

Old Monterey Marketplace Application

Revised Sep 1, 2023

PLEASE RETURN TO: 98 Del Monte Ave, Suite 201; Monterey, CA 93940
Attn: Market Manager
Phone: (831) 655-2607
Email: farmersmarket@oldmonterey.org

DATE _____

NAME OF VENDOR / BUSINESS _____

CONTACT PERSON _____

ADDRESS _____

CITY/STATE _____ ZIP _____

TELEPHONE _____ CELL PHONE _____

E-MAIL _____

PLEASE NOTE: WE MUST HAVE AN EMAIL ADDRESS OR CELL PHONE NUMBER

TYPE OF VENDOR (circle one)	Certified Farmer	Bakery	Gourmet Food	Restaurant
	Artisan	Handmade Crafts	Jewelry	Imports

If a fill-in becomes available, how much lead time will you need before participating in the market?

12 hours 24 hours 3 days

PRODUCTS YOU WISH TO SELL. SIZE AND DESCRIPTION OF BOOTH SET-UP.

1. No more than 10ft x 10ft space and 8ft in height.
2. No vehicles taller than 8ft will be permitted to park.

PLEASE INCLUDE THE FOLLOWING WHEN SUBMITTING YOUR APPLICATION:

* All Vendors must have a **City of Monterey Business License: https://www.monterey.org/city_hall/finance/business_licenses.php**

ARTS AND CRAFTS VENDORS:

- A photocopy of your California Seller's Permit. Contact the State Board of Equalization at **(831) 443-3003** for further details.
- Photos of your work. (Include SASE if you would like your photos returned).

CERTIFIED PRODUCERS:

- A Photocopy of your Certificates from the county of origin (all certificates posted must be certified copy), plus a copy of any second Certificates.
- Certificates or Affidavits is designating organically grown produce, if applicable.
- Contact the Monterey Agricultural Department at **(831) 759-7325** Standards Department for details.

RESTAURANTS / GOURMET FOOD VENDORS / BAKERIES:

- If you have a current annual Temporary Food Facility Permit from Monterey County, please submit a photocopy.
- Food Vendors are encouraged to submit their application but not to purchase a Permit until Market Management has approved the application. Contact Monterey County Health Department at **(831) 755-4500** for further information.

Old Monterey Marketplace Application Information

Upon receipt of the completed application, and signed By-Laws of the Market, Vendors may call the Market Manager to check on their status and estimated time of participation. Admittance is based on space availability and product mix. If a space is not immediately available, an eligible Vendor application will be held for future consideration. **There is a waiting list year to year. After one year, following the initial submission, a new updated application must be submitted or you will be dropped from the waiting list. The new application will retain the original application date.**

Upon Completion of three consecutive Markets, Vendors will be required to pay an annual application processing fee of **\$50.00** in order to become a continuing participant in the Marketplace. **Application fees are collected on an annual basis and are non-refundable.**

The undersigned acknowledges receipt of the Old Monterey Marketplace General Information Sheet and agrees to comply with all rules. Non-compliance may result in the revocation of any position of priority placement, or the revocation of continuing Vendor status without refund of application fee.

The undersigned accepts responsibility for the Vendor space and certifies that they are authorized to execute and accept legal process on behalf of the business.

The undersigned agrees to indemnify and hold harmless the City of Monterey, the Old Monterey Business Association, and the property owners and tenants from all damages, liabilities, costs and expenditures including attorney's fees.

Please remember that payment of your application fee does not guarantee a space or a particular location in the Marketplace. Space assignments are based on performance, consecutive markets attended, adherence to Market policies, and the changing demands of the Market.

NOTICE TO ALL VENDORS:

Participation at the Marketplace is by invitation only and may be reconsidered without notice. Please be aware of our prohibition against the use of plastic bags and polystyrene (Styrofoam) containers at the Market.

ART / CRAFT VENDORS:

The Indian Arts & Crafts of 1990 is a truth-in-advertising law. It is illegal to offer or display for sale, or sell any art or craft product, in a manner that falsely suggests it is Indian produced or an Indian product of a particular Indian tribe.

CIVIL & CRIMINAL PENALTIES:

For a first time violation of the Act, an individual can face civil penalties or criminal penalties up to a \$25,000 fine or a 5-year prison term, or both. If a business violates the Act, it can be prosecuted and fined up to \$1,000,000. For more information or a free copy of the Indian Arts & Crafts Act of 1990 (P.L. 101-644) and amendment (P.L. 106-497)

- Write to Indian Arts & Crafts Board at:
Indian Arts & Crafts Board
U.S. Department of the Interior
1849 C Street, NW, MS 4004-MIB
Washington, DC 20240

- Visit www.iacb.doi.gov
- Email iacb@os.doi.gov
- Call (202)208-3773

IT IS YOUR RESPONSIBILITY TO KNOW THE INDIAN ARTS AND CRAFTS ACT OF 1990. BY SIGNING BELOW YOU ACKNOWLEDGE AND UNDERSTAND ITS CONTENTS, AND YOU AGREE TO ABIDE BY THE RULES AND REGULATIONS OF THE MARKET AND UNDERSTAND THAT THE USE OF PLASTIC BAGS OR STYROFOAM AT THE MARKET IS PROHIBITED.

With my signature below, I affirm that I have read and understand the Old Monterey Marketplace and Farmers Market Rules and Regulations:

SIGNATURE/TITLE: _____ DATE: _____

Please return this application and all other required documents to:
OLD MONTEREY MARKETPLACE
98 Del Monte Ave, Ste 201, Monterey, CA 93940
(831) 655 – 2607 / farmersmarket@oldmonterey.org

Old Monterey Marketplace

General Information

The Old Monterey Marketplace is sponsored by Old Monterey Business Association and takes place every Tuesday on Alvarado Street in Downtown Monterey. The Marketplace is a weekly international community event that features local businesses, arts and crafts, clothing, prepared and packaged foods from around the world, along with seasonal varieties of fresh fruits, vegetables, flowers, fish and eggs.

Vendor set-up begins when Alvarado Street is clear of vehicles, between 3:00pm and 3:15pm. Vendors arriving at 3:40pm will be considered late. No vehicles will be admitted through the barricades after 3:40pm. Selling hours begin at 4:00pm and end at 7:00pm in winter and 8:00pm in summer (see next page for dates).

APPLICATION: Vendors must complete and sign an application as well as provide copies of all documents required by the City, County and State. Market management reserves the right to admit and locate Vendors based on product mix and consumer demand, as well as cancel any vendor based on poor performance, lack of cooperation, misrepresentation of product or failure to follow market policy. Prior approval is needed to display items not listed on your application. All applications are subject to Old Monterey Business Association approval.

City of Monterey Business License (831) 646-3944
State Board of Equalization (831) 443-3003
Monterey Agricultural Department (831) 759-7325
Monterey County Health Department (831) 755-4500

RESERVATIONS: Vendors must reserve space one week in advance. Reservations begin at 4:15pm on Tuesday for the following week. See page 7 for complete details.

ARRIVAL: Cars parked illegally are removed from Alvarado Street beginning at 3:00pm. Vendors who arrive before this time must exit Alvarado and return after the street is clear. **Please do not wait in turn lanes or in the street in front of barricades as this causes severe traffic congestion and is illegal. Vendors may wait in legal parking spaces on other streets only. The City of Monterey will ticket vendors standing / parked in red zones or blocking traffic.**

Entrance to the 400 block of Alvarado and Bonifacio: Munras Avenue to Alvarado Street is the main entrance for market spaces in the 400 block. Polk Street onto Alvarado Street allows entry for only 5 minutes.

Entrance to the 300 block of Alvarado: Franklin Street onto Alvarado Street is the only entrance to the 300 block.

PLEASE OBSERVE 5 MPH SPEED LIMIT AT ALL TIMES!
The use of cell phones while driving is prohibited.

SET-UP: Vendor booth size must not exceed 10' x 10'. (Assigned spaces are often smaller than 10' x 10'). Vehicle and display height is restricted to 8' maximum from the ground. All tables must be covered with a tablecloth. Playing of music of any kind or burning of incense requires prior approval by Market management. Vendors are not allowed to bring children or pets.

DURATION: All Vendors are required to sell for the full scheduled hours of the market. Early departure may result in exclusion from future markets. The Marketplace is in operation until 7:00pm in the winter and 8:00pm in the summer. No sales transactions are to be made after scheduled closing time.

Note: Management reserves the right to change marketplace hours if special circumstances warrant.

FEE: Vendors must have payment ready (Check or Money Order – NO CASH) when market staff arrive to collect.

- Grocery / Food, and Craft Vendors **\$60.00** (non-parking or drop-off)
- With parking, if available **\$70.00**
- OMBA Restaurants **\$75.00** (Old Monterey Business Association members)
- Restaurants **\$95.00**
- Certified Produce **\$60.00 / \$70.00** (with parking)

Annual application processing fee of **\$50.00 (non-refundable)** is collected after the completion of three markets, and annually thereafter.

Returned Checks (NSF) are subject to a **\$35.00 Fee**

Any fee not paid in full by markets end will be assessed a **\$35.00 Delinquent Payment Fee**

All fees and penalties must be paid in full before your returning to the market.
Delinquent payments may result in suspension and possible removal from the Market.

For further information, please call the Marketplace Manager at (831) 655-2607.

OLD MONTEREY MARKETPLACE: RULES AND REGULATIONS

Marketplace Manager (831) 655-2607

HOURS OF OPERATION

ARRIVAL TIME - Tuesdays Year-Round **3:00 pm**

The City cannot accommodate early arrivals. All cars must be towed prior to setup by the Monterey Police Department.

SALES TIME	Summer	4:00 - 8:00 pm	May 1	–	September 31
	Winter	4:00 - 7:00 pm	October 1	–	April 30

INTENT AND IMPLEMENTATION

The purpose of these rules is to maintain a clean, safe and friendly public event. These rules govern the operation, administration and management of the Old Monterey Marketplace under the direction and management of the Old Monterey Business Association (OMBA).

The OMBA, its management and its designated agents will implement and enforce all rules and regulations pertaining to the operation of the Old Monterey Marketplace in a fair and equitable manner.

ADMISSION OF VENDORS TO THE MARKETPLACE

All continuing Vendors must submit an annual application fee after completion of three consecutive Markets; assessed members (Downtown merchants) of the OMBA are exempt. The non-refundable Marketplace application fee of **\$50.00** shall be paid annually by all non-exempt Vendors.

Admission to sell at any Market shall be at the discretion of the Market manager. In making any determination in this regard, Market management shall consider and document the following:

1. Vendor's history of compliance with state, local government and Marketplace rules and regulations.
2. Vendor's history of reliable Market participation. While "no space is permanent or guaranteed", preference will be given to year-round Vendors and returning seasonal produce Vendors.
3. The type and relative quality of the product intended to be offered for sale by the Vendor.
4. The number of sellers of the Vendor's product currently in the Market.
5. The number of available spaces and current status of waiting list.
6. Inclusion of any particular product to be sold by Vendor is at the discretion of the OMBA.
7. Vendors are required to dress in good taste and in a professional manner. Specifically, shirts and shoes must be worn at all times.
8. Children and pets are to be left at home to ensure their safety and the safety of the Marketplace.
9. Vendor booths must be staffed at all times during Marketplace hours.
10. It is the responsibility of the vendor to inform all their staff of Marketplace rules, regulations, and procedures prior to Marketplace participation.
11. It is the vendor's responsibility to leave their assigned area free of all debris upon departure from the market at the end of the night.

Any Vendor in disagreement with a decision by the Market Manager may appeal for review to the OMBA Executive Director. The OMBA Executive Director may uphold or modify the Market Manager's decision. Call (831) 655-8070.

[] Initial Here

ADMISSION: CERTIFIED PRODUCT VENDORS

ONLY fresh fruits, nuts, vegetables, shell eggs, honey, flowers and nursery stock listed on a Vendor's certificate and approved by the Marketplace Manager, may be sold in the Marketplace. Admission of any processed agricultural product to the Market or non-agricultural product to an area adjacent to the Certified Market area shall be at the discretion of the Market Manager and in accordance with applicable state and county regulations.

1. At the time of application, all certifiable Product Vendors **will submit a current copy of their Certified Vendor's Certificate issued by the Agricultural Commissioner's Office in their county of origin** with a listing of all products to be sold.
2. Those Vendors selling second Certificate Products must submit a current copy of that document at the time of application, or when they sell for a second certificate holder, and have prior written approval from the Market Coordinator before displaying the product(s).
3. The weekly Market fee per Certified Produce Vendor is **\$60.00**. An additional \$10.00 will be charged weekly for a parking space. Fee must be ready (check or money order) at the beginning of each Market.
4. Certified Produce Vendors selling "organically grown" produce must display signs, no smaller than 8" x 11", stipulating so, and comply with all State regulations related to such sales. Regulations include registration with the Agricultural Commissioner in their principal county of operation. Each Vendor must submit a copy of their own county registration to the OMBA prior to acceptance in the Marketplace.
5. All such products must have been produced by the Vendor by the practice of the agricultural arts upon land which the producer farms and owns, rents, leases or sharecrops.
6. Seller must be able to show location and capability of processing or, if processing is done by a second party, the method used to ensure that the processed product returned is the original product submitted by the producer for the processing. Receipts, volume data and letters verifying methodology may be requested or required. Seller must show that all processing was accomplished in compliance with Board of Health and, if applicable, obtain, furnish, and display any and all health permits necessary. **Field run produce shall be discouraged and may be prohibited.**
7. Each Vendor who provides samples must supply a receptacle for waste and comply with all health regulations.
8. A **\$35.00 fee** will be assessed for each returned check, non-sufficient funds (NSF), and is due upon receipt.
9. All certified product Vendors must supply OMBA with an accurate load list of products sold at the end of each market.

ADMISSION: PREPARED FOODS AND CRAFTS

Only handmade crafts, unique crafts, specialty items and collectibles of high quality may be sold in the Marketplace. Food Booths will be selected for variety, cleanliness and international theme with priority to Downtown Businesses who intend to be regular Vendors. Admission of a Vendor to the Marketplace shall be at the discretion of the Market Manager.

1. **The standard booth space is 10' x 10'**. Larger spaces may be available for additional fees to accommodate vehicles which do not fit into the standard space.
2. All Vendors must comply with the rules and regulations of the State Board of Equalization and County Health Departments, and all other State and County governmental agencies that regulate the sales of the Vendor's products.
3. At the time of the application, each Vendor will submit to the OMBA copies of all documents applicable to the sales of their product including California Seller's Permit and Health Permit, if applicable.
4. The weekly Market fee for all Non-Certified Produce Vendors (crafts and gourmet foods) is **\$60.00** and must be paid during each Market. Fees must be ready (check or money order) at the beginning of each Market. A **\$10.00** fee will be charged in addition for a parking location.
5. The weekly Market fee for all prepared food Vendors (restaurants) is **\$95.00**, to be paid during each Market.

[] Initial Here

6. Food booths must be entirely enclosed with four (4) complete sides and a top or as approved by the Health Department.
7. **Each Food Vendor must provide a 33-gallon container for customer garbage.**
8. A **\$35.00 fee** will be assessed for each returned check, non-sufficient funds (NSF), and is due upon receipt.

ARRIVAL / SET-UP / DEPARTURE

- Entry permit / placard must be prominently displayed on the driver's side of the windshield / dash.
- As directed by market staff, vendors may enter Alvarado Street once the street has been cleared of vehicles after 3:15pm.
- The speed limit on Alvarado Street during setup is **a maximum of 5 MPH and will be enforced. Cell Phone usage while driving in the Marketplace is prohibited.**
- **Only one vehicle per Vendor** will be allowed on Alvarado Street during setup time.
- Please pull as close to your space as possible, during drop-off. Additional support or delivery vehicles will be permitted only with prior approval by the Marketplace Manager and must be removed upon request of Marketplace staff or no later than 3:45pm, whichever comes first.
- **All drop-off vehicles must exit Alvarado St. & Bonifacio by 3:45pm**
- **No vehicles will be allowed to enter the Marketplace after 3:40pm.**
- **Alvarado & Bonifacio St. are one-way streets that remain in effect during the Market.**
- **The sharing of a booth space must be pre-approved by the Marketplace Manager. An additional fee and or stipulations for such arrangements may apply.**
- **ABSOLUTELY NO EARLY DEPARTURES.** All Vendors must stay for the duration of the Market.
- In accordance with Monterey Fire Department regulations, all vendor booths must be situated **BEHIND** the green/black lines painted on Alvarado and Bonifacio Street. Vendors who fail to comply may be cited and fined by the Monterey Fire Department and their participation in the Marketplace may be terminated.
- Vendors are responsible for removing their entire display and vehicle from Alvarado and Bonifacio immediately after the conclusion of the Market. All sales transactions must stop at the designated closing time. Alvarado and Bonifacio Streets must be completely clean. Vendors must vacate the Market as soon as possible, at the discretion of the market manager.

DISPLAY AND PROMOTION OF PRODUCTS IN THE MARKET

1. All products / items for sale must be listed on the Vendor application and approved by the Marketplace Manager prior to display for sale.
2. All signage is subject to management approval and will be limited to the size of the Vendors space, not to exceed 8 feet tall and not to protrude into customer areas, nor to exceed the 10-foot street line. No advertising of personal property.
3. **All Vendors' tables must be covered with a tablecloth** (fabric or plastic) and hang a minimum of 6 inches from the ground and be long enough to hide stored packages and boxes.
4. No storage of boxes or produce is allowed on the sidewalks.
5. **NO PLASTIC BAGS MAY BE GIVEN OUT BY VENDORS. PRE-PACKAGED PRODUCTS IN PLASTIC IS THE ONLY EXEMPTION.**

[] Initial Here

VENDOR RESERVATIONS

1. A reservation for the next week's Market is made beginning at 4:15pm Tuesday (during collections). If you are not physically present to make a reservation, a call to (831) 655-2607 after 5:00pm Tuesday will be required before you will be included in plans for the following week's Market. **A fee will be collected for a 'no show' or late cancellation.**
2. **DUE TO THE LIMITED AVAILABILITY OF VENDOR SPACES, TIMELY RESERVATIONS MADE AFTER 5:00PM TUESDAY FOR THE NEXT WEEK'S MARKET ARE ESSENTIAL TO ENSURE CONTINUING PARTICIPATION.**
3. **CANCELLATIONS MUST BE MADE BY 3:00pm MONDAY. IF YOU DO NOT CALL TO CANCEL BY THIS DEADLINE, YOU WILL BE CHARGED THE APPROPRIATE RATE FOR YOUR RESERVED SPACE.**

VENDOR CANCELLATIONS

1. **Every Vendor is responsible for notifying the Market Manager before 3:00pm Monday if they cannot attend a Market in which they have reserved space.** Without such notice, the Vendor must pay their booth fee for their reserved space. Fees for missed markets must be paid before further participation in the Market.
2. Markets are held RAIN or SHINE. If it is raining at 2:00pm on Tuesday on Alvarado Street, Vendors can cancel without incurring Market fees. If it is raining at 4:00pm, no fees will be collected from participating Vendors.

MARKETPLACE SPACE ASSIGNMENTS

1. All assignments are made at the discretion of Market Management.
2. Assignments depend on Vendor's reliability and weekly reservation.
3. Booth space may be changed according to the Marketplace layout. (Vendor will be notified as soon as possible).
4. **INDIVIDUAL SPACE ASSIGNMENTS ARE NOT GUARANTEED!**
5. Most Vendor spaces do not include a car parking place. If a parking space is utilized, a \$10 per week addition will be added to your weekly charge. Vendor space and booth size are at the Manager's discretion. The standard booth size is 10' x 10'. Fee adjustments will be made for other size allotments.

DISCIPLINE OR REMOVAL OF A VENDOR FROM THE MARKET

A Vendor may be removed or suspended from the Market or have selling privileges in the Market modified or limited by the Market Manager for any of the following reasons:

1. Failure to obey and conform to state, local government or Marketplace rules and regulations.
2. Causing or maintaining an unsafe or unsanitary condition at the Market.
3. Uncooperative or inappropriate conduct or language considered detrimental to the welfare of the Market.
4. Failure to occupy assigned Market space without adequate prior notification.
5. Failure to comply with Monterey Fire Department regulations.
6. Disregard for any condition or limitation placed on the Vendor or the Vendor's product at the time of admission to any Market.
7. Misrepresentation of products to be sold.
8. Failure to pay Marketplace fees.

[] Initial Here

9. Failure to obey the Market's prohibition against the use of plastic bags and polystyrene (Styrofoam) containers.
10. Delinquent payment, NSF's or consistently not having payment ready for staff pickup (4pm)

GENERAL REGULATIONS

1. **Individual space location is at the discretion of the market manager.**
2. **OMBA prohibits the use of plastic bags and polystyrene (Styrofoam) containers from Market Vendors. Vendors who do not comply with this regulation will not be allowed to sell at the Market.**
3. **No electric power will be made available.** Vendors using power from shops / businesses on Alvarado Street must submit written approval and certificate of insurance from the supplying shop / business to the Old Monterey Business Association (OMBA), naming OMBA and the City of Monterey additionally insured.
4. When using a generator, it needs to be electrically powered generator with whisper feature that does not exceed 65 Dbs. **Electrical power from street trees is not available to market vendors.**
5. Exclusivity of vendor product will not be made under any circumstances.
6. All sales areas must be maintained in a clean, safe condition. Each Vendor is responsible for cleaning all food preparation, cooking and display areas at the conclusion of each weekly Market. A garbage dumpster is located behind Wells Fargo Bank and marked for use by the OMBA. City waste receptacles on Alvarado Street cannot be used for product, food or produce disposal.
7. Grease or cooking oils **cannot** be disposed in trash receptacles, storm drains, or the OMBA garbage dumpster and must be taken with them at the conclusion of the market.
8. Vendors using scales for weighing products must use California approved scales and all such equipment must bear a current seal. Scales must face the customer.
9. All food products must be displayed at least 6 inches above ground level, as regulated by the Health Department.
10. Produce certification must be visibly displayed.
11. Vendors must notify the Market Manager of new products they want to sell and have them approved by the Market Manager **prior** to displaying and selling them. Notification must be in writing. Noncompliance may result in dismissal.
12. Any Vendor whose certificates, permits or licenses are revoked or suspended can no longer sell at the Market.
13. The Market Manager's decisions are to be adhered to during any weekly Market and are final. Complaints should be submitted in writing to the Market Manager for review and possible action or submit to: OMBA Executive Director/Market Manager, 98 Del Monte Ave., Suite 201, Monterey, CA 93940. Call (831) 655-8070.
14. The OMBA reserves the right to refuse the participation of any Vendor for any reason at any time.
15. Due to limited space availability, non-profit groups are not accommodated in the Old Monterey Marketplace with the exception of OMBA Board sponsored and scheduled events.
16. Consumption or abuse of alcohol or drugs will result in immediate expulsion from the Market.
17. No sharing of booth spaces will be permitted without prior approval of the Marketplace Manager.
18. Vehicle display or signage size will be limited to 8 feet maximum height from the ground.
19. **The Old Monterey Marketplace is non-smoking for vendors and the public.**

[] Initial Here