

Bucksport, Maine

Annual Town Report

July 1, 2016 through June 30, 2017

2017 TOWN REPORT DEDICATION

BY UNANIMOUS VOTE OF THE BUCKSPORT TOWN COUNCIL THE 2017 ANNUAL TOWN
REPORT IS HEREBY DEDICATED TO

THE PEOPLE OF BUCKSPORT

FOR THEIR UNWAVERING BELIEF IN THEIR COMMUNITY,
FOR THEIR CONTINUED EFFORTS TO HELP MOVE THE COMMUNITY FORWARD,
FOR THEIR RESILIENCY IN RECOVERING FROM THE LOSS OF THE MILL, AND
FOR THEIR SUPPORT OF THEIR TOWN AND EACH OTHER.

Cover photo courtesy of Scott Bohlen

TWO HUNDRED AND TWENTY FOURTH ANNUAL TOWN REPORT

TOWN OF BUCKSPORT, MAINE

JULY 1, 2016 TO JUNE 30, 2017

**FORTY-FIVE YEARS OF COUNCIL-MANAGER FORM OF
GOVERNMENT**

“RICH IN HERITAGE, LOOKING TO THE FUTURE”

INDEX

REPORT	PAGES
ELECTED & APPOINTED OFFICIALS	1-3
ORGANIZATIONAL CHART	4
TOWN MANAGER'S REPORT	5-10
TAX ASSESSOR REPORT	11-12
TOWN CLERK REPORT	13-14
ECONOMIC DEVELOPMENT DIRECTOR REPORT	15-16
CODE ENFORCEMENT OFFICER & PLANNING BOARD REPORT	17-20
DIRECTOR OF EMERGENCY SERVICES REPORT	21-25
CHIEF OF POLICE REPORT	26-28
PUBLIC SAFETY COMMUNICATIONS REPORT	29-32
ANIMAL SHELTER	33
PUBLIC WORKS DIRECTOR REPORT	34
WASTEWATER TREATMENT PLANT OPERATOR REPORT	35-36
SOLID WASTE FACILITY REPORT	37-38
SUPERINTENDENT OF SCHOOLS REPORT	39
PARKS & RECREATION DIRECTOR REPORT	40-41
MARINA REPORT	42
OUTSTANDING 2016-17 TAX LIENS	43-45
OUTSTANDING 2015-16 TAX LIENS	46-47
OUTSTANDING PERSONAL PROPERTY TAXES	48
TAX ACQUIRED PROPERTY	49-52
SENATOR ANGUS KING LETTER	53
SENATOR SUSAN COLLINS LETTER	54-55
STATE SENATOR KIMBERLY ROSEN LETTER	56
CONGRESSMAN BRUCE POLIQUIN	57-58
STATE REPRESENTATIVE RICHARD CAMPBELL LETTER	59
MUNICIPAL AUDIT 2016-17	60-65

ELECTED AND APPOINTED TOWN OFFICIALS

TERMS EXPIRE

Town Council

Joe York	January 2018
Peter Stewart	January 2018
Robert Carmichael, Jr.	January 2020
Paul Gauvin	January 2019
David Kee	January 2019
David Keene	January 2020
Paul Rabs	January 2019

RSU #25 School Board

Peter Clair	January 2020
Thomas Foster	January 2018
Melinda Stegner	January 2018
Scott Frazier	January 2019

Planning Board

David Grant	March 31, 2021
Edward Belcher	March 31, 2021
Christopher Johnson	March 31, 2020
George Hanson	March 31, 2020
Brian MacDonald	March 31, 2019
James Morrison	March 31, 2018
Steve Feite	March 31, 2022

Board of Assessment Review

John Corrigan	March 31, 2019
Joseph Davanzo	March 31, 2019
Frank Dunbar	March 31, 2018
Candice Spalding	March 31, 2018

Zoning Board of Appeals

W. Kim Delbridge	March 31, 2021
Steven Bishop	March 31, 2017
Emery Deabay	March 31, 2020
Richard Tennant, Jr.	March 31, 2018
Donald White	March 31, 2019

Conservation Commission

Karen Johnson	March 31, 2020
Candice Spalding	March 31, 2017
Kathy Downes	March 31, 2019
Mary (Betty) Barker	March 31, 2019
Linda Plourde	March 31, 2018

Conservation Commission continued:

TERMS EXPIRE

Sadie Alley Ferreira
John Christopher

March 31, 2018
March 31, 2018

Parks and Recreation Committee

Sean Geagan
Patricia Gray
Seth Laplant
Frederick (Rick) McHale
Richard Sprague
George Watkins
David Winchester

March 31, 2019
March 31, 2018
March 31, 2019
March 31, 2020
March 31, 2018
March 31, 2018
March 31, 2018

Town Manager, Tax Collector, Treasurer, and Welfare Director

Susan Lessard

April 2, 2019

Town Clerk

Kathy Downes

Indefinite

Registrar of Voters

Kathy Downes

January 1, 2017

Police Chief

Sean Geagan

Indefinite

Fire Chief, Director of Emergency Services and Fire Warden

Craig Bowden

Indefinite

Recreation Director

Tim Emery

Indefinite

Code Enforcement Officer and Plumbing Inspector

Jeffrey Hammond

June 31, 2021

Tax Assessor

James Fitzgerald

March 31, 2017

Economic Development Director

Rich Rotella

Indefinite

Public Works Director

Jay Lanpher

Indefinite

Harbor Master

Michael Ormsby

March 31, 2018

Sealer of Weights and Measurements

Robert Wiggin

March 31, 2018

Health Officer

Valerie Sulya

March 31, 2018

TOWN MANAGER'S REPORT 2017

The purpose of this memo is to report on work done in the 2017 year. Although the report is presented by department, it is important to note that without Council action and approval – none of the work described could have been accomplished. The Town is fortunate to have a forward-thinking Town Council that is willing to consider new ideas and ways of doing things.

Public Works

- During the past year the Town Crew has taken on the added responsibility of transporting waste from the Transfer Station to PERC on a weekly basis. This change is saving the Town more than \$27,000 annually.
- The backhoe and a plow truck were upgraded this year. Using lease purchase for the backhoe and a three year note for the truck leveled the impact to the reserve account and to the annual budget.
- A new sidewalk plow was purchased at a cost of nearly \$65,000 less than the old type of sidewalk plows. And this unit also is able to be used in other seasons for multiple purposes.
- Solar panels were approved for installation on the Town Garage roof to offset power bills not only for the public works garage but for 7 other town electricity accounts.
- The Town crew will be making its own salt brine for use this year which will save the budget over \$4,000 per year going forward.
- The Public Works Director has expanded notifications for the sale of surplus highway equipment resulting in a higher number of bids and higher bids for property that the Town sells.
- The Public Works crew won the Spirit Award at the Annual Parade of Lights for the second year in a row.

Transfer Station

- The conversion to zero sort at the end of 2016 has reduced solid waste tonnage shipped to PERC by nearly 25%. Since zero sort costs less than solid waste – it is saving the Town money and it has made life easier for people using the Transfer Station.
- We have removed the old storage trailers from the transfer station.
- The water system was changed to avoid the need for anyone to have a confined space license for the Town.
- The Town acquired a new bobcat to replace the old one at the facility and transferred the forklift to the Highway department.

Police

- A new police cruiser was purchased, and a used vehicle was purchased for use as the chief's vehicle. This step was taken to 'speed up' the rotation of cruisers through the system before they become maintenance problems.
- Police Chief Geagan was named the President of the Maine Chief of Police organization.

- We have a new full time officer, Officer Coleman, with the department following the resignation of an officer. In addition there is a new part time officer, Officer Lowe.
- The Police Department has received several grants from the Bureau of Highway Safety for speed, oui, and seatbelt enforcement.
- The department has had some major staffing challenges due to vacancy and illness but they have continued to provide excellent coverage for the Town despite these challenges. It is important to remember that this department deals with the same kinds of crimes here that you read about in larger communities. We are fortunate to have the professional and capable crew that we do.

Dispatch

- Dispatch has converted to the Spillman program which now allows the Town to access a wider range of police agencies in order to share information.

FIRE/EMS

- The fire department received a \$240,000 grant to install smoke detectors and CO2 monitors in all single and two family homes in Bucksport and Verona as well as to do fire inspections for those who wished to have them.
- The Fire Department received a grant of \$254,000 for the addition of 2 full time fire/ems persons for a three year period. At the present time, the four regular full time staff members are working large numbers of hours of overtime due to the volume of primarily EMS calls received by the department. These new members should help with that situation.
- The Public Safety Building is having all lighting replaced with LED lighting as a means of reducing the cost of electricity in that building.
- The Fire Department has also received several other safety grants from the Maine Municipal Association for safety equipment purchases.
- The Town received SHAPE status from the Department of Labor – one of only 8 communities in the state to do so for all municipal departments – and this project was spearheaded by Chief Bowden. This results in decreased worker's compensation premiums for the Town of Bucksport. The Town has received the LEADER designation from the Maine Municipal Association Risk Pool for its efforts to maintain a safe workplace. This also helps reduce our worker's compensation premiums.
- The Town's ISO rating has dropped again – from 04/4Y to 03/3Y and this will be effective as of April 1, 2018. This will help to drop premium rates for fire insurance for those who live in the community.
- The Fire Department handles all required training for workplace safety, and fire extinguisher training which insures that all departments stay in compliance with rules governing required trainings.

IT/PEG Channel

- We have instituted a new training records program that provides a way to keep track of all the required training for all employees in one program – as opposed to different methods in different departments
- The Town has transitioned to a new phone system. The Town secured a favorable rate by ‘piggybacking’ on the system that was purchased by RSU 25. Since the Town and the school share internet services via the Public Safety Building and the Town Office – this has provided some real efficiencies.
- The Town now offers video streaming of Town Council meetings with the meetings available for viewing after the Council meetings as well. We are in the process of adding the Planning Board meetings to this.

SEWER TREATMENT

- The \$13.4 million dollar treatment facility is up and running now. It was such well-run project that we have a sizeable contingency remaining. Contingency is grant money so we should be able to use it either toward a solar project to help offset electricity costs at the site or some other needed sewer upgrade.
- The Town granted Maine Water a three year contract for management of the treatment plant and collection system. This includes the addition of one full time person which is required due to the change from primary to secondary treatment.
- The Town reduced sewer rates for those not on Town Water to be consistent with those on Town water by changing the cubic feet charged as a minimum from 2100 cf to the 1800 cf per quarter charged to sewer users on public water. The Town also reduced rates from full payment for locations with a sewer line but no building on the lot to \$45/quarter to cover debt service only in the sewer budget. The Town has not had to raise sewer rates for the second year in a row.

RECREATION

- Nowhere has there been a bigger change than in recreation. In this past year the Council voted to contract with Downeast Family YMCA for recreational services in Bucksport. After more than 40 years with Recreation Director Tim Emery providing excellent services, there was a good deal of concern over how to insure that programs and offerings remained in the excellent category. The Y hired home-town Bucksport alumnus Nick Tymoczko as the Bucksport Y Recreation Director and the new set up is off to a great start.
- Before and after school care is now available through the Bucksport Y
- The Fitness facility has been relocated to a large room and new equipment installed.
- The ice rink has been rehabbed, a liner added, and skate storage areas installed.
- The pool was dedicated as the Tim Emery Municipal Pool in recognition of Tim’s’ long term service to the Town and its residents.
- Major repairs to the pool piping system will be done in the Spring and a proposal is yet to be reviewed for a Splash Pad area to be added to the facility.

MARINA & WATERFRONT

- Marina manager Bill Chandler chose to resign after three years of successful management of the facility. Mike Ormsby, harbormaster, was selected to take on this role.
- The Marina was in the black for the third year, with no use of tax payer funding for the facility.
- Plans are for the addition of at least 4 slips to serve 40' seasonal boats for the 2018 season.
- Repairs have been identified as necessary at the Town Dock and Fishing Pier which will be done in the Spring of 2018
- The Town will see its first destination cruise, a Norwegian exploration cruise, in the Spring of 2018.
- AIM Development allowed the use of the oil dock for a non-US registry cruise ship in the fall of 2017 with approximately 50 travelers spending time in Bucksport and the area visiting the Fort and the Bridge and in local businesses.
- The Gator was replaced with a vehicle more suited in terms of size for the work that it does.
- Rich Rotella, Economic & Community Development Director added the Waterfront/Marina to his Department oversight responsibilities
- New LED lighting was installed on the Waterfront Walkway lights, as well as Night Sky adapters in all poles as well. Not only will the electricity bill be less expensive, but the light is now more concentrated on the walkway itself.
- The Town took steps to insure that the walkway would not be gated off to the public by taking a permanent easement behind the Fort Knox Inn for the walkway that has been in existence for more than 20 years – and ungated for nearly 15 years.
- The Town has received donations of several granite benches for the walkway from community members and groups.

TOWN OFFICE

- The Town Office has new LED lighting installed which will help to save money on electricity and which took advantage of significant rebates from Efficiency Maine.
- The Town has increased security measures at the Town Office and plans for additional work to address other areas of concern as well as to install handicapped accessible doors.
- The Town Manager was elected to the Municipal Review Committee Board of Directors and appointed as the public member of the Board of Licensure for Professional Engineers.

CODE/PLANNING/ASSESSING

- The Town received permission from DEP to relax dimensional requirements on the water side of Main Street which has resulted in changes to local zoning that afford property owners more flexibility in using their property.

- The Assessor and the part time assistant hire to help are nearing the end of the revaluation that has been in process. The goal is for this valuation to be used as of 4/1/18.
- Regulations were put in place that prevent the location of marijuana social clubs and retail sales outlets.
- Ordinance review is in process to bring our ordinances up to date.

ECONOMIC & COMMUNITY DEVELOPMENT

- Rich Rotella, Economic & Community Development Director has assisted several businesses in locating in Bucksport this past year, as well as assisted existing businesses with their development plans. He serves on Eastern Maine Development Corps Loan Advisory Committee, staffs the Economic Development Committee, and acts as the Town's representative to Heart & Soul, Main Street Bucksport, and many other organizations. He also oversees the Waterfront and Marina operations.
- The Town received, through Eastern Maine Development Corp, a \$200,000 area wide planning grant for redevelopment of the former mill site as well as a \$125,000 technical assistance grant for environmental work at the site. Environmental Phase I and Phase II assessments have also been completed on the property.
- The Town finished the addition of 8 lots to the Town Business Park.
- The Town has received favorable publicity from local print and video media due to his efforts to promote the community and its progress.
- The Town was recognized by the Eastern Maine Development Corporation as the 2017 Community of the year for the work done in moving forward following the closure of the mill.

MISCELLANEOUS

- The Town sponsored its second annual Parade of Lights with over 30 float entries.
- The 225th Birthday Celebration for Bucksport/20th Bucksport Bay Festival was a tremendous success. The Town partnered financially with the Chamber of Commerce to provide sufficient funding for a worthwhile celebration. Not only did the weather cooperate, but vendors report that they did well as did local businesses in serving the thousands of people who attended the events.
- The Town financially assisted Heart & Soul with their project which has provided outreach to hundreds of Bucksport residents.
- The Town financially assisted the Main Street Bucksport program which has operated three major local events – the Bridge the Gap Race, The Arts Festival and the Film Festival – as well as five minor events and ongoing work to promote Main Street businesses.
- The Town partnered with RSU 25 for field maintenance of school and recreational fields.
- The Island Journal is doing a major article on Bucksport by the end of 2017, or early 2018.
- Yankee Magazine is doing a major article on Bucksport in the Spring of 2018.

- The mil rate dropped from \$16.50 per thousand to \$16.40 per thousand for the 2017/18 year – an overall reduction of 70 cents per thousand since the 15/16 tax year.

This is not everything that has been done in the past year – but it provides a look at the variety of actions taken – all with the idea of moving Bucksport forward. As stated at the beginning of the memo – none of this work could have been done without the approval of the Town Council.

Respectfully submitted,

Susan Lessard
Town Manager

TAX ASSESSOR ANNUAL REPORT 2016-2017

Big news in local assessing this year includes another large downward adjustment in town taxable valuation due to changes to the State's Homestead Exemption Program and initiation of a town-wide equalization program. Re-valuation of all properties is to be completed for the April 1, 2018 date of taxation. Priscilla Stover, Certified Maine Assessor, was hired part-time to help with the field and office work. Her first task was to inspect buildings that have not been seen inside for the longest time, then working up the priority list, to inspect as many as possible. It is important to have recent, accurate information in order to arrive at the most fair valuations for each property.

Here are the major changes to Town income and budget over the past year with calculated changes to the mil rate and the overall result:

2016-17 mil rate:	16.50	Created an overlay of \$310,540.
2017-18 RSU budget:	+0.31	\$138,612 appropriation increase
2017-18 Other Revenues:	+0.13	\$54,868 decrease (may include reserves)
2017-18 Municipal budget:	-0.18	\$76,836 appropriation decrease
2017-18 State payments	-0.16	+\$70,648 - Rev. sharing, Homestead, BETE
<u>2017-18 Valuation Base</u>	<u>-0.10</u>	<u>\$1.87 MM gain in net value, see below.*</u>
2017-18 mil rate:	16.40	Creates an overlay of \$272,602.
Overall Change	-0.10	(Almost all in the overlay reduction)

*Valuation/Homestead changes: The overall net valuation base increase was less than 1%, but there were again some major changes from the previous year. For 2017-16, there is a \$20,000 Homesteads Exemption at a new 62.5% State reimbursement rate. Homestead exemptions account for an almost 6 million dollar drop in taxable valuation from last year's \$15,000 maximum per dwelling. All of this year's increase in the exemption is paid for by the State. Other valuation losses were realized by depreciation of large assets, conversion to Current Use Programs (Tree Growth, Farmland and Open Space) and a few residential and commercial buildings being removed. Gains in value included new power line infrastructure, several new commercial buildings, seven new dwellings, plus additions, renovations, outbuildings and land divisions. "Sudden & Severe" adjustments made to the town's State Valuation last year continue to help with school funding, revenue sharing and county taxes.

TAXABLE VALUATION ANALYSIS: (not including tax exempt property value)

	<u>4/1/2016</u>	<u>4/1/2017</u>	<u>Change</u>
Land and Buildings	\$359,345,070	\$357,349,130	(\$1,995,940)
Personal Property	\$69,570,085	\$69,760,834	\$190,749
Total Taxable Valuation:	\$428,915,155	\$427,109,964	(\$1,805,191)

There were many other additions and subtractions for improvements and deterioration to individual properties. As has been the custom since the last revaluation in 2008 there were no general adjustments made to real estate values for inflation or depreciation. The last ratio study from the Maine Revenue Service in June of 2016 has the developed parcels for Bucksport at 103% and a quality rating of 13%.

Respectfully submitted by,

J. E. (Jef) Fitzgerald, Tax Assessor

TOWN CLERK ANNUAL REPORT 2016 – 2017

The Town Clerk's office is an integral part of municipal government and provides a wide variety of services. The trend is definitely changing especially with requests for vital records as Birth, Death and Marriage records are being processed online directly to the State of Maine Vital Records by the Town Clerk. This has definitely created more work for the Clerk but a more efficient way to process for the public.

The Town Clerk is responsible for maintaining and ensuring the safekeeping and preservation of town and vital records. The Clerk is also the keeper of the minutes of all Town Council meetings, commissions meetings, administers and records the Oath of Office for all appointed and elected officials and issues designated local licenses and permits. Additionally, if you are in need of the services of a Notary Public or Dedimus Justice, please feel free to contact me at 469-7368.

The Clerk also serves as an Agent for the Department of Inland Fisheries and Game to issue numerous game and recreational licenses and permits. As you know, you can purchase all State of Maine game and recreational licenses online (electronically) through IFW MOSES system. However, I continue to urge any and all snowmobile licenses be purchased at our Municipal Office, as the Town donates all funds from snowmobile registrations to the Bucksport Snowmobile Club. If you purchase them online through IFW MOSES system, the Town does not receive the credit.

The Clerk also works for the Secretary of State Election Division and two elections were held this year. The Municipal Election was held on November 8, 2016 in conjunction with the State General Referendum Election, and the State Primary Election, along with the Regional School Unit #25 Budget Validation Referendum Election was held on June 13, 2017. Both Elections were administered without any problems and I extend a very special thank you to the Town Office staff for their assistance and I extend my utmost appreciation and gratitude to the Election Officials whose hard work and dedication to the election process contributed to another very successful election year.

In addition to overseeing elections and maintaining all town records, the Office of Town Clerk processed and/or issued various game and business licenses, vital statistics, numerous inquiries for information, along with genealogy research

By visiting the Town's website www.bucksportmaine.gov, you can find current town news, town ordinances, policies, public notices and answers to frequently asked questions. The website contains helpful information pertaining to licensing, vital statistics, Council agendas and minutes. Residents can also purchase their hunting and fishing licenses and renew automobile (Rapid Renewal), ATV, snowmobile and boat registrations using the links on the home page. New automobile, ATV, snowmobile and boats being registered for the first time must be done at the Town Office.

All dogs six months or older are required to be licensed by January 31st annually and we encourage you to license your pets before February 1st to avoid a \$25 late charge. Dog licenses are available each year on October 15th at our town office or online.

The following is a statistical report of various transactions processed this past year through the Clerk's Office:

Licenses Issued:

Dog Licenses	432	Kennel Licenses	1
Snowmobiles	149	ATV's	232
Boats	353	Lake/River Stickers	353
Fishing Licenses	262	Hunting Licenses	196
Combination Hunting/Fishing Licenses	235	Jr. Hunting Licenses	20
Archery Hunting Licenses	41		

Certified Vital Records:

Death Records	316	Marriage Records	92
Birth Records	124		

Vital Records Recorded:

Burial Permits	38	Death Records	54
Birth Records	103	Marriage Records	56
Marriage Intentions	59		

Miscellaneous Records Recorded:

Business Licenses	25	Miscellaneous Licenses	9
New Business Recordings	8	Oaths Recorded	52

The financial status of the Clerk's Office at the end of the fiscal year is reflected by the audit statements included in the annual report.

As we move forward into another fiscal year, I wish to thank the Town Manager, Town Council, Town Department Heads, Deputy Town Clerk, Town Office Staff, Christopher Grindle for all his technology support, all town employees for their cooperation and assistance, and the citizens of Bucksport for the opportunity to continue to serve them.

Respectfully submitted,
Kathy L. Downes
Town Clerk &
Registrar of Voters

REPORT FROM THE OFFICE OF COMMUNITY & ECONOMIC DEVELOPMENT

This was a year of partnerships, new beginnings, and completion of many projects. Visitors from all over the country came to Town to shop, visit, and offer assistance.

At the request of Senator King and Senator Collins, the Federal Economic Development Advisory Team (EDAT) visited the Town of Bucksport. Members of this team were left in awe as a Town less than two years removed from losing its largest employer could leave such a lasting impression of hard work, determination and excitement.

The Town along with its partners at EMDC and Axiom Technologies began meeting in December as part of the \$10,000 broadband grant and have an expected completion date of a final report due in September of 2017. Research into fiber throughout the Town, research into turning the Industrial Park into a Technology and Industrial Park, and research of hot spots along the Waterfront Walkway have been among the key talking points.

EMDC received a \$200,000 EPA Area Wide Planning Grant on behalf of the Town of Bucksport for work at the AIM Development Site. Other partners who were instrumental in the Town receiving this grant were the folks at Bucksport Heart & Soul, Bucksport Bay Area Chamber of Commerce and Main Street Bucksport. Key stakeholders from these groups and other governmental agencies along with Elan Consultants launched formed an Advisory Group and together formed A.D.A.P.T. which stands for Aim Development Action Plan Together.

More partnerships were formed during the summer as talks began with Verna Cox and her team to create the SS Roosevelt Museum and Welcome Center. Also, a representative from Hurtigruten reached out for a couple of dates in 2018 to bring its Norwegian exploration cruise ship, MS FRAM, to Bucksport because of its relationship to Admiral Peary and the SS Roosevelt.

Area events such as Bucksport Bay Festival, Ghostport and others hosted by the Bucksport Bay Area Chamber of Commerce continued to bring visitors to Town. Main Street Bucksport acquired the Bridge the Gap Race, which was run on Verona Island for 5 years, and changed the finish line resulting in 500+ racers and their friends and family ending in Downtown Bucksport. Bucksport Heart & Soul continued its mission of finding "What matters to the citizens of Bucksport" by hosting 5 block parties and story-telling sessions throughout the Town. Wednesdays On Main continued to dominate the summer season with its great line up of talented musicians, story-tellers, and other artists. The Town of Bucksport staff brought to life a new, wildly popular tradition called the Parade of Lights and in its inaugural season brought close to 20 floats and nearly 1,000 folks to Downtown Bucksport.

New businesses opened throughout the year from one end of Main St right through the traffic light and on to US Route 1. Huckleberries was the first to open and was followed by Light House Arts Center and Gallery in its permanent location, Leadbetter's Super Store came next and Power Wise finished out this year's crop of new businesses to Town. The expansion of Buckstown Heritage Park finished this past spring and at the time of this report 2 parties have expressed serious interest in the newly completed subdivision. AIM Development completed

its 3rd phase of demolition at the former Verso Paper Mill. Redevelopment efforts have been ongoing through the deconstruction and have ramped up since the completion of the demolition this past May with visitors frequently visiting the site.

The Bucksport Economic Development Committee continues to meet in the Town Council Chambers and give direction for the Town's economic future. I would like to thank all of this year's committee members for their time, effort and wisdom: David Kee (chair), Peter Stewart, Paul Rabs, Frank Dunbar, Joel Wardwell, Jim Boothby, Linda Plourde, Andy Lacher, Mark Eastman, Butch Osborne, John Wardwell, Larry Wahl, John Paul LaLonde, Daphne Eyerer and Ron Russell.

In conclusion, I would like to thank the Town Manager, Town Council, Town Employees and the citizens of Bucksport for all of their support.

Sincerely,

Richard T. Rotella
Community & Economic
Development Director

**CODE ENFORCEMENT AND PLANNING OFFICE
ANNUAL REPORT
FOR FISCAL YEAR
JULY 01, 2016 TO JUNE 30, 2017**

ISSUED PERMITS

<u>BUILDING/LAND USE:</u>	<u>148 TOTAL</u>		
DWELLINGS:	11	ADDITIONS:	08
MOBILE HOMES:	10	COMMERCIAL USES:	16
OUTBUILDINGS:	40	BUSINESS SIGNS:	16
DECKS/PORCHES:	15	HOME-BASED BUSINESSES:	08
RENOVATIONS:	11	DEMOLITIONS:	04
SWIMMING POOLS:	00	CEMETERIES:	02
MISCELLANEOUS	06	CHURCH:	01

FLOOD HAZARD PERMITS: 00

<u>PLUMBING PERMITS:</u>	<u>52 TOTAL</u>		
SEPTIC SYSTEMS:	13	INTERNAL PLUMBING:	39

BOARD OF APPEALS ACTIVITY:	ADMINISTRATIVE APPEALS:	0
	VARIANCE APPEALS:	0

PLANNING BOARD ACTIVITY

The planning board approved a family cemetery and an expansion to an existing cemetery, a commercial site expansion on Heritage Park Road, a new convenience store on Route 1, a recreational trail on Upper Long Pond Road, a new church on Silver Lake Road, and they also recommended amendments to the town land use ordinance involving retail marijuana uses and shoreland dimensional standards.

STATE BUILDING AND ENERGY CODE IN EFFECT

The Town of Bucksport has been enforcing the Maine Uniform Building and Energy Code (MUBEC) since July 1, 2012. The state began the process of updating the MUBEC in 2017, which follows a 3-year code update cycle. The process is expected to be completed in late 2017. Builders should check with the Code Enforcement Office for information on any code changes.

EFFORTS MADE TO SAVE WILSON HALL

The Town Council agreed to spend up to \$30,000 on roof repairs to help keep out rain water until such time a redevelopment plan for the historical building can be funded from private sources. The building has suffered extensive water damage and could be rendered unrepairable if water damage is allowed to continue.

ENFORCEMENT ACTIONS

The Code Enforcement Office dealt with several land use violations involving the use of recreational vehicles as year-round dwellings, a use that is prohibited by Town Code. A court case was initiated to address a mobile home being lived in without a working bathroom, running water, permanent power or a septic system. Buildings being occupied without the required certificate of occupancy has also been an ongoing issue. A reminder to citizens: new buildings and new plumbing and septic systems cannot be legally occupied or used until inspected and approved by the Code Enforcement Officer.

STREET NAMING & ADDRESSING

A reminder to property owners who access their property off a named private driveway or private road: The Town of Bucksport will install the first street sign required for your private driveway or road, and replace it one time only if it is lost or damaged beyond repair. After that, property owners are obligated for all costs to replace the sign. It is extremely important to maintain these street signs so that the roads can be easily located by public safety officials in the event of an emergency. It is also important to display the street number for each building so that it is visible from the road. If the building is not visible, the street number must be displayed in a location that is visible. Please contact the Addressing Officer with any questions.

Respectfully submitted by Jeffrey C. Hammond
Code Enforcement Officer, Building Inspector, Plumbing Inspector & Addressing Officer

PUBLIC & PRIVATE STREET NAMES IN THE TOWN OF BUCKSPORT
PUBLIC STREETS ARE IDENTIFIED IN BOLD

Names identified with an asterisk are streets in neighboring towns. Short sections of these streets provide access to properties located in Bucksport.

Please be sure that your street number is clearly displayed so that it is visible from the street. This will aid in the location of your home in the event of an emergency. Your cooperation will be greatly appreciated.

- | | | |
|-------------------------------|---------------------------------|--------------------------------|
| 1. Acorn Alley | 52. Eagle Lane | 103. Mast Hill Road |
| 2. Allison Lane | 53. Edison Drive | 104. McDonald Alley Lane |
| 3. Ames Way | 54. Edgewater Lane | 105. McDonald Street |
| 4. Appalachian Trail | 55. Elm Street | 106. McGill Road |
| 5. Archer Way | 56. Evangel Way | 107. McKinnon Road |
| 6. Arrow Drive | 57. Evergreen Drive | 108. Mechanic Street |
| 7. Aspen Lane | 58. Fallen Way | 109. Mercer Lane |
| 8. Atherton Way | 59. Faratcherelli Lane | 110. Merritt Drive |
| 9. Atwood Lane | 60. Federal Street | 111. Middle Street |
| 10. Back Forty Way | 61. First Street | 112. Miles Lane |
| 11. Bagley Avenue | 62. Flanders Way | 113. Mill Street |
| 12. Bald Mountain Road | 63. Forest Hill | 114. Millvale Road |
| 13. Barbour Drive | 64. Forsythe Avenue | 115. Moosehorn Drive |
| 14. Bartley Lane | 65. Foss Farm Drive | 116. Morrison Road |
| 15. Bayview Avenue | 66. Franklin Street | 117. Moulton Pond Road |
| 16. Beech Lane | 67. Gifford Lane | 118. Mountain Side Lane |
| 17. Berry Road | 68. Grant Lane | 119. Mt. Olive Heights |
| 18. Betts Road* | 69. Green Road | 120. Mt. View Lane |
| 19. Big Log Cabin Rd | 70. Gristmill Road | 121. Mylen Drive |
| 20. Bluff Road | 71. Gross Point Road* | 122. Nason Hollow |
| 21. Booth Drive | 72. Hancock Pond Road | 123. Nicholson Avenue |
| 22. Braun Place | 73. Harriman Cove Road | 124. Noel Way |
| 23. Bridge Street | 74. Henderson Road | 125. Oak Street |
| 24. Broadway | 75. Heritage Park Road | 126. Old Winter Road |
| 25. Brookview Drive | 76. Hero's Brook Lane | 127. Orcutt Mountain Road |
| 26. Buck Street | 77. Hillside Drive | 128. Park Street |
| 27. Buckley Lane | 78. Hinks Street | 129. Pasture Pine Road |
| 28. Bucksmills Road | 79. Hog Heaven Lane | 130. Patriots Drive |
| 29. Bullfrog Way | 80. Hollow Lane | 131. Peaceful Valley |
| 30. Bunker Hill | 81. Holmes Drive | 132. Pelletier Lane |
| 31. Catspaw Lane | 82. Horseback Way | 133. Perry's Landing |
| 32. Cedar Street | 83. Hunk Sawyer Road | 134. Pine Street |
| 33. Central Street | 84. Hurd Hill | 135. Pond Street |
| 34. Charles Lane | 85. Island View Road | 136. Poverty Ridge Road |
| 35. Church Road | 86. Jacob Buck Pond Road | 137. Power Line Road |
| 36. Colby Crossing | 87. Joan Street | 138. Race Course Road |
| 37. Cole Road | 88. Kenney Drive | 139. Red Rock Road |
| 38. Coleman Lane | 89. Kimball Drive | 140. Ridge Road |
| 39. Conners Road | 90. Kindred Spirit Way | 141. River Road |
| 40. Corey Path | 91. Lakeside Drive | 142. Robin Hood Circle |
| 41. Cotton Hill Road | 92. Lakeview Heights | 143. Rockwell Lane |
| 42. County Lane | 93. Leach Street | 144. Rosen's Lane |
| 43. Cross Road | 94. Ledgewood Drive | 145. Ross Lane |
| 44. CW Lane | 95. Lee Street | 146. Royal Ridge Lane |
| 45. Dalton Lane | 96. Lew Gray Drive | 147. Russell Hill Road |
| 46. Deer Run | 97. Little Brook Lane | 148. S & L Way |
| 47. Donovan Road | 98. Loon Landing | 149. School Street |
| 48. Drakes Lane | 99. Main Street | 150. Scott's Lane |
| 49. Dresser Road | 100. Maple Ridge Lane | 151. Second Street |
| 50. Duck Cove Road | 101. Marion Lane | 152. Seekins Street |
| 51. Duddy Hollow | 102. Marsh Road | 153. Seminary Road |

154. Shore Drive
155. **Silver Lake Road**
156. **Silver Street**
157. Small Drive
158. Smith Drive
159. **South Road***
160. **Spofford Avenue**
161. **Spring Street**
162. **Spruce Street**
163. **State Route 46**
164. Stone House Road
165. Strickland Ridge Road

166. **Summer Street**
167. **Third Street**
168. **Thomas Street**
169. Thurston Pond Road
170. Tingley Drive
171. **Town Farm Road**
172. Transfer Station Road
173. Tuffs Road
174. **Turkey Path**
175. Twin Oaks Lane
176. **Upper Long Pond Road**
177. **US Route 1**

178. Violette Way
179. Ward Drive
180. Waterside Road
181. Wenbelle Drive
182. Whitetail Ridge
183. Wickett Farm Road
184. Wights Lane
185. Wilderness Way
186. **Williams Pond Road**
187. **Willins Orchard Road**
188. **Willis Road**
189. **Woodland Heights**

Bucksport Fire & Rescue 2016-2017 Annual Report

Bucksport Fire & Rescue responded to nearly 1,100 calls for service for fire and EMS emergencies along with performing inspections, presenting Fire Prevention & Education classes, as well as participating in many local and regional events. Our emergency responses increased over last years and the numerous responsibilities required of our staff in today's world continues to present issues regarding overtime and staffing. Our revenues continue to cover most of our expenditures in the Fire and EMS budgets and we provide excellent, professional and award winning services to the citizens of the greater Bucksport area for pennies a week per household. We were also extremely successful in the field of grant acquisition, receiving over \$500,000.00 in awards during this past fiscal year!

Fire crews responded to 155 calls for service including about a dozen structure fires and nearly 30 motor vehicle accidents. EMS answered 925 calls including 783 responses by Ambulance 1; 129 by A-2; 12 calls by A-3 and 1 by Rescue 1. This shows that A-3 was the "frontline" rig on well over 100 occasions. At less than 3 years old, A-1 has registered over 80,000 miles already. Our service called upon mutual aid for EMS on only 5 situations, 2 of which were for additional ALS personnel.

Our staff also participated in hundreds of hours of training and instructed a couple of advanced firefighting courses. Captain Chris Connor and Captain Pam Payson, with assistance from several of our other members instructed a Fire Instructor I & II course and a Fire Officer I class to more than 20 firefighters from throughout the region. Firefighters Jared Bowden & Shane Bowden coordinated our Fire Prevention efforts throughout the community and with the help of numerous others presented dozens of Prevention & Education classes to several hundred citizens, including the young and the not so young, at local daycare centers, schools, the senior citizen center and more. We also provide specialized education services to families that have children that "play with fire" or have curiosity issues concerning fire. We responded to wildland fires 2 days in a row this spring on opposite ends of town that were both caused by kids playing with matches or lighters. This program is based on national standards and has been proven to be very effective at teaching children proper fire behavior. We also received approval to instruct a FF I & II Course through the RSU 25 system for students 16 years of age & up, for which they will receive high school and college credit hours and several hours towards their requirement for community service. This course is one of the first programs of its kind in the state to be presented at the High School level.

As always, our members were extremely busy with many civic projects and community events that our staff participate in including our Annual Touch-a-Truck event, BRHC's Annual Open House, Wednesday's on Main events, Bucksport Bay Healthy Communities Children's Fair, the local Thriving In Place program, Bike Rodeos, our annual Halloween Party, the Wreaths Across America procession, the Bucksport 225 Celebration and much more. At the Touch-a-Truck event, fire crews presented a Live-Fire Demonstration to show the positive effects of having properly installed Smoke Detectors and the disastrous aftermath of what happens during a fire. We also place firefighter flags and markers upon the graves of our past firefighters to honor their years of service and commitment to the community. Our crews also participated in Bucksport's first ever Christmas Light Parade and the New Year's Eve Ball

Drop, which were both tremendously successful events. We can't wait to see what this year's events will bring for excitement to the town!

Because of the hard work and dedication of our crews towards the betterment of the community, this past year saw the culmination of those efforts in numerous positive ways. The town's ISO (insurance) Rating was improved throughout the community and citizens could be seeing a decrease in the annual insurance premiums for their home owner's policies, which further offsets their tax-based costs for services. This was the result of improved training, record-keeping & programs, equipment, water supply and dispatch capabilities.

Captain Chris Connor received the Maine Fire Service Institute's "Fire Instructor of the Year" award for his continued efforts both locally and statewide in advancing the education and performance levels of firefighters from throughout the region. Congratulations and thank you, Capt. Connor! Chief Craig Bowden received a State of Maine "Legislative Sentiment" acknowledging the awards received from the Red Cross, Maine Chiefs of Police and the Maine State Police for actions taken the prior year during a rescue attempt in the Penobscot River. Chief Bowden was also re-elected to the Hancock County Fire Fighters Association Board of Directors and was also presented with a plaque for his service as President of the Association for several years. FF/EMT-P John Gavelek received accolades from Maine Coast Memorial Hospital & Down East EMS for his rescue of a man from the Penobscot River last year. Bucksport also retained our designation as a "Heart Safe Community" due to the many outreach efforts provided by our EMS crews, including CPR classes for all ages, proper staffing and equipping of our ambulances and placement of AED's (Defibrillators) throughout our community.

Through the efforts of all town department heads and their employees, the Town of Bucksport received the Department of Labor's "SHAPE Award" for successfully attaining and maintaining a safe workplace for their staff! This award has been achieved by only 8 communities state-wide and is the result of several years of improving our work environment, training programs, record keeping, safety equipment as well as our workplace safety attitude. This award is recognized by the Maine Municipal Association, which carries our worker's comp insurance, and the certification will result in lowered annual premium costs for the town. Congratulations and thank you to all that helped achieve this distinguished award!

At our annual Fire & Rescue Banquet, 5 firefighters were recognized for 30 years of service including Assistant Fire Chief Michael Denning, Captain Stephen Bowden, Captain Dave Denis, FF Mark Bowden and FF Eugene Bass. Chief Craig Bowden received his 37 year certificate and Captain Terry Grindle got his 34 year award. Congratulations to all for achieving more than 220 years of combined service!

The Bucksport Fire Department was awarded more than one-half million dollars in grants during this past year! We were very successful in the highly competitive FEMA Grant program, having received \$25,000.00 through the equipment grant; \$240,595.00 through the Fire Prevention and Education Program for a Smoke Alarm Installation and Education Program for all single and 2-family homes located in Bucksport and Verona Island; and \$244,069.00

through the SAFER Grant program, which will allow for the hiring of 2 additional full-time Fire Fighters for a 3 year period! We also received funding from the Maine Forest Service, the Maine Municipal Association and others for an additional several thousand dollars of equipment and gear.

We would like to take this opportunity to thank Town Manager Sue Lessard and the Bucksport Town Council for their continued support and leadership. Appreciation goes as well to all town employees, especially our fire fighters and EMT's along with their families, auxiliary members and our mutual aid partners for all the time and heartfelt efforts put forth by them on behalf of the citizens of the greater Bucksport area.

Respectfully submitted,
Chief Craig M. Bowden
Director of Emergency Services

BUCKSPORT FIRE STATISTICS

TYPE OF CALLS	2015-16	2016-17
Building fire	4	11
Cooking fire, confined to container	6	2
Chimney or flue fire	2	5
Fuel burner/boiler malfunction, fire confined	3	3
Mobile property (vehicle) fire, other	0	1
Passenger vehicle fire	2	4
Off-road vehicle or heavy equipment fire	1	1
Forest, woods or wildland fire	5	4
Brush or brush-and-grass mixture fire	1	2
Outside rubbish, trash or waste fire	0	1
Construction or demolition landfill fire	0	1
Medical assist, assist EMS crew	2	6
Motor vehicle accident with injuries	6	12
Motor vehicle/pedestrian accident (MV Ped)	0	1
Motor vehicle accident with no injuries.	10	15
Lock-in	0	1
Search for lost person, other	0	1
Search for person on land	1	2
Search for person in water	0	2
Removal of victim(s) from stalled elevator	0	4
Swiftwater Rescue	2	1
Watercraft Rescue	1	0
Gasoline or other flammable liquid spill	1	1
Gas leak (natural gas or LPG)	0	2
Oil or other combustible liquid spill	4	2
Chemical spill or leak	0	2
Power line down	5	3
Arcing, shorted electrical equipment	0	2
Biological hazard, confirmed or suspected	0	1
Person in distress, other	0	1
Lock-out	0	3
Water or steam leak	1	1
Smoke or odor removal	1	0
Animal rescue	0	1
Public service assistance, other	1	3
Assist police or other governmental agency	2	5
Public service	0	3
Unauthorized burning	4	3
Cover assignment, standby, moveup	5	1
Dispatched and cancelled en route	5	5
Authorized controlled burning	6	1
Smoke scare, odor of smoke	4	4
False alarm or false call, other	0	1
Local alarm system, malicious false alarm	0	1
Smoke detector activation due to malfunction	2	5
Alarm system sounded due to malfunction	2	6
CO detector activation due to malfunction	1	2
Smoke detector activation, no fire - unintentional	3	1
Detector activation, no fire - unintentional	0	1
Alarm system activation, no fire - unintentional	3	10
Carbon monoxide detector activation, no CO	0	1
Special type of incident, other	1	0
Citizen complaint	0	3
Total	97	155

Aid to Other Towns	2015-16	2016-17
Verona	8	7
Orrington	12	6
Orland	11	5
Other	2	1

Aid From Other Towns	2015-16	2016-17
Orland	3	12
Orrington	2	6
Other	3	8

Inspections	2015-16	2016-17
Businesses	36	28
Dwellings	11	282
Chimney/Solid Fuel Installations	18	16
Total	65	326

FIRE AND AMBULANCE STAFF

Chief Craig Bowden	FF/EMT-B	Full Time
Asst. Chief Michael Denning	FF/EMT-I	Full Time
Asst. EMS Dir. Chris Connor	FF/EMT-P	Full Time
Capt. Pam Payson	FF/EMT-P	Full Time
John Gavelek	FF/EMT-P	Full Time
Gene Bass	FF/EMT-B	Reserve
Steve Bishop	Firefighter	
Jared Bowden	FF/EMT-P	Reserve
Lt. Jamie Bowden	FF/EMT-B	Reserve
Mark Bowden	Firefighter	
Shane Bowden	FF/EMT-B	Reserve
Capt. Steve Bowden	Firefighter	
Trevor Bowden	Firefighter	
Larry Chambers	Firefighter	
Jessie Cochran	AEMT	
David Davis	Firefighter	
Jeff Davis	FF/EMT-B	
Capt. Dave Denis	Firefighter	
Jay Durost	Firefighter	
Jim Fleming	FF/EMT-P	Reserve
Greg Forsythe	FF/EMT-B	
Johanna Forsythe	FF/EMT-B	
Kari Gray	AEMT	
Chris Grindle	FF/EMT-B	
Capt. Terry Grindle	Firefighter	
Lucas Hanscom	Firefighter	
Arthur Hobbs	Firefighter	
Dan Holcomb	Firefighter	
Erik Lauritsen	Firefighter	
Ryan McGuire	Firefighter	
Mike Sealy	EMT-P	
Nicole Sealy	AEMT	
Kevin Stevens, Jr.	FF/EMT-B	
Warren Weaver	Firefighter	
Amanda Welch	EMT-B	
Joseph Wardwell	FF/EMT-P	Reserve
Dustin Wentworth	Firefighter	

BUCKSPORT AMBULANCE SERVICE STATISTICS

Provider Impression	2015-2016	2016-2017
Abdominal Pain/Problems	45	58
Allergic Reaction	2	10
Altered Level of Consciousness	10	15
Back Pain (Non-Traumatic)	22	30
Behavioral/Psychiatric Disorder	62	32
Cardiac Arrest	5	8
Chest Pain/Discomfort	47	57
CHF (Congestive Heart Failure)	11	2
Dehydration	10	10
Diabetic Symptoms	12	15
Electrocution	0	0
Epistaxis (Non-Traumatic)	10	3
Fever	0	4
General Malaise	28	35
Headache	5	11
Heat Exhaustion/Stroke	0	0
Hypothermia	1	2
Inhalation Injury (Toxic Gas)	0	0
No Apparent Illness/Injury	87	69
Obvious Death	14	10
Other Abdominal/GI Problem	14	20
Other Cardiovascular Problem	24	34
Other CNS Problem	0	0
Other GU Problems	1	7
Other Illness/Injury	122	95
Pain	30	43
Patient Assist Only	42	26
Poisoning/Drug Ingestion	11	7
Pregnancy/OB Delivery	2	2
Respiratory Distress	79	69
Seizure	17	14
Stroke/CVA	16	23
Substance/Drug Abuse	6	4
Syncope/Fainting	8	13
Traumatic Injury	100	121
Unconscious	2	1
Weakness	22	75
Total	867	925

Town	# of Runs
Bucksport	684
Orland	200
Verona	35
Other	6
Total	925

Destination	# of Runs
EMMC	444
St. Joseph	135
BMMH	34
MCMH	70
WCGH	10
Other	0
No Transport	232
Total	925

Calls By Day of Week

Calls By Hour of Day

Patient Age

Average Patient Age = 58

Response Disposition	2015-2016	2016-2017
Cancelled	20	25
Dead at Scene	21	16
Patient Refused Care	20	16
Standby Only	14	22
Treated and Released	169	148
Treated, Transferred Care	3	5
Treated, Transported by EMS	620	693
Total	867	925

Response By Unit	2015-2016	2016-2017
Ambulance 1	760	783
Ambulance 2	98	129
Ambulance 3	9	12
Rescue 1	0	1
Total	867	925

Average Response Times

Average time enroute = 3.0 minutes
Average Time to scene = 5.07 minutes

**BUCKSPORT POLICE DEPARTMENT
ANNUAL REPORT FOR FISCAL YEAR 2016 - 2017**

Police Chief- Sean P. Geagan

Detective/ Sergeant- David E. Winchester

Patrol

Robert Findlay
Ryan Knight
Daniel Harlan
Steve Bishop
Eric Marcel
Matthew Schmidt

Reserve Patrol

Chris Woodman
Ryan Welch
Ernest Fitch
Richard Sullivan
Eze VanBuckley

Animal Control Officer

Daniel Joy

The Police Department had another busy year. The types of calls we are responding to continue to change. The complaints tend to have a more serious nature to them as each year passes. The people, the issues and the demeanor of the people for one reason or another continues to change each year. The expectations of Law Enforcement continue to rise each year and the demand is high. We continue to train our officers to deliver the best service for our citizens. We continue to work under our core values which are INTEGRITY, HONESTY, AND TEAMWORK. We believe that operating under these values will lead us in the right direction to keep our citizens safe.

The Police Department changed its records management system this past year. We have joined with the entire county in utilizing the Spillman Record's Management System. The transition went fairly smooth and all is well. I have included a map of the past year from the system to show where we have had calls and vehicle stops along with the types of calls and percentages. I would like to thank the Town Manager and the Town Council for keeping the Police Department up to date and up with the times as far as providing the necessary equipment to complete the tasks at hand that we run into every day. Our full-time staffing has not changed this year. We will be looking at hiring a few part time officers in the coming year.

The Police Department continues to work as a partner with the entire county on the law enforcement spectrum. We continue to use a team approach as we do our job on a daily basis. We are currently on two different enforcement teams in the county. The Underage Drinking Task Force and the Roadside Impaired Driving Enforcement Team. This gives us the opportunity to work in other areas with Law Enforcement and they also work in our area. We continue to work hard in order to make the Town of Bucksport a safe place to live, work and raise a family. We will continue to work hard for the citizens of the town to make sure that this goal is met each and every year.

I would like to take the time as I do every year to thank the personnel that work for the Police Department along with their families. Each and every one of these people are unique

individuals. Law Enforcement is a very demanding and stressful career with a lot of responsibility. The Town of Bucksport has dedicated caring individuals representing them in the field of Law Enforcement. We depend on these individuals to take action immediately and to make split second decisions on a daily basis in order to keep the community safe. This includes our part time personnel who all have other jobs and families but continue to be there for the town and it's citizens in a time of need. Once again gentlemen, I thank you for all you do!!

We have continued to be proactive both on and off the job year in and year out. We have several staff members that work outside of law enforcement with the community. We continue to work with the youth in the community as much as possible, they are our future and we should teach them well and let them lead the way. We also continue to work with the elderly population in our town. These are the individuals that got us to where we are today and they deserve nothing but the best. Some of the programs that our personnel are involved in both on duty and off duty include: working with the Special Olympics, Coaching all sports, Elder Abuse Prevention, Elder Watch Program, School Resource Officer Police in Education, child identification kits, Bucksport Diversion Program, Bicycle Rodeo and our gun lock program along with many more. The Guns and Hoses group had another very successful year and brought the community together on several occasions in a positive way when the town needed this most.

I would like to thank the new Town Manager and the Town Council for their continued support. Although times and personnel have changed over the past few years I believe we continue to show that if we work as a team we can get things done and together we have made the Town of Bucksport a much safer place to live. This has continued to get stronger even with change. As always I encourage all citizens of the town to call us in your time of need or to stop by the public safety building to see us at anytime, for any reason. We need to continue to work together to achieve the ultimate goal of public safety for the Town of Bucksport.

Respectfully submitted,
Sean P. Geagan, Chief of Police

**BUCKSPORT PUBLIC SAFETY COMMUNICATIONS
2016 – 2017 YEAR END REPORT**

Dispatch Supervisor

Chief Sean P. Geagan

Full-time Dispatchers

Daniel Joy
Barbara Cote
Elizabeth McCann
Aimee Reynolds

Part-time Dispatchers

Jamie Bowden
Jim Morrill
Chris Grindle
Jay Durost

The dispatch center had another very busy year. Our Full Time personnel did not change this year. We would like to continue to maintain the staff level of 8 to 10 personnel in this department. We continue to have one shift a week that is filled by our part time staff. We depend on these people to fill other vacant shifts and they continue to do a great job with this. Each year, the number of calls and incidents that the communications center handles continues to fluctuate. We continue to see a large number of our citizens coming into the public safety building for some type of service. We also continue to hear positive things from our citizens about the dispatch center.

I would like to thank the dedicated staff, both full-time and part-time that we have in the dispatch center. As I state every year, these employees continue to hold the biggest responsibility one could ever hold in a career. They hold the lives of the citizens in their hands every day when they report for duty. They continue to do an outstanding job day in and day out for the citizens of this community. The communications center continues to be open 24 hours a day 7 days a week and continues to be the lifeline for all of the citizens of this town. I encourage all of our citizens to come in and see our dispatch center and the employees that work there.

The major change in the records management system has now been in place for a year. This was a major change in the communications center and how we do business. Spillman was added to the center and we are now on the same system as the entire county. This has been a fairly smooth transition, of course there are bumps in every road but it has gone fairly well. It was a major undertaking after having the same system for the past 25 + years.

I would like to thank the Town Manager and Town Council for their continued support to the Dispatch Center and its employees. It is greatly appreciated by the staff and the citizens of the town.

Respectfully submitted,
Sean P. Geagan, Chief of Police

Bucksport Police Department

Total CAD Calls Received, by Nature of Call

<u>Nature of Call</u>	<u>Total Calls Received</u>	<u>% of Total</u>
911 Call	156	2.47
Non Dispatched 911 call	31	0.49
Non Dispatched 911 call	9	0.14
Non Dispatched 911 call	3	0.05
Non Dispatched 911 call	7	0.11
Non Dispatched 911 call	7	0.11
Abandoned Vehicle	10	0.16
Agency Assistance	239	3.78
Alarm	109	1.73
Alcohol Offense	3	0.05
Ambulance Call	95	1.50
Animal Problem	325	5.14
Assault	14	0.22
Attempt to Locate	3	0.05
Attempted Burg	1	0.02
Attempted Theft	1	0.02
Non-sufficient Funds Check	3	0.05
Bail Check	13	0.21
Bar check	1	0.02
Bucksport Police Phone transfe	1	0.02
Burg-Res Unlaw Entry	21	0.33
Check Well-Bein	149	2.36
Child Abuse or Neglect	2	0.03
Citizen Assist	170	2.69
Citizen Dispute	50	0.79
Civil complaints	44	0.70
Crimes with Computers	2	0.03
Created in Error	1	0.02
Criminal Mischief	13	0.21
Concealed Weapons Permit	39	0.62
Disabled Motorist	31	0.49
Disorderly Conduct	31	0.49
Domestic Argument	45	0.71
Drug Intell	9	0.14
Poss. of drug paraphernalia	8	0.13
DUI Alcohol or Drugs	2	0.03
Escort	30	0.47
Fire	48	0.76
Chimnery Fires	1	0.02
Electrical Fire	3	0.05
Brush or Grass Fire	2	0.03
Fire Mutual Aid	3	0.05
Trees in the Power Lines	3	0.05
Fire Station Coverage	1	0.02

<u>Nature of Call</u>	<u>Total Calls Received</u>	<u>% of Total</u>
Structure Fire	5	0.08
Unattended/Unpermitted Burn	4	0.06
Vehicle Fire	3	0.05
Fireworks	13	0.21
Found Property	91	1.44
Fraud	35	0.55
Shots Fire, Shots Heard	9	0.14
Phone or Other	76	1.20
Hazardous Materials	7	0.11
Information Report	289	4.57
Intoxicated Person	10	0.16
Juvenile Problem	27	0.43
Keep The Peace	4	0.06
Litter/Pollution/Public Health	4	0.06
Lost Property	51	0.81
Incident Made in Error	7	0.11
Medical Emergency	567	8.97
Non-Emergency Transport	1	0.02
10-44 Subject	12	0.19
Miscellaneous	22	0.35
Missing Person	13	0.21
Misuse of 911	1	0.02
Motor Vehicle Complaint	223	3.53
Municipal Ordinance Violation	1	0.02
Noise Complaint	20	0.32
Non-Permit Burn	3	0.05
Odor Investigation gas etc.	9	0.14
Parking Problem	34	0.54
Traffic Accident w/ Damage	224	3.55
Permit Burn	678	10.73
Traffic Accident, w/ Injuries	21	0.33
Probation/Parole Violation	3	0.05
Property Damage, Non Vandalism	4	0.06
Speaking Engagement	1	0.02
RCC Info Cards w/o IC Card	1	0.02
Registered Sex Offender	18	0.28
RIDE Offense	2	0.03
Runaway Juvenile	1	0.02
Security Check	48	0.76
Serve Protection Orders	38	0.60
Serve Subpoena	14	0.22
Sex Offense	3	0.05
Unlawful Sexual Conduct	2	0.03
Smoke smell investigation	3	0.05
Special Detail	76	1.20
Attempted Suicide	12	0.19
Suspicious Person/Circumstance	260	4.12
TEST ONLY	2	0.03
Theft	70	1.11
Theft-Automobil	2	0.03

<u>Nature of Call</u>	<u>Total Calls Received</u>	<u>% of Total</u>
Threatening	23	0.36
Towed Vehicle	1	0.02
Traffic Control	3	0.05
Traffic Hazard	71	1.12
Traffic Lights	3	0.05
Traffic Violation	1350	21.37
Traffic Stop	1	0.02
Trespassing	36	0.57
Unattended Deat	6	0.09
Unauthorized Us	1	0.02
Vandalism	13	0.21
Vehicle Off Rd.	6	0.09
Viol.Cond.Rel.	2	0.03
Violation of Protection Order	19	0.30
Warrant Arrest	20	0.32

Total reported: 6318

**BUCKSPORT ANIMAL SHELTER
2016 - 2017
ANNUAL REPORT**

The Bucksport Animal Shelter continues to be very busy year in and year out. The town continues to provide services for the Towns of Hampden, Orland, Orrington, and Prospect. We continue to receive yearly requests from other communities and we do not have the time or space to assist them.

Animal Control Officer Dan Joy has been the ACO for the Town of Bucksport for 28 years. He continues to be very dedicated to this job and the town is very fortunate to have him in this position. He is surrounded by a number of very dedicated volunteers that help him manage the shelter and the animals on a daily basis. We recently added a part time position to the shelter in order to allow ACO Joy to have a day off. We would like to welcome Paula Bartlett who is his new assistant. The animal control position continues to be considered a part time position and could not be done without the volunteers. These individuals put in countless hours at the shelter to make sure that the animals are taken care of the way they should be. I would like once again to take the time to thank all of you for what you do. A Job Well Done!!!

We continue to receive donations each month. We have several people that continue to donate funds to the animal shelter each month. We also continue to receive free food for the shelter from two businesses in Bangor and Ellsworth. This has been very helpful. I would like to take the time to thank each and every one of you for your generosity. The town has had to buy very little, if any, food for the animals at our shelter for several years now.

Animal Control Officer Dan Joy handled a total of 326 animal complaints this year.

Respectfully submitted,

Sean P. Geagan
Chief of Police

PUBLIC WORKS DEPARTMENT 2016-17 ANNUAL REPORT

The 2016-2017 fiscal saw a lot of changes for Public Works. In October, I was offered the Director position replacing Duane Nadeau that retired on the 1st of September. Duane served as Public Works Director for 23 years. Instead of a new Foreman another truck driver was hired to fill the empty seat for the plow run. The Heritage Park extension project was completed including water and sewer service, pavement and drainage. Only power remains to be installed before lots are ready to be occupied. A Volvo road tractor was purchased to haul the trash trailers to PERC instead of hiring a contractor. Now Public Works personnel drive the truck in an effort to save tax dollars. For the first time the Public Works crew built a float display for the Parade of Lights and received the Spirit Award for its effort.

The winter season started with a snow storm on the 5th of December. Personnel responded to no less than 30 weather events, including a blizzard which dropped more than 24 inches of snow, and ending with the final snowfall on April 5th. The result was the purchase of 1948 tons of road salt. This compares to the prior seasons 30 events and 1926 tons of salt.

The department removed and replaced five driveway culverts and one cross pipe this season as well as repairing 5 manhole structures. All trenches were repaved by department personnel prior to this year's annual paving program. This year's maintenance paving program overlaid approximately 3.6 miles of road, requiring 2262 tons of hot mix asphalt at a total cost of \$136,240.26. Also this year, sidewalk maintenance budget increased by \$24,600.00 to allow 226 tons of asphalt overlay. The contractor overlaid 11 sections of sidewalk and placed 209.5 tons at a cost of \$22,835.50.

The maintenance of our rural roads with the cleaning of shoulders and ditches on a 1400' section of Race Course Road, 1 mile on the Town Farm Road, as well as sections on Duck Cove Road and Russell Hill Road.

This winter between storms four different floats from the Town Dock were brought inside the garage to be repaired or rebuilt prior to being put back in the river in the Spring. These floats were identified while the crane lifted them from the river.

This year the Town Council supported the purchase of a new 2017 Case 521F wheeled loader as well as a new 2016 Freightliner plow truck. Both pieces replaced units over ten years old.

This June myself and the whole crew attended this year's annual "HIGHWAY CONGRESS" at the Skowhegan Fair Grounds. The event is hosted by the MAINE LOCAL ROADS CENTER. We all enjoyed making connections with other public works crews and seeing lots of equipment and tools of the trade.

Respectfully Submitted,
Jay Lanpher
Public Works Director

BUCKSPORT WASTEWATER TREATMENT FACILITY ANNUAL REPORT JULY 2016 – JUNE 2017

Over the last fiscal year the Bucksport Wastewater Treatment Facility processed 101,139,000 gallons of wastewater. This flow is an 7% increase over the 2015-2016 fiscal year. The Town of Orland contributed 4,253,498 gallons of wastewater, a decrease of 12%. The Town of Verona contributed 3,919,954 gallons of wastewater, an increase of 7% from the last fiscal year.

Precipitation totals are recorded daily at the Bucksport Wastewater Treatment Facility. From July 1, 2016 through June 30, 2017 – 31.72 inches of rainfall and 74.14 inches of snowfall were recorded as compared to 51.68 inches of rainfall and 33.64 inches of snowfall for last fiscal year. Rainfall and snow melt can contribute significantly to the flow received by the treatment facility as there is still a good amount of inflow and infiltration to the sewer system. Infiltration is groundwater that enters through cracks in the sewer lines and inflow is groundwater or storm water that enters through roof drains and sump pumps. These additional flows pose some challenges to the operation of the treatment facility.

227.00 cubic yards of sludge was processed during the fiscal year. This is a decrease of 113.5 cubic yards or a 50% decrease overall. Our sludge is now being trucked to J & J Development Corporation to be composted once a year instead of land spreading and is more cost effective at this time.

The Swirl Concentrator (CSO) Facility on Main Street operated once in January 2017, Twice in April 2017 and once in May 2017 for a total of 4 times. Total flows through the Vortex totaled 1,896,000 gallons of effluent treated wastewater being discharged to the Penobscot River a decrease of 1,954,000 gallons over the last fiscal year. For the most part this is still a learning process with sample locations and pump speeds playing major rolls in the performance of this facility and we are gaining history and knowledge every year to better operate this facility.

On February 20th we started to use the new secondary system and the primary process was stopped. Construction of the new facility is still progress. Coordination between Apex and the treatment crews where critical the last few months to make sure we could run our facility and Apex could finish their work on the facility. The new treatment plant is performing very well to this point and is expected to be completely done in July or August.

We have 3 major chemicals that we use during the year, a polymer for settling sludge that was stopped in March as it is not needed with Secondary Treatment. We used 1027 gallons, 2.81 gallons per day compared to 1330.5 gallons, 3.65 gallons per day in 15-16 a 30% decrease. Sodium Hypochlorite is used during the summer months and will now be a backup to our UV system for disinfection going forward (May 15th thru September 30th) we used 1777 gallons in 16-17 compared to 2465.5 gallons in 15-16 resulting in a 39% decrease, and Sodium Bisulfite used to dechlorinate before effluent discharge to the river is also just summer months in conjunction with Hypo, we used 184 gallons in 16-17 compared to 234 in 15-16 a 27% decrease.

In closing, please help keep the environment healthy by not disposing harmful substances into the sewer. Remember that the water we have is all we will ever have and cleaning pollutants from it becomes more costly every day! Protect this resource for future generations.

Respectfully submitted,
David Michaud, Superintendent Maine Water Bucksport Division

REPORT FROM THE BUCKSPORT SOLID WASTE FACILITY 2016-2017

The Bucksport Transfer Station serves the citizens of Bucksport and Orland. The facility provides the opportunity to dispose of household trash, demolition and wood debris, metals, motor oil, and bulky appliances and furniture, electronics and mercury containing items. The facility is open Thursday through Monday from 9:00 am to 5:00 pm. A fee is assessed for the disposal of demolition debris, bulky items, woods, and household trash containing recyclable items. Mercury containing products are assessed a disposal fee. A copy of the fee schedule is available on the Town of Bucksport website, the Town Office or at the Transfer station office. Any citizen who meets one of the following conditions; has paid excise tax in Bucksport or Orland; is a valid resident of Bucksport or Orland, may obtain a disposal permit at the transfer station during normal hours. There is no fee for the permit. A special permit may be obtained through the Town Office during normal business hours when the above conditions are not met.

On December 6th, a crew from Casella installed a compacter unit and container for the new ZERO SORT recycling program at the Transfer Station. The program took effect on the 8th, and has been a relatively smooth transition from the old way of recycling. As the public gets used to the process it should speed up the time people are there doing business.

The Bucksport Transfer Station collected 931.63 tons of solid waste during the period July 1, 2016 to June 30, 2017. This year's ZERO SORT totaled 137.64 tons from December 8th to June 30th. Additionally, 46 bales of newspaper, 75 bales of cardboard, 65 bales of mixed paper, and 25 bales of plastic were shipped from pre-ZERO SORT. 62.4 tons of metal, 6.8 tons of tin cans, and 7 tons of refrigerators were recycled. 253 tons of construction demolition materials and clean wood were disposed at a contract landfill. 148 automotive batteries were returned for reprocessing, and 18 propane tanks. 1000 gallons of household generated motor oil was turned over to the Bucksport Public Works Department for use in their waste oil heating furnaces. The Town redirected 13.85 tons of re-usable items. The E- waste collection program handled 367 televisions, 65 computer monitors, and 479 other electronic items. U-waste collected 3053 linear feet of bulbs of many sizes and variety. Total recycling of all items earned the Town \$30,911.28 in new revenues.

The citizens' commitment to a viable and active recycling program is critical in an era of limited economic growth and decreasing budgets. Recycling helps to offset increases in disposal fees. Since the start of the ZERO SORT program, recycling has exceeded projections by 35% the first quarter, and 48% the second quarter. These amounts would compare to filling a NCAA basketball court to the rim every six and a half weeks. If you have questions in regards to issues with the Town of Bucksport Transfer station, please contact us at 469-7496. You can also refer to the Town's website at www.bucksportmaine.gov.

This year the Town Council supported the sale of the old bailing equipment and the old Thomas skidsteer. Proceeds from the sale went towards the purchase of a new BOBCAT skidsteer with bucket and forks from Jordon Equipment of Hermon. Also this year a used Volvo road tractor was purchased from Freightliner of Maine to be used for hauling the

compacter trailers to PERC. Instead of hiring a contractor, Public Works personnel drive the truck to save the taxpayers money. This new system has been working well.

I would like to thank all the citizens of Bucksport and Orland and the Town Council for their cooperation and recycling efforts.

Respectfully submitted

Daniel Robinson
Transfer Station Operator

Report of the Superintendent of Schools 2016-2017 School Year

The 2016-2017 school year was another dynamic year for the RSU 25 schools as we saw continued movement to the full adoption of our proficiency based system. All levels of our organization have made significant progress towards full implementation of the system as we prepare to graduate next year's incoming freshman (Class of 2022) based on our proficiency based program. Concurrently, the Bucksport High School faculty has spent the past year completing their self-study as the school prepares for its decennial accreditation visit from the New England Association of Schools and Colleges. The yearlong self-study process is a critical step in the accreditation process and provides the basis of the review by the visiting committee. The accreditation process is a system of accountability based on standards which define the characteristics of good schools. We are looking forward to the upcoming visit in October 2017, and welcoming the members of the visiting committee.

Last year saw successes at all levels of our programming culminated by the amazing performance of our first year robotics team from the high school. I am pleased to share this fledgling program hit the ground running last winter and exceeded all expectations by advancing from the State level competitions, to qualifying for the New England regional competition, to advancing to the National completion, to ultimately qualifying for the quarter final round of the world championships. This robotics challenge program requires the students to design and build their robot to meet a set of challenges given to them just weeks before the first competition.

Bucksport High School has added two levels of engineering classes that are team taught by our Math faculty and our Industrial Arts faculty. At the middle school, the School Board has added specific computer instruction, with students provided instruction in word processing, spreadsheets, and an introduction to coding. The elementary level received approval to now provide school wide Title 1 intervention programming. This development is a significant shift in how we can utilize federal Title 1 monies, allowing us to now meet the needs of all learners. Prior to this Title 1 interventions were based on income eligibility and limited us in providing services.

In the upcoming year, we will continue to build upon our programming as we adapt to meet the needs of all learners. Some of the activities will include: completing a review of our Strategic Plan and publishing version two of the plan, transitioning our Title 1 program at the middle school from a targeted assistance program to a school wide program, expanding our technology programming to include instruction on coding at both the high school and the middle school. We have planned an ambitious teacher training program for both the Lucy Caulkins literacy program as well as our math program.

I look forward to continuing to work closely with the Town Council, Town Manager, community members, and the RSU 25 School Board to make the school system the best we can for the students and citizens of Bucksport.

Respectfully Submitted,
James Boothby
Superintendent of Schools

2016-2017 Enrollment (Oct. 1 2016)

Jewett School	PK-K	114
Miles Lane	1-4	308
Bucksport Middle School	5-8	344
Bucksport High School	9-12	307
District Total	PK-12	1075

Bucksport Parks & Recreation Department Annual Report 2016-2017

Bucksport Parks & Recreation continues to have another successful year. This is in part due to the many people who volunteer their time unconditionally to help area youth. These individuals play a huge role in the continued success of the recreation programs. Some of the many programs run through the Recreation Department are: Wrestling for grades K-5th, Football for grades 1st-6th, Basketball for grades Kindergarten -8th, Soccer for grades K-6th, Baseball for ages 5-16, Volleyball for ages 12 through adult, Softball ages 9-18, Swim lessons for ages 3 and older, Ice skating, Dance classes for ages 3 and up, Yoga, Cheerleading for ages 3 -12, Field Trips, Dances, and Tour du Lac Road Race. Most of the programs have a president, vice president, secretary and treasurer. Some of the key people are: Jon Goss, President of Little League along with many helpful volunteers, Melanie Findlay-Football, Richard Sprague, Rich Rotella, Scott & Tish Frazier- youth soccer, Anthony Maguire- Youth wrestling, George Watkins -Softball, and Stephan Donnell for youth basketball.

Challenging Choices, the after school and summer program, continues to serve many children. The slack economy continues to be an issue but we have to charge as most instructors would like to receive some small monetary consideration for the time and effort involved in activities. Challenging Choices offered activities such as Art Camp, paper crafting, scrap booking, sewing, jewelry making, candle making, Archery, Fencing, Red Cross Babysitting, Lego Robotics, Pottery, Art, Rock Climbing, Kayaking/Canoeing, Wilderness Survival/Overnight Camping, Guitar, Music Drama Camp, Cheering/Tumbling, Art and also several exercise activities such as yoga, volleyball, ping pong, badminton, and Dodge ball. Kevin Megno of Big K's Entertainment Service is the disc jockey for monthly dances for grades 5th-8th being held at the Jewett Community Center. Attendance averages 100 or so per dance.

Bucksport Parks & Recreation continues to sponsor the Bucksport Youth Diversion program in collaboration with Bucksport Police Department, Hancock County District Attorney, and Maine Juvenile Community Corrections Department. A Memorandum of Understanding was signed with Hancock County Sheriff's Department and Maine State Police. The Diversion program will now offer services to youth summonsed in Bucksport, Penobscot, Orland, Verona Island, Searsport, and Castine. Originally youth all had to be summonsed in Bucksport. This program is part of the innovative "Diversion to Assets" program with Spurwink and the Maine Department of Corrections.

The Diversion program provides a second chance for youth under the age of 21 who are summonsed for a first time alcohol, marijuana, tobacco or some misdemeanor offenses. Since the beginning there have been 192 referrals with 35 not being accepted due to prior offenses or youth/parents choosing not to do the program. 30 youth were terminated as they would not comply with guidelines. 125 Youth have successful completions and there are no youth in program at this time. According to Dept. of Corrections, our recidivism {re-offending} rate is only 3%-5%.

The maintenance personnel had a very busy year taking care of the numerous recreational facilities. The Recreation Department is responsible for the waterfront, flowers along Main Street, the swimming pool, ice rink, Ian's playground, tennis and basketball courts, trail system, concession buildings, and emptying approximately thirty barrels of trash each

week at the transfer station. The Recreation Department and RSU25 shared the maintenance of the local ball fields but now RSU25 has full responsibility.

We would like to give many thanks to Sue Lessard-the Town Manager and the Town Council for their continued support in maintaining the many recreational facilities of our community. I also would like to thank Ron Gross, Chuck McGinty, Jay Lanpher, Town employees, all of the RSU25 employees, all of the pool lifeguards, and the various community volunteers for their hard work and involvement in the many recreational activities available in Bucksport. Now that Tim has retired, the YMCA will be offering the activities. We wish them well.

A special thanks to George Watkins with his help in acquiring a grant for fencing around the Reggie Ginn Softball field and also a new scoreboard. This was a major improvement. Thank you George!

Tim Emery
Recreation Director

Barb Ames
Youth Program Coordinator

MARINA REPORT 2017

I am pleased to report that the Marina is doing well financially since it was purchased in 2014 by the Town. From the first full budget year of 2014/15 through the ending budget year of 2016/17, revenue has increase by 20%.

For the fiscal year of 2016/17, the revenue from sales at the Marina was \$88,928.37. This breaks down to the following three main categories:

Gasoline & Store Items	37% of sales
Seasonal Slips	52% of sales
Transient Dockage	11% of sales

During this fiscal year, 40 of the 45 slips were rented as seasonal slips. The remaining 5 were reserved for transient boaters, along with using the main Town Dock and floats. Transient dockage increased from 4% of sales in 2015/16 to 11% in 2016/17.

Another big improvement over the prior fiscal years is that gasoline sales were up 16%. We sold a total of 12,122 gallons in 2016/17 as compared to 10,479 in 2015/16, and 8,728 in 2014/15.

I am sorry to say that I had almost no part in this activity since I started as the Marina Manager at the end of June of 2017. Bill Chandler, the former marina manager, and assistants Doug Knobloch and Bill Gray deserve the credit for the success of the marina during this past fiscal year. However, I believe that the 2017/18 season should continue to show revenue increases across the board as well.

Currently we are looking at some improvements and some possible additions for the 17/18 year. We have some slips that need to be rebuilt and some additional slips that we plan on adding. We had a lot of interest at the end of the season to rent slips for the coming year, and in order to keep those boaters in Bucksport – we need to construct some additional slips. We also plan on expanding the selection of items available at the Marina ‘store’ and are considering adding diesel fuel to the fuel inventory.

Respectfully submitted,

Michael Ormsby
Marina Manager/Harbormaster

**2017 REAL ESTATE TAXES
DUE AS OF 06/30/2017**

ACCOUNT #	NAME	AMOUNT DUE
2861	Albert, Kelley (Woodard, Hannaford)	\$ 613.34
331	Allard, Abram J.	\$ 1,655.40
626	Allard, Abram J.	\$ 2,463.78
1823	Allard, Abram J.	\$ 1,156.45
3119	ALLISON, MICHAEL A	\$ 1,085.88
2303	Appleby, David	\$ 852.25
1432	ATHERTON, THOMAS P	\$ 375.84
2243	ATHERTON, THOMAS P	\$ 397.57
2021	BENNETT, RUTH M	\$ 1,621.04
220	BERNIER, DAVID E	\$ 421.34
3361	Blackhorn, Linda	\$ 293.09
1031	BREEN, LOUISE	\$ 190.26
457	BROWN, TIMOTHY A	\$ 1,171.28
1897	BRYANT, KELLY	\$ 2,352.94
394	BRYANT, TAMMY S. (Heirs of)	\$ 713.93
470	BURKE, ROY & HOLLY	\$ 135.89
2111	BURPEE, MICHAEL & MARCUS	\$ 578.89
2112	BURPEE, MICHAEL & MARCUS	\$ 318.13
1657	Buza, Kevin	\$ 2,218.51
2159	CARUSOE, DAVID R	\$ 1,247.43
2790	CASSADY, JAMES	\$ 1,338.21
218	CHASE, HAROLD H JR	\$ 305.64
627	CHIPMAN, LISA L	\$ 2,103.04
485	Clough, Tracy (Paquette)	\$ 552.24
677	Coleman, Kristine	\$ 1,415.21
1930	COUGH, RYAN J	\$ 1,954.05
749	CRAIG, CAROLYN M, (heirs of)	\$ 551.41
755	CRAIG, RAE JEAN	\$ 1,956.93
757	CRAIG, RAE-JEAN	\$ 1,181.40
1941	CYR, MATTHEW W	\$ 1,661.96
733	Danico, Malinda L.	\$ 960.39
825	DAVIS, EDWARD L (LIFE ESTATE)	\$ 229.68
1533	DEANS, LEWIS E	\$ 398.63
1450	Dewitt, Kimberly L.	\$ 472.94
867	DOLAN, PAUL E	\$ 288.80
909	DRAKE, EUGENE	\$ 1,066.12
3169	DRAKE, WILLIAM E	\$ 711.44
965	EASTMAN, SALLY G	\$ 2,034.38
968	EASTMAN, SALLY G	\$ 1,929.28
1592	EMERY, MATTHEW I	\$ 1,729.33
1849	Flower, Joseph R.	\$ 2,057.91
1030	FREEWAY INVESTMENTS	\$ 2,241.43
2813	FREILINO, MICHAEL SR	\$ 272.17
2874	FRENCH, KEITH	\$ 949.45
92	GALLUPE, CELESTE L (HURINENKO)	\$ 3,236.43
2348	GOLDING, HEIDI	\$ 1,497.06

ACCOUNT #	NAME	AMOUNT DUE
1441	GORMLEY, CAROLYN SUE (HUNT)	\$ 2,147.22
2357	GRANT, MARK W	\$ 177.88
1195	GRAY, GAYLEN	\$ 1,063.49
2386	GRAY'S CONSTRUCTION, INC	\$ 2,043.16
1226	GREENLAW, EVA M (Heirs of)	\$ 949.11
1229	GREY, DORTHA BROUTY L TRUST	\$ 489.24
3274	GROSS, REBEKAH	\$ 2,012.01
1275	GROSS, VIRGINIA E	\$ 646.08
883	GRUNWALD, MARION R	\$ 2,405.16
2810	Guillou, Ronald C.	\$ 309.49
3162	Guillou, Ronald C.	\$ 299.06
1294	HALLOWELL, GAIL E	\$ 1,379.64
1936	HARRIS, MICHAEL D (TRUSTEE)	\$ 1,011.27
3266	HARVEY, PHILLIP C	\$ 576.49
1332	HASENBANK, DAVID	\$ 1,232.26
1368	HENDERSON, HERBERT	\$ 328.73
1369	HENDERSON, HERBERT	\$ 355.17
2492	HEROUX, GEORGE J	\$ 861.86
1018	HOKE, KATHRYN A	\$ 3,252.10
60	HOME, INC	\$ 1,082.35
1074	Hovey, Valerie	\$ 618.91
1425	HOWARD, ROBERT A & RONALD A	\$ 1,145.18
1447	HURD, ALLEN W	\$ 636.33
83	Ireland, Alice	\$ 256.63
1506	JOHNSON, AUDREY (Heirs of)	\$ 2,037.44
1542	JULE, MICHELLE L	\$ 164.66
1590	KINSTLER, BARRON C	\$ 1,629.11
3163	Larochelle, John	\$ 370.84
381	Leighton, Nadine	\$ 1,595.94
2025	LITTLE, SHARON E	\$ 1,248.64
1684	LITTLEFIELD, GLENDON E, JR (heirs	\$ 1,475.50
1582	LOW, KEVIN (heirs of)	\$ 972.57
536	LUTZ, PHILIP T	\$ 266.73
1728	LUTZ, PHILIP T	\$ 212.60
2957	MANNING, BRIAN	\$ 1,360.68
1991	MANOOKIAN, DAWN	\$ 85.98
2305	Marshall, Erin M.	\$ 2,092.35
2307	Marshall, Erin M.	\$ 126.75
3291	Marshall, Erin M.	\$ 1,257.52
1811	MCCLELLAN, THOMAS L	\$ 2,158.53
1836	MCLELLAN, KEVIN L	\$ 1,437.61
1859	MERCER, MARGARET H (heirs of)	\$ 1,789.15
1336	MERRITT, ERIC	\$ 4,525.74
2174	MERRITT, ERIC	\$ 1,198.41
1877	MILLER, DOROTHY C	\$ 222.60
1879	MILLER, ROGER	\$ 3,771.10
3033	MITCHELL, GAIL (WOODBIDGE)	\$ 443.43
737	MONREAL, RAYMOND A	\$ 1,367.68

ACCOUNT #	NAME	AMOUNT DUE
1903	MORGAN, JOHN E & LEONA	\$ 4,376.48
1971	NOONAN, MICHAEL F	\$ 3,774.79
1984	NORWOOD, RALPH E	\$ 1,812.90
2109	NORWOOD, RALPH E	\$ 1,182.91
3006	NORWOOD, RALPH E	\$ 370.32
1387	OAK LEAF REALTY, INC	\$ 1,252.65
2959	OAK LEAF REALTY, INC	\$ 497.84
743	Potter, Stacy R	\$ 586.11
2157	PYE, DANIEL T	\$ 1,485.11
2280	RAINEY, JAMES	\$ 2,935.09
3021	Schmidt, Douglas F	\$ 674.04
777	Scott, Stephen L & Nancy G JT	\$ 646.58
2366	SHAW, JEROD A	\$ 938.79
1650	SHEEHAN'S FLORIST LLC	\$ 1,067.08
2380	SILVERNAIL, JOHN	\$ 1,923.90
2383	SIMPSON, CATHERINE (heirs of)	\$ 298.55
3345	SMALL, RICHARD C	\$ 1,386.39
2433	Smith, Douglas C.	\$ 765.37
2432	SMITH, NORMAN A	\$ 3,966.48
1640	SMITH, RICHARD L.	\$ 2,543.78
2429	SMITH, SANDRA R	\$ 873.48
1124	SMITH, VALERIE M	\$ 181.54
3128	STEGNER, CHARLES R	\$ 533.50
1786	STOVALL, MARK L	\$ 1,211.11
1818	SWIFT, ELLEN M	\$ 883.83
2574	THIBODEAU, GLORIA J	\$ 553.71
2587	TOCCI, ROBERT (SR)	\$ 1,315.31
2615	TURNBULL, BETTY ANN	\$ 464.82
2616	TURNBULL, BETTY ANN	\$ 487.57
2658	WADLEIGH, ROBERT R.	\$ 2,744.07
1458	WARDWELL, BRIAN R	\$ 1,668.38
3234	WATSON, GARY A TIP	\$ 1,550.30
2743	WESCOTT, DESTINY DAWN	\$ 345.73
2745	WESTON, ESTHER	\$ 669.06
721	WHITE, SARAH TIP	\$ 261.68
1600	WILLEY, THOMAS A	\$ 1,291.62
2831	WINCHESTER, DORIS	\$ 820.16
594	WINCHESTER, WADE & MELISSA	\$ 1,651.19
2840	WITHAM, CANDICE	\$ 2,060.35
2839	Witham, David A.	\$ 1,594.44
1965	WOMBACHER, JOHN A	\$ 1,403.23
2851	WOMBACHER, JOHN A	\$ 1,917.00
2865	WOODBIDGE, ROGER	\$ 1,461.18
2867	WOODBIDGE, ROGER	\$ 876.51
224	Young, Cinda L.	\$ 1,041.11
		<hr/> \$ 170,395.19

**2016 REAL ESTATE TAXES
DUE AS OF 06/30/2017**

<u>ACCOUNT #</u>	<u>NAME</u>	<u>AMOUNT DUE</u>
2303	APPLEBY, DAVID	\$ 747.89
2021	BENNETT, RUTH M	\$ 1,760.57
457	BROWN, TIMOTHY A	\$ 1,165.92
2159	CARUSOE, DAVID R	\$ 1,271.68
218	CHASE, HAROLD H JR	\$ 405.15
485	CLOUGH, TRACY (PAQUETTE)	\$ 625.66
677	COLEMAN, Tyler	\$ 1,476.69
749	CRAIG, CAROLYN M, (heirs of)	\$ 579.75
1941	CYR, MATTHEW W	\$ 1,808.43
733	DANICO, MALINDA L.	\$ 921.85
825	DAVIS, EDWARD L (LIFE ESTATE)	\$ 241.54
867	DOLAN, PAUL E	\$ 293.93
965	EASTMAN, SHELDON F	\$ 2,199.02
968	EASTMAN, SHELDON F	\$ 2,000.48
1592	EMERY, MATTHEW I	\$ 1,797.44
1030	FREEWAY INVESTMENTS	\$ 2,318.91
2874	FRENCH, KEITH	\$ 800.26
2386	GRAY'S CONSTRUCTION, INC	\$ 2,122.71
1226	GREENLAW, EVA M (Heirs of)	\$ 963.87
883	GRUNWALD, MARION R	\$ 772.98
1368	HENDERSON, HERBERT	\$ 346.30
1369	HENDERSON, HERBERT	\$ 363.76
1018	HOKE, KATHRYN A	\$ 3,373.36
60	HOME, INC	\$ 1,114.54
1425	HOWARD, ROBERT A & RONALD A	\$ 1,184.39
92	HURINENKO, CELESTE L	\$ 1,724.32
83	IRELAND, ALICE	\$ 259.00
1506	JOHNSON, AUDREY (Heirs of)	\$ 2,109.77
381	LEIGHTON, NADINE	\$ 1,970.08
1684	LITTLEFIELD, GLENDON E, JR (heirs	\$ 264.86
1582	LOW, KEVIN	\$ 937.38
1811	MCCLELLAN, THOMAS L	\$ 1,192.85
1836	MCLELLAN, KEVIN L	\$ 1,481.21
1336	MERRITT, ERIC	\$ 4,693.86
2174	MERRITT, ERIC	\$ 1,236.76
1877	MILLER, DOROTHY C	\$ 224.08
1879	MILLER, ROGER	\$ 3,626.64
3033	MITCHELL, GAIL (WOODBIDGE)	\$ 451.06
737	MONREAL, RAYMOND A	\$ 1,505.14
2109	NORWOOD, RALPH E	\$ 1,219.30
3006	NORWOOD, RALPH E	\$ 381.22
1387	OAK LEAF REALTY, INC	\$ 137.76
2959	OAK LEAF REALTY, INC	\$ 96.74
2280	RAINEY, JAMES	\$ 1,591.56
3021	SCHMIDT, DOUGLAS F.	\$ 695.50

ACCOUNT #	NAME	AMOUNT DUE
777	SCOTT, STEPHEN L	\$ 622.68
2429	SMITH, SANDRA R	\$ 1,047.73
2587	TOCCI, ROBERT (SR)	\$ 1,341.06
2615	TURNBULL, BETTY ANN	\$ 527.37
2616	TURNBULL, BETTY ANN	\$ 507.53
1458	WARDWELL, BRIAN R	\$ 1,725.64
721	WHITE, SARAH	\$ 282.93
2839	WITHAM, DAVID A.	\$ 1,638.35
2841	WITHAM,CANDICE L	\$ 590.75
2865	WOODBIDGE, ROGER	\$ 1,498.67
2867	WOODBIDGE, ROGER	\$ 905.02
		\$ 67,143.90

**PERSONAL PROPERTY ACCOUNTS
JUNE 30, 2017**

ACCOUNT #	NAME	2014	2015	2016	2017
261	AT & T MOBILITY	\$ 3,969.01	\$ 3,809.70	\$ 4,271.27	\$ 3,826.94
18	AUTOMATIC VENDING & GAMES		\$ 28.22		
6	AUTOMOTIVE ELEGANCE		\$ 29.63	\$ 34.56	\$ 32.90
7	BUCKSPORT SQUARE ASSOCIATES				\$ 30.00
189	CENTRAL ME COLD STORAGE				\$ 19.18
143	CHAMBERS REALTY (JED PROUTY)				\$ 8.49
78	GENE BASS CONTRACTING				\$ 107.25
14	GOLD STAR CLEANERS, INC				\$ 478.89
20	HIGI SH, LLC				\$ 31.72
220	KISIMITAKIS, DINO				\$ 43.56
169	KNOX VIEW APARTMENTS				\$ 1.08
196	LARSEN, MARTIN W				\$ 301.46
282	MAIN STREET CITGO		\$ 14.11		
149	RAMONA'S RESTAURANT				\$ 120.58
179	SUN RAE'S TANNING				\$ 57.75
TOTAL PERSONAL PROPERTY 6-30-17 BY YEAR		\$ 3,969.01	\$ 3,881.66	\$ 4,305.83	\$ 5,059.80
TOTAL ALL YEARS			\$ 17,216.30		

**TAX ACQUIRED PROPERTY
JUNE 30, 2017**

ACCOUNT #	YEAR	NAME	AMOUNT
356	2015	BERNIER, DANIEL A	\$ 319.65
356	2016	BERNIER, DANIEL A	\$ 1,103.55
356	2017	BERNIER, DANIEL A	\$ 1,060.27
210	2015	CARY, TROY S	\$ 944.03
210	2016	CARY, TROY S	\$ 1,201.85
210	2017	CARY, TROY S	\$ 1,157.98
2902	2013	CENTANNI, PAMELA	\$ 207.23
2902	2014	CENTANNI, PAMELA	\$ 393.36
2902	2015	CENTANNI, PAMELA (ATWOOD)	\$ 418.60
2902	2016	ATWOOD, PAMELA	\$ 468.52
345	2015	CIRILLO, JANE	\$ 1,063.34
345	2016	CIRILLO, JANE	\$ 1,882.78
345	2017	CIRILLO, JANE	\$ 1,821.83
2969	2015	CIRILLO, JANE	\$ 1,069.13
2969	2016	CIRILLO, JANE	\$ 1,760.57
2969	2017	CIRILLO, JANE	\$ 1,649.49
649	2014	CLEM, DARLENE	\$ 248.98
649	2015	CLEM, DARLENE	\$ 268.39
649	2016	CLEM, DARLENE	\$ 293.93
649	2017	CLEM, DARLENE	\$ 232.87
112	2013	COTE, PAMELA	\$ 162.11
112	2014	COTE, PAMELA	\$ 320.74
112	2015	COTE, PAMELA (ATWOOD)	\$ 333.57
112	2016	COTE, PAMELA (ATWOOD)	\$ 381.22
112	2017	COTE, PAMELA (ATWOOD)	\$ 826.81
1080	2015	GARZARELLI, GARY J	\$ 1,360.87
1080	2016	GARZARELLI, GARY J	\$ 1,452.58
1080	2017	GARZARELLI, GARY J	\$ 1,511.56
63	2015	HARRIMAN, ROBERTA A	\$ 17.90
63	2016	HARRIMAN, ROBERTA A	\$ 1,079.62
63	2017	HARRIMAN, ROBERTA A	\$ 1,209.37
1332	2015	HASENBANK, DAVID	\$ 109.11
1332	2016	HASENBANK, DAVID	\$ 1,365.45
1332	2017	HASENBANK, DAVID	\$ 1,232.26
1422	2013	HOWARD, DARRELL (DEVISEES)	\$ 368.01
1422	2014	HOWARD, DARRELL (DEVISEES)	\$ 702.91
1422	2015	HOWARD, DARRELL (DEVISEES)	\$ 731.16
1422	2016	HOWARD, DARRELL (DEVISEES)	\$ 870.11

ACCOUNT #	YEAR	NAME		AMOUNT
1416	2015	HOVEY, MELODY (HEIRS)	\$	1,397.65
1416	2016	HOVEY, MELODY (HEIRS)	\$	1,644.82
1416	2017	HOVEY, MELODY (HEIRS)	\$	1,582.30
1461	2012	IRVING, EDNA B	\$	208.73
1461	2013	IRVING, EDNA B	\$	214.51
1461	2014	IRVING, EDNA B	\$	190.68
1461	2015	IRVING, EDNA B	\$	207.81
1461	2016	IRVING, EDNA B	\$	224.08
1461	2017	IRVING, EDNA B	\$	218.22
1462	2012	IRVING, EDNA B	\$	154.23
1462	2013	IRVING, EDNA B	\$	158.18
1462	2014	IRVING, EDNA B	\$	157.54
1462	2015	IRVING, EDNA B	\$	173.25
1462	2016	IRVING, EDNA B	\$	189.16
1462	2017	IRVING, EDNA B	\$	178.47
2163	2015	JOHNSON, JULIE	\$	1,749.09
2163	2016	JOHNSON, JULIE	\$	1,952.63
2163	2017	JOHNSON, JULIE	\$	1,710.32
1688	2015	LOCKE, ARLINE F	\$	761.36
1688	2016	LOCKE, ARLINE F	\$	1,132.00
1688	2017	LOCKE, ARLINE F	\$	1,093.63
1711	2014	LOWELL, ANTHONY JAMES, SR	\$	91.87
1711	2015	LOWELL, ANTHONY JAMES, SR	\$	473.31
1711	2016	LOWELL, ANTHONY JAMES, SR	\$	538.36
1711	2017	LOWELL, ANTHONY JAMES, SR	\$	524.28
3315	2014	MCDUNNAH, MICHAEL G & KATHLEEN	\$	499.46
3315	2015	MCDUNNAH, MICHAEL G & KATHLEEN	\$	528.87
3315	2016	MCDUNNAH, MICHAEL G & KATHLEEN	\$	610.16
3315	2017	MCDUNNAH, MICHAEL G & KATHLEEN	\$	565.22
1222	2015	MID OHIO TRUST	\$	2,314.74
1222	2016	MID OHIO TRUST	\$	2,738.32
1222	2016	MID OHIO TRUST	\$	2,647.22
1916	2014	MOTT, DAVID C	\$	443.92
1916	2015	MOTT, DAVID C	\$	471.20
1916	2016	MOTT, DAVID C	\$	538.36
1916	2017	MOTT, DAVID C	\$	521.93
1917	2014	MOTT, DAVID C	\$	277.90
1917	2015	MOTT, DAVID C	\$	298.49
1917	2016	MOTT, DAVID C	\$	328.84
1917	2017	MOTT, DAVID C	\$	322.82
2007	2015	OHAN, MARYFAITH	\$	551.42
2007	2016	OHAN, MARYFAITH	\$	625.66

ACCOUNT #	YEAR	NAME	AMOUNT
2007	2017	OHAN, MARYFAITH	\$ 614.41
1919	2014	PACHECO, MARIA	\$ 1,775.25
1919	2015	PACHECO, MARIA	\$ 1,841.37
1919	2016	PACHECO, MARIA	\$ 2,179.61
1919	2017	PACHECO, MARIA	\$ 2,101.46
2205	2011	RICHARDSON, MERRILL P JR (HEIRS)	\$ 830.40
2205	2012	RICHARDSON, MERRILL P JR (HEIRS)	\$ 831.49
2205	2013	RICHARDSON, MERRILL P JR (HEIRS)	\$ 858.09
2205	2014	RICHARDSON, MERRILL P JR (HEIRS)	\$ 890.13
2205	2015	RICHARDSON, MERRILL P JR (HEIRS)	\$ 935.43
2205	2016	RICHARDSON, MERRILL P JR (HEIRS)	\$ 1,097.08
2205	2017	RICHARDSON, MERRILL P JR (HEIRS)	\$ 1,057.09
3392	2013	SHEEHAN, MICHAEL	\$ 626.14
3392	2014	SHEEHAN, MICHAEL	\$ 638.26
2448	2013	SNOW, JOYCE (LIFE ESTATE)	\$ 138.61
2448	2014	GAMBLE, BRENDA SNOW	\$ 440.55
2448	2015	GAMBLE, BRENDA SNOW	\$ 467.70
2448	2016	GAMBLE, BRENDA SNOW	\$ 538.36
2448	2017	GAMBLE, BRENDA SNOW	\$ 517.88
1243	2011	UPTA ME ASSETS LLC	\$ 185.88
1243	2012	UPTA ME ASSETS LLC	\$ 186.68
1243	2013	UPTA ME ASSETS LLC	\$ 191.71
1243	2014	UPTA ME ASSETS LLC	\$ 191.81
1243	2015	UPTA ME ASSETS LLC	\$ 208.97
1243	2016	UPTA ME ASSETS LLC	\$ 224.08
1243	2017	UPTA ME ASSETS LLC	\$ 219.57
1988	2011	UPTA ME ASSETS LLC	\$ 118.46
1988	2012	UPTA ME ASSETS LLC	\$ 119.21
1988	2013	UPTA ME ASSETS LLC	\$ 121.99
1988	2014	UPTA ME ASSETS LLC	\$ 119.61
1988	2015	UPTA ME ASSETS LLC	\$ 133.78
1988	2016	UPTA ME ASSETS LLC	\$ 136.78
1988	2017	UPTA ME ASSETS LLC	\$ 132.98
3270	2014	WARREN, CAROLE J (HEIRS)	\$ 188.85
3270	2015	WARREN, CAROLE J (HEIRS)	\$ 218.15
3270	2016	WARREN, CAROLE J (HEIRS)	\$ 219.56
3270	2017	WARREN, CAROLE J (HEIRS)	\$ 199.85
3234	2012	WATSON, GARY	\$ 882.85
3234	2013	WATSON, GARY	\$ 1,249.61
3234	2014	WATSON, GARY	\$ 1,301.37
3234	2015	WATSON, GARY	\$ 1,363.26
3234	2016	WATSON, GARY	\$ 1,603.43

ACCOUNT #	YEAR	NAME	AMOUNT
3234	2017	WATSON, GARY	\$ 1,550.30
1354	2012	WESTON, DWAYNE A	\$ 568.38
1354	2013	WESTON, DWAYNE A	\$ 1,230.83
1354	2014	WESTON, DWAYNE A	\$ 1,280.72
1354	2015	WESTON, DWAYNE A	\$ 1,332.35
1354	2016	WESTON, DWAYNE A	\$ 1,568.50
1354	2017	WESTON, DWAYNE A	\$ 1,525.53
3363	2014	WESTON, DWAYNE A	\$ 1,276.39
3363	2015	WESTON, DWAYNE A	\$ 1,327.90
3363	2016	WESTON, DWAYNE A	\$ 1,574.97
3363	2017	WESTON, DWAYNE A	\$ 1,512.57
2838	2011	WINTERS, PAUL (HEIRS)	\$ 135.31
2838	2012	WINTERS, PAUL (HEIRS)	\$ 147.93
2838	2013	WINTERS, PAUL (HEIRS)	\$ 145.53
2838	2014	WINTERS, PAUL (HEIRS)	\$ 143.93
2838	2015	WINTERS, PAUL (HEIRS)	\$ 159.03
2838	2016	WINTERS, PAUL (HEIRS)	\$ 160.71
2838	2017	WINTERS, PAUL (HEIRS)	\$ 154.38
2840	2015	WITHAM, CANDICE	\$ 1,356.72
2840	2016	WITHAM, CANDICE	\$ 2,214.53
2840	2017	WITHAM, CANDICE	\$ 2,060.35
2918	2012	WRIGHT, WAYNE	\$ 276.91
2918	2013	WRIGHT, WAYNE	\$ 496.60
2918	2014	WRIGHT, WAYNE	\$ 511.78
2918	2015	WRIGHT, WAYNE	\$ 541.29
2918	2016	WRIGHT, WAYNE	\$ 621.14
2918	2017	WRIGHT, WAYNE	\$ 594.02
TOTAL TAXES ON FORECLOSED PROPERTY		\$	115,179.07

Dear Friends of Bucksport:

Since being sworn into the Senate in 2013, I have made it my mission to address at the federal level the most important issues facing our great state. Working closely with my colleagues in the Maine Congressional Delegation, we've been able to successfully secure a number of legislative victories that support our state's economy, our rich traditions, and the hardworking people I am proud to represent. In an increasingly polarized Congress, my goal as an Independent is to put partisanship aside, build consensus and further common-sense solutions to address the needs of the American people. To this end, I have co-founded the Former Governors Caucus, a group of former state executives who are frustrated with legislative gridlock and eager to find bipartisan solutions. And as always, I aim to bridge the partisan divide by hosting barbeque dinners in Washington with colleagues ranging from Ted Cruz to Elizabeth Warren. If you know a person's children, then you see them as a mother or father and not a rival vote, and working to further personal dialogue and build relationships can lay the foundation for successful legislation.

One of the accomplishments of which I am most proud is the legislative victory that protects our college students and their families from an expensive hike in student loan interest rates. In 2013, as students faced a significant spike in interest rates that would have taken thousands of dollars out of their pockets, I brought together colleagues from across the political spectrum to broker compromise legislation called the Bipartisan Student Loan Certainty Act. Thanks to this bill, students will save \$50 billion over the next 10 years by lowering their interest rates, which means that a student in Maine will now save between \$3,000 and \$6,000 over the life of their loan.

Being an Independent in the Senate has allowed me to make calls and vote on policies that are best for Maine, but it has also made it possible to play key roles in finding simple solutions and legislative fixes that make good commonsense to both parties. Of course, much of what we do in the Senate doesn't happen on the Senate floor, or even in committee. Instead, it involves working across all levels of government to ensure the State of Maine receives attention and support from the federal government. Take, for example, the opioid and heroin epidemic devastating communities across our state. While Congress has passed legislative solutions aimed at expanding access to medical treatment, I've also pressed for other changes that can be accomplished more quickly and make a more immediate difference in Maine. For example, I successfully urged the U.S. Department of Health and Human Services to increase the number of patients to whom a doctor can provide medication-assisted treatment, and in 2015 brought the Director of the Office of National Drug Control Policy to Brewer to meet directly with Mainers and hear their stories. I've also engaged law enforcement – including the Drug Enforcement Agency – to crack down on the production of opioids and work to limit their diversion. Together, Senator Collins and I helped pass the Northern Border Security Review Act to combat drug and human trafficking along our border with Canada. While the opioid epidemic is certainly our biggest public health crisis, job loss in Maine is still our number one economic problem and that's why we need to focus on bringing good paying jobs back to Maine and protecting the ones we still have. As a member of the Armed Services Committee, I teamed up with Senator Collins and Representative Poliquin to successfully secure a provision in the defense bill that can help domestic shoe manufacturers like New Balance. The three of us also worked together with the Department of Commerce to establish an Economic Development Assessment Team, known as an EDAT, to assist Maine's forest industry in the wake of several mill closures. We have an incredible spirit of innovation and ingenuity in Maine and I believe finding ways to invest in that spirit will reignite Maine's forest products sector and our economy. Part of our economic path forward must also include expanding access to high-speed broadband, which can help connect our businesses and communities to information and economic opportunities.

As a member of the Senate Armed Services and Intelligence Committees, I work to keep Maine and our nation safe. Part of that important work means continuing to work for funding for the construction of Navy ships that will be used to protect American interests across the globe. We all know that "Bath Built is Best Built," which is why I've fought to authorize funding for Navy ships built at BIW. The best way to preserve peace is by deterring war through unassailable strength, and to do that we must support our shipbuilders and our brave service members and invest in our military. I strive to meet this solemn responsibility every day as a member of these committees, which is why I hardly ever miss a hearing and take great care in overseeing the agencies sworn to keep us safe. Armed Services Chairman John McCain called me "one of the most serious and hard-working members" of the Committee, and that's a humbling compliment from a true American hero.

As always, please call or write me with thoughts or concerns with matters currently before Congress, or if you need assistance navigating a federal agency. Please call my toll-free line at 1-800-432-1599 or local office: (207) 622-8292, or write me on our website at www.king.senate.gov/contact. It is an honor and a privilege serving the people of Maine in the Senate, and I look forward to working with you in our search for a more perfect Union.

Sincerely,

Angus S. King, Jr., *United States Senator*

Dear Friends:

It is an honor to represent Maine in the United States Senate. I am grateful for the trust the State has placed in me and welcome this opportunity to share some key accomplishments from this past year.

Maine has the oldest average age in the nation. As Chairman of the Senate Aging Committee, my top three priorities for the Committee are fighting fraud and financial abuse directed at our nation's seniors, increasing investments in biomedical research, and improving retirement security. Following the Committee's investigation into skyrocketing prescription drug costs, I authored bipartisan legislation to foster generic competition, which was signed into law. The Aging Committee's toll-free hotline (1-855-303-9470) makes it easier for seniors to report suspected fraud and receive assistance. To support the 40 million family caregivers in the United States, I am proud to have authored the RAISE Family Caregivers Act to create a coordinated strategy to support family members who make countless personal and financial sacrifices to care for their loved ones.

The opioid crisis touches families and communities across our state. As a member of the Appropriations Committee, I fought for significant increases in funding to support community, law-enforcement, and public health efforts. In April, the State of Maine was awarded over \$2 million to fight this devastating public health crisis. Additionally, I have authored legislation to support grandparents and other extended family members who are raising grandchildren as a result of the nation's opioid epidemic.

Biomedical research has the potential to improve and save lives, and also supports good jobs at research facilities here in Maine. Last year, the Appropriations Committee approved a \$2 billion increase for the National Institutes of Health for the third consecutive year. This includes an increase of nearly 30 percent for research on Alzheimer's, our nation's most costly disease. As founder and co-chair of the Senate Diabetes Caucus, I work to raise awareness of the threats posed by diabetes, invest in research, and improve access to treatment options. My bill to establish a national commission of health care experts on diabetes care and prevention was signed into law in 2017.

We owe our veterans so much. Last year, I worked to secure the authorization of a Community-Based Outpatient Clinic in Portland to support the health care of Maine's veterans in the southern part of our state. I also worked to secure funding extensions to help veterans throughout rural Maine receive health care within their communities. I also worked to secure funding for housing vouchers for veterans to reduce veterans' homelessness.

Maine's contributions to our national security stretch from Kittery to Limestone. I successfully advocated for critical funding for projects at the Portsmouth Naval Shipyard for construction of an additional ship that will likely be built at Bath Iron Works. This funding will strengthen our national security and preserve great jobs in our state.

As chairman of the Transportation and Housing Appropriations Subcommittee, I worked to increase funding for the TIGER program that has provided Maine with more than \$122 million for vital transportation projects. For housing, I worked to provide \$160 million to help communities protect children from the harmful effects of lead poisoning.

Growing our economy remains a top priority. I supported the comprehensive tax reform bill because it will help lower- and middle-income families keep more of their hard-earned money; boost the economy; and encourage businesses, both small and large, to grow and create jobs here in Maine and around the country.

This legislation contains key provisions I authored that are important to Mainers, including preserving the deduction for state and local taxes, expanding the deduction for medical expenses, and enabling public employees such as firefighters, teachers, and police officers, as well as clergy and employees of nonprofits, to make “catch-up” contributions to their retirement accounts. I led the effort to ensure that the tax cut will not trigger automatic budget cuts to Medicare or any other programs.

A Maine value that always guides me is our unsurpassed work ethic. As of December 2017, I have cast more than 6,500 consecutive votes, continuing my record of never missing a roll-call vote since my Senate service began in 1997.

I appreciate the opportunity to serve Hancock County and Maine in the United States Senate. If ever I can be of assistance to you, please contact my Bangor office at 207-945-0417 or visit my website at www.collins.senate.gov. May 2018 be a good year for you, your family, your community, and our state.

Sincerely,

Susan M. Collins
United States Senator

Senator Kimberley Rosen
3 State House Station
Augusta, ME 04333-0003
(207) 287-1505

Annual Report to the Town of Bucksport
A Message from Senator Kimberley Rosen

Dear Friends and Neighbors:

I would like to thank you for the opportunity to represent you in the Maine Senate. It has been an honor to work on your behalf to make our state an even better place to live, work and conduct business.

On August 2, Maine lawmakers finally adjourned for the year, after what proved to be the longest session in recent memory due to a brief government shut down over budgetary disagreements. While no state budget is ever perfect, the end product was a state budget that makes a record investment in our students, supports our communities and will tremendously benefit small businesses and our economy.

Perhaps the most significant action the Legislature took last year, as part of the biennial budget, was the removal of the burdensome, job-killing surtax that was already hurting small businesses, doctors and other professionals that we so critically need. In November 2016, voters sent a clear message that education funding was to be a priority of the 128th Legislature, and we heard that message loud and clear. However, the funding mechanism which was included in the measure – the surtax – presented a serious threat to the state’s economy. This new tax gave Maine the ominous distinction of being the highest-taxed state in the country and primarily impacted small businesses, which are the backbone of our economy, taxing them at a rate that is higher than larger corporations are subject to pay. I am proud to say that after much hard work and negotiating, thanks to our rebounding economy, we were able to support our local schools at a level we have never been able to before – without any additional taxation.

The Homestead Exemption, which provides much-needed property tax relief for homeowners, was also preserved in the budget with an increased exemption of \$20,000.

The Legislature also passed a measure to make Maine compliant with the REAL ID Act. As a result of this important new law, the federal government has granted Maine a waiver, meaning that Maine citizens can continue to use their driver’s licenses to board commercial airplanes and access certain federal buildings.

While we accomplished much, there is still a lot of work ahead of us next session. Again, thank you for putting your trust in me to represent you in Augusta. Please feel free to contact me if you need my help in navigating the state bureaucracy. I can be reached at home, 469-3779, in Augusta at 287-1505, or by email at Kimberley.Rosen@legislature.maine.gov.

Sincerely,

A handwritten signature in cursive script that reads "Kimberley Rosen".

Kimberley Rosen
State Senator, District 8

Congress of the United States
House of Representatives
Washington, DC 20515-1902

Town of Bucksport
50 Main St.
Bucksport, ME 04416

Fellow Mainers,

It is a true honor to serve on behalf of the honest and hardworking men and women of our Great State. As your Representative, I am proud that, by working with everyone – Republicans, Democrats, and Independents – we were able to achieve some major victories for Maine in 2017.

Creating and protecting jobs has been and remains one of my top priorities in Congress, and this year we had some big successes. Continuing our work from last Congress, I joined forces with Senators Collins and King to fight to ensure the Department of Defense uses American tax dollars to purchase American made products, like the shoes made by the nearly 900 hardworking Mainers at New Balance. Too often in the past, our foreign competitors made these shoes for our troops, but we won the fight this year and now those shoes can be made in the Pine Tree State. This is a huge victory for the 900 hardworking Mainers at New Balance in Skowhegan, Norway, and Norridgewock.

In addition, the House of Representatives voted 418 – 1 to pass my bill to help business development and job creation in Old Town, and the House Natural Resources Committee voted unanimously in favor of my bill to help worm and clam harvesters settle boundary disputes with Acadia National Park. These are two more big wins for job creation in Maine, and I will not let up one inch until they become law.

Thankfully, this year we stopped the Trans-Pacific Partnership (TPP) in its tracks and fought against other unfair trade deals. I testified before the International Trade Commission (ITC) on behalf of Colombia Forest Products in Aroostook County when illegal Chinese products were hurting their business and threatening its 161 workers. I was thrilled the ITC ruled in favor of Mainers and against illegal Chinese manufacturers. Mainers are the hardest working people in the world and we can compete and win against anyone, but the rules must be fair.

As a new member of the House Veterans Affairs Committee, I created a Veterans Advisory Panel comprised of Maine Veterans from all corners of our Great State. This panel gives Maine Veterans a direct seat at the table and a voice in Washington, D.C. Together, we worked to address malpractice at Togus, resolved numerous late payments from the Department of Veterans Affairs (VA) to several rural Maine hospitals, and settled dozens of Maine Veteran's disability claims at the VA.

Unacceptably, this past year multiple members of Congress committed sexual harassment in the workplace. This is reprehensible behavior and should not be tolerated anywhere. As the lead Republican, I joined Democrats and Republicans to pass a resolution that significantly changes outdated sexual harassment procedures in the House of Representatives. Employees should always feel safe and comfortable in their own workplace, and it is past time Congress resolves this issue.

Lastly, I am extremely proud of the services that our Congressional office has been able to provide to help hundreds of Mainers in the past two years. Whether it is a helping a Veteran navigate the bureaucracy at the VA, assisting an elderly Mainer with Medicare issues, or advising a Mainer with a case at the IRS, my office is always available to help. I

encourage anyone who is experiencing problems with a government agency, including our Veterans when dealing with the VA, to contact one of my Congressional offices in Maine—Bangor (942-0583), Lewiston (784-0768), Caribou (492-1600)—or visit my website at Poliquin.House.Gov.

We have made great progress, but our work is far from over. The Great State of Maine and our Nation face many critical challenges. Please know that I am working hard, every day, to serve you and that I will continue to work here at home and in Washington D.C. for our families, Veterans, elderly Mainers, local small businesses and communities. It is an honor to represent you and our fellow Mainers in Congress.

Best wishes,

A handwritten signature in black ink that reads "Bruce Poliquin". The signature is written in a cursive, slightly slanted style.

Bruce Poliquin
Maine's 2nd District Congressman

HOUSE OF REPRESENTATIVES
2 STATE HOUSE STATION AUGUSTA, MAINE 04333-0002
(207) 287-1440
TTY: (207) 287-4469

Rep. Richard H. Campbell

321 River Road
Orrington, ME 04474
(207) 745-7748
dickcampbelllllc@gmail.com

March 2018

Dear Friends & Neighbors:

It is my honor to serve the Town of Bucksport. The spirit of its citizens created the basis for the best example of economic revival Maine has ever seen.

In Augusta, although the Second Regular Session is the shorter session during the Legislature's two-year cycle, there are many contentious issues still to be resolved before lawmakers are scheduled to conclude their work in April. Recreational, adult-use marijuana; finding funding for the voter-approved Medicaid expansion; the establishment of a training and youth wage; addressing the opioid epidemic; reconsideration of proficiency based standards for education; and tax conformity, with the recent federal tax code changes, are just a handful of subjects being debated. I thank you for the opportunity to be a part of these in-depth discussions.

On a positive note, Maine is projected to have a \$128.5 million surplus this year. State level reforms in welfare, tax relief, and lessening the regulatory burden on small business over the past eight years have led to our coffers being on solid footing. Likewise, Maine's Consensus Economic Forecasting Commission says it expects the President's federal tax reform to spur economic growth. With record low unemployment and the high rate of labor participation, the financial outlook for the Pine Tree State is promising.

As your representative, I encourage you to take an active interest in the events unfolding under the State House dome. You can always monitor committee proceedings and floor debate in the House and Senate via the Web, <http://legislature.maine.gov/>, while my regular e-newsletter contains beneficial administrative insight and public service announcements. If you have not yet signed up to receive this publication, please send me your e-mail address.

Again, allowing me to be your voice at the capitol is much appreciated. Should you have questions or concerns about State Government, or if I can be of assistance in navigating the oftentimes overwhelming bureaucracy, feel free to contact me anytime.

Best regards,

Richard H. Campbell
State Representative

District 130 Bucksport and Orrington

Proven Expertise and Integrity

March 5, 2018

Town Council
Town of Bucksport
Bucksport, Maine

We were engaged by the Town of Bucksport and have audited the financial statements of the Town of Bucksport as of and for the year ended June 30, 2017. The following statements and schedules have been excerpted from the 2017 financial statements, a complete copy of which, including our opinion thereon, is available for inspection at the Town Office.

Included herein are:

Budgetary Comparison Schedule – Budget to Actual - General Fund	Schedule 1
Balance Sheet – Governmental Funds	Statement C
Statement of Revenues, Expenditures and Changes in Fund Balances – Governmental Funds	Statement E
Combining Balance Sheet – Non Major Governmental Funds	Schedule D
Combining Schedule of Revenue, Expenditures, and Changes in Fund Balances – Non Major Governmental Funds	Schedule E

RHR Smith & Company

Certified Public Accountants

3 Old Orchard Road, Buxton, Maine 04093
Tel: (800) 300-7708 (207) 929-4606 Fax: (207) 929-4609
www.rhrsmith.com

TOWN OF BUCKSPORT, MAINE

BUDGETARY COMPARISON SCHEDULE – BUDGETARY BASIS
 BUDGET AND ACTUAL – GENERAL FUND
 FOR THE YEAR ENDED JUNE 30, 2017

	<u>Budgeted Amounts</u>		Actual Amounts	Variance Positive (Negative)
	<u>Original</u>	<u>Final</u>		<u>(Negative)</u>
Budgetary Fund Balance, July 1, Restated	\$ 7,683,972	\$ 7,683,972	\$ 7,683,972	\$ -
Resources (Inflows):				
Property taxes	7,078,778	7,078,778	7,077,693	(1,085)
Excise taxes	785,500	785,500	838,481	52,981
Intergovernmental	807,209	809,123	814,107	4,984
Charges for services	682,100	682,100	545,360	(136,740)
Interest on taxes	24,000	24,000	22,078	(1,922)
Interest income	44,000	44,000	184,221	140,221
Miscellaneous revenues	102,325	114,126	127,491	13,365
Transfers from other funds	<u>4,500</u>	<u>4,500</u>	<u>4,500</u>	<u>-</u>
Amounts Available for Appropriation	<u>17,212,384</u>	<u>17,226,099</u>	<u>17,297,903</u>	<u>71,804</u>
Charges to Appropriations (Outflows):				
General government	1,518,199	1,533,757	1,557,390	(23,633)
Protection	1,514,916	1,528,631	1,450,512	78,119
Public works	1,009,900	1,009,900	1,135,056	(125,156)
Health and sanitation	312,685	312,685	250,858	61,827
Community and social agencies	69,392	69,392	66,561	2,831
Education	4,348,959	4,348,959	4,184,260	164,699
Recreation	220,162	220,162	193,498	26,664
Cemeteries	4,525	4,525	2,775	1,750
County tax	282,246	282,246	282,246	-
Unclassified	347,838	347,838	32,780	315,058
Transfers to other funds	<u>475,912</u>	<u>500,238</u>	<u>500,238</u>	<u>-</u>
Total Charges to Appropriations	<u>10,104,734</u>	<u>10,158,333</u>	<u>9,656,174</u>	<u>502,159</u>
Budgetary Fund Balance, June 30	<u>\$ 7,107,650</u>	<u>\$ 7,067,766</u>	<u>\$ 7,641,729</u>	<u>\$ 573,963</u>
Utilization of restricted fund balance	\$ 168,000	\$ 168,000	\$ -	\$ (168,000)
Utilization of unassigned fund balance	<u>410,000</u>	<u>449,884</u>	<u>-</u>	<u>(449,884)</u>
	<u>\$ 578,000</u>	<u>\$ 617,884</u>	<u>\$ -</u>	<u>\$ (617,884)</u>

STATEMENT C

TOWN OF BUCKSPORT, MAINE

BALANCE SHEET - GOVERNMENTAL FUNDS
JUNE 30, 2017

	General Fund	TIF Fund	Other Governmental Funds	Total Governmental Funds
ASSETS				
Cash and cash equivalents	\$ 2,995,182	\$ -	\$ 145,628	\$ 3,140,810
Investments	8,615,676	-	112,065	8,727,741
Accounts receivable (net of allowance for uncollectibles):				
Taxes	17,216	-	-	17,216
Liens	327,375	-	-	327,375
Other	242,809	-	21,466	264,275
Note receivable	133,310	-	-	133,310
Inventory	5,988	-	-	5,988
Due from other governments	39,403	-	-	39,403
Due from other funds	83,884	493,644	2,247,206	2,824,734
TOTAL ASSETS	\$ 12,460,843	\$ 493,644	\$ 2,526,365	\$ 15,480,852
LIABILITIES				
Accounts payable	\$ 92,160	\$ -	\$ -	\$ 92,160
Accrued payroll and related items	95,286	-	-	95,286
Due to other governments	647	-	-	647
Due to other funds	4,347,055	-	83,884	4,430,939
TOTAL LIABILITIES	4,535,148	-	83,884	4,619,032
DEFERRED INFLOWS OF RESOURCES				
Prepaid taxes	14,152	-	-	14,152
Deferred tax revenues	269,814	-	-	269,814
TOTAL DEFERRED INFLOWS OF RESOURCES	283,966	-	-	283,966
FUND BALANCES				
Nonspendable	5,988	-	140,198	146,186
Restricted	532,057	493,644	241,537	1,267,238
Committed	133,310	-	1,666,874	1,800,184
Assigned	808,778	-	463,155	1,271,933
Unassigned	6,161,596	-	(69,283)	6,092,313
TOTAL FUND BALANCES	7,641,729	493,644	2,442,481	10,577,854
TOTAL LIABILITIES, DEFERRED INFLOWS OF RESOURCES AND FUND BALANCES	\$ 12,460,843	\$ 493,644	\$ 2,526,365	\$ 15,480,852

STATEMENT E

TOWN OF BUCKSPORT, MAINE

STATEMENT OF REVENUES, EXPENDITURES AND CHANGES IN FUND BALANCES
GOVERNMENTAL FUNDS
FOR THE YEAR ENDED JUNE 30, 2017

	General Fund	TIF Fund	Other Governmental Funds	Total Governmental Funds
REVENUES				
Taxes:				
Property	\$ 7,077,693	\$ -	\$ -	\$ 7,077,693
Excise	838,481	-	-	838,481
Intergovernmental	814,107	-	135,775	949,882
Charges for services	545,360	-	-	545,360
Miscellaneous revenues	333,790	-	94,242	428,032
TOTAL REVENUES	9,609,431	-	230,017	9,839,448
EXPENDITURES				
Current:				
General government	1,557,390	-	12,127	1,569,517
Protection	1,450,512	-	180,026	1,630,538
Public works	1,135,056	-	40,461	1,175,517
Health and sanitation	250,858	-	10,968	261,826
Community and social agencies	66,561	-	-	66,561
Education	4,184,260	-	-	4,184,260
Recreation	193,498	-	76,961	270,459
Cemeteries	2,775	-	8,518	11,293
Tax increment financing agreement	-	101,685	-	101,685
County tax	282,246	-	-	282,246
Unclassified	32,780	-	-	32,780
Debt service:				
Principal	-	-	34,134	34,134
Interest	-	-	224	224
Capital outlay	-	-	512,882	512,882
TOTAL EXPENDITURES	9,155,936	101,685	876,301	10,133,922
EXCESS (DEFICIENCY) OF REVENUES OVER (UNDER) EXPENDITURES	453,495	(101,685)	(646,284)	(294,474)
OTHER FINANCING SOURCES (USES)				
Bond and note proceeds	-	-	217,452	217,452
Lease proceeds	-	-	83,940	83,940
Transfers in	4,500	-	484,826	489,326
Transfers (out)	(500,238)	-	(120,357)	(620,595)
TOTAL OTHER FINANCING SOURCES (USES)	(495,738)	-	665,861	170,123
NET CHANGE IN FUND BALANCES	(42,243)	(101,685)	19,577	(124,351)
FUND BALANCES - JULY 1 RESTATED	7,683,972	595,329	2,422,904	10,702,205
FUND BALANCES - JUNE 30	\$ 7,641,729	\$ 493,644	\$ 2,442,481	\$ 10,577,854

TOWN OF BUCKSPORT, MAINE

COMBINING BALANCE SHEET – NONMAJOR GOVERNMENTAL FUNDS
JUNE 30, 2017

	Special Revenue Funds	Capital Projects Funds	Permanent Funds	Total Nonmajor Governmental Funds
ASSETS				
Cash and cash equivalents	\$ 131,405	\$ -	\$ 14,223	\$ 145,628
Investments	-	-	112,065	112,065
Accounts receivable (net of allowance for uncollectibles)	21,466	-	-	21,466
Due from other funds	402,674	1,763,290	81,242	2,247,206
TOTAL ASSETS	<u>\$ 555,545</u>	<u>\$ 1,763,290</u>	<u>\$ 207,530</u>	<u>\$ 2,526,365</u>
LIABILITIES				
Accounts payable	\$ -	\$ -	\$ -	\$ -
Due to other funds	68,579	490	14,815	83,884
TOTAL LIABILITIES	<u>68,579</u>	<u>490</u>	<u>14,815</u>	<u>83,884</u>
FUND BALANCES				
Nonspendable - principal	-	-	140,198	140,198
Restricted	189,020	-	52,517	241,537
Committed	-	1,666,874	-	1,666,874
Assigned	366,555	96,600	-	463,155
Unassigned	(68,609)	(674)	-	(69,283)
TOTAL FUND BALANCES	<u>486,966</u>	<u>1,762,800</u>	<u>192,715</u>	<u>2,442,481</u>
TOTAL LIABILITIES AND FUND BALANCES	<u>\$ 555,545</u>	<u>\$ 1,763,290</u>	<u>\$ 207,530</u>	<u>\$ 2,526,365</u>

SCHEDULE E

TOWN OF BUCKSPORT, MAINE

COMBINING SCHEDULE OF REVENUES, EXPENDITURES AND CHANGES
IN FUND BALANCE – NONMAJOR GOVERNMENTAL FUNDS
FOR THE YEAR ENDED JUNE 30, 2017

	Special Revenue Funds	Capital Projects Funds	Permanent Funds	Total Nonmajor Governmental Funds
REVENUES				
Intergovernmental	\$ 135,775	\$ -	\$ -	\$ 135,775
Investment income, net of unrealized gains/(losses)	732	18,240	9,109	28,081
Other	36,637	29,274	-	65,911
TOTAL REVENUES	<u>173,394</u>	<u>47,514</u>	<u>9,109</u>	<u>230,017</u>
EXPENDITURES				
General government	5,991	6,136	-	12,127
Protection	179,247	779	-	180,026
Public works	-	40,461	-	40,461
Health and sanitation	-	10,968	-	10,968
Culture and recreation	31,928	45,033	-	76,961
Cemeteries	-	-	8,518	8,518
Debt Service:				
Principal	-	34,134		34,134
Interest	-	224		224
Capital outlay	-	512,882	-	512,882
TOTAL EXPENDITURES	<u>217,166</u>	<u>650,617</u>	<u>8,518</u>	<u>876,301</u>
EXCESS (DEFICIENCY) OF REVENUES OVER (UNDER) EXPENDITURES	<u>(43,772)</u>	<u>(603,103)</u>	<u>591</u>	<u>(646,284)</u>
OTHER FINANCING SOURCES (USES)				
Bond and note proceeds	-	217,452	-	217,452
Lease proceeds	-	83,940	-	83,940
Transfers in	-	484,826	-	484,826
Transfers (out)	-	(115,857)	(4,500)	(120,357)
TOTAL OTHER FINANCING SOURCES (USES)	<u>-</u>	<u>670,361</u>	<u>(4,500)</u>	<u>665,861</u>
NET CHANGE IN FUND BALANCES	(43,772)	67,258	(3,909)	19,577
FUND BALANCES - JULY 1, RESTATED	<u>530,738</u>	<u>1,695,542</u>	<u>196,624</u>	<u>2,422,904</u>
FUND BALANCES - JUNE 30	<u>\$ 486,966</u>	<u>\$ 1,762,800</u>	<u>\$ 192,715</u>	<u>\$ 2,442,481</u>