Basic Terminology in Maine's Liquor Laws Title 28-A of the Maine Revised Statutes

Liquor	Any substance intended for human consumption that contains > 0.5% alcohol by volume, including: (1) spirits; (2) wine; (3) malt liquor and (4) low-alcohol spirits products.	
	Types of liquor and Relevant Manufacture	ers
Spirits	 Liquor with > 8% alcohol by volume: Produced by distillation <u>or</u> That is a mixture of liquors that includes spirits produced by distillation. <u>Exception</u>: Fortified wine (see definition below) meda by mixing wing and spirits 	 Manufactured by: Distilleries Small distilleries Rectifiers—who combine spirits with other products
Wine	made by mixing wine and spirits.Liquor with $\leq 24\%$ alcohol by volume produced by fermenting fruit or other agricultural products.	Manufactured by:WineriesSmall wineries
	• Special types of wine include fortified wine and hard cider (see definitions below).	
Fortified wine	 Wine (see definition above) that: Contains > 15.5% alcohol by volume or Is a mixture of wine and spirits, as long as the product has more wine than spirits 	Manufactured by:WineriesSmall wineries
Hard Cider	Liquor with between 0.5% and 8.5% alcohol by volume made by fermentation of apples or pears.	Manufactured by: • Wineries • Small wineries
	<u>Note:</u> although hard cider is wine and is made by wineries, it is sold by malt liquor retailers.	
Malt liquor	Liquor with $\ge 0.5\%$ alcohol by volume produced by fermentation of malt or a malt substitute. For example: ale, beer, porter and stout.	Manufactured by:BreweriesSmall breweries
Low-alcohol spirits product	Liquor with $\leq 8\%$ alcohol by volume that contains spirits, except for flavor extracts or concentrates. <u>Note:</u> If the low-alcohol spirits product includes wine and spirits, it may also qualify as fortified wine.	Title 28-A does not clearly define who may manufacture these products; this issue is addressed in the "errors" bill.
	Other basic terminology	
Certificate of approval	Authority issued to out-of-state manufacturers or distributors/wholesalers to import liquor into Maine.	
License	Authority issued: (1) to manufacture liquor in Maine, (2) to act as a wholesaler of wine or malt liquor within Maine or (3) to sell liquor at retail in Maine.	
Certificate of approval holder	 In Title 28-A, the phrase "certificate of approval <i>holder</i>" includes both: Entities with a certificate of approval to import liquor into Maine <u>and</u> Licensed Maine manufacturers. 	
Agency liquor store	Retailer licensed to sell spirits (along with wine and malt liquor) for off-premises consumption in Maine.	
Reselling agent	Agency liquor store with an additional license to sell spirits to on-premises retailers.	