

Dear Potential Vendor,

Thank you for applying with us. We know that this packet is lengthy. The good thing is, you only need to fill it out one time for all our markets.

Make sure you take the time to read through the rules and regulations. These rules are important and will help you understand how things work within our Farmers' Markets.

Our Process & What you can expect:

- Once you have filled out the application and returned it to us, Yaneth will assign you a market specialist.
- The market specialist will reach out to you within a couple of days via phone and email to introduce themselves and go over anything they may need to complete your file. (Items like your menu, pictures of your booth set up)
- Once you have turned in everything, they have requested of you, they will talk to you about starting the markets with us and walk you through that process (Health Permits if needed, Insurance, & payment to start the markets).
- Once you have started the markets you will still have the same Market Specialist but in addition you will also be working with Alyssa & Ambar as well.

We look forward to working with you and having you be a part of our family. Please don't hesitate to call or email us if you have questions while you are filling out the application.

Our Team (Via Phone 818-591-8161 for all team members):

Kayla – Reception	Reception@ccfm.com	Alyssa – Market Coordinator	Alyssa@ccfm.com
Ambar – Assistant Market Coordinator	Ambar@ccfm.com	Yaneth – Market Specialist and Application Processor	Yaneth@ccfm.com
Ryan – Market Specialist	Ryan@ccfm.com	Marreon – Market Specialist	Marreon@ccfm.com
Steven – Market Specialist	Steven@ccfm.com	Zoe – Social Media, Marketing Assist & Insurance specialist	Zoe@ccfm.com
Stephanie – Finance Specialist	Stephanie@ccfm.com	Kathy – Finance Specialist	Kathy@ccfm.com
Mary – Finance	Mary@ccfm.com	Kelly – Finance Director	Kellyc@ccfm.com
Melissa – Director of Coordination & Development	Melissa@ccfm.com	Katie – Director of Marketing & Development	Katie@ccfm.com

BUSINESS NAME:	Date:
----------------	-------

APPLICATION Farmers Markets 2019

BUSINESS NAME:		NAME:	
MOBILE:	OFFICE:	HOME:	
		EMAIL:	
MAILING ADDRESS:			
CITY:		STATE:	ZIP:
WEBSITE:			
SOCIAL MEDIA:			
REQUESTED START DATE:		TENT SPACE NEEDED: 10' 20' 30' 40'	
Check the markets you are interested in joining:			
	Sherman Oaks CFM- Tuesdays 3pm-8pm	14006 Riverside Dr., Sherman Oaks, 91324	
	CSUN Northridge University- Tuesday 10am-2pm	18111 Nordhoff St., Northridge, CA 91330	
	Pershing Square CFM- Wednesdays 10am-2pm	532 S. Olive St., LA 90071	
	USC CFM- Wednesdays 11am-3pm	3415 S. Figueroa St., LA 90089	
	Miracle Mile CFM- Wednesdays 11am-3pm	5700 Wilshire Blvd., LA 90036	
	Lancaster CFM- Thursday Evenings <small>(Hours subject to change)</small>	758 W. Lancaster Blvd. & Date Ave., Lancaster 93534	
	Century City CFM- Thursdays 10am-2pm*	10100 Santa Monica Blvd., LA 90067	
	7 th & Figueroa CFM- Thursdays 10am-2pm	735 S. Figueroa St., LA 90017	
	Howard Hughes CFM – Thursdays 10am-2pm	6080 Center Dr., LA 90045	
	Bank of America CFM- Fridays 10am-2pm	333 S. Hope St., LA 90012	
	Monrovia Street Fair & CFM-Fridays 5pm-9pm	700 S. Myrtle Ave., Monrovia 91016	
	Downtown Downey CFM- Saturdays 9am-1pm	11039 Downey Ave., Downey 90241	
	Calabasas CFM- Saturdays 8am-1pm	23504 Calabasas Rd., Calabasas 91302	
	La Canada Flintridge CFM- Saturdays 9am-1pm	1346 Foothill Blvd., La Canada 91011	
	Cal State Fullerton – Tuesdays 11am – 2:30pm	800 N. State College Blvd. Fullerton CA 92831	
	Brentwood CFM- Sundays 9am-2pm	741 Gretna Green Way, Brentwood 90049	
	Channel Island CFM- Sundays 10am-2pm	3350 S. Harbor Blvd., Oxnard 93035	
	Pacific Palisades CFM- Sundays 8am-1pm	15777 Bowdoin St., Pacific Palisades 90272	
	Larchmont Village CFM- Sundays 10am-2pm	209 N. Larchmont Blvd., Lot #694, LA 90067	
	Melrose Place CFM- Sundays 10am-2pm	8400 Melrose Ave., LA 90069	
	Westlake Village CFM- Sundays 10am-2pm	2797 Agoura Rd., Westlake Village 91361	
	Palisades Highlands CFM – Sundays 9am – 2pm	1515 Palisades Drive. Pacific Palisades 90272	
*Each market has a mandatory \$2.00 agricultural fee that is to be added to your fee each week you are in attendance *No Shows are subject to a \$25 fee			
* Hours listed are the times market is open to the public. Arrival time can be between 2-4 hours prior to market opening which is to be discussed with your Market Specialist when booking.			

*Please note: Century City CFM and Bank of America CFM have a MONTHLY CLEANING FEE applicable to ALL VENDORS. Please inquire about fee pricing when you apply, as the fee is subject to change due to vendor volume at markets.

BUSINESS NAME:

Date:

Non-Refundable Application Fee Credit Card Authorization Form

WE ACCEPT: VISA/MC/DISCOVER AMEX

Name of Company* _____

PLEASE CHECK ONE BELOW:

DEBIT

CREDIT

American Express

MasterCard

Discover

VISA

Name as it appears on card* _____

Card Number* _____ - _____ - _____ - _____

Expiration Date* ____/____/____ 3-digit Security Code or CVC _____

Billing Address* _____

City* _____ Zip Code* _____

Please charge my card \$25.00 to process my application.

Comments _____

Email for Invoice* _____

By signing this form, I authorize the Farmers' Market to charge my credit card \$25. Please note, we will not process your application until this fee is paid. This is a non-refundable fee. If you do not get accepted into the market(s), this fee will not be refunded.

Print name*: _____

Signed*: _____ Date*: _____

*These fields ***must*** be filled out completely.

Please note: a portion of this processing fee will go towards random farm and vendor visits to inspect that vendors are growing / making their product.

This fee will be charged when you send the application back to us. Submitting your application authorizes us to charge the \$25 Application fee.

BUSINESS NAME:

Date:

MARKET RULES AND POLICIES

SECTION I – GENERAL MARKET GUIDELINES:

1. These rules are in effect for all farmers/vendors attending our Farmers Markets. By initialing each rule and signing this document, you are signifying that you understand the rules and are agreeing to abide by the rules.

Initial: _____

2. When you attend our Farmers Markets, you must follow the laws and regulations of the appropriate Local County, State and/or Federal authorities. Raw Inspiration, Inc. (“**Raw Inspiration**”) and its officers and members do not condone any violation of laws even if purported to be done because of or in the interest of the market. For example, farmers/vendors must not block handicapped cut-outs on sidewalks, must not interfere with fire codes or violate traffic laws while setting up or for the duration of the market.

Initial: _____

3. ALL MARKETS ARE HELD WEEKLY, RAIN OR SHINE. If you have been accepted to a market, your attendance is expected and required, even on rainy days.

Initial: _____

4. If you do not show at a market you are scheduled for, you may lose your regular space in the market and be moved to a less desirable space. If you do not show up for two consecutive weeks or more, you may lose your space at that and other markets you have been scheduled for and be replaced by another farmer/vendor to attend any and all markets in your place.

Initial: _____

5. We reserve the right to replace a farmer/vendor in any other market if the farmer/vendor fails to attend other markets he/she is scheduled for or has been assigned. The assignment to the other markets will be given to those who also attend lower-volume markets, as we prefer to give preference to farmers/vendors who will work with us to build up markets.

Initial: _____

6. If there is a no-show to a market, walk-ins will be allowed to attend on a first come, first served basis providing they meet the standards and criteria outlined in our materials. Walk-ins will be placed 40 minutes before the market opens. **PLEASE NOTE: THIS MEANS IF YOU HAVE PRE-RESERVED A SPACE, IT MIGHT BE GIVEN AWAY IF YOU HAVE NOT ARRIVED 45 MINUTES BEFORE THE MARKET OPENS, IN WHICH CASE YOUR PAYMENT WILL BE FORFEITED.**

Initial: _____

BUSINESS NAME:	Date:
----------------	-------

7. It is your sole responsibility and obligation to comply with the rules and regulations of the Department of Agriculture, the Department of Health and the Fire Department and any other government agencies having jurisdiction over the Farmers Market, the farmer/vendor, and Raw Inspiration. Neither the market nor Raw Inspiration or their employees, associates, agents or affiliates are responsible for any fines incurred by you at the market(s). Therefore, if the market, Raw Inspiration or any of their employees, associates, agents or affiliates is fined for a violation you committed, you will be obligated to pay the fine or otherwise be subject to termination from the market.

Initial: _____

8. The market manager of each Farmers Market location reserves the right to exclude any vendor from selling items that are not approved by the market manager at the time of admission to the Farmers Market.

Initial: _____

9. You may apply for admission of agricultural products to the Farmers Market by filling out an application, which can be obtained from www.rawinspiration.org. In addition, you must provide all necessary and required agricultural certificates, permits, insurance and pictures. Once these materials have been received, and if you are approved and if there is space in the market, you will be notified and given a date on which to start.

Initial: _____

10. The Farmers Market is a Certified Farmers Market with a Non-Certified Section. The Farmers Market may contain the following products: Non-Certifiable Agricultural Products (example: jam or juice made from fruit the farmer grew), Non-Agricultural Products (example: bakery goods), Agricultural Products (example: flowers) and Certified Agricultural Products (example: potatoes). The Certified and Non-Certified Sections of the Farmers Market are clearly delineated and characterized by signage (i.e., "Certified Section" and "Non-Certified Section"). The Market Coordinator of Raw Inspiration (the "**Market Coordinator**") reserves the right to include or exclude, in its sole discretion, any farmer/vendor as appropriate in or from the Farmers Market and/or any Certified or Non-Certified Section thereof.

Initial: _____

11. All farmers and vendors must be pre-approved by Raw Inspiration to participate in the Farmers Market. Admission to the Farmers Market is obtained by filling out an application which can be obtained from the website – www.rawinspiration.org, or by calling our office at 818-591-8161. In addition, you must provide all necessary and required permits, insurance, pictures and application fees. Once these materials have been received, and if you are approved and if there is space in the market, you will be notified and given a date on which to start.

Initial: _____

12. ***Second Certificates:*** *A certified producer (including farmers, nurserymen, fishermen and other agricultural producers) may sell for another certified producer (including, but not limited to, separate entities, such as partnerships in which the certified producer has an interest as an individual member) only at the express written permission of the market manager and subject to the following rules:*

- A certified producer may not sell for, nor be represented by, more than one other certified producer in any 12 month period.
- Each certified producer's certified agricultural products to be sold or offered for sale shall be separated and identifiable by each certified producer's valid certificate at the point of sale.
- The name of the certified producer for whom another certified producer is selling shall appear on the certificate of the certified producer that is conducting sales at the market.
- The name of the certified producer who is selling the products of another certified producer shall appear on the certificate of the person or entity for whom the certified producer is selling.
- The certified producer selling for another certified producer shall be selling or offering for sale, at the market on the same day, certified agricultural products which the certified producer conducting the sales has produced itself and which are in greater volume than the volume offered for sale for the other certified producer. For purposes of this rule, the volume shall be measured by the weight or dollar value of the products at the time and point of sale. This volume requirement shall apply only at the beginning of each day of sale.
- The certified producer applying for second certification shall obtain and submit to the agricultural commissioner, prior to certification, written authority from said other certified producers to sell on their behalf.
- Commission sales and buying and selling between certified producers is prohibited. Any payment made for the service of one certified producer selling for another certified producer shall not be related to the volume or value of the products sold.
- A certified producer who sells certified agricultural products on behalf of another certified producer or whose products are sold by another certified producer at the market shall keep for a period of not less than three years, the following records relating to such products:

Date of transfer to seller and accurate amount of products (by weight, dry measure, or count) transferred. Each separate product and amount shall be recorded according to variety.

Date of sale and accurate amount of products (by weight, dry measure, or count) sold. Each separate product and amount shall be recorded according to variety.

Names of both certified producers involved.

- A certified producer who sells certified agricultural products on behalf of another certified producer or whose products are sold by another certified producer at the market shall produce, for inspection, records required by this section upon demand of a representative of the department or county agricultural commissioner.

BUSINESS NAME:	Date:
----------------	-------

- If a certified producer who sells certified agricultural products at the market on behalf of another certified producer is unable to verify his/her sales on any market day, he/she will not be permitted to participate in the market.
- Each certified producer must have a separate load sheet.
- Each certified producer is responsible for stall fee payments.
- A certified producer whose products are sold by another certified producer at the market must be able to identify the quantity and identity of their crops sold at the market. Failure to do so will result in revocation of all selling privileges for such producer's products.
- Second certificates will not be granted to a certified producer for the sole purpose of supplementing its own type of product supply.
- Each additional certificate must be applied for and is subject to the approval of the market manager. Products subject to a second certificate can only be sold after such approval has been granted.
- Second certificates will only be granted if the products subject to the second certificate are not available directly from another agricultural vendor approved for the market. *Second certificate approval may be revoked by the market manager at any time that the products subject to the second certificate become available directly from another agricultural vendor approved for the market.*

For additional rules and regulations pertaining to second certificates, see section 1392.4(f) of the Direct Marketing Regulations.

Initial: _____

SECTION II – INSURANCE, CERTIFICATES & PERMITS:

1. All farmers and vendors must carry the following insurance: General Commercial Liability, Comprehensive Bodily Injury, Property Damage, Fire, Product Liability and Worker's Compensation insurance as per our insurance requirements **before** being placed in a market. Please refer to "FARMERS MARKET BOOTH CONCESSION LICENSE AGREEMENT" for our insurance requirements. All insurance policies must be primary and non-contributory to any other insurance which may be available to any Additional Insured (as defined below) and shall contain a waiver of subrogation in their favor. Proof of insurance must be sent to our office once you are accepted and before you can participate in the Farmers Market. Upon acceptance to the Farmers Market, the following additional insureds (collectively, "**Additional Insureds**") must be added to your insurance policy:
 - Raw Inspiration, Inc., CCFM, Inc., Jennifer McColm LLC, and their respective officers, directors, agents, servants, employees, divisions, subsidiaries, shareholders, partners, members, managers, affiliated companies, successors and assigns, **AND**
 - The **specific** Farmers Market locations you will be attending (e.g., "Brentwood Farmers Market"), **AND**
 - The **City** of the Farmers Market location (e.g., City of Brentwood, CA), **AND**
 - InterWest Insurance Services, Inc.

The following are insurance companies that can provide you with insurance: Hartford 877-495-8542 x2; Shahinian 800-457-2231 contact: Liz Shahinian

Initial: _____

BUSINESS NAME:	Date:
----------------	-------

***For farmers with agricultural products**

2. Each farmer must openly display an embossed copy of their certificate at their booth at all times during the Farmers Market and provide a copy of their certificate to the Market Coordinator. It is the farmer's responsibility to keep this copy current with Market Coordinator.

Initial: _____

***For farmers with agricultural products:**

3. A current copy of an employment agreement must be held by any employee who is not a member of the farmer's family. Such employee agreements must be renewed at the same time that the producer's certificate is renewed.

Initial: _____

***For farmers with agricultural products:**

4. Farmers who use a scale must have it checked, tested and sealed within the previous twelve (12) months from the County Department of Weights and Measures. (Phone: 562-940-7803)

Initial: _____

***For farmers with agricultural products:**

5. Farmers must not sell any commodity at the Farmers Market that does not appear on their certificate or that is not of their own production unless covered under a second certificate. If there is a second certificate, both farm names must appear on the bottom of each certificate.

Initial: _____

***For farmers with processed agricultural products**

6. Farmers with processed agricultural products (juices, jams, etc.) must carry a certificate showing Health Department approval of their processing facility.

Initial: _____

***For prepared and pre-packaged food farmers/vendors**

7. For food farmers/vendors, you must obtain a Temporary Event Permit (TEP) from the Health Department for each market you participate in, or have a valid yearly permit from the Health Department on your truck or cart. You may not participate in a market unless a Health Department Permit has been obtained **prior** to the start date. If you obtained a TEP, it must be renewed annually in order for you to remain in the market. You must provide a current copy of the TEP to the Market Coordinator each quarter and post a copy in your booth each week.

Initial: _____

***For prepared food farmers/vendors**

8. Prepared food farmers/vendors must sign and return the "Requirements for Cooking" form. It is your responsibility to return a signed copy to the Market Coordinator and abide by all Fire Department orders and regulations.

Initial: _____

***For craft, prepared food and pre-packaged food farmers/vendors**

BUSINESS NAME:	Date:
----------------	-------

9. It is your sole responsibility to obtain a seller’s permit for the sale of your products, give a copy of such seller’s permit to the Market Coordinator and post a copy at your booth each week.

Initial: _____

SECTION III – MARKET OPERATIONS:

1. Each market has a designated market manager. Farmers/vendors who are scheduled to attend agree to follow the market manager’s instructions while participating in the market. If there is a disagreement or altercation with a market manager, a complaint may be made in writing to the Market Coordinator describing such disagreement or altercation. While such complaint is pending, the farmer/vendor shall be required to cooperate at all times with the on-site manager during the operation of the market. The telephone number of the Market Coordinator is 818-591-8161 or email is info@rawinspiration.org.

Initial: _____

2. Each Farmers Market has designated hours of operation and farmers/vendors who participate must arrive early to set up in time for the opening of the market and must not leave the premises prior to market close.

Initial: _____

3. Each vendor is responsible for **completely** cleaning his or her work area at the Farmers Market. The area must be left in the **exact** same condition or better than the start. (The city and the retail stores are watching very carefully to see that we clean up the street and put it back to its original condition!) This means you must sweep and completely clean your area of all trash, toothpicks, samples, flower petals, leaves and debris that may be left over in and around the booth space. **(FAILURE TO DO SO MAY RESULT IN DISMISSAL FROM THE MARKET. Please bring your own broom and dustpan to the market each week and be prepared to dispose of your own trash.)**

Initial: _____

4. Farmers/vendors must remove any and all trash from the premises that they have accumulated during the Farmers Market.

Initial: _____

5. Each vendor is required to have the following “safety items” with them at every market on every day of attendance: 4 – 20 lbs. bags filled with sand or rocks and ties per tent, 4 bungee cords or zip ties, a first aid kit, and a fire retardant tent (approved by the Fire Dept. with the official seal on the tent or with certificate carried with the vendor at all times). If the vendor does not bring any or all of these items, the market manager reserves the right to have the vendor leave the market, at the vendor’s expense, for the day. If the market is already set up, the market manager has the right to have the vendor break down its tent and stop the selling of all products. In addition, the vendor will not be allowed to leave the market until the market is closed and the vendor will be responsible for payment of all applicable market fees.

Initial: _____

6. Whenever a dangerous condition exists at a market, at the sole discretion of the market manager, the market will closed and all vendors shall leave the market area immediately upon notification by

BUSINESS NAME:	Date:
----------------	-------

the market manager or representative. The determination of whether a “dangerous condition” exists shall be at the sole and absolute discretion of the market manager or other authorized representative of Raw Inspiration. All vendors will be notified whether or not they have time for breakdown.

Initial: _____

7. **Due Process** – *Market management shall provide reasonable due process to vendors prior to the imposition of a fine, suspension or expulsion from the market. The vendor shall receive a written notice if the action includes a fine, suspension or expulsion from the market. The notice shall state the specific reasons for the proposed action. The notice shall be delivered in person or mailed to the vendor prior to the imposition of the fine, suspension or expulsion, unless an immediate suspension is necessary to protect the public health, safety or welfare. The notice shall advise the participant that he or she has fifteen (15) calendar days to submit a written appeal of the proposed action. If an appeal is submitted in a timely manner, then the market’s board of directors shall arrange a date and time for the appealing vendor to appear before it, or its designee, for an administrative hearing. At the hearing, the appealing vendor will have the opportunity to present evidence and arguments regarding the reasons stated for the proposed action and the appropriateness of the proposed action. The board of directors will issue a written decision upholding, reversing or modifying the proposed action within fifteen (15) calendar days from the conclusion of the hearing. Until the decision is reached, the market coordinator sanctions remain in effect.*

Initial: _____

SECTION IV – MARKET FEES:

1. We reserve the right to charge, in our sole discretion, a flat fee rather than a percentage commission of sales. If we determine to implement this for one or more of our Farmers Markets, we will notify you ahead of time.

Initial: _____

2. For the Farmers Markets where a flat fee is charged, you must pay such fee in advance for your space. You must also book and pay all fees on a week-to-week or month-to-month basis, as applicable. All fees paid are non-refundable and will not be returned if you do not attend a market. Fees paid may not be applied to future weeks. Other fees may be charged such as cleaning fees, building management fees, etc., and must be paid in advance.

Initial: _____

3. In all markets, you will be charged a no-show fee if you fail to attend when you are scheduled. Calling the office mid-week to say you are not coming does not absolve you of the no-show fee. The payment must be received at our office before the next market day, not at the next market. These no-show fees are as follows:

- a. Farmers pay a \$25 fee.
- b. Food vendors pay their normal space fee for the day.
- c. Crafters forfeit their advance payment and must pay in advance for the next market they wish to schedule.

Initial: _____

BUSINESS NAME:	Date:
----------------	-------

4. In markets where fees are paid week-to-week, you must pre-pay at the close of each market for the next week if you intend to participate that week. If you do not pay, we will assume you are not attending, and the space may be rented to someone else at our sole discretion. There is a waiting list for most of our markets, so the space will be filled as soon as we note the no-payment.

Initial _____

5. In markets where fees are paid month-to-month, you must pre-pay at the close of each market for the next month if you intend to participate that month. If you do not pay, we will assume you are not attending, and the space may be rented to someone else at our sole discretion. There is a waiting list for most of our markets, so the space will be filled as soon as we note the no-payment.

Initial: _____

6. Any farmer/vendor paying by a check that is returned by the bank for insufficient funds shall pay a \$12 processing fee to Raw Inspiration. After we receive two insufficient fund checks, you will thereafter be required to pay by cashier's check, money order, cash or credit card.

Initial: _____

7. After a no-payment or bounced check, you will not be permitted back into the market until you pre-pay. The fee must be received at our office prior to the market, not at the market. Once we receive payment, if there is available space, you will be assigned a space that week, but we cannot guarantee it will be the same space you previously had. If the market is full, you will be so informed and will be put on a waiting list for that market.

Initial: _____

8. Once you pre-pay to reserve a space, attendance is expected. There will be no roll-overs or cancellations or refunds of any fees. If you cannot attend the market for any reason, the payment will not be refunded.

Initial: _____

9. All farmers/vendors are subject to an audit of their daily gross sales by the market manager or its designee to verify the accuracy of the reported sales in any given week or month, as applicable. All farmers/vendors shall keep and maintain all appropriate books and records necessary for verification that the proper payments of fees have been paid. Upon 48 hours' notice to the farmer/vendor, such farmer/vendor shall give the market manager or its designee full access, during normal business hours, to such farmer/vendor' books and records for the purpose of verifying the accuracy of the reported gross sales and the amounts paid as fees. Any underpayment found will be remedied by the farmer/vendor within five (5) days of such audit and shall be subject to a fine of up to ten percent (10%) of the amount of underpayment.

(#9 CONTINUED) The market manager shall also have the right, in its sole and absolute judgment, to dismiss any farmer/vendor from the market if such farmer/vendor is found to have intentionally misreported its gross sales.

BUSINESS NAME:	Date:
----------------	-------

Initial: _____

***For certified farmers only:**

10. Certified Farmers agree to pay 60 cents for the California Department of Food and Agriculture (CDFA) fund for each certificate at each market weekly. This fee will be collected at the close of every market or paid in the monthly or weekly pre-payments, as applicable. The market will total these payments each quarter and remit the payments to the CDFA.

Initial: _____

SECTION V – SAFETY GUIDELINES:

1. All farmers and vendors who offer food samples to customers must use sneeze guards that comply with the Health Department regulations. (The Health Department’s phone number is 310-665-8450.)

Initial: _____

2. Farmers and vendors must provide documentation that they are using a flame retardant tent – with a signed statement that the tent is flame retardant and in compliance with the Fire Department orders and regulations.

Initial: _____

3. Liquid waste must be properly disposed of in the designated area in the market **prior** to leaving the market each week. (A memo and map outlining the liquid waste station for the market is available from the market manager upon request).

Initial: _____

SECTION V – CONCLUSION:

1. You acknowledge and agree that you and Raw Inspiration shall at all times be acting and performing in the capacity of independent contractors and not as an employee, agent, partner or joint venture of the other party or its affiliates. No act of Raw Inspiration, CCFM, Inc., Jennifer McColm LLC or their respective affiliates or any farmer/vendor shall be construed to create a joint venture, partnership, agency, association, employment relationship or other affiliation, or like relationship, between the parties. You further acknowledge and agree that you shall have no power or authority to bind Raw Inspiration, CCFM, Inc., Jennifer McColm LLC or their respective affiliates by any contract or engagement or render Raw Inspiration, CCFM, Inc., Jennifer McColm LLC or their respective affiliates liable for any purpose or in any amount.

Initial: _____

2. You will be given written notice of any violations of these rules by the market manager or Market Coordinator. Failure to comply with these rules may result in dismissal or suspension from the market. It is in the sole judgment of the Market Coordinator to decide which action will be taken after reviewing written reports of violations.

Initial: _____

BUSINESS NAME:	Date:
----------------	-------

3. Raw Inspiration and its designated agents shall implement and enforce all rules and regulations in a fair and equitable manner.

Initial: _____

PS: Please let us know when you will be OUT of the market (for example, if you sell seasonal fruits...) Great to have you on board!

By signing below, I acknowledge that I understand and accept these rules and agree to abide by them:

SIGNATURE OF OWNER OR AUTHORIZED PERSON

DATE

PRINT NAME OF OWNER OR AUTHORIZED PERSON

PRINT COMPANY OR FARM NAME

BUSINESS NAME:

Date:

FARMERS MARKET BOOTH CONCESSION LICENSE AGREEMENT

This Booth Concession License Agreement (this “**Agreement**”) is made effective as of DATE _____
Between Raw Inspiration, Inc., a California non-profit corporation (referred to as “**Operator**”), and
VENDOR BUSINESS NAME: _____ (referred to as “**Vendor**”).

1. License of Booth Space

Vendor hereby agrees to license from Operator a booth space (the “**Booth**”) at the Farmers Market (the “**Farmers Market**”), with such location and permitted time of use of the Booth to be designated by Operator. The size of the Booth shall be as specified on one or more Application(s) (as defined in Section 5) submitted by Vendor and approved by Operator, or as otherwise mutually agreed upon by Operator and Vendor.

2. Purpose and Use

a. Vendor shall use the Booth for the sole purpose of selling its produce, products, merchandise or other goods (the “**Goods**”) as may be pre-approved by Operator for sale at the weekly Farmers Market. Vendor shall not use or permit the use of the Booth for any other purpose.

b. Operator has the right to restrict or limit Vendor’s sale of Goods at the Booth which Operator may, in its sole judgment, deem to be competitive with other Goods sold by Operator or other vendors at the Farmers Market.

c. Trash or other materials shall not be allowed to accumulate in or near the Booth area. The storage or use of welding, flammable, explosive or other inherently dangerous material is prohibited. Vendor shall not store or use in the Booth any items which shall be in violation of any law or regulation, or do any act or cause to be done any act which creates or may create a nuisance in or upon or connected with the Booth area.

d. No tobacco products shall be sold or distributed by Vendor.

e. For all days of the Farmers Market that Vendor is scheduled to attend, Vendor agrees to operate Vendor’s concession business and be open for business for the entire duration that the Farmers Market is open to the public.

3. Term of Use

The term of this Agreement shall be for the period specified on one or more Application(s) submitted by Vendor and approved by Operator, or as otherwise mutually agreed upon by Operator and Vendor. The Vendor expressly acknowledges and agrees that it shall be bound by the terms and conditions of this Agreement during all times that it uses the Booth, regardless of whether such use extends over a continuous period of weeks or such use is for only certain weeks (e.g., Vendor uses the Booth for one week only, and then uses the Booth again four weeks later).

4. Access to Booth

Vendor agrees Operator shall have the right of free access to the Booth at all times.

5. Fee for Use of Booth

Vendor shall pay a fee per week or month, as applicable (the “**Fee**”), as shown on the Farmers Market application attached hereto as Exhibit A (the “**Application**”). The Fee is due and payable as shown on the Application. The Fee for the first week or month, as applicable, shall be paid to Operator upon execution of this Agreement.

6. Non-Payment of Fee

If any payment of the Fee is not received by Operator when due as shown on the Application, Operator shall assume Vendor is not returning and Operator shall have the right to allow another vendor to have use of Vendor’s reserved space.

7. Vendor’s Insurance

a. Vendor shall, at its sole expense, procure and maintain at all times during the term of this Agreement the following liability and property damage insurance with the specified minimum limits of coverage:

- i. Comprehensive Bodily Injury, Property Damage, and Liability Insurance covering losses caused by the operation of the Booth, automobiles, trucks, or other vehicles with limits of \$500,000 for injury or death of one (1) person and \$1,000,000 for injury or death of two (2) or more persons in any one (1) accident, and \$100,000 for property damage in any one (1)

BUSINESS NAME:

Date:

accident, and also including bodily injury and property damage or loss caused by independent contractors or by agents of Vendor.

ii. Fire and extended coverage insurance with fire, vandalism and mischief endorsements for the full cash value of the Booth and its contents.

iii. Product Liability Insurance with minimum limits of \$500,000 for injury or death of one (1) person and \$1,000,000 for each accident or occurrence to cover the liability of both Vendor and Operator and the agents and employees of each.

iv. Worker's Compensation Insurance as required by the laws of the State of California.

v. Automobile Liability Insurance covering all vehicles owned, non-owned, hired and leased with minimum limits of \$100,000 for property damage and \$1,000,000 for bodily injury or death.

b. Vendor shall cause the foregoing insurance policies to name as additional insureds each of the following: (i) Raw Inspiration, Inc., California Certified Farmers Markets, Inc., Jennifer McColm LLC, and their respective officers, directors, agents, servants, employees, divisions, subsidiaries, shareholders, partners, members, affiliated companies, successors and assigns; (ii) each specific Farmers Market location, as listed on the INSURANCE REQUIRED FOR ALL FARMERS/VENDORS attached hereto as Exhibit B, in which Vendor is participating; and (iii) the specific City where each Farmers Market takes place. All such insurance shall be primary and non-contributory to any other insurance which may be available to any additional insured and shall provide that any right of subrogation against any party named as additional insured and its successors and assigns are waived.

8. Indemnification

Vendor agrees to defend, indemnify, and hold harmless the Operator, California Certified Farmers Markets, Inc., Jennifer McColm LLC and each of their respective officers, directors, partners, members, managers, shareholders, employees, agents, representatives, subsidiaries, affiliates, contractors, lenders, successors and assigns (collectively referred to as the "Indemnitees"), from and against, and reimburse the Indemnitees for, any and all claims, damages, losses, demands, liabilities, obligations, judgments, settlements, penalties, fines, costs and expenses (including attorneys' fees and costs) and other amounts (collectively, "Losses") which may be paid, incurred or sustained or asserted against the Indemnitees based upon, arising from or relating to, directly or indirectly, (i) any breach or noncompliance by Vendor of any representation, warranty, covenant or agreement contained in this Agreement, including all exhibits hereto; (ii) the use, occupancy or operation of the Booth, including all common areas and other areas appurtenant to the Booth, by Vendor and its employees, agents, representatives, affiliates, contractors, licensees, customers and invitees (collectively, the "Users"); and (iii) any acts or omissions of the Users in carrying on any activity on or around the Farmers Market premises or in connection with the Farmers Market, including, without limitation, any Losses for injury to persons or property of Operator, any Indemnitee, any User or any third party. The indemnification provided under this Section 8 shall survive the expiration or earlier termination of this Agreement.

9. Security for Booth

Operator is not responsible for any loss or damage to the Booth or the property of Vendor caused by the removal of the Booth or any property therein by any authorized or unauthorized persons, or any act of repossession, resale or other removal of the Booth or any property therein by other persons.

10. Limitation of Liability

Notwithstanding Operator's negligence or breach of this Agreement, the Indemnitees shall under no circumstances be liable for injury to Vendor's business or for any loss of income or profit therefrom, or for any consequential, incidental or special damages of any kind, nor shall the Indemnitees be liable for any damages to the property of Vendor, its employees, invitees, customers or other Users, or for injury to the person of Vendor or any other Users, all of which loss, damage or injury shall be at the sole risk of Vendor, except to the extent that such injury, loss or damage is caused by the gross negligence or willful misconduct of an Indemnitee. The obligations of Operator under this Agreement shall not constitute personal obligations of the Operator or any other Indemnitee, and Vendor shall look to the Booth, and to no other assets of the Indemnitees, for the satisfaction of any liability of Operator with respect to this Agreement, and shall not seek recourse against the Indemnitees, or any of their personal assets, for such satisfaction. Further, Operator shall not be liable for any damages arising from any act or neglect of any other vendor at the Farmers Market. The limitation of liability provided under this Section 10 shall survive the expiration or earlier termination of this Agreement.

11. Rules

Vendor shall, and shall cause its employees, agents, representatives, affiliates, contractors, licensees, customers and invitees to, abide by all rules and policies that may be adopted from time to time by Operator for the use, occupancy and operation of the Booth and the Farmers Market, including, without limitation, the MARKET RULES AND POLICIES attached hereto as Exhibit C.

BUSINESS NAME:

Date:

12. Surrender of Booth

After the closing of the Farmers Market, Vendor shall as soon as possible quit and surrender the Booth to Operator. Upon such quitting and surrender, the Booth shall be in the same condition as at the opening of the Farmers Market. Vendor shall remove all of its property from the Booth and the Farmers Market. It shall be a breach of security of the premises and a material breach of this Agreement if Vendor remains on the Farmers Market premises or fails to remove all of its property after closing time. Vendor shall pay Operator for any expenses incurred by Operator in removing and/or storing any property of Vendor that it fails to remove after the closing of the Farmers Market.

13. Abandonment

If Vendor fails to pay the Fee when due and remains unpaid for a period of one (1) day after the due date, and Vendor fails to give Operator written notice of Vendor's intention not to abandon the Booth and personal property located therein within one (1) day thereafter, Vendor shall be deemed to have abandoned the Booth and personal property located therein and, at Operator's option, the Booth shall be deemed abandoned. In the event of Vendor's abandonment, any expenses and costs incurred by Operator in connection with Vendor's abandonment shall be paid by Vendor upon demand by Operator.

14. No Refund

If Vendor fails for any reason to occupy or use the Booth as provided herein (other than as a result of a breach by Operator of its obligations hereunder), no refund shall be made of any amounts paid by Vendor to Operator hereunder.

15. Maintenance and Service

- a. Vendor shall regularly inspect and service the Booth and shall keep it in clean and sanitary condition in accordance with all applicable federal, state and local laws.
- b. Vendor shall furnish and bear the expense of regular janitorial service for the area in which the Booth is located and shall at all times keep the tables, chairs, and floor and wall areas around, behind, and under the Booth clean and free from rodents, insects, or other pests.
- c. Vendor shall supply suitable waste disposal containers for the convenience of users of the Booth and of the adjacent eating areas and shall provide and bear the expense of garbage removal and disposal services. All trash containers shall be emptied at least once daily.

16. Utilities (*For evening markets only)

Vendor shall pay a fee of \$50 per month or \$15 per week, as applicable, for electrical power.

17. Electrically Operated Machines

All electrically operated equipment utilized by Vendor shall be equipped so as to provide thermal overload protection, and shall comply with applicable ordinances and regulations.

18. Compliance With Laws

- a. Vendor shall comply with all applicable federal, state or local laws with respect to the Farmers Market, the use, occupancy and operation of the Booth, and the sale of Goods at the Farmers Market.
- b. Vendor shall comply with all applicable rules, orders, regulations or requirements of the Los Angeles Fire Department (the "**Fire Department**") or any other similar body and shall not do or permit to be done in or about the Booth or bring or keep anything therein except as permitted by the Fire Department or any other authority having jurisdiction over the Farmers Market, Operator or Vendor. Any decorations provided by Vendor shall be subject to the reasonable approval of Operator and, if necessary in Operator's sole judgment, the approval of the Fire Department. Any item not so approved shall not be permitted in the Booth and if it is already in the Booth, it shall immediately be removed by Vendor at its expense.

19. Permits

Prior to Vendor's use of the Booth, Vendor agrees, at Vendor's expense, to obtain from the City of Los Angeles or any other applicable governmental body or agency, such governmental permits as Operator determines to be necessary for Vendor's use of the Booth for the Farmers Market, including, but not limited to, business licenses and seller's permits.

20. Fees and Taxes

Vendor shall be responsible for and shall pay all federal, state, county, and city license fees and all sales or other taxes that may be imposed on the sales of Goods at the Booth.

BUSINESS NAME:	Date:
----------------	-------

21. Independent Contractor Status

It is the intention and understanding of the parties that the parties are acting as independent contractors hereunder and that this Agreement shall not be deemed to create a partnership, joint venture, agency or employment relationship between the parties.

22. Alterations

Vendor shall not make any alterations or improvements in or to the Booth or the Farmers Market premises without the prior written consent of Operator, which consent may be withheld in Operator's absolute discretion.

23. Non-Exclusive Use

Vendor acknowledges that, besides the use of the Booth as contemplated by this Agreement, the Farmers Market and various parts thereof and areas therein may or will be used by other vendors and that in order for the Farmers Market to operate as efficiently as practicable it may or will be necessary for the use or availability of services and facilities of the Farmers Market, including without limitation, entrances, exits, parking lots, truck ramps, storages areas and receiving areas, to be scheduled or shared. Vendor agrees that Operator shall have the full, complete and absolute authority to establish the schedules for the use and availability of such services and facilities and to determine when and to what extent any sharing of any such services and facilities is necessary or desirable provided such schedules do not unreasonably interfere with Vendor's use of the Booth, and Vendor agrees to comply with any schedules so established and to cooperate in any sharing arrangements so determined. In no event shall Vendor enter or use any areas, service space or facility of the Farmers Market other than the Booth without first obtaining Operator's consent and approval, which may be given or withheld in its sole discretion.

24. Termination

Either party may terminate this Agreement for any or no reason by giving thirty (30) days' prior written notice to the other party of its intention to terminate.

25. Entire Agreement

This Agreement, together with all exhibits referred and attached hereto, constitutes the entire and only understanding and agreement among the parties, and supersedes all proposals, oral or written, all negotiations, conversations or discussions among the parties, with respect to the subject matter in this Agreement. This Agreement shall not be deemed to provide any third parties with any claim, right of action, remedy or right.

26. Governing Law and Venue

a. This Agreement shall be governed by and construed in accordance with the laws of the State of California without reference to its conflicts of laws principles.

b. For any actions or proceedings relating to the judicial enforcement or interpretation of this Agreement, Operator and Vendor each irrevocably submits to the exclusive jurisdiction of the courts of competent jurisdiction located in the County of Los Angeles, State of California, and of all courts therein competent to hear appeals therefrom. Operator and Vendor each further irrevocably consents to the service of process out of any of the aforementioned courts in any such action or proceeding by the mailing of copies thereof by registered or certified mail, postage prepaid, to the other party. Nothing herein shall affect the right to serve process in any other manner permitted by law.

27. Severability

If one or more provisions of this Agreement are held to be unenforceable under applicable law, such provision shall be excluded from this Agreement and the balance of the Agreement shall be interpreted as if such provision were so excluded and shall be enforceable in accordance with its terms

28. Notices

Except as otherwise expressly provided in this Agreement, all notices or other communication required or permitted to be given under this Agreement shall be in writing and shall be deemed effectively given (i) upon receipt if delivered in person or by facsimile or other electronic means, (ii) five (5) days after having been sent by registered or certified mail, return receipt requested, postage prepared, or (iii) one (1) day after deposit with a nationally recognized overnight courier, specifying next day delivery, with written verification of receipt. All communications shall be sent to the address as set forth on the signature page hereof or at such other address as such party may designate by ten (10) days' advance written notice to the other party.

BUSINESS NAME:	Date:
----------------	-------

29. Waiver

Any waiver of any term, covenant or condition of this Agreement by any party hereto shall not be effective unless set forth in writing signed by the party granting such waiver, and in no event shall any such waiver be deemed to be a waiver of any other term, covenant or condition of this Agreement or any subsequent waiver of the same term, covenant or condition.

30. Attorneys' Fees

If any action or other proceeding is brought for the enforcement of this Agreement or because of any alleged or actual dispute in connection with any of the provisions of this Agreement, the successful or prevailing party shall be entitled to recover reasonable attorneys' fees and other costs incurred in that action or proceeding, in addition to any other relief to which it may be entitled.

31. Assignment

This Agreement shall not be assignable or delegable in whole or part, whether by operation of law or otherwise, by Vendor, without the prior written consent of Operator, which may be given or withheld in its sole discretion. Any assignment or delegation or attempted assignment or delegation without such consent shall, at the election of Operator, be void and of no force and effect. The parties have caused this Agreement to be executed as of the date first written above.

VENDOR (Owner / Authorized Person):

Print Name (Owner / Authorized Person)

Print Name (Owner / Authorized Person)

Address for Notices:

Vendors Address

City State Zip

Attention: _____

Telephone: _____

Fax: _____

E-mail: _____

OPERATOR:

Raw Inspiration, Inc.

By: _____

Name: _____

Title: _____

Address for Notices:

Raw Inspiration, Inc.
23501 Park Sorrento Drive, Suite 106
Calabasas, CA 91302
Tel: (818) 591-8161
Fax: (818) 591-8216
E-mail: info@rawinspiration.org

Farmers' Market Anti-Harassment Policy and Complaint Procedure

We strive to create and maintain an environment within the Farmers Markets' in which people are treated with dignity, decency and respect. The environment of the Farmers Market should be characterized by mutual trust and the absence of intimidation, oppression and exploitation. We will not tolerate unlawful discrimination or harassment of any kind. Through enforcement of this policy and by education of our vendors, we will seek to prevent, correct and discipline behavior that violates this policy.

All vendors, regardless of their positions, are covered by and are expected to comply with this policy and to take appropriate measures to ensure that prohibited conduct does not occur. Appropriate disciplinary action will be taken against any vendor who violates this policy. Based on the seriousness of the offense, disciplinary action may include verbal or written reprimand, suspension, or termination from participating in our Farmers Markets' either for a period of time or indefinitely.

While we know that the vendors are not employees of the Farmers Market, we do want the Farmers' Market to be a place for each vendor to feel safe while they are in the market. The market is your working environment and should be maintained as a professional environment with one another. We ask that owners please share this with their employees who attend our Farmers' Markets.

Harassment

We prohibit harassment of any kind, including sexual harassment, and will take appropriate action in response to complaints or knowledge of violations of this policy. For purposes of this policy, harassment is any verbal or physical conduct designed to threaten, intimidate or coerce a fellow vendor, co-worker, customer or any person working for or on behalf of our company or within the market as a vendor.

The following examples of harassment are intended to be guidelines and are not exclusive when determining whether there has been a violation of this policy:

- Verbal harassment includes comments that are offensive or unwelcome regarding a person's national origin, race, color, religion, gender, sexual orientation, age, body, disability or appearance, including epithets, slurs and negative stereotyping.
- Nonverbal harassment includes distribution, display or discussion of any written or graphic material that ridicules, denigrates, insults, belittles or shows hostility, aversion or disrespect toward an individual or group because of national origin, race, color, religion, age, gender, sexual orientation, pregnancy, appearance, disability, sexual identity, marital status or other protected status.

Sexual harassment

Sexual harassment is a form of unlawful employment discrimination under Title VII of the Civil Rights Act of 1964 and is prohibited under our anti-harassment policy. According to the Equal Employment Opportunity Commission (EEOC), sexual harassment is defined as "unwelcome sexual advances, requests for sexual favors, and other verbal or physical conduct of a sexual nature ... when ... or such conduct has the purpose or effect of ... creating an intimidating, hostile or offensive working environment."

Sexual harassment may take different forms. The following examples of sexual harassment are intended to be guidelines and are not exclusive when determining whether there has been a violation of this policy:

- Verbal sexual harassment includes innuendoes, suggestive comments, jokes of a sexual nature, sexual propositions, lewd remarks and threats; requests for any type of sexual favor (this includes repeated, unwelcome requests for dates); and verbal abuse or "kidding" that is oriented toward a prohibitive form of harassment, including that which is sexual in nature and unwelcome.

BUSINESS NAME:	Date:
----------------	-------

- Nonverbal sexual harassment includes the distribution, display or discussion of any written or graphic material, including calendars, posters and cartoons that are sexually suggestive or show hostility toward an individual or group because of sex; suggestive or insulting sounds; leering; staring; whistling; obscene gestures; content in letters, notes, facsimiles, e-mails, photos, text messages, tweets and Internet postings; or other forms of communication that are sexual in nature and offensive.
- Physical sexual harassment includes unwelcome, unwanted physical contact, including touching, tickling, pinching, patting, brushing up against, hugging, cornering, kissing, fondling, and forced sexual intercourse or assault.

Courteous, mutually respectful, pleasant, noncoercive interactions between vendors that are appropriate in the Farmers Market and acceptable to and welcomed by both parties are not considered to be harassment, including sexual harassment.

Retaliation

No hardship, loss, benefit or penalty may be imposed on a vendor in response to:

- Notifying or responding to a bona fide complaint of discrimination or harassment.
- Appearing as a witness in the investigation of a complaint.
- Serving as an investigator of a complaint.

Lodging a bona fide complaint will in no way be used against the vendor or have an adverse impact on the individual's status in the market. However, filing groundless or malicious complaints is an abuse of this policy and will be treated as a violation.

Any person who is found to have violated this aspect of the policy will be subject to discipline up to and including termination of their markets they attend with us.

Confidentiality

All complaints and investigations are treated confidentially to the extent possible, and information is disclosed strictly on a need-to-know basis. The identity of the complainant is usually revealed to the parties involved during the investigation, and the Director will take adequate steps to ensure that the complainant is protected from retaliation during and after the investigation. All information pertaining to a complaint or investigation under this policy will be maintained in secure files within the office.

Complaint procedure

We have established the following procedure for lodging a complaint of harassment, discrimination or retaliation. The company will treat all aspects of the procedure confidentially to the extent reasonably possible.

1. Complaints should be submitted as soon as possible after an incident has occurred, preferably in writing. The Director may assist the complainant in completing a written statement or, in the event a vendor refuses to provide information in writing, the Director will dictate the verbal complaint.
2. Upon receiving a complaint or being advised by a supervisor or manager that violation of this policy may be occurring, the Director will notify senior management and review the complaint with the company's legal counsel.
3. The Director will initiate an investigation to determine whether there is a reasonable basis for believing that the alleged violation of this policy occurred.

BUSINESS NAME:	Date:
----------------	-------

- 4. If necessary, the complainant and the respondent will be separated during the course of the investigation, either through being moved further away from one another at the market or if need be one of the parties may be assigned to another market on the same day.
- 5. During the investigation, the Director, will interview the complainant, the respondent and any witnesses to determine whether the alleged conduct occurred.
- 6. Upon conclusion of an investigation, the Director or other person conducting the investigation will submit a written report of his or her findings to the company. If it is determined that a violation of this policy has occurred, the Director will recommend appropriate disciplinary action. The appropriate action will depend on the following factors:

- a) the severity, frequency and pervasiveness of the conduct;
- b) prior complaints made by the complainant;
- c) prior complaints made against the respondent; and
- d) the quality of the evidence (e.g., firsthand knowledge, credible corroboration).

If the investigation is inconclusive or if it is determined that there has been no violation of policy, but potentially problematic conduct may have occurred, the Director may recommend appropriate preventive action.

- 7. Once a final decision is made by any senior management and/or Director will speak with the complainant and the respondent separately and notify them of the findings of the investigation. If disciplinary action is to be taken, the respondent will be informed of the nature of the discipline and how it will be executed.

Sharing This Policy with your Employees

We ask that you take the time to share this policy with your employees before they work for you in one of our markets. While I am sure you have your own polices in place for workplace harassment, this policy covers conduct with other vendors and our management in the market. Thank you.

VENDOR (Owner / Authorized Person):

Print Name (Owner / Authorized Person)

Print Name (Owner / Authorized Person)

BUSINESS NAME:

Date:

INSURANCE REQUIREMENTS

INSURANCE REQUIRED FOR ALL FARMERS / VENDORS (referred to as "TENANT")

Insurance required By: Raw Inspiration, Inc. (referred to as "LANDLORD")

We require that each vendor has updated Insurance that meets the following specifications:

All insurance policies must be primary and non-contributory to any other insurance which may be available to any Additional Insured (as defined below) and shall contain a waiver of subrogation in their favor.

i. Comprehensive Bodily Injury, Property Damage, and

Liability Insurance covering losses caused by the operation of the Booth, automobiles, trucks, or other vehicles with limits of \$500,000 for injury or death of one (1) person and \$1,000,000 for injury or death of two (2) or more persons in any one (1) accident, and \$100,000 for property damage in any one (1) accident, and also including bodily injury and property damage or loss caused by independent contractors or by agents of the Tenant.

ii. The Tenant hereby warrants that the Tenant has in full force and effect and will maintain a policy of **fire and extended coverage insurance** with fire, vandalism and mischief endorsements for the full cash value of the Booth and its contents.

iii. **Product Liability Insurance** with minimum limits of \$500,000 for injury or death of one (1) person and \$1,000,000 for each accident or occurrence to cover the liability of both the Tenant and the Landlord and the agents and employees of each.

iv. **Workmen's Compensation Insurance** as prescribed by the laws of the State of California.

v. **Vehicle Insurance** for a minimum of \$100,000 / \$1,000,000. (If you drive into or out of the market at any time)

You *must* add on the following as ADDITIONAL INSURED on your insurance certificate:

1. The name of each specific Farmers Market location under the Description (see locations below)
2. The name of the specific City where the market takes place
3. Raw Inspiration, Inc., CCFM, Inc. Jennifer McColm LLC, and their respective officers, directors, agents, servants, employees, divisions, subsidiaries, shareholders, partners, members, affiliated companies, successor and assigns.

1. Shahinian Insurance Services

23501 Park Sorrento Suite #106 Calabasas CA 91302/ p: (818) 591-8161 f: (818)591-8216 e: info@rawinspiration.org

BUSINESS NAME:

Date:

Contact: Liz Shahinian 714-544-3963 / 800-457-2231.

Email:insurance@shahinian.com.

2. Dick Wardlow Insurance Brokers

1-800-298-3000 / FAX 805-553-0404

3. The Insurance Store

Contact: Theresa Sobocinski 818-640-3808

4. Grosslight Insurance Inc.

Contact: Joan Schiewe 310-689-5349 / FAX 310-235-0403

Email:joans@grosslight.com

Please send evidence of the above specified insurance by fax or mail once you have been booked into a specific market(s) with your Market Specialist you will send over your insurance before starting the market to:

Raw Inspiration, Inc.

C/O Zoe Morgan

23501 Park Sorrento Drive Suite #106

Calabasas, CA 91302

Phone: (818) 591-8161

Fax: (818) 591-8216

Email: Zoe@ccfm.com

FARM INFORMATION SHEET

BUSINESS NAME:	Date:
----------------	-------

(FOR FARMERS ONLY – SKIP IF YOU ARE NOT A FARMER)

FARM NAME (Please fill out this form for every farm cross referenced on your certificate):	
ADDRESS OF FARM:	
PRODUCTS: Attach list if necessary	SEASONS:

Is your farm Certified Organic? Yes No

Name of Certifier: _____

Registered Organic – with the state of California Yes No

To Control weeds, we use – please be specific with the names of the different products – list all materials applied and all techniques used to apply:

To control pests / insects we use - please be specific with the names of the different products – list all materials applied and all techniques used to apply:

To control fungus, rot, and / or spoilage, we use - please be specific with the names of the different products – list all materials applied and all techniques used to apply:

Fertilizers we use - please be specific with the names of the different products – list all materials applied and all techniques used to apply:

To enhance and / or control size, flavor, ripeness or appearance we use - please be specific with the names of the different products – list all materials applied and all techniques used to apply:

To increase soil fertility and conserve water, we use the following cover crops - please be specific with the names of the different products – list all materials applied and all techniques used to apply:

BUSINESS NAME:

Date:

PORTER SIGN-OFF

Raw Inspiration wants to remind all vendors that the use of any porters or other casual help shall be the sole responsibility, and at the sole risk, of each vendor, and that each vendor shall be responsible for ensuring that any and all persons hired by a vendor to assist at the farmers' market comply with all market rules and policies. Neither Raw Inspiration, Inc., California Certified Farmers' Markets, Inc., Jennifer McColm LLC or any of their respective officers, directors, employees, representatives, agents, affiliates or contractors are responsible for any porters, casual help or other hired persons at any of the farmers' markets operated by Raw Inspiration, Inc. or California Certified Farmers Markets, Inc. or any of their affiliates.

By signing below you acknowledge and agree that you, the vendor, are solely responsible for any porters, casual help and other persons you may hire and that you agree to hold harmless, defend and indemnify Raw Inspiration, Inc., California Certified Farmers Markets, Inc., Jennifer McColm LLC and each of their respective officers, directors, employees, agents, representatives, affiliates, contractors, successors and assigns, from and against any claims, damages, demands, liabilities, losses, costs and expenses (including reasonable attorneys' fees) based upon, related to or arising out of any acts or omissions of any and all porters, casual help, or other persons assisting you at any and all farmers' markets operated by Raw Inspiration, Inc. or California Certified Farmers' Markets, Inc. or any of their affiliates.

Thank you for your continued cooperation in keeping our farmers' market safe and productive for everyone.

ACKNOWLEDGED AND AGREED:

By signing below, I agree to the above and confirm I am authorized to sign as the owner or owner's authorized representative.

Print Name (Owner / Authorized Representative)

Signature (Owner / Authorized Representative)

Print Company or Farm Name

Date: _____

BUSINESS NAME:

Date:

TENT REGULATIONS

1. We require every vendor to have a 10 ft. by 10 ft. or a 5ft. by 10ft. or a 5ft by 5ft. fire retardant canopy. Mandatory White Tents ONLY (unless otherwise specified). It must have either the flame certificate or the tag sewn inside the tent. When you turn in your application, we need a copy of either the certificate or a picture of the tag in your tent. If you are taking more than 10 feet or using multiple tents in multiple markets, we need certificates or pictures of the flame tag out of every tent. (see example of what the tag will look like below.)

2. If you have not purchased your tent before being accepted to the markets, once you have been accepted and called for placement in a market you will need to send us a picture of the tag inside your tent or a copy of your flame certificate before being allowed to start the market.
3. If you have a certificate and no tag inside the tent you are required to keep a copy of the certificate with the tent at every market that you attend. The markets are subject to fire inspection at any time.

Please sign below to verify and acknowledge that you have read this rule.

Print Name

Signature

Date

BUSINESS NAME:

Date:

Farmers' Market Credit Card Authorization For Market(s) Fees

WE ACCEPT: VISA/MC/DISCOVER AMEX

This Authorization Form is for your regular market fees, once you have been accepted into the market(s). Nothing will be charged from this form until you have booked the market with your Market Specialist.

Name of Company* _____

PLEASE CHECK ONE BELOW:

DEBIT

CREDIT

American Express

MasterCard

Discover

VISA

Name as it appears on card* _____

Card Number* _____ - _____ - _____ - _____

Expiration Date* ____/____/____ 3-digit Security Code or CVC _____

Billing Address* _____

City* _____ Zip Code* _____

Please charge my card \$ _____ to reserve a space at the

_____ Farmers Market on ____/____/____

Comments _____

Email for Invoice* _____

By signing this form, I authorize the Farmers' Market to charge my credit card for the amount listed above:

Print name*: _____

Signed*: _____ Date*: _____

____ Yes, please keep this card on file for future charges

Initial

*These fields **must** be out completely.

BUSINESS NAME:

Date:

FARMERS MARKET APPLICATION CHECK LIST FOR FARMERS

To complete the application packet please turn in the following by hand, mail, or email and feel free to call us to speak with a Market Specialist if you have any questions or need assistance.

- Application Fee Credit Card Authorization** filled out when application is submitted for processing.
- An Original/Embossed Copy of all **Producer Certificates** that you will be selling from (All Producer Certificates must be cross referenced) - Must be resubmitted every time it is renewed.
- Copies of all other certificates and/or licenses, such as: State Organic Registration, CCOF Certificate & Profile, Avocado Inspection License, Weights & Measures, Milk & Dairy License, Nursery Stock License
- Copy of the **Farm Information Sheet** completely filled out
- Signed Original copy of the **Employment Agreement** listing all employees who will be working for you at the farmers' market- Must be resubmitted every time the Producer Certificates are renewed.
- Signed Original copy of **Market Rules and Agreement**
- Photos** of your farm and **Photos** of your booth setup
- Copy/picture of your **Tent Certificate** with the **CPAI-84** code, stating that it is flame retardant & **Signed Tent Regulation Form**
- Copy of your **Business License** for the city of the farmers market you are going to be attending (Contact the city hall of the market you will be attending to obtain). You must use the same company name that's on your business license.

These last 2 items can be turned in after you are approved, but must be turned in before you can start:

- Payment** by credit card (Visa/MC/Discover), check, or money order payable to the name of the Farmers' Market you are paying for. Ex: Westlake Village CFM
- A copy of your **Insurance Certificate** (sample available at www.rawinspiration.org) or signed agreement to pay for the daily insurance at the market.

BUSINESS NAME:

Date:

FARMERS MARKET APPLICATION CHECK LIST FOR FOOD VENDORS

- Application Fee Credit Card Authorization** filled out when application is submitted for processing.
- Copy of Menu – menus must be approved & verified
- Copy of Sellers Permit (Your business MUST be the same as what is on your sellers permit!)
- Photos of products & booth setup
- Signed Original copy of **Market Rules and Agreement**
- Copy of Milk & Dairy License (if applicable for your operation)
- If you prepare your food in a Certified Commercial Kitchen: Copy of your **Certified Commercial Kitchen License**. If you rent space in a Certified Commercial Kitchen, then we need a letter from the owner of the Kitchen confirming this as well as a copy of their license
- Copy of your Cottage Food Operation Permit (if applicable for your operation)
- Picture of your Tent Certificate with the CPAI-84 CODE, stating it is flame retardant
- Copy of your **Business License** for the city of the farmers market you are going to be attending (Contact the city hall of the market you will be attending to obtain). You must use the same company name that's on your business license)

These last 3 items can be turned in after you are approved, but must be turned in before you can start:

- Payment** by credit card (Visa/MC/Discover), check, or money order payable to the name of the Farmers' Market you are paying for. Ex: Westlake Village CFM. Credit card authorization form.
- A copy of your **Insurance Certificate** (sample available at www.rawinspiration.org) or signed agreement to pay for the daily insurance at the market.
- Temporary Event Permit** issued from the Health Dept. (you must be approved & confirmed to start with the health dept.)

BUSINESS NAME:

Date:

FARMERS MARKET APPLICATION CHECK LIST FOR CRAFTERS

- Application Fee Credit Card Authorization** filled out when application is submitted for processing.
- Copy of Sellers Permit
- Photos of products & booth setup
- Signed Original copy of **Market Rules and Agreement**
- Copy of Milk & Dairy License (if applicable for your operation)
- If you prepare your food in a Certified Commercial Kitchen: Copy of your **Certified Commercial Kitchen License**. If you rent space in a Certified Commercial Kitchen, then we need a letter from the owner of the Kitchen confirming this as well as a copy of their license
- Copy of your Cottage Food Operation Permit (if applicable for your operation)
- Picture of your Tent Certificate with the CPAI-84 CODE, stating it is flame retardant
- Copy of your **Business License** for the city of the farmers market you are going to be attending (Contact the city hall of the market you will be attending to obtain). You must use the same company name that's on your business license)

These last 3 items can be turned in after you are approved, but must be turned in before you can start:

- Payment** by credit card (Visa/MC/Discover), check, or money order payable to the name of the Farmers' Market you are paying for. Ex: Westlake Village CFM. Credit card authorization form.
- A copy of your **Insurance Certificate** (sample available at www.rawinspiration.org) or signed agreement to pay for the daily insurance at the market.