[image: image1.wmf]
MARKET SQUARE RENEWAL ADVISORY PANEL

Meeting Notes

February 8th, 2012

5:00 p.m. to 7:00 p.m.

(Room C-11, Tom Davies Square)

Present:
Councillor Dave Kilgour

Mary Bedkowski, 2011 Indoor Vendor

Daniel Mainville, 2011 Outdoor Vendor

Jan Browning, Downtown Sudbury BIA

Christian Howald, Citizen

Wendy Watson, Citizen

Darren Stinson,
GSDC

Allison Muckle, 2011 Outdoor Vendor

John Arnold, DVDC

Jeff Huska, Citizen
Observer:
Maureen Luoma, Downtown Sudbury BIA
Staff:

Ian Wood, Director of Economic Development

Eliza Bennett, Manager of Corporate Communications

Jason Ferrigan, Senior Planner

Eleethea Savage, Business Development Officer

Carly Gasparini, CAO’s Office

Regrets:
Councillor Terry Kett

Councillor Frances Caldarelli

Christine Koltun, 2011 Indoor Vendor

Welcome:
The Chair welcomed the Panel.

Meeting Purpose:
The Chair explained that the purpose of the meeting was to imagine what the new market could look like and that the meeting results would inform and guide the next stages in the Panel’s work program.
Meeting Notes:

The Chair presented the notes from the January 13, 2012 and February 2, 2012

Meetings and invited comments. No comments were provided.
Setting the Stage:
J. Ferrigan provided a brief presentation to set the stage for the visioning exercise. The presentation described the purpose of the vision, reviewed previous market visions and discussed customer needs from the 2012 Public Opinion Poll. The presentation is attached.

Vision:
The Panel was invited to imagine the new market from a customer perspective and a vendor perspective.

1. Customer Perspective

The new market should:

· Have good circulation spaces so shoppers can shop and mingle without being in other people’s way (e.g. building with wider aisles, well-placed outdoor tents, etc);

· Allow customers to continue their existing relationships with vendors;

· Be bright, cheerful, airy, colourful etc;

· Allow shoppers to see vendors from different sides;

· Be accessible;

· Be spacious and comfortable;

· A lot of open air and free flow;

· Have indoor space that is warm, inviting and affords protection from the elements;

· Have well-programmed entertainment;

· Have a strong interior space (e.g. St. Lawrence Market);

· Have an outdoor farmer market feel (e.g. Kingston);

· Have good visual sightlines so shoppers can see as much of “the offer” as possible.

· A mix of vendors. Diverse mix of food vendors.

· More “hands-on” demonstrations.

· Be well landscaped and visually appealing.

· Light, colour, texture.

· Have lots of farmers selling produce and local produce.

· Be active.

· Have an atmosphere that speaks to the senses (e.g. smell of produce, prepared foods, etc).

2. Vendor Perspective

The new market should:

· Have a strong on-site manager.

· Have stalls that are filled with vendors that attend when the market is open.

· Be well advertised, promoted, etc.

· Be based on the K.I.S.S. principle.

· Have larger and better-priced stalls.

· Let farmers be there when they can – be more flexible.

· Allow indoor vendors to follow a more regular schedule.

· Allow more flexible hours for farmers.
· Be suited to various vendor business models.

· Keep costs down by providing a simple facility with simple infrastructure.

· Provide incentives for local farmers to sell at the market (e.g. stall location, advertising, price).

· Have a “market-run” stall for small farmers and/or farmers on Sundays.

· Set clear expectations (e.g. days, hours, etc).

· If farmers are allowed to come only on Saturdays, concentrate entertainment on Sundays to support indoor vendors.
· Provide a “plug and play” infrastructure for vendors suited to their needs (e.g. outdoor – electricity and tent, indoor – stall, electricity, water, sanitary).
· Have indoor stalls with power, water, sanitary and ventilation (exhaust hoods) to prepare food. Approximately 8 by 16 feet. Open on three sides to facilitate vendor-customer interaction.
3. Other Perspectives
The new market should:

· Allow for a lot of interaction (e.g. community kitchen – cooking classes, workshops, etc).

· Have a community kitchen that could provide a revenue stream.

· Have many parts in a single facility (e.g. indoor, outdoor, incubation, etc).

· Be open less often (e.g. one day per week) to create demand.
· Have a well planned layout that concentrates activity and allows the market to expand, based on the time of year and outdoor offer.

· Help celebrate our history.

· Have a street market component.
Other Items:
The Panel selected Wendy Watson and Vice Chair.

The Panel confirmed the following meeting schedule:

February 16, 2012 - 5:00 pm to 7:00 pm, Room C-10

February 23, 2012 - 5:00 pm to 7:00 pm, Room C-10

February 29, 2012 - 5:00 pm to 7:00 pm, Room C-10

March 8, 2012 - 5:00 pm to 7:00 pm, Room C-10

March 14, 2012 - 5:00 pm to 7:00 pm, Room C-10

March 21, 2012 - 5:00 pm to 7:00 pm, Room C-10

March 29, 2012 - 5:00 pm to 7:00 pm, Room C-10

E.Bennett presented the communication plan for the Panel. The Panel discussed and agreed with the plan.
G.Gasparini provided a brief overview of research to date on existing market precedents undertaken by the Market Square Officer. The Panel discussed the research and was invited to provide suggestions for further research.

Wrap up and next steps: The meeting adjourned at 7:10 pm.
1

