IGEEM Marketplace Policy

Revised May 2012

Introduction

The purpose of this document is to establish clear guidelines for the promotion and sale of goods and services to the community at IGEEM.

Intention

The intention of the Marketplace at IGEEM is for the students and faculty to have a fun and pleasurable shopping experience. This Marketplace will consist of fun & unique products and gifts, as well as educational materials.
Guidelines

Products

What products can be sold at IGEEM?

All products to be sold at IGEEM must be listed on your Vendor Application. Items sold should be consistent with the goals of Innersource and IGEEM, which are to “educate and empower individuals, organizations, and communities to heartfully and mindfully maximize their health and optimal functioning through the tools and concepts of Energy Medicine and Energy Psychology” – and have some fun shopping too!!! Items that would support this goal include, but are not limited to:

· Candles

· Jewelry

· Music or meditation CDs

· Clothing

· Books

· Magnets

· Oils and lotions

· Incense

· Crystals

· Artwork

· Hair pins and hair décor
· Educational books, DVDs and audio recordings

· Individuals promoting tools or services consistent with the goals of Innersource & IGEEM

Products that do not fit within these guidelines are:

· Products not previously approved by the Marketplace committee nor submitted on your application for approval
· Any Innersource materials

Location and Schedule

Vendors at IGEEM will have designated tables within the Pavilion area at the Hilton San Diego Resort & Spa (please see IGEEM Pavilion Space Detail Page document). The exact location of the tables will be provided to the vendor when determined (likely less than 30 days prior to event), pending verification of attendee count and hotel food service needs.
Set-up will begin Wednesday, September 26, 2012 at noon. As this area will be used for the Gala Opening Reception, ALL Vendors must have their Vendor Space in a clean & professional manner by 4:00 p.m. on Wednesday, September 26, 2012. ABSOLUTELY NO MATERIALS MAY BE DELIVERED TO THE SPACE AFTER 4:00 P.M. Vendors who are not set up in time will have to wait until 6:30 a.m. on Thursday, September 27, 2012 to set up their space. No refunds (in full or part) shall be issued to Vendors who set up late.
Selling time will run from Wednesday to Sunday before regular class begins, during breakfast, lunch and dinner breaks. The product tables may be open during class sessions if desired.
Product tables can open from 6:45 a.m., or earlier if vendor requests access in advance. Morning sessions start at 8:45 a.m. Lunch break runs from 12:45 p.m. to 3:00 p.m. Selected evenings may provide opportunities to be open for sales at the vendor’s discretion.
The last selling time in the Marketplace will be Sunday morning, September 30. The Sunday morning Breakout Sessions start at 8:30 a.m. Following the end of breakfast, we must close the Marketplace to clear out the room for the next group using that space. Please be prepared to clear out your Vendor Space immediately following breakfast. All Vendors must be completely out of Pavilion by 9:15 a.m. Sunday, September 30, 2012.
It is acceptable for the 2012 IGEEM to close up your space Saturday evening if you desire. There will not be a penalty for not vending on Sunday morning.

Promoting at IGEEM
All Marketplace members agree not to advertise their own products or services in class, either from the stage or in small groups. Such promotions raise conflict of interest questions, will be viewed by some students as an inappropriate use of their class time, and may counter the policies of our Continuing Education providers.

Promoting Outside the EEMCP
All students and teachers are prohibited from using the student roster to promote or advertise their products and services to the community.

Price

Vendor Only registration fee is $560. This includes dedicated vending space in Pavilion (Wednesday-Sunday), four breakfasts (Thursday-Sunday), three lunches (Thursday-Saturday), Wednesday Gala opening Reception and invitation to Saturday evening dance party. The Vendor Only registration does not grant access to any General Sessions, Keynote Addresses, Individual classes, or the Friday Evening Session taught by Donna Eden.
Additional Vendor Only (Assistants) registration fee is $160 per person – two maximum. This also includes four breakfasts (Thursday-Sunday), three lunches (Thursday-Saturday), Wednesday Gala opening Reception and invitation to Saturday evening dance party. The Vendor Only registration does not grant access to any General Sessions, Keynote Addresses, Individual classes, or the Friday Evening Session taught by Donna Eden.
As an FYI, the inclusion of meals in the “Vendor Only” fee represents a compromise as a result of the Marketplace being located in the same location as the meals & Opening Reception. Innersource has included these meals & events as part of your Vendor Only price at a discounted rate below our cost in recognition of this mandatory extra. The meal & event portion of the fee cannot be waived unless Vendor has also already registered for IGEEM as a full participant. Please contact Innersource directly for that pricing information at: IGEEM@Innersource.net

Optional Vendor Keynote Speaker Package fee is an additional $250 per person – three maximum per paid Vendor Group; one Vendor Only registration fee required for each Vendor Keynote Speaker Package purchased. This optional package entitles vendor to admission at a discounted rate for every General Session, including all five Keynote Addresses and the Friday Evening Session taught by Donna Eden. This Package does not grant access to any of the Individual Breakout Sessions.
Number of Vendors
It is currently planned that there will be spaces for 12 vendors at IGEEM, which may or may not increase at Innersource’s discretion. The Marketplace Committee reserves the right to change this number depending on space availability and other criteria.

Responsibilities

· All goods sold must have pre-approval.

· Seller maintains all responsibility for the security of their materials and money.

· Seller is expected to maintain a reasonable service and/or return policy for goods sold.

· Seller agrees to follow all Innersource policies with regard to time, location, and manner of sales as follows. The location of product display and sales will be clearly identified by Innersource staff on-site.
· Seller is responsible for their own staffing.
· If seller needs an electrical outlet, this request must be made at the time the seller submits their product. (Electrical power is an optional item, available on a “request only” basis, provided at an additional cost, subject to availability.)
· Seller is responsible for all of their own supplies including tape, pens, a "bank", a receipt ledger, bags, etc.
· If Innersource has any concerns, Innersource maintains the right to ask seller to cease and desist all sales immediately.

· Seller is responsible for their own paperwork, follow up, and logistics. They are also responsible for clean up of their own tables (and surroundings) and shipping their merchandise home. Innersource will not store any merchandise for vendors.
· Sellers are responsible for obtaining permission to use any copyrighted material they sell.

· If seller has other responsibilities to Innersource, seller agrees that product sales will not interfere with those responsibilities.
· Once the Marketplace Manager approves the products of the individual sellers, no additional products or tables may be added without written permission from the IGEEM Convention Manager.
· No vendors are allowed to sit in on or observe meetings or classes at any time unless an Optional Keynote Speaker Package has been purchased. Under no circumstances shall a vendor enter a breakout session unless they have purchased a full event package.
· Vendors need to arrive and remain "self-contained" with everything they might need at their table including lamps, mirrors, pens, tape, receipt books, etc.
· Vendors are not allowed to "energy test" their own products on potential buyers. They are allowed, however, to suggest to buyers that they can have a friend or other student energy test them on the products.

Submissions

Complete the Vendor Agreement form that follows & fax applications to: (619) 615-2222
Applications must be received by May 31, 2012 to be considered.

Vendor candidates may also mail in applications, but they MUST BE RECEIVED BY MAY 31, 2012 to be considered. Applications received after May 31, 2012 (regardless of postmark) will not be considered. Applicant assumes all responsibility to have application submitted by stated deadlines. If in doubt, we recommend faxing in application.

If desired, completed applications can be mailed to:

Innersource

Attn: IGEEM Vendors

777 East Main Street

Ashland, OR 97520

IGEEM Vendor Agreement Form

September 26 – 30, 2012
Please read the Marketplace Policy prior to completion of this application and agreement. Submittal of this form indicates agreement of the terms outlined in the Marketplace Policy.

Please fill out this form completely.

Business Name: ___

Business Owner’s Name: __

Business Address: __

City, State, Zip Code: ___

Phone: ____________________________ Email: ______________________________

Business Website: __

Description of Products/Services to be sold: (If website not listed, please provide sample pictures of products. You may attach separate pages if necessary. We suggest using form via fax & sending sample pictures via email separately to IGEEM@Innersource.net)

Are you an occasional seller? ______ Do you make only exempt sales? _______

Number of 6’ tables requested (2 tables maximum): ______

Special Needs: ___

Phone lines will be arranged directly with the hotel if needed. Current price is a one-time set up fee of $150 per phone (subject to change) for run of show, and includes all toll free, local & domestic long distance calls. Phone line request forms will be made available to Vendors selected.
Estimated Charges Summary (to be paid online if selected – see Policies for details)

Primary Vendor only registration (valid for one person): 1 X $560 = _______

Additional Vendor only memberships (2 Assistants maximum): ______ x $160 = _______

Quantity of Vendor Keynote Speaker Packages (3 total maximum): _____ x $250 = ______

Electrical power request: ______________
(Fee varies from $20 to $75 for normal electrical power feed, depending on request, length of run, and number of vendors requesting electrical power. Final price to be confirmed with vendor before being charged.)
All applications will be considered for relevance of sale materials in association within the spirit of Energy Medicine and overall balance of vendor space.

Vendors are responsible for the collection and payment of California State Retail Sales Tax, if required.

Vendor agrees to be fully set up by opening of convention operation (Wednesday, September 26, 2012 at 5:00 p.m.) and to remain set up throughout all publicly open hours of the convention. Sunday is considered an optional day due to the short hours. Vendors may close down their sales area on Saturday evening, September 29, without penalty.

Innersource reserves the right at time of set-up to reject any merchandise that has not been listed on your application and is not considered theme appropriate.

Innersource also reserves the right to reject any merchandise found to be dangerous, illegal, or otherwise inappropriate for sale. Vendors who do not comply may be asked to break down and leave without refund of registration fee.

Vendors selected will be invited to register via the online registration site and are required to do so in a timely manner. Failing to register in a timely manner can be considered grounds for Innersource rescinding invitation to vend at IGEEM and a replacement Vendor may be offered that space. Vending fee will be collected at time of online registration.

Signature: ___ Date: _______

Print Name: __

Business Title (if applicable): ___

Fax Vendor Agreement form to: (619) 615-2222

Applications must be received by May 31, 2012 to be considered.

Vendor candidates may also mail in applications, but they MUST BE RECEIVED BY MAY 31, 2012 to be considered. Applications received after May 31, 2012 (regardless of postmark) will not be considered. Applicant assumes all responsibility to have application submitted by stated deadlines. If in doubt, we recommend faxing in application.

If desired, completed applications can be mailed to:

Innersource

Attn: IGEEM Vendors

777 East Main Street

Ashland, OR 97520

IGEEM PAVILION VENDOR SPACE DETAIL PAGE

[image: image1.jpg]IGEEM Pavilion Exterior
Shown from Conference Center Doors

This page is designed to educate potential Vendors and highlight the unique characteristics of the vending space being used for IGEEM. The vendor space at IGEEM will be located inside the Pavilion area of the Hilton San Diego Resort & Spa. The overall space of the Pavilion is 160’L x 70’W x 12’H. It is located across a short driveway from the Conference Center doors (one minute walk). It will be the dining hall space for all included breakfasts & lunches, as well as the location for the Wednesday night Opening Gala Reception.

[image: image2.jpg]IGEEM Pavilion Interior South

Due to building restrictions on San Diego park land where the hotel is located, this is legally considered a “temporary” structure - only in place for six months out of the year and taken down for the other six months. This information is highlighted because even though the Pavilion is locked at night, it is possible - even though unlikely - that the sides of the structure could be breached by a determined person. Vendors with items of high value are likely to desire removing their items from the Pavilion upon closing each day to a secure area. While hotel security will be on duty on the property, dedicated security will not be provided for this space.

[image: image3.jpg]

The exact location of the vending tables within the Pavilion is yet to be determined. This will be influenced by the number of attendees, the food service needs of the hotel, and the specific needs of the vendor. At minimum, each vendor will be given room for a 6’ long table and perpendicular space for a 4’ display/rack to be set up. Not all areas will have direct natural light, although the Pavilion lighting is sufficient for most needs. Vendors of jewelry or items with special detailing are advised to bring their own portable lighting. (Electric power access is optional & available at additional cost.)

Locating the Marketplace within the Pavilion provides vendors with maximum exposure around the attendees and enough space for everyone to be comfortable. While different than the usual ballroom/lobby space, it offers the advantage of location & proximity to the greatest number of people throughout the day. The photos are shown here to give you a clearer picture that surpasses our ability to describe it to you.

PAGE
4

