or producer of the specific items they intend to sell at the Market.

By signing the Holt Farmers Market Application, the applicant agrees hold the Holt Farmers Market, Delhi Township Downtown Development Authority, Delhi Township, and its contractors and employees, harmless for any responsibility or liability, and from any and all bodily injury claims, demands, damages, costs, expense actions and cause of action arising from any act or occurrence as a result of participating in the Holt Farmers Market in Holt, Michigan.

BOOTH/SELLING SPACE

- Current booth/selling space fees are contained in the current application
- Prepaid vendor fees will not be reimbursed for cancellations
- Booth/selling space assignments will be determined by Market Manager
- Holt Farmers Market can provide 8' tables for all indoor selling space
- Only counter height chairs/stools (with seats a minimum of 27" from the floor) will be allowed in booth/selling space
- Vendors are required to provide their own canopies/tents for outside selling space, if desired
- Selling from vehicles is prohibited without the market manager's approval
- Vendors will display products in a sanitary and attractive manner
- All unsold food/produce/etc. must be removed at the end of each market
- Dumping garbage/food/produce in trash cans is prohibited – these items must be taken directly to market dumpster
- Booth/selling space must be maintained in a clean and orderly fashion during the market
- Tables and floors must be cleaned and swept at the end of each market

HOURS OF OPERATION

- Saturday Markets
 - (1) Set up will begin at 7:30 a.m. and market will open at 9:00 a.m.
 - (2) Vendors will be required to remain open until closing at 2:00 p.m., even if they have sold all of their goods. Exceptions to this policy must be approved in advance by the Market Manager.

HOLT FARMERS MARKET VENDOR HANDBOOK

CONDUCT

- Vendors are expected to comply with all applicable local, state and federal laws, ordinances, and regulations
- Vendors will dress appropriately to conduct business in a public place
- Vendors are expected to treat each other, customers, market staff and volunteers with respect and will refrain from making inappropriate or harmful remarks about others
- Vendors are responsible to ensure their visitors (friends, children, etc.) do not demonstrate disruptive behavior during the market (loudness, running, etc.)
- Vendors are expected to be punctual and be ready-to-do-business when the market opens
- Vendor tardiness will be handled as follows:
 - First time tardy: Verbal warning will be given
 - Second time: Vendor will not be allowed to set up on that day
 - Third time: Vendor will be excused from participating at the market for a length of time to be determined by the market manager
- Vendor “no show” (failure to show up for reserved booth/space)
 - First time: Verbal warning will be given.
 - Second time: Vendor will be excused from participating at the market for a length of time to be determined by the market manager
- Vendors who may need to be tardy on rare occasions and with a valid reason may be excused by the market manager
- Customer/vendor disputes must be resolved to the satisfaction of the customer and market manager. Vendors can appeal the outcome to the Farmers Market Advisory Committee within two weeks of the unresolved dispute.

EBT, DEBIT AND CREDIT TOKENS

Vendors are required to accept EBT and debit/credit tokens and will be reimbursed accordingly. The market manager will provide orientation on using tokens.

INSPECTION

All vendors shall allow Holt Farmers Market Manager or representative to inspect their production facilities at any time, with or without notice, in order to maintain the integrity of the Holt Farmers Market.

INSURANCE

All vendors participating in the Holt Farmers Market are strongly encouraged, but not required, to carry their own personal injury insurance/product liability insurance.

PETS

Vendors are not allowed to have pets/animals in their booth/selling space inside or outside.

SIGNAGE & LABELING

HOLT FARMERS MARKET VENDOR HANDBOOK

- Vendors are required to provide signage for their booth/selling space
- Signage should be neat and professional in appearance
- Prices should be fair, and be displayed clearly and legibly
- Labels must designate where meat, dairy, and canned foods were processed as required by state law
- Vendors selling items they did not grow/produce themselves must be familiar with the conditions under which they were grown/produced
- Vendors **MUST** use signage/labels on all items they did not grow or produce indicating the origin and freshness of those items (produce, baked goods, canned goods)
- Vendors are required to have a listing of ingredients available for ALL hot and cold ready-to-serve products
- Vendors are required to follow established labeling guidelines for cottage food and cottage food products
- Vendors selling products made at a state certified facility must have their license available upon request

SMOKING

- Smoking is prohibited in any booth/selling space, inside or outside the market
- Smoking will be allowed **ONLY** in the designated smoking area

HOLT FARMERS MARKET VENDOR HANDBOOK

EMERGENCY PROCEDURES

While it may not always be possible to avoid an emergency, it is important that we are aware of our surroundings and environment at all times. Collectively, we are responsible to keep the public and each other safe and to ensure everyone has an enjoyable experience at the market. With any emergency event, please remain calm and follow procedures and instructions to assure the best possible outcome.

Fire

- Evacuate immediate area as necessary
- Contact the Market Manager or his/her designee
- Locate fire extinguisher
- You may be asked to contact 911
- Support emergency personnel at scene
- Complete Incident Report

Severe Weather/Tornado

- Contact the Market Manager or his/her designee
- Direct and assist in market evacuation or to shelter-in-place
- Complete Incident Report

Medical Emergency

- Assess emergency and need for urgency
- Contact the Market Manager or his/her designee
- Assist as needed
- Complete Incident Report

Power Failure

- Stay within designated selling area until advised on next steps

Robbery

- If you are being robbed, give the robber what he/she wants without confrontation
- Make mental notes of robber description (hair color, height, tattoos, etc.) for law enforcement
- When it is safe to do so, contact the Market Manager or his/her designee
- Complete Incident Report

Assault

- If you witness an assault, contact the Market Manager immediately
- Assist as needed
- Complete Incident Report

HOLT FARMERS MARKET VENDOR HANDBOOK

Assault (continued)

- If you are assaulted, let people know in anyway you can that you are being assaulted (shouting, screaming, etc.)
- Make mental note of assailant description (hair color, height, tattoos, etc.) for law enforcement
- Complete Incident Report

Bomb Threat

- Contact Market Manager or his/her designee immediately
- Assist as needed
- Complete Incident Report

Firearm observed or discharged

- Contact Market Manager or his/her designee immediately or when safe to do so
- Assist as needed
- Complete Incident Report

An incident has occurred, or is about to occur, that places lives, property or the environment at risk

- Assess urgency
- Contact Market Manager or his/her designee
- Assist as needed
- Complete Incident Report