

Annual Report

July 1, 2013 through June 30, 2014

Annual Report

July 1, 2013 through June 30, 2014

TABLE OF CONTENTS

Welcome & Dedication.....	pg. 1
City Directory.....	pg. 2
Waterville City Council & State Representatives.....	pg. 3

Administration

City Manager's Report.....	pg. 4
Message from Mayor Karen Heck.....	pg. 5

City Departments

Assessing.....	pg. 6
City Clerk.....	pg. 8
City Engineer.....	pg. 12
Code Enforcement.....	pg. 14
Economic Development.....	pg. 15
Finance.....	pg. 16
Fire & Rescue.....	pg. 24
Health & Welfare.....	pg. 26
Human Resources (H.R.).....	pg. 28
Information Technology (I.T.).....	pg. 31
Janitorial Staff.....	pg. 31
Parks and Recreation.....	pg. 32
Planning.....	pg. 37
Police Department.....	pg. 42
Public Works.....	pg. 39
Robert LaFleur Airport.....	pg. 47
Sustain Mid Maine Coalition.....	pg. 49
Waterville Public Library.....	pg. 50
Waterville Public Schools.....	pg. 54

Legislative Reports

Message from Senator Collins.....	pg. 55
Message from Senator King.....	pg. 56
Message from Congresswoman Pingree.....	pg. 57
Message from Senator Lachowicz.....	pg. 58
Message from Representative Beck.....	pg. 59
Message from Representative Longstaff.....	pg. 60

Helpful Info

Frequently Requested Phone Numbers.....	pg. 61
Helpful Info for 2015.....	pg. 62
2015 Recycling Calendar.....	pg. 63

Welcome

City Hall Greeter

Glenn Leavitt

Glenn has been the City Hall greeter for over four years. Tuesday through Thursday mornings each week, Glenn greets and assists those visiting City Hall. On the average day, he helps approximately 30 to 50 visitors.

Glenn has been a Waterville resident for over half a century and has been married to his wife Cindy for 40 years. Together, they have three children and four grand-children. In 2007, Glenn suffered a stroke, which left him disabled. Glenn continues to enjoy working at City Hall and is happy to be in this position.

Dedication

This annual report is dedicated to:

Earl and Annette Rancourt

In 2014, Earl and Annette ended their dedicated service as Election Warden and Ward Clerk, respectively. Having been elected to these positions in 1999, these dedicated individuals have been responsible for managing many aspects of the voting process including greeting and assisting voters, administering election law, trouble-shooting and testing voting equipment, processing absentee ballots and many more tasks, too numerous to list.

Not only have Earl and Annette been outstanding members of this community while assisting with the voting process, they are also active members of the business & church community.

Married in 1955, they purchased their home on Collette Street in Waterville in 1961. Together they have raised two children and have been further blessed with grandchildren. Earl is a member of the State Credit Union Board and has served on the Muskie Center Utilization Committee. Earl and Annette were part of a group that started the Notre Dame Credit Union on August 27, 1956. The Credit Union began operations out of a corridor at the Notre Dame School on Water Street, and moved into Earl and Annette's basement from 1963 to 1973. From there, it relocated to Kimball Street and then to its current location on Grove Street. Annette worked as a teller, and Earl eventually became the President/CEO.

These two model citizens have tirelessly given their time and talents to the most important civic process in our country — the voting process. They were recognized as the Spirit of America Volunteers of the Year in April of 2014 by Mayoral Proclamation and will be recognized at the State level for this award in late 2014. The City of Waterville acknowledges their outstanding citizenship and dedicates the 2013-2014 Annual Report to them.

City Directory

NOTE: Look for departments with a symbol on [Facebook](#).

General Line Connecting All City Departments 680-4200

Description	Staff Contacts	Ext. #
-------------	----------------	--------

Assessing Department

Tax Maps, Property Deeds, Assessments and Valuations, Other Property Information

General Line		680-4221
Assessing FAX		680-4239

City Clerk's Office

Vital Records: Birth & Death Certificates, Marriage Licenses, Dog Licenses; Voter Registration, Business Licenses

Deputy City Clerk		680-4211
Voter Registration		680-4212
Clerk's FAX		680-4249

City Manager & Mayor's Office (Administration)

General Line to Assistant		680-4204
Administration FAX		680-4207

Community Development Office

Community Development, Building Permits, Code Enforcement, City Projects, Planning, Engineering, Floodplains, Zoning

City Planner		680-4230
Project Engineer		680-4232
Code Enforcement		680-4231
Codes, Planning, Engineering FAX		680-4234

Finance Department

Motor Vehicle Registrations, Property Tax Payments, Parking Ticket Payments, Hunting/Fishing Licenses, Tax Information

General Line		680-4248
Finance FAX		680-4249

Health & Welfare

General Assistance Information, Support Services, Child & Adult Protective Services, Area Food Banks/Soup Kitchens, Resources

General Line		680-4227
Health & Welfare FAX		680-4228

Human Resources

Job Applications, Employee Benefits, Payroll, Union Contracts

Human Resource Officer		680-4215
------------------------	--	----------

Technology

Technology management & administration for the City of Waterville

I.T. Technician		680-4721
-----------------	--	----------

Sustain Mid Maine Coalition

Energy programs, recycling, sustainability activities and programs.

Coordinator		680-4208
SMMC FAX		680-4207

www.sustainmidmaine.org

All departments listed above are accessible at City Hall,

1 Common Street, Waterville, Maine 04901

www.waterville-me.gov

General Line Connecting All City Departments 680-4200

Description	Staff Contacts	Ext. #
-------------	----------------	--------

Public Safety — Fire & Police

Fire Department

7 College Avenue, Waterville • www.waterville-me.gov

Fire Prevention, Suppression, Inspections, Hazardous Materials and Emergency Medical Services (EMS)

General Line	Information/Dispatch	680-4735
Fire Department FAX		873-1480

Police Department

10 Colby Street, Waterville • www.waterville-me.gov

Emergency Services, Crime Reporting, Accident Reports, Animal Control, School Resource, Elder, and South End Officer(s)

Communications Center	Dispatch General Line	680-4700
Communications Center	Dispatch General Line	680-4701
School Resource/South End Officer		680-4700
Police Department FAX		680-4717

Public Library

73 Elm Street, Waterville • www.watervillelibrary.org

Member services, children and teen programs and activities, online catalog of books, movies, and audio/music.

General Number	All Staff	872-5433
Public Library FAX		873-4779

Public Schools

www.wtvl.k12.me.us/

George J. Mitchell School	All Departments	873-0695
---------------------------	-----------------	----------

58 Drummond Avenue • Serving students from Pre K to Grade 3

Albert S. Hall School	All Departments	872-8071
-----------------------	-----------------	----------

27 Pleasant Street • Serving students from Grade 4 to Grade 5

Waterville Jr. High School	All Departments	873-2144
----------------------------	-----------------	----------

100 West River Road • Serving students from Grades 6 through 8

Waterville Sr. High School	All Departments	873-2751
----------------------------	-----------------	----------

1 Brooklyn Avenue • Serving students from Grades 9 through 12

Mid-Maine Technical Center		873-0102
----------------------------	--	----------

3 Brooklyn Avenue • Serving area vocational students.

Mid-Maine Regional Adult Community Education		873-5754
--	--	----------

1 Brooklyn Avenue • Serving area adult students.

Superintendent's Office		873-4281
-------------------------	--	----------

25 Messalonskee Avenue • Serving Kennebec Valley AOS 92

Public Works & Parks and Recreation

6 Wentworth Court, Waterville • www.waterville-me.gov

PW: Road Maintenance & Plowing, Rubbish Removal, Yard Waste

PR: Permit Requests, Parks and Facilities, Programs & Activities

General Directory	All Staff	680-4749
-------------------	-----------	----------

General Line/Assistant		680-4744
------------------------	--	----------

Public Works / Parks & Recreation FAX		877-7532
---------------------------------------	--	----------

Robert LaFleur Airport

2 LaFleur Road, Waterville • www.watervilleairport.org

General aviation airport serving private aircraft owners.

General Line	All Staff	861-8013
--------------	-----------	----------

After Hours Phone	Airport Manager	314-7730
-------------------	-----------------	----------

 <https://facebook.com/WatervilleMEOfficial>

Waterville City Council

July 1, 2013 – June 30, 2014

Ward 1

Charles "Fred" Stubbert
458 Main Street
Phone: 873-0121
fred4444@msn.com

Ward 5

John O'Donnell
16 Barnet Avenue
Phone: 873-7946
johnodonnell@mewireless.net

Ward 2

Ed Lachowicz
241 Main Street, Apr #3
Phone: 623-5016
elachowicz@waterville-me.gov

Ward 6

Dana Bushee
11 Silver Terrace
Phone: 739-9247
dbushee@waterville-me.gov

Ward 3

Rosemary Winslow
18 North Riverside Avenue
Phone: 872-8526
rosemary.winslow@mail.house.gov

Ward 7

Karen Rancourt-Thomas
33 Carey Lane
Phone: 872-6768
krancourt@waterville-me.gov

Ward 4

Erik Thomas
139 Western Ave, Apt 1
Phone: 873-2300
ethomas@waterville-me.gov

Waterville Legislative Delegation

July 1, 2013 – June 30, 2014

Senate District: 25
Senator Colleen Lachowicz
3 State House Station
Augusta, ME 04333-0003
Phone: (207) 287-1512
www.colleenlachowicz.com

United States Senator for Maine
Senator Susan Collins
413 Dirksen Senate Office Building
Washington, D.C. 20510
Phone: (202) 224-2523
Augusta Office: (207) 622-8414
<http://www.collins.senate.gov/public/>

House District: 110
Representative Henry Beck
House of Representatives
2 State House Station
Augusta, ME 04333-0002
Phone: (207) 287-1400
www.maine.gov/legis/house

United States Senator for Maine
Senator Angus King
359 Dirksen Senate Office Building
Washington, D.C. 20510
Phone: (202) 224-5344
Augusta Office: (207) 622-8292
<http://www.king.senate.gov/>

House District: 109
Representative Thomas R.W. Longstaff
House of Representatives
2 State House Station
Augusta, ME 04333-0002
Phone: (207) 287-1400
www.maine.gov/legis/house

Congresswoman Chellie Pingree
Waterville Office:
108 Main Street
Waterville, ME 04901
Phone: (207) 873-5713
<http://pingree.house.gov/>

Administration

Report from City Manager, Mike Roy

STAFF:

Michael Roy, City Manager

Amanda Esler, Executive Assistant

On behalf of our Executive Assistant, Amanda, I am happy to submit this annual report from the Administration office. The Office of Administration includes the Mayor, City Manager and their Executive Assistant. The Executive Assistant acts as a liaison for interactions with the public, press, business leaders and others who wish to speak or meet with the Mayor and/or City Manager. In addition to her daily tasks and duties, she also is responsible for providing information to City employees, the City Council, and the public via email, newsletter, the City's website and social media.

The City of Waterville operates under a Council-Manager form of government with the City Manager being the chief administrative officer of the City. He is responsible to the Council for the management of all City affairs as provided for in the [City Charter](#). Working with individual department directors, the Manager is also responsible for the performance of City departments. The elected Mayor represents the City in various ways and is responsible for conducting City Council meetings.

It is difficult, in a few words, to summarize all of the significant happenings for the last fiscal year. The new Police Station was completed in July 2013 and the officers and staff now have a facility designed for safety and efficiency. Renovation work in the basement of City Hall began soon after their departure. The Health and Welfare office received some much needed improvements and a new record storage area was completed. This is an important addition as the City has had records stored in multiple City buildings. Now, all records will be located in one safe, secure area.

The main focus of the administration and City Council in the last fiscal year was to find ways to compensate for the loss of State revenue sharing funds. Since 2008, the City has lost over \$5,700,000 in revenue sharing monies. To compensate, the City made budget reductions, increased the use of surplus and raised the tax rate – all because the Governor and the legislature approved a 400 million dollar tax cut without identifying how it would be paid for.

This situation will continue to wreak havoc on the local level. Within a year or two, the City will have to stop using surplus funds to fund the budget. This alone could result in a one or two mill tax increase, unless we find ways to reduce the taxation burden.

One big factor in reducing the demand on taxes is the new Pay-As-You-Throw (PAYT) trash initiative combined with a curbside recycling program. We're hopeful of saving \$300,000 or more annually as a result of distributing the cost of trash removal to all households, not just to businesses & homeowners who now pay the entire cost.

Waterville is recognized as a service center community because we are the home of many tax exempt institutions and organizations. Nearly 30% of our property is tax exempt, yet many of the people who work or visit these places expect the roads to be plowed and fire, police and rescue to respond when needed. We supply critical services for a population much larger than our own and receive nothing in return from those benefitting from these services. We will continue to examine any and all options for reducing the financial burden on our taxpayers.

Although we are the commercial and cultural center for this area, we are an incredibly small City from a geographic perspective. At 14 square miles, we are one third to one half the size of all of our neighboring towns (Fairfield has 54 square miles!). We are very limited, therefore, in finding ways to increase our tax base. We will continue to support the businesses that are here and to encourage new ones to locate in Waterville.

In spite of the many challenges we face, Waterville remains a great place to live, work and visit.

Message from Mayor Heck

As was true last year, this has been another good year for Waterville and I couldn't be more proud of the hard work that goes into making it so. Everywhere I travel in and out of the City, people tell me how much they like Waterville and how they can feel the energy we're creating. With 40 miles of trails, a great school system — that includes an outstanding early education component at Educare — amazing arts and cultural opportunities, two colleges, two hospitals, a safe and well maintained city located half-way between the ocean and the mountains on a beautiful river, what's not to like?

Some of our successes this year include:

- *According to our Assessing office, **24** new businesses opened in Waterville; **9** of them in the downtown*
- *A 50% increase in revenue over projections from building permits which indicates the important investments are being made in the City*
- *The purchase of the Seton building by a for profit entity, returning **45.50** acres to the tax roll*
- *No property tax increase despite further cuts to revenue sharing*
- *The arrival of natural gas*
- *4.33 miles of roads resurfaced or repaved, as well as many sidewalks*
- *Renovations within City Hall*
- *Last, but not least, we are about to implement a system of recycling that allows single sort pickup at the curb, something people mentioned wanting again and again when I was running for mayor. Not only were we able to work to implement it, we were able to do it in a way that will allow the City to reduce the cost of its trash by \$323,000 - nearly a ½ mil on our tax rate. This reduction in trash costs will only grow as trash becomes more expensive to dispose of in future years.*

In addition to all the work of City employees to make Waterville a vibrant city, there have been thousands of hours of volunteer efforts to make sure children have enough to eat and so they feel safe in school and learn to read, to deliver meals to the elderly, to serve on City committees, promote art and culture, clean up neighborhoods, work on less expensive and sustainable energy, to create a sustainable environment, and to develop bike and pedestrian friendly streets and trails, just to name a few.

This is the kind of city in which people want to live and that's why I invite college students to stay here and young people to move here whenever I get a chance. I love being an ambassador for this city to talk about all the good things going on in Waterville and I invite you to join me in that effort!

Mayor's History

The Mayor's position has had a long and proud history in the City of Waterville's government. The position was first created in 1888 with the election of Reuben Foster as Waterville's 1st mayor. Mayor Heck is the City's 52nd mayor.

CONTACT

ADMINISTRATION:

City Hall
1 Common Street
Waterville, ME 04901
Phone: 680-4204

Email:
info@waterville-me.gov

Website:
www.waterville-me.gov/departments/admin

Assessing

STAFF:

Paul N. Castonguay, Assessor

Lynne Martel, Administrative Assistant

Reminder:

Homestead and veterans exemption applications need to be in before April 1st of each year. Contact the Assessing Department to see if you already have such an exemption for your property. These exemptions apply to your primary residence only and are effective permanently for the property, while under your ownership, once they are approved.

The primary mission of the Assessing Department is: "The discovery, listing, valuation and defense of all properties within the jurisdiction in accordance with Maine law."

Assessing staff constantly monitors the real estate sales market to ensure that assessed values accurately reflect market-place activity.

The most recent State of Maine Revenue Service study indicated that Waterville's assessed values are, on an average, at 86.9% of market value. This is good news for taxpayers because accurate assessments are easier to understand and evaluate for fairness.

Often we are asked to define the standard of fairness for determining assessed value. The standard is universal to the State of Maine and is found in the Maine Constitution at Article 9, Section 8. It reads: "All taxes upon real and personal estate, assessed by authority of this State shall be apportioned and assessed equally according to the just value thereof."

The highest priority in determining fairness is whether similar properties are assessed similarly. For example, rarely will two properties have the exact same value. However, if two properties are similar, then their values should be closely related and vary only by their differences. If each property is assessed in this manner, then we have achieved equity. The next priority is just value. The definition of just value is more elusive. Generally, just value is meant to reflect the true value of a property, not just market price. There are many instances when the price of an item does not represent the value of an item. The staff in the Assessing Department makes every attempt to accurately interpret and apply relevant information to deliver a fair and equitable assessment service.

One service provided by this office is the notification to new property owners the assessed valuations of their newly acquired property in addition to other services.

CONTACT ASSESSING:

City Hall
1 Common Street
Waterville, ME 04901
Phone: 680-4221
Email:
pcastonguay@waterville-me.gov
Website:
www.waterville-me.gov/departments/assessor

Mil Rate History

Through this contact using a “sales qualification questionnaire” we obtain information concerning the recent sale to determine any factors that may have affected the sales price. The sales data collected through this method offers the statistical information necessary for ongoing accuracy.

Certain partial exemptions are available based on varying criteria.

Applications for the homestead, veteran's or veteran's widow exemptions are available in our office and also on our website. The BETR (Business Equipment Tax Reimbursement) forms, for personal property taxpayers with eligible equipment, are also available.

Modern technology allows for the ability to update the valuations of different property types and/or locations records globally, based on market trends. In addition, building permits that are issued by the Code Enforcement office are monitored and adjustments made to reflect improvements to individual property valuations as required.

It is our pleasure to work with the residents of Waterville. We thank you for your cooperation and look forward to providing enhanced services in the future.

Total Valuations

Local Taxes Raised In Millions

City Clerk's Office

2013 Vital Record Stats

- ◆ In 2013 the most popular baby name was "**Blake**"
- ◆ There were **564** Waterville births
- ◆ Over **130** marriages took place here
- ◆ **91** deaths were recorded

STAFF:

Patti Dubois, City Clerk
Joyce Tillson, Deputy City Clerk
Maryann McCullough, Part-time Administrative Clerk

Personnel

Patti Dubois continues to serve as Waterville's City Clerk. Ms. Dubois has maintained her Certified Clerk of Maine designation and her Master Municipal Clerk designation through the International Institute of Municipal Clerks Association. Dubois serves as a peer instructor for the Maine Town and City Clerk's Association and as Chair of the Elections Working Group and the On-Demand Training Committee. On the New England Municipal Clerks' Institute and Academy, Dubois is a member of the Board of Directors and is Chair of the Logistics Committee.

Deputy City Clerk Joyce Tillson has maintained the Certified Clerk of Maine designation from the Maine Town and City Clerks' Association. Joyce has been the Deputy City Clerk and Deputy Registrar of Voters since January, 2010, having served with the City of Gardiner previously.

Maryanne McCullough was hired in a part-time capacity in 2012, and performs a variety of counter transactions for the City Clerk and Finance Department, and is also appointed as a Deputy Registrar. Maryanne has had extensive experience in municipal government having worked previously for the City of Augusta, left her employment with the City at the end of June, 2014.

Overview

With the move of the Police Department from the basement of City Hall to its new facility on Colby Street, the city clerk has worked with various stakeholders over this year on renovation and reuse of this space. The Health & Welfare department was temporarily relocated so that renovations could take place, which increased the overall size of the department, including the waiting area for clients. A new break room for city hall staff was created and a records center built, to eliminate the need to rent space for records storage at the Center Building. Renovations will continue into the next fiscal year to create new office space for the IT Department and an additional conference room.

Elections

A State Referendum and Municipal Election was held on November 5, 2013, to consider five state bond issues and to elect members to the Kennebec Water District Trustees, City Council, Wardens and Ward Clerks, plus a referendum question to consider approval of amendments to the City Charter that had been recommended by the Charter

Did you know? You can get married by a notary public at City Hall during normal business hours for a flat fee of \$75. To learn more ways the City of Waterville can help with your wedding plans visit: www.waterville-me.gov/departments/clerk and click on "**Getting Married in Waterville.**"

CONTACT THE CLERK'S OFFICE:

1 Common Street
Waterville, ME 04901
Phone: 680-4211

Email:
pdubois@waterville-me.gov

Website:
www.waterville-me.gov/departments/clerk

Municipal Election November 5, 2013	
	Total
Kennebec Water District Trustee	
Earickson, Jeff A	670
Staples, Richard J.	615
Talbot, J. Michael	860
Warden Ward 1	
Johnson, David C.	76
Johnson, Jennifer D.	127
City Councilor Ward 2	
Lachowicz, Edward L.	184
City Councilor Ward 3	
Winslow, Rosemary J.	91
Board of Education Ward 3	
Phillips-Sandy, Joan	93
Warden Ward 4	
Barnes, Alicia	315
City Councilor Ward 5	
O'Donnell, John	203
Board of Education Ward 5	
Laliberty, Tiffany Y.	195
Warden Ward 7	
Dupont, Jacqueline E.	116
Question 5 Charter Amendment	
Yes	1105
No	298

Commission. The voters were overwhelmingly in favor of the charter revisions; unfortunately only 1,549 votes were cast, which is short of the 1,634 required votes for this referendum to be valid. This question will be reconsidered in November, 2014.

A State of Maine Primary Election was held on June 10, 2014, with only 4.6% voter turnout. All races were uncontested, and

Voter Enrollment as of November 5, 2013

included seats for U.S. Senator, Congress, Governor, State Senate, State Representative, as well as Kennebec County seats for Judge of Probate, Register of Probate, County Treasurer, Register of Deeds, Sheriff, and District Attorney.

Voter Registration

During this fiscal year, 65 new voters were registered. Of these, 22 enrolled as Democrats, one (1) as Green Independent, 17 a Republican, and 25 were unenrolled. 431 voters were canceled

due to the voter's passing, deletion of duplicate voter records, or for voters moving outside of the municipality.

Charter Commission

A 10 member Charter Commission was formed by voters at the November, 2012 election. The Commissioners finalized their recommendations and sent the revised City Charter to be considered by Waterville voters on November 5, 2013. Although voters were largely in favor of the recommended changes, the minimum threshold of 10% of the votes cast at the last gubernatorial election was not met; therefore this issue will be reconsidered at the Municipal Election on November 4, 2014.

City Council Meetings

26 regular meetings and 5 special meetings of the City Council were prepared, recorded and attested.

Committees/Commissions

In conjunction with the Mayor's office, current membership and terms are tracked throughout the year for 125 members serving on 20 boards, committees and commissions. Newly adopted ordinances standardized the term ending dates for all boards at the end of December annually. In December, 2013, Mayor Heck and Council Chair Thomas conducted interviews for all applicants interested in serving on a board, committee or commission. All new appointees were approved and sworn in at the City Council meeting of December 17, 2013.

Records Management

A purge of all inactive records was conducted in the records storage area located in the Center Building, which has been regularly known as "The Coop" because of the chicken wire that surrounded the area. 3,500 pounds of material from "The Coop" was purged & shredded, and the remaining 150+ file boxes of records

Clerk's Office Continued

were moved into the newly created Records Center located in the basement of City Hall, with the help of the labor crew from Public Works and seasonal laborers from Parks and Recreation.

Pine Grove Cemetery

The transition of cemetery management from the Pine Grove Cemetery Trustees system to the City was completed during this fiscal year. This process involved the transfer and management of the investment funds, budget development, asset inventory, and implementing employment contracts for the Superintendent and Maintenance positions. Trudy Lovely was retained as the Cemetery Superintendent, to continue to manage the day-to-day operations and administration of the cemetery. Dwayne Holmes was awarded another contract to perform maintenance duties at the cemetery, which include mowing, leaf removal, maintaining water lines, grounds maintenance, burials, and disinterment.

An extensive renovation was undertaken to re-mortar the stonework on the exterior of the Pine Grove Chapel, while maintaining the historic character of the architecture. Substantial work was also done to the foundation to ensure that further deterioration to the structure will be mitigated.

New way finding signage added at the Cemetery, July 2013

Business Licenses

The process for administering licenses has been enhanced recently by the City Clerk's staff working closely with the Police Department, Fire Department, Assessor's Office and Tax Collector. In response to a newly enacted ordinance which requires that all taxes assessed on personal property be paid prior to any license issuance, past due personal property taxes on 22 accounts were collected by city staff amounting to over \$13,000. In addition, all taxicabs doing business in Waterville have been brought into compliance with our

Victualer's Licenses	101	Innkeeper	7
Outdoor Dining	2	Mobile Food Vendor	4
Special Amusement	13	Pawn/Secondhand	18
Theater	3	Caterer	3
Off Premise Liquor	232	Canvassing	10

ordinance. Finally, a new taxicab identification system was implemented whereby each vehicle must display a window sticker to indicate current licensing.

Over this fiscal year, the City Clerk's office administered the following business licenses:

Vital Records

Staff has continued the project of refileing all vital records, to eliminate the need to reference cross indexes. This project is completed as time allows, and will be on-going for the foreseeable future. During the refileing process, many vital records were found to be improperly corrected. These records are being properly amended, scanned, indexed and

Pine Grove Cemetery Trudy Lovely, Superintendent

The Pine Grove Cemetery is a 32-acre parcel located on Grove Street, directly abutting the St. Francis Catholic Cemetery. Pine Grove's Chapel was built in 1912.

CONTACT PINE GROVE CEMETERY:
1 Common Street
Waterville, ME 04901
Phone: 872-5303
Email: tlovely@waterville-me.gov
Website: www.waterville-me.gov/departments/pgcemetery

refiled.

Due to the relocation of Maine General Medical Center from Waterville to Augusta in November, 2013, there has been a significant decrease in the number of birth records being filed in Waterville as the town of event, which has directly impacted the revenue of vital record sales. Decreases in excess of 20% have been realized.

The State of Maine has recently added births to its web-based program known as DAVE. This system allows for request and issuance of certified copies, and significantly streamlines the process for correcting these records. This new system eliminates the old-school process of receiving paper copies of birth records from the hospital by mail, and then having to distribute paper copies by mail to the town where the mother resides. This new system eliminates the filing of paper records, which stops the constant need for more vault space for these records.

Looking ahead:

Over the next fiscal year, the City Clerk will assist the City Manager with implementing a Pay-As-You-Throw trash collection system and single-stream curbside recycling that has been approved by the Waterville City Council.

Historic Event Posters from the 1920's

Several historic posters were discovered in the Maine Room of the Waterville Public Library in the fall of 2013. Although the dates on these posters do not indicate a year, our research indicates that they are from the mid-1920s, mostly 1924-1926.

The original posters are showing their age and are brittle and worn, but are now being protected in Mylar sleeves to prevent further deterioration. Digitally restored images were made of each poster so that reprints could be made. Reprints have been framed for display in the elevator hallway located on the west side of City Hall. *Check them out the next time you stop by!*

OWN YOUR OWN PIECE OF HISTORY:

Actual size, 14" x 22" full color/quality reprints are available for **\$29.95/each**. There are 12 different posters available, two are shown to the right. For those who love arts and entertainment, seven (7) of the twelve (12) posters feature shows and events at the Waterville Opera House, even including a circus — "Bigger than Barnum's!" There are two sporting event posters which include: Waterville H.S. vs. Winslow H.S. Football and Baseball at Libbey Field — perfect gifts for the sports lover or to grace the walls of a "man cave." For music lovers: There are three (3) posters featuring music and dance at once-famous, local landmarks, such as: A concert at the Silver Theatre (a/k/a State Theater) on Silver Street in Waterville, a dancing carnival at the Crescent Ballroom in Unity, and a dance at the Roseland in Skowhegan.

TO VIEW AND LEARN MORE ABOUT THESE POSTERS

OR TO PLACE AN ORDER:

www.waterville-me.gov/content/1399320653poster-sales-online-info.pdf

History in the Making

During the 2013-14 fiscal year:

- * *The Police Dept. moved out of the basement of City Hall and into a new state-of-the-art police station.*
- * *Summit Natural Gas began installing gas pipelines in Waterville.*
- * *The City began a major clean-up project of the former Wyandotte wastewater lagoons in cooperation with the DEP.*

CONTACT THE CITY ENGINEER:

1 Common Street
Waterville, ME 04901
Phone: 680-4232
Email: gbrown@waterville-me.gov
Website: www.waterville-me.gov/departments/communitydev

City Engineer

STAFF: *Greg Brown*

The responsibilities of this office are split between City project management and the review of plans and proposals submitted to the City by other Professional Engineers.

A number of subdivision and site plans were presented to the Planning Board, and reviewed by this office, as outlined in the City Planner's report.

Public Works completed a number of City / MDOT projects. A condition of these projects mandates oversight, final review, and certification by a Licensed Professional Engineer. The Public Works management team makes this process seamless. A list of highway work is reported in greater detail in the Public Works report.

Natural gas was a major focus last year. Considerable effort was required to familiarize all parties with Federal and State regulations, as well as industry standards. Coordination between Summit Natural Gas and all existing utilities began the process of establishing gas service. Public Works and City Council reviewed and modified Road Opening Permits, road construction standards and all of the related details affected by a new major utility requesting permission to open up City streets. An aggressive fall construction schedule required constant and diligent oversight to minimize day-to-day disruptions, to the best extent possible. A late start to the process by the gas utility, and the regional commitment to start the flow of gas, resulted in extended construction operations, beyond the normal road opening time frame. Despite the obstacles, gas lines were completed and gas began to flow. The entire process was restarted in the spring and the road closings and detours were a constant reminder of the progress of the work.

A second major project was begun — the cleanup of the Wyandotte wastewater lagoons. The Department of Environmental Protection notified the City that funding was available to cap and close the ponds. An agreement between the City and State outlined City contributions to the cleanup process. A first step required draining off the clean water in the ponds to allow a definitive investigation of the bottom of the lagoons. By late fall, the ponds were dewatered to the point that a realistic budget could be established based on accurate measurements of sludge thickness and sludge characteristics. In the spring, a final dewatering process was completed and the DEP prepared and bid the project. This project is scheduled to be completed before fall 2014. Upon completion, the 5-acre lagoon site will be reclaimed and an agreement to indemnify the City from any further contamination concerns will be in effect.

Plans were advanced, with assistance from an FAA grant, to reconstruct the main runway at the LaFleur Airport. Stantec, the City's airport consultant, prepared all necessary designs and grant applications, and bid the project to define costs. All of this information was then forwarded to the FAA as a complete grant package. The \$5 million project is anticipated to be completed in the 2014 construction season. The City's share of the project cost is 5%.

The reuse of the former Police Department in the lower level of City Hall began this year. Plans to centralize records storage, update ADA access and bring the facility up to code were created and presented to the State Fire Marshall for review and approval. Public Works supplied labor to minimize construction costs and work was scheduled to allow that crew to maintain the roadways, their first priority, and then work as time permitted

Archive Room Renovations

Completed Archive Room

Comm. Center Renovations

at City Hall. Given the difficult winter that we experienced, credit must be given to the Public Works crew for advancing the renovations as well as they did. This project will be completed as the summer construction season dwindles and before the start of snow removal season.

Municipal solid waste, or “trash” to most of us, was a significant discussion item this past year. Just over the horizon is a much larger issue than Pay-As-You-Throw, however. The final destination of Waterville’s trash, the PERC incinerator, will probably shut down in 2018. Landfilling trash is an option, but not one that is environmentally sound. A new option was unveiled this year by the Municipal Review Committee (MRC).

The MRC is comprised of 187 municipal member communities and is managed by an elected Board of Directors from the member communities, and has a staff of technical and legal consultants, as well as an Executive Director, Greg Louder. The new MRC vision requires regional processing facilities to separate trash into various components, after traditional recycling efforts salvage the valuable components such as plastic milk jugs and clean paper and cardboard. These select recycling commodities have historically generated positive income streams and source separation of these materials will continue to be encouraged. The remaining waste, however, will receive far different treatment than burning in an incinerator to generate electricity.

Fiberight Corporation presented their technology to the MRC and further investigation is underway to fully investigate the potential of this process. The new concept will process waste into separate components. One component, waste paper (old pizza boxes and the like) typically run about 30%-40% of the trash that used to be incinerated. The new process would repulp this paper, and utilize the sugar present to create alcohol. The remaining waste (primarily organic material such as food scraps, diapers, and yard waste) would be processed in an Anaerobic Digester to release biogas. Some residual materials could be further processed to create a fuel for onsite combustion (to be used for processing heat) and finally, the remnants of the trash will be landfilled.

The Fiberight process has been tested in a large pilot plant in Virginia and the company is currently retrofitting an ethanol plant in Iowa. The Iowa project is scheduled to begin operations in 2015. The MRC will continue to investigate and evaluate this process. The reader is directed to the Fiberight website (fiberight.com) and the MRC website (mrcmaine.org) for additional information.

The current PERC facility requires trash from Waterville to be trucked 60 miles just to reach the plant. Trucking costs run about \$20 per ton, on top of the \$80 plus per ton to tip at the facility. Fiberight announced that tip fees at the new facility should be set at or below \$70 per ton, and they propose smaller units spaced within the region to dramatically reduce shipping costs.

Evaluating the economics of regional units is the next step in defining the best solution for the greater Waterville region. Recently City Officials reached out to Augusta to begin a discussion on regional management of solid waste. The initial discussion generated a positive response; however, a considerable amount of work is required to verify the technology and the underlying financial models.

The management of solid waste is one of the largest line items in many municipal budgets. The PERC / Municipal contracts that expire in 2018 require a critical review of “How We Have Always Done It.” It is apparent that a new method of waste processing is forthcoming. Extracting higher quality products, (alcohol and biogas) at reduced operating cost, reducing or eliminating most transportation costs, and eliminating methane gas releases due to landfilling are all possible, all while maintaining the local recycling and collection systems that are currently in operation.

Code Enforcement

STAFF: *Garth Collins, Code Enforcement Officer*

CONTACT CODE ENFORCEMENT:

1 Common Street
 Waterville, ME 04901
 Phone: 680-4231
 Email: gcollins@waterville-me.gov
 Website: www.waterville-me.gov/departments/codes

PERMITS ISSUED FOR THE FISCAL YEAR (FY) ENDING JUNE 30, 2014:	
Building	95
Electrical	97
Plumbing	41
Signs	14
TOTAL PERMIT FEES:	\$ 265,193
AMOUNT OF CONSTRUCTION	\$ 52,000,000
COSTS:	

Other Business

All other information regarding the Code Enforcement Office can be obtained through the City's website under City Departments.

NEW Businesses in Waterville — Fiscal Year 2013-14

- * *Sweet Frog*, a frozen yogurt bar, opened at 14 Waterville Commons Drive.
- * *Stephen C. Crate*, Certified Rehabilitation Counselor, opened at 8 Norman Avenue.
- * *Universal Bread Bakers*, opened their doors at 19 Temple St., offering artisan breads by a European baker.
- * *Twice New*, a home goods & furnishings thrift store, opened at 1 Post Office Square.
- * *Aroma Joes*, a new coffee shop complete with drive-thru, opened for business at 84 Kennedy Memorial Drive.
- * *VB Vapors and Tobacco* set up shop at 251 Main St., across from the Record Connection.
- * *Bailey's Closet*, a new consignment shop, opened near Maroon Flooring on College Ave.
- * *Hibachi Supreme* opened in the mini-mall at 350 Kennedy Memorial Drive.
- * *Modern Underground* opened on Temple Street in downtown Waterville.
- * *Jem's Country Gifts* opened in the former Flo's Flower Cart space at 222 Main Street.
- * *Sleeper's Clothing and Footwear* opened for business in the Elm Plaza on Upper Main St.

Business Changes & Improvements — Fiscal Year 2013-14

- ◆ *Cappza's Pizza* celebrated the grand opening of their new location at 255 Main Street.
- ◆ The Elm Plaza on upper Main St. underwent many changes. *Olympia Sports* moved into the larger, vacant space next door (formerly Fashion Bug). *Maurice's* then moved into the Olympia Sports space. *Sleeper's Clothing & Footwear* was welcomed in the former Maurice's space. *Bull Moose* doubled its size by adding the former Mr. Paperback space to their store area.
- ◆ *Waterville Main Street (WMSt.)* moved from 177 Main Street to 44 Main Street.
- ◆ *MaineGeneral Health* expanded at the Hathaway Creative Center by adding 30,000 sq. ft. of office space and relocating 180 employees to the facility.
- ◆ Both *U-Haul Rentals* and the newly relocated *Flo's Flower Cart* received exceptional face-lifts at their Elm Street locations.
- ◆ *Cumberland Farms* on College Avenue underwent major renovations; reopening with a completely redesigned store and parking area.
- ◆ *Arby's*, on Upper Main Street, was sold and transformed into a new *Dunkin Donuts*.
- ◆ *Madlyn's New & Used Consignment* doubled its size by adding the former *Video Game Exchange* space to their shop at 42 Main Street.

Economic Development

AGENCY: Central Maine Growth Council (CMGC)

The City of Waterville recognizes economic growth as a critical factor in the continued health of the community. The City currently has on staff a City Planner, a Code Enforcement Officer and a City Engineer available to assist in this regard.

All requests relating to economic development activities are forwarded to the Executive Director at the **Central Maine Growth Council** (CMGC). This agency serves as the “clearing house” for all major economic development opportunities in Waterville and in the greater Waterville area.

In addition, the City is an active participant in the following economic development organizations:

- ◇ [Kennebec Regional Development Authority \(FirstPark\)](#)
- ◇ [Kennebec Valley Council of Governments \(KVCOG\)](#)
- ◇ [Mid Maine Chamber of Commerce](#)
- ◇ [Waterville Development Corporation \(WDC\)](#)
- ◇ [Waterville Main Street \(WMSt.\)](#)

To learn more, visit: www.waterville-me.gov/departments/econdev

Shop Local Waterville!

The goal of this program is to help market our area and boost the local economy by encouraging residents and visitors to shop, dine, play and stay in our great community.

This program provides one central location, through our website and also using the mobile app, to find local businesses and see all they have to offer. The best part is... it's FREE for Waterville business owners and easy-to-use for both them *and* their customers!

For businesses that do not have a website or Facebook, this is an option that will provide an online presence. For those who already have

an online presence, this is yet another way they can advertise their business. There are currently over 650 businesses listed within the Shop Local directory. The directory is searchable by business name, type/category and even by keyword. simply by clicking on the *Shop Waterville* logo/link on the City's website: www.waterville-me.gov.

When businesses claim and update their directory listing with notices of deals, job openings and daily specials, customers can opt-in to receive this information from all their favorites. [Check it out](#) today!

CONTACT CMGC:
50 Elm Street
Waterville, ME 04901
Phone: 680-7300
Email: info@centralmaine.org
Website:
www.centralmaine.org

We encourage Waterville residents and businesses to “*Shop Local Waterville!*”

Finance

STAFF:

Chuck Calkins, Finance Director, Treasurer

Linda Cote, Tax Collector

Linda Taylor, Accountant

Allison Brochu, Finance Clerk

Debbie Collins, Finance Clerk

Rose Bickford, Bookkeeper

The Finance Department is dedicated to serve all the residents of Waterville, other City departments and the school department.

The Finance Department oversees and administers the City's financial and accounting systems, including the collection and disbursement of all monies for the City. Revenues include real and personal property taxes, federal and state grants, excise taxes on vehicles, boats, and airplanes, parking tickets, various permits and licenses, and other miscellaneous revenue. A portion of the monies collected includes registration fees and sales tax, which must be forwarded to the state. Other functions of the department include the processing of all accounts payable, payroll and account receivables.

During fiscal year 2013, the City started accepting debit and credit cards for payments on any items. Individuals wishing to use this form of payment are charged an additional fee of \$1 for transactions up to \$40 and 2 ½% for transactions over \$40, which covers the cost of processing fees from a 3rd party.

During 2014, the Finance Department processed 3,459 accounts payable checks, 293 wire transfers, 251 ACH transactions and 88 1099s, 1,713 paychecks and 5,344 direct deposit paychecks. It also mailed 6,319 tax bills and processed 19,490 property tax payments. There were 9,668 vehicles registrations, 769 boat/ATV/snowmobile registrations, and the City sold 613 hunting & fishing licenses and 1,505 dog licenses.

The entire post audit report from FY 2013-2014 is on file in the Finance Director's office and is available for public review during regular business hours. The audit was performed by:

Macpage, LLC
30 Long Creek Drive
S. Portland, ME 04106

Another way to pay

We now accept credit & debit card payments!

CONTACT FINANCE:

City Hall
1 Common Street
Waterville, ME 04901
Phone: 680-4025
Email: ccalkins@waterville-me.gov
Website: www.waterville-me.gov/departments/finance

State Revenue Sharing

Mil Rate

Undesignated Fund Balance

Balance Sheet Governmental Funds

June 30, 2013

	General	Other Governmental Funds	Total
ASSETS			
Cash	\$ 5,677,304	\$ 10,512	\$ 5,687,816
Investments	7,380,946	2,220,425	9,601,371
Receivables:			
Taxes receivable	1,135,177		1,135,177
Tax liens	311,067		311,067
Other receivables	27,624	157,342	184,966
Intergovernmental	323,216	369,679	692,895
Interfund loans receivable	138,036	5,274,465	5,412,501
Inventory	118,854	76,597	195,451
Total Assets	\$ 15,112,224	\$ 8,109,020	\$ 23,221,244
LIABILITIES AND FUND BALANCES			
Liabilities			
Accounts payable	\$ 265,095	\$ 1,707,091	\$ 1,972,186
Accrued wages and benefits payable	1,227,019	1,780	1,228,799
Accrued compensated absences	88,973		88,973
Unearned revenue	83,497	291,293	374,790
Taxes received in advance	16,701		16,701
Due to agency fund	120,141		120,141
Interfund loans payable	4,864,502	547,999	5,412,501
Total Liabilities	6,665,928	2,548,163	9,214,091
DEFERRED INFLOW OF RESOURCES			
Unavailable revenue - property taxes	688,886		688,886
Fund Balances (Deficits):			
Nonspendable for inventory	118,854	76,597	195,451
Nonspendable for trusts		1,310,897	1,310,897
Restricted for trusts		888,958	888,958
Restricted for special revenue funds		682,982	682,982
Restricted for capital projects		2,646,300	2,646,300
General Fund - assigned for subsequent year budget	1,400,000		1,400,000
General Fund - unassigned	5,537,068		5,537,068
General Fund - restricted for education	701,488		701,488
Special Revenues - committed		161,482	161,482
Special Revenues - unassigned		(126,756)	(126,756)
Capital Projects - committed		319,338	319,338
Capital Projects - assigned		120,407	120,407
Capital Projects - unassigned		(519,348)	(519,348)
Total Fund Balances	7,757,410	5,560,857	13,318,267
Total Liabilities, Deferred Inflows of Resources, and Fund Balances	\$ 15,112,224	\$ 8,109,020	
Reconciliation of Fund Balances to Net Position:			
Amounts reported for governmental activities in the statement of net position are different because:			
Capital assets used in governmental activities are not financial resources and, therefore, are not reported in the funds.			42,263,162
Other long-term assets are not available to pay for current period expenditures and, therefore, are deferred in the funds.			688,886
Long-term liabilities that are not due and payable in the current period and, therefore, are not reported in the funds.			
Accrued compensated absences			(377,494)
Accrued interest			(169,617)
Landfill closure liability			(96,352)
Capital leases payable			(196,575)
Other post employment benefits liability			(333,703)
Bonds payable			(27,062,612)
Net Position of Governmental Activities			\$ 28,033,962

Statement of Revenues, Expenditures and Changes in Fund Balance

Budget (Non-GAAP Budgetary Basis) and Actual - General Fund

Year Ended June 30, 2013	Budget		Actual	Positive (Negative)
	Original	Final		
Revenues				
Taxes	\$ 17,503,607	\$ 17,503,607	\$ 17,755,290	\$ 251,683
Licenses and permits	165,650	165,650	257,373	91,723
Intergovernmental	13,461,576	13,461,576	13,261,018	(200,558)
Tuition and other charges for services - Education	1,826,097	1,826,097	1,771,483	(54,614)
Charges for services - City	470,845	470,845	540,888	70,043
Fees and fines	4,150	4,150	10,125	5,975
Unclassified	744,350	744,350	789,102	44,752
Investment earnings	100,000	100,000	54,133	(45,867)
Transfers in	301,195	301,195	514,935	213,740
Budgeted use of fund balance	1,621,265	1,621,265		(1,621,265)
Total Revenues	36,198,735	36,198,735	34,954,348	(1,244,387)
Expenditures				
Mayor	19,450	19,450	20,982	(1,532)
Administration	1,545,805	1,545,805	1,457,525	88,280
Assessor	154,350	154,350	141,621	12,729
Information services	416,980	416,980	384,362	32,618
Finance department	368,555	368,555	379,096	(10,541)
City clerk	183,600	183,600	177,243	6,357
Planning department	91,300	91,300	89,269	2,031
Economic development	274,655	274,655	276,840	(2,185)
Public works	3,943,580	3,943,580	3,659,521	284,059
Parks, culture and recreation	445,255	445,255	416,176	29,079
Police	2,666,290	2,666,290	2,614,103	52,187
Communication center	476,675	476,675	490,663	(13,988)
Fire	1,927,000	1,927,000	1,895,377	31,623
Code enforcement	85,620	85,620	86,673	(1,053)
Health and welfare	311,850	311,850	285,486	26,364
Education	19,736,525	19,736,525	19,335,877	400,648
County tax	800,400	800,400	795,968	4,432
Unclassified	51,100	51,100	60,440	(9,340)
Debt service (excluding education portion)	1,398,900	1,398,900	1,364,588	34,312
Transfers out	1,300,845	1,300,845	1,495,051	(194,206)
Total Expenditures	36,198,735	36,198,735	35,426,861	771,874
Deficiency of Revenues Over Expenditures	\$ -	\$ -	(472,513)	\$ (472,513)
Fund Balance, Beginning of Year			8,229,924	
Fund Balance, End of Year			\$ 7,757,411	

Delinquent Taxes Report

Taxpayer	Amount
Tax Year 2013	
A DOGGY DOO PET CARE CTR	\$64.13
A L WEEKS	\$125.69
ALBERTS CLOTHING & FURNITURE	\$128.25
AMALFITANO A R DO PA	\$307.80
AMY MAYHEW	\$48.74
APOLLO'S BISTRO	\$80.22
APS/ATKINS PRINTING	\$11,580.98
ARBO LYNNETTE R	\$848.26
ARBO MATHEW K	\$12.24
ARCON REALTY INC	\$3,685.24
ARCON REALTY INC	\$1,773.99
ARCON REALTY INC	\$1,682.58
AVMAR LLC	\$2,128.11
BABE'S SHOE REPAIR	\$302.67
BARD DANIEL R & HELEN E	\$2,829.49
BAYLEY ELIZABETH A & TODD S	\$2,748.33
BEAUDOIN DANY MARIE	\$1,177.99
BENISSAN JORDAN M	\$898.20
BENT GEORGE C & SUSAN M	\$1,068.00
BERBERIAN MICHAEL	\$450.64
BICKFORD RONALD K	\$1,082.07
BICKFORD RONALD K	\$391.22
BILL'S TIRE SERVICE INC	\$232.38
BILL'S TIRE SERVICE INC	\$4,718.59
BLACK FRED G PROPERTIES LLC	\$3,433.62
BLACK FREDERICK G & PAMELA A	\$4,408.25
BLAISDELL ALTON F	\$601.58
BLAISDELL ALTON F	\$663.47
BLAKESLEE CLIFTON	\$396.80
BOLDUC JOAN M	\$1,366.63
BOLDUC PETER G	\$1,965.62
BOUCHER ERNEST	\$908.82
BRAGDON TRACEY L	\$572.51
BRAGDON TRACEY L	\$9,759.49
BRETON ROBERT J	\$1,374.61
BRIDGES RONALD H	\$1,371.96
BROWN CHARLES	\$124.50
BROWN JEAN L	\$1,244.42
BROWN MICHAEL	\$432.29
BURNS THOMAS J	\$1,041.53
BUSHEY MICHAEL	\$278.69
BUXTON PAULINE G	\$2,979.24
CANDY CREATIONS	\$25.65
CARDENAS MICHAELA	\$1,924.64
CARMICHAEL MYRTLE E &	\$1,631.56
CARON JASON P	\$1,187.83
CARTER MICHAEL O	\$2,232.60
CASHMAN WAYNE	\$1,950.41
CESINO ANNETTE	\$2,357.49
CHANG HUICHEN & LIN YUAN-CHEN	\$1,927.02
CHARETTE OLIN C	\$830.44
CHARETTE OLIN C INC	\$979.25
CHAVONELLE CHRISTINA	\$422.83
CHILDS GORDON D	\$2,081.14
COCHRAN JESSICA	\$299.02
COCHRAN JORDAN	\$143.42
CONVERSE ROSS	\$1,180.39
CORSON TAMMY	\$1,576.57
COUGHLIN DESIREE M	\$1,221.04
CRAIG CHARLES	\$1,394.32
CRANFORD LISA D	\$1,130.96
CRESS WANDA	\$1,265.67
CRONE GARY R & BROOKS TRACY	\$1,929.69
DAIGLE ELIZABETH C	\$1,531.39
DEAN REGINALD & TRUC	\$1,464.69
DENIS STEPHEN A	\$167.53
DEVANEY KENNETH	\$1,419.52
DEVOGT CRYSTAL L	\$1,482.76
DIXON STACY	\$419.92
DORR JENNIFER	\$946.03
DRAPER G WHITNEY III	\$5,012.99
DRF PROPERTIES LLC	\$23.09
DRF PROPERTIES LLC	\$17.96
DRF PROPERTIES LLC	\$17.96
DRF PROPERTIES LLC	\$1,463.12
DRF PROPERTIES LLC	\$1,677.84
DRF PROPERTIES LLC	\$2,053.77
DUCHARME BONNIE	\$875.88
DUPEE DUSTIN	\$104.26
ARCON REALTY INC	\$1,145.32
ARCON REALTY INC	\$1,997.46
ARCON REALTY INC	\$4,362.08
ARCON REALTY INC	\$2,476.96
ARCON REALTY INC	\$2,389.28

Taxpayer	Amount
EDWARDS SHERRIE MARIE	\$470.60
EMERY PAMELA A & ST AMAND SHARI	\$2,095.23
EYESITE OPTICAL STORES	\$664.34
FAMILY ENTERTAINMENT CENTER IN	\$4,180.30
FEDERAL NATIONAL MORTGAGE ASSOC	\$860.51
FLAHERTY WILLIAM H III & MARIAN	\$1,103.44
FLORES ROBERT & CYNTHIA	\$40.12
FORTIN ELIZABETH A	\$380.59
FORTIN ELIZABETH ANN BOLSTEAD	\$4,897.15
FROST TIMOTHY	\$284.40
FULLER JEAN E	\$2,044.74
FYLER RICHARD O JR	\$543.48
GALLANT CYNTHIA	\$435.86
GALLOWAY VAN LIEROP INSURANCE	\$153.90
GILBERT EDWARD T & SANDRA M	\$1,809.59
GLIDDEN TANYA D	\$1,379.29
GORDON BRYAN A	\$86.46
GORDON BRYAN A	\$1,973.00
GREEN BRENDA	\$520.89
HARRINGTON HOWARD J	\$1,268.33
HARTIGAN LEAH RM	\$44.92
HILL MADELINE	\$258.64
HOFFMAN VERN K & LARAINE M	\$79.52
HOFFMAN VERN K & LARAINE M	\$2,857.89
HOMER ROBERT U & ESTHER	\$1,026.83
HUBERT DIANE M	\$508.26
HUFF RODNEY E SR	\$904.31
INK 4 LIFE	\$23.09
JENNESS MARGARET	\$511.05
JIANG TONG YONG	\$506.00
JOLER BRYAN	\$1,107.05
JVR PROPERTIES LLC	\$2,497.61
KARTER JEFFREY F & O'BRIEN SCOTT	\$1,151.95
KARTER JEFFREY F & O'BRIEN SCOTT	\$2,709.01
KIERSTEAD MARK S	\$2,267.94
KLOA LLC	\$933.28
LABBE JASON G & CHILDS GORDON	\$1,844.67
LABBE JASON G & CHILDS GORDON	\$999.71
LANPHIER GALEN & BELINDA	\$698.32
LAWLER JACQUELYN B	\$657.26
LEAF FINANCIAL	\$0.51
LEMIEUX WILFRED	\$778.64
LETOURNEAU ALFRED J & LORRAINE A	\$719.05
LOGAN BETTE JO	\$375.56
MARTIN THOMAS	\$12.83
MAYO ANNE C	\$1,637.41
MAYTAG SUPERWASH	\$1,354.48
MCAVOY MANAGEMENT INC	\$1,388.44
MCCAFFERTY KERRY	\$300.36
MCKAY JACK	\$987.21
MECEDO	\$1,765.75
MID-MAINE HOMELESS SHELTER	\$617.08
MILLER LAURA L	\$1,638.46
MINI BARN	\$48.74
MIRANDA GELSON JR	\$1,526.55
MOODY ROGER & CATHY	\$12.83
MURPHY FREDERICK & JACQUELINE	\$1,061.66
MY BACK PORCH LLC	\$7,218.14
NELSON JEFFREY	\$601.14
NOBLE EDWARD	\$936.19
NORTHERN LEASING SYSTEMS INC	\$79.52
O'BRIEN KATHLEEN	\$1,321.48
O'NEIL MICHAEL B & DARLA J	\$826.57
PAZYRA GREGORY	\$2,716.21
PETITE LISA	\$51.30
PICTUREME PORTRAIT STUDIO	\$410.04
PLOURDE JESSE C	\$1815.43
POIRIER CHRISTOPHER	\$865.78
POIRIER CHRISTOPHER	\$1,344.06
POMERLEAU JAMIE L	\$1,932.62
POMERLEAU JUDITH A	\$1,432.81
POULIN MARGARET A	\$306.92
POULIN ROBERT	\$1,213.07
PUSHARD JEFFREY A & HEIDI M	\$1,861.40
QUIMBY DANIEL & ANITA	\$452.59
QUIRON WAYNE R	\$510.26
RANCOURT REGINA G	\$1,272.26
REDNECK TATOOS	\$51.30
RENAISSANCE STYLING	\$69.23
RICHARDS MARK	\$394.80
BOOKER SHERWOOD & LAURIE JO	\$1,378.89
BOOKER SHERWOOD & LAURIE JO	\$1,126.14
BOOKER SHERWOOD & LAURIE-JO	\$910.35
BOOKER SHERWOOD & LAURIE-JO	\$647.57
BOOKER SHERWOOD & LAURIE-JO	\$1,204.23

Taxpayer	Amount
RIDEOUT MARY	\$358.81
RODRIGUE GLORIA J	\$2,812.12
ROLLINS DALE L & SUZANNE	\$967.28
RONALD MARSH MASS THERAPY	\$10.26
ROSENTHAL EVELYN 1988 TRUST	\$197.26
ROUNTREE GAIL	\$1,157.27
ROY GARY	\$459.25
SHAM-REI	\$25.65
SHEEHAN DAVID	\$5.76
SINCLAIR DOUGLAS W & MELISSA M	\$1,062.41
SNUGGLICIOUS INC	\$2,691.98
SOUTH END CAFE	\$89.78
SOUTH END CAFE LLC	\$1,347.26
STEVENS DEAN H	\$441.70
SUPER CHINA BUFFET	\$2,565.00
SUSI JANE A	\$1,307.39
TBW ENTERPRISES LLC	\$18,289.25
THE PERFECT SHOT PHOTOGRAPH	\$48.74
THIBODEAU REGINALD	\$321.61
THOOPSAMOOT TUSSANEE	\$1,618.48
TREASURES OF THE FLESH	\$64.13
TROMBLEY MICHAEL B	\$1,179.86
TRUE PAUL JR & ALICE M	\$1,159.14
TWO CITIES LLC	\$612.06
VEAR MURIEL K	\$1,010.59
VOYE WENDY FK/A GOGAN	\$502.30
WATERVILLE OAKS LLC	\$1,887.99
WATERVILLE OAKS LLC	\$3,402.52
WATERVILLE OAKS LLC	\$1,962.38
WATERVILLE OAKS LLC	\$6,083.54
WATERVILLE OAKS LLC	\$4,898.49
WATERVILLE OAKS LLC	\$13,701.49
WENTWORTH MICHELE	\$1,165.50
WILLETTE BRUCE J	\$1,035.03
WILLETTE RICHARD	\$2,535.52
WILSON PETER	\$232.07
WOOD SHANE	\$1,050.19
WOODBERRY ANTHONY & MELISSA	\$1,634.74
WOODBURY CHRIS	\$436.40
YARD SELLERS DISCOUNT	\$12.83
ZHANG MEI	\$1,006.00
ZHANG MEI J	\$2,018.08
Tax Year 2014	
15 COLLEGE AVE LLC	\$3,534.60
18 BELOW BAR & GRILL	\$1,211.08
3 GUYS PROPERTIES LLC	\$377.36
A DOGGY DOO PET CARE CTR	\$68.50
A L WEEKS	\$137.00
AARONS/SEI	\$21.41
ACCOUNTING SOLUTIONS	\$128.78
ACE TIRE & AUTO SERVICE	\$0.01
ADAMS JEFFREY & LAURA	\$250.71
AERUS ELECTROLUX	\$27.40
ALBA'S AUTO SERVICE INC	\$717.88
ALL PRO SOCCER & SPORTS CLUB	\$1,027.47
ALLEN GENE T	\$1,010.15
ALLEN JANE L	\$342.84
ALLIANCE DIGITAL NETWORKS	\$123.30
ALTHENN DAVID H & THERESA M	\$268.86
AMALFITANO A R DO PA	\$301.40
AMERICAN GLASS CO	\$0.79
ANDERSON RICHARD	\$1,289.17
ANDONOV TIHOMIR & LILIANA	\$1,318.30
ARBO LYNNETTE R	\$1,434.39
ARBO MATHEW K	\$13.70
ARBOR TECHNOLOGIES	\$38.36
ARCON REALTY INC	\$1,359.04
ARCON REALTY INC	\$3,753.80
ARCON REALTY INC	\$1,789.22
ARCON REALTY INC	\$1,682.36
ARCON REALTY INC	\$2,104.32
ARCON REALTY INC	\$1,443.98
ARCON REALTY INC	\$3,778.46
ARCON REALTY INC	\$1,296.02
ARCON REALTY INC	\$1,222.04
ARCON REALTY INC	\$1,613.86
ARCON REALTY INC	\$3,087.98
ARCON REALTY INC	\$1,013.80
ARCON REALTY INC	\$1,178.20
ARCON REALTY INC	\$1,463.16
CHABOT OSITHEE	\$2,439.19
CHAMPAGNE MARK & JAYNE	\$646.64
CHAMPAGNE MARK & JAYNE	\$38.36
CHAMPAGNE MARK & JAYNE	\$50.68
CHANG HUICHEN & LIN YUAN-CHEN	\$1,934.44

<u>Taxpayer</u>	<u>Amount</u>	<u>Taxpayer</u>	<u>Amount</u>	<u>Taxpayer</u>	<u>Amount</u>
ARCON REALTY INC	\$1,159.02	BOOKER SHERWOOD & LAURIE-JO	\$1,678.92	CHARETTE OLIN C	\$797.34
ARCON REALTY INC	\$1,117.92	BOOKER SHERWOOD & LAURIE JO	\$1,140.51	CHARETTE OLIN C	\$660.34
ARCON REALTY INC	\$2,134.46	BOOKER SHERWOOD I &	\$1,062.42	CHARRIER TYLER J	\$1,013.80
ARCON REALTY INC	\$1,298.76	BOOKER SHERWOOD I &	\$1,617.27	CHAVONELLE CHRISTINA	\$1,489.19
ARCON REALTY INC	\$1,394.66	BOOKER SHERWOOD I & LAURIE JO	\$941.19	CHILDS GORDON D	\$2,093.36
ARCON REALTY INC	\$2,556.42	BOOKER SHERWOOD I & LAURIE-JO	\$1,304.91	CHORE STORE THE	\$17.18
ARCON REALTY INC	\$2,301.60	BOOKER SHERWOOD I & LAURIE-JO	\$1,091.19	CIRONI GREGORY A	\$2,221.38
ARCON REALTY INC	\$1,507.00	BOOKER SHERWOOD I & LAURIE-JO	\$1,450.83	CLAPPERTON CELINA J	\$1,620.71
ARCON REALTY INC	\$1,337.12	BOOKER SHERWOOD I & LAURIE-JO	\$1,214.49	CLARK DEBRA	\$429.83
ARCON REALTY INC	\$1,331.64	BOOKER SHERWOOD I & LAURIE-JO	\$1,101.48	CLASSIC DESIGNS	\$38.36
ARCON REALTY INC	\$1,487.82	BOUCHARD CELESTE	\$249.11	CLEMENT BRADFORD	\$523.67
ARCON REALTY INC	\$1,542.62	BOUCHARD KAREN M &	\$1,727.41	COASTAL MED TECH INC	\$1,454.64
ARCON REALTY INC	\$1,312.46	BOUCHARD MICHEL W SR	\$953.52	COGLEY REAL ESTATE LLC	\$3,398.97
ARISTO HAIR DESIGN	\$101.38	BOUCHER ERNEST	\$875.43	COMFORT INN	\$0.93
ASSET REAL ESTATE MANAGEMEN	\$1,024.07	BOUDREAU MARK R	\$805.56	COMPARETTI ROGER FRANCIS	\$615.13
ATMORE SAMUEL L	\$1,656.33	BOUDREAU RICHARD A & MARK R	\$931.92	CONVERSE ROSS	\$1,164.50
AUCOIN WILFRED F & JOAN M	\$610.97	BOWKER LOUISE MARCOUX	\$719.68	COOLEY APRIL	\$254.12
AZMAR LLC	\$2,981.12	BOWKER LOUISIE N	\$27.40	COREY DARWOOD & MARY E	\$843.92
AZCAN RPG LLC	\$671.30	BRAGDON TRACEY L	\$32.36	CORMIER MELISSA &	\$961.74
BABE'S SHOE REPAIR	\$326.06	BRAGG KRISTIE	\$785.35	CORNVILLE RECYCLING INC	\$1,696.06
BADLER ERIC M	\$1,004.90	BRETTON ROBERT J	\$1,349.45	CORSON TAMMY	\$1,557.69
BAILEY GAIL S	\$2,457.78	BRIDGES RONALD H	\$1,346.71	COSGROVE JANE	\$2,882.28
BAILEYS CLOSET	\$13.70	BRIDGES RONALD H	\$52.06	COUGHLIN DESIREE M	\$1,200.12
BAKER DAVID J	\$870.33	BRIDGES RONALD H	\$65.76	COUTURIER TINA & MCPHERSON PAL	\$445.59
BANGOR SAVINGS BANK	\$793.29	BRIDGES SHERRILL	\$88.16	CRAIG CHARLES	\$1,427.54
BARBARA COSGROVE-SCHWARTZ I	\$10.99	BROWN CHARLES	\$676.78	CRANDLEMIRE CLAIR &	\$374.28
BARD DANIEL R & HELEN E	\$2,911.25	BROWN EDDY L	\$1,716.61	CRANFORD LISA D	\$1,091.89
BARDAGLIO GEORGE & AULT WEND	\$819.93	BROWN HOUSE PROP/APPLIANCES	\$49.32	CRESS WANDA	\$1,237.11
BARNES DAVID F & SHERLENE P	\$424.35	BROWN JEAN & THEODORE	\$2,877.00	CRISTAN ANTHONY F	\$3,618.17
BARRON ELIZABETH A	\$515.43	BROWN JEAN L	\$1,215.19	CRONE GARY R & BROOKS TRACY	\$1,937.18
BATSTONE GRIFFITH & LOUISE	\$3,097.39	BROWN JENNIFER	\$74.17	CROWELL KIM C	\$342.50
BAYLEY ELIZABETH A & TODD S	\$2,766.03	BROWN OWEN M & EVAN T	\$734.32	CSI LEASING INC	\$298.27
BEARCE JEFFREY & JOANNA	\$2,308.45	BROWN THEODORE H & JEAN	\$3,601.73	CUTTER RONALD A JR & LORI A	\$749.73
BEAUDOIN DANY MARIE	\$1,146.69	BRYANT SHELAA A	\$2,182.41	CYR JOHN	\$1,434.39
BEAULIEU KATHY A	\$1,835.16	BUCKNAM DAVID	\$975.44	DANFORTH SHEREE M	\$1,238.48
BELANGER DANNY J	\$293.18	BUCKNAM DAVID	\$1,501.52	DANNER RUSSELL G LLC	\$1,546.72
BENISSAN JORDAN M	\$864.47	BUCKNAM DAVID A	\$1,463.16	DANNER RUSSELL G LLC	\$1,127.50
BENT GEORGE C & SUSAN M	\$1,764.56	BUCKNAM DAVID A	\$1,331.64	DART MICHAEL H & GLENDA J	\$586.01
BERBERIAN MICHAEL	\$548.00	BUEN APETITO INC	\$150.70	DAVE S BARBER SHOP	\$65.79
BERNIER MARY	\$1,563.17	BUREAU H LEE & JULIE L	\$31.03	DAVIS THOMAS R & BETTY-ANN	\$46.52
BERRY LINDA	\$290.22	BUREAU H LEE & JULIE L	\$604.84	DAVIS THOMAS R & BETTY-ANN	\$12.18
BICKFORD CLARENCE E JR	\$1,737.16	BUREAU LEE & JULIE	\$993.91	DEAN REGINALD & TRUC	\$1,457.68
BICKFORD JAMES C	\$443.88	BURILL LINDSEY A &	\$324.74	DEAVILA JOSE & ROSE	\$309.23
BICKFORD RONALD K	\$1,063.12	BURNS RICHARD C	\$705.00	DENIS CAROL	\$0.20
BICKFORD RONALD K	\$350.72	BURRILL CHISTOPHER J &	\$758.98	DENIS STEPHEN A	\$2,631.77
BILL'S TIRE SERVICE INC	\$852.14	BURRILL CHRIS	\$87.08	DEUTSCHE BANK NATIONAL TRUST C	\$589.91
BILL'S TIRE SERVICE INC	\$4,800.48	BURRILL CHRIS & LINDSEY	\$1,352.19	DEVANEY KENNETH	\$1,411.10
BLACK FRED G PROPERTIES LLC	\$3,488.02	BURRILL CHRISTOPHER	\$869.25	DEVOGT CRYSTAL L	\$1,467.27
BLACK FREDERICK G & PAMELA A	\$4,484.01	BURRILL CHRISTOPHER J	\$764.46	DIXON SHANNON L	\$860.11
BLAISDELL ALTON F	\$1,032.98	BURRILL CHRISTOPHER J & LINDSEY A	\$904.20	DIXON STACY	\$371.27
BLAISDELL ALTON F	\$1,319.31	BURRILL LINDSAY A	\$1,819.36	DOIRON WILLIAM O	\$310.99
BLAKESLEE CLIFTON	\$341.13	BURRILL LINDSAY & CHRISTOPHER	\$13.70	DOONAN GRAVES & LONGORIA LLC	\$2,249.54
BLOOM LAWRENCE P	\$875.77	BURRILL LINDSEY &	\$4,422.36	DORR JENNIFER	\$913.79
BOHNER KATHRYN A	\$439.08	BURROWS TERRI L	\$1,787.85	DOUGLAS MARK R &	\$2,488.08
BOLDUC ANNA J	\$1,665.92	BUSHEY MICHAEL	\$458.95	DOYON JOSEPH	\$1,200.12
BOLDUC ANNA J	\$161.66	BUXTON PAULINE G	\$3,000.30	DR KEITH COOK	\$0.45
BOLDUC JOAN M	\$1,341.23	C & M AUTOMOTIVE MACHINE SHOP	\$128.78	DRAPER G WHITNEY III	\$5,095.03
BOLDUC PETER G	\$2,149.53	C V DIAGNOSTICS INC	\$17,168.84	DRF PROPERTIES LLC	\$24.66
BOLDUC RICHARD H & ANNA	\$957.63	CAMPBELL JOHN A	\$17.67	DRF PROPERTIES LLC	\$19.18
BOOKER SHERWOOD	\$930.90	CAPRILITE LLC	\$4,681.14	DRF PROPERTIES LLC	\$19.18
BOOKER SHERWOOD	\$1,333.68	CARDENAS MICHAELA	\$1916.63	DRF PROPERTIES LLC	\$16.47
BOOKER SHERWOOD	\$1,045.98	CAREY GREGORY RICHARD	\$377.77	DUBOIS GERARD R	\$10.37
BOOKER SHERWOOD	\$1,368.63	CAREY LAND SURVEYORS	\$147.96	DUBOIS GERARD R	\$10.69
BOOKER SHERWOOD	\$1,218.60	CARMICHAEL MYRTLE E &	\$1,620.71	DUBORD DANIEL J	\$3,405.82
BOOKER SHERWOOD	\$1,360.41	CARON JASON P	\$1,163.13	DUCHARME BONNIE	\$1,167.24
BOOKER SHERWOOD	\$1,239.15	CARON NICHOLAS W	\$254.94	DULAC ERIC R	\$451.40
BOOKER SHERWOOD	\$1,078.86	CARROLL PERKINS ASSO INC	\$662.16	DULAC PAULA J	\$1,762.36
BOOKER SHERWOOD	\$2,266.65	CARTER MICHAEL O	\$2,249.54	DUPEE DUSTIN	\$54.80
BOOKER SHERWOOD	\$1,528.92	CASHMAN WAYNE	\$1,949.51	DUSTON MARGARET	\$295.92
BOOKER SHERWOOD &	\$1,393.29	CENTENNIAL COMPANY LLC	\$8,735.79	EAMES FREDERICK G	\$1,565.90
BOOKER SHERWOOD & LAURI JO	\$935.01	CENTRAL MAINE CUSTOM LOG HOMES	\$82.20	EISEN RENTALS LLC	\$2,819.46
BOOKER SHERWOOD & LAURIE	\$1,025.43	CESINO ANNETTE	\$2,378.32	EMERY PAMELA A & ST AMAND SHAF	\$2,101.58
BOOKER SHERWOOD & LAURIE JO	\$10.26	CF SBC UST 3 LLC	\$116.64	EMF INC	\$9,403.68
ENCORE BOWLING INC	\$211.24	HOMER ROBERT U & ESTHER	\$1,345.34	LINDELL BETSY	\$217.83
FAMILY ENTERTAINMENT CENTER II	\$4,970.36	HORNER STEWART R & CYNTHIA L	\$690.13	LINDLOF KENNETH G	\$1,311.09
FARRINGTON TERESA J	\$1,479.70	HUARD ED	\$229.90	LIZOTTE NANCY	\$192.81
FERRIS, CHANDLER & CROOK	\$161.66	HUBERT DIANE M	\$591.84	LOGAN BETTE JO	\$319.21
FINNEMORE MICHAEL	\$374.01	HUFF RODNEY E SR	\$864.47	LOUD THERESA D	\$407.95
FIRST HORIZON HOME LOAN CORP	\$3,057.84	INK 4 LIFE	\$21.92	LOUISES BEAUTY SALON	\$32.88
FISHER MERLE	\$208.24	INTERIORS	\$0.06	LOWELL JANE E	\$487.37
FITZGERALD MARK & MARJORIE	\$828.93	J&G AUTO LLC GARAGE LIGHTING	\$164.40	LUCAS JEFFERY	\$1,193.26
FIVE CROWS	\$2,830.82	JABAR GEORGE M II	\$3,605.84	LUTZ WAYNE R	\$1,517.96
FLAHERTY WILLIAM H III & MARIAN	\$1,067.23	JACQUES BRIAN	\$382.23	LYFORD PETER G & SUSAN L	\$744.25
FLORES ROBERT & CYNTHIA	\$179.47	JANCOVIC ROSE MARIE	\$581.04	MACINNES MICHAEL	\$595.54
FORESITE INC	\$117.82	JENNESS MARGARET	\$458.95	MACINNES MICHAEL K & DEBRA	\$75.12
FORESITE INC	\$131.52	JESSICA RAY PHOTOGRAPHY	\$38.36	MADESSA REALTY LLC	\$915.23
FORKY CHRIS	\$394.56	JIANG LAING	\$2,115.28	MAGAW PATRICK & PAULINE	\$410.63

Delinquent Taxes Continued

<u>Taxpayer</u>	<u>Amount</u>	<u>Taxpayer</u>	<u>Amount</u>	<u>Taxpayer</u>	<u>Amount</u>
FORTIER LORIA	\$26.29	JIANG TONG YONG	\$1,257.66	MAGUIRE LISA J	\$309.27
FORTIN ELIZABETH A	\$339.76	JIANG YUN YING	\$63.07	MAINE MADE & MORE	\$0.40
FORTIN ELIZABETH ANN BOLSTEAD	\$4,988.17	JIBRYNE CORPORATION	\$2,992.08	MAINE SPECIALTY PHARMACY LLC	\$131.52
FREEDENBERG LEONARD A & LYNN	\$993.50	JIN YUAN	\$105.16	MALCOLM RUTH	\$1,359.04
FREEWAY INVESTMENTS INC	\$959.00	JNL PROPERTIES EAST LLC	\$996.67	MARCEAU SARAH A	\$1,372.74
FRENCH-RUSSELL ASHLEY	\$1,276.84	JNL PROPERTIES EAST LLC	\$961.74	MARCOUX JOSEPH & JUDY E	\$1,519.34
FROST TIMOTHY	\$231.53	JNL PROPERTIES EAST LLC	\$961.74	MAROON FLOORING, INC	\$187.36
FRYE MURIEL P	\$1,047.19	JNL PROPERTIES EAST LLC	\$961.74	MARTIN DENNIS SR & DONNA	\$1,881.01
FULLER JEAN E	\$2,049.52	JNL PROPERTIES EAST LLC	\$240.43	MARTIN ROBERTO & SUSAN	\$596.62
FYLER RICHARD O JR	\$886.39	JNL PROPERTIES EAST LLC	\$240.43	MARTIN THOMAS	\$3.70
G M POLLACK & SONS	\$0.07	JNL PROPERTIES EAST LLC	\$240.43	MATTE EARIEL G & GLADYS T	\$314.36
GALLANT CYNTHIA	\$387.71	JOE JOE'S BREAKFAST & LUNCH	\$27.40	MAYO ANNE C	\$1,635.78
GALLANT FUNERAL HOME INC	\$0.21	JOLER BRYAN	\$1,067.23	MAYTAG SUPERWASH	\$1,928.96
GEORGE JANET	\$472.99	JOLICEOUR JEFFREY W & DEBRA C	\$525.25	MCALDER PETER	\$97.27
GIGUERE HENRIETTE G TRUST	\$515.80	JONES CHARLOTTE M	\$32.88	MCAVOY MANAGEMENT INC	\$1,372.74
GILBERT CHRISTOPHER E & AIMEE /	\$1,111.11	JORGENSEN'S CAFE INC	\$5.01	MCCAFFERTY KERRY	\$247.97
GILBERT EDWARD T & SANDRA M	\$1,804.29	JOSEPHS SPORTING GOODS	\$0.44	MCDONOUGH HALSEY W	\$6.16
GILBERT VIOLETTE L &	\$653.49	JP MORGAN CHASE BANK NA	\$676.78	MCDONOUGH HALSEY W	\$1,070.02
GLIDDEN TANYA D	\$1,427.54	JUST ABOUT THERA MASSAGE LMT	\$13.70	MCDONOUGH JOHN I SR	\$338.48
GODIN JEFFREY	\$696.30	JVR PROPERTIES LLC	\$3,562.00	MCLEYEA PEYTON K	\$757.26
GOFF JORDAN & ASHLEY	\$424.70	KAJA HOLDINGS LLC	\$1,389.18	MCKENNEY JULIE	\$746.26
GORDON BRYAN A	\$30.14	KARTER ANTHONY G	\$271.26	MCLEOD DEENA L	\$1,945.40
GORDON BRYAN A	\$1,975.54	KARTER JEFFREY F & O'BRIEN SCOTT	\$1,128.88	MCMULLIN LILLIAN H &	\$1,738.82
GOUDREAU RETIREMENT INN	\$0.48	KARTER JEFFREY F & O'BRIEN SCOTT	\$2,734.52	MEADER VIOLETTE	\$95.90
GOULET MARY	\$350.72	KARTER JIBRYNE E	\$4,164.80	MECEDO	\$1,761.82
GOULETTE GREGORY J & KELLY S	\$2,027.60	KARTER JIBRYNE E	\$4,074.38	MELLO AMELIA M	\$1,481.02
GRANT LINDA A	\$601.25	KARTER JIBRYNE E JR	\$1,885.12	MERRILL MERCHANTS BANK	\$31.16
GRARD SANDRA J	\$383.25	KENNEBEC VALLEY NEW LIFE CTR	\$604.32	MICHAUD GLENNA B	\$732.78
GREAT OREX DANIEL B & THERESA I	\$864.19	KENT POLLY	\$318.59	MICHAUD VICKIE	\$438.29
GREEN BRENDA	\$475.39	KEYBANK NATIONAL ASSOCIATION	\$701.87	MICHELINAS APIZZA	\$51.37
GREEN ELM PROPERTIES LLC	\$887.83	KIERSTEAD MARK S	\$2,279.68	MILLER LAURA L	\$1,615.23
GREEN FRANK	\$19.18	KING EDWARD F	\$1,574.42	MINI BARN	\$49.32
GREEN FRANK W JR	\$13.70	KING MICHAEL A	\$1,056.27	MIRANDA GELSON JR	\$1,507.00
GREEN KENNETH W & EVA	\$3,496.92	KING STREET APARTMENTS LLC	\$1,514.08	MISTER MIKES GARAGE	\$137.00
GREENE JASON	\$391.82	KING THOMAS E	\$76.72	MIX 107.9	\$346.26
GRIFFIN ROSS B & MARGUERITE M	\$1,149.43	KING THOMAS E &	\$937.08	MOODY ROGER & CATHY	\$13.70
GURNEY INC DONALD J	\$472.65	KLOA LLC	\$909.68	MOODY ROGER & CATHY	\$428.81
GUT PARTNERSHIP	\$3,978.48	KOWALIK ANDREW M & BARBARA Z	\$1,930.33	MOORE LLOYD J	\$1,280.95
HALL ERIC & COTE SHERRY	\$5.48	KRIKORIAN STEPHEN	\$1,485.08	MORIN FRANCIS	\$968.59
HALL ERIC E	\$5.48	KVCAP	\$45.33	MORNEAU MARY R	\$1,128.88
HALL ERIC E	\$484.29	L/A PROPERTIES	\$178.59	MORNING SENTINEL	\$6,565.04
HALL ERIC E	\$756.92	L/A PROPERTIES INC	\$104.79	MOSHER SCOTT & DEBBIE M	\$420.53
HALLOWELL JAMES S & DONNA M	\$2,568.75	L/A PROPERTIES INC	\$252.75	MOWER CLYDE JR	\$563.07
HAMILTON JESSE G & JOHN A & DEB	\$1,298.76	L/A PROPERTIES INC	\$274.00	MSHA	\$1,964.58
HANOVER COMPUTER	\$137.00	LABBE JASON G & CHILDS GORDON	\$1,849.50	MUIR MICHAEL	\$283.18
HARRINGTON HOWARD J	\$1,239.85	LABBE JASON G & CHILDS GORDON	\$978.18	MURPHY FREDERICK & JACQUELINE	\$1,087.78
HARRIS DON G	\$428.46	LALIBERTE LIONEL J & AURORE A &	\$1,301.50	MUZAK LLC	\$282.22
HARRIS GLORIA	\$138.20	LAMARRE JILL F	\$2,059.11	MY BACK PORCH LLC	\$54.80
HARTIGAN LEAH RM	\$1,583.72	LANDRY RICHARD L & VALERIE	\$1,664.55	MY BACK PORCH LLC	\$7,384.30
HATHAWAY HOLDINGS II LLC	\$187.68	LANDRY RUSSELL R JR & LISA M	\$376.63	NADEAU CHRISTA P LCPC	\$27.40
HATHAWAY HOLDINGS II LLC	\$2,397.50	LANPHIER GALEN & BELINDA	\$646.64	NARDI ROBERT F	\$665.13
HATHAWAY HOLDINGS III LLC	\$7,896.68	LAQUALIA JOHN	\$8,625.16	NARDI ROBERT F & KATHLEEN	\$766.17
HAYNES MARIELLE & HENRY	\$227.42	LAREAU BERNARD J & ROSALIE J	\$251.73	NASHED KIMBERLY B	\$15.75
HEATH PAUL & JODI	\$1,253.80	LARSEN VERCIE J	\$927.49	NASHED KIMBERLY B	\$1,451.85
HEWS TODD M & WENDI	\$1,964.58	LAVENDER DESIGNS	\$52.06	NASR RITA	\$607.92
HIBACHI SUPREME BUFFET	\$68.50	LAVERDIERE MARK J & MARIA J	\$662.05	NELSON ARMANDE M	\$4,489.49
HIGHLAND LAUNDRY	\$45.90	LAVWAY LAWRENCE R & VANA P	\$1,275.47	NELSON BETHANY L	\$1,343.97
HILTON KAREN M	\$1,360.41	LAWLER JACQUELYN B	\$1,612.49	NELSON JEFFREY	\$567.18
HIRU PATEL REALTY LLC	\$38.36	LAWLER WILLIAM & JOAN	\$2,579.71	NEXTEL COMM./SPRINT	\$331.54
HIRU PATEL REALTY LLC	\$20,797.09	LEE ROBERT E & BEATRICE J	\$1,343.97	NOBLE EDWARD	\$897.35
HOFFMAN VERN K & LARAINE M	\$79.46	LEIGHTON MICHAEL D	\$1,605.64	NOONAN ANTHONY	\$1,548.10
HOFFMAN VERN K & LARAINE M	\$3,920.94	LEMIEUX WILFRED	\$741.17	NORMAN JAMEY J	\$917.78
HOLBROOK STEPHANIE L	\$389.50	LETOURNEAU ALFRED J & LORRAINE A	\$1,446.72	NORTHEAST DREAM CENTER	\$3.70
NORTHERN VENTURES LLC	\$987.33	ROSENTHAL ROBERT A	\$430.18	TREASURES OF THE FLESH	\$68.50
O'BOYLE HEATHER M	\$1,822.77	ROSENTHAL ROBERT A	\$832.96	TROMBLEY MICHAEL B	\$1,154.91
O'BRIEN KATHLEEN	\$1,294.65	ROSENTHAL SACKS & BERNIER TTEE	\$112.34	TRUE PAUL JR & ALICE M	\$1,142.58
O'HALLORAN JESSICA	\$651.13	ROSENTHAL SACKS & BERNIER TTEE	\$164.40	TURMELL ARTHUR H & ET AL	\$1,674.14
OKEEFFE JAMES T	\$1,205.73	ROSSIGNOL JOSEPH R & TRISHA L	\$1,950.88	TURMELLE ARTHUR H & CONSTANCE	\$1,813.88
OKEEFFE JAMES T	\$604.44	ROSSIGNOL MELODY E A	\$955.56	TURMELLE ARTHUR H & CONSTANCE	\$1,438.50
O'NEIL MICHAEL B & DARLA J	\$1,056.27	ROUNTREE GAIL	\$1,134.36	TWO CITIES LLC	\$2,353.66
PACHOWSKY MINNA & SAMUEL	\$2,502.99	ROWE JAY	\$620.61	TWO CITIES LLC	\$1,127.95
PAD THAI	\$180.84	ROY GARY	\$408.26	UNDERWOOD PROPERTY MANAGEMI	\$10,351.72
PAGE ELAINE	\$2,345.44	ROY MICHELE & ELIZABETH	\$687.74	US AMS RANGER CADETS INC	\$3,118.12
PALMER ANNE R & DAVID R	\$758.29	ROY VICKIE L & HURLBUTT NORMA J	\$442.24	VEAR MURIEL K	\$974.07
PALMER LAURIE ANNE	\$2,916.73	SACK PETER JR & LINDA L	\$1,491.93	VEILLEUX DONALD & MARGARET	\$120.56
PALMER LAURIE ANNE	\$180.84	SAFETY-KLEEN SYSTEMS INC	\$27.40	VEILLEUX GREGORY M	\$756.58
PAQUETTE MICHAEL J	\$571.29	SANDY ROBERT E JR & JOAN P	\$1,926.54	VEILLEUX RICHARD & MARGUERITE	\$643.14
PAQUETTE MICHELE J	\$808.09	SAUCIER EDWIN L & ANNETTE M	\$2,065.96	VERVILLE PAUL	\$906.24
PARENT MANAGEMENT LLC	\$2,235.84	SAUCIER JON & NANCY	\$4,283.99	VERVILLE PAUL	\$1,371.69
PARENT MANAGEMENT LLC	\$2,950.98	SAUCIER JON & NANCY	\$613.76	VIDEO GAME EXCHANGE	\$27.40
PARENT MANAGEMENT LLC	\$4,178.50	SAWTELLE DANA M & APRIL A	\$1,652.22	VIGUE KENNETH L	\$1,014.96

Taxpayer	Amount	Taxpayer	Amount	Taxpayer	Amount
PARKER FRANCES M	\$244.56	SAWTELLE DANA M & APRIL A	\$1,657.70	VINTINER RALPH	\$513.75
PATTI NEWMEN LCPC	\$27.40	SCHASSBERGER DONALD L	\$2.46	VOYE WENDY FKA GOGAN	\$456.21
PAUL RAYMOND J & SHEILA	\$281.07	SCHOENING ANDREW W	\$440.79	VSI INSURANCE SERVICES LLC	\$7.12
PAULA'S HAIRSTYLISTS	\$119.27	SHADOW DISTRIBUTION	\$13.70	WALSTON DONNA M	\$468.88
PAZYRA GREGORY	\$23.35	SHAM-REI	\$27.40	WARK GORDON & SUSAN T	\$2,068.70
PAZYRA GREGORY	\$2,748.22	SHANOS EVANGELOS	\$2,535.87	WARK GORDON G &	\$1,646.74
PELLERIN ROBIN A	\$454.84	SHEEHAN DAVID	\$115.18	WARK GORDON G & SUSAN T	\$1,786.48
PELLERIN ROBIN A	\$54.63	SIMM LISA T & MAZZEO JOHN	\$598.34	WATERVILLE BURGER CORP	\$17.12
PELLETIER PERCY J & BEVERLY A	\$375.19	SIMPSON DONALD M & NANCY	\$307.55	WATERVILLE BURGER CORP	\$515.80
PET QUARTERS	\$621.98	SINCLAIR DOUGLAS W & MELISSA M	\$1,030.24	WATERVILLE BURGER CORP	\$632.94
PETRILLO FRANCIS T JR	\$169.97	SIRABELLA MICHAEL	\$10.96	WATERVILLE ECONO LODGE	\$1,413.84
PETTENGILL JOHN	\$960.02	SIRABELLA MICHAEL	\$881.67	WATERVILLE OAKS LLC	\$54.80
PHAIR PATRICK & ADRIAN	\$382.44	SIRABELLA MICHAEL	\$1,228.19	WATERVILLE OAKS LLC	\$21.92
PHILLIPS MICHAEL F & JENNIFER	\$1,503.21	SIRABELLA MICHAEL	\$860.72	WATERVILLE OAKS LLC	\$268.52
PICKERING JASON P	\$424.90	SIRABELLA MICHAEL J	\$941.76	WATERVILLE OAKS LLC	\$1,887.86
PICTUREME PORTRAIT STUDIO	\$150.70	SKOWHEGAN SAVINGS BANK	\$854.88	WATERVILLE OAKS LLC	\$3,449.66
PINETTE STANLEY M	\$701.85	SKYLINE REAL ESTATE SERVICES INC	\$950.78	WATERVILLE OAKS LLC	\$1,964.58
PIPER MAURI TRUSTEE	\$674.72	SMITH COURTNEY	\$515.12	WATERVILLE OAKS LLC	\$6,214.32
PLOURDE JESSEY C	\$1,593.31	SMITH PHILIP J & KATHLEEN Q	\$618.75	WATERVILLE OAKS LLC	\$4,992.28
POIRIER CHRISTOPHER	\$827.48	SNUGGLICIOUS INC	\$2,718.08	WATERVILLE OAKS LLC	\$14,069.90
POIRIER CHRISTOPHER	\$1,320.68	SORACCHI MICHAEL	\$4,099.04	WATERVILLE SDA CHURCH	\$171.82
POIRIER CHRISTOPHER G & ANDREA	\$1,835.80	SOUTH END CAFE	\$13.70	WCW PROPERTIES LLC	\$1,827.18
POMERLEAU DANIEL W	\$19.18	SOUTH END CAFE LLC	\$1,553.58	WCW PROPERTIES LLC	\$862.52
POMERLEAU JAMIE L	\$1,924.85	SOUTHERN ANGEL PROPERTIES LLC	\$21.49	WEINBERG AVITAL	\$606.56
POMERLEAU JUDITH A	\$1,424.80	SOUTHERN ANGEL PROPERTIES LLC	\$923.38	WELCH EDWARD M JR	\$952.83
POOLER KELLY	\$516.55	SPARROWS	\$32.88	WELCH JR EDWARD M	\$1,117.92
POTTLE STEVEN	\$660.34	SPATOLA GERALD	\$66.34	WELLS FARGO BANK NA	\$990.10
POULIN GARY J & DEMIN	\$10.96	SPALDING ERIC J	\$871.07	WENTWORTH CHRIS	\$147.96
POULIN GARY J & DEMIN	\$32.88	SPROWL SALLY	\$1,109.70	WENTWORTH MICHELE	\$1,127.51
POULIN HEATH R	\$442.86	ST GERMAIN THOMAS & BEVERLY	\$435.92	WEST EDWARD J	\$376.18
POULIN HEATH R	\$450.73	ST JOHN ANN E	\$994.62	WHEELER DUANE	\$1,594.68
POULIN HEATH R	\$469.91	STATON CHERYL L	\$2,533.13	WHEELER DUANE & ELISABETH	\$2,872.89
POULIN MARGARET A	\$338.39	STEVENS DEAN H	\$402.78	WHITE MARYANNE	\$789.03
POULIN MELISA M	\$1,191.90	STEVENS GLEN A II	\$341.01	WHITE MICHAEL J & LAURA M	\$575.05
POULIN STEVEN	\$302.42	STEWART BARRY R & SANDRA G	\$1,504.94	WILLETTE BRUCE J	\$782.27
PUBLIC SERVICE COMMUNICATIONS	\$38.36	STINNEFORD DEBORAH K	\$734.94	WILLETTE RICHARD	\$2,561.90
PUSHARD JEFFREY A & HEIDI M	\$1,860.46	SUBSTANCE ABUSE COUNSELING	\$38.36	WILSON EILEEN	\$223.76
QUIMBY DANIEL & ANITA	\$398.67	SUSI JANE A	\$1,286.43	WILSON PETER	\$171.25
QUIRION JEFF	\$114.73	T AND B'S OUT BACK TAVERN	\$105.49	WITHAM BARRY J	\$728.14
QUIRION JOSEPH DONALD	\$1,942.66	T & H INVESTMENTS	\$2,057.74	WOOD SHANE	\$1,030.24
QUIRION LLOYD J	\$1,012.42	T & H INVESTMENTS REAL ESTATE	\$2,394.76	WOODBERRY ANTHONY & MELISSA	\$1,633.04
QUIRION NEENA	\$623.35	T&H INVESTMENTS REAL ESTATE PART	\$762.92	WOODBURY CHRIS	\$397.30
QUIRION WAYNE R	\$464.43	T&H INVESTMENTS REAL ESTATE PART	\$2,712.60	WOODBURY TIMOTHY R	\$2,126.24
R & B ELECTRONICS	\$68.50	T&H INVESTMENTS REAL ESTATE PART	\$2,263.24	WOODBURY TIMOTHY R	\$1,783.74
RAFFERTY KAREN &	\$1,299.39	T&H INVESTMENTS REAL ESTATE PART	\$22,089.88	WORKMAN SCOTT &	\$621.95
RANCOURT BERNARD E	\$1,612.49	TARDIFF DEREK & LESLIE	\$819.26	WORKS LYNDA	\$656.55
RANCOURT BRANDON & THERESA	\$882.87	TBW ENTERPRISES LLC	\$18,788.18	WRIGHT SARAH	\$262.69
RANCOURT REGINA G	\$1,238.48	TELLO ELLEN J	\$285.54	WRR HOMES LLC	\$160.47
REDNECK TATOOS	\$54.80	THE BANK OF MAINE	\$4,331.94	YARD SELLERS DISCOUNT	\$13.70
REGO HUMBERTO N & OLIVIA	\$2,359.14	THERIAULT JEFFREY & VICKIE	\$87.68	YARM	\$3,731.67
RENAISSANCE STYLING	\$73.98	THIBODEAU REGINALD	\$269.89	ZALTZBERG DONALD	\$642.45
RETLEW INVESTMENT LLC	\$17,323.65	THOMAS AYANNA & BULEVICH JOHN	\$1,395.68	ZALTZBERG DONALD	\$371.60
RHODE TIMOTHY & JESSICA	\$249.34	THOOPSAMOOT TUSSANEE	\$1,589.20	ZALTZBERG DONALD	\$492.51
RICHARDS BRUCE A	\$408.26	THORNBERG LAURIE A &	\$797.49	ZALTZBERG DONALD	\$353.80
RICHARDS MARK	\$639.79	THURLOW JONATHAN	\$78.43	ZALTZBERG DONALD	\$667.18
RIDEOUT MARY	\$308.25	TIBBETTS WENDY	\$978.96	ZALTZBERG DONALD E	\$715.21
RIDGELY WAYNE E & HANSCOME LII	\$796.61	TILTON & O'DONNELL	\$45.22	ZALTZBERG DONALD SR	\$433.53
RODERIGUE RICHARD E & NANCY M	\$1,126.14	TIM HORTONS USA INC	\$4,490.86	ZENG XIANG XI	\$644.99
ROGERS INEZ B	\$663.72	TOTAL IMAGE	\$68.50	ZHANG MEI	\$1,619.34
ROLLINS DALE L & SUZANNE	\$1,474.12	TOWNSEND BEVERLY A	\$742.54	ZHANG MEI J	\$13.70
RONALD MARSH MASS THERAPY	\$10.96	TRAYER TODD A & ELISA J	\$719.59	ZHANG MEI J	\$2,723.56
ROSENTHAL EVELYN 1988 TRUST	\$150.70	TRAYNUR MD PA	\$131.52		

Important Property Tax Information:

- The tax year for the City of Waterville starts July 1 each year and ends June 30 the following year.
- If you have recently purchased property in the City of Waterville, please notify the Assessor's Office and the Finance Office with the correct name, address, and mortgage holder(s) so that tax bills may be sent to the proper person(s). Also, if you have any questions about the valuation of your property, please contact the Assessor's Office.
- For billing purposes, an assessment date of April 1 is used to determine the owner of property. If a person owned property on April 15, but sells it on May 15, the owner on April 15 will receive the tax bill. The same procedure applies to the Lien process.
- In July, property owners and mortgage holders are sent a 30-day Notice when taxes have not been paid in full for the current tax year. The Notices are sent by certified mail. The Notice informs the owner that taxes are due and includes the amount of taxes due and any accrued interest. The Notice also states that if taxes are not paid in full by the end of the 30 days, a Lien will be placed on the property. A Lien is a document that is recorded with the Registry of Deeds stating that taxes are owed on the property. It is valid for 18 months from the date of filing. Mortgage holders are also sent a copy of the Lien at the time it is filed with the Registry of Deeds. If taxes are not paid in full within 18 months of the filing of the Lien, the City will foreclose on the Lien and take possession of the property.

Fire & Rescue WFD

DAVID P. LAFOUNTAIN, FIRE CHIEF

Administration:
Debra Lieberman and
Chief David LaFountain

Did you know?

- ◆ When fully staffed, the WFD has only a 5-person daily crew.
- ◆ Firefighters at WFD handle all facility cleaning and maintenance, including snow removal during the winter months.
- ◆ The annual Waterville Fire Department Awards banquet is held every April and is open to the public.

I hereby submit my annual report to our City Manager, members of the City Council, and the residents of this great City of Waterville, that I proudly serve. There has been no significant change in personnel for the Fire Department this year. The staffing level has remained unchanged, and we have been fortunate enough to retain a satisfactory number of dedicated emergency responders.

Incident Breakdown	#
Fire/Explosion	104
Overpressure Rupture	2
Rescue Calls	2,689
Hazardous Condition	78
Service Call	164
Good Intent Call	338
False Call	242
Severe Weather	2
Special Type/Complaint	5
Total For All Incidents	3,624

FIRE INCIDENTS:

Last year, the Waterville Fire Department responded to 3,624 calls for service, an increase of 206 calls from last year. 104 of these calls were for fires, 89 of which were building fires. The majority of our calls for service were for Rescue and/or Emergency Medical Service. The Rescue Unit responded to over 2,689 calls.

FIRE DEPARTMENT PERSONNEL:

Administration

David P. LaFountain, Fire Chief

Debra Lieberman, Administrative Assistant

Career Members

A Shift	B-Shift	C Shift
Captain Jeffrey Brazier	Captain Rodney Alderman	Captain John Gromek
Lieutenant Shawn Esler	Lieutenant Eion Pelletier	Lieutenant Scott Holst
Rescue Tech. Darin White	Rescue Tech. Pablo Passalacqua	Rescue Tech. Mark Hamilton
Firefighter Daniel Brown	Firefighter Allen Nygren	Firefighter Shawn Stetson
Firefighter Ryan Johnston	Firefighter Ryan Cote	Firefighter Glendon Bordas

CONTACT WATERVILLE FIRE & RESCUE:

7 College Avenue
Waterville, ME 04901
Phone: 680-4735
Email:
dlieberman@waterville-me.gov
Website:
www.waterville-me.gov/departments/fire

Call Firefighters

Company 1		Company 2	
Captain Michael Folsom	Lt. Marshall King	Captain Drew Corey	Lt. Jed Corey
Lt. Steven Francoeur	Lt. David Melancon	Lt. Troy Lacroix	Lt. Daniel Mayotte
FF Robert Folsom	FF Perry Richardson	FF Brad Wing	FF Neil Avcollie
FF Michelle Grass	FF Erik Maheu	FF Rachel Corey	FF Ronald McGowen
FF Richard Haviland	FF Nathan Gromek	FF Brittany Corey	FF Sally Sprowl
FF Iggy Hodges	Chaplain Craig Riportella	FF Chris Flye	FF Franco Pacheco
FF John Lewis		FF Mark McMahon	

In closing, I would like to thank the officers and members of the Waterville Fire Department, and their families, for their personal sacrifices and allowing your husband, wife, father, mother, daughter or son to commit to serve the City of Waterville.

David P. LaFountain
Fire Chief

WPD and WFD 2014 teams. The annual Waterville Police Department vs. Waterville Fire Department basketball game, Battle of the Badges, took place on Thursday, March 6, 2014, at the Alford Youth Center. This always entertaining game benefitted the South End Teen Center with Waterville Fire taking home the trophy!

Home Repair Assistance

The **Maine Home Repair Network** assists income eligible homeowners seeking grant funds to repair health and safety issues in the home as well as septic repair or full replacement loans.

Grants offered are: home repair grants, elderly hardship grants (must be 62 years or older), deferred forgivable loans and 1% septic loans to income eligible homeowners. To be eligible you must own and live in the home that will be repaired or renovated.

FMI: Contact Nicole at KVCAP, (207) 859-1635 or nicolel@kvcap.org.

CONTACT HEALTH & WELFARE:

City Hall
1 Common Street
Waterville, ME 04901
Phone: 680-4227
Email: lfossa@waterville-me.gov
Website: www.waterville-me.gov/departments/hw

Health & Welfare

STAFF:

(from left to right)

Sara Russell, Welfare Caseworker I

Linda M. Fossa, Health, & Welfare Director

Denise Murray, Welfare Caseworker II

The Health & Welfare Department administers many programs to help people who are in need of supportive services. These services include the following: the City's General Assistance Program, a tracking system for those individuals who require child & adult protective services, the coordination of the City of Waterville Wellness Program, the administration of the Haines Charity Trust Fund, and the Champlin Teacher Trust Fund.

Each municipality administers a General Assistance Program in accordance with Maine State Law and with the General Assistance ordinance and appendices adopted by the City of Waterville. This ordinance is located on the City's website at www.waterville-me.gov. It is for the immediate aid of individuals who are unable to provide basic necessities such as rent/mortgage, food, heating fuel, non-elective medical services, and other items that are essential to maintain themselves or their families. Individuals must follow program rules and meet the eligibility requirements if they want to receive continued assistance. An individual applies in person and fills out a written application. However, if for some reason this is not possible, they may have a relative, friend, or some other authorized representative apply on their behalf. The City has the responsibility to issue a written decision regarding eligibility within twenty-four hours of receiving an application.

Payment for rent, food, and other basic necessities are issued to vendors in voucher form. The vendors submit the vouchers to the City of Waterville and payment is made directly to the vendor. The State of Maine reimburses the City of Waterville 50% for all expenditures pertaining to basic necessities but they do not reimburse the City for their administrative costs.

The City of Waterville recognizes the dignity of each individual while encouraging self-reliance. The mission of this department is to help eligible persons achieve self-maintenance by promoting the work incentive. Whenever possible, this department seeks to alleviate needs other than financial through rehabilitative, preventive, and protective services. The General Assistance Program places no unreasonable restrictions on the personal rights of the applicant or recipient; nor will there be any unlawful discrimination based on sex, age, race, nationality, religion, sexual orientation, or disability. Information regarding an individual's request for General Assistance is confidential.

Health & Welfare Director Linda M. Fossa is State certified as a Maine Welfare Director. Welfare Caseworker II, Denise Murray and Welfare Caseworker I, Sara Russell are State certified in the Fundamentals of General Assistance Administration.

The Health & Welfare Department's Fair Hearing Authority has the responsibility of ensuring that the City's General Assistance Program follows Maine State Law and the local ordinance. A member of the City Council serves as the Fair Hearing Authority and

makes a determination based on evidence presented at a fair hearing whether an individual was eligible to receive assistance at the time they applied for General Assistance. City Councilors Dana Bushee, Edward Lachowicz, and Rosemary J. Winslow each serve as the Fair Hearing Authority. During this past year, the City conducted one fair hearing.

The Haines Charity Trust Fund is a program for the relief of women and children who are in need of financial assistance. The Haines Charity Relief Committee which is appointed by the City of Waterville reviews all applications for assistance. A completed application will include proof of residency, verification of monthly income, and all household receipts. During this past year, our department processed five requests for the Haines Charity Trust Fund. Expenditures for the period of July 1, 2013 through June 30, 2014 were \$4,390.00. The committee meets the second Tuesday of each month.

The Champlin Teachers Trust Fund is for an individual who has been a teacher in the Waterville public school system and is in need of comfort, assistance, and support. Verification of time worked in the school system is required.

The Health and Welfare Department is located in the basement level of City Hall and the office hours are Monday through Friday from 8:00AM to 5:00PM. An individual may call 680-4227 to make an appointment. If an individual has an emergency after hours that require immediate assistance, they may call the Waterville Police Department at 680-4700. The Department of Health & Human Services may be contacted at 1-800-442-6003 to report alleged violations of fraud.

During this past year, our office took 1,489 applications for General Assistance. Expenditures for the period of July 1, 2013 through June 30, 2014 were

\$89,106. The Department of Health & Human Services reimbursed the City of Waterville \$44,553 for their General Assistance costs. In addition to State reimbursement, the City received \$5,649 for liens placed on individuals SSI applications.

The Health & Welfare Department would like to express their gratitude to all local, state, and federal agencies that we work together with throughout the year. We also express our gratitude to Councilors Rosemary Winslow, Dana Bushee, and Edward Lachowicz who serve on the Fair Hearing Authority and Mary Jo Carlsen, Doris Smith, and Peggy Soucy who serve on the Haines Charity Relief Committee.

Heating Assistance

The **Low Income Heating Assistance Program (LIHEAP)** provides assistance for income eligible households to offset the rising costs of home energy; whether you heat with wood, electricity, gas or oil. Benefits are paid directly to the vendor of choice. The program's income guidelines change from time to time, so it is important to check to see if you qualify. Call 859-1500 or 1-800-542-8227 with questions or to request an appointment.

City Personnel

“The City currently employs 112 full time employees and 140± part time and seasonal employees.”

Human Resources

STAFF:

Bobbie-Jo Green, Human Resource Officer

The Human Resource Office is operated with one staff person that is shared with the Parks and Recreation Department. The Human Resource Officer is responsible for supporting City departments in a number of key areas including employee recruitment, compensation and benefits, labor and employee relations, personnel file management, and workplace safety. The City currently employees 112 full-time employees and 140± part-time and seasonal employees.

Some of the Human Resources accomplishments during the 2013-14 fiscal year included:

Recruitment and Hiring

During the 2013-14 fiscal year, the City hired three (3) full-time employees to fill vacant positions. The Human Resource Office, along with the respective Departments, reviewed 56 applications for the three (3) positions. Each year the City focuses on finding new avenues for recruitment. Currently we advertise available positions in local newspapers, online, and now on our City Facebook page. With the additional locations of advertising, the Human Resource Office has noticed an increased number of applications.

Safety Awareness

The City of Waterville is dedicated to providing all of our employees with a safe working environment. We have a safety committee comprised of representatives from each of the major departments including Public Works, Fire, Police, Parks and Recreation and Administrative offices. The City’s workplace injuries are shown below:

Fiscal Year	FYI Claims (no medical or lost time)	Medical Only	Lost Time	Total Claims
2011 – 2012	19	17	10	46
2012 – 2013	20	5	3	28
2013 – 2014	18	10	3	31

Labor Relations

The City currently has five (5) separate union contracts to maintain. This covers administrative employees, fire, police, and parks & recreation/public works. During the 2013-14 fiscal year, we continued to negotiate contracts with AFSCME General Government group as well as the Teamsters Local 340 Public Works/Parks & Recreation unit.

CONTACT H.R.:

6 Wentworth Court
Waterville, ME 04901
Phone: 680-4215

Email:
bgreen@waterville-me.gov

Website:
www.waterville-me.gov/departments/hr

New Employees

July 1, 2013 – June 30, 2014

Damon Lefferts returned to the Waterville P.D. as a Patrol Officer on July 4, 2013.

Rachel Reed, a former intern with the WPD, was hired as a Patrol Officer on September 23, 2013.

Anthony "Tony" Brown returned to the City on July 30, 2013, working part-time at the Airport.

Brian Ames began his career as a Laborer with the Public Works Department on December 6, 2013.

Shawn Stetson, a call firefighter for WFD, started as a full time Career Firefighter on August 5, 2013.

Glendon Bordas started his career with the Waterville Fire Department as a Career Firefighter on January 6, 2014.

Joel Waye returned to the Police Department's Communication Center as a Dispatcher on Sept. 3, 2013.

Alan Douin started as a part-time Custodian for City Hall on May 20, 2014.

Linda Smedberg began her career with the Waterville Police Department as a Patrol Officer on September 17, 2013.

Patrick Mank began his career with the Waterville Police Department as a Patrol Officer on May 27, 2014.

Retirements

Robert T. Shay, Jr., retired from the Waterville Fire Department on August 1, 2013, with 35 years of

dedicated service with the City of Waterville. Bob served 6 years on the WFD's call force before he was hired as a full-time career firefighter.

Rose Bickford, hired in 1996, retired from the City's Finance Department on the 20th of

December, 2013, after 17 years of service to the City of Waterville.

Captain Michael Michaud retired from the Waterville Fire Department on January 1, 2014.

Mike was hired in 1984 as a career firefighter and moved up to the position of Captain during his 29 years of service with the City of Waterville.

Promotions

There were several promotions in City Departments during 2013-14. These included:

- * 12/25/2013 — The promotion of **Eion Pelletier** from Rescue Technician to Lieutenant in the Waterville Fire Department.
- * 12/29/2013 — The promotion of **John Gromek** from Lieutenant to Captain in the Waterville Fire Department.
- * 03/14/2014 — The promotion of **Dana Cannon** to Rescue Technician in the Waterville Fire Department.
- * 04/01/2014 — The promotion of **Andrew Dow** to Equipment Operator in the Public Works Department.

Employee Recognition

City Engineer Greg Brown, *Employee of the Year*, with City Manager Mike Roy.

In October 2013 City Engineer **Greg Brown** was announced as the City of Waterville's *Employee of the Year*. Greg was selected for this honor based on nominations submitted by fellow City employees. Nomination excerpts read, "...Greg wears many hats in the City. He continues to help with the Airport runway re-build projects, has overseen the new police station project from start to completion... Being a one-person department, he is all over the place all the time, but still manages to keep his optimism and manage all the projects he has going..."

Past Employee of the Year Winners:

- 2012 — Chief Joseph Massey
- 2011 — Linda Fossa
- 2010 — Amanda Esler
- 2009 — Robert Gilchrist
- 2008 — Linda Cote
- 2007 — Bob LaPlante & David Higgins
- 2006 — Daniel Ames
- 2005 — Wayne Morey, Sr.
- 2004 — William Bonney
- 2003 — Josh Grant & Andre Morin
- 2002 — Ryan Adams
- 2001 — Arlene Strahan

In addition to Greg Brown receiving the Employee of the Year Award at the City's annual Employee Recognition Dinner, the following individuals also received awards:

◆ **Josh Grant**, Information Technology (I.T.) Director — *Above & Beyond Award*

◆ **Captain Michael Michaud** (Retired), Waterville Fire Department — *Optimist Award*

◆ **Randy Marshall**, Airport Manager, Robert LaFleur Airport — *Visionary Award*

As seen in the December 13, 2013, Morning Sentinel: *WFD Rescue Technician Mark Hamilton* was credited with saving the life of a resident on Mount Pleasant Street. The man became trapped in the smoke-filled basement when a fire started overhead. Hamilton kicked in the door from the outside and was able to rescue him. Firefighter Hamilton was recognized for this heroic act, along with his Captain, Mike Michaud (*retired*), by Mayoral Proclamation at the January 7, 2014, City Council meeting.

FIRE RESCUE: Mark I Hamilton, a rescue technician with the Waterville fire department is being credited with saving a man from the basement of an apartment building fire on Mount Pleasant Street in Waterville on Wednesday night.

WATERVILLE

Man stuck in basement of burning building rescued by firefighter

BY RACHEL OHM
Staff Writer

WATERVILLE — When firefighters arrived at the scene of a Mount Pleasant Street fire Wednesday night, flames had engulfed a large portion of the back side of the building. Captain Mike Michaud and Mark Hamilton, a rescue technician, were walking around the two apartment building when they heard a man crying for help.

"I saw Mike looking up and yelling, 'Where are you?' but we couldn't see anyone," said Hamilton, who has worked full-time for the fire department for 10 years. "Then we looked at the basement, where there were bars on the windows, and saw a face."

Because of insulation blocking the door, Michael Gray, who'd become trapped, couldn't get out. So Hamilton kicked in the door from the outside and descended into the smoke-filled basement, where he helped Gray escape. "He didn't have a whole lot of time left. He had scaled himself basically into the basement and with all the smoke there he couldn't find his way. He knew he was stuck," said Waterville Fire Chief David LaFountain. Gray had been insulating the basement at the 1 Mount Pleasant St. building when the fire

SAVED, PAGE A3

During the Waterville Fire Department's Annual Awards Banquet on April 12, 2014, **Firefighter Ryan Cote** was announced as the *Career Firefighter of the Year*.

Richard Haviland, was the recipient of the *Call Firefighter of the Year* award. The award winners are selected each year based on nominations from their peers.

In early 2014, **Sara Russell**, Welfare Caseworker for the Health and Welfare Department, became certified in the fundamentals of General Assistance (GA) Administration. She was recognized at the Maine Welfare Directors Association Spring Conference in late April.

In July 2013, Deputy City Clerk **Joyce Tillson** became qualified as a Certified Maine Clerk through the Maine Town & City Clerk's Association. Joyce was recognized at the Clerk's Networking Day in September.

Information Technology

STAFF:

Josh Grant, Technology Director

Christopher "CJ" Parker, Information Technologist

The City of Waterville Information Technology (I.T.) department is responsible for the installation, support and maintenance of the entire computing environment for the City of Waterville, the Town of Winslow, the Town of Clinton, the Oakland Police and Fire Departments, and the Waterville Opera House. Waterville, Winslow and Oakland are connected by a state-of-the-art privately owned fiber optic infrastructure. This infrastructure allows all three (3) municipalities to consolidate technology services and share staff resources.

During fiscal Year 2013-2014 the Technology Department completed probably the largest project it has ever been responsible for. This project was the design and build-out of the technology portion of the new Waterville Police Department. The I.T. Department was responsible for the installation of all network related phone systems and IP radio equipment throughout the new building. Moving the Police Department with zero downtime was a very delicate process.

The Technology Department closed 1,800 technology support requests during the fiscal year.

Josh Grant

Technology Director

Janitorial Staff

STAFF:

Robert Laplante, Custodian

David Higgins, Custodian

Alan Douin, Custodian

The City of Waterville employs two full-time custodians and one part-time custodian to clean and maintain Waterville City Hall and the Waterville Police Department. The custodians are responsible for duties ranging from general cleaning, general carpentry, seasonal cleaning, handling mail and packages, frequent meeting set-up, floor maintenance, carpet shampooing, painting, assisting with renovations, striping layers of old paint from the woodwork, maintaining the outdoor plants, snow blowing and shoveling, assisting with holiday lights in Castonguay Square and installing wreaths and garland at City Hall during the holiday season, and any other duties and projects they are asked to help with.

More Events During Fiscal Year 2013-14:

- ◆ *National Night Out, at Green Street Park*
- ◆ *Taste of Waterville, on Main Street and in the Concourse*
- ◆ *Franco-American Festival, at the Head of Falls*
- ◆ *Cyclocross Mountain Bike Races, at Quarry Road Recreation Area*
- ◆ *5K Triathlon and Paintball Run Biathlon, at Quarry Road Recreation Area*
- ◆ *Northern Athletic Conference (NAC) Cross Country Running Meet, at Quarry Road Recreation Area- Quarry Road Winter Carnival*

CONTACT PARKS & RECREATION

6 Wentworth Court
Waterville, ME 04901
Phone: 680-4744
Email: parks@waterville-me.gov
Website: www.waterville-me.gov/departments/parks

Parks and Recreation

STAFF:

Matt Skehan, Parks and Recreation Director
Bobbie-Jo Green, Recreation Coordinator
Sam Green, Parks Foreman
Steve Buzzell, Grounds Mechanic
April Ames, Executive Assistant

Hello Everyone from your Parks and Recreation Department! Our annual budget for FY 2013-14 was \$542,880. Our Department continuously seeks ways to be as efficient as possible with our budget. The crew's experience and knowledge help keep budget numbers down, as we're able to do so much in-house and avoid having to contract jobs out. We pride ourselves on being responsive to the community's needs and are always available and willing to help other City departments when necessary.

The Parks and Recreation Department implemented a **Carry in-Carry out Policy** at many of our facilities in June. We believe the policy will actually help make our parks cleaner than before. We're hoping it helps instill a sense of pride and ownership in our facilities. Other benefits include:

- **FOSTERS** a partnership between visitors and the parks by encouraging all visitors to help maintain clean parks.
- **EMPOWERS** and **ENCOURAGES** the public to take responsibility in keeping parks clean.
- **ELIMINATES** unsightly trash and receptacles in the park environment that can detract from the beauty of the natural environment.
- **REDUCES** unsightly litter in the park environment, which can impact wildlife and their habitat significantly.
- **AVOIDS** the unpleasant smells and messes associated with dumpsters.
- **INCREASES** the safety of your visit by reducing the number of bees, wasps, and other pests, such as skunks and rats, in the picnic areas and camp grounds.
- **IMPROVES** health of wildlife by reducing their dependency on trash as a food source.
- **SAVES** money used to pay for trash disposal, which can then be spent to improve your parks in other ways.

- **REDIRECTS** staff resources to other necessary park improvement projects.
- **PROMPTS parks users to use eco-friendly** (recyclable, recycled, biodegradable, or sustainable) materials and supplies.
- **CONSERVES** our parks for future generations to enjoy.

Parks and Recreation Highlights from FY 13-14:

Summer programs all went very well. I'd like to take a moment to thank all of our staff. Without our dedicated employees, we would not have such successful programs and facilities. Our busiest summer facility, the outdoor municipal pool, had over **20,000** happy visitors!

September: Our Community Center Yurt was finally completed at the Quarry Road Recreation Area. The yurt serves as a welcome center for visitors to the area. It is heated and includes a large 25' x 40' deck with picnic tables and chairs.

We ran a week-long mountain bike program with kids from the Alford Youth Center. Arrangements were made with *Healthy Hometowns* (a program administered by the Maine Winter Sports Program) to get their mountain bike trailer for the week. The trailer included 20 awesome LL Bean bikes and helmets. Each day, we began the program by going over safety, then practicing out behind the Youth Center. From there, we hopped on the Connector Trail behind the pool and made our way out to the Quarry Road trails! Several of the kids and staff who participated in the program couldn't believe how accessible and fun the trails were.

Community Center Yurt at Quarry Road Recreation Area

October: Waterville High School hosted their annual Focus Day at Quarry Road. Each year, staff from the school organizes events and activities "focusing" on teamwork and character development for the Freshmen Class. The day's activities concluded with a debriefing of the activities and barbeque on the Yurt deck.

December: The City signed a Purchase and Sale Agreement with New England Steam Corporation for \$25,000 for the Steam Locomotive 470.

January: We hosted the first ever WinterFest at Green Street Park with help from SENA and Inland Hospital. Families were able to try cross country skiing and snowshoeing on a groomed trail around the park. All equipment and instruction were provided at no charge.

February: The Quarry Road Recreation Area was host to the **Bill Koch Youth Festival**. This Nordic ski festival is the largest of its kind in New England. Every (4) years it comes to a Maine community and Quarry Road was selected as the site for 2014. In all, approximately 450 kids participated in the two-day event along with an estimated 1,500+ visitors. Nearly all feedback of the course, facility and staff were positive. We look forward to hosting similar large-scale events in the future.

April: We held our Annual Egg Hunt at Head of Falls. For the last several years, the event was held at the Waterville Junior High. Head of Falls proved to be an excellent venue for the hunt! Several people from surrounding communities remarked they had no idea the area along the river was so beautiful and open to the public. We estimate nearly 200 kids and their families participated. The Easter bunny was there for photos along with Holy Cannoli (restaurant) with coffee and snacks.

May: We partnered with Inland Hospital to offer the Let's Go! Family Mountain Bike Day at the Quarry Road Recreation Area. We offered guided bike rides on our trails, along with bicycle safety and maintenance info.

Parks and Recreation Continued

We proudly unveiled a new, multi-panel, area trail map. The map includes directions to & descriptions of all (17) trails in the Kennebec Messalonskee Trails network. The mapping project began in 2012 when KMTrails received a grant from the Maine Department of Conservation. Special thanks to Peter Garrett, Ellen Wells, Jeff Melanson, and Jackie Dalton for ALL their help! The maps are available at City Hall, Chamber of Commerce, area town halls, and online.

June: On Saturday, June 7, 2013, our

Department, along with help from KMTrails and Inland Hospital, hosted the National Trails Days kick-off and ceremony at Head of Falls. Former president of KMTrails, Peter Garrett, was honored for his years of service to the community and for initiating a network of trails, across five (5) communities, that is now over 40 miles. The City honored him with a monument and plaque with his likeness (*see picture to the right*).

Waterville Public Schools art instructor, Suzanne Goulet, Ryan Guerrero, from the Waterville Alternative School, Jackie Dupont from SENA, Steve Soule from the South End Teen Center, and a handful of local students, transformed the skatepad at Green Street Skate Park from a mess of graffiti to a work of art! Over the years, the pad had become littered with various graffiti tags and profanity. Now the pad is clean and bright, making it much more inviting and friendly to the folks who use it.

The Quarry Road Summer Race Series got off to another great start this summer. The staging/start area has moved from the kiosk at the first parking lot, out to the yurt. The venue has been perfect for hosting the races. We're seeing 70-100 runners each week in the adult division and 20-35 for the kids "fun-run." Each week's race is sponsored by a different organization and prizes are awarded to the top finishers. Patrick Guerrette, Program Director at the Alford Center, organizes the Race Series.

Respectfully Submitted,

Matt Skehan
Director of Parks and Recreation

Planning

STAFF:

Ann Beverage, City Planner

The City Planner is staff to the Planning Board and assists potential developers, surveyors, appraisers, realtors, and citizens with development issues. Additionally, the City Planner provides support to the Comprehensive Plan Steering Committee and attends South End Neighborhood Association (SENA) meetings to assist SENA's efforts to revitalize the neighborhood. She also represents the City on the Kennebec Valley Council of Governments (KVCOG), of which she serves as secretary, treasurer, and member of the executive board and on the Comprehensive Economic Development Strategy (CEDS) Committee.

PLANNING BOARD

The 7-member Planning Board reviews site plans, subdivisions, and Zoning Ordinance and Map change requests. In addition, the Board holds public hearings to consider discontinuing paper streets and to review and recommend the comprehensive plan to the City Council.

SUBDIVISION AND SITE PLAN REVIEW

During Fiscal Year 2014, the Planning Board reviewed the following subdivisions and site plans:

Subdivisions:

The Board approved a four-lot subdivision off Upper Main Street in Waterville and Pung Hill Road in Fairfield submitted by Dr. John Koons.

Site Plans:

The Board reviewed for:

- **Calvary Temple:** A 26,000 square-foot church at 60 West River Road
- **MaineGeneral Health:** Additional parking at Thayer Center for Health at 149 North Street
- **Jennifer Stevens:** Construction of a new 1,120 square-foot office building to replace the existing residence at 87 Kennedy Memorial Drive
- **John Curato:** Revisions to a previously approved site plan for a driving range and a virtual golf facility on Airport Road
- **West River Road, LLC:** Storage for the Village Green mobile home park
- **Hunt Real Estate:** An 8,320 square-foot retail building to be constructed at 121 Kennedy Memorial Drive

The Board approved all of the projects above, with the exception of the proposed building on Kennedy Memorial Drive, which requires further review.

CITY of
Waterville
MAINE

A bit of history

The first people we know about who lived here in Waterville, the Canibas tribe of Abenaki Indians, called the falls on the river and their settlement Teconnet, or Ticonic Village. When Europeans took over, the community became the plantation of Kingfield and then the town of Winslow, before finally gaining its independence and becoming Waterville.

CONTACT PLANNING:

1 Common Street
Waterville, ME 04901
Phone: 680-4230
Email: agbeverage@waterville-me.gov
Website: www.waterville-me.gov/departments/planning

Planning Department Continued

ZONING ORDINANCE AND MAP CHANGES

The Planning Board held public hearings and made the following recommendations to the City Council for changes to the Zoning Ordinance and Map. The City Council subsequently adopted all changes:

- Allowing Roland LaCroix, Jr., or subsequent owners to convert the former City fire station at 140 Western Avenue to apartments or a bakery and deli as requested.
- Allowing for staggered terms for Planning Board members.
- Rezoning Assessor Parcel 63-244, located at 139 College Avenue, from Commercial-C (C-C) to Residential-C (R-C). Donald Dickey wanted to build a garage next to his residence and needed rezoning, in order to meet the side building setback requirement.
- Rezoning from Residential-B (R-B) to Rural-Residential (R-R) a portion of Assessor Parcel 17-20, located at 18-20 Webb Road, and the portion of Assessor Parcel 17-22, Village Green mobile home park, located within 250 feet of the centerline of Webb Road, in order to provide storage for the Village Green mobile home park owned by West River Road, LLC.

PLANNING BOARD MEMBERS (2013-2014):

Alicia Barnes	David Geller, Chair	Nathaniel White
Justin DeMott	Paul Lussier	Scott Workman
Jackie Dupont		

COMPREHENSIVE PLAN

In Fiscal Year 2014, the City Planner will work with the Comprehensive Plan Steering Committee, the Planning Board, and the City Council to finalize, adopt, and begin the implementation of the 2014 Comprehensive Plan. This process will begin by incorporating into the draft plan changes recommended by the Maine Department of Agriculture, Conservation and Forestry.

Visit us on the web: www.waterville-me.gov/departments/planning

Police Department— WPD

Central to our mission are the values that guide our work and decisions, and help us contribute to the quality of life in our community. For everyone, values are the basis for our beliefs and actions. The recognition and statement of values by a police department is important...values are the foundation of everything we do and stand for. We hold our values constantly before us to teach and remind us, and the community we serve, of our ideals. They are the foundation upon which our rules and regulations, policies, and operating procedures are built.

DEPARTMENT PERSONNEL:

Administration

Joseph Massey, Chief
Charles Rumsey, Deputy Chief
Kathleen Kenney-Haley,
Executive Assistant

Records Division

Judith LaPlante, Records Clerk

Detective Division

Det. Sgt. William Bonney
David Caron
Duane Cloutier
Alan Perkins
Joshua Woods

Communications Division

Sgt. Jennifer Weaver
Sarah Bailey
Sarah Batteese
Tanaya Day
Carolyn Dodge
Addie Gilman
Ryan Karagiannes
Rick Michaud
Tiffany Wells
Joel Waye

Patrol Division

Sgt. Brian Gardiner
Sgt. Daniel Goss
Sgt. Lincoln Ryder
Sgt. Alden Weigelt

Daniel Ames
Robert Bouley
Steve Brame
Daniel Brown
Scott Dumas
Chase Fabian
Ryan Haley
Timothy Hinton
Cameron Huggins
Damon Lefferts
Matthew Libby
Jason Longley
Alan Main
Patrick Mank
Kyle McDonald
Kris McKenna
Andrew McMullen
Rachel Reed
Tristan Russell
Adam Sirois
Linda Smedberg

MDEA Personnel: One officer is contracted as a full-time MDEA Agent with a second officer assigned as a per diem Resident Agent.

*Administration (left to right)
Deputy Chief Charles Rumsey, Judith LaPlante,
Kathleen Kenney-Haley, Chief Joseph Massey*

*Detective Division (left to right)
Front – Alan Perkins, Sgt. William Bonney
Back – Dave Caron, Duane Cloutier, Josh Woods*

Ribbon Cutting

A ribbon cutting ceremony for the new Waterville Police Station at 10 Colby Street took place on Saturday, August 24, 2013. The ribbon was cut by Joan LaLiberte, wife of retired long time Waterville Police Chief Ron LaLiberte, who passed away earlier in 2013. Refreshments and a tour of the station followed the ceremony.

CONTACT WPD:

10 Colby Street
Waterville, ME 04901
Phone: 680-4700

Email:
kkenney@waterville-me.gov

Website:
www.waterville-me.gov/departments/police

Police Department Continued

*Patrol Division Includes (left to right)
Adam Sirois, Robert Bouley, Sgt. Brian Gardiner,
Tristan Russell, Kris McKenna*

*Patrol Division Includes (left to right)
Jason Longley, Kyle McDonald, Matthew Libby,
Damon Lefferts, Sgt. Alden Weigelt, Scott Dumas,
Steve Brame, Cameron Huggins, Linda Smedberg*

*Communications Center
Includes (left to right)
Sgt. Jennifer Weaver, Sarah
Batteese, Addie Gilman, Sarah
Bailey*

Training Hosted by the Waterville Police Department

Waterville Police Department hosts a variety of law enforcement officer, public safety dispatcher, and community training including:

R.A.D. (Rape Aggression Defense). A twelve-hour training program of realistic self-defense tactics and techniques for women. Police Sergeant & R.A.D. Instructor Jennifer Weaver held training sessions in October 2013 and January 2014.

radKIDS. This training program is for kids from ages 5 to 12 to help teach personal safety techniques. Police Sergeant and radKIDS instructor Jennifer Weaver held the first radKIDS training at the police station in January 2014.

Active Shooter Training. This one-day scenario-based training was held at the Waterville Boys/Girls Club on November 21, 2013. Active Shooter training provides area law enforcement personnel knowledge and skills necessary to work through active shooter events.

Reid Interview & Interrogation. A four-day class, including a 1-day advanced class, was held on January 21-24, 2014 and was taught by international company John E. Reid & Associates. Instruction included interview techniques and behavior symptom analysis.

Regional Crisis Negotiator Training. An eight hour scenario-based training held on April 16, 2014. Waterville Police Department Crisis Negotiators Sergeants Alden Weigelt & Jennifer Weaver worked through mock crisis scenarios with other Maine negotiators.

Low Speed E.V.O.C. (Emergency Vehicle Operational Course). A one-day training held at the Waterville Airport in October 2013 & May 2014. Sgt. Brian Gardiner, Officers Matt Libby & Steve Brame, as well as other local instructors worked trainees both in the classroom and in the field. Participants included law enforcement agencies statewide.

In addition to the training mentioned above, members of the police department lecture and instruct on law enforcement topics, as time and budget allows, throughout New England.

Grants Awarded:

2014	BHS Seatbelt	\$ 3,000
2014	BHS "Drive Sober" Impaired Driving	\$ 10,000
2014	BHS Speed	\$ 10,000
2013	DOJ Bulletproof Vest	\$ 3,468
2014	MMA	\$ 500

On-going Programs that Continued into F/Y 2013/2014

Prescription Drug Diversion Program (PDDP). A very successful on-going monthly notification process to area doctors, pharmacies, emergency rooms, and others about persons suspected of abusing prescription drugs.

Drug Take Back Initiative. There is an Unwanted Medication Depository in the police department’s lobby for area residents to use as a secure drop off site for unwanted prescription drugs.

Midnight Crisis Team. The Midnight Crisis Team is a group of mental health professionals from Crisis and Counseling Centers who work with the Waterville Police Department to assist those with mental health issues in times of crisis. In January 2014, the police department welcomed Midnight Crisis Team workers, Kelsey Libby and Samantha Nelson, who provide coverage Monday through Saturday from 3:00 p.m. until 11:00 p.m.

Elder Service Officer. Detective David Caron is a designated officer who has received enhanced training regarding elder-related law enforcement topics. The Elder Service Officer makes scheduled visits to local facilities to discuss relevant topics with elderly residents. This is a proactive approach in our protection of the elderly.

School Resource Officer. Officer Alan Main is the designated officer working with the Waterville School System to help create a link between the children and the Police Department.

Task Force Affiliation. The police department continues to provide personnel to the Northern Kennebec County Underage Drinking Task Force as well as the Northern Kennebec Drug Task Force.

Are You O.K.? Program. Free for participating Waterville, Winslow and Oakland residents, this program is an automated calling service that calls the resident daily at a pre-determined time.

Police Department Continued

Victim Empowerment Project. The police department provides victims of domestic violence with self-help books to help them leave their abusive situations.

Accomplishments

New Police Station. Personnel began moving into the new police station late in July 2013. As the 1st anniversary approaches, we are pleased to announce there were only few issues to work through with the building this first year. The entire police department is very appreciative to have a state-of-the-art police station.

Drug Forfeitures. Through the department's efforts, in FY 2013/2014, the police department has secured over \$6,600 in forfeiture money. This does not include the value for seized vehicles.

Thomas College Internship Program. The police department hosted a Thomas College Criminal Justice Major intern from January through May 2014. The program is designed to provide students with practical law enforcement experience by working within the department under the guidance of experienced officers.

Personnel Awards/Accomplishments

Advanced Degree. Detective Sergeant William Bonney completed his Master's Degree.

New Crisis Negotiator. Sgt. Jennifer Weaver completed the FBI 40-hr. Crisis Negotiator School in September 2013 and is now the 2nd crisis negotiator for the department.

Elks Lodge Award. Dispatcher Addie Gilman was awarded the Dispatcher of the Year award by the Elks Lodge on October 11, 2013.

Silent Hero Award. Dispatcher Carolyn Dodge received the Silent Hero Award at the April 2014 Maine N.E.N.A. (National Emergency Numbers Assoc.) Conference.

Sheriff's Department Award. Detective Duane Cloutier received an award from the Kennebec County Sheriff's Department for his excellent contribution to the community.

Other Events/Activities

Retiree Luncheon. Waterville Police Department retirees and their guest were welcomed for a luncheon on October 4, 2014. Chief Massey and City Manager Mike Roy welcomed the group who had lunch and a chance to meet and talk with current police department personnel.

Marksmanship Competition. Two teams from the police department competed in the 2nd Annual Patrol Combat Marksmanship Competition on October 8 & 9, 2013, put on by the Portland Police Department. With a focus on patrol tactics, marksmanship, mental & physical strength and teamwork, officers were tested on their ability to use their weapons including duty handgun and patrol rifle.

MDI Marathon. Waterville Police Department was one of three public safety relay teams at the 26.2 mile MDI Marathon on Mount Desert Island on October 20, 2013, to assist local charitable organizations. The relay consisted of four 6-mile legs and one 2.2-mile leg but they all finished the marathon as a team.

Battle of the Badges. The police department participated in the Battle of the Badges (Police vs. Fire) basketball game at the Alford Youth Center on March 6, 2014 to benefit the South End Teen Center.

One in Five K. Members of the Waterville Police Department (Team Name “Waterville Area Heat”) took part in the One in Five 5k race at Thomas College on April 13, 2014. The race was a fundraiser and awareness-raiser for the Sexual Assault Crisis and Support Center and raised over \$20,000.

Statistics

Waterville Regional Communications Center Calls for Service — Includes all calls for the City of Waterville that generated a “call for service” (includes all calls for police, fire, rescue, Delta Ambulance):

Uniform Crime Reporting (U.C.R.) Statistics

Calendar Years

PART 1 CRIMES	2010	2011	2012	2013
RAPE	11	20	19	20
ROBBERY	12	12	9	16
BURGLARY	81	89	144	103
ASSAULT	282	293	285	267
LARCENY/THEFT	561	573	608	707
MOTOR VEHICLE THEFT	14	12	13	15
TOTAL # OF PART 1 CRIMES	961	966	1,042	1,078
TOTAL # OF PART 1 CRIMES SOLVED	441	454	516	543

JUVENILE ARRESTS/SUMMONSES	2010	2011	2012	2013
UNDER 10	1	0	0	0
10-12	9	3	2	5
13-14	24	22	33	17
15	21	11	22	11
16	25	29	33	36
17	31	39	55	43
TOTAL JUVENILE ARRESTS	111	114	145	112

OTHER STATISTICS	2010	2011	2012	2013
TOTAL ADULT ARRESTS	1,270	1,289	1,365	1,268
OPERATING UNDER THE INFLUENCE	178	173	222	210
DRUG-RELATED ARRESTS	122	117	71	88
MOTOR VEH. ACCIDENTS (Reportable)	823	875	818	806

Public Works

PW Stats:

Annual Budget
\$3.86 Million

Total Employees
26

Total Roads
305

Total Road Miles
90

Total Sidewalk Miles
45

Annual Volume -
Household Waste
4,300 Tons

ADMIN STAFF:
Mark Turner, Director
*Robert Gilchrist, Engineer/
 Project Manager*
*Karl Morse, Superintendent of
 Operations*
*John Lombardi, Assistant
 Engineer*
*April Ames, Executive
 Assistant*

PUBLIC WORKS DEPARTMENT – AN OVERVIEW

The Public Works Department is staffed by 26 employees and has six major divisions: Administration, Fleet Maintenance, Solid Waste & Recycling, Streets & Sidewalks, Traffic Safety & Maintenance and Facility Maintenance. Our longest serving employee, Richard “Ricky” Quirion, has been with the department since 1973 and is entering his 41st year. Our newest employee, Brian Ames, just completed his first 6 months of service. Collectively, the twenty employees who perform various functions within the department average 14 years of service (six of them with 20 or more years), while the six members of the administrative staff average 15 years (two with just under 30 years of service).

Overall, the department is responsible for maintenance of streets and sidewalks; fleet vehicles and equipment; traffic lights; street striping & signs and facilities, including maintenance of grounds and facilities at the Robert LaFleur Municipal Airport. We also assist City departments and schools on a variety of specialized projects.

Although the Waterville Sewerage District (WSD) maintains catch basins to help manage storm water run-off and discharge, the Public Works Department must keep all 1,900 structures free of leaves, debris and ice to prevent flooding. The department is often involved in many construction projects throughout the year. Major infrastructure repairs are coordinated with the Kennebec Water District, Waterville Sewerage District and other utilities, as well as with the Maine Department of Transportation, private contractors, and now, Summit Natural Gas Company.

The Public Works department has jurisdictional responsibility for oversight and administration of the Solid Waste and Streets & Sidewalks ordinances.

Budget

The Public Works annual budget for Fiscal Year 13/14 was \$3.86 million.

Public Works Operational Budget – By Division - FY 13/14

CONTACT PUBLIC WORKS:

6 Wentworth Court
Waterville, ME 04901

Phone: 680-4744

Email:

pw@waterville-me.gov

Website:

www.waterville-me.gov

[/departments/pw](http://www.waterville-me.gov/departments/pw)

FLEET MAINTENANCE STAFF:
Mark Clement, Floyd Giles, Fred Dechaine, and Cary Collamore

EQUIPMENT OPERATORS: *Dan Wilson, Robert Walker, Joey Meunier, Scott Greene, Rob Mercier, David Vigue, Mike Folsom, Ricky Quirion, Chris Demerchant, Tim Greene and Dan Main*

LABOR CREW: *Kirk LaChance, Jacob Chambers, Andy Dow, Larry Colson and Bobby Bellows*

Public Works Facilities

The Public Works Department is headquartered at a 3-acre site located on Wentworth Court, a side street off Main Street, just north of the downtown area. The compound includes six buildings which provide storage for vehicles and other equipment with additional stockpile areas for materials and supplies. Buildings within the compound include the administrative office building, a 3-bay fleet maintenance building, a salt/sand storage building, a 6-bay equipment storage building with attached paint/sign maintenance and facility maintenance workshops, a 4-bay equipment storage building and a recently renovated 3-bay operations and maintenance facility that is utilized by both Public Works and Parks and Recreation personnel. A new wash bay and roof system was added to this 60 year old structure this year.

Roof truss installation and sheathing, October 2013

Public Works Dept. Continued

Fleet Vehicles and Equipment

The Public Works Department owns and maintains approximately 60 primary operation vehicles and over 100 pieces of specialized equipment apparatus. These include twelve heavy duty dump trucks which are used for hauling as well as for plowing and sanding; two medium duty dump trucks that are used for plowing and sanding of dead-end streets and parking lots; two waste collection (refuse packer) trucks; a roll-off container truck; two heavy duty loaders (one that is also used to plow snow); one medium duty loader; two street sweepers; one lift truck for maintaining traffic signals and overhead signs; three pickup trucks; a general duty farm tractor used for roadside mowing and clearing snow from fire hydrants; three sidewalk tractors; one skid steer loader and four large snow blowers (one is used at the Airport, one is used in the snow dump and two are used to load trucks). The Fleet Maintenance Division also maintains vehicles and equipment for the Police and Fire Departments, Parks & Recreation and the Airport.

Snow Removal

The department utilizes 13 separate plow routes to clear snow from 305 roads. This represents approximately 180 lane miles that must be cleared each storm. Crew members also clear snow from about 25 of the City's 45 miles of sidewalks; all municipal and school parking lots including the Educare facility; Concourse Shopping Center; Quarry Road Recreation Area and the Robert LaFleur Municipal Airport.

A first priority after plowing and sanding is to remove snow from the downtown area and Concourse and then remove snow banks from heavily traveled areas to improve visibility and safety. We remove excess snow from school facilities, as needed, but most generally during vacation weeks or on Teacher Workshop days.

During the period November 2013 through April 2014, the department responded to 38 winter storm events. This was, by far, our busiest year in perhaps 20 years. During the past five years, we have averaged 28 storms — still, much higher than normal. In a typical year, around 40% of the storms are made up of freezing rain and ice. Accumulating snowstorms account for the remaining 60% of our response requirements. With each type of precipitation, there is a variable approach and application method using our primary materials — sand, salt and liquid calcium.

Public Ways

The Department is responsible for maintaining all public ways including 305 roads, 45 miles of sidewalks, the Concourse, four municipal parking lots and the Head of Falls complex off Front Street. In 2012, staff specialists conducted a complete road surface survey of the City and used the results to develop a 5-Year Pavement Maintenance Plan. The plan is updated every year.

Funding for major road reconstruction is through capital investment and bonding. Maintenance projects, typically shim & overlay pavement improvements, are funded through an annual appropriation from the General Fund (City Budget).

Drummond Avenue Project – Phase 1, May 2013

West Concourse Paving, August 2013

During the past five (5) years, the City completed the following pavement upgrade projects:			
2009		2010	
Abbott Street Belmont Avenue Chased Avenue Elm Court Lincoln Street** Sawtelle Street	Silver Street Extension Spruce Street Webber Street Western Court North Street Tennis Courts Pine Ridge Golf Course Parking Lot	Carrean Street Glen Avenue Grouse Lane Halde Street Lloyd Road Merrill Street	Moor Street North Riverside Drive Paris Street Head of Falls Plaza Front Street RR Crossing
2011		2012	
Armstrong Road** Campus Drive** Columbia Road		Brook Street Chaplin Street** Colby Circle** Donald Street Grove Street** Linden Street	
2013		Scheduled for 2014	
Drummond Ave – Phase 1 Ticonic Street		Cleveland Place Cool Street** Coolidge Street Drummond Ave–Phase 2** Greenwood Street Highwood Street	
**Denotes Jointly Funded City/State Project			

Other Major Maintenance Expense Items

The Department budgets for the annual cleaning and maintenance of the City's 1,900 catch basins and related storm water discharge fees. The City pays the Waterville Sewerage District approximately \$540,000 per year for storm water management which includes maintenance of the catch basins and in-flow water treatment at the Kennebec Sanitary Treatment District. In addition, the Department also maintains approximately 5,000 street and regulatory signs, neighborhood street lights and traffic control lighting at 24 intersections. The budget for street/traffic lights is \$300,000.

Solid Waste

The Department collects approximately 5,000 tons of household waste per year as well as seasonal collection of leaves, yard waste and Christmas trees. Curbside collection of household rubbish (approximately 18-20 tons per day) is provided on a weekly basis to about 4,100 residential households, municipal & school facilities, parks & playgrounds and the public library. All single family dwellings and apartment buildings with 4 or fewer units are eligible for this service. Waste is hauled to the Town of Oakland's Transfer Station and subsequently transported to the Penobscot Energy Recovery Corporation (PERC) waste-to-energy plant in Orrington. The budget for solid waste collection and disposal is approximately \$750,000 annually.

On the second Saturday in October every year, several communities in the area sponsor, in conjunction with the Kennebec Valley Council of Governments, a Household Hazardous Waste Collection Day. This allows residents and small businesses to drop off liquid chemicals and solvents, pesticides and herbicides, batteries, waste oil and other waste products that require special handling and disposal. Electronics and medications are also collected during this event.

Public Works Dept. Continued

More than 20 years ago, the City of Waterville and the Town of Winslow incorporated and established the Waterville/Winslow Joint Solid Waste Corporation. Together with other municipal partners in our area, new initiatives are being explored to help resolve emerging issues – the closing of PERC in 2018, for instance – while creating a comprehensive approach to planning the future solid waste management needs of our respective communities.

Recycling

A recycling center, privately owned and operated by Skills, Inc. on the Industrial Park Road, closed in June, 2013. A new center subsequently opened at Shredding on Site on Armory Road. This free drop-off facility is open to the public Monday through Saturday. According to the latest information from the Maine State Planning Office, in 2011 Waterville had a recycling rate of approximately 25%; down from a high of 35.5% in 2002. The state-wide target is 50%.

This year, the City formed a Solid Waste Committee to study ways to control costs while promoting broader participation in recycling. Members of the committee worked towards developing a new concept in trash disposal and recycling for our City residents. The end result of the committee's exhaustive efforts and research will be the introduction of a user-based trash disposal program commonly referred to as Pay-As-You-Throw or Pay-Per-Bag. This disposal plan will be accompanied by the addition of a new service; a much anticipated curbside collection program for single stream recycling. These two programs are tentatively scheduled to be implemented in the late summer and early fall of 2014.

Airport

The Public Works Department has overall responsibility for the maintenance of the airport in cooperation with the FAA, MDOT and local airport officials. Day-to-day functions are administered by the Airport Manager and a specialized support staff. The City is responsible for maintenance of the terminal building; for plowing the airport access road, parking lot and runways; vegetation control and mowing and for undertaking various airfield, runway and lighting improvements.

Closing Remarks

Thank you for the opportunity to share some information about the Public Works Department. I wish to acknowledge and express my sincere gratitude to the residents and taxpayers of Waterville, to the Mayor and City Council and to fellow City employees for the tremendous amount of support that is offered to our department throughout the year. It is truly an honor and a privilege to serve as Director of Public Works.

Finally, to the members of our department, thank you for your hard work and dedication. We can easily conclude that 2013 was a difficult and challenging year for us, but it was also a year marked by continued success in achieving the goals of our organization. Our efforts, along with those of other municipal departments and agencies, help to ensure that the City of Waterville continues to set the standard for excellence as a regional service center and as a safe and friendly community for all to enjoy.

Respectfully submitted,

Mark L. Turner
Director of Public Works

Robert LaFleur Municipal Airport

Fast Facts:

- As a general aviation airport, private aircraft owners can land and take off from the airport at any time of the day or week. Centrally located, we are the preferred gateway to many attractions in Maine.
- All of our flight line staff are trained and certified to NATA Safety 1st standards.
- The Airport is home of Airlink Aviation, Air New England and Black Bear Aviation.

STAFF:

Randy Marshall, Airport Manager
Edwin Lively, Airport Maintenance Technician
Mike Brown, FBO staff
Zlatko Necevski, FBO Staff
Tony Brown, FBO Staff

The Waterville Robert LaFleur Airport serves as Central Maine's gateway to its lakes, mountains and businesses. The Airport is composed of two runways; Runway 5-23 serves as the Airport's primary runway. This runway is 5,500 feet long by 100 feet wide, is lit with high intensity runway edge lights, and has a full instrument landing system that allows aircraft to arrive and depart 24 hours a day as well as during inclement weather. The secondary runway, Runway 14-32, is also known as the Cross Wind Runway. It allows

smaller aircraft that would otherwise be unable to land or take off when wind is blowing from the side of the primary runway. It is 2,300 feet long and 60 feet wide. The City is responsible for maintaining all of the Airports' grounds, including the runways. In addition to airport maintenance, the City also is responsible for running the airports FBO, or Fixed Based Operator. An FBO handles the business side of an airport such as aircraft handling, storage, and fueling.

During the fiscal year of 2013-2014, the Airport has become home to two additional businesses: Air New England, specializing in private aircraft charter; and Black Bear Aviation, an aircraft maintenance and paint facility. We have been working closely with our Airport Consultant, Stantec, to

CONTACT THE AIRPORT:

2 LaFleur Road
Waterville, ME 04901
Phone: 861-8013

Email: wvlairport@waterville-me.gov

Website: www.waterville-me.gov/departments/airport

Airport Continued

complete the survey, design, and bidding process for reconstructing the Airports' primary runway. The City has applied for a \$5 million grant from the FAA in order to complete the construction, and anticipates the grant award, and construction to take place in 2014-2015. After working closely with a private firm and the FAA, the Airport now offers proctored testing through a company called PSI. In addition to testing pilots for their FAA exams, we are able to administer hundreds of other types of tests that are not related to aviation. All Airport FBO staff members are certified by the National Air Transportation Association in its Professional Line Service training. With this training, pilots choosing our facility can be confident that safe and professional service will be delivered during their visit.

Create an escape. . . Did you know that [Airlink Flight School](http://www.airlinkconnection.com) offers **private Air Charter service**? Airlink, based out of the Waterville Airport, can provide personalized, friendly flights to a number of locations. Discover the pleasure of air travel in their private aircraft! Give *Klaus* a call for a quote or visit: www.airlinkconnection.com

Let your dreams take flight. . . Learn how to fly by taking one of AirLink's many reasonably priced flight training sessions, or try out their Flight Simulator! Visit their [website](http://www.airlinkconnection.com) for more details.

Sustain Mid Maine Coalition

STAFF:

Linda Woods, Sustainability Coordinator

In January 2009, a group of Central Maine citizens met in Waterville to discuss what we could do to help improve the quality of life for the people of our communities. Hence, Sustain Mid Maine Coalition was formed. By grouping our concerns, we formed teams working in five areas: Education; Energy; Local Foods; Rethink, Reduce, Reuse, Recycle; and Transportation. Team leaders were chosen, and individuals decided to join certain teams based on their interests. Due to our concern about climate change, SMMC added a Policy Team in 2012. This team studies bills presented to the legislature for their impact on the environment and testifies when appropriate.

Sustain Mid Maine Coalition is a 501 (c) (3), non-profit organization. Our mission is to promote energy conservation and alternative energy use for residents, businesses and municipal operations, thereby reducing energy costs for taxpayers while also cutting harmful greenhouse gas emissions. The objectives of the Coalition are to reduce energy use and greenhouse gas emissions in municipal facilities as well as area homes and businesses; recommend appropriate alternative energy technologies to elected officials and staff for implementation; make education and resources available to the public to assist the community in reducing energy use and greenhouse gas emissions; grow and support local foods; promote solid waste/recycling/composting practices; increase public transportation as well as awareness of its availability; provide activities to educate the public about the importance of sustainability; and explore and engage opportunities for regional solutions and cooperation.

Sustain Mid Maine Coalition is active in Waterville, Winslow, Fairfield, Oakland, and Vassalboro and is thankful for volunteers from these communities. In 2013, our members volunteered approximately 2,500 hours. The Energy Team is the Coalition's top priority because it is essential that we reduce our reliance on fossil fuels. They prepared a summary of the fossil fuel consumption of several areas within the City. Currently volunteers are being trained to help area residents make informed decisions regarding energy consumption. People who attended The Taste of Waterville might have met some of the volunteers assisting the Rethink, Reduce, Reuse, Recycle Team in their efforts to compost. As result of these volunteers' efforts, approximately 800 pounds of pre- and post-consumer waste was kept from the waste stream by being composted at the Rainbow Valley Farm in Sidney. The Transportation Team has enhanced public transportation through the *Kennebec Explorer* buses which run daily around Waterville and between Fairfield and Augusta. Currently they are working to improve bicycle and pedestrian access in the area. The Education Team has hosted numerous educational programs about green initiatives. All of these events are open to the public. Because of the efforts of the Local Foods Team, there are community garden options at North Street and Moor Street in Waterville, on Dallaire Street in Winslow, and in Oakland. Youth gardens were also started at the Hall School in Waterville and at the Alford Youth Center. Residents of the Mid Maine Homeless Shelter now have a garden on site as well.

Our teams:

Our volunteers are divided into six teams:

- [Education](#)
- [Energy](#)
- [Grow and Support Local Foods](#)
- [Rethink, Reduce, Reuse, Recycle](#)
- [Transportation](#)
- [Climate Change Public Policy Team](#)

CONTACT SMMC:

1 Common Street
Waterville, ME 04901

Phone: 680-4208

Email:

[coordinator@
sustainmidmaine.org](mailto:coordinator@sustainmidmaine.org)

Website:

[www.waterville-me.gov
/departments/smmc](http://www.waterville-me.gov/departments/smmc)

Waterville Public Library

Your Library by the Numbers FY 2013-2014

- ◆ The WtvIPL circulated **163,000** items (an average of more than **10** items per resident)
- ◆ The WtvIPL had **116,500** visitors (an average of **2,240** a week)
- ◆ WtvIPL librarians answered **37,190** requests for information or resources (an average of **715** a week)
- ◆ **24,270** individuals used the Library's public computers

**WATERVILLE
PUBLIC LIBRARY**

STAFF:

Back Row: Ray Pelkey, Olivia Tuttle, Spencer Perkins, Sarah Taylor, Cathy Perkins, Larry Dodge and Robert Madore; Middle Row: Jessica Morton, Tia Brickett, Lee Folsom, Darlene Tompkins, Rosanna Joseph, Susan Spaulding, and Theresa Chioffi; Front Row: Jennifer de Salme, Alexandra Raymond, Meta Vigue, Kathleen Kenny, Sarah Sugden, Michelle Couture and Tammy Rabideau

Waterville citizens have long valued opportunities for self-education and discovery. Waterville's first library was created in 1802, the year Waterville became a separate town from Winslow. In 1896, a group of interested citizens founded the Waterville Free Public Library. This fledgling community library was first housed in the law office of Harvey D. Eaton on Main Street in Downtown. Less than a decade later, Waterville's public library found a permanent home on Elm Street through the generosity of Andrew Carnegie and the hard work of a group of dedicated community volunteers. When the Elm Street library building opened to the public in 1905, it offered the community 3,500 books and 20 periodical subscriptions.

Almost 110 years later, the Waterville Public Library offers a full range of modern library services and resources to enable individuals to connect with information and ideas. The Library's robust collection appeals to a broad range of interests and needs. This collection includes:

- 75,000 print books (including large print, graphic novels)
- 7,000 e-books
- 6,300 DVDs
- 92 magazines and newspapers subscriptions
- 6,600 audio books (CD, cassette, and downloadable)
- Music recordings
- 67 licensed databases, including ValueLine, Encyclopedia Britannica, Ancestry.com, Muzzy Foreign Language Instruction, and more

WtvIPL services and materials are free for City residents, taxpayers, and municipal employees. Library cards for non-residents may be purchased for an annual fee.

The Library pays an annual fee to participate in the statewide Minerva Library Network. Minerva offers WtvIPL library cardholders access to more than 6,000,000 items for requesting and borrowing. The Waterville Library receives delivery of requested materials five days a week, ensuring that patrons are able to obtain desired materials and

CONTACT WPL:

73 Elm Street
Waterville, ME 04901
Phone: 872-5433

Email:
info@watervillelibrary.org

Facebook:
[facebook.com/
watervillelibrary](https://www.facebook.com/watervillelibrary)

Website:
www.watervillelibrary.org

resources quickly and efficiently.

The Library offered more than 660 programs in FY 2013-2014. These programs included activities for babies and their grown-ups, job fairs, art shows, special films, puppet shows, storytimes, concerts, a comedian, tech activities for teens, science workshops, and more.

Waterville Poetry Express was held in April 2014 to celebrate National Poetry Month. This event was co-sponsored by the Library, Waterville Main Street, and Colby College Miller Library Special Collections. More than 90 poets of all ages from the greater Central Maine region submitted poems for consideration for the public reading event, which featured special guest Maine State Poet Laureate Wesley McNair.

2014 Waterville Poetry Express poets with Maine State Poet Laureate Wesley McNair

The Library has been pleased to offer the community a local Ukulele Club. This twice a month program, open to the public and free, offers individuals a laidback and respectful environment for learning and playing the ukulele, an accessible and affordable instrument. The Library's Ukulele Club is for first-timers, beginners, and intermediates. Coaching is available, and instruments are available.

More than 150 people attended Waterville's first geek culture convention, the Waterville Public Library's Cirque du Geek. This 2½-day convention in September 2013 celebrated all things geek in literature, film, music, and pop culture. Events were free and open to the public and included cosplay, author events, an art contest, and a plushie picnic. Cirque du Geek 2014 will be held September 12-14, 2014.

Young Cirque du Geek attendees get creative

A plushie workshop draws fans of all ages

Creativity is defined as the ability to make new things or think of new ideas. The Waterville Public Library helps individuals of all ages discover and explore creative thoughts and opportunities.

In addition to the offerings of the Carnegie Gallery on the Library's 4th floor, which features rotating displays of community creativity, the Library provides support, encouragement, and special activities for writers during the National Novel Writing Month. The Library hosted the 2014 Maine Open Juried Art Show, co-sponsored by WAAS and Waterville Main Street. This annual exhibit, which will celebrate its 25th year in 2015, features creative works from artists across Maine.

On display throughout the building for visitors to enjoy during the Library's open hours is a variety of historic photographs, maps, documents, as well as original art. Of special note are the works by two Maine artists in the Library's lobby. A gorgeous watercolor by noted Maine painter Carlton Plummer, a gift from the

WPLibrary Continued

artist, greets visitors, as do two Bernard Langlais wood sculpture pieces. These pieces are part of a Maine statewide Langlais Art Trail (www.langlaisarttrail.org).

PechaKucha Waterville is a creative networking event co-sponsored by the Library, the Colby College Museum of Art, and other community partners. This quarterly event, held at various Elm City venues, features the stories and story telling of community members and draws attendees from throughout the region.

PechaKucha Waterville attendees at Colby College

Bartlett Room for Teens

All teens and youth are welcome and valued at the Waterville Public Library. The Library's Bartlett Room for Teens supports positive youth development and offers age appropriate materials and engaging, diverse programs. Bartlett Room activities are free and open to the public.

The Bartlett Room offers teens gaming systems for use in the Library, as well as databases and resources for homework support. Bartlett Room special events highlights in the past year include *Zombie Apocalypse*, *Free Comic Book Day*, and programs related to books like *The Hunger Games* and *The Hobbit*.

Library staff conducts regular outreach to schools to connect with area youth. Library staff members also participate in local community coalitions that serve youth. The Library continually seeks collaborative and creative solutions to serve and engage with youth in our community.

Business and Career Center

The Library supports workforce and economic development in our community. It is a particular goal of the Waterville Public Library to help individuals reach their fullest potential and have opportunities to master skills necessary to be productive, contributing citizens. The Library's Business and Career Center features a wide range of programs and services offered in collaboration with a number of state and local partners, including the Mid-Maine Chamber of Commerce, KVCAP, Mid-Maine Regional Adult Education, Women, Work & Community, and more.

Attendees at a human resources panel featuring local employers

Library staff regularly participates in community coalitions focusing on economic and workforce development and continually seeks opportunities to foster collaboration. Business and Career Center programs include regular job fairs, resume labs, workshops for jobseekers, individual sessions with an employment specialist, and special recruiting events. Representatives from the Augusta CareerCenter are present at the Library twice a month to meet with individuals and provide jobseeking and training support. Workshops on college planning, including assistance with financial aid, are offered twice a month.

In March 2014, the Library hosted the Mid-Maine Chamber's Business After-Hours with WorkReady collaborating partners and event co-sponsors KVCAP, United Way of Mid-Maine, Mid-Maine Regional Adult Education, and Lawrence Adult Education. WorkReady is an 80-hour employment training program that has been endorsed by local Waterville employers.

WATERVILLE Carnegie Gallery

PUBLIC LIBRARY
CARNEGIE GALLERY

The Library's Carnegie Gallery, located on the Library's 4th floor, is a pocket gallery dedicated to highlighting and celebrating the creativity in our community. Exhibits are overseen by volunteer Carnegie Gallery Curator Shirleyanne Ratajczak. FY 2013-2014 Carnegie Gallery shows included exhibits by local artists Jean-Ann Pollard and Brian Vigue, as well as a quilt show by Art Quilts Maine and the Cirque du Geek art contest.

WATERVILLE Children's Room

PUBLIC LIBRARY
CHILDREN'S ROOM

As a nationally designated Family Place Library, the Waterville Public Library is committed to providing safe, friendly, comfortable, age-appropriate spaces for children of all ages and their parents and caregivers. The Children's Room has been a haven for children and their adults since the Children's Room was first created in the 1930s.

The Library supports learning and discovery at every stage of a child's life, and the Children's Room offers a broad collection of resources specifically for parents.

In 2014, the American Academy of Pediatrics announced their official recommendation that parents and caregivers should read to babies from birth. In support of this recommendation, the Children's Room provides a variety of reading materials (in sturdy, drool-proof formats!) for babies and toddlers. Rhymetime, the Library's special program for toddlers, infants, and their caregivers, provides parents and children an opportunity to explore pre-literacy activities and resources, as well as interact and engage with other families and youth.

The Children's Room seeks to stimulate and nurture the creativity and imaginations of children of all ages and provides regular programs in the areas of art and science & technology. These programs include computer programming, crafts, robotics, weird science, Lego club, engineering workshops and camps, and other exciting events.

Special activities during school vacations, including the Library's annual summer reading program for kids, provide expanded learning opportunities for families throughout the year.

The Children's Room is pleased to be a location site for Waterville's free Summer Lunch Program, which provides free lunches for residents ages 18 and younger all summer long.

Children's Room staff regularly participates in community coalitions and initiatives focusing on the positive development of our community's children. Librarians regularly provide outreach to area schools and childcare centers to ensure that all Waterville children have access to reading materials to support literacy and learning at all phases of their lives. The Waterville Public Library received generous grant funding from the Stephen and Tabitha King Foundation to expand the Library's outreach to area childcare providers. The Library is grateful for this support.

WATERVILLE Local History and Genealogy

PUBLIC LIBRARY
LOCAL HISTORY & GENEALOGY

The City of Waterville has a rich and compelling history. The Library has long been an archive for important documents, photographs, and other items relating to the City's history. A small portion of these can be found on Maine's Memory Network (www.mainememory.net/search/more?cp=WatervIPL).

The Library introduced monthly genealogy workshops to connect residents with information and resources to assist in family genealogical research. These popular workshops are facilitated by Library staff and help introduce community members to terrific local resources like Ernest Marriner's "Little Talks on Common Things" (a remarkable source of information about Waterville and our region) as well as national databases like Ancestry.com, which offers access to census and vital records, and more.

Displays and photographs throughout the Library celebrate Waterville's past and seek to stimulate modern-day civic pride.

From the Library's archive:
Elephants on Silver Street, c1940s

Waterville Public Schools

SCHOOL BOARD: (from left to right)
Front: Ward 4 - Maryanne Bernier, Ward 2 - Chair, Lee Cabana, Ward 7 - Pamela Trinward. Back: Ward 5 - Tiffany LaLiberty, Ward 6 - Elizabeth Bickford, Ward 3 - Joan Phillips-Sandy, and Ward 1 - Sara Sylvester.

*"I would like to take this opportunity to thank the Waterville Board Education for their outstanding dedication to the children of our community. Over the years, Waterville Public Schools has been blessed with the quality and character of its Board members and this year was no different. It is a pleasure to work for a Board that truly understands and appreciates the rigor of quality education and appreciates the hard work their employees put in to attain it. We all owe them a debt of gratitude."
— Eric L. Haley,
Superintendent of Schools*

Good day to all the citizens of the City of Waterville. It has been another very successful year operating the Waterville Public Schools within the AOS 92 - Kennebec Valley Consolidated Schools organization. Although financial times are very tough you continue to support your public schools, both with financial and human resources, and provide a quality education to all the children of this great city. Thank you.

Our Mission:

The mission of Waterville Public Schools is to help students attain the knowledge, skills, and attitudes they need to achieve personal fulfillment, be responsible citizens, do meaningful work, and pursue lifelong learning. To achieve our mission we believe that our curriculum should provide all students with a foundation of knowledge, skills and academic standards, along with opportunities to demonstrate and apply learning in varied ways across all curriculum areas. Curriculum and program offerings should provide opportunities for all students to realize their fullest potential and to celebrate their individual worth. Programs and activities should be challenging and should promote and enhance students' physical, emotional, intellectual, and social well being. Furthermore, we will strive to produce graduates who think critically and independently, adapt to new and changing situations, make appropriate choices, and act in a respectful and responsible manner. We believe that all employees of Waterville Public Schools should serve as models for students in helping them:

- ⇒ Demonstrate the ability to solve problems.
- ⇒ Communicate clearly and effectively.
- ⇒ Discover ways to express themselves creatively.
- ⇒ Make responsible decisions as world citizens.
- ⇒ Use technological resources to enhance their learning.
- ⇒ Research, analyze and apply information.
- ⇒ Behave in a respectful and responsible manner.
- ⇒ Appreciate world cultures and diversity.

Waterville Public Schools is committed to working with parents and the community to provide the necessary leadership, resources and support to accomplish our mission.

CONTACT WATERVILLE PUBLIC SCHOOLS, CENTRAL OFFICE:

25 Messalonskee
Avenue
Waterville, ME 04901
Phone: 872-4281
Website:
www.wtvl.k12.me.us

Our Schools:

[George J. Mitchell School](#) | [Albert S. Hall School](#)
[Waterville Junior High School](#)
[Waterville Senior High School](#) | [Mid-Maine Technical Center](#)
[Mid-Maine Regional Adult Community Education](#)

Dear Friends:

It is a privilege to represent Maine in the U.S. Senate, and I welcome this opportunity to share some of my work from the past year.

Encouraging the creation of more jobs remains my top priority. I have developed a Seven Point Plan for Jobs in Maine, which includes proposals to spur small business investment, ensure robust workforce education and training, reduce regulatory red tape that stifles job creation, support Maine agriculture and manufacturing, and invest in the infrastructure needed to expand our economy. Traditional industries and small businesses remain the backbone of Maine's economy, and innovation will be important for future jobs as well. I have supported Maine's effort to lead the world in deepwater wind technology and was proud when the University of Maine and its private sector partners launched the first prototype this year. This emerging industry has the potential to create thousands of good jobs here in Maine.

BIW remains a major Maine employer and is critical to our national security. I have worked hard to support the Navy's request for a 10th DDG-51 and to continue construction on the DDG-1000s at the shipyard. This year's annual defense policy bill also contains more than 30 provisions to eliminate sexual assault from our military, including several provisions that I authored.

Partisan divisiveness in Washington continues to prevent us from addressing some of our nation's most serious challenges. Gridlock reached a peak in October with the federal government shutdown that pushed our country to the brink of defaulting on its financial obligations and damaged our economy. As the shutdown continued with no end in sight, I presented a proposal I believed both sides could support. Within days, I was leading a bipartisan coalition of 14 Senators that worked night and day to craft a plan to reopen government, avert default, and restart negotiations on a long-term plan to deal with our nation's unsustainable debt of more than \$17 trillion. Known as the "Common Sense Caucus," we will continue to work to develop solutions and bridge the partisan divide.

Earlier this year, across-the-board federal spending cuts known as "sequestration" took effect. These indiscriminate cuts jeopardized priorities from national security to medical research and stand in stark contrast to the thoughtful and thoroughly debated spending priorities set at town meetings throughout Maine. To bring some Maine common sense to this process, I authored bipartisan legislation to allow federal agencies to set priorities in administering the required cuts and wrote a new law to ensure that sequestration would not disrupt air travel, which plays such an important role in fueling Maine's tourism economy.

I have also enjoyed my work as the ranking member of the Senate Special Committee on Aging where, with Senator Bill Nelson of Florida, we work on issues of critical importance to Maine seniors. The committee has created a toll free hotline (1-855-303-9470) to make it easier for senior citizens to report fraud and scams and to receive assistance. I also serve as the Senate Co-Chair of the task force on Alzheimer's, a devastating disease that takes a tremendous personal and economic toll on more than five million Americans. Better treatment for Alzheimer's and ultimately finding a cure should be an urgent national priority.

Finally, I am proud to reflect our famous Maine work ethic by completing another year of service without missing a single roll call vote. I have not missed a vote since I was elected – a streak that stands at more than 5,300 in a row.

May 2014 be a good year for you, your community, and our great State of Maine.

Sincerely,

Susan M. Collins
United States Senator

ANGUS S. KING, JR.
MAINE

359 DIRKSEN SENATE OFFICE BUILDING
(202) 224-5344
Website: <http://www.King.Senate.gov>

United States Senate

COMMITTEES:
ARMED SERVICES
BUDGET
INTELLIGENCE
RULES AND ADMINISTRATION

August 7, 2014

City of Waterville
One Common Street
Waterville, Maine 04901

Dear Friends,

Since arriving to the U.S. Senate last January, I have been looking for ways to provide Mainers with improved access to federal services through the use of digital technology and on the ground outreach initiatives. Maine is a rural state and I know that traveling to our offices can present both logistical and financial challenges.

To help overcome those obstacles, I launched our signature **Your Government Your Neighborhood** outreach program in June 2013. Every other week members of my staff in Maine travel to different towns — ensuring that all 16 counties are served each month — to hold constituent office hours for local residents.

Over the past eleven months my work in Washington has been largely shaped by the four committees that I serve on: Armed Services, Intelligence, Budget and Rules. These appointments allow me to engage on issues important to Maine and help craft legislation before it comes to the Senate floor. On the Armed Services Committee I work with my colleagues to honor our obligations to members of our armed forces both past and present, as well as ensure the continued strength, efficiency, and sustainability of our military. On the intelligence Committee I work to effectively mitigate security threats facing our country while also establishing measures to guarantee that the privacy rights of U.S. citizens are protected. On the Budget Committee, I am working to ensure that necessary spending is tempered with fiscal responsibility, and my position on the Rules Committee allows me to push for procedural reforms that remove institutional inefficiencies and help move the country forward.

I am tremendously grateful for the opportunity to serve you and determined to keep you informed of my activities in Maine and Washington. As always, I welcome any thoughts, questions, or concerns that you may have. You can visit my website at <http://www.king.senate.gov> and provide your input there, or call our toll free in state line at **1-800-432-1599**. In addition, our local numbers are as follows: Augusta (207) 622-8292, Presque Isle (207) 764-5124, and Scarborough (207) 883-1588, and Washington D.C. (202) 224-5344.

Sincerely,

ANGUS S. KING, JR.
UNITED STATES SENATOR

AUGUSTA
4 Gabriel Drive, Suite F1
Augusta, ME 04330
(207) 622-8292

PRESQUE ISLE
169 Academy Street, Suite A
Presque Isle, ME 04769
(207) 764-5124

SCARBOROUGH
383 US Route 1, Suite 1C
Scarborough, ME 04074
(207) 883-1588

1318 LONGWORTH HOUSE OFFICE BUILDING
WASHINGTON, DC 20515

PHONE: 202-225-6116
FAX: 202-225-5590

WWW.PINGREE.HOUSE.GOV

COMMITTEE ON APPROPRIATIONS

SUBCOMMITTEES:

AGRICULTURE, RURAL DEVELOPMENT, AND
RELATED AGENCIES

INTERIOR, ENVIRONMENT, AND RELATED
AGENCIES

CHELLIE PINGREE
CONGRESS OF THE UNITED STATES
1ST DISTRICT, MAINE

Dear Friend,

I hope this letter finds you and your family well. It is an honor to represent you in Congress and a pleasure to update you on the work I am doing in Maine and Washington.

You are probably aware that Washington is a very challenging place to get anything done these days. The partisan climate has kept many important issues from being addressed and even led to a shutdown of the federal government. Worst of all, it has created uncertainty for Maine families and the economy. It's the last thing we need. Over the next year, I will continue pressing Congressional leaders to bring the focus back to helping people rather than advancing ideologies.

As difficult as it's been, though, there are areas where I have been able to make progress on needed policy reforms. One has been support for local food producers. For decades now, federal agriculture policy has only benefited huge farms and commodity crops, not the kind of the diverse family farms we have in Maine. It's time for that to change. With small federal changes, we can capitalize on the huge economic potential of the local food movement. I've introduced the Local Farms, Food, and Jobs Act to make some of those changes, and have been pleased to see many of these reforms gain bipartisan support.

Another issue is helping veterans who were sexually assaulted during their service. I've introduced the Ruth Moore Act—named after a Maine veteran who struggled for 23 years to get disability benefits from the Department of Veterans Affairs after she was sexually assaulted while in the military. The bill would help veterans like Ruth get the assistance they need to recover from the debilitating trauma they suffered while serving the country. The bill passed the House and now awaits consideration in the Senate.

While policy in Washington is important, so is the work my staff and I do here in Maine. My office keeps close connections to Maine communities and their leaders to make sure we're doing all we can to help them succeed. This work might include providing letters of support for federal grant applications, getting answers from federal agencies, or bringing national officials to our state to raise awareness about the good things being done here.

We also work with hundreds of constituents who have issues with federal agencies and programs. Not everyone knows that you can call your Member of Congress for this kind of thing, but it's an essential part of my responsibilities and my commitment to the people I serve. Members of my staff are experts on issues ranging from veterans benefits and IRS questions to Social Security problems and passport inquiries. They can help you navigate the process, communicate with federal agencies, and, in certain circumstances, facilitate the expediting of claims. If there is an area where you need assistance, I encourage you to call my Waterville office at (207) 873-5713 or go to my website, www.pingree.house.gov.

Again, it's a privilege to serve you in Congress. Please stay in touch.

Chellie Pingree, Member of Congress

2 PORTLAND FISH PIER, SUITE 304
PORTLAND, ME 04101
PHONE: 207-774-5019
FAX: 207-871-0720

108 MAIN STREET
WATERVILLE, ME 04901
PHONE: 207-873-5713
FAX: 207-873-5717

126th Legislature
Senate of
Maine
Senate District 25

Senator Colleen M. Lachowicz
3 State House Station
Augusta, ME 04333-0003
207) 287-1515

To the people of Waterville,

I am honored to serve as your State Senator during the 126th Maine State Legislature.

This year, the Legislature made progress on a number of top Democratic priorities, such as restoring funding for municipal revenue sharing, passing a bipartisan budget to pay our bills, and investing in bond proposals to create jobs and jumpstart the economy, all while looking out for our most vulnerable citizens - our children and seniors.

Because of our work this session low and middle income families will qualify for more property tax relief, our school districts will receive better funding for early education initiatives, nursing home and hospice patients can now safely access physician recommended medical marijuana, and more children with autism spectrum disorder will get insurance coverage so they can receive the critical care and treatment they need.

As your voice in the Legislature, I will continue to advocate for government that serves Maine people well and meets the needs of our region. Only by putting politics aside and working together will we find responsible solutions for the people of Maine.

I hope you will consider me a liaison to help connect you with state agencies and ensure that your voice is heard in Augusta. I hold monthly office hours at Jorgensen's in Waterville and Vittles Restaurant in Pittsfield on the first Saturday of each month. You can always reach me via email at SenColleen.Lachowicz@legislature.maine.gov, and you can call me in Augusta at 287-1515, and if you would like to receive my electronic newsletter, please email me.

Please don't hesitate to contact me with your questions, concerns, and ideas.

I look forward to seeing you around our district!

Sincerely,

Senator Colleen Lachowicz - District 25

Fax: (207) 287-1585 * TTY (207) 287-1583 * Message Service 1-800-423-6900 * Web Site: legislature.maine.gov/senate

HOUSE OF REPRESENTATIVES

2 STATE HOUSE STATION
AUGUSTA, MAINE 04333-0002
(207) 287-1400
TTY: (207) 287-4469

Henry E. M. Beck

P. O. Box 1723
Waterville, ME 04903
Residence: (207) 837-4343
E-Mail: henry.beck@gmail.com
State House E-Mail:
RepHenry.Beck@legislature.maine.gov

August 7, 2014

Dear Neighbors:

Thank you again for the trust you have placed in me by allowing me to serve as your State Representative in Augusta. I would like to touch upon some of the accomplishments from this past Legislative session.

Firstly, we passed a bipartisan budget. This is perhaps the most important job all lawmakers are elected to complete and I believe, considering the obstacles presented by a divided government, this budget is a win for Maine. The \$32 million budget for the fiscal year starting in July prioritizes Mainers, including the youngest preschoolers, individuals with disabilities, future workers and seniors. It pays our bills, protects the most vulnerable and invests in education.

One of the measures passed this last Legislative session is a bond package to jumpstart small business job creation and innovation through technology and research centers. The bond package targets business on the cusp of growth by providing them easier access to capital. Each dollar in this bond package will leverage seventeen additional resources, making this bond one of the most commonsense measures to come of this year's session.

By investing in technology and research centers, this bond makes Maine a competitor with the rest of the nation. Moreover, it addresses the demographic problem facing Maine by attracting more young and skilled workers to the state, while keeping those we educate here.

Among the many other bills that became law this year, there were measures to protect low-income families from fraud and financial abuse, keep repeat OUI offenders off the roads, provide fair tax relief to Maine's veterans and senior residents, maintain revenue sharing to Maine towns and cities, as well as bills to explore and improve opportunities to pursue higher education in Maine.

Please feel free to contact me about any issues that are important to you or if you are having trouble with any state agencies. You may reach me by email at henry.beck@gmail.com, at home at 837-4343, or in Augusta at 1-800-423-2900.

Sincerely,

Henry Beck
State Representative

District 76 Oakland (part) and Waterville (part)

Printed on recycled paper

HOUSE OF REPRESENTATIVES

2 STATE HOUSE STATION
AUGUSTA, MAINE 04333-0002
(207) 287-1400
TTY: (207) 287-4469

Thomas R. W. Longstaff

39 Pleasant Street
Waterville, ME 04901
Residence: (207) 872-6617
E-Mail: thomas.longstaff@gmail.com
State House E-Mail:
RepThomas.Longstaff@legislature.maine.gov

A NOTE TO MY FRIENDS AND NEIGHBORS

It is my honor and privilege to serve as one of your representatives in the Maine Legislature. As I have often said, we can best represent our constituents when they feel free to contact us about matters that are important to them so their voices will be heard. Please feel free to contact me by email or by telephone.

As I reflect on the second regular session of the 126th Legislature I am pleased to say that while the process has not always been an easy one, bi-partisan cooperation has enabled us to continue to make progress on some of the most challenging issues. Let me mention just a few highlights of this session (and please feel free to contact me if you would like a more comprehensive report).

Although many of us have individual priorities, passing the supplemental budget was the most important item on our agenda. Our goal was to adopt legislation that would help to grow Maine's economy while strengthening the middle class and providing work readiness programs that would help Mainers return to work. There were contentious discussions but we were able to agree on a budget that protected the \$40 million allocation for revenue sharing while investing in education and adopting measures to help our veterans (especially those who recently served in Iraq and Afghanistan). The supplemental budget also included programs to help Mainers with disabilities access health care and funds to support nursing homes.

After long deliberations we agreed on a \$50 million bond package that will be on the ballot in November. The bonds are intended to be an investment in Maine's future and if adopted should provide resources for small businesses, boost high-tech innovation, and create new jobs. One bond will also provide funds to protect Maine's environment (one of our most valuable assets) by investing in clean water infrastructure.

Other highlights of our bi-partisan efforts include (briefly): (1) legislation that recognizes the sacrifices that our veterans have made and helps them to make what is often a difficult transition back to civilian life, (2) legislation that gives Mainers greater access to quality education, at levels ranging from early childhood to college to job readiness programs, (3) tax fairness legislation such as the Property Tax Fairness Credit for seniors and low- and middle- income Mainers, and (4) programs for improved public safety such as legislation related to domestic violence, drug overdoses, drunk driving, and more.

Finally, I continue to serve on the Joint Standing Committee on Veterans and Legal Affairs where we are currently working to develop a state-wide policy for any expansion of gambling in Maine. Veterans issues, election laws and election financing as *well as the* distribution and sale of alcohol in Maine remain some of the more important issues addressed in this committee.

This is a brief summary and there will be many more issues that come before the Legislature when we return to sessions in January. I will continue to keep you informed as best I can through the social media and an occasional newsletter sent by email or through the postal service.

Let me know if there are ways in which I can assist you.

District 77 Waterville (part)

Printed on recycled paper

Frequently Requested Phone Numbers

Business Name	Phone No.
<u>Alfond Municipal Pool</u>	(207) 877-6699
<u>Albert Hall School</u>	(207) 872-8071
<u>Central Maine Growth Council</u>	(207) 680-7300
<u>Dept. of Motor Vehicles (Augusta)</u>	(207) 624-9000
District Attorney's Office	(207) 873-7317
<u>District Court</u> - Waterville	(207) 873-2103
<u>Waterville Senior High School</u>	(207) 873-4281
<u>Humane Society – Waterville Area</u>	(207) 873-2430
<u>Kennebec Water District</u>	(207) 872-2763
<u>Mid Maine Chamber of Commerce</u>	(207) 873-3315
<u>Mid Maine Homeless Shelter</u>	(207) 872-6550
<u>Morning Sentinel</u>	(207) 873-3341
<u>Muskie Center/Spectrum Generations</u>	(207) 873-4745
<u>Opera House Box Office</u>	(207) 873-7000
<u>Post Office</u> - Waterville	(207) 873-0714
<u>Shredding on Site</u>	(207) 872-2029
<u>Social Security Administration</u>	1-800-772-1213
<u>Superintendent of Schools</u>	(207) 873-4281
Waterville Housing Authority	(207) 873-2155
<u>Waterville Main Street</u>	(207) 680-2055
<u>Waterville Public Library</u>	(207) 872-5433
Waterville Sewerage District	(207) 873-5191

Helpful Information for 2015

Important Dates to Remember:

- **1st-4th Quarter Property tax payments** are due: 10/10/2014 (1st) – 12/12/2014 (2nd) – 3/13/2015 (3rd) and 6/12/2015 (4th).
- **Homestead and veterans exemption applications** need to be in before April 1st of each year.
- **Personal property packets** are mailed out to business owners by the Assessing department in mid-February of each year. They need to be returned to the Assessor's office by April 15th.
- All **dog licenses** expire on December 31st of each year.

City Council Meeting Schedule:

City Council meetings are held on the **1st and 3rd Tuesdays of each month**, with the exception of the 1st November meeting which is moved to the next day, Wednesday, due to Election Day. Special council meetings may be held throughout the year on an as-needed basis.

To view live recordings of City Council meetings on our local CATV channel 7, visit our website for viewing information and times: www.waterville-me.gov/departments/council

2015 City Office Holiday Closures and Refuse Collection Schedule:

Holiday	Day or Date Observed	Refuse Will Be Picked Up
New Years Day	Thursday, January 1	Friday, January 2
Martin Luther King Jr. Day	Monday, January 19	Tuesday, January 20
President's Day	Monday, February 16	Tuesday, February 17
Patriot's Day	Monday, April 20	Tuesday, April 21
Memorial Day	Monday, May 25	Tuesday, May 26
Independence Day	Friday, July 3	Monday, July 6
Labor Day	Monday, September 7	Tuesday, September 8
Columbus Day	Monday, October 12	Tuesday, October 13
Veteran's Day	Wednesday, November 11	Thursday, November 12
Thanksgiving	Thursday, November 26	Wednesday, November 25
Day After Thanksgiving	Friday, November 27	Monday, November 30
Christmas	Friday, December 25	Monday, December 28

State I.D. / Driver's License Renewal & Replacement

The State of Maine Department of Motor Vehicles (DMV) uses the City Council Chambers located at 93 Main Street on the 3rd Floor ("The Center" building) in the downtown, every **first (1st) Monday, and the second (2nd) and fourth (4th) Fridays of the month**, unless it falls on a legal holiday. Hours are: 9:00AM-12:00PM and 1:00PM-3:00PM. **FMI, or if you have questions, call DMV directly at: 207-624-9000.**

These same services are also available at the Waterville AAA office located at 13 Washington Street, Monday-Friday 8:30AM-5:00PM and Saturdays 9:00AM-1:00PM. **FMI call 873-0692, or visit their website: ww1.northernnewengland.aaa.com/en-nne/driving-resources/dmv-licensing-registration.**

2015 Recycling Calendar

January							February							March						
Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa
				1	2	3	1	2	3	4	5	6	7	1	2	3	4	5	6	7
4	5	6	7	8	9	10	8	9	10	11	12	13	14	8	9	10	11	12	13	14
11	12	13	14	15	16	17	15	16	17	18	19	20	21	15	16	17	18	19	20	21
18	19	20	21	22	23	24	22	23	24	25	26	27	28	22	23	24	25	26	27	28
25	26	27	28	29	30	31								29	30	31				

April							May							June						
Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa
			1	2	3	4						1	2		1	2	3	4	5	6
5	6	7	8	9	10	11	3	4	5	6	7	8	9	7	8	9	10	11	12	13
12	13	14	15	16	17	18	10	11	12	13	14	15	16	14	15	16	17	18	19	20
19	20	21	22	23	24	25	17	18	19	20	21	22	23	21	22	23	24	25	26	27
26	27	28	29	30			24	25	26	27	28	29	30	28	29	30				
							31													

July							August							September						
Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa
			1	2	3	4							1			1	2	3	4	5
5	6	7	8	9	10	11	2	3	4	5	6	7	8	6	7	8	9	10	11	12
12	13	14	15	16	17	18	9	10	11	12	13	14	15	13	14	15	16	17	18	19
19	20	21	22	23	24	25	16	17	18	19	20	21	22	20	21	22	23	24	25	26
26	27	28	29	30	31		23	24	25	26	27	28	29	27	28	29	30			
							30	31												

October							November							December						
Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa	Su	Mo	Tu	We	Th	Fr	Sa
				1	2	3	1	2	3	4	5	6	7			1	2	3	4	5
4	5	6	7	8	9	10	8	9	10	11	12	13	14	6	7	8	9	10	11	12
11	12	13	14	15	16	17	15	16	17	18	19	20	21	13	14	15	16	17	18	19
18	19	20	21	22	23	24	22	23	24	25	26	27	28	20	21	22	23	24	25	26
25	26	27	28	29	30	31	29	30						27	28	29	30	31		

Holidays Observed 2015

Jan. 1st	New Year's Day	July 3rd	Independence Day (obs.)	Nov. 11th	Veteran's Day
Jan. 19th	Martin Luther King Day	July 4th	Independence Day	Nov. 26th	Thanksgiving Day
Feb. 16th	Presidents' Day	Sept. 7th	Labor Day	Dec. 25th	Christmas Day
Apr. 20th	Patriots' Day (ME & MA)	Oct. 12th	Columbus Day		
May 25th	Memorial Day				