

DUVALL FARMERS MARKET 2018 GUIDELINES AND POLICIES 1-1

1 DUVALL FARMERS MARKET 2018 GUIDELINES AND POLICIES

The Duvall Farmers Market was established in May 2006. The Duvall Farmers Market incorporated as a Non Profit in the
State of Washington in 2012, it has a board consisting of local farmers, business owners, artisans and other interested
community members.

The Duvall Farmer's Market is a member of the Washington State Farmers Market Association, Farmers Market Coalition,
Cascade Harvest Coalition and Puget Sound Fresh.

The market is located on Brown Street one block above and parallel to Main Street in Duvall, a central location in easy

walking distance from residential neighborhoods. Off-site parking for customers is readily available on side streets.

Designated vendor parking is off site. The market is on a flat paved surface with easy accessibility for strollers, walkers

and wheelchairs. The Duvall Farmer's Market features a children's play space, children's activities and local live music.

The mission of the Duvall Farmers Market is to support the local farmers and educate the community on the benefits of
purchasing and eating fresh locally grown foods. Local is defined as those farmers who grow, harvest and produce
their own farm based products within the borders of Washington State and designated boundary counties, as
described in Root's Guidelines and required by membership in WSMFA. This market also allows local artisans to
participate under the same Root’s Guidelines. The Duvall Farmers Market Board and Market Manager determine who
will sell each season based on quality, customer service, quantity and uniqueness.

The Market Manager is responsible for implementation of all market policies. This includes overseeing vendor
participation, market set-up, and booth assignment, collection of fees, providing information on policies, and assuring
vendor compliance with all these policies. The Market Manager will make booth assignment decisions based on
available space in the market and the need for specific products. The Market Manager will be responsible for public and
vendor concerns. The Market Manager is also the conduit between vendors/customers, the Duvall Farmers Market
Board and the City of Duvall. The Market Manager has complete authority to interpret and implement policy on the
Market site as necessary, and make all decisions regarding vendor participation, stall assignment, and other market
operations. The Duvall Farmers Market reserves the right to prohibit anyone from selling at the market and/or any
product from being sold.

THANK YOU!
Market Manager:

info@duvallfarmersmarket.org
Duvall Farmers Market
PO BOX 219 – PMB 190

Duvall, WA 98019

The weekly seasonal Duvall Farmers Market provides a place for local farmers and skilled artisans to

connect the public with a wide variety of locally produced products; educates the public concerning

the nutritional, environmental and social benefits of eating seasonally and locally, creating a resilient

and connected community.
.

mailto:info@duvallfarmersmarket.org

Duvall Farmers Market Guidelines and Policies 2

2 MARKET INFORMATION

SEASON: May 5, 2018 – October 13, 2018

• Market operates rain or shine; however, market may be cancelled on any day (before or
during market operation) due to extreme weather at the discretion of the Market Manager.

DAYS OPEN: Thursday

HOURS: 3:00 pm – 7:00 pm in May-September and 3:00-Sunset (or earlier if raining) in October

LOCATION: Brown Avenue (between Richardson and Ring Streets)

• Market is located on a flat paved street and is ADA (Handicapped) and stroller

accessible. Street runs north/south. Farmers and those with perishable food items are
located on the West Side of street with backs of canopies towards the sun. Artisan
Vendors or those not affected by direct sun are positioned on east side of street with
sun to front of canopy.

• Located within walking distance to historic downtown and nearby
neighborhoods.

• Vendor restrooms are located in True Value Hardware Store.
• Electricity is not available.

• Non potable water available. Vendor must supply own 5 gallon buckets.

VENDOR EQUIPMENT: All vendors are required to provide their own equipment needed to sell each day at
market.

VENDOR DRESS: Vendors are requested to wear appropriate attire and appear neat and tidy at the
market. Shirts and shoes must be worn at all times

SET UP/OFF LOAD: Vendors are not allowed to park or set up on Brown Street until the street is officially
closed. Normally this will happen at 12:30 pm. Please wait for the Market Manager to
arrive.
• Setup/Offload time is between 12:30 and 2:30 pm.
• Vendor vehicles are not allowed in Market after 2:30 pm.
• Vendors are able to drive directly to assigned stall space to off/on load.
• Vendors must use the designated vendor parking area and may not park in the lots of

surrounding businesses.
• Please arrive at designated Vendor Entrance, pull to vendor stall location, off load, and

park vehicle, return to set up. If inclement weather, vendor may set up canopy first,
off load, and then park vehicle.

SELLING START TIME: 3:00 pm – No exceptions unless first cleared by manager.

END SELLING: 7:00 pm – The Market Manager will signal close of market day. ALL vendors must remain

open until 7:00 pm. Should a vendor sell out prior to 7:00pm, please do not take down
until close of market.

PACK UP: All vendors must have items and vehicles removed from street by 9:00pm.

Duvall Farmers Market Guidelines and Policies 3

2.1 LICENSES, INSURANCE AND PERMITS

Farmers/Vendors must comply with all laws, ordinances, and regulations of the United States, Washington State, King

County and the City of Duvall. Farmers/Vendors must have all necessary licenses or permits that may be required to

produce and sell their products and shall provide the Duvall Farmers Market Manager with current copies of all such

permits.

The reason that we are requiring product liability insurance is so that all Farmers and Vendors that are selling items that

will be ingested have adequate coverage.

• All prepared and processed food vendors accepted to vend at the Duvall Farmers Market are required to have
Commercial General Liability Insurance with Product Liability included in that policy in the amount of at least $1
million dollars and will provide the Duvall Farmers Market with a current copy of the “Certificate of Liability
Insurance” .

• Vendors selling bath/beauty/essential oil products are also required to have their own general and product
Liability Insurance.

• It is strongly recommended that vendors in other categories also have general and product liability insurance.

All vendors must show proof of current automobile insurance for on-site vehicles, and provide the Market with policy
numbers, which will be kept on file.
The Duvall Farmers Market holds a Certificate of Insurance.
Note: Vendor’s application without proof of auto insurance or missing a UBI number will not be processed. Applications
from vendors in the Food processing, Food Preparation or bath and beauty products categories will also require proof of
Insurance to be processed.

2.2 SALES TAXES, SCALES AND TOKENS

Retail sales taxes and Business and Occupation taxes are the responsibility of the individual vendor. Vendors are
required by law to have a Washington State Master Business License Number (UBI) and must supply this tax number
when application is made to sell at the Market.

Vendors selling produce or other items by weight must provide their own scales. Scales must be “legal for trade”
and are subject to inspection by the Department of Agriculture - Weights and Measures Program at any time during
the market season. If you have a scale, it must have been licensed and approved by the Department of Agriculture. All
scale displays must be visible by the customer at all times. If farmers chose to not use a scale, then selling by piece or
bag (not weight) is allowed.

Duvall Farmers Market accepts EBT (food stamps) and uses $1 red tokens labeled Duvall Farmers Market. Only fresh
produce, and approved food items packaged to eat at home may be purchased with these tokens. Prepared foods or
those items ready to eat (i.e. ice cream cones) and prepared foods packaged for ‘take out’ may not be purchased
using EBT tokens. No change can be given for the $1 EBT tokens. Please work with the customer to make this come
out even; add an extra small item (i.e. apple) to make it work out. Check with the market manager (not the customer)
if you are not sure your food items are approved.

The market also accepts major credit cards and uses $10 blue tokens marked with Duvall Farmers Market. These
tokens are the same as cash and can be spent on any item at the market. Change may be given for the $10 blue
tokens. The customer has already paid the credit card fee when purchasing the tokens at the info booth.

All tokens may be used to pay your booth fee. Extra tokens can be turned in with the booth fee and will be
reimbursed the following week.

Duvall Farmers Market Guidelines and Policies 4

2.3 FRESH BUCKS AND FMNP WIC AND SR COUPONS

Only farmers are allowed to accept the Fresh Bucks $2 coupons and only FMNP (Farmers Market Nutrition Program)
certified farmers are allowed to accept the $8 WIC and SR coupons. Change cannot be given for these coupons. The
farmer is encouraged to work with the customer to make the amount of vegetables or fruit come out evenly. Ask the
market manager for assistance if necessary. To see examples of coupons & tokens stop by the info booth.

Fresh Bucks coupons can be redeemed for the following items:

1. Fresh Vegetables
2. Fresh Fruit
3. Mushrooms
4. Fresh herbs
5. Vegetable Plant Starts

Note: the $1 laminated yellow Fresh Bucks cards from previous years may still show up from time to time and should
still be accepted.

FMNP WIC and SR coupons can only be accepted by a certified FMNP farm vendor. When turned in with the weekly
sales record for the vendor the $8 coupons will be replaced by the market management with a $4 FMNP check
matching the check number on the face of the coupon and $4 will be taken off the booth fee. Note that FMNP
coupons are handled differently than all other coupons & tokens in that they are only worth half the face value
towards the booth fee. This process ensures that FMNP checks matched by the market are spent at our market.

FMNP WIC and SR coupons can be redeemed for the following items:
1. Fresh Vegetables
2. Fresh Fruit
3. Fresh herbs

In addition, SR coupons can be redeemed for Honey from an FMNP certified Honey vendor.

2.4 MARKET SAFETY

2.4.1 VENDOR VEHICLES IN THE MARKET AREA

Please Use Caution when unloading and loading and especially moving vehicles in the Market Area.

The Market Manager will let you know where off site vendor parking is located.

2.4.2 CANOPY MATERIAL MUST BE FIRE RETARDANT

The white canopies that come from Costco are fire retardant and are ok. Prepared food vendors that use various
devices to heat food or oil may have additional canopy requirements from the agencies that give them their permits.

2.4.3 CANOPY WEIGHT REQUIREMENTS

“All vendors who wish to erect canopies (including umbrellas) on the Farmers Market site during a normal period of
market operations, including the set up and break down period, are required to have their canopies sufficiently and
safely anchored to the ground from the time their canopy is put up to the time it is taken

down. Any vendor who fails to properly anchor his or her canopy will not be allowed to sell at the Farmers Market
on that market day, unless that vendor chooses to take down and stow their canopy and sell without it. Each
canopy leg must have no less than 24# (pounds) anchoring each leg, and market umbrellas, 50#.

Duvall Farmers Market Guidelines and Policies 5

Weights may be made of PVC pipe with sand or concrete enclosed. Lines and Weights must be placed out of
“trip zone” for customer and MAY NOT be suspended overhead. Canopies will be inspected daily by the Market
Manager or designated market volunteer.

Care must be taken when setting up or taking down displays. Vendors will be held financially liable for any incident
which results in Vendor not adhering to requirements of safety. Vendor will be charged for damages done should a
customer trip or a canopy fly due to high winds. Please visit the WSFMA website for further information on Canopy
Weights: http://wafarmersmarkets.org/resource-file/CanopySafety101.pdf

2.4.4 FIRE PROTECTION

Attention Prepared Food Vendors – this requirement is for any vendor that is heating or cooking anything in their booth

and comes directly from the Duvall Fire Department.

1. A portable fire extinguisher having a minimum rating of 2A:10BC rating or larger must be in each canopy that is

heating or cooking.

2. Extinguisher must have proof that it was purchased within the previous 12 months or have a service tag indicating a

service in the previous 12 months.

3 . Vendor booths with deep fat fryers are required to have an additional fire extinguisher with a Class “K” rating.

2.4.5 ONSITE PREPARED AND PROCESSED FOOD HANDLING

New Health Department requirements and permits take effect in 2018 for prepared food vendors and vendors offering
samples. Check the following site for details on the new Certified Booth Operator training and permit changes.

http://www.kingcounty.gov/healthservices/health/ehs/foodsafety/FoodBusiness/farmers.aspx

It is the responsibility of the Market Manager to ensure temperature of foods, foods sources, proper set up of a hand washing
station, and food worker use of handwashing stations IT IS YOUR RESPONSIBILITY TO ENSURE THAT THESE TEMPERATURES FALL WITHIN

THE REQUIREMENTS OF KING COUNTY HEALTH DEPARTMENT.

Note: Hand washing stations are required for any food to be eaten at the market including free samples. The market
manager will check for correct setup and use of handwashing stations at the market.

2.4.6 EXEMPTION FROM PERMIT AND SAMPLING

Sampling may take place ONLY if approved ahead of time by the Duvall Farmers Market Manager and if Vendor agrees

to comply with all King County Dept. of Health requirements. This includes sampling of fruits and vegetables. To assist

you in locating this information we have included the following information and links:

1. All vendors serving samples must have a food workers permit or be supervised by someone that has a food

workers permit. These currently cost $10 and can be obtained by taking a course and test online at

www.foodworkercard.wa.gov

2. The vendor or farm must also have acquired a Farmers Market Exemption from permit at least 14 days prior to

the market they will be sampling at. This Temporary Food Service Permit is free and good for the entire season.

A link to the application form can be found on this page

http://www.kingcounty.gov/healthservices/health/ehs/foodsafety/FoodBusiness/farmers.aspx

The application is under the third option (“Situations where you might not need a permit”) under

http://wafarmersmarkets.org/resource-file/CanopySafety101.pdf
http://www.kingcounty.gov/healthservices/health/ehs/foodsafety/FoodBusiness/farmers.aspx
http://www.foodworkercard.wa.gov/
http://www.kingcounty.gov/healthservices/health/ehs/foodsafety/FoodBusiness/farmers.aspx

Duvall Farmers Market Guidelines and Policies 6

(“Considerations for getting a Farmers Market temporary food permit”). Expand the third option to find:

”Application for exemption from permit”.

In addition to farmers sampling produce, Vendors selling popcorn, Kettle corn, corn on the cob, crushed ice drinks,

roasted nuts or roasted whole peppers also are ‘permitted’ with the above mentioned “Exemption from Permit”.

Honey Vendors do not require a health permit to sample or to sell at the Farmers market. Coffee vendors that sell or

provide samples of coffee served without dairy products or ice do not require the exemption from permit.

If there is ANY question on your permit requirements, please contact the market manager or the department of health.

Even if the permit is not required, the health department is required to keep $25 of any fee as a processing fee so it is

better to ask first.

Copies of the above permits must be available on-site at the market each week. Copies should also be provided with

your application. Note: The King County Health Department may require additional information.

Note: Handwashing stations ARE required and use of them will be checked each week by the market manager.

2.5 OFF-SITE VENDOR PARKING

All vendors must park all vehicles in the designated offsite vendor parking across Main Street and south of the old Union

Bank. This is to ensure that our customers have plenty of parking and to ensure that the customers of Ixtapa, True Value

Hardware, Family Grocer and surrounding businesses have sufficient parking. License plate numbers will be collected on

the application for all vehicles a vendor or vendor helper will have at the market during the season and used to enforce

use of the designated parking.

2.6 APPLICATION PROCESS

• For some vendors, the Duvall Farmers Market will require your product to be juried. (See individual vendor

categories for details.

• All vendors shall provide at the time of application copies of any permits, insurance and licenses applicable to the

sale of their products. Proof of automobile insurance for all vehicles that will be brought to the market and their

license plate numbers must be on the application. In addition UBI number must be on the application.

• After reviewing the submitted applications and (if required) photos, the Jury may request a viewing of the actual

item(s) submitted for application. The Market Manager will call the Vendor directly to arrange a time for viewing.

The Market Manager reserves the right to refuse any submission they deem inappropriate, for any reason.

Regulating what is sold at the Duvall Farmers Market ensures high quality for all and a market that is well balanced

and well respected as a Farmers Market in this Valley.

• Vendor Applications should be returned as soon as possible as space is limited and only a limited number of

ARTISAN vendors will be allowed.

• All Applicants who apply will be considered and Juried, but will be placed on a Waiting List, if their category has been

filled.

• The Market Manager will notify each applicant by Letter of Acceptance or Letter of Non-Acceptance, either by email

or by United States Postal Service as soon as the application has been reviewed and juried if necessary.

• The Duvall Farmers Market reserves the right to request that certain items not be sold by any one particular vendor,

so that the Market will not be saturated with any one item.

• Please mail completed signed application, non-returnable photos, copies of permits, copies of licenses and fees to

address listed on Vendor Application. Please do not email unless requested by Market Manager.

Duvall Farmers Market Guidelines and Policies 7

2.7 VENDOR CATEGORIES

Please read the following descriptions which pertain to your category prior to submitting your vendor application. Some

vendors may have products for sale in multiple categories so read all categories that apply to you and your products.

2.7.1 FARMERS

Those who produce from seed, propagate from clippings, or bulbs, will be allowed to sell produce/berries/live

flowers/live plants/fresh or dried flowers/fresh or dried herbs, etc. Those that raise animals for meat, to sell for meat

sales or fiber sales, must raise, feed and care for the animal themselves for that purpose. Meat may not be purchased

from an outside source and then resold. The farmer selling must own, rent or lease their land in the State of

Washington. The farmer must be an active owner and operator of the farming operation and may not be operating the

business under a franchise agreement.

No farm resellers (buying wholesale and then reselling) will be permitted to sell in this market. Anyone who claims not

to resell and is caught will immediately forfeit his/her booth space for the remainder of the season and will not be

allowed in future markets and refunds will not be given for any reason.

Farmers, who sell just produce, seasonal fruits, flowers, meats, cheeses, honey, nursery plants, herbs, jams, jellies,

vinegars, or other processed/canned items from their farm, are not be required to go through the jury process.

Processed food items must be prepared in a licensed commercial kitchen and this kitchen shall be disclosed on the

vendor application. We do ask that you submit with your application a copy of any required licensing, permits or

certificates which are required to sell your items within the State of Washington and/or King County. A farm visit may be

required and 48 hour notice will be given.

If the farmer sells value-added products for example - soaps, bath products, hand-crafted items, baskets, wreathes, etc.,

these items will be required to go through the jury process and will be considered as part of the artisan category.

However, farmers, who have value-added items, will be given first priority, as long as their items, either a portion or all,

made from that which they raise or grow. Those farmers with juried items must submit (3) (non-returnable) photos

which detail the work in progress.

Organic products: if a product is labeled “organic,” it must be certified in accordance with Washington State law and the

standards set forth by the national organic program. Verbal or written declarations of organic status not certified or

verified, may result in termination of vendor's permit to sell. When an organic producer is also selling non-organic

produce at the same stand, the non-organic produce must be clearly separated from the organic produce and clearly

labeled as non-organic or conventionally grown. Certificates should be posted on canopy so as to clearly inform the

customer as to what your status is.

Unsprayed, pesticide-free, or low spray: written and verbal declarations regarding pesticide use which cannot be

certified such as “unsprayed” “pesticide free” or “low spray” are not allowed. Consumer queries regarding farming

practices must be answered factually. Please enter any information you would give a customer about pesticide/chemical

usage in the appropriate section in the application.

Bee keepers/apiaries/farmers: those bee keepers/farmers who place their hives on property that is rented, owned,

leased or property that is "borrowed" to place hives, may produce for sale various varieties of honey for sale at the

market. Only those bee keeper/farmers selling their honey will also solely be allowed to sell honey sticks (tubes filled

with their own honey only). Bees wax candles may only be sold by those bee keepers/farmers who are using the wax

from their own hives in order to melt down and create the candle.

Duvall Farmers Market Guidelines and Policies 8

All farmers are required to adhere to King County Health Department requirements regarding sampling. A food handler's

permit is required if providing samples.

2.7.1.1 NEW FARMER INCENTIVE

The Duvall Farmers Market wishes to encourage new farms and farmers to participate in the Duvall Farmers market on a

regular basis, in particular those farms located in the Snoqualmie Valley. A reduced minimum booth fee of $15 will be

charged to farmers who are approved by the DFM Board to be in this category. Size of the operation, number of years

selling produce, previous sales numbers and other information will be used by the board to determine eligibility in this

category each year. If you wish to be considered for this category - check the "New Farmer Incentive" box on the

application or contact the Duvall Farmers Market Board.

 The $35 application fee is still applicable and if sales are over $250 for any particular market then the booth fee owed

that week is 6% of sales.

2.7.2 FOOD PROCESSORS

Those who sell processed foods which include juices, preserved foods, jams, pastries, pasta, granola, cookies, muffins,

breads, pies, and related take home desserts, not prepared on site. This includes bakeries: those bakeries that sell more

than 25% of their products wholesale must be licensed by the department of agriculture as food processors. Other King

County Health Department requirements apply. Vendor must be an active owner/operator of the business and may not

be operating under a franchise agreement. All processed food must personally have been prepared on property they

own, rent or lease. Vendors in this category are those who have cooked, baked, or otherwise treated the product they

sell. No commercially prepared dough mixes, crusts, shells or fillings are allowed. Processed food products should use

ingredients from Washington farms or waters as much as possible. Processors may include someone who processes

produce grown on their own property into a value-added product such as jams, cider, salsa, or other food items

stemming from the vendors crops. Processors may also include those who raise the basic ingredient(s) of a product, but

who must send it out for fundamental processing before creating the value added product. The vendor's application for

a permit to sell shall state what is grown/processed or prepared by vendor, and what the vendor will sell at the farmers

market. Processed food vendors must be licensed by the Washington State Department of Agriculture as a food

processor and follow all of the King County Health Department regulations for sampling or food handling. Foods include

dried fruits, herbs, teas, baked goods, cider, preserves, salsas, and salad dressings. Processed foods, including honey,

must be labeled according to Washington State labeling requirements. All prepared food and baked goods vendors

must have a current King County Health Department food handler's permit and disclose in the application the

commercial kitchen where they have prepared the food.

Processed food vendors will be juried based on a booth setup photo and the variety of items they have for sale.

2.7.3 PREPARED FOOD VENDORS (CONCESSIONAIRES)

Prepared food venders are those that offer freshly made foods, available for sale and immediate consumption on-site.

Vendor may not be operating under a franchise agreement. When selecting prepared food vendors, priority will be

given to vendors preparing food from raw ingredients and using ingredients grown and/or produced in Washington

State and/or purchased by participating market farmers. Vendor must have all required state, county, and local food

permits. The application for a permit to sell shall state what is grown/processed or prepared by the vendor and what will

be sold at the farmers market. All food vendors will be required to submit a menu or brochure of what is intended to be

served. Items prepared ahead of the market – for example dough or sauces must be prepared in a licensed commercial

kitchen and this kitchen shall be disclosed on the vendor application.

Duvall Farmers Market Guidelines and Policies 9

Food vendors are juried based on type of food selling and are chosen based on needs of market. Food vendors are

required to have all health department permitting in place prior to selling at the duvall farmers market. If you have

questions regarding permits, please contact King County Health Department. Please note: it is the responsibility of the

market manager to inspect all food entering market for sale. Upon arrival the market manager will take temperatures of

incoming coolers and food prior to heating along with checking temps during market hours. It is your responsibility to

ensure that these temperatures fall within the requirements of King County Health Department.

Note: those preparing fresh at the market are required to adhere to all health department requirements. We encourage

you to utilize as much of your ingredients found at local farmers markets.

Note: Prepared food vendors (or any vendor) heating or cooking using any method must have the proper fire

extinguisher in their booth at all times. For more details see Section 2.4.4 Fire Protection. The market manager will be

checking this weekly.

2.7.4 ARTISTS/CRAFTERS (ARTISANS)

Artisans are persons or entities who craft with their own hands the products they offer for sale. Artisans should

incorporate materials produced in Washington as much as possible. Artisans must create their craft products in

Washington. All artisans are required to go through the jury process and are required to provide at least three (3) (non-

returnable) product photos of works in progress, along with a detailed description of the product they intend to sell. All

works must be original to the artisan. At times items like dish clothes, scrubbies, etc. are made by grandma or another

family member. This IS allowed, but must be declared when selling. Please disclose on vendor application.

2.7.4.1 BATH, BEAUTY PRODUCTS AND ESSENTIAL OILS - SPECIFIC REQUIREMENTS

Cosmetic or Drug Items are Bath/Beauty Products which also includes those distilling Essential Oils.

All items sold which are considered “cosmetic or drug” are required to comply with all Federal Food and Drug

Administration rules. The term "cosmetic" means (1) articles intended to be rubbed, poured, sprinkled, or sprayed on,

introduced into, or otherwise applied to the human body or any part thereof for cleansing, beautifying, promoting

attractiveness or altering the appearance, and (2) articles intended for use as a component of any such articles; except

that such term shall not include soap. -- FD&C Act, Sec. 201 (i)

A COSMETIC IS ALSO A DRUG WHEN IT IS INTENDED TO CLEANSE, BEAUTIFY OR PROMOTE ATTRACTIVENESS AS WELL AS TREAT OR PREVENT

DISEASE OR OTHERWISE AFFECT THE STRUCTURE OR ANY FUNCTION OF THE HUMAN BODY.

2.7.5 YOUTH BOOTHS

Youths (under 18) may participate in the market as vendors at a reduced booth rate ($12.50 for a 10x10 canopy). Vendor

registration fee is waived. A Youth Booth vendor is limited to once per month or 5 times per market season. Exception

for clustered dates is given to youths with seasonal products, for ex., plant starts. Youths between 16-18 who desire to

attend more often should consider coming as an adult vendor.

All products must be hand crafted or grown in the State of Washington by the youth vendor. Youth vendors may grow

and sell flowers, plant starts, fruits and vegetables. Youth vendors may sell crafts, with the exception of cosmetics or

items applied to the skin such as lotions and soap. Youth vendors are not allowed to vend prepared food, processed

food, meat, eggs or milk.

Youth vendors should fill out the vendor application as fully as possible, supplying their 1st, 2nd and 3rd choice dates to

participate each month. All youth vendors under the age of 16 must have a parent or guardian present at the market

Duvall Farmers Market Guidelines and Policies 10

during the entire market. Parents of youths older than 16 are still fully responsible for their youth’s activities and their

presence at the market is recommended but not required.

Note: Youth vendors whose gross sales for the week are greater than $208.34 must pay 6% of gross sales as their booth

fee.

By Washington State law, youth vendors are responsible for all sales tax. Washington State business license information

can be found at http://bls.dor.wa.gov/file.aspx

2.7.6 NON PROFIT GROUPS

The Duvall Farmers Market has one booth per week available for free to non-profit groups. Each non-profit group is

allowed a maximum of one market day per month. Priority will be given to groups that have not yet had a chance to

avail themselves of the free booth in the current year. Scheduling and cancellation of repeat market days is at the

discretion of the market manager. Availability for multiple market days will make it easier and more likely that you will

get in the schedule. The primary purpose of this free booth is to allow non-profit groups to disseminate information to

the public. Fund raising should not be the primary purpose for attending the market. For liability reasons non-profits in

the free booth are not allowed to sell or give away food items.

2.7.7 BUSINESS PARTICIPATION OPPORTUNITIES

The Duvall Farmers Market is a member of the Washington State Farmers Market Association (WSFMA) and member

markets are not allowed to have the following vendors selling in their market, unless said vendor falls within an

‘Exception’. In all cases, these items are restricted from being sold in a WSFMA Market because the products are either

not produced, processed, or created in Washington State by the vendor, or funding, marketing, or other assistance given

to vendors comes from a source separate from the vendor. However, vendors who are not allowed to sell at WSFMA

Markets are allowed to sponsor market events/activities, as long as they are not selling or taking orders to sell.

• No Commercial or Imported Items

• No Second Hand Items (Exception: Those vendors who take a second hand item and recycle that item into a new

use.);

• No Franchises: Those who have entered into an agreement or received a license to sell a company’s products and/or

use a company’s packaging, logo, ingredients, and/or marketing tools under that license or any franchise agreement;

• No Non-Owner Operated Businesses: Only those businesses that are operated and controlled by their Washington

State-based, owners are permitted at WSFMA Markets; and

• No Out-of-State Processing: All processed products sold at WSFMA Markets must be processed within Washington

State.

3 HOW MARKET STALL ASSIGNMENTS ARE DETERMINED

Stall assignments shall be made based on the following:

• Duvall Farmers Market will give first priority to farmers, their value-added items, and to those Vendors who are

signing up for the entire market season. It is the goal of the Duvall Farmers Market to present a full market at all

times in order for your customers to have a full market experience.

• Booth Assignments are made based on the balancing needs of the market (i.e. supplying customers with a complete,

competitive selection of items available during the market season). It is also based on the needs of those selling

http://bls.dor.wa.gov/file.aspx

Duvall Farmers Market Guidelines and Policies 11

product, fruits and other food based items. The Duvall Farmers Market takes into consideration that new farmers

coming into the market throughout different crop season/availability may not be participating for the entire market

season. These farmers will be granted special permission in placement and booth adjustments may be required.

• Market Booth Assignments are based on:

o Available space in the market

o The need for a specific product and your ability to produce it

o Number of spaces you require (10’x 10’ or 10’x 20 etc/’). The more space you need, the harder it is to place

you.

o Your past market performance including:

Á Good product quality, display, and signage

Á Ability to follow Duvall Farmers Market rules and the Market Manager’s instructions at market. i.e.,

punctuality, clean up at end of day, prompt notification when canceling. Market fees paid in full on

time with checks that are not NSF.

Á If a Vendors Stall or Application check is considered NSF, the Vendor will be required to pay any and

all penalties which the market incurs from their bank and also includes ALL fees which are incurred

at the Duvall Farmers Market’s bank due to the vendors NSF issue. Failure to comply will result in

automatic dismissal.

Á Good Customers Service.

4 ZERO WASTE MARKET

We are a ZERO waste Marketplace. As part of our goal to be good stewards of the environment, we request that all

Farmers and Vendors use biodegradable or recyclable packaging. Plastic water bottles are not allowed to be sold at the

Duvall Farmers Market.

5 VENDOR RELATIONS

5.1 SETUP, SELLING, TEARDOWN AND CLEANUP

Vendors may begin setting up no earlier than 12:30 pm on Market Day, unless previously arranged with Market

Manager. All vendors must be at the market site no later than 2:30 pm. Vehicles are to be removed off site by 2:30 pm

to the offsite Vendor parking and Vendor must be ready to sell when the Market Bell Rings at 3:00. Vendors who arrive

within 30 minutes of when the Market opens will have to unload and walk items to their stall space.

No selling shall begin before 3:00 pm or until the Market Manager signals that the market is officially open. No money

shall exchange hands prior to the start of the market. Any exceptions are at the discretion of the Market Manager. If this

Policy is violated it could result in the termination of vendor's permit to sell.

 Vendors are required to stay until closing. Vendors who sell-out early should post a sign letting customers know they

have sold-out. No Vendor is allowed to pack up early or tear down their booth space early. Vendors, who do leave

before the market is officially closed, will not be allowed to return for the remainder of the season. If having to leave is

due to an emergency, then the Vendor shall notify the Market Manager immediately.

Teardown and Cleanup starts at 7:00 pm when the market bell is run again. All Vendors and their belongings (including

any trash) must be vacated from Market premises by 9:00 pm. Vendors are required to maintain their individual selling

space in a clean, safe, and sanitary manner, including protecting the pavement from oil or fuel drips. This includes

hauling away any trash or garbage that is generated in or around the booth and sweeping up any product debris left on

Duvall Farmers Market Guidelines and Policies 12

the ground after booth has been dismantled. Vendors are not permitted to dispose of produce waste, overripe or

leftover produce or boxes in any on-site or off-site garbage cans or dumpsters surrounding the Market site. If the

Vendor is using containers, cups, etc. for sampling purposes, the Vendors must supply their booth with a small trash can

or attach a small garbage bag to their booth for their customers. Vendors should bring their own brooms and dust pans.

5.2 SELLING SPACE

The standard Vendor Booth space is 10’x10’. A Request for 10’x20’ or 10’x30’ is allowed by those who require more

space for sales. We are limited to the space on Brown Avenue between Ring and Richardson so please optimize your

setup if at all possible so we can accommodate more vendors and provide a fuller shopping experience for our market

customers. Booth fees are approximately 6% of gross sales with a minimum booth fee based on the size of the booth.

The minimum fee for 10x10 foot booth is $25, for a 10x20 foot booth it is $45 and for a 10x30 foot booth it is $60. To

simplify and to assist in calculating your booth fee the table on the following page will be printed on the back of the

weekly sales reporting sheets for your reference at the market.

If you need a larger or smaller booth size later in the season, please give the market manager at least 24 hours’ notice by
phone/text/email. It would be best to request space changes on market day the week before the change is needed if at
all possible, giving the market manager more time to rearrange the layout and locate additional vendors if necessary.

If the market manager is not notified by noon on Wednesday of an unscheduled absence the vendor will be charged the
minimum stall fee for the size booth they have been using – since that is the size of the unused space.

The vendor sales area (where your produce/product is marketed) must not extend beyond the allotted boundaries of

the stall space. Displays and signs must allow clear visibility to adjoining booths. Display and selling techniques must not

impair other vendor’s ability to sell, nor create a hazardous situation for customers. Hawking is not allowed at the

market.

Duvall Farmers Market Guidelines and Policies 13

Gross Sales & Booth Size to Booth Fee Calculator
Gross Sales 10x10 feet 10x20 feet 10x30 feet

$0.00 to $416.67 $25.00 $45.00 $60.00

$416.68 to $425.00 $25.50 $45.00 $60.00

$426.00 to $450.00 $27.00 $45.00 $60.00

$451.00 to $475.00 $28.50 $45.00 $60.00

$476.00 to $500.00 $30.00 $45.00 $60.00

$501.00 to $525.00 $31.50 $45.00 $60.00

$526.00 to $550.00 $33.00 $45.00 $60.00

$551.00 to $575.00 $34.50 $45.00 $60.00

$576.00 to $600.00 $36.00 $45.00 $60.00

$601.00 to $625.00 $37.50 $45.00 $60.00

$626.00 to $650.00 $39.00 $45.00 $60.00

$651.00 to $675.00 $40.50 $45.00 $60.00

$676.00 to $700.00 $42.00 $45.00 $60.00

$701.00 to $725.00 $43.50 $45.00 $60.00

$726.00 to $750.00 $45.00 $45.00 $60.00

$751.00 to $775.00 $46.50 $46.50 $60.00

$776.00 to $800.00 $48.00 $48.00 $60.00

$801.00 to $825.00 $49.50 $49.50 $60.00

$826.00 to $850.00 $51.00 $51.00 $60.00

$851.00 to $875.00 $52.50 $52.50 $60.00

$876.00 to $900.00 $54.00 $54.00 $60.00

$901.00 to $925.00 $55.50 $55.50 $60.00

$926.00 to $950.00 $57.00 $57.00 $60.00

$951.00 to $975.00 $58.50 $58.50 $60.00

$976.00 to $1,000.00 $60.00 $60.00 $60.00

$1,001.00 to $1,025.00 $61.50 $61.50 $61.50

$1,026.00 to $1,050.00 $63.00 $63.00 $63.00

$1,051.00 to $1,075.00 $64.50 $64.50 $64.50

$1,076.00 to $1,100.00 $66.00 $66.00 $66.00

$1,101.00 to $1,125.00 $67.50 $67.50 $67.50

$1,126.00 to $1,150.00 $69.00 $69.00 $69.00

$1,151.00 to $1,175.00 $70.50 $70.50 $70.50

$1,176.00 to $1,200.00 $72.00 $72.00 $72.00

$1,201.00 to $1,225.00 $73.50 $73.50 $73.50

$1,226.00 to $1,250.00 $75.00 $75.00 $75.00

$1,251.00 to $1,275.00 $76.50 $76.50 $76.50

$1,276.00 to $1,300.00 $78.00 $78.00 $78.00

$1,301.00 to $1,325.00 $79.50 $79.50 $79.50

$1,326.00 to $1,350.00 $81.00 $81.00 $81.00

$1,351.00 to $1,375.00 $82.50 $82.50 $82.50

$1,376.00 to $1,400.00 $84.00 $84.00 $84.00

$1401.00 and over calculate and pay 6% of gross sales

Duvall Farmers Market Guidelines and Policies 14

5.3 BOOTH SHARING

Some vendors may wish to share a booth with another vendor and split the booth fee. Both vendors’ sales must be

summed to determine the booth fee using the chart in the previous section or on the same chart on the back of the

weekly sales recording sheet. If booth sharing is intended to occur for the entire season and at no time will the 2

vendors have 2 booths the vendors may also split the registration fee. One vendor may come without the other if

vacations or emergencies come up.

However it is expected that normally both vendors and both vendors wares will be at all markets attended. This is not

an option for 2 vendors that want to alternate weeks can use.

If during the season the vendors want to change to 2 separate booths – the additional registration fee is due at that

time. Please notify the market manager to find out if space is available. It would be ideal (but not required) if 2 vendors

sharing a booth send in their applications together. But it is required to write on the top of the first page “sharing booth

with xyz” on both applications. Each vendor must send in an individual application for review which will be evaluated

independently.

Two vendors may share a booth for the season and split the yearly membership fee if desired with the same general

rules as above except for getting additional booth space.

5.4 SIGNAGE

All vendors will post a Banner or Sign identifying the name of the farm/business represented and what City it is located

in. Signs should not be smaller than 8 inches high x 24 inches wide. Vendors will have their signs displayed before sales

begin. Failure to have a sign will result in a warning and Vendor shall have the appropriate sign within viewing to the

public

Products should be CLEARLY marked with their price. Items may be individually tagged or all products with prices may be

listed on one or more large signs or blackboards within their both space.

Pricing of goods sold at Market is solely the responsibility of the individual vendor. Vendors are expected to bring quality

produce and product to market. Vendors are not allowed to give produce or other items away for free or at below-cost

pricing, thus undercutting potential sales of other vendors. The market manager will monitor this.

5.5 OTHERS WHO ARE SELLING FOR YOU

Only Washington State Farmers, Producers, Artisans may sell at the Duvall Farmers Market. Principal farmer/producer

may send family members, partners, or employees/apprentices to the Market in their place, but are responsible for

having their on-site representatives aware of all Market rules and violation policies. All employees, partners, and family

members may be asked to sign an agreement that states they understand and will comply with Market Regulations and

Policies. Vendors who have children under the age of 16 who are selling must have Vendor Parent/Guardian present on

Market site at all times.

Duvall Farmers Market Guidelines and Policies 15

5.6 CHILDREN

It is highly recommended and encouraged that those vendors with very young children (those who are preschool and

below) should not bring the child to the market with them unless there is another supervising adult present as the

designated caregiver for the duration of the market. Those who bring young children to the Market must ensure they

do not create a disruption for other vendors or create damage to other vendor’s displays or products. A vendor who

brings a child to market is responsible for all damages that may incur. Small children should not be allowed to wander

the grounds without a parent or guardian with them and should not be left in the vendor vehicle. The Market can take

no responsibility for their safety or whereabouts. Children under the age of 16 will not be allowed to sell at the Vendors

booth unless the parent/guardian is on Market site.

5.7 PETS

It is best to leave your pets at home for their comfort, safety and well-being. Keep in mind that customers do bring their

pets to the market which we cannot control. If you wish to bring your pet, please make sure that it is in a carrier or crate

and notify the Market Manager. Should your animal bite or cause harm to another animal in the market, you are liable.

Note: Some customers may have bad allergies, fears, or small children may become intimidated by some animals. We

fully allow those animals that are certified as service animals for the disabled or who are in training to become service

animals to be present during the market.

5.8 SCHEDULED ABSENCE OR EMERGENCY ABSENCE

The Duvall Famer’s Market understands that vacations, medical or other emergencies may transpire throughout the

market season. Please notify the Market Manager in well in advance of planned absences. Please notify the Market

Manager as soon as possible of emergency absences by contacting the market manager. The Market Manager may

contact a Vendor who is on the Wait List to take your stall space until you return.

5.8.1 NO-SHOWS

If the Market Manager is not notified that an absence will occur, it will be assumed that you are a NO-SHOW. Those

Vendors will be charged their stall fee and the vendor will be required to pay that stall fee prior to set up the following

market day. If a NO-SHOW occurs twice, the vendor may not be allowed to return to market for the remainder of the

season. A vendor who normally occupies a 20 or 30 foot stall will be charged the minimum booth fee (i.e. $45 or $60) if

they are a NO-SHOW since that is the space that would be unused.

5.9 COURTESY/CONDUCT

Vendors and their representatives are expected to conduct themselves in a safe and courteous manner at the Market at

all times. Any language or behavior considered inappropriate to the normal operation of the Market will be grounds for

denial of the vendor’s permit to sell the following week or may be removed from the entire season. Firearms are not

allowed on Market grounds. Smoking is not allowed in the vendor sales areas or on Market grounds. Consumption of

alcoholic beverages or any controlled substance while at the Market is prohibited. If a participating Market vendor or

representative is under the influence while at the Market and is disruptive, the Market Manager may contact local police

authorities and in any case said vendor will be expelled immediately from the market and not allowed to sell in future

farmers markets in Duvall.

Duvall Farmers Market Guidelines and Policies 16

5.10 VENDOR CONCERNS

It is the market's policy to foster good relationships between the farmers/vendors and customers. The Duvall Farmers

Market will make every effort to accommodate your needs as a vendor, while balancing the needs of other vendors and

the overall needs of the market. Please address any comments or concerns with the Market Manager in a quiet and

respectful manner. The Market Manager reserves the right to ask that concerns be written. Written concerns will be

reviewed and responded to within seven days. All concerns will be handled in a confidential manner.

The vendor should be able to satisfy the customer with quality products and promote good will by being fair. Customers

who have a legitimate complaint about the product they purchased should be given a full monetary refund or product

replacement of equal value. Customer complaints that seem unfounded or excessive may need to be addressed by the

Market Manager.

6 VENDOR CONTRIBUTIONS

Vendors may be asked to contribute product to the Market’s promotional giveaway and educational events such as

chef’s demos, produce tasting, and special events. The local Food Bank may also solicit food contributions every week.

Please consider contributing to these Market events. Also, please consider that the local Food Bank or Shelters are the

best resource for distributing your unsold product to the local community in need. Please see the Market Manager if you

are wishing to donate.

