

Marktvorwaarden St. PinksterFestival Brummen geldend voor de Pinkster Kunstmarkt Brummen en Pinkstermarkt Brummen

De organisatie van de Pinkster Kunstmarkt en de Pinkstermarkt Brummen is ondergebracht in de niet commerciële Stichting PinksterFestival Brummen, afgekort St. PFB, hierna te noemen “de organisatie”.

Een week voor de Pinkster Kunstmarkt en de Pinkstermarkt Brummen beginnen, krijgt de deelnemer zijn of haar kraamnummer en routebeschrijving per mail toegestuurd. Ontvangt de deelnemer geen bericht? Bel de organisatie dan op 06-37330179.

Op de Pinkster Kunstmarkt en de Pinkstermarkt Brummen zijn alleen deze marktvorwaarden van toepassing. De marktvorwaarden zijn te raadplegen op onze website en worden op aanvraag per mail toegezonden.

Reservering

1. Middels de website kan een deelnemer één of meerdere standplaatsen reserveren.
2. Met het versturen van het aanmeldformulier gaat de deelnemer tevens akkoord met onderhavige marktvorwaarden.
3. Na ontvangst van het inschrijfformulier zal de deelnemer een bevestiging krijgen van zijn inschrijving.
4. Indien er meer inschrijvingen zijn dan beschikbare plaatsen, zal de organisatie deze plaatsen verdelen aan de hand van de ingezonden foto's/website, professionaliteit en kwaliteit.
5. De organisatie draagt zorg voor diversiteit en variatie bij de inrichting van de Pinkster Kunstmarkt en de Pinkstermarkt Brummen.
6. **Selectie Pinkster Kunstmarkt (zondag).** De deelnemer ontvangt zo spoedig mogelijk bericht of hij geselecteerd is. Wanneer de deelnemer niet is geselecteerd voor deelname wil dat zeker niet zeggen dat zijn werk onvoldoende van niveau is. Maar de organisatie wil ook, gezien het aantal kramen, een goede variatie in het aanbod van kunst hebben.
7. **Selectie Pinkstermarkt Brummen (maandag).** De deelnemer ontvangt zo spoedig mogelijk bericht of hij deel kan nemen aan de markt.
8. Is de deelnemer beeldhouwer of heeft hij ander ruimtelijk werk dan biedt de organisatie aan de deelnemer de mogelijkheid zijn werk ruimtelijk te presenteren op een ruimte van circa 12-15 m². De deelnemer dient dat aan te geven op het aanmeldformulier.
9. Deelname aan de Pinkster Kunstmarkt en de Pinkstermarkt Brummen zijn definitief indien het verschuldigde bedrag voor de gestelde uiterlijke betaaldatum op IBAN nummer **NL51 RABO 0315 8993 28** van St. PinksterFestival Brummen is bijgeschreven.
10. Indien het verschuldigde bedrag niet voor de gestelde betaaldatum op de bankrekening is bijgeschreven, vervalt de inschrijving van de deelnemer, tenzij anders overeengekomen.
11. De deelnemer kan verschillende types standplaatsen reserveren met daarbij verschillende opties. De organisatie is niet aansprakelijk indien een deelnemer een verkeerde reservering plaatst.
12. Een wijziging in de reservering kan schriftelijk (per e-mail) ingediend worden. Indien er gelegenheid is, zal de organisatie de wijziging honoreren.
13. Sectoren gaan alleen door bij voldoende aanmeldingen.

14. De organisatie behoudt zich het recht voor om een reservering, zelfs nadat het verschuldigde bedrag voldaan is, te weigeren. De organisatie heeft het recht om deze weigering zonder opgaaf van reden mede te delen. Het betaalde bedrag zal worden teruggestort.

Annulering

15. Bij annulering van de inschrijving korter dan 2 maanden voor de datum van de markt, wordt er ten alle tijden administratiekosten à € 15 in rekening gebracht. Dit om te voorkomen dat aangemelde deelnemers hun aanmelding te makkelijk annuleren. Elke aanmelding vereist een administratieve verwerking en wordt in onze planning en indeling van de markt meegenomen. Het is voor de organisatie veel werk als mensen zich in de laatste 2 maanden afmelden.
16. Bij annulering van de inschrijving langer dan vier weken voor de datum van de markt (1^e of 2^e Pinksterdag), wordt het betaalde bedrag minus administratiekosten à € 15 teruggestort. Wanneer er nog geen betaling is gedaan, wordt er €15 administratiekosten in rekening gebracht. De annulering dient schriftelijk via de mail bij de organisatie te worden gemeld.
17. Bij annulering van de inschrijving korter dan vier weken voor de datum van de markt (1^e of 2^e Pinksterdag), wordt de helft van het betaalde bedrag teruggestort. Wanneer er nog geen betaling is gedaan, wordt er €15 administratiekosten in rekening gebracht. De annulering dient schriftelijk via de mail bij de organisatie te worden gemeld.
18. Bij afzegging in de laatste week voor aanvang van de markt, door welke oorzaak dan ook, vindt geen terugbetaling van het betaalde bedrag plaats. Wanneer er nog geen betaling is gedaan, wordt er €15 administratiekosten in rekening gebracht. De annulering dient schriftelijk via de mail bij de organisatie te worden gemeld.

Standplaats

19. Een kraam is 4m. lang en 1.10m. breed en wordt geleverd met wit bovenzeil. Op de Kunstmarkt wordt een extra balk geleverd om werk tegenaan te zetten.
20. Richt uw kraam zo mooi mogelijk in. Een afrokdoek of –zeil stelt de organisatie erg op prijs, zodat de markt er mooi en authentiek uitziet.
21. Het is niet toegestaan zelf party tenten of andere bouwwerken op te bouwen. Goedgekeurde partytenten zijn te huur bij de organisatie.
22. De kramen/standplaatsen dienen een uur voor aanvang van de markt ingericht te zijn en gedurende de gehele marktijd te worden bezet. U mag de markt **niet** vroegtijdig verlaten.
23. Indien de verkoopruimte één uur voor aanvang van de markt niet in gebruik is genomen, behoudt de organisatie zich het recht deze ruimte aan een ander toe te wijzen.
24. Men dient zich te houden aan de toegewezen verkoopruimte, onderling omruilen van standplaats zonder toestemming van de organisatie is niet toegestaan.
25. Uiterlijk een uur na afloop van het evenement dienen de kramen leeg te zijn.
26. Men is verplicht bij inschrijving een duidelijke branche omschrijving te verstrekken aan de marktorganisatie en hier niet van af te wijken op straffe van verwijdering van de markt.
27. Er mag geen schade worden toegebracht aan de kramen en groenvoorzieningen op het terrein. Gebruik van spijkers, e.d. is niet toegestaan.
28. Kom degelijk voorbereid naar de markt. Neem afdekzeilen, klemmen en afsluitbare dozen mee voor uw waren.

29. Het is niet toegestaan om de kraam door te verkopen, te verhuren of te verpachten aan andere partijen.
30. De stand of kraam mag niet worden verplaatst; er dient immer minimaal 4 meter doorrijbreedte te worden vrijgehouden als calamiteitenroute.
31. In verband met de steeds weer aangescherpte regelgeving van betrokken instanties is het gebruik van kraamverlengers rondom de kraam/standplaats niet toegestaan. Evenmin het plaatsen van rekken, opslag en reclameborden rondom de kraam/standplaats.
32. Deelnemers zijn zelf verantwoordelijk voor de wettelijke eisen van de overheid zoals: belastingplicht, brandweer- en elektra voorschriften, warenwet, namaakbestrijding, kamer van koophandel, CRK (Centraal Registratie Kantoor Detailhandel en Ambacht te 's-Gravenhage) , etc.
33. Deelnemers zijn zelf verantwoordelijk voor de stabiliteit van hun kraam.
34. St. PinksterFestival Brummen is gerechtigd om deelnemers van plaats te wijzigen.

Aankomst & vertrek, lossen & laden, parkeren

35. Auto's mogen alleen op het terrein staan om te lossen en te laden. De tijd hiervoor bedraagt maximaal 10 minuten. Heeft u langer de tijd nodig, dan moet u een rondje rijden. De auto's dienen een uur voor aanvang van de markt van het marktterrein verwijderd te zijn.
36. De deelnemer dient stapvoets op het marktterrein te rijden.
37. Alleen houders van een standplaatsbrief van de Kunstmarkt of de Pinkstermarkt Brummen zijn bestemmingsverkeer, waardoor ze op het marktterrein mogen. Deze brief moet indien gevraagd aan de verkeersregelaars getoond worden.

Elektra, gas en barbecue

38. Elektra mag de deelnemer zelf regelen met aanwonenden van het parcours, indien de markt op uw plaats geen elektriciteit aanbiedt.
39. Indien de deelnemer elektriciteit gebruikt, dan is hij zelf verantwoordelijk voor een goedgekeurde haspel, stekkers en installatie.
40. Opgave van de benodigde hoeveelheid elektriciteit dient vermeld te worden op het aanmeldingsformulier. Zonder vermelding behoudt de organisatie zich het recht voor om geen elektriciteit aan te bieden.
41. Indien op de dag van het evenement blijkt, dat de deelnemer geen elektriciteit meer nodig heeft, dan is het niet mogelijk om het reeds betaalde reserveringsbedrag geretourneerd te krijgen.
42. Deelnemers die op de dag van het evenement wijzigingen willen aanbrengen in de elektriciteitsvoorziening (lees: verplaatsen elektriciteitspunten, -kabels, etc.), bespreken dit vóór handelen met de organisatie.
43. Indien er door overmacht (tijdelijk) geen elektriciteit geleverd kan worden op de dag van het evenement, dan stelt de organisatie zich niet aansprakelijk voor inkomstenderving en/of andere kosten.
44. Indien de deelnemer gebruik maakt van gas-, elektra apparatuur en/of barbecue, dient hij ook de hiervoor geldende voorschriften in acht te nemen.

Houding, humeur en gedrag

45. De deelnemers aan de markt moeten zich opgewekt, vrolijk en dienstverlenend gedragen. De klant/bezoeker is koning en dat komt ten goede aan het succes van markt.
46. Indien een deelnemer zodanige hinder of last veroorzaakt c.q. oplevert, dat een goede uitvoering van de markt wordt bemoeilijkt, kan de deelnemer direct worden uitgesloten en weggestuurd.
47. Alle uit hinder en uitsluiting van de deelnemer voortvloeiende kosten komen voor rekening van de deelnemer, indien en voor zover de gevolgen van hinder of last hem kunnen worden toegerekend. De organisatie houdt zich het recht voor eventuele schade, veroorzaakt door de deelnemer, te verhalen op de deelnemer.
48. Deelnemers dienen aanwijzingen van politie, brandweer, ambulance en organisatie strikt op te volgen.
49. De deelnemer dient zelf zorg te dragen voor afvoer van het door u geproduceerde vuil, hij krijgt hiervoor een vuilniszak van de organisatie. Eventueel veroorzaakt zwerfvuil dient de deelnemer zelf te verwijderen.
50. Bij constatering van gebreken wordt de deelnemer als standplaatshouder aansprakelijk gesteld voor de extra kosten.

Overige

51. De organisatie kan niet aansprakelijk worden gesteld voor weersomstandigheden, tegenvallende omzet en/of bezoekers aantallen en is ook niet aansprakelijk voor diefstal, verlies, schade in welke vorm dan ook. Ook schade toegebracht door omvallende marktkramen (wind) komen voor risico van de deelnemer zelf. Ook in die gevallen zal geen restitutie van de inschrijfgelden plaatsvinden.
52. De kraamhuurder is verantwoordelijk voor de kraam.
53. De organisatie is gerechtigd om te besluiten dat de markt geen doorgang mag vinden. Bijvoorbeeld i.v.m. slechte weersomstandigheden.
54. De organisatie is niet aansprakelijk voor verlies/diefstal/schade van/aan kunstwerken en andere eigendommen van de deelnemers.
55. Besluiten over zaken waarin dit reglement niet voorziet en de interpretatie van dit reglement berust bij het bestuur van St. PinksterFestival Brummen.