

Statutes:

Weights & Measures

Regulations:

**Chapter 18 – Weights & Measures,
Metrology Laboratory and Registered
Service Technicians**

**Chapter 30 – User Requirements for
Weights & Measures Devices**

WEIGHTS AND MEASURES

40-10-117. Definitions.

(a) Repealed By Laws 2009, Ch. 191, 2.

(b) As used in this chapter:

(i) "Accreditation" means a formal recognition by the national institute of standards and technology, as a laboratory that is competent to carry out specific tests or calibrations or types of tests or calibrations;

(ii) "Calibration" means a set of operations which establishes, under specified conditions, the relationship between values indicated by a measuring instrument or measuring system or values represented by a material measure, to the corresponding known values of a measurement;

(iii) "Commerce" means the buying and selling of goods;

(iv) "Commercial weighing and measuring equipment" means weighing and measuring devices commercially used or employed to establish the size, quantity, extent, area or measurements of goods purchased, offered or submitted for sale, hire or award, or in computing a basic charge or payment for services;

(v) "Condemned for repairs" means a weight or measure found to be incorrect and which, following policies set forth by the director, can be repaired. Weights or measures which are condemned for repair shall be marked as such and be sealed so that the weight or measure cannot be used and is made inoperable until all appropriate repairs are completed;

(vi) "Confiscation and seizure" means that an incorrect weight or measure is taken into custody by the department following procedures and policies set forth by the director. Weights or measures which are confiscated shall be marked as such and if possible shall be removed from the premises to the direct custody of the department;

(vii) "Correct" as used in connection with weights and measures means conformance to all applicable requirements of this act;

(viii) "Department" means the department of agriculture;

(ix) "Director" means the director of the department of agriculture or his duly authorized representative;

(x) "Field standard" means a physical standard that meets specifications and tolerances in the National Institute of Standards and Technology Handbook 105-series standards,

is traceable to the reference or working standards through comparisons or using acceptable laboratory procedures as adopted by the National Conference on Weights and Measures and published in the United States Department of Commerce National Institute of Standards and Technology Handbook 143, "State Weights and Measures Laboratories Program Handbook," and is used in conjunction with commercial weighing and measuring equipment. All field standards may be defined by rule and regulation and shall be verified upon their initial receipt and as often thereafter as deemed necessary by the director;

(xi) "International system of units" means the modernized metric system as established in 1960 by the general conference on weights and measures as interpreted or modified for the United States by the secretary of commerce;

(xii) "Mass" means the same as "weight";

(xiii) "Net weight" means the weight of a commodity excluding any materials, substances or items not considered to be part of the commodity. Materials, substances or items not considered to be part of the commodity include, but are not limited to, containers, conveyances, bags, wrappers, packaging materials, labels, individual piece coverings, decorative accompaniments and coupons, except that packaging materials may be considered to be part of services such as shipping;

(xiv) "Package" means any commodity put up or packaged in any manner in advance of sale in units suitable for either wholesale or retail sale;

(xv) "Physical standard" means weights and measures that are traceable to the United States prototype standards supplied by the federal government, including, but not limited to, standards adopted by the United States department of the interior, bureau of land management applicable to onshore oil and gas leases, the United States federal energy regulatory commission, the United States department of transportation, the state of Wyoming public service commission, or approved as being satisfactory by the National Institute of Standards and Technology. Physical standards shall be the state reference and working standards for weights and measures and shall be maintained in such calibration as prescribed by the National Institute of Standards and Technology as demonstrated through laboratory accreditation or recognition;

(xvi) "Primary standards" means the physical standards of the state that serve as the legal reference from which all other standards and weights and measures are derived;

(xvii) "Random weight package" means a package that is one of a lot, shipment or delivery of packages of the same commodity with no fixed pattern of weights;

(xviii) "Recognition" means a formal recognition by the National Institute of Standards and Technology weights and measures division that a laboratory has demonstrated the ability to provide traceable measurement results and is competent to carry out specific tests or calibrations or specific types of tests or calibrations;

(xix) "Reference standard" means:

(A) A standard, generally of the highest metrological quality available at a given location, from which measurements made at that location are derived; or

(B) The physical standards of the state that serve as the legal reference from which all other standards for weights and measures within that state are derived.

(xx) "Registered service person" means an individual who for hire, award, commission or any other payment of any kind, installs, services, repairs or reconditions a commercial weighing or measuring device, and who is registered with the director;

(xxi) "Reject" means a weight or measure found to be incorrect, and following policies set forth by the director may be used until repaired. A weight or measure which is rejected shall be marked as such, and may be used for the period of time specified pursuant to rule and regulation;

(xxii) "Sale from bulk" means a sale of commodities in which the quantity is determined at the time of sale;

(xxiii) "Secondary standards" means the physical standards that are traceable to the primary standards through comparisons, using acceptable laboratory procedures, and used in the enforcement of weights and measures laws and regulations;

(xxiv) "Standard package" means a package that is one of a lot, shipment or delivery of packages of the same commodity with identical net contents declarations, such as, one (1) liter bottles or twelve (12) fluid ounce cans of carbonated soda, five hundred (500) gram or five (5) pound bags of sugar, one hundred (100) meter or three hundred (300) foot packages of rope;

(xxv) "Traceability" means the result of a measurement or the value of a standard which can be verified as correct when compared with a national or international standard;

(xxvi) "Uncertainty" means a parameter associated with the result of a measurement that characterizes the dispersion of the values that could reasonably be attributed to the measurement;

(xxvii) "Verification" means the formal evaluation of a standard or device against the specifications and tolerances for determining conformance;

(xxviii) "Weight" as used in connection with any commodity or service means net weight. When a commodity is sold by drained weight, the term means net drained weight. When used in this chapter, "weight" and "mass" have the same meaning;

(xxix) "Weight and measure" means weights and measures of every kind, instruments and devices for weighing and measuring, and any appliance or accessory associated with such instruments or devices;

(xxx) "Working standard" means:

(A) A standard that is usually calibrated against a reference standard and is used routinely to calibrate or check material measures, measuring instruments or reference materials; or

(B) The physical standards that are traceable to the reference standards through comparisons, using acceptable laboratory procedures and used in the enforcement of weights and measures laws and regulations.

(xxx) "This act" or "this chapter" means W.S. 40-10-117 through 40-10-136.

40-10-118. Recognized systems.

The system of weights and measures in customary use in the United States and the metric system of weights and measures are jointly recognized, and either one (1) or both of these systems shall be used for all commercial purposes in the state. The definitions of basic units of weight and measure, the tables of weight and measure, and weights and measures equivalents as published by the United States Department of Commerce National Institute of Standards and Technology are recognized and shall govern weighing and measuring equipment and transactions in the state.

40-10-119. Physical standards.

Weights and measures that are traceable to the United States prototype standards supplied by the federal government, or approved by the United States Department of Commerce National Institute of Standards and Technology, shall be the state primary standards of weights and measures, and shall be maintained in such calibration as prescribed by the United States Department of Commerce National Institute of Standards and Technology or demonstrated through laboratory accreditation or recognition. Field standards may be prescribed by the director and shall be verified upon their initial receipt, and as specified by rule and regulation.

40-10-120. Technical requirements for weighing and measuring devices.

(a) The specifications, tolerances, and other technical requirements for commercial, law enforcement, data gathering and other weighing and measuring devices as adopted by the National Conference on Weights and Measures and published in the United States Department of Commerce National Institute of Standards and Technology Handbook 44, "Specification, Tolerances, and Other Technical Requirements for Weighing and Measuring Devices," shall apply to weighing and measuring devices in this state, and may be amended by rule or regulation.

(b) The Uniform Regulation for National Type Evaluation as adopted by the National Conference on Weights and Measures and published in the United States Department of Commerce National Institute of Standards and Technology Handbook 130, "Uniform Laws and

Regulations," are adopted and shall apply to type evaluation in this state, and may be amended by rule or regulation.

40-10-121. Department of agriculture duties and powers.

(a) The department of agriculture shall perform the following functions:

(i) Assure that weights and measures in commercial service within the state are suitable for their intended use, properly installed and accurate, and are so maintained by their owner or user;

(ii) Prevent unfair or deceptive dealing by weight or measure in any commodity or service advertised, packaged, sold or purchased within this state;

(iii) Promote uniformity, to the extent practicable and desirable, between weights and measures requirements of this state and those of other states and federal agencies.

(b) Unless requested by the operator of the weighing or measuring equipment, the department shall have no authority over weights and measures used in activities subject to the authority of the United States department of the interior associated with on shore oil and gas, the United States federal energy regulatory commission, the Wyoming public service commission associated with pipelines and utilities or the Wyoming oil and gas conservation commission.

(c) Except as otherwise required by law, rule, regulation or third party agreement, the department shall have no authority over weights and measures used pursuant to a written agreement between the parties using the weighing device.

40-10-122. Powers and duties of the director.

(a) The director shall:

(i) Maintain traceability of the state standards to the national standards established by the United States Department of Commerce National Institute of Standards and Technology as demonstrated through laboratory recognition or accreditation;

(ii) Enforce the provisions of this act;

(iii) Issue reasonable rules and regulations for the enforcement of this act;

(iv) Grant exemptions from the provisions of this act or any regulations promulgated pursuant thereto when appropriate for the maintenance of good commercial practices within the state;

(v) Conduct investigations to ensure compliance with this act and the rules and regulations promulgated pursuant to this act;

(vi) Delegate authority to appropriate personnel as required for the proper administration and enforcement of this act;

(vii) Inspect and test in a timely manner, weights and measures kept, offered or exposed for sale;

(viii) Promulgate rules and regulations regarding inspecting and testing weights and measures used commercially, to ascertain if they are correct:

(A) In determining the weight, measure or count of commodities or things sold, or offered or exposed for sale, on the basis of weight, measure or count; or

(B) In computing the basic charge or payment for services rendered on the basis of weight, measure or count.

(ix) Approve for use and mark weights and measures found to be correct, reject and mark as rejected, condemn and mark as condemned and make inoperable weights and measures found to be incorrect. Rejected weights and measures shall be condemned and made inoperable if not corrected within the time specified or if used in a manner not specifically authorized;

(x) Weigh, measure or inspect packaged commodities kept, offered or exposed for sale, sold or in the process of delivery to determine whether they contain the amounts represented and whether they are kept, offered or exposed for sale in accordance with this act or rules and regulations promulgated pursuant to this act. In carrying out the provisions of this paragraph, the director shall employ recognized sampling procedures adopted by National Conference on Weights and Measures and published in the United States Department of Commerce National Institute of Standards and Technology Handbook 133, "Checking the Net Contents of Packaged Goods;"

(xi) Prescribe, by rule and regulation, the appropriate term, unit of weight or unit of measure to be used, whenever an existing practice of declaring the quantity by weight, measure, numerical count, time or combination thereof, does not facilitate value comparisons by consumers or may lead to consumer confusion;

(xii) Allow reasonable variations from the stated quantity of contents, to allow for loss or gain of moisture during the course of good distribution practice or by unavoidable deviations in good manufacturing practice only after the commodity has entered intrastate commerce;

(xiii) Establish labeling requirements, requirements for the presentation of cost-per-unit information, establish standards of weight, measure, count and fill for any packaged commodity and establish requirements for open dating information;

(xiv) Verify the field standards for weights and measures used by any jurisdiction or registered service person operating within Wyoming before being put into service, and as often thereafter as deemed necessary by the director, and approve the same when found to be correct;

(xv) Provide for registration of persons qualified by training and experience to install, service and repair weighing or measuring devices;

(xvi) Provide that only persons who are registered are authorized to place in service devices which have been rejected or condemned and repaired or newly installed devices, whether new or used, until an official inspection by an authorized inspector is made;

(xvii) Provide for the training of weights and measures personnel and establish minimum training and performance requirements, for all weights and measures personnel, including county, municipal, state or registered servicepersons;

(xviii) Verify advertised prices, price representations and point-of-sale systems, as necessary to determine:

(A) The accuracy of prices and computations and proper use of the equipment; and

(B) The accuracy of prices printed or recalled from a database in systems utilizing scanning or coding means in lieu of manual entry. In carrying out the provisions of this paragraph, the director shall:

(I) Employ recognized procedures, as adopted by the National Conference on Weights and Measures and published in the United States Department of Commerce National Institute of Standards and Technology Handbook 130, "Uniform Laws and Regulations, Examination Procedures for Price Verification"; and

(II) Conduct inspections and investigations to ensure compliance.

(xix) Establish fees for testing and inspection, which may include actual hourly cost plus mileage for any inspections requested other than the routine inspection. The hourly cost shall be as determined by the director and the mileage cost shall be as provided by W.S. 9-3-103;

(xx) Establish reasonable laboratory fees for testing, inspection and calibration of standards or weight and measuring devices.

(b) The director may allow the licensing, testing, inspection and reporting requirements of this chapter to be conducted electronically as provided by the Uniform Electronic Transaction Act, W.S. 40-21-101 through 40-21-119 and any applicable federal electronic requirements.

40-10-123. Special enforcement powers.

(a) When necessary for the enforcement of this act or rules and regulations promulgated pursuant to this act, the director is:

(i) Authorized to enter any commercial premises open to the public during normal business hours. If the premises are not open to the public, he shall obtain consent before making entry, or obtain a search warrant;

(ii) Empowered to issue stop-use, hold and removal orders with respect to any weights and measures commercially used or any packaged commodities or bulk commodities kept, offered or exposed for sale; and

(iii) Empowered to seize, as evidence, any incorrect or unapproved weight, measure, package or commodity found to be used, retained, offered or exposed for sale or sold in violation of the provisions of this act or rules and regulations promulgated pursuant to this act;

(iv) Authorized to report the results of investigations and inspections to the owner or person in charge by hand delivering, mailing or sending electronically.

40-10-124. Powers and duties of local officials.

Any weights and measures official appointed for a county or city shall have the duties and powers enumerated in this act, excepting those duties reserved to the state by law or regulation. These powers and duties shall extend to their respective jurisdictions, except that the jurisdiction of a county official shall not extend to any city for which a weights and measures official has been appointed. No requirement set forth by local agencies may be less stringent than or conflict with the requirements of the state.

40-10-125. Misrepresentation of quantity or pricing.

(a) No person shall:

(i) Sell, offer or expose for sale less than the quantity represented;

(ii) Take more than the represented quantity when he furnishes the weight or measure by means of which the quantity is determined; or

(iii) Represent the quantity in any manner tending to mislead or deceive another person.

(b) No person shall misrepresent the price of any commodity offered, exposed or advertised for sale by weight, measure or count, nor represent the price in any matter tending to mislead or in any way deceive another person.

40-10-126. Method of sale.

(a) Except as otherwise provided by the director, or by firmly established trade custom and practice:

(i) Commodities in liquid form shall be sold by liquid measure or by weight; and

(ii) Commodities not in liquid form shall be sold by weight, by measure or by count.

(b) The method of sale shall provide accurate and adequate quantity information that permits the buyer to make price and quantity comparisons.

40-10-127. Sale of gasoline and distillates on other than gross volume basis unlawful; exception; "sale" defined.

(a) Except as provided in subsection (b) of this section, the sale of gasoline and distillates, excluding liquified petroleum gas, on a temperature corrected basis or on any basis other than the gross volume of gasoline or distillate actually delivered is unlawful. Any contract in violation of this section shall be unenforceable to the extent of the violation.

(b) Sellers of motor fuel within this state shall offer to prospective purchasers the option to buy the product either by gross gallons or on the assumption that the temperature of the product is sixty degrees Fahrenheit (60 F) or the centigrade equivalent. This purchaser option may be exercised only on an annual basis and applied only to single deliveries of seven thousand five hundred (7,500) gallons or more or the metric equivalent. Any adjustments to volumes during the temperature compensation process shall be made in accordance with the standards set by the American Society of Testing Materials.

(c) For purposes of this act, "sale" does not include the exchange of gasoline or distillate between refiners or transporters of petroleum or petroleum products.

40-10-128. Sale from bulk.

(a) Except when the parties agree in advance that a delivery ticket is not required, all bulk sales in which the buyer and seller are not both present to witness the measurement shall be accompanied by a delivery ticket containing the following information:

(i) The name and address of the buyer and seller;

(ii) The date delivered;

(iii) The quantity delivered and the quantity upon which the price is based, if this differs from the delivered quantity, such as when temperature compensated sales are made;

(iv) The identity of the product in the most descriptive terms commercially practicable, including any quality representation made in connection with the sale; and

(v) The count of individually wrapped packages, for commodities purchased from bulk, but delivered in packages;

(vi) The unit price, unless all parties agree the unit price is not required.

40-10-129. Information required on packages.

(a) Except as otherwise provided in this act or by rule or regulation promulgated pursuant to this act, any package kept for the purpose of sale or offered or exposed for sale shall bear on the outside of the package a definite, plain and conspicuous declaration of:

(i) The identity of the commodity in the package, unless the same can easily be identified through the wrapper or container;

(ii) The quantity of contents in terms of weight, measure or count; and

(iii) The name and place of business of the manufacturer, packer or distributor, in the case of any package kept, offered or exposed for sale, or sold in any place other than on the premises where packed.

40-10-130. Declarations of unit price on random weight packages.

In addition to the declarations required by W.S. 40-10-128, any package in a lot containing random weights of the same commodity shall include on the outside of the package a plain and conspicuous declaration of the price per pound or kilogram and the total selling price of the package, at the time it is offered or exposed for sale at retail.

40-10-131. Advertising packages for sale.

Whenever a packaged commodity is advertised with the retail price stated, there shall be a conspicuous declaration of quantity on the package.

40-10-132. Prohibited acts.

(a) No person shall:

(i) Use or possess any incorrect weight or measure for use in commerce;

(ii) Sell or offer for sale any incorrect weight or measure for use in commerce;

(iii) Remove any tag, seal or mark from any weight or measure or weighing or measuring device, without specific written authorization from the proper authority;

(iv) Hinder or obstruct any weights and measures official in the performance of his duties;

(v) Use or possess any weight, measure, weighing or measuring device that for use in commerce has not been tested and certified as correct by the department or a registered service person;

(vi) Place any weight, measure, weighing or measuring device into commercial service without having a current certificate of registration as a registered service person; or

(vii) Violate any provision of this act or rules or regulations promulgated under this act.

40-10-133. Criminal penalties.

Any person who commits any of the acts enumerated in W.S. 40-10-132 is guilty of a misdemeanor, and upon a first conviction thereof shall be punished by a fine of not more than five hundred dollars (\$500.00) or imprisonment for not more than three (3) months, or both. Upon a subsequent conviction within any five (5) year period, he shall be punished by a fine of not less than five hundred dollars (\$500.00) nor more than seven hundred fifty dollars (\$750.00) or by imprisonment for up to six (6) months, or both.

40-10-134. Restraining order and injunction.

The director is authorized to apply to any court of competent jurisdiction for a restraining order, or a temporary or permanent injunction, restraining any person from violating any provision of this act.

40-10-135. Presumptive evidence.

Whenever there shall exist a weight or measure or weighing or measuring device in or about any place in which or from which buying or selling is commonly carried on, there shall be a rebuttable presumption that the weight or measure or weighing or measuring device is regularly used in commerce.

40-10-136. License required; fee.

(a) Every person who owns or is responsible for a weight, measure, weighing or measuring device regulated by this act shall obtain an annual license for each establishment on or before April 1 from the department and pay a fee as provided in this subsection. The fees

collected by the department under this section shall be deposited in the general fund. Fees shall be set by the department as follows:

(i) Not less than ten dollars (\$10.00) nor more than twenty-five dollars (\$25.00) for establishments with no more than five (5) devices;

(ii) Not less than twenty-five dollars (\$25.00) nor more than fifty dollars (\$50.00) for establishments with more than five (5) and less than eleven (11) devices;

(iii) Not more than seventy-five dollars (\$75.00) for establishments with eleven (11) or more devices.

(b) The director shall define premise and inspection locations, including physical addresses and circumstances for special events.

(c) For purposes of this section, "establishment" means a place of business under one (1) management at one (1) physical location.

Chapter 18

WEIGHTS & MEASURES, METROLOGY LABORATORY AND REGISTERED SERVICE TECHNICIANS

Section 1. Authority. Pursuant to the authority provided by WYO. STAT. ANN. §§ 40-10-117 through 40-10-136, the Wyoming Department of Agriculture hereby promulgates and adopts the following regulations.

Section 2. Definitions.

- (a) "The act" means Wyoming Statutes §§ 40-10-117 through 40-10-136.
- (b) "Department" means the Wyoming Department of Agriculture.
- (c) "Director" means the Director of the Wyoming Department of Agriculture.
- (d) "Establishment" means a place of business at a single physical location.
- (e) "Mobile establishment" means a transportable establishment which does not remain in a single physical location.
- (f) "NIST" means the National Institute of Standards and Technology.
- (g) "Premise and inspection location" means the physical location of an establishment or device that is unique by address and may be different than the address of record for management.
- (h) "Point-of-sale system" means any combination of a cash register or other devices, or system, such as a scanner, capable of recovering stored information related to the price or computing the price of any individual item which is sold or offered for sale at retail.
- (i) "Special event" means a farmer's market; a local community event; a fair, exposition, or trade show; or other venues open to the public for specified limited periods of time.

Section 3. Technical requirements for weighing and measuring devices, uniform regulation for national type evaluation, and checking the net contents of packaged goods.

(a) The specifications, tolerances, and other technical requirements for commercial, law enforcement, data gathering and other weighing and measuring devices as adopted by the National Conference on Weights and Measures and published in the 2009 Edition of the United States Department of Commerce National Institute of Standards and Technology Handbook 44, "Specification, Tolerances, and Other Technical Requirements for Weighing and Measuring Devices," are adopted and shall apply to weighing and measuring devices in Wyoming.

(i) These rules do not include any later amendments or editions. The handbook is available for public inspection and may be purchased at cost from the Wyoming Department of

Agriculture and is readily available to the public and may be downloaded without cost from <http://www.nist.gov>.

(b) The Uniform Regulation for National Type Evaluation as adopted by the National Conference on Weights and Measures and published in the 2009 Edition of the United States Department of Commerce National Institute of Standards and Technology Handbook 130, "Uniform Laws and Regulations," is adopted and shall apply to type evaluation in Wyoming.

(i) These rules do not include any later amendments or editions. The handbook is available for public inspection and may be purchased at cost from the Wyoming Department of Agriculture and is readily available to the public and may be downloaded without cost from <http://www.nist.gov>.

(c) Recognized weighing, measuring, inspection, and sampling procedures, adopted by National Conference on Weights and Measures and published in the Fourth Edition 2005 of the United States Department of Commerce National Institute of Standards and Technology Handbook 133, "Checking the Net Contents of Packaged Goods," are adopted and shall apply to package check weighing in Wyoming.

(i) These rules do not include any later amendments or editions. The handbook is available for public inspection and may be purchased at cost from the Wyoming Department of Agriculture and is readily available to the public and may be downloaded without cost from <http://www.nist.gov>.

(d) The Department shall review the version of the above handbooks annually printed by the United States Department of Commerce National Institute of Standards and Technology and determine if this section of the rules should be amended to adopt the current version.

Section 4. Exemptions.

(a) The following are deemed appropriate to the maintenance of good commercial practices within Wyoming and exempt from the provisions of the act and these regulations.

(i) Ticket printers on vehicle tank meters. Reference: National Institute of Standards Handbook - 44 Section 3.1 Vehicle Tank Meter (VTM) code (*Ticket Printer required*).

(A) This exemption applies to meters mounted on vehicle tanks such as those used for the measurement and delivery of petroleum products; agri-chemical liquids such as fertilizers, feeds, pesticides, and defoliant; and water delivered in bulk.

(B) This exemption DOES NOT apply to the following:

(1) Devices used for dispensing Liquefied Petroleum Gases, Liquid Anhydrous Ammonia, or other liquids which do not remain in a liquid state at atmospheric pressures and temperatures.

(2) Devices used solely for dispensing a product if the amount dispensed does not affect cost to the customer.

(3) Vehicle tanks used as measures.

(4) Mass flow meters.

(ii) All delivery systems are subject to WYO. STAT. ANN. § 40-10-128;

(iii) The delivery ticket may be printed using a mechanical ticket printer on the meter, or may be handwritten in clear hand script if the system does not have a ticket printer.

(iv) All recorded representations shall show the following minimum information:

- (A) The total volume of the delivery;
- (B) The unit price;
- (C) The total computed price;
- (D) The product identity by name; and
- (E) The name, address, and phone number of the distributor.

(v) The Department will address all complaints on a case by case basis, and apply appropriate sanctions which may include, but not be limited to, revoking the exemption and requiring the immediate installation of mechanical or electronic ticket printers.

Section 5. Inspection and testing of weights and measures used commercially.

(a) Weighing and measuring devices shall be inspected and tested according to the following:

(i) Inspections in response to consumer complaints and requests for inspection shall be conducted as soon as practical following receipt.

(ii) The following establishments and devices or programs shall be inspected and tested annually:

- (A) Large Capacity Scales;
- (B) Mineral System Scales;
- (C) Livestock Scales;
- (D) Vehicle Tank Meters;
- (E) Liquefied Petroleum Gas Meters; and
- (F) Refined Fuel Loading Rack Meters.
- (G) Grain Moisture Meters

(iii) The following establishments and devices or programs shall be inspected and tested every three (3) years or more often as determined by a risk based system.

- (A) Small Capacity Scales;
- (B) Medium Capacity Scales;
- (C) Gas Pumps & Liquid Measuring Devices;
- (D) Package Check Weighing; and
- (E) Price Verification.

(1) The following parameters are established to determine the risk based system interval of inspection and testing:

(a) The Department will review the records of inspection and testing annually to determine the violation history and determine inspection intervals based on a 3 year average.

(b) The establishments and devices with a violation history falling within the upper 1/3 of all violations shall be inspected annually.

(c) The establishments and devices with a violation history falling within the middle 1/3 of all violations shall be inspected biennially.

(d) The establishments and devices with a violation history falling within the bottom 1/3 of all violations shall be inspected triennially.

(b) Exceptions:

(i) The Department shall exercise no authority over weights and measures used pursuant to a written agreement between the parties using the weighing device.

(A) For a weighing device to be exempt from this section, parties must agree in writing to the use of the weighing device. Appendix A to these rules shows an example of a written agreement. Copies of the signed and dated written agreements shall be retained by the seller for a minimum of 2 years.

(c) No exception is granted to any device for transactions which are deemed to be in commerce in accordance with the United States Department of Agriculture, Packers and Stockyards Act, 1921.” (7 U.S.C. 181) and the Regulations Under the Packers and Stockyards Act (9 CFR PART 201).

(ii) Standards shall be inspected and tested by the Department in the Weights & Measures Laboratory, 1510 E. 5th Street, Cheyenne, WY as follows:

(A) Standards in possession and use by agencies of the state shall be inspected and tested annually.

(C) Registered service technicians shall have their standards inspected and tested biennially by the Department, and will receive certification upon payment of the laboratory fees established in these regulations.

(D) All standards that are new, recently purchased, or have been damaged must not be used prior to inspection, testing, and approval by the Department.

(E) Exceptions.

1. Standards in possession and use by service technicians and that have been inspected and tested biennially by another recognized state laboratory or an NIST accredited private laboratory are acceptable for use in Wyoming and exempt from this section.

2. Standards which are self-contained, such as coal mine hopper weights, shall be inspected and tested by the Department at a minimum of once every five (5) years.

Section 6. Registered Service Technicians.

(a) Registration of Weighing & Measuring Device Service Technicians.

(i) For the benefit of and as a convenience to the users, manufactures and distributors of weighing and measuring devices in the State of Wyoming, and those persons installing, servicing and repairing such instruments, the Department will accept applications for registration of persons qualified to install, service and repair weighing and measuring devices.

(b) Certification of Registered Service Persons / Technicians

(i) Certification shall be based on the following:

(A) Applicants must pass both a general written exam and a specialized exam in each area in which they will be doing service work;

(B) Applicants must provide evidence that they have received qualified training and appropriate experience;

(C) Applicants must provide evidence that they have the equipment required to repair and place devices into service.

(ii) Applicants shall successfully pass the general examination and the exam for each area in which they will be conducting service work with a 70% or better score. Each applicant requiring examination or re-examination shall be required to take the examination at a time and place specified by and under the direction of the Director in accordance with the conditions and provisions herein. Applicants may be certified in more than one area.

(A) Applicants shall be provided notification of the results of any examination within thirty (30) days. Failure to receive a passing score on any examination shall require that the applicant be re-examined only in categories which he failed. Re-examination shall be completed within thirty (30) days of the receipt of notification of the examination results.

(B) Any applicant who fails to obtain a passing score on two (2) successive examination attempts is required to attend a training program for new service technicians approved by the Director prior to taking any examination a third time. Documentation of additional training must be provided to the Department prior to a third or subsequent attempt to pass an exam.

(iii) Upon meeting certification requirements, applicants shall submit an application for licensing and a fee payable to the Wyoming Department of Agriculture. All fees submitted shall be non-refundable and deposited into the state general fund.

(A) The fee for Registered Service Person / Technician Certification is \$25.00.

(B) Examination fees are \$40.00 per examination.

(C) Employees of governmental entities are exempted from paying the fees, when the license is used in the performance of their official duties.

(iv) Registered Service Technician registrations expire March 31 of each year and may be renewed on an annual basis. Any registrations not renewed by March 31 are null and void and the former holder shall meet all requirements required to obtain an original registration.

(v) Applicants who have been examined and found qualified for certification as a registered service person / technician shall be issued a license in the appropriate categories or sub categories, provided that all other requirements for certification have been fully complied with.

(vi) The Department shall allow registered service technicians to become re-certified by completion of any of the following during the valid term of their license:

(A) Attending the annual or otherwise scheduled re-certification short course;

(B) Re-examination in all applicable categories;

(C) Attendance at any National Institute of Standards and Technology, company, or other authorized training that provides a minimum of two (2) hours of classroom instruction, seminar attendance, professional study; or

(D) Completion and documentation of any relevant online coursework.

(vii) Any registered serviceperson / technician who has had his license suspended shall, prior to re-instatement, be required to take all applicable examinations and achieved a passing grade before operations may be resumed, and shall be considered on probation for a period of one (1) year thereafter.

(viii) The Department shall in all cases adhere to the Wyoming Administrative Procedures Act when revoking, canceling or suspending any registered service technician license.

(ix) A certificate of registration shall be issued to any person satisfactorily passing examination and having adequate equipment to properly service and test weighing and measuring devices. The testing equipment used by a registered service technician shall be submitted to the Department for approval upon its request.

(c) A holder of a certificate of registration has authority to:

(i) Remove rejected tags and / or condemn tags placed on weighing and measuring devices by authorized weights and measures officials.

(ii) Place devices which have been previously rejected or condemned and repaired and newly installed devices (including new and used devices) in service pending an official inspection by an authorized inspector.

(A) All registered service technicians, shall use a standard Placing in Service Report approved by the Department. The registered service technician shall execute the Placing in Service Report for all devices they repair or adjust if it affects the accuracy of the device and for all devices which are newly installed (including new and used devices). A rejected or condemn tag removed from a device shall be attached to the original Placing in Service Report, and both shall be mailed to the Department of Agriculture, 2219 Carey Avenue, Cheyenne, Wyoming, 82002, within 24 hours of placing the device in service. Copies shall be left with the user of the device and the registered service technician. A device placed in service by a registered service technician shall meet all specifications, tolerances and technical requirements specified in WYO. STAT. ANN. § 40-10-120.

(iii) Each registered service technician shall have a thorough knowledge of all laws, specifications, tolerances, rules, and regulations pertaining to the weighing and measuring devices they are registered to service. A registered service technician shall not remove a reject or condemn tag or issue a Placing in Service Report unless the device meets all legal requirements.

Section 7. Testing and Inspection Fees.

(a) The Department will charge testing and inspection fees based on the following criteria:

(i) Establishments and device owners will receive one routine inspection and one follow-up inspection, if needed, at no charge.

(ii) Establishments and device owners will be charged testing and inspection fees based on the following:

(A) When 3 or more visits are made to the same location, whether by request of the device owner or manager or by repeat rejection or condemnation of the device.

(B) When arrangements have been made and the device owner or manager has been duly notified of the date and approximate time for an inspection, and the device owner or manager fails to accommodate the inspection at the specified time and place.

(iii) Testing and inspection fees are:

(A) \$20.00 per hour while in transit to and from an establishment or device site.

(B) \$30.00 per hour at the establishment or device site.

(C) Mileage in accordance with Wyo. Stat. § Ann. 9-3-103.

Section 8. Laboratory Fees.

(a) Standards will be inspected, tested and calibrated by the Department in the Weights & Measures Laboratory, 1510 E. 5th Street, Cheyenne, WY under the schedule shown in subsection (d) of this section:

(i) Requests for expedited or rush laboratory services will be charged \$50.00 in addition to the fee in subsection (d) of this section.

(ii) State of Wyoming agencies are exempt from this fee.

(b) Equipment shall be cleaned, painted, or otherwise serviced and ready for inspection, testing, and calibration upon receipt by the laboratory. \$75.00 per hour and reasonable cost for material and supplies will be charged for cleaning, painting or other services provided by the Department.

(c) Standards shall be inspected, tested and calibrated in accordance with the laboratory specifications, tolerances, and other technical requirements for commercial, law enforcement, data gathering and other weighing and measuring devices as adopted by the National Conference on Weights and Measures and published by the United States Department of Commerce National Institute of Standards and Technology in Handbook 105 and Handbook 145. Both handbooks are available at <http://ts.nist.gov/WeightsAndMeasures/pubs.cfm>.

(d) The Wyoming Department of Agriculture Weights and Measures Metrology Laboratory participates with NIST in a comprehensive measurement assurance program and has demonstrated measurement proficiency through training and round robin participation.

(i) The processes used are identified as follows:

(A) SOP 4 = Double Substitution. Used for precision weights. Yields value and uncertainty;

(B) SOP5 = 3-1 Substitution. Used for precision weights where lower uncertainties are needed;

(C) SOP8 = Modified substitution. (tolerance testing) Used for Class F standards.

Mass Calibration		
Process Used		
SOP 4		
Weight	Fee for In-State Customers	Fee for Out of State Customers
0-3kg / 0-5 lb	\$10.00 each	\$20.00 each
>3kg / > 5 lb	\$25.00 each	\$50.00 each
Process Used		
SOP 5		
Weight	Fee for In-State Customers	Fee for Out of State Customers
0-3kg / 0-5 lb	\$20.00 each	\$40.00 each
>3kg / >5 lb	\$75.00 each	\$150.00 each
Process Used		
SOP 8		
Weight	Fee for In-State Customers	Fee for Out of State Customers
0-3kg / 0-9 lb	\$10.00 each	\$20.00 each
<4kg / 10 lb – 100 lb	\$15.00 each	\$30.00 each
500 lb – 3000 lb	\$25.00 each	\$50.00 each
Weight Carts	\$100.00 each	\$200.00 each

Volume Calibration		
Measure	Fee for In-State Customers	Fee for Out of State Customers
0-100 Gallon Prover	\$200.00 each	\$400.00 each
>100 Gallon Prover	\$300.00 each	\$600.00 each
5 Gallon Test Measure	\$25.00 each	\$50.00 each
Volume Flasks	\$50.00/hour	\$100.00/hour

Length Calibration		
Measure	Fee for In-State Customers	Fee for Out of State Customers
Length	\$50.00/hour	\$100.00/hour

Section 9. Establishment License Fees.

(a) Every person who owns or is responsible for a weight, measure, weighing or measuring device shall obtain an annual license for each establishment on or before April 1 from the Department and pay fees as provided in this subsection. The fees collected by the Department under this section shall be deposited in the general fund.

(i) Twenty-five dollars (\$25.00) for establishments with no more than five (5) devices;

(ii) Fifty dollars (\$50.00) for establishments with more than five (5) and fewer than eleven (11) devices;

(iii) Seventy-five dollars (\$75.00) for establishments with eleven (11) or more devices.

(iv) For special events, twenty-five dollars (\$25.00) per individual vendor shall be charged annually. A special events license is valid for the duration of the event, whether a day, week or month. The weight, measure, or device used at special events must meet the requirements in Wyoming Statutes.

(A) In lieu of individual vendor licenses, a single event management may purchase an establishment license to cover all vendors. The event management is responsible for the weight, measure, or devices used under their license which must meet the requirements in Wyoming Statutes.

(v) Exemptions.

(A) State of Wyoming agencies are exempt from the licensing fee.

(B) Pharmacy scales inspected and tested by the Wyoming State Board of Pharmacy are exempt from the licensing fee.

(C) A Point-of-Sale system which is entirely independent from any weighing or measuring device is exempt from the licensing fee.

Section 10. Repeal Chapters.

(a) The following Chapters of Department of Agriculture rules are hereby repealed:

(i) Chapter 15 – Checkweighing Prepackaged Commodities Regulations

(ii) Chapter XX – Regulations for Registration of Weighing & Measuring Device Service Technicians

(b) The following Chapter of Department of Agriculture rules are hereby superceded:

(i) Chapter XVIII – Specifications, Tolerances & Testing Procedures for Weighing Devices

APPENDIX A

Example Written Agreement between parties

EXAMPLE WRITTEN AGREEMENT BETWEEN PARTIES

WYO. STAT. § 40-10-121(c) Except as otherwise required by law, rule, regulation or third party agreement, the Department shall have no authority over weights and measures used pursuant to a written agreement between the parties using the weighing device.

The parties signed hereto, agree that the weighing device used to determine the weight of _____ on this date _____ has not been certified by the State of Wyoming, Department of Agriculture, or duly placed in service by a Registered Service Technician; AND the use of the weighing device by the parties is not regulated by the United States Department of Agriculture, Packers and Stockyards Act, 1921.” (7 U.S.C. 181) and the Regulations Under the Packers and Stockyards Act (9 CFR PART 201).

Seller:

Ranch or Business Name

Address

City, State, Zip

Phone, E-mail

Buyer:

Ranch or Business Name

Address

City, State, Zip

Phone, E-mail

Seller Signature

Buyer Signature

Date

Date

**RULES AND REGULATIONS
WYOMING DEPARTMENT OF AGRICULTURE
USER REQUIREMENTS FOR WEIGHTS AND MEASURES DEVICES**

CHAPTER 30

Section 1. Authority. Pursuant to the authority vested in the Director of Agriculture, in accordance with W.S. 40-10-122, the following regulations are hereby promulgated.

Section 2. Definitions. Terms used in these regulations are in addition to those set forth in W.S. 40-10-117. The following terms shall have the meaning stated below.

(a) Indicating Element; means an element incorporated in a weighing or measuring device by means of which its performance relative to quantity or money value is "read" from the device itself as, for example, an index-and-graduated-scale combination, a weighbeam-and-poise combination, a digital indicator, and the like.

(b) Livestock Scale; means a scale equipped with stock racks and gates and adapted to weighing livestock standing on the scale platform (load-receiving element).

(c) Load Receiving Element; means that element of a scale that is designed to receive the load to be weighed; for example, platform, deck, rail hopper, platter, plate or scoop.

(d) Scale Approach; means an area adjacent to the load-receiving element on either end of the scale, which provides access to the scale.

(e) Scale Division; means the value of the displayed scale division (value of [d]), expressed in units of mass, which is the smallest subdivision of the scale for analog indication or the difference between two consecutively indicated or printed values for digital indication or printing.

(f) User Requirement; means a requirement dealing with the selection, installation, use, or maintenance of a weighing or measuring device. User requirements are directed primarily to the users of devices.

(g) Vehicle Scale; means a scale adapted to weighing highway, farm, or other large industrial vehicles (except railroad freight cars).

(h) Weighing Element; means that portion of a scale that supports the load-receiving element and transmits to the indicating element a signal or force resulting from the load applied to the load-receiving element.

Section 3. User Requirements.

(a) Scale Divisions.

(i) Livestock Scales shall have a minimum scale division no greater than five (5) pounds.

(b) Environmental Protection.

(i) The indicating elements of a livestock scale and/or a large capacity vehicle scale, shall be enclosed in a house or structure of similar design that will prevent wind, moisture and other factors of weather from affecting the performance of the indicating element. Digital indicating elements may be excluded from this requirement, at the discretion of and upon written consent of the Wyoming Department of Agriculture.

(ii) The weighing elements of a livestock scale and/or large capacity vehicle scale, shall be enclosed, sheltered and protected from the direct effects of wind, moisture and other weather factors.

(c) Scale Approaches.

(i) All entry areas to livestock scales shall ensure ease of access to the scale approach.

(ii) On a livestock scale, there shall be a straight approach as follows:

(A) Any approach adjacent to the load-receiving element shall be of a width at least the width of the load-receiving element.

(B) Any approach adjacent to the load-receiving element shall be constructed of concrete or similar durable material and shall be designed to ensure easy movement of the proper amount of test equipment onto and off the load receiving element.