	[image: image1.jpg]

	6601 Campstool Rd, Cheyenne, Wyoming 82002-0110

	Matt Mead
Governor

	DANIEL W. NOBLE

Director

	
GREG COOK
Administrator

	Phone

	(307) 777-7231

	Fax:

	(307) 777-6255

	Website: http://revenue.state.wy.us

	

MEMORANDUM

To: All Suppliers and Trucking Companies

From: Scott Workman, Warehouse Operations Manager

Subj: Wyoming Liquor Division Requirements for Incoming Freight
Product received at the Wyoming Liquor Division must be loaded on pallets and shipped in proper tier and pallet sizes. Product should be squarely organized and secured in a trailer. Properly loaded trucks will facilitate trucks being unloaded in short order allowing the drivers to be on their way as quickly as possible. A pallet exchange program is available.

Trucks are received between 6:00am and 11:00am Monday through Friday by appointment only. Dispatchers are required to confirm delivery date, time, case counts and PO numbers with the Wyoming Liquor Division Warehouse personnel at (307) 777-6458. Confirmed delivery appointments are required for all shipments except for drop shipments. A drop shipment is defined as loads with less than 600 cases. Even though drop shipments do not require an appointment, dispatchers should call ahead and notify Wyoming Liquor Division Warehouse personnel a truck is on the way.

Loads not properly organized and secured inside the trailer will shift. Shifting can result in breakage or container damage. Significant time is involved by Wyoming Liquor Division Warehouse personnel hand stack shifted loads or loads not properly tiered. Your attention and compliance with shipping requirements will avoid your company being assessed handling charges.

SPECIAL ORDER ITEMS: Are any items that we do not carry as regular inventory. We are asking that our Special Items have the Purchase Order and Wyoming Code Number on each case, preferably on the short side of the case. We are not requiring bar codes at this time on Special Order Items. This can be a computer label or hand written just as long as it is readable.
PALLET LOADS: We require each pallet to have a label on the top tier facing out, (for easy visibility) indicating the Purchase Order Number (Example 1). For multiple Purchase Orders on a pallet, each Purchase Order needs to be labeled on the pallet either by tier or a list attached to each pallet.

Example 1

CASE CODE LABEL: Each listed product shipped is required to have the proper control state case code label affixed to the end of each case. Minimum requirements are DESCRIPTION, PROOF (Liquor), NABCA CODE NUMBER, UOM/SIZE (12/750). THIS WILL BE STRONGLY ENFORCED AND A FINE WILL BE LEVIED. (Example 2).
Example 2

PROOF
EFFECTIVE IMMEDIATELY, product improperly shipped to the Liquor Division is subject to the following handling charges:

WRONG OR MISSING WYOMING CODE NUMBER

$10.00/CASE

HAND STACKING REQUIRED

$10.00/CASE

LOADS NOT PALLETIZED THAT ARE REQUIRED

$275.00 TRUCK

Charges assessed will be deducted directly from your invoice.
To schedule a truck for delivery please call (307) 777-6458.

Please contact the Wyoming Liquor Division for any additional questions at (307) 777-7235.

Scott Workman

Warehouse Operations Manager

Wyoming Liquor Division

Department of Revenue

(307) 777-7235

scott.workman@wyo.gov

PO# 00000012345

DESCRIPTION 12/750

70 PROOF

ITEM # 123456

