MRS Title 38 §490-MM. DEFINITIONS
MRS Title 38 §490-MM. DEFINITIONS
Maine Revised Statutes
Title 38: WATERS AND NAVIGATION
Chapter 3: PROTECTION AND IMPROVEMENT OF WATERS
§490-MM. DEFINITIONS

As used in this article, unless the context otherwise indicates, the following terms have the following meanings. [2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF).]
1. Advanced exploration. "Advanced exploration" means any metallic mineral bulk sampling or exploratory activity that exceeds those activities that are exploration activities and are specified in rules adopted by the department. Samples taken as part of exploration are not considered bulk sampling.
[2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF) .]
2. Affected area. "Affected area" means an area outside of a mining area where the land surface, surface water, groundwater, air resources, soils or existing uses are potentially affected by mining operations as determined through an environmental impact assessment.
[2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF) .]
3. Beneficiation. "Beneficiation" means the treatment of ore to liberate or concentrate its valuable constituents. "Beneficiation" includes, but is not limited to, crushing, grinding, washing, dissolution, crystallization, filtration, sorting, sizing, drying, sintering, pelletizing, briquetting, calcining, roasting in preparation for leaching to produce a final or intermediate product that does not undergo further beneficiation or processing, gravity concentration, magnetic separation, electrostatic separation, flotation, ion exchange, solvent extraction, electrowinning, precipitation, amalgamation and dump, vat, tank and in situ leaching.
[2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF) .]
4. Closure. "Closure" means activities undertaken to manage a mining area and, if necessary, an affected area, pursuant to an environmental protection, reclamation and closure plan approved by the department. "Closure" includes, but is not limited to, actions taken to contain metallic mineral wastes on site and to ensure the integrity of waste management structures and the permanent securement of pits, shafts and underground workings.
[2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF) .]
5. Contamination. As applied to groundwater, "contamination" means nonattainment of water quality standards, the cause of which is attributable to a mining operation, as:
A. Specified in rules relating to primary drinking water standards adopted pursuant to Title 22, section 2611; or [2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF).]
B. Demonstrated by a statistically significant change in measured parameters that indicates deterioration of water quality determined through assessment monitoring. [2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF).]
As applied to surface water, "contamination" means a condition created by any direct or indirect discharge that causes or contributes to nonattainment of applicable water quality or licensing standards under section 414-A or 420. The nonattainment may be attributable to the mining operation either by itself or in combination with other discharges.
[2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF) .]
6. Exploration. "Exploration" or "exploration activity" means the following activities when conducted in accordance with rules adopted by the department for the purpose of determining the location, extent and composition of metallic mineral deposits: test boring, test drilling, hand sampling, the digging of test pits, trenching or outcrop stripping for the removal of overburden having a maximum surface opening of 300 square feet per test pit or trench or other test sampling methods determined by the department to cause minimal disturbance of soil and vegetative cover.
[2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF) .]
7. Heap or percolation leaching. "Heap or percolation leaching" means a process for the primary purpose of recovering metallic minerals in an outdoor environment from a stockpile of crushed or excavated ore by percolating water or a solution through the ore and collecting the leachate.
[2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF) .]
8. Metallic mineral. "Metallic mineral" means any ore or material to be excavated from the natural deposits on or in the earth for its metallic mineral content to be used for commercial or industrial purposes. "Metallic mineral" does not include thorium or uranium.
[2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF) .]
9. Metallic mineral operator. "Metallic mineral operator" means a permittee or other person who is engaged in, or who is preparing to engage in, mining operations for metallic minerals, whether individually or jointly or through agents, employees or contractors.
[2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF) .]
10. Metallic product. "Metallic product" means a commercially salable mineral or metal produced primarily for its metallic mineral content in its final marketable form or state.
[2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF) .]
11. Mining. "Mining," "mining operation" or "mining activity" means activities, facilities or processes necessary for the extraction or removal of metallic minerals or overburden or for the preparation, washing, cleaning or other treatment of metallic minerals and includes the bulk sampling, advanced exploration, extraction or beneficiation of metallic minerals as well as waste storage and other stockpiles and reclamation activities, but does not include exploration.
[2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF) .]
12. Mining area. "Mining area" means an area of land described in a permit application and approved by the department, including but not limited to land from which earth material is removed in connection with mining, the lands on which material from that mining is stored or deposited, the lands on which beneficiating or treatment facilities, including groundwater and surface water management treatment systems, are located or the lands on which water reservoirs used in a mining operation are located.
[2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF) .]
13. Mining permit. "Mining permit" means a permit issued under this article for conducting mining and reclamation operations.
[2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF) .]
14. Permittee. "Permittee" means a person who is issued a mining permit.
[2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF) .]
15. Post-closure monitoring period. "Post-closure monitoring period" means a period following closure during which a permittee is required to conduct monitoring of groundwater and surface water and other environmental parameters as specified in a mining permit.
[2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF) .]
16. Reclamation. "Reclamation" or "reclamation operation" means the rehabilitation of the mining area, affected area and any other area of land or water body affected by mining under an environmental protection, reclamation and closure plan approved by the department. "Reclamation" includes, but is not limited to, stabilization of slopes, creation of safety benches, planting of forests, seeding of grasses and legumes for grazing purposes, planting of crops for harvest and enhancement of wildlife and aquatic resources.
[2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF) .]
17. Tailings impoundment. "Tailings impoundment" means land on which is deposited, by hydraulic or other means, material that is separated from the metallic product in the beneficiation or treatment of minerals, including any surrounding dikes constructed to contain the material.
[2011, c. 653, §23 (NEW); 2011, c. 653, §33 (AFF) .]
SECTION HISTORY
2011, c. 653, §23 (NEW). 2011, c. 653, §33 (AFF).
The State of Maine claims a copyright in its codified statutes. If you intend to republish this material, we require that you include the following disclaimer in your publication:
All copyrights and other rights to statutory text are reserved by the State of Maine. The text included in this publication reflects changes made through the Second Regular Session of the 127th Maine Legislature and is current through October 1, 2016. The text is subject to change without notice. It is a version that has not been officially certified by the Secretary of State. Refer to the Maine Revised Statutes Annotated and supplements for certified text.
The Office of the Revisor of Statutes also requests that you send us one copy of any statutory publication you may produce. Our goal is not to restrict publishing activity, but to keep track of who is publishing what, to identify any needless duplication and to preserve the State's copyright rights.
PLEASE NOTE: The Revisor's Office cannot perform research for or provide legal advice or interpretation of Maine law to the public. If you need legal assistance, please contact a qualified attorney.
	Generated 10.14.2016
	
	 |

	 |
	
	Generated 10.14.2016

	Generated 10.14.2016
	
	 |

