

Noosa Marina Sunday Market Site plan

sunday markets

at noosa marina 8am - 1.30pm

live bands arts & craft natural therapies

2 parkyn court tewantin qld 4565 07 5473 0166 www.noosamarina.com.au

Sunday markets

Thank you for your enquiry regarding renting a stall at the "Noosa Marina Markets". This market is a weekly event showcasing exciting Arts, Crafts and Therapies.

The "Noosa Marina" is a unique destination for locals and tourists alike. Many of the local Noosa and Tewantin residents visit the markets on a weekly basis. With live entertainment each week by both local and overseas bands, this is fast becoming the place to be on a Sunday afternoon!

Many people venture onto the charter boats operating from Noosa's only Marina and the 'Riverlight' Ferry brings people from Hastings Street with regular pickups along the Noosa River.

Combined with a wide range of advertising in local newspapers, brochures, magazines and radio, this is sure to capture the curiosity of a great number of customers.

Don't miss out on this great opportunity to participate in the superbly located market.

Ten Best Tips for Better Sales

- Learn how to sell your product ... Don't plot mutiny against the owners ... It's not their fault, if you don't know how to sell.
- Present you and your stall better than your competition ... Don't blame them.
- Be on time opening your stall ... It is not wise to leave it unattended; you can miss sales and be robbed!
- Believe that the market is here for others as well as yourself.
- You will need to sell your goods ... never expect the customer will just want to buy them.
- Keep your stalls interesting ... to keep people looking.
- Remember smiles are free and just might get you a sale ... a smile is just a frown turned upside down.
- Keep looking at your sales methods ... blaming the market or other influences for lack of sales won't help.
- Ask yourself, "What am I doing to sell my goods?" ... Don't ask, "What is the market doing for me?"
- Your own attitude and presentation is what matters ... You should not expect the market to sell your goods.

BEST PIECE OF ADVICE

Remember to be prepared for all weather conditions

eg bring plastic to protect your goods in case of rain and wind along with tie downs/clips, both for in the stall and getting to and from your transport.

Seating for Stall Holders

Please be aware of space and your neighbours in the small sites. These sites are really only suitable for one chair and one person or if necessary two people but no chairs, prams and the like will not fit, you will also need to leave a gap, so you can get in and out.

Also, please bring your own chair as the chairs at the tables provided by the shop owners are there for their patrons and possibly potentially your customers.

Live Music

The live music is supplied and paid for each week by the Centre Management. If you have any queries or comments on the bands supplied, please speak to the duty market co-ordinator on the day. This includes the volume control of the band also. The band should only be approached by the duty co-ordinator unless they have instructed you otherwise.

Smoking:

JUST NO!

Dogs:

Well behaved dogs are permitted.

Covid 19.

You must have hand sanitiser on your stall for your customers and follow the current recommended guidelines to avoid infection and transmission. Please ensure you have hand sanitiser available on your stall for your customer use.

Rubbish:

Please place all your rubbish in the bins, do not leave for centre staff to collect.

How much?

All prices include GST

•	All Marquee & Awning sites	2.5m x 2.5m	\$65.00
	Subsequent site/s		\$30.00

• Table hire \$5.00

More Information

For further information please check out our website www.noosamarina.com.au

Contact Warren or Lucille to secure your site at Noosa Marina on **07 5473 0166** To book a stall or email us at info@noosamarina.com.au.

To confirm your booking payment of your stall fee is required in advance, then each Sunday while you are at the market you book and pay for your next week.

We reserve the right to review the prices at any time, however, we are aware that the markets remain a fair and profitable operation for all.

Regular stall holders

Sites may be reserved by paying one week in advance; otherwise, we cannot guarantee that you can trade in the same site on your return. Please pay on the Sunday afternoon prior to the following week.

Stall holders that attend every week have priority over fortnightly or casual stall holders.

Tables are to be covered to the ground and goods displayed in a professional manner.

We advise you to take out public liability insurance for your own protection.

You must be set up and **operational by 8am** every Sunday. Please call us if you will be late as if you are not on site by 7.45am your stall may be given to someone else. **You must not pack up before 1:30pm**.

Rainy day policy

As we have no control over the weather we will continue to trade during wet weather. Fees are still payable, as our costs don't change. However, we will contact you if the market is cancelled because of an extreme weather event. A hold over or refund of fee will be arranged at your request.

If a stall holder wished to leave because of stock damage, they must inform the market co-ordinator first and book and pay for the following week if they wish to return. Stall holders that do not turn up or contact us will forfeit their site and fee. Remember to be prepared for all weather conditions: eg bring plastic to protect your goods in case of rain and wind along with tie downs/clips, both for in the stall and getting to and from your transport. We have made every attempt to provide under cover sites as weather proof as possible.

Our experience has shown wet days to be very busy as patrons tend not go to the beach in the rain.

Trolleys

Share, please, don't hog the trolleys, don't start to set up until you have already unloaded all your stock or have your stock packed ready to go to your car before acquiring one, then load quickly, don't stop to talk, pass it on to the next person or back to the café area as quickly as possible.

Cancellation Policy

Sites may be **cancelled up until 5pm on the Thursday prior** to the Sunday you are attending; your fee may be carried forward or refunded to you. All fees will be forfeited if cancellation is later than 5pm on Thursday.

Trading Terms

The Market does not accept second hand or antique items for sale. However old items that are made into new items will be permitted.

We do, however, allow all interested stall holders selling new items, arts and crafts and fresh produce or their services to trade at our market.

No stall holder will be given exclusive rights to be selling their product or service.

Parking

No parking within the marina carpark.

All day parking is available in the council area.

To Unload – you may bring your car into the carpark but must remove your car before 9am

Pack Up – you may bring your car back into the carpark.

Marquee Hire

Backs & Awnings are available for Marquees, however, there is only 1 of each allocated to each Marquee. The backs must be taken down and folded up into 8ths lengthwise at the end of each market by the occupant of the Marquee, the same way as they will have been when you took them out of their bag. Awnings also need to be taken down and folded/rolled and put back in the crates (This helps to keep our stall fee's down.) Do not use sticky tape, blutac on the marquee legs.