

WEIGHMASTER LICENSE APPLICATION

New Application Update Application License Number: _____

Refer to instructions and information on page 6 for assistance with completing this application

Pursuant to California Business and Professions Code, Chapter 7, Division 5, Applicant makes the following statements for the purpose of obtaining a Weighmaster License. Each business has the right to review their files maintained by the Department.

1. Owner's Name(s) - If the entity is a Corporation (Inc.), Limited Liability Company (LLC), or Limited Partnership (LP), enter name as it is registered with the Secretary of State at https://businesssearch.sos.ca.gov/			
2. Weighmaster License Business Name - If DBA, you must submit a copy of your Fictitious Business Name Statement			
3a. Mailing Address		3b. City	3c. State
3e. Telephone ()		3f. Fax ()	3g. Email Address
4a. Business Structure (Corporation/LLC/LP/Sole Owner/Partnership/Other- If other, then specify)			
4b. Corporation/LLC/LP Registration Number		4c. State of Jurisdiction	4d. Date Filed
4e. Agent for Service of Process (Name and address of person in California authorized to accept service of process for Corp/LLC/LP)			
5. Responsible Parties – Owner, individual partner, designated corporate officers, designated members of a LLC or LP must complete the following: (attach additional sheets if necessary)			
5a. Name	5b. Official Title	5c. Address (Do not use post office box)	
Payment Instructions: Make Checks Payable To: CDFA 90361 (Do Not Send Cash)			
California Department of Food and Agriculture, PO Box 942872, Sacramento, CA 94271-2872			
CALCULATE YOUR FEES HERE			Department Use Only
	Each	\$Fee	Total \$
Principal Fixed Location	1	\$75.00	_____
Additional Fixed Locations	_____	\$30.00	_____
Operating at Non-Fixed Location	_____	\$200.00	_____
Deputy Weighmasters	_____	\$20.00	_____
Junk Dealer/Recycler Locations	_____	\$500.00	_____
		TOTAL FEES DUE	
		\$	

			RC Number:
			RC Date:
			Amount Received:
			Postmarked Date:
			Processed By:

6. Date Weighmaster operations began or will begin under this name or ownership	
7. Former Weighmaster name or Weighmaster License number operating at this location	
<input type="checkbox"/>	8. Check the box if the entity operates at other than a fixed location
NOTE! If an entity uses a Common Tare, mail the original Common Tare Notice to the Division of Measurement Standards.	

9. Information about principal fixed weighing or measuring location:

a. Physical Address	b. City	c. State	d. Zip Code
e. County	f. Telephone ()	g. Fax ()	
h. Number of weighing or measuring devices		i. Number of devices registered with the County	
j. Business Description - Use descriptions found in the attached "Business Classification by Commodity" listing. For example: Salvage, E-Waste, Non-Ferrous Metal, and Paper			
k. If a Cannabis business, include other license numbers for the following agencies: CalCannabis - California Department of Food and Agriculture; Manufactured Cannabis Safety Branch (MCSB), California Department of Public Health; Bureau of Cannabis Control (BCC), California Department of Consumer Affairs CalCannabis: MCSB: BCC:			
<input type="checkbox"/> l. Check the box if the entity is a junk dealer/recycler as defined in BPC Section 21601 or 21605(b). Complete the supplemental application and include with this application.			
<input type="checkbox"/> m. Check the box if the entity uses an unattended weighing system used for construction materials only. NOTE: Only systems evaluated and approved by the California Type Evaluation Program may be used.			
<input type="checkbox"/> n. Check the box if the entity would like to be listed as a public scale. (Contact DMS for explanation)			

10. Information about additional fixed weighing or measuring location:

a. Physical Address	b. City	c. State	d. Zip Code
e. County	f. Telephone ()	g. Fax ()	
h. Number of Weighing or Measuring Devices		i. Number of Devices Registered with the County	
j. Business Description (Use descriptions found in the attached "Business Classification by Commodity" listing)			
k. If a Cannabis business, include other license numbers for the following agencies: CalCannabis - California Department of Food and Agriculture; Manufactured Cannabis Safety Branch (MCSB), California Department of Public Health; Bureau of Cannabis Control (BCC), California Department of Consumer Affairs CalCannabis: MCSB: BCC:			

<input type="checkbox"/>	l. Check the box if the entity is a junk dealer/recycler as defined in BPC Section 21601 or 21605(b). Complete the supplemental application and include with this application.
<input type="checkbox"/>	m. Check the box if the entity uses an unattended weighing system used for construction materials only. NOTE: Only systems evaluated and approved by the California Type Evaluation Program may be used.
<input type="checkbox"/>	n. Check the box if the entity would like to be listed as a public scale. (Contact DMS for explanation)

11. Information on additional fixed weighing or measuring location:

a. Physical Address		b. City		c. State	d. Zip Code
e. County		f. Telephone ()		g. Fax ()	
h. Number of Weighing or Measuring Devices			i. Number of Devices Registered with the County		
j. Business Description (Use descriptions found in the attached "Business Classification by Commodity" listing)					
k. If a Cannabis business, include other license numbers for the following agencies: CalCannabis - California Department of Food and Agriculture; Manufactured Cannabis Safety Branch (MCSB), California Department of Public Health; Bureau of Cannabis Control (BCC), California Department of Consumer Affairs CalCannabis: MCSB: BCC:					
<input type="checkbox"/>	l. Check the box if the entity is a junk dealer/recycler as defined in BPC Section 21601 or 21605(b). Complete the supplemental application and include with this application.				
<input type="checkbox"/>	m. Check the box if the entity uses an unattended weighing system used for construction materials only. NOTE: Only systems evaluated and approved by the California Type Evaluation Program may be used.				
<input type="checkbox"/>	n. Check the box if the entity would like to be listed as a public scale. (Contact DMS for explanation)				

12. Information on additional fixed weighing or measuring location:

a. Physical Address		b. City		c. State	d. Zip Code
e. County		f. Telephone ()		g. Fax ()	
h. Number of Weighing or Measuring Devices			i. Number of Devices Registered with the County		
j. Business Description (Use descriptions found in the attached "Business Classification by Commodity" listing)					
k. If a Cannabis business, include other license numbers for the following agencies: CalCannabis - California Department of Food and Agriculture; Manufactured Cannabis Safety Branch (MCSB), California Department of Public Health; Bureau of Cannabis Control (BCC), California Department of Consumer Affairs CalCannabis: MCSB: BCC:					
<input type="checkbox"/>	l. Check the box if the entity is a junk dealer/recycler as defined in BPC §§ 21601 or 21605(b). Complete the supplemental application and include with this application.				
<input type="checkbox"/>	m. Check the box if the entity uses an unattended weighing system used for construction materials only. NOTE: Only systems evaluated and approved by the California Type Evaluation Program may be used.				
<input type="checkbox"/>	n. Check the box if the entity would like to be listed as a public scale. (Contact DMS for explanation)				

USE ADDITIONAL PAGES IF NECESSARY

13. Deputy Weighmasters: All persons who determine weight, measure, or count and/or will be signing weighmaster certificates must be licensed as Deputy Weighmasters. Enter the Deputy Weighmaster's full name below. **The only exception is an individual who is a member of a partnership or a sole owner.** If the entity is a corporation, limited liability corporation, or limited partnership, there are **no exceptions.** (Attach additional sheets if necessary.)

1.	9.	17.
2.	10.	18.
3.	11.	19.
4.	12.	20.
5.	13.	21.
6.	14.	22.
7.	15.	23.
8.	16.	24.

Each entity is responsible for ensuring that Weighmaster Certificates contain all statutorily required information. If an entity would like its weighmaster certificates reviewed for compliance, include a copy with this application.

14. License Affidavit: By signing this application, applicant attests that they will abide by the provisions of the California Business and Professions Code, Division 5, Chapter 7 and the California Code of Regulations, Title 4, Division 9, Chapter 9.

I CERTIFY THAT THE INFORMATION CONTAINED IN THIS APPLICATION IS TRUE AND CORRECT.

This application must be signed by an authorized representative listed in Item 5 of the Weighmaster License Application (e.g., owner, individual partner, designated corporate officer, designated member of LLC or LP).

a. Signature of Applicant	b. Print or Type Name	c. Title	d. Date

Applicant is responsible for completing this application and submitting all required information in a timely manner. Applications remaining incomplete 30 days after notification of deficiencies will be returned unprocessed. It is unlawful to perform the duties of a Weighmaster without first obtaining a Weighmaster License. It is the licensee's responsibility to keep all information and fees current in addition to maintaining a copy of the current Weighmaster License at all weighing locations.

If you have questions, call or write the Division of Measurement Standards, Weighmaster License Clerk, at 6790 Florin Perkins Road, Suite 100, Sacramento, CA 95828, Telephone (916) 229-3000, Fax (916) 229-3055, or by email at: DMS@cdfa.ca.gov. Additional information regarding the Weighmaster Program can be found at: www.cdfa.ca.gov/dms/programs/wm/wm.html.

The California Department of Food and Agriculture has established time periods for the processing of license applications. Failure to comply with these time periods may be appealed to the Secretary of Food and Agriculture, 1220 N Street, P.O. Box 942871, Sacramento, CA 94271-0001, pursuant to regulations set forth in the California Code of Regulations Title 4, Section 4700. Under certain circumstances, the Secretary may order that the applicant receive reimbursement of filing fees.

Junk Dealer/Recycler Supplemental Weighmaster Application
Refer to the instructions on page 10 for assistance with completing this application

1. License Name: _____

2. I am a Pawnbroker/Secondhand Dealer who purchases scrap metal/salvage material in a manner other than those prescribed for Pawnbrokers/Secondhand dealer transactions. **If you checked this box skip to item 10.**

As a Weighmaster applicant who is a junk dealer or recycler as defined in California Business and Professions Code (BPC) Section 21601 or 21605(b), I declare that:

- 3. As required, a copy of a current business license for each location is included with this application.
- 4. As required, the most recent list of Deputy Weighmaster names are included. Attach a copy of your Weighmaster License with any deletions, additions, or changes.
- 5. As required, a request to receive theft alert notifications pursuant to BPC Section 21608.7(a) has been made.

Please enter the email address used to request thefts alerts: _____

IMPORTANT! If your entity has more than one junk dealer/recycler location, make a copy of this form and complete the remainder of the form for *each additional* location.

6. Provide the address and complete the declarations for **each** weighing or measuring location:

Street: _____

City: _____

State: _____ Zip Code: _____

Check the following statements that are true:

7. Storm Water Permit Declaration (check ONE box only)

Entity is a junk dealer or recycler as defined in BPC Section 21601 or 21605(b) and:

- a. Has a Storm Water Permit. Upon request, proof can be provided.
- b. Has filed for a Storm Water Permit. Upon request, proof can be provided.
- c. A Storm Water Permit is not required. Upon request, proof can be provided.

8. Photography and Thumbprint Equipment Declaration (check ONE box only)

Entity is a junk dealer or recycler as defined in BPC Section 21601 or 21605(b) and:

- a. Has the necessary equipment to comply with the photographic and thumbprint requirements for the purchase of nonferrous materials pursuant to BPC Section 21608.5.
- b. Will not purchase or sell nonferrous materials and is not required to comply with BPC Section 21608.5.

9. It is understood that the Department or one of its representatives will make a thorough investigation of all the information contained in this application. If any information is materially inaccurate, the entity will have 14 days to come into compliance or the Department will revoke the Weighmaster License.

10. By signing this document, I verify compliance with all Weighmaster requirements set forth in the California Business and Professions Code, Division 5, Chapter 7 and the California Code of Regulations, Title 4, Division 9, Chapter 9.

I CERTIFY THAT THE INFORMATION CONTAINED IN THIS APPLICATION IS TRUE AND CORRECT.

This application must be signed by an authorized representative listed in the Weighmaster License Application item 5, (e.g., owner, individual partner, designated corporate officer, designated member of LLC or LP).

a. Signature Authorized Representative

b. Print Full Name and Title

c. Date

Weighmaster License Application Instructions and Information

Mark the appropriate box indicating if the application is for a new Weighmaster or to update the information for a previously issued Weighmaster License. If the application is being submitted to update information, enter the Weighmaster License number.

The following is a list of **required information** with corresponding box number on the application:

1. Owner's Name. This is the person(s) or corporation(s) that own the business. If the business is a corporation, limited liability company (LLC), or a limited partnership (LP), enter the name as listed with the California Secretary of State.

2. Weighmaster License Business Name. The Weighmaster License name is the name to appear on the license and all Weighmaster Certificates. It may be different from the owner's name(s) and corporation's name if they are "doing business as" (DBA) a fictitious name. If a fictitious name is used, a copy of the "Fictitious Business Name Statement" must accompany the application.

3a-3g. Mailing Address/Phone/Fax/Email.

- Enter the street address or P.O. Box Number, city, state and zip code where the license or any other correspondence will be mailed.
- Enter a business contact telephone number, fax, and email address.

4. Business Structure Information.

- a. Enter the type of business structure. Options include: Corporation (Inc.), Limited Liability Corporation (LLC), Limited Partnership (LP), sole owner, partnership, or other type.
- b. If the business is an Inc., LLC or LP, enter the registration number from the California Secretary of State.
- c. If the business is an Inc., LLC or LP, indicate the state in which it is incorporated.
- d. If the business is an Inc., LLC or LP, indicate the date of registration with the California Secretary of State.
- e. If the business is an Inc., LLC or LP, indicate the name of the agent authorized to accept service of legal notice.

5. Responsible Parties.

- a. Enter the name of a sole owner, individual partner, corporate officers or members of the LLC.
- b. Enter the official title held in relation to the entity.
- c. Enter the physical address for a sole owner, individual partner, corporate officers or members of the LLC.

Attach additional sheets if necessary.

6. Beginning Date. Enter the date Weighmaster operation began, or plans to begin. This establishes the license year and renewal month. The license is to be renewed on or before the first day of this month each year. ***It is the licensee's responsibility to renew the license when due.***

7. Former Weighmaster Name/Other Licensees at Location. If taking over a business with an existing Weighmaster License, enter the previous Weighmaster name and license number.

8. Other Than Fixed Location. Check the box if the entity operates at other than a fixed location.

Note: Industry Specific Tares. If the entity intends to use a regulatorily established tare (e.g., seasonal tare, common tare, average tare), contact the Division at (916) 229-3000.

9. Information for Principal Location. Enter the following information regarding the **principal fixed location** where weighing or measuring operations are conducted:

- a-g. Enter the contact information as indicated on the application for the **principal fixed location** where weighing and measuring operations are conducted.
- h. Enter the number of weighing and/or measuring devices used at this location.
- i. Number of devices used to weigh, measure, or count for hire registered with the county sealer of weights and measures.
- j. Describe the primary business operations at this location; select from the attached Business Classification by Commodity listing starting on page 11.
- k. If a cannabis business, include other agency's Cannabis license (e.g., Manufactured Cannabis Safety Branch [MCSB], Bureau of Cannabis Control [BCC], Annual Commercial Cannabis License [ACCL])
- l. Check the box if the entity is a junk dealer/recycler as defined in BPC 21601 or BPC 21605(b). If box is checked, also **complete and include a supplemental application.**
- m. Check the box if the entity is eligible for and intends to use an unattended weighing system as defined in BPC 12737. **Important:** Only systems that have been evaluated and approved by the California Type Evaluation Program may be used.
- n. Check the box if the entity would like to be listed as a public scale.

10.,11.,12. Information for fixed locations. For any **additional locations** where business is done, list the following information:

- a-g. Enter the contact information as indicated on the application for the **additional location** where weighing and measuring operations are conducted.
- h. Enter the number of weighing and/or measuring devices used at this location.
- i. Number of devices used to weigh, measure, or count for hire registered with the county sealer of weights and measures.
- j. Describe the primary business operations at this location; select from the attached "Business Classification by Commodity" listing starting on page 11.
- k. If a cannabis business, include other agency's Cannabis license (e.g., Manufactured Cannabis Safety Branch [MCSB], Bureau of Cannabis Control [BCC], Annual Commercial Cannabis License [ACCL])
- l. Check the box if the entity is a junk dealer/recycler as defined in BPC 21601 or BPC 21605(b). If box is checked, also **complete and include a supplemental application.**
- m. Check the box if the entity is eligible for and intends to use an unattended weighing system as defined in BPC 12737. **Important:** Only systems that have been evaluated and approved by the California Type Evaluation Program may be used.
- n. Check the box if the entity would like to be listed as a public scale.

13. Deputy Weighmasters. All persons who determine weight, measure or count, and/or will sign Weighmaster Certificates must be licensed as Deputy Weighmasters. Enter the Deputy Weighmaster's full name in the spaces provided on the application. (Attach additional sheets if necessary) **The only exemption is an individual who is a partner of a partnership or the sole owner.** If the entity is a corporation, LLC or LP there are no exemptions for not being listed as a Deputy Weighmaster.

14. License Affidavit. The applicant must sign the Weighmaster License Application. By signing, the applicant acknowledges they will abide by all the provisions of Division 5, Chapter 7 of the California Business and Professions Code and Title 4, Division 9, Chapter 9 of the California Code of Regulations. **I CERTIFY THAT THE INFORMATION CONTAINED IN THIS APPLICATION IS TRUE AND CORRECT.**

- a. **Signature of Applicant.** The application must be signed by an authorized representative listed in item 5 (owner, individual partner, designated corporate officers, designated members of LLCs or LPs)
- b. **Print or Type Name.** The person who signs the document will enter their name next to their signature.
- c. **Title.** The person who signs the document will enter their title (e.g., owner, President, CEO)
- d. **Date.** The person who signs the document will enter the date they completed the application.

If boxes 9k., 10k., 11k., and/or 12k. are checked, the “Junk Dealer/Recycler Supplemental Weighmaster Application” must also be completed.

This application must be signed by an authorized representative listed in the Weighmaster License Application item 5, (e.g., owner, individual partner, designated corporate officer, designated member of LLC or LP).

Calculation of License Fees:

The license will not be processed unless the appropriate fees are paid. BPC Section 12704 requires the following fees to be paid:

- Weighmaster License (Principal Location): \$75.00
- Each additional fixed location is \$30.00
- Operation at other than fixed location is \$200.00
- Each Deputy Weighmaster is \$20.00
- Location fee for each location listed for a junk dealer/recycler is \$500.00
- Additional license copies are \$10.00 each

If the principal location moves, a fixed branch is added, or deputies are added, the Weighmaster must contact the Division and submit in writing the changes along with any additional appropriate fees required prior to operation.

If the entity is eligible for and intends to use an unattended weighing system as defined in BPC Section 12737 and the license is being renewed, contact the Division to determine your fees.

Calculation of Late Fees:

BPC Section 12707 requires that Weighmaster Licenses be renewed annually. License fees are due on or before the first day of the license month. If the application and payment are sent by mail, there is no late fee charged if postmarked by the fifth day of the license month. If the fees are not paid by the fifth day of the license month, additional penalty fees are due. The penalty fee for a payment postmarked after the fifth day and before 30 days shall be 30 percent of the license fees. The penalty fee for more than 30 days after the beginning of the licensing month shall be 100 percent of the license fees. No additional late fees are charged for Deputy Weighmasters (see table below).

Weighmaster License	On-Time	Late fee penalties if postmarked after the 5 th day of licensing month	Late fee penalties if postmarked 30 days after beginning of licensing month
	Fee	Fee +30% penalty	Fee + 100% penalty
Principal Fixed Location	\$75.00	\$97.50	\$150.00
Additional Fixed Location	\$30.00	\$39.00	\$60.00
Operation at Other Than Fixed Location	\$200.00	\$260.00	\$400.00
Each Deputy Weighmaster	\$20.00	no penalty fee	no penalty fee
JDR Fee Per Location	\$500.00	\$650.00	\$1000.00

Junk Dealer/Recycler Supplemental Weighmaster Application Instructions

California Business and Professions Code (BPC) Section 12703.1 **requires** additional information and declarations for Weighmasters who are junk dealers or recyclers. The instructions below outline the entries on the Junk Dealer/Recycler Supplemental Weighmaster Application.

1. **License Name (Required):** Enter the business name as it appears on the first page of the Weighmaster License Application.
2. **Pawnbroker or Secondhand Dealer Declaration:** If the business is a Junk Dealer/Recycler and also a Pawnbroker or Secondhand Dealer, mark the box and skip to step 10.
3. **Business License (Required):** Mark the box to indicate a copy of a current business license is being submitted for all junk dealer/recycler locations. If the facility is located in an unincorporated area that does not issue business licenses, write a statement to that effect.
4. **Deputy Weighmaster List (Required):** Mark the box to indicate that all current Deputy Weighmaster names are submitted. Attach a copy of the current weighmaster license. Indicate Deputy Weighmaster changes as instructed on line 6 of the Weighmaster Renewal Application.
5. **Theft Alert Notifications (Required):** Mark the box and enter the email address used to register for theft alert notifications. Registration with the Institute of Scrap Recycling Industries, Inc. at www.scraptheftalert.com is required.
6. **Additional Location:** Make a copy of the Junk Dealer/Recycler Supplemental Weighmaster Application form and complete for **each additional location**.
7. **Storm Water Permit Declaration (Required):**
 - a. Mark this box if a Storm Water Permit has been issued by the State Water Resources Control Board.
 - b. Mark this box if a Notice of Intent (NOI) for a Storm Water Permit has been filed with the State Water Resources Control Board which is pending and not yet issued.
 - c. Mark this box if a Storm Water Permit is not required. Proof of this fact will be required during inspection.
8. **Photographic and Thumbprinting Equipment Declaration (Required):**
 - a. Mark this box if the entity purchases nonferrous materials (i.e., copper, copper alloys, stainless steel, or aluminum, excluding beverage containers) and has the necessary equipment to comply with BPC Section 21608.5.
 - b. Mark this box if the entity will not be purchasing or selling nonferrous materials as described in BPC Section 21608.5 and is not required to comply with this requirement.
9. **Verification Inspection:** Mark the box to acknowledge the understanding that an inspection will be conducted to confirm the information submitted in this application is materially accurate. Furthermore, if the information you submitted is not materially accurate, the entity will be given 14 days to come into compliance. If it does not, the Department will proceed with revocation of the weighmaster license.
10. Sign the Junk Dealer/Recycler Supplemental Weighmaster Application. By signing, you acknowledge that the entity will abide by all the provisions in Chapter 7 of Division 5 of the BPC.
 - a. The Junk Dealer/Recycler Supplemental Weighmaster Application must be signed by an authorized representative. (owner, individual partner, designated corporate officers, designated members of LLCs or LPs)
 - b. The person who signs the application **must** print or type their name next to their signature and official title. (e.g., owner, President, CEO)
 - c. Enter the date the application was completed.

This application must be signed by an authorized representative listed in the Weighmaster License Application item 5, (e.g., owner, individual partner, designated corporate officer, designated member of LLC or LP).

Business Classification by Commodity

CANNABIS-RELATED ACTIVITIES		
Adult Use. Cultivator (nurseries, growers, and processors)	Medicinal Use. Cultivator (nurseries, growers, and processors)	Cannabis (other businesses Not Elsewhere Classified)
Adult Use. Distributors/Transporter (Agents who supply products to other businesses, businesses that transport cannabis products from one point to another and/or provide quality assurance)	Medicinal Use. Distributors/Transporter (Agents who supply products to other businesses, businesses that transport cannabis products from one point to another and/or provide quality assurance)	Hemp (Cannabis plant fiber)
Adult Use. Manufacturers (extractions, infusions, packaging, and labeling)	Medicinal Use. Manufacturers (extractions, infusions, packaging, and labeling)	
Adult Use. Microbusiness (business that engages in cultivation, manufacturing, distribution, and retail sale under one license)	Medicinal Use. Microbusiness (business that engages in cultivation, manufacturing, distribution, and retail sale under one license)	

AGRICULTURAL PROCESSORS (canning, cooking, freezing, drying, crushing, fermenting, etc.)		
Apricots	Milk Processors	Sugar Beets
Berries	Nuts	Tomatoes
Citrus	Peaches	Vegetables (other)
Cotton	Pears	Wheat, Flour Mill
Freezers	Prunes	Wineries, Juice Grapes
Fruit (other)	Raisins	Not Elsewhere Classified
Hay, Cubing Pellets	Rice	

DEALERS, PACKERS, GROWERS, WEIGHERS		
Avocados	Hay	Vegetables (other)
Citrus	Potatoes	Vineyard (Table, raisin, or wine grapes)
Fruit (other)	Rice	Not Elsewhere Classified (feed sales, seeds for oil, etc.)
General Farming, Agriculture	Seeds	

LIVESTOCK		
Auctions	Feed Mills	Slaughter Houses
Dairies	Liquid Stock Feed	Not Elsewhere Classified (cattle ranches, poultry feed, feed supplements, etc.)
Fairs	Poultry Processors	
Feed Lots	Rendering	

AGRICULTURAL WAREHOUSES		
Barley	Milo	Seeds
Beans	Nuts	Wheat, Grain
Cold Storage	Rice	Not Elsewhere Classified
Cotton	Safflower	

CONSTRUCTION		
Asphalt, Paving	Dry Cement and Pozzolan	Rock, Sand, and Gravel
Concrete, Guniting, and Ready-Mix	Lightweight Aggregates	Unprocessed Yardage Sales
Construction Debris (wallboard, dirt, etc.)	Retail Small Lots	Not Elsewhere Classified (Construction supplies, lumber yard, asphalt, concrete recycling, etc.)
Construction Sites	Road Oils	

FISH		
Aquaculture	Herring	Squid
Bottom Fish	Salmon	Tuna
Crab	Sea Urchins	Not Elsewhere Classified

SALVAGE, JUNK DEALERS AND RECYCLERS		
Cans (Not CRV)	Non-Ferrous Scrap Precious Metals (gold, silver, etc.)	All the above except E-Waste*
E-Waste	Paper	Pawnbroker, Secondhand Dealer - JDR Weighmaster
Ferrous Metal (iron)	Plastic (Not CRV)	Pawnbroker, Secondhand Dealer Weighmaster
Glass (Not CRV)	Scrap Yard, Auto Wrecker	BPC 21604(a) Exempt Junk Dealer/Recycler
Non-Ferrous Metals (copper, brass, copper alloys, aluminum stainless steel)	Junk Dealer, Recycler	CRV Redemption Center

TRANSPORTATION		
Fleet Services	Military	Not Elsewhere Classified
General Transportation	Van, Moving and Storage	

WASTE		
Biomass	Hazardous Waste	Paper Shredding Only
Composting, Landfill	Medical Waste	Tire Shredding Only
Green Waste, Refuse, Transfer Waste Station, Landfill	Non-Hazardous Waste Water	

VARIOUS INDUSTRIES		
Compressed Gases	Nursery and Nursery Supply	Scale Company
Farm Supply Store	Power Plant	Steel or Manufacturing, Fabricating (plastics, aluminum)
Fertilizer, Chemicals	Public Scales	Textile
Landscaping	Refineries	Trade Shows
Log Scalers	Rental Equipment	Not Elsewhere Classified
Mining and Milling	Samplers, Weighers	
New Metal Distributer/Vendor	Sawmills, Timber, Wood	