

Town of Kennebunkport

Annual Report 2018

Snow Removal in Cape Porpoise

**TOWN OF KENNEBUNKPORT, MAINE
GENERAL INFORMATION**

“Located sixteen miles east-southeast of Alfred, twenty-five miles from Portland. Formerly known as Arundel. Visited during the summer as early as 1602 by fishermen. First permanent settlement made by Richard Vines in 1629. Brought under the control of Massachusetts and incorporated in 1653. Placed under the jurisdiction of Saco for a short time in 1688. Re-incorporated under the name of Arundel in 1717. Name changed February 19, 1821.”

1983-1984 Maine Register

Town Area	18.6 square miles
Roads	52 miles
2010 Federal Census	3,474

2018 School Population as of October 1, 2018	365
High School students	125
Middle School students	90
Consolidated School students	121
Kennebunk Elementary School students	18
Sea Road students	9
Mildred L. Day students	2

2017 Tax Year Town Valuation (Fiscal Year 2018)		\$1,934,467,170
2017 Tax Year Tax Commitment (Fiscal Year 2018)		\$16,887,898
2018 Fiscal Year Tax Rate		\$8.73 per \$1,000 Valuation
	School	58.74%
	County	7.12%
	Town	34.14%

2018 Tax Year Town Valuation (Fiscal Year 2019)		\$1,962,639,480
2018 Tax Year Tax Commitment (Fiscal Year 2019)		\$17,192,721
2019 Fiscal Year Tax Rate		\$8.76 per \$1,000 Valuation
	School	59.37%
	County	6.60%
	Town	34.03%

Front cover photograph “Snow Removal in Cape Porpoise“ by Michael Claus.

ANNUAL REPORT

of the

TOWN OF

Kennebunkport

For 2018

The Town with Three Names

CAPE PORPUS	1614-1719
ARUNDEL	1719-1821
KENNEBUNKPORT	1821-

**THE 365TH ANNIVERSARY
OF ITS EXISTENCE AS A CORPORATE BODY
UNDER LEGISLATIVE CONTROL**

TABLE OF CONTENTS

General Information	Inside Front Cover
Dedications	1

Financial Information

Town Warrant.....	3
Budget Overview	29
Analysis of FY2020 Budget.....	33
Auditor Report	37

ANNUAL REPORTS:

Elected Officials

Board of Selectmen Chair Edward W. Hutchins II	60
State Senator Susan Deschambault.....	62
State Representative Diane M. Denk.....	63
United States Senator Susan M. Collins.....	64
United States Senator Angus S. King	65
United States Representative Jared Golden.....	66
United States Representative Chellie Pingree	67
Governor Paul R. LePage	68

Town Departments

Town Manager	69
Assessing	73
Code Enforcement	74
Emergency Management Agency.....	77
Fire Department	78
Harbormaster, Cape Porpoise Pier.....	83
Harbormaster, Kennebunk River	84
Parks and Recreation	86
Planning and Development.....	87
Police	88
Public Health and Nursing Services.....	90
General Assistance	92
Public Works	95
Registrar of Voters.....	97
Town Clerk.....	97
Recorded Deaths.....	100
Wastewater	101

TABLE OF CONTENTS

Boards/Committees

Beach Advisory Committee	102
Budget Board	103
Cemetery Committee.....	104
Conservation Commission.....	105
Growth Planning Committee	106
Housing Committee	108
Kennebunk River Committee.....	109
Lighting Committee.....	110
Parsons Way Committee	111
Planning Board	112
Senior Advisory Committee	113
Shade Tree Committee	115
Shellfish Conservation Committee	116
Short-Term Rental Committee	117
Wastewater Advisory Committee	118
Zoning Board of Appeals	119

Other Organizations

Arundel Cemetery.....	120
K.K. & W. Water District	121
Kennebunkport Conservation Trust.....	125
Kennebunkport Emergency Medical Services, Inc.	129
Library–Cape Porpoise Community Library.....	132
Library–Louis T. Graves Memorial Library	134
Scholarships Available	136
Superintendent of Schools.....	137

Tax Lists.....	138
-----------------------	------------

Town–General Information

Town Officers	175
Town Online Services and Meeting Broadcasts.....	178
Town Facebook URL, Website Subscription, Town Holidays ..	179
Town Hours and Meetings Schedule	Inside Back Cover
Town Telephone Directories, Mailing Address	Back Cover

TOWN REPORT DEDICATION

In Memory of

Captain Donald R. Fiske, Sr.

Kennebunkport lost one of its own, or so one would think, because Captain Donald Fiske, Sr. loved Kennebunkport. And, as far as he was concerned, even though he was not a native, he was a “Mainer.”

It all started when Captain Fiske was a child and summered at his parent’s home on Langsford Road. Spending time with the fishermen on Cape Porpoise and being on the water left a lasting impression with him, and maritime became his passion.

Captain Fiske followed his dreams and after graduation from the Maine Maritime Academy, he traveled the world first as a deck officer and later as a captain on a Sunoco oil tanker. Along the way, he married his beloved wife Ruth, and they had two children, Gillian and Donald, Jr.

Upon his retirement from Sunoco, Captain Fiske realized yet another dream, and moved his family to Kennebunkport where he became very involved in the community. Besides serving as a Selectman for 15 years, he also served on the Budget Board, Zoning Board of Appeals, Board of Assesment Review, Kennebunk River Committee, and the Public Safety Committee.

Captain Fiske had a penchant for telling sea stories and a photographic memory for anything related to Kennebunkport. He was a valuable resource whenever historical information was needed about the Town. He could recall events that happened 30 years ago as though they occurred yesterday. He had a big heart, and was always willing to help someone in need.

Just as Captain Fiske remembered everything, he too will not be forgotten here in Kennebunkport. He left his indelible mark.

TOWN REPORT DEDICATION

In Memory of

Robert H. Brown, Jr.

Robert H. Brown, Jr. often smiled and dubbed himself as just a “poor, old, dumb, ditch digger,” but nothing could be further from the truth. Beneath that veneer, he was clearly a shrewd businessman with many interests. He cleverly kept his talents hidden, thus giving him the advantage over his adversaries. Many people probably do not know that he was a licensed, private pilot who used to assist Bibber Funeral Home with flying deceased persons who were summer residents back to their home state to be buried. He also was stationed in China during WWII where he served in the Marine Corps.

Born in Lynn, Massachusetts, Brown’s family moved to the Kennebunks where he attended school. He later married his beloved wife Carolyn, and had two daughters, Diane and Brenda. He was owner of R.H. Brown, Inc. excavating for many years, and was also a real estate broker. He owned and developed land in Cape Arundel.

Brown believed in not only service to his country but also his community. In the 90s he served as a Kennebunkport Selectman for three terms. He also was a member of the Kennebunk Rotary Club, Arundel Lodge of Masons in Kennebunkport, and Kennebunkport Village Fire Department to name a few.

Brown is another one of the Town’s cast of characters that has contributed to making Kennebunkport special and unique like him.

TOWN OF KENNEBUNKPORT

**WARRANT
ANNUAL TOWN MEETING
June 11 and 15, 2019**

State of Maine

County of York, SS

To: Tracey O'Roak, Constable of the Town of Kennebunkport, in the County of York, State of Maine.

GREETINGS:

You are hereby required in the name of the State of Maine to notify and warn the voters of the Town of Kennebunkport in said County of the Town Meeting described in this warrant.

To the voters of Kennebunkport: You are hereby notified that the Annual Town Meeting of this municipality will be held at the Village Fire Station, 32 North Street in said Town on Tuesday, the eleventh (11th) day of June A.D. 2019, at 8:00 o'clock in the forenoon for the purpose of acting on Articles numbered one (1) and one a (1a) as set out below. The polls for voting on Article 1 shall be opened immediately after the election of the Moderator at 8:00 a.m. on June 11, 2019, and shall close at 8:00 p.m. While the polls are open, the Registrar of Voters will hold office hours to accept the registration of any person eligible to vote, to accept new enrollments, and to make any necessary corrections or changes to any names or addresses on the voting list. The continuation of said meeting will be held in the auditorium of the Consolidated School building in said Town on Saturday, the fifteenth (15th) day of June A.D. 2019, at 9:00 o'clock in the forenoon for the purpose of acting on Articles numbered 2 through 43 as set out below.

ARTICLE 1a. To choose a Moderator to preside at said meeting.

ARTICLE 1. To elect under the provisions of Title 30-A, M.R.S.A. Section 2528, the following Town Officers: two Selectmen, Assessors, and Overseers of the Poor, each for a term of three years; one Director of R.S.U. #21, for a term of three years; and to vote on the following referendum Questions 1 and 2.

For Questions 1 and 2, a certified copy of the proposed ordinance is on file in the Town Clerk's Office and is incorporated by reference into each Question.

**QUESTION 1
AMENDMENT TO STREET ORDINANCE**

Shall an ordinance entitled "June 2019 Amendment to the Street Ordinance" be enacted?

[Note of explanation: This amendment clarifies how numbers will be assigned to two or more residences on a drive, to residences on corner lots, to front doors versus driveways, and how the ordinance will be enforced.]

**QUESTION 2
AMENDMENT TO THE WATERFRONT ORDINANCE**

Shall an ordinance entitled "June 2019 Amendment to the Waterfront Ordinance" be enacted?

[Note of explanation: This amendment requires mooring permit waiting list members to renew their waiting list application annually to retain placement on the waiting list.]

Article 2: To see if the Town will vote to authorize the Town Treasurer, with the advice and approval of the Municipal Officers on behalf of the Town to sell and dispose of Real Estate acquired by the Town for nonpayment of taxes thereon, and to execute quitclaim deeds on such terms as they deem advisable, and to authorize the Treasurer to discharge unmatured liens on payment of taxes, interest and costs.

Selectmen recommend adoption of this article– Voted 4-0.

Article 3: To see if the Town will vote to authorize the Town Treasurer, with the advice and approval of the Municipal Officers on behalf of the Town, to waive the foreclosure of any tax lien mortgage by recording a waiver of foreclosure in the York County Registry of Deeds for any real estate title to which they deem not in the best financial interest of the Town to hold, said authorization to waive not to prevent the Town Treasurer, with the advice and approval of the Municipal Officers, from later foreclosing on said tax lien pursuant to law, as they deem advisable.

Selectmen recommend adoption of this article– Voted 4-0.

Article 4: To see if the Town will vote to make all real and personal property taxes due and payable upon presentment of bills and to charge nine percent (9.00%) per annum on the first half if unpaid after September 10, 2019 (or 45 days after the date of commitment if commitment is after July 28, 2019) and on the second half if unpaid after March 10, 2020.

Selectmen recommend adoption of this article– Voted 4-0.

Article 5: To see if the Town will vote to set the interest rate to be paid by the town on abated taxes at seven percent (7.00%) for the fiscal year 2020.

Selectmen recommend adoption of this article– Voted 4-0.

Article 6: To see if the Town will vote to pay for tax abatements and applicable interest granted during the fiscal year of 2019/2020 from Overlay. (*Explanation: The Selectmen, as Assessors, are authorized to raise Overlay under Title 36 MRSA section 710 but require voter authorization to spend Overlay. Overlay cannot be more than 5% of the Tax Commitment.*)

Selectmen recommend adoption of this article– Voted 4-0.
Budget Board recommends adoption of this article – Voted 7-0.

Article 7: To see if the Town will vote to authorize the Tax Collector or Treasurer to accept prepayments of taxes not yet committed pursuant to 36 M.R.S.A. § 506.

Selectmen recommend adoption of this article– Voted 4-0.

Article 8: To see if the Town will vote to authorize the Selectmen to accept easement deeds on behalf of the Town granting the Town the right to plant and maintain certain trees on private property located within the Town.

Selectmen recommend adoption of this article– Voted 4-0.

Article 9: To see if the Town will vote to authorize the Selectmen to accept unconditional and conditional gifts of money or property on behalf of the Town, other than gifts of sewer extensions, subject to ratification by the Town at an annual or special town meeting held within one year of the Selectmen’s acceptance, except that such ratification shall not be required for a donation of money to the Town to supplement a specific appropriation already made, to reduce the tax assessment, or to reduce the permanent debt.

Selectmen recommend adoption of this article– Voted 4-0.

Article 10: To see if the Town will vote to authorize the Board of Selectmen to enter into and perform a Road Maintenance Agreement with the Wallace Woods Homeowners Association, the Association of homeowners at Wallace Woods residential subdivision located on the easterly side of North Street (the “Subdivision”), regarding the agreement of the Town to undertake certain limited maintenance and repair work, including snowplowing, sanding and paving, with respect to designated portions of Reid Lane within the Subdivision, while expressly excluding other obligations within or in the vicinity of the road right-of-way which obligations shall remain the responsibility of the Wallace Woods Homeowners Association. (A true copy of the Road Maintenance Agreement is on file in the Town Clerk’s Office and is incorporated by reference.)

Selectmen recommend adoption of this article– Voted 4-0.

Article 11: To see what sum the Town will vote to raise and appropriate for the Administration and Community Development account.

Amount requested: \$1,031,220

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Administration					
Salaries & wages	477,897.25	487,396.00	517,818.00	517,818.00	30,422.00
Selectmen	13,917.00	14,336.00	14,766.00	14,766.00	430.00
Town meeting	2,593.12	3,868.00	4,597.00	4,597.00	729.00
Overtime	363.23	3,000.00	3,000.00	3,000.00	0.00
FICA	36,703.98	42,627.00	45,835.00	45,835.00	3,208.00
MSRS	44,500.32	48,700.00	51,465.00	51,465.00	2,765.00
ICMA	15,040.98	18,815.00	17,310.00	17,310.00	(1,505.00)
RHSP	5,138.61	0.00	0.00	0.00	0.00
Health	131,684.14	133,451.00	151,751.00	151,751.00	18,300.00
Dues & Fees	9,662.00	7,500.00	13,000.00	13,000.00	5,500.00
Travel & Meetings	9,697.88	7,500.00	10,000.00	10,000.00	2,500.00
Training & Education	1,400.85	2,500.00	4,200.00	4,200.00	1,700.00
Contingency	6,924.26	5,800.00	5,800.00	5,800.00	0.00
Electricity	3,749.63	4,000.00	4,500.00	4,500.00	500.00
Telephone	7,107.42	5,600.00	5,600.00	5,600.00	0.00
Heating Fuel	2,253.56	4,000.00	4,500.00	4,500.00	500.00
Water	262.31	280.00	300.00	300.00	20.00
Internet	1,006.60	1,050.00	1,050.00	1,050.00	0.00
Printing	8,857.84	8,000.00	5,500.00	5,500.00	(2,500.00)
Advertising	694.38	2,500.00	1,500.00	1,500.00	(1,000.00)
Expert/professional	42,109.44	43,752.00	45,933.00	45,933.00	2,181.00
Audit	14,035.00	14,500.00	14,500.00	14,500.00	0.00
Data processing	15,174.36	16,420.00	17,000.00	17,000.00	580.00
Office supplies	9,826.19	12,000.00	11,000.00	11,000.00	(1,000.00)
Operating supplies	979.16	1,000.00	1,000.00	1,000.00	0.00
Postage	9,940.16	15,000.00	14,000.00	14,000.00	(1,000.00)
Photocopier	6,282.51	6,000.00	7,000.00	7,000.00	1,000.00
Town Clerk	2,923.72	4,000.00	4,000.00	4,000.00	0.00
Ballot machine	2,546.60	5,000.00	5,000.00	5,000.00	0.00
Buildings	14,376.49	18,000.00	18,000.00	18,000.00	0.00
Town meeting	1,670.64	2,000.00	1,800.00	1,800.00	(200.00)
<i>Total Administration</i>	<i>899,319.63</i>	<i>938,595.00</i>	<i>1,001,725.00</i>	<i>1,001,725.00</i>	<i>63,130.00</i>
Community Development					
Salaries & wages	5,907.45	6,180.00	6,881.00	6,881.00	701.00
FICA	451.93	473.00	526.00	526.00	53.00
Travel & Meetings	102.00	100.00	100.00	100.00	0.00
Internet	6,462.47	10,488.00	10,488.00	10,488.00	0.00
Newsletter	4,168.95	3,500.00	3,500.00	3,500.00	0.00
Website	5,500.00	6,000.00	6,000.00	6,000.00	0.00
Operating supplies	244.56	2,000.00	2,000.00	2,000.00	0.00
<i>Total Com Development</i>	<i>22,837.36</i>	<i>28,741.00</i>	<i>29,495.00</i>	<i>29,495.00</i>	<i>754.00</i>
Total Art #11	922,156.99	967,336.00	1,031,220.00	1,031,220.00	63,884.00

Article 12: To see what sum the Town will vote to raise and appropriate for the Administration and Planning capital expense and reserve account.

Amount requested: \$197,000

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Capital Outlay / Administration					
Historical Preservation	4,955.00	5,000.00	5,000.00	5,000.00	0.00
Building Improvements	2,995.19	0.00	0.00	0.00	0.00
Special Projects	32,740.00	15,000.00	125,000.00	125,000.00	110,000.00
<i>Total CO-Admin</i>	<i>40,690.19</i>	<i>20,000.00</i>	<i>130,000.00</i>	<i>130,000.00</i>	<i>110,000.00</i>
Capital Outlay / Revaluation					
Miscellaneous	0.00	0.00	67,000.00	67,000.00	67,000.00
<i>Total CO-Revaluation</i>	<i>0.00</i>	<i>0.00</i>	<i>67,000.00</i>	<i>67,000.00</i>	<i>67,000.00</i>
Total Art #12	40,690.19	20,000.00	197,000.00	197,000.00	177,000.00

Article 13: To see what sum the Town will vote to raise and appropriate for the Administrative Boards account.

Amount requested: \$6,850

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Zoning Board of Appeals					
Training & Education	0.00	200.00	200.00	200.00	0.00
Advertising	0.00	300.00	300.00	300.00	0.00
<i>Total Zoning Board</i>	<i>0.00</i>	<i>500.00</i>	<i>500.00</i>	<i>500.00</i>	<i>0.00</i>
Conservation Commission					
Salaries & wages	0.00	1,240.00	0.00	0.00	(1,240.00)
FICA	0.00	95.00	0.00	0.00	(95.00)
Office supplies	0.00	1,350.00	1,350.00	1,350.00	0.00
<i>Total Conservation</i>	<i>0.00</i>	<i>2,685.00</i>	<i>1,350.00</i>	<i>1,350.00</i>	<i>(1,335.00)</i>
Growth Planning Committee					
Expert/professional	794.26	10,000.00	5,000.00	5,000.00	(5,000.00)
<i>Total Growth Planning</i>	<i>794.26</i>	<i>10,000.00</i>	<i>5,000.00</i>	<i>5,000.00</i>	<i>(5,000.00)</i>
Total Art #13	794.26	13,185.00	6,850.00	6,850.00	(6,335.00)

Article 14: To see what sum the Town will vote to raise and appropriate for the Administrative Professional Services account.

Amount requested: \$361,142

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Legal fees					
Ordinance Development	1,828.74	10,000.00	10,000.00	10,000.00	0.00
Ordinance Compliance	14,769.47	10,000.00	10,000.00	10,000.00	0.00
Enforcement & Appeals	14,078.90	30,000.00	30,000.00	30,000.00	0.00
Admin and General	17,060.81	10,000.00	10,000.00	10,000.00	0.00
Personnel & Union	5,117.41	5,000.00	5,000.00	5,000.00	0.00
Special Proj. & Contracts	5,966.28	3,000.00	3,000.00	3,000.00	0.00
Goose Rocks Beach	17,496.78	0.00	25,000.00	25,000.00	25,000.00
<i>Total Legal</i>	<i>76,318.39</i>	<i>68,000.00</i>	<i>93,000.00</i>	<i>93,000.00</i>	<i>25,000.00</i>
Insurance					
RHSP	0.00	26,148.00	28,900.00	28,900.00	2,752.00
HRA & fees	0.00	60,228.00	52,458.00	52,458.00	(7,770.00)
Workers Comp	95,129.64	100,950.00	100,950.00	100,950.00	0.00
Unemployment	5,249.70	8,000.00	10,287.00	10,287.00	2,287.00
Bond	1,740.00	1,640.00	1,640.00	1,640.00	0.00
Liability	41,729.05	43,000.00	43,745.00	43,745.00	745.00
Fleet	21,187.10	24,000.00	24,911.00	24,911.00	911.00
Public Officials	4,245.66	5,000.00	5,251.00	5,251.00	251.00
<i>Total Insurance</i>	<i>169,281.15</i>	<i>268,966.00</i>	<i>268,142.00</i>	<i>268,142.00</i>	<i>(824.00)</i>
Total Art #14	245,599.54	336,966.00	361,142.00	361,142.00	24,176.00

Article 15: To see what sum the Town will vote to raise and appropriate for the Planning and Development account.

Amount requested: \$447,171

Selectmen recommend the amount requested - Voted 5-0.

**Budget Board recommends the amount requested - Voted 10-0
(1 abstention).**

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Planning & Development					
Salaries & wages	243,398.82	262,498.00	281,408.00	281,408.00	18,910.00
Overtime	320.31	2,500.00	1,500.00	1,500.00	(1,000.00)
FICA	19,820.85	22,909.00	25,565.00	25,565.00	2,656.00
MSRS	14,015.32	16,031.00	16,998.00	16,998.00	967.00
ICMA	5,638.20	7,993.00	6,649.00	6,649.00	(1,344.00)
RHSP	2,822.70	0.00	0.00	0.00	0.00
Health	37,396.59	43,644.00	61,566.00	61,566.00	17,922.00
Dues & Fees	4,380.95	4,723.00	5,135.00	5,135.00	412.00
Travel & Meetings	975.30	1,500.00	1,500.00	1,500.00	0.00
Training & Education	997.98	2,600.00	2,600.00	2,600.00	0.00
Telephone	2,125.96	1,900.00	2,150.00	2,150.00	250.00
Advertising	1,024.38	1,200.00	1,200.00	1,200.00	0.00
Expert/professional	5,129.85	24,750.00	13,750.00	13,750.00	(11,000.00)
Data processing	9,421.21	8,950.00	7,065.00	7,065.00	(1,885.00)
GIS/Maps	10,225.00	14,350.00	14,400.00	14,400.00	50.00
Abstracts	830.23	1,000.00	1,000.00	1,000.00	0.00
Office supplies	2,389.34	2,000.00	1,500.00	1,500.00	(500.00)
Postage	700.00	700.00	700.00	700.00	0.00
Computers	760.24	1,200.00	1,100.00	1,100.00	(100.00)
Gas	502.12	650.00	585.00	585.00	(65.00)
Vehicles & Equipment	207.02	800.00	800.00	800.00	0.00
Total Art #15	363,082.37	421,898.00	447,171.00	447,171.00	25,273.00

Article 16: To see what sum the Town will vote to raise and appropriate for the Police and Communications Department account.

Amount requested: \$2,300,777

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
			Actual	Budget	Budget Committee
Police dept					
Salaries & wages	809,417.77	917,526.00	1,022,736.00	1,022,736.00	105,210.00
Summer Salaries	19,281.96	27,320.00	25,896.00	25,896.00	(1,424.00)
Overtime	40,087.69	107,493.00	70,000.00	70,000.00	(37,493.00)
FICA	71,686.17	79,474.00	87,348.00	87,348.00	7,874.00
MSRS	123,087.88	146,038.00	162,620.00	162,620.00	16,582.00
ICMA	16,579.24	24,062.00	23,727.00	23,727.00	(335.00)
RHSP	5,938.30	0.00	0.00	0.00	0.00
Health	218,705.55	223,937.00	279,690.00	279,690.00	55,753.00
Dues & Fees	2,750.00	2,500.00	2,500.00	2,500.00	0.00
Travel & Meetings	946.73	3,100.00	1,300.00	1,300.00	(1,800.00)
Training & Education	8,511.80	12,000.00	9,500.00	9,500.00	(2,500.00)
Vaccine	0.00	500.00	500.00	500.00	0.00
Uniforms	15,890.18	16,850.00	12,850.00	12,850.00	(4,000.00)
Physicals	80.00	200.00	200.00	200.00	0.00
Telephone	9,472.54	14,150.00	14,150.00	14,150.00	0.00
Printing	595.44	1,000.00	1,000.00	1,000.00	0.00
Advertising	0.00	300.00	300.00	300.00	0.00
Expert/professional	11,602.00	7,950.00	2,575.00	2,575.00	(5,375.00)
Office supplies	1,331.47	3,000.00	3,000.00	3,000.00	0.00
Operating supplies	4,176.73	5,450.00	5,450.00	5,450.00	0.00
Equipment	2,545.89	6,000.00	6,000.00	6,000.00	0.00
Postage	1,387.42	2,000.00	2,250.00	2,250.00	250.00
Photocopier	1,535.96	1,450.00	1,697.00	1,697.00	247.00
Ammunition targets	4,759.17	5,300.00	3,800.00	3,800.00	(1,500.00)
Computers	9,020.00	8,300.00	2,500.00	2,500.00	(5,800.00)
Gas	14,197.07	20,000.00	20,250.00	20,250.00	250.00
Vehicles & Equipment	5,140.49	12,450.00	7,000.00	7,000.00	(5,450.00)
Total Police	1,398,727.45	1,648,350.00	1,768,839.00	1,768,839.00	120,489.00
Communications					
Salaries & wages	228,001.89	237,203.00	247,178.00	247,178.00	9,975.00
Overtime	34,276.64	36,710.00	37,812.00	37,812.00	1,102.00
FICA	19,446.98	22,279.00	23,172.00	23,172.00	893.00
MSRS	17,737.95	22,320.00	22,874.00	22,874.00	554.00
ICMA	4,815.13	7,506.00	7,710.00	7,710.00	204.00
RHSP	1,248.99	0.00	0.00	0.00	0.00
Health	53,270.50	57,665.00	59,900.00	59,900.00	2,235.00
Training & Education	320.48	1,000.00	1,000.00	1,000.00	0.00
Uniforms	1,894.85	800.00	800.00	800.00	0.00
Electricity	7,400.99	8,500.00	8,500.00	8,500.00	0.00
Heating Fuel	2,152.68	2,557.00	3,040.00	3,040.00	483.00
Water	381.55	533.00	560.00	560.00	27.00
Internet	3,239.62	2,500.00	2,500.00	2,500.00	0.00

Printing	0.00	100.00	100.00	100.00	0.00
Expert/professional	869.00	2,600.00	2,600.00	2,600.00	0.00
Data processing	1,320.00	1,200.00	1,200.00	1,200.00	0.00
Maintenance Contracts	77,179.95	91,710.00	94,742.00	94,742.00	3,032.00
Office supplies	713.38	1,000.00	1,000.00	1,000.00	0.00
Operating supplies	1,154.67	1,750.00	1,750.00	1,750.00	0.00
Computers	2,063.21	2,000.00	2,000.00	2,000.00	0.00
Buildings	8,850.01	9,500.00	9,500.00	9,500.00	0.00
Radio Maintenance	75.00	2,500.00	2,500.00	2,500.00	0.00
Radio replacement	4,577.98	1,500.00	1,500.00	1,500.00	0.00
<i>Total Communications</i>	<i>470,991.45</i>	<i>513,433.00</i>	<i>531,938.00</i>	<i>531,938.00</i>	<i>18,505.00</i>
Total Art #16	1,869,718.90	2,161,783.00	2,300,777.00	2,300,777.00	138,994.00

Article 17: To see what sum the Town will vote to raise and appropriate for the Police and Communications Department capital expense account.

Amount requested: \$30,000

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
	Actual	Budget	Budget Committee	Board of Selectmen	Increase (Decrease)
Capital Outlay / Police					
Vehicles/Reserve	24,524.00	37,000.00	30,000.00	30,000.00	(7,000.00)
<i>Total CO Police</i>	<i>24,524.00</i>	<i>37,000.00</i>	<i>30,000.00</i>	<i>30,000.00</i>	<i>(7,000.00)</i>
Capital Outlay / Communications					
Building Improvements	2,673.38	0.00	0.00	0.00	0.00
<i>Total CO Com</i>	<i>2,673.38</i>	<i>0.00</i>	<i>0.00</i>	<i>0.00</i>	<i>0.00</i>
Total Art #17	27,197.38	37,000.00	30,000.00	30,000.00	(7,000.00)

Article 18: To see what sum the Town will vote to raise and appropriate for the Fire Services account.

Amount requested: \$417,258

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Fire dept					
Salaries & wages	77,675.19	94,083.00	122,943.00	122,943.00	28,860.00
Fire Warden	716.00	716.00	759.00	759.00	43.00
Call Firefighters	75,578.57	100,000.00	90,000.00	90,000.00	(10,000.00)
FICA	11,513.22	14,941.00	16,577.00	16,577.00	1,636.00
MSRS	280.49	2,575.00	0.00	0.00	(2,575.00)
ICMA	0.00	3,570.00	2,995.00	2,995.00	(575.00)
RHSP	1,378.50	0.00	0.00	0.00	0.00
Health	16,559.66	16,908.00	17,548.00	17,548.00	640.00
Dues & Fees	302.00	700.00	700.00	700.00	0.00
Travel & Meetings	80.33	500.00	500.00	500.00	0.00
Training & Education	3,767.15	8,000.00	8,000.00	8,000.00	0.00
Vaccine	0.00	500.00	600.00	600.00	100.00
Uniforms	21.00	1,561.50	1,000.00	1,000.00	(561.50)
Physicals	695.00	1,500.00	1,500.00	1,500.00	0.00
Recognition	3,559.85	5,000.00	5,000.00	5,000.00	0.00
Electricity	6,738.06	6,500.00	6,500.00	6,500.00	0.00
Telephone	2,338.26	2,600.00	5,000.00	5,000.00	2,400.00
Heating Fuel	12,594.95	20,000.00	21,240.00	21,240.00	1,240.00
Water	409.74	450.00	460.00	460.00	10.00
Internet	2,172.80	2,533.00	3,100.00	3,100.00	567.00
Advertising	0.00	50.00	50.00	50.00	0.00
Expert/professional	1,418.92	1,800.00	1,800.00	1,800.00	0.00
Supplemental insurance	6,590.00	6,700.00	2,720.00	2,720.00	(3,980.00)
Office supplies	1,960.48	3,953.00	2,500.00	2,500.00	(1,453.00)
Equipment	5,427.95	5,000.00	6,000.00	6,000.00	1,000.00
Postage	86.30	200.00	200.00	200.00	0.00
Photocopier	341.24	500.00	585.00	585.00	85.00
Computers	997.06	2,000.00	9,000.00	9,000.00	7,000.00
Hose Replacement	46.66	1,106.00	1,106.00	1,106.00	0.00
Dry hydrants	578.99	1,000.00	1,000.00	1,000.00	0.00
Gas	1,220.46	2,000.00	1,800.00	1,800.00	(200.00)
Diesel	2,025.65	3,050.00	2,900.00	2,900.00	(150.00)
Personal Protective Equipment	6,665.66	7,500.00	7,500.00	7,500.00	0.00
Buildings	8,070.62	15,600.00	9,000.00	9,000.00	(6,600.00)
Vehicles & Equipment	18,324.19	23,000.00	22,200.00	22,200.00	(800.00)
Goose Rocks Fire	23,405.00	23,826.00	24,350.00	24,350.00	524.00
Cape Porpoise Fire	19,344.00	19,692.00	20,125.00	20,125.00	433.00
Total Art #18	312,883.95	399,614.50	417,258.00	417,258.00	17,643.50

Article 19: To see what sum the Town will vote to raise and appropriate for the Fire Services capital expense and reserve account.

Amount requested: \$188,500

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

			2020		
	2018	2019	Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Capital Outlay / Fire Reserve					
Equipment	15,858.00	31,600.00	35,000.00	35,000.00	3,400.00
Building Improvements	0.00	14,500.00	0.00	0.00	(14,500.00)
Radio Reserve	8,939.90	0.00	5,000.00	5,000.00	5,000.00
Apparatus Reserve	4,690.03	130,000.00	130,000.00	130,000.00	0.00
Firefighter PPE	0.00	10,000.00	18,500.00	18,500.00	8,500.00
Total Art #19	29,487.93	186,100.00	188,500.00	188,500.00	2,400.00

Article 20: To see what sum the Town will vote to raise and appropriate for the Kennebunkport Emergency Medical Services account.

Amount recommended by Board of Selectmen: \$155,000 - Voted 5-0.

Amount recommended by Budget Board: \$175,000 - Voted 7-4.

			2020		
	2018	2019	Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
KEMS					
KEMS	125,000.00	150,000.00	175,000.00	155,000.00	5,000.00
Total Art #20	125,000.00	150,000.00	175,000.00	155,000.00	5,000.00

Article 21: To see what sum the Town will vote to raise and appropriate for the Public Safety Services account.

Amount requested: \$55,714

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

			2020		
	2018	2019	Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Emergency Management					
Operating supplies	0.00	1,500.00	1,500.00	1,500.00	0.00
<i>Total EMA</i>	<i>0.00</i>	<i>1,500.00</i>	<i>1,500.00</i>	<i>1,500.00</i>	<i>0.00</i>
Animal Control Officer					
Salaries & wages	7,144.08	7,728.00	7,800.00	7,800.00	72.00
FICA	546.21	591.00	597.00	597.00	6.00
Travel & Meetings	25.00	850.00	850.00	850.00	0.00
Operating supplies	1,094.00	1,300.00	1,300.00	1,300.00	0.00
Animal Welfare Society	4,828.88	4,829.00	4,829.00	4,829.00	0.00
<i>Total ACO</i>	<i>13,638.17</i>	<i>15,298.00</i>	<i>15,376.00</i>	<i>15,376.00</i>	<i>78.00</i>
Harbormaster					
Cape Harbormaster	2,800.92	3,031.00	13,000.00	13,000.00	9,969.00
FICA	208.71	246.00	995.00	995.00	749.00
MSRS	0.00	0.00	1,300.00	1,300.00	1,300.00
ICMA	0.00	-1,909.00	0.00	0.00	1,909.00
Health	0.00	0.00	4,758.00	4,758.00	4,758.00
Miscellaneous	0.00	3,000.00	0.00	0.00	(3,000.00)
River Harbormaster	17,257.00	17,600.00	18,785.00	18,785.00	1,185.00
<i>Total Harbormaster</i>	<i>20,266.63</i>	<i>21,968.00</i>	<i>38,838.00</i>	<i>38,838.00</i>	<i>16,870.00</i>
Total Art #21	33,904.80	38,766.00	55,714.00	55,714.00	16,948.00

Article 22: To see what sum the Town will vote to raise and appropriate for the Piers, Rivers and Harbors reserve account.

Amount requested: \$200,000

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

			2020		
	2018	2019	Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Capital Outlay / Piers					
Reserve	150,000.00	130,000.00	200,000.00	200,000.00	70,000.00
Total Art #22	150,000.00	130,000.00	200,000.00	200,000.00	70,000.00

Article 23: To see what sum the Town will vote to raise and appropriate for the Solid Waste account.

Amount requested: \$488,242

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Solid Waste					
Salaries & wages	182.73	200.00	200.00	200.00	0.00
FICA	15.25	15.00	15.00	15.00	0.00
Electricity	225.30	250.00	250.00	250.00	0.00
Tipping fees	178,507.10	200,600.00	223,880.00	223,880.00	23,280.00
Curbside collections	173,394.51	192,254.00	196,944.00	196,944.00	4,690.00
Recycle Processing	0.00	0.00	0.00	0.00	0.00
Recycling pickup	0.00	0.00	52,653.00	52,653.00	52,653.00
Operating supplies	0.00	0.00	4,000.00	4,000.00	4,000.00
Recycling program	48,906.12	54,226.00	0.00	0.00	(54,226.00)
Recycling containers	1,489.34	1,500.00	0.00	0.00	(1,500.00)
Unacceptable waste	4,012.37	4,000.00	4,000.00	4,000.00	0.00
Monitoring	0.00	11,450.00	6,300.00	6,300.00	(5,150.00)
Total Art #23	406,732.72	464,495.00	488,242.00	488,242.00	23,747.00

Article 24: To see what sum the Town will vote to raise and appropriate for the Health and Welfare Department account.

Amount requested: \$191,146

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Health					
Salaries & wages	111,762.00	122,257.00	125,904.00	125,904.00	3,647.00
Overtime	0.00	515.00	0.00	0.00	(515.00)
FICA	8,521.17	9,570.00	9,814.00	9,814.00	244.00
MSRS	10,523.29	12,277.00	12,590.00	12,590.00	313.00
ICMA	2,196.18	3,228.00	2,387.00	2,387.00	(841.00)
Health	8,941.83	22,355.00	22,548.00	22,548.00	193.00
Travel & Meetings	3,550.50	5,000.00	5,000.00	5,000.00	0.00
Training & Education	360.00	600.00	600.00	600.00	0.00
Wellness	0.00	300.00	300.00	300.00	0.00
Electricity	503.70	750.00	750.00	750.00	0.00
Telephone	785.48	900.00	900.00	900.00	0.00
Heating Fuel	1,100.00	1,100.00	1,100.00	1,100.00	0.00
Expert/professional	348.65	775.00	775.00	775.00	0.00
Office supplies	2,354.99	1,000.00	1,000.00	1,000.00	0.00
Operating supplies	1,434.92	1,500.00	1,500.00	1,500.00	0.00
Postage	11.54	75.00	75.00	75.00	0.00
Photocopier	353.82	400.00	468.00	468.00	68.00
Buildings	621.02	800.00	800.00	800.00	0.00
Unacceptable waste	525.00	800.00	800.00	800.00	0.00
Water Quality	175.00	500.00	500.00	500.00	0.00
<i>Total Health</i>	<i>154,069.09</i>	<i>184,702.00</i>	<i>187,811.00</i>	<i>187,811.00</i>	<i>3,109.00</i>
Welfare					
Training & Education	90.00	260.00	260.00	260.00	0.00
Office supplies	0.00	75.00	75.00	75.00	0.00
Welfare	728.74	3,000.00	3,000.00	3,000.00	0.00
<i>Total Welfare</i>	<i>818.74</i>	<i>3,335.00</i>	<i>3,335.00</i>	<i>3,335.00</i>	<i>0.00</i>
Total Art #24	154,887.83	188,037.00	191,146.00	191,146.00	3,109.00

Article 25: To see what sum the Town will vote to raise and appropriate for the Social Service Agency account.

Amount requested: \$22,400

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-4.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Social Services					
YC Community Action	4,000.00	4,000.00	4,000.00	4,000.00	0.00
Day One	750.00	750.00	750.00	750.00	0.00
Caring Unlimited	1,500.00	1,500.00	1,500.00	1,500.00	0.00
ME Behavioral Healthcare	3,500.00	3,500.00	3,500.00	3,500.00	0.00
Kids Free to Grow	750.00	750.00	750.00	750.00	0.00
So ME Agency on Aging	2,000.00	2,000.00	2,000.00	2,000.00	0.00
American Red Cross	500.00	500.00	500.00	500.00	0.00
YC Shelters	4,400.00	4,400.00	4,400.00	4,400.00	0.00
Sexual Assault Response	1,000.00	1,000.00	1,000.00	1,000.00	0.00
Church Community Outreach	3,000.00	3,000.00	3,000.00	3,000.00	0.00
Maine Health Care at Home	1,000.00	1,000.00	1,000.00	1,000.00	0.00
Total Art #25	22,400.00	22,400.00	22,400.00	22,400.00	0.00

Article 26: To see what sum the Town will vote to raise and appropriate for the Shellfish Conservation account.

Amount requested: \$3,671

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Shellfish Conservation					
Salaries & wages	2,271.00	2,339.00	2,481.00	2,481.00	142.00
FICA	173.72	179.00	190.00	190.00	11.00
Travel & Meetings	148.00	500.00	500.00	500.00	0.00
Operating supplies	0.00	1,000.00	500.00	500.00	(500.00)
Total Art #26	2,592.72	4,018.00	3,671.00	3,671.00	(347.00)

Article 27: To see what sum the Town will vote to raise and appropriate for the Public Restrooms account.

Amount requested: \$32,500

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Public Restrooms					
Dock Square restrooms	21,690.83	30,000.00	30,000.00	30,000.00	0.00
Public Facility Upgrade	3,083.93	2,500.00	2,500.00	2,500.00	0.00
Total Art #27	24,774.76	32,500.00	32,500.00	32,500.00	0.00

Article 28: To see what sum the Town will vote to raise and appropriate for the Public Works and Mechanic Department account.

Amount requested: \$976,267

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Highway dept					
Salaries & wages	296,610.36	379,649.00	440,850.00	440,850.00	61,201.00
Overtime	45,388.02	30,000.00	42,500.00	42,500.00	12,500.00
Part-time	10,621.89	11,866.00	11,520.00	11,520.00	(346.00)
FICA	28,185.85	33,135.00	39,736.00	39,736.00	6,601.00
MSRS	30,851.94	34,387.00	39,647.00	39,647.00	5,260.00
ICMA	7,109.33	9,603.00	9,206.00	9,206.00	(397.00)
RHSP	4,624.94	0.00	0.00	0.00	0.00
Health	126,934.00	148,897.00	141,279.00	141,279.00	(7,618.00)
Uniforms	4,228.52	4,110.00	5,590.00	5,590.00	1,480.00
Electricity	0.00	0.00	5,200.00	5,200.00	5,200.00
Telephone	3,599.47	4,750.00	4,750.00	4,750.00	0.00
Heating Fuel	0.00	0.00	3,600.00	3,600.00	3,600.00
Expert/professional	9,474.06	7,725.00	7,875.00	7,875.00	150.00
Rentals	5,949.20	7,600.00	7,600.00	7,600.00	0.00
Street marking	10,503.80	7,500.00	7,500.00	7,500.00	0.00
Alarms	0.00	200.00	200.00	200.00	0.00
Office supplies	506.42	400.00	400.00	400.00	0.00
Operating supplies	4,421.48	6,000.00	5,000.00	5,000.00	(1,000.00)
Equipment	1,459.81	3,000.00	6,100.00	6,100.00	3,100.00
Photocopier	330.56	325.00	380.00	380.00	55.00
Culverts	93.20	4,000.00	4,000.00	4,000.00	0.00
Gravel	4,471.42	4,000.00	4,000.00	4,000.00	0.00
Salt	99,283.39	75,000.00	75,000.00	75,000.00	0.00
Sand	2,709.24	4,000.00	2,184.00	2,184.00	(1,816.00)
Liquid road treatment	11,705.95	15,000.00	12,000.00	12,000.00	(3,000.00)
Patch	5,502.11	4,800.00	4,800.00	4,800.00	0.00
Signs	2,537.60	6,000.00	6,000.00	6,000.00	0.00

Tools	0.00	0.00	3,000.00	3,000.00	3,000.00
Gas	8,761.47	10,000.00	13,500.00	13,500.00	3,500.00
Diesel	16,904.16	29,000.00	27,550.00	27,550.00	(1,450.00)
Safety Equipment	1,905.00	1,000.00	1,000.00	1,000.00	0.00
Parks/Open Space supplies	7,024.18	8,530.00	6,000.00	6,000.00	(2,530.00)
Buildings	1,553.87	3,300.00	3,300.00	3,300.00	0.00
Vehicles & Equipment	32,283.64	35,000.00	35,000.00	35,000.00	0.00
<i>Total Highway</i>	<i>785,534.88</i>	<i>888,777.00</i>	<i>976,267.00</i>	<i>976,267.00</i>	<i>87,490.00</i>
Mechanic					
Salaries & wages	61,585.77	64,549.00	0.00	0.00	(64,549.00)
Overtime	2,666.52	2,500.00	0.00	0.00	(2,500.00)
FICA	5,171.31	5,232.00	0.00	0.00	(5,232.00)
MSRS	6,169.40	6,705.00	0.00	0.00	(6,705.00)
ICMA	1,284.87	1,341.00	0.00	0.00	(1,341.00)
Health	5,851.59	5,891.00	0.00	0.00	(5,891.00)
Uniforms	1,182.08	1,480.00	0.00	0.00	(1,480.00)
Electricity	4,632.78	4,900.00	0.00	0.00	(4,900.00)
Heating Fuel	2,452.23	2,815.00	0.00	0.00	(2,815.00)
Expert/professional	0.00	150.00	0.00	0.00	(150.00)
Equipment	717.41	3,100.00	0.00	0.00	(3,100.00)
Tools	2,733.55	3,000.00	0.00	0.00	(3,000.00)
<i>Total Mechanic</i>	<i>94,447.51</i>	<i>101,663.00</i>	<i>0.00</i>	<i>0.00</i>	<i>(101,663.00)</i>
Total Art #28	879,982.39	990,440.00	976,267.00	976,267.00	(14,173.00)

Article 29: To see what sum the Town will vote to raise and appropriate for the Public Works Department capital expense and reserve account.

Amount requested: \$6,000

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018 Actual	2019 Budget	2020		
			Budget Committee	Board of Selectmen	Increase (Decrease)
Capital Outlay / Highway					
Equipment	119,316.27	175,000.00	0.00	0.00	(175,000.00)
Vehicles/Reserve	0.00	0.00	6,000.00	6,000.00	6,000.00
Total Art #29	119,316.27	175,000.00	6,000.00	6,000.00	(169,000.00)

Article 30: To see what sum the Town will vote to raise and appropriate for the Road Improvement, Sidewalk and Special Projects capital expense and reserve account.

Amount requested: \$677,600

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Capital Outlay / Road improvement					
Road Improvements	818,600.23	717,000.00	587,600.00	587,600.00	(129,400.00)
<i>Total Road Improve</i>	<i>818,600.23</i>	<i>717,000.00</i>	<i>587,600.00</i>	<i>587,600.00</i>	<i>(129,400.00)</i>
Capital Outlay / Sidewalk construction					
Miscellaneous	63,891.75	93,000.00	90,000.00	90,000.00	(3,000.00)
<i>Total Sidewalk</i>	<i>63,891.75</i>	<i>93,000.00</i>	<i>90,000.00</i>	<i>90,000.00</i>	<i>(3,000.00)</i>
Capital Outlay / Special Projects					
Miscellaneous	0.00	65,000.00	0.00	0.00	(65,000.00)
<i>Total Special Projects</i>	<i>0.00</i>	<i>65,000.00</i>	<i>0.00</i>	<i>0.00</i>	<i>(65,000.00)</i>
Total Art #30	882,491.98	875,000.00	677,600.00	677,600.00	(197,400.00)

Article 31: To see what sum the Town will vote to raise and appropriate for the Utilities account.

Amount requested: \$192,790

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Utilities					
Fire hydrants	124,567.55	129,840.00	137,790.00	137,790.00	7,950.00
Street lights	50,612.13	52,670.00	55,000.00	55,000.00	2,330.00
Total Art #31	175,179.68	182,510.00	192,790.00	192,790.00	10,280.00

Article 32: To see what sum the Town will vote to raise and appropriate for the Public Works Committees account.

Amount requested: \$56,636

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Shade Tree					
Shade Tree Warden	530.00	546.00	579.00	579.00	33.00
FICA	40.54	42.00	44.00	44.00	2.00
Expert/professional	655.00	2,000.00	2,000.00	2,000.00	0.00
Planting	0.00	2,500.00	2,500.00	2,500.00	0.00
Tree treatment	13,390.00	21,000.00	21,000.00	21,000.00	0.00
Cutting & pruning	7,157.50	10,000.00	10,000.00	10,000.00	0.00
Fertilizing	0.00	4,000.00	4,000.00	4,000.00	0.00
Miscellaneous	4,494.73	2,000.00	2,000.00	2,000.00	0.00
<i>Total Shade Tree</i>	<i>26,267.77</i>	<i>42,088.00</i>	<i>42,123.00</i>	<i>42,123.00</i>	<i>35.00</i>
Cemetery					
Salaries & wages	3,264.86	10,732.00	5,121.00	5,121.00	(5,611.00)
FICA	249.74	821.00	392.00	392.00	(429.00)
Cutting & pruning	2,500.00	2,500.00	2,500.00	2,500.00	0.00
Miscellaneous	2,657.50	2,400.00	2,400.00	2,400.00	0.00
Arundel Cemetery	4,100.00	4,100.00	4,100.00	4,100.00	0.00
<i>Total Cemetery</i>	<i>12,772.10</i>	<i>20,553.00</i>	<i>14,513.00</i>	<i>14,513.00</i>	<i>(6,040.00)</i>
Total Art #32	39,039.87	62,641.00	56,636.00	56,636.00	(6,005.00)

Article 33: To see what sum the Town will vote to raise and appropriate for the Recreation Department account.

Amount requested: \$283,002

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Recreation					
Salaries & wages	146,835.38	163,654.00	168,022.00	168,022.00	4,368.00
Overtime	1,287.05	0.00	0.00	0.00	0.00
FICA	14,598.41	12,827.00	13,108.00	13,108.00	281.00
MSRS	14,102.82	16,365.00	16,802.00	16,802.00	437.00
ICMA	2,917.29	4,025.00	3,321.00	3,321.00	(704.00)
RHSP	1,861.57	0.00	0.00	0.00	0.00
Health	49,628.65	54,860.00	57,167.00	57,167.00	2,307.00
Dues & Fees	135.00	320.00	170.00	170.00	(150.00)
Travel & Meetings	1,090.89	800.00	700.00	700.00	(100.00)
Training & Education	1,198.97	1,600.00	1,000.00	1,000.00	(600.00)
Uniforms	304.49	100.00	100.00	100.00	0.00
Electricity	755.35	1,000.00	8,000.00	8,000.00	7,000.00
Telephone	750.87	720.00	720.00	720.00	0.00
Heating Fuel	539.70	716.00	180.00	180.00	(536.00)
Water	485.08	512.00	512.00	512.00	0.00
Internet	0.00	0.00	960.00	960.00	960.00
Expert/professional	4,091.88	4,025.00	7,495.00	7,495.00	3,470.00
Office supplies	2,819.46	1,350.00	1,350.00	1,350.00	0.00
Operating supplies	1,857.05	2,000.00	2,000.00	2,000.00	0.00
Postage	75.00	75.00	75.00	75.00	0.00
Computers	0.00	0.00	770.00	770.00	770.00
Gas	1,028.41	0.00	0.00	0.00	0.00
Vehicles & Equipment	1,086.77	550.00	550.00	550.00	0.00
Total Art #33	247,450.09	265,499.00	283,002.00	283,002.00	17,503.00

Article 34: To see what sum the Town will vote to raise and appropriate for the Recreation Department capital expense and reserve account.

Amount requested: \$2,000

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Capital Outlay / Recreation					
Rec & Park Improve	793,182.36	0.00	2,000.00	2,000.00	2,000.00
Total Art #34	793,182.36	0.00	2,000.00	2,000.00	2,000.00

Article 35: To see what sum the Town will vote to raise and appropriate for the Louis T. Graves Memorial Public Library and Cape Porpoise Library accounts.

Amount requested: \$168,950

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018 Actual	2019 Budget	2020		
			Budget Committee	Board of Selectmen	Increase (Decrease)
Graves Library					
Library	126,000.00	150,000.00	155,000.00	155,000.00	5,000.00
<i>Total Graves</i>	<i>126,000.00</i>	<i>150,000.00</i>	<i>155,000.00</i>	<i>155,000.00</i>	<i>5,000.00</i>
Cape Porpoise					
Library	12,675.00	13,950.00	13,950.00	13,950.00	0.00
<i>Total Cape Porpoise</i>	<i>12,675.00</i>	<i>13,950.00</i>	<i>13,950.00</i>	<i>13,950.00</i>	<i>0.00</i>
Total Art #35	138,675.00	163,950.00	168,950.00	168,950.00	5,000.00

Article 36: To see what sum the Town will vote to raise and appropriate for the Parson's Way account.

Amount requested: \$4,000

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018 Actual	2019 Budget	2020		
			Budget Committee	Board of Selectmen	Increase (Decrease)
Parsons Way					
Cutting & pruning	2,890.00	3,900.00	4,000.00	4,000.00	100.00
Total Art #36	2,890.00	3,900.00	4,000.00	4,000.00	100.00

Article 37: To see what sum the Town will vote to raise and appropriate for the Contingency expense and reserve account for unanticipated expenses of the Town's operation.

Amount requested: \$65,000

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018 Actual	2019 Budget	2020		
			Budget Committee	Board of Selectmen	Increase (Decrease)
Contingency					
Salaries & wages	0.00	4,999.00	10,000.00	10,000.00	5,001.00
Accrued liabilities	0.00	20,000.00	20,000.00	20,000.00	0.00
ICMA	0.00	2,090.00	0.00	0.00	(2,090.00)
Fuel	0.00	5,000.00	5,000.00	5,000.00	0.00
Miscellaneous	0.00	75,000.00	30,000.00	30,000.00	(45,000.00)
Total Art #37	0.00	107,089.00	65,000.00	65,000.00	(42,089.00)

Article 38: To see what sum the Town will vote to raise and appropriate for the Miscellaneous Agencies account.

Amount requested: \$10,668

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
	Actual	Budget	Budget Committee	Board of Selectmen	Increase (Decrease)
Miscellaneous Agencies					
Memorial Day	0.00	1,600.00	1,600.00	1,600.00	0.00
Dock Square monument	1,747.00	1,822.00	1,700.00	1,700.00	(122.00)
4th of July	3,750.00	3,750.00	3,750.00	3,750.00	0.00
So ME Veteran's Mem	0.00	500.00	500.00	500.00	0.00
Lifelight	0.00	868.00	868.00	868.00	0.00
Senior Center	2,250.00	2,250.00	2,250.00	2,250.00	0.00
Total Art #38	7,747.00	10,790.00	10,668.00	10,668.00	(122.00)

Article 39: To see what sum the Town will vote to raise and appropriate for the payment of Bonds, Notes and Interest.

Amount requested: \$627,662

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
	Actual	Budget	Budget Committee	Board of Selectmen	Increase (Decrease)
Debt Service					
Sewer Bond 2003	31,392.39	31,944.00	32,521.00	32,521.00	577.00
Interest Sewer Bond 2003	4,393.43	3,732.00	3,121.00	3,121.00	(611.00)
Police Bldg 2017	36,067.00	36,889.00	37,731.00	37,731.00	842.00
Sewer 2018	0.00	54,499.00	0.00	0.00	(54,499.00)
P&R Bldg 2018	7,500.00	45,000.00	45,000.00	45,000.00	0.00
Prin Ocean Ave - Seawall	0.00	0.00	100,000.00	100,000.00	100,000.00
Interest PD Bldg 2017	9,125.00	8,303.00	7,461.00	7,461.00	(842.00)
Interest Sewer 2018	0.00	15,360.00	0.00	0.00	(15,360.00)
Interest P&R Bldg 2018	1,688.00	15,230.00	13,243.00	13,243.00	(1,987.00)
Int Ocean Ave Seawall	0.00	0.00	27,585.00	27,585.00	27,585.00
Interest Village Parcel	0.00	0.00	361,000.00	361,000.00	361,000.00
Total Art #39	90,165.82	210,957.00	627,662.00	627,662.00	416,705.00

Article 40: To see what sum the Town will vote to raise and appropriate for the Goose Rocks Beach Advisory Reserve account and to authorize the Selectmen to disburse such funds as they deem necessary on behalf of the Town.

Amount requested: \$44,000

Selectmen recommend the amount requested - Voted 5-0.

Budget Board recommends the amount requested - Voted 11-0.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
GRB Advisory Reserve					
Salaries & wages	22,133.16	29,726.00	29,726.00	29,726.00	0.00
Overtime	210.00	0.00	0.00	0.00	0.00
FICA	1,709.30	2,274.00	2,274.00	2,274.00	0.00
Expert/professional	0.00	4,000.00	4,000.00	4,000.00	0.00
Protection - police	7,512.00	0.00	0.00	0.00	0.00
GRB Advisory Expenses	3,265.12	8,000.00	8,000.00	8,000.00	0.00
Total Art #40	34,829.58	44,000.00	44,000.00	44,000.00	0.00

Article 41: To see if the Town will vote to appropriate the sum of \$2,777,800 from estimated non-property tax revenues to reduce the property tax commitment, together with all categories of funds, which may be available from the federal government, and to also use \$200,000 from undesignated fund balance to reduce the property tax commitment.

Selectmen recommend the amount requested - Voted 4-0.

Budget Board recommends the amount requested - Voted 7-0.

	2018	2019	2020		
			Budget	Board of	Increase
	Actual	Budget	Committee	Selectmen	(Decrease)
Excise taxes					
Auto excise	1,014,792.27	940,000.00	980,000.00	980,000.00	40,000.00
Boat excise	14,858.70	14,500.00	14,600.00	14,600.00	100.00
Intergovernmental					
State revenue sharing	59,831.94	55,000.00	55,000.00	55,000.00	0.00
Homestead exemption	48,314.00	82,635.00	79,790.00	79,790.00	(2,845.00)
Local road assistance	42,628.00	42,000.00	42,000.00	42,000.00	0.00
Tree growth	6,890.95	6,000.00	5,340.00	5,340.00	(660.00)
Veterans' exemption	2,293.00	2,200.00	2,200.00	2,200.00	0.00
General Assistance	511.00	1,000.00	1,500.00	1,500.00	500.00
BETE reimbursement	860.00	6,107.00	6,107.00	6,107.00	0.00
Rachel Carson Wildlife	3,624.00	3,700.00	3,550.00	3,550.00	(150.00)
RSU COPS share	59,370.00	61,928.00	215,913.00	215,913.00	153,985.00
MDOT grant	0.00	277,625.00	154,150.00	154,150.00	(123,475.00)
Charges for Services					
Interest on taxes	30,161.12	26,000.00	27,000.00	27,000.00	1,000.00
Town Clerk fees	9,455.20	9,500.00	10,450.00	10,450.00	950.00
Dogs	3,885.00	4,200.00	4,100.00	4,100.00	(100.00)
Agent fees	11,048.30	11,000.00	11,000.00	11,000.00	0.00

Building permits	217,334.21	230,000.00	285,000.00	285,000.00	55,000.00
Plumbing permits	16,092.50	18,000.00	18,000.00	18,000.00	0.00
Board of Appeals	853.33	1,000.00	800.00	800.00	(200.00)
Planning Board	17,321.07	15,000.00	14,000.00	14,000.00	(1,000.00)
Liquor license	4,650.00	4,000.00	5,350.00	5,350.00	1,350.00
Victualers licenses	3,100.00	3,200.00	6,050.00	6,050.00	2,850.00
Parking violations	42,252.39	45,000.00	45,000.00	45,000.00	0.00
Police special detail	4,242.39	7,500.00	5,500.00	5,500.00	(2,000.00)
Dispatch KLP	5,000.00	5,000.00	5,000.00	5,000.00	0.00
GRB stickers	133,709.00	110,000.00	180,000.00	180,000.00	70,000.00
Nurses fees	178.00	2,000.00	200.00	200.00	(1,800.00)
Recreation fees	189,588.65	0.00	0.00	0.00	0.00
Shellfish licenses	900.00	900.00	900.00	900.00	0.00
Miscellaneous					
Recreation concessions	1,003.82	0.00	0.00	0.00	0.00
Police miscellaneous	2,835.97	2,500.00	2,500.00	2,500.00	0.00
Investment income	122,973.60	70,000.00	110,000.00	110,000.00	40,000.00
Miscellaneous income	8,995.95	10,000.00	10,000.00	10,000.00	0.00
Use of UFB	0.00	325,000.00	200,000.00	200,000.00	(125,000.00)
Dock Square transfer	200,000.00	200,000.00	225,000.00	225,000.00	25,000.00
Conservation donation	10,000.00	10,000.00	10,000.00	10,000.00	0.00
Sewer transfer	25,000.00	30,000.00	30,000.00	30,000.00	0.00
Sale of town property	205.00	15,000.00	1,000.00	1,000.00	(14,000.00)
Macomber transfer	800.00	800.00	800.00	800.00	0.00
DSPL equipment TI	0.00	80,000.00	0.00	0.00	(80,000.00)
Transfer In - Picavet	0.00	15,000.00	0.00	0.00	(15,000.00)
TI - Capital Projects	350,000.00	0.00	100,000.00	100,000.00	100,000.00
TI - SR Recreation	0.00	80,000.00	80,000.00	80,000.00	0.00
D S Restrooms - transfer DS PL					
Dock Square transfer	30,000.00	30,000.00	30,000.00	30,000.00	0.00
	2,695,559.36	2,853,295.00	2,977,800.00	2,977,800.00	124,505.00

Article 42: Shall the Town vote to authorize the Selectmen to apply for, accept and expend from the following categories of funds as provided by the State of Maine: Municipal Revenue Sharing, Educational Certification Block Grant, Educational Tax Relief Grant, Public Library State Aid, Urban Rural Road Initiative Program, Civil Emergency Funds, Snowmobile Registration Funds, Tree Growth Reimbursement, General Assistance Reimbursement, Veterans Exemption Reimbursement, Department of Economic & Community Development Grant Program, Maine Emergency Management Agency, Homestead Exemption Reimbursement, and all other state and federal grants and funds including, when necessary, the authority to sign grant contracts, documents or other paperwork?

***Selectmen recommend the amount requested - Voted 4-0.
Budget Board recommends the amount requested - Voted 7-0.***

Article 43: To see if the Town will vote to authorize the Selectmen to carry forward unencumbered surplus fund balances on June 30, 2019, for the purposes originally appropriated and to the extent they deem advisable, such determination to be made at a properly noticed meeting of the Board of Selectmen.

Selectmen recommend the amount requested - Voted 4-0.
Budget Board recommends the amount requested - Voted 7-0.

HEREOF FAIL NOT TO MAKE DUE SERVICE of this Warrant and a return of your doing thereon, at a time and place of said meeting.

GIVEN UNDER OUR HANDS this 25th day of April 2019, Kennebunkport, Maine.

Edward W. Hutchins, II

Stuart E. Barwise

Allen A. Daggett

Sheila W. Matthews-Bull

Patrick A. Briggs

A majority of the Selectmen of the Town of Kennebunkport, Maine

A true attested copy of the warrant attest:

Tracey O'Roak, Town Clerk

NOTES

FISCAL YEAR 2020 BUDGET OVERVIEW

The fiscal year 2020 budget proposal has been the most challenging budget during my five years in Kennebunkport. The document I have presented is a balance between a responsible fiscal framework and moving the Town forward on a number of goals while maintaining a service level residents value. The budget does not meet all the goals outlined by staff, citizens, or board members; however, I hope through joint discussion we will arrive at a budget that we can all support.

The municipal budget of \$9.25 million increased by \$728,943 or 8.56%. This percentage exceeds previous budget proposals due to the increase in debt service of \$416,705 from the Ocean Avenue seawall project and the purchase of the village parcel. When the debt service is excluded from the calculation, the operational budget shows an increase of 3.78% or \$322,216.

Nonproperty tax revenues are experiencing a 6.76% increase or \$164,505. As a result, the municipal portion of the tax rate, after accounting for nonproperty tax revenues, is projected to increase by \$0.24 or 8.09%. The debt service change equates to \$0.21 of the increase.

Expenses:

The drivers in the budget are varied this year; however, as in most years labor costs are usually a driver. Personnel and benefits account for 54% of the total municipal budget.

Debt Service	\$416,705
Wages & Benefits	\$347,924
Solid Waste	\$ 33,725
Legal Fees	\$ 25,000
Recreation	\$ 17,503
Harbormaster	\$ 16,870

The Debt Service account is seeing an increase in fiscal year 2020 due to the addition of two new bonds. The first bond was authorized for the Ocean Avenue seawall project, which was authorized for \$1,000,000 for a 10-year period. The project will begin in the fall of 2019. The second note is for the purchase of the village parcel, a \$10,000,000 bond authorized for 20 years.

The wages and benefits include a contractual 3% increase townwide and the addition of two new school resource officers (SRO), with RSU 21 covering 75% of the cost. The two SRO positions cost a total of \$206,480, with a reimbursement of approximately \$154,000 from the school. The three total school resource officers work in the Middle School of the Kennebunks, Kennebunkport Consolidated School, and Mildred Day School during the school year. The remainder of the time is spent on patrol and performing police functions for the department.

The solid waste and recycling industry are going through dramatic changes both in the marketplace and the way in which recycling is processed. The solid waste contract expires in August of 2019. We have been in discussions with our current

vendor, Casella, and anticipate an increase in curbside collections for solid waste. With the changes in the recycling market, the Budget Board and Board of Selectmen are in agreement that we should stop curbside recycling. Most of the materials that we collect curbside are not being recycled due to the lack of market demand. The budget contains contingency funds in our solid waste budget to develop other methods that will allow us to recycle in meaningful ways. The Board of Selectmen will be reestablishing our solid waste and recycling committee and seeking volunteers to implement strategies to respond to these new market conditions.

The legal fees account contains an additional \$25,000 to defend the Town in the Goose Rocks Beach litigation. The case is in the midst of the appeals process. Depending upon the actions of the court, we may need additional funding to complete the current course.

Recreation's increase is associated with the new Parks and Recreation building as well as maintenance to Parsons field. Heating and cooling costs, and the addition of internet, account for approximately \$8,000. There is also a \$3,000 request to top dress Parsons field which is showing its age.

The increase in the harbormaster account is due to the reallocation of duties and expenses between the Cape Porpoise Pier account and the general fund. The Cape Porpoise Pier Manager also serves as the Harbormaster for all waters outside the Kennebunk River. Previously, the allocation was 95% of the salary in the Pier budget and 5% in the general fund. We have amended the budget to a more equitable split of 80% to the pier fund, and 20% to the general fund of salary and benefits which more accurately represents the workload.

Please note, that it appears the Public Works/Highway budget has an increase of 9.84% or \$87,490. This increase is mostly due to the reallocation of the Mechanic budget into the Public Works budget. The mechanic position is no longer a department director and the continued use of two budgets for one department has been deemed unnecessary. Last year, the mechanic budget was just over \$101,663.

Revenues:

Fiscal year 2020 nonproperty tax revenues are projected to increase by \$164,505 or 6.76%. These type of revenues account for just over 14% of the total budget, with the remaining revenues from property taxes. In the State of Maine, local governments are dependent on the property taxes to fund the majority of local expenses, as the use of local option sales taxes, lodging taxes, etc. are not allowed under state law. Intergovernmental revenue (from the State or Federal government), to fund roads, schools, or economic support are modest in Kennebunkport due to the size of our valuation.

Although our nonproperty revenues are a small percentage in comparison to property tax dollars, they are an important mix to our funding model and help spread the cost of services amongst the users. For this reason, I am proposing changes to the building permit fees, liquor licenses, and victualer's licenses as part of the fiscal year 2020 budget proposal.

Approximately \$50,000 of the additional revenues are due to proposed fee increases. I am proposing increasing the Town Clerk fees for victualer, special amusement, and liquor. These fees would be more in alignment with neighboring municipalities. The fee increases are a decision for the Board of Selectmen; however, I am noting them in the budget documentation as my calculations are based upon these fee increases. I have detailed the fee increases below:

Fee	Current	Proposed
Victualer License	\$50	\$100
Special Amusement Permit	\$50	\$100
Liquor License	\$100	\$150

The remaining fee increase is in building permits. Currently, we calculate new building permit fees on a square foot basis, although renovation permits are done on project value. Most other communities have changed their formulas to reflect project values, and in turn the fees stay current with service costs. Although most communities in southern Maine are currently charging \$10.00 per thousand of value, Werner Gilliam, director of planning and development, has suggested an alternative for the Board of Selectmen’s consideration. The alternative fee schedule would differentiate those projects under or over \$500,000 in value. Please see the table below for the proposal comparison.

Building Permit Fee	Current	Proposal 1	Proposal 2
Project A - \$450,000–2500 sqft home	\$.80 per sqft	\$10.00 per thousand	\$7.50 per thousand <i>under</i> \$500,000 in value
Actual Cost for Project A	\$2,000	\$4,500	\$3,375
Project B - \$700,000–2500 sqft home	\$2,000	\$10.00 per thousand	\$10.00 per thousand <i>over</i> \$500,000 in value
Actual Cost for Project B	\$2,000	\$7,000	\$7,000

As projects increase in complexity with additional consultants, more visits to the site, and additional in-office review, there is some logic to separating our fee schedule based on project cost.

As in the past four fiscal years, I am recommending a reduction in the use of the undesignated fund balance to offset the tax rate. For several years, the Town had been using \$300,000 each year to offset the tax commitment. Under the new policy, the unassigned fund balance is approximately \$3.1 million. A \$300,000 deduction each year represents almost 10%. In order to continue to rely on a \$300,000 contribution, town staff must start saving \$300,000 on July 1, in order to be able to contribute to the succeeding year’s budget. A fund balance contribution toward the budget is deemed “normal” in most circumstances; however, I recommend that the Town reduce its reliance on the fund balance to a \$200,000 contribution or lower. My

proposed budget continues to reduce the contribution by \$25,000, bringing us to the \$200,000 level.

Debt Service:

The Debt Service account is seeing an increase in fiscal year 2020 of \$416,705. This increase is due to the first payments for the Ocean Avenue seawall project (\$1,000,000 over 10 years) and the purchase of the village parcel (\$10,000,000 over 20 years). It is important to recognize that debt service is a part of our capital plan. I have detailed our debt service schedule in the chart below. Based upon proposed funding models for the village parcel, we could potentially see our debt hit the high mark in 2021. The next debt retirement will be in 2024.

Debt Service Schedule			General Fund	
	Principal	Interest	Total Debt Service	
2020	\$ 215,251	\$ 412,209	\$	627,460
2021	\$ 636,741	\$ 450,285	\$	1,087,025
2022	\$ 648,655	\$ 431,338	\$	1,079,993
2023	\$ 660,403	\$ 412,139	\$	1,072,542
2024	\$ 672,155	\$ 392,547	\$	1,064,702
2025	\$ 649,505	\$ 371,708	\$	1,021,213
2026	\$ 666,049	\$ 351,199	\$	1,017,248
2027	\$ 677,613	\$ 329,788	\$	1,007,401
2028	\$ 649,014	\$ 307,881	\$	956,894
2029	\$ 619,604	\$ 286,413	\$	906,017
2030	\$ 535,200	\$ 265,848	\$	801,049
2031	\$ 550,802	\$ 245,271	\$	796,073
2032	\$ 571,410	\$ 224,538	\$	795,948
2033	\$ 592,024	\$ 202,949	\$	794,974
2034	\$ 607,644	\$ 180,516	\$	788,161
2035	\$ 633,271	\$ 157,134	\$	790,405
2036	\$ 653,904	\$ 132,145	\$	786,048
2037	\$ 679,543	\$ 105,518	\$	785,061
2038	\$ 705,188	\$ 77,666	\$	782,855
2039	\$ 730,840	\$ 48,590	\$	779,429
2040	\$ 690,000	\$ 15,056	\$	705,056
	\$ 13,044,815	\$ 5,400,740	\$	18,445,555

Note: Includes the following Debt

- 2003 Sewer SLR maturing in 2024
- 2016 Police Building maturing in 2027
- 2018 Parks & Recreation building maturing in 2028
- 2020 Ocean Ave maturing in 2030
- 2020 Village Parcel maturing in 2039

**FISCAL YEAR 2020 BUDGET
ANALYSIS OF EXPENDITURES**

Cost Category	FY 19 Budget	FY 20 Budget	\$ Inc/(Dec)	% Inc/(Dec)
Personnel	\$ 3,099,360	\$ 3,324,997	\$ 225,637	7.28%
Benefits	\$ 1,522,622	\$ 1,644,909	\$ 122,287	8.03%
Utilities	\$ 293,564	\$ 318,350	\$ 24,786	8.44%
Services	\$ 790,661	\$ 833,360	\$ 42,699	5.40%
Insurance	\$ 189,290	\$ 189,504	\$ 214	0.11%
Debt Service	\$ 210,957	\$ 627,662	\$ 416,705	197.53%
Miscellaneous	\$ 608,314	\$ 585,957	\$ (22,357)	-3.68%
Social Services	\$ 24,650	\$ 24,650	\$ -	0.00%
Capital	\$ 1,573,100	\$ 1,302,600	\$ (270,500)	-17.20%
County Tax	\$ 1,135,299	\$ 1,141,063	\$ 5,764	0.51%
Education	\$ 10,372,943	\$ 11,207,017	\$ 834,074	8.04%
Repairs/Maint	\$ 111,050	\$ 108,650	\$ (2,400)	-2.16%
Supplies/Equip	\$ 310,656	\$ 317,050	\$ 6,394	2.06%
Expense Totals	\$ 20,242,466	\$ 21,625,769	\$ 1,383,303	6.83%

FISCAL YEAR 2020 MUNICIPAL OPERATIONS

Personnel: Salaries include a 3% contractual cost of living adjustment as well as any applicable longevity increases. Salaries have increased by approximately \$123,000 to account for the addition of two school resource officers located at Mildred Day School and Kennebunkport Consolidated School. RSU 21 reimburses the Town for the cost of all three of the school resource officers. Within the personnel contingency line there is \$20,000 budgeted in order to fund the payment of accrued vacation and sick time to employees who retire. We are fortunate to have employees with long service records; however, the Town needs to prepare for the costs of accrued time as the workforce gets closer to retirement.

Benefits: The Town instituted substantive changes in its health insurance plan by shifting from a point-of-service plan to a plan that includes a health reimbursement account, and by increasing the employee's share of the premium cost. By establishing this new plan, the Town has been able to greatly reduce the projected increases in benefits by stabilizing these costs. With that said, health insurance costs continue to increase across the nation as insurance companies no longer have a lifetime max or can eliminate candidates because of preexisting conditions. We projected an 8% increase for January of 2020. There are additional increases in our health insurance cost with the hiring of two new school resource officers, and some employees have changed their participation level in the program.

Utilities: The 8.44% increase is due to a projected increase in water district rates in 2020, the addition of two fire hydrants, and an anticipated increase in delivery charges from Central Maine Power. Electricity costs in Parks and Recreation increased by \$7,000 due to the new building, which is heated and cooled with heat pumps and electric heat.

Services: This cost center is showing an increase of \$108,254. The increase is due to a \$25,000 funding request for the Goose Rocks Beach litigation, additional support hours for IT at \$6,000, and an increase in solid waste curbside costs, and a contingency fund in solid waste due to respond to new recycling market constraints.

Insurance: These line items are showing an increase of just over \$214. The Town was experiencing a large increase in our worker's compensation modification rate. Although worker's compensation insurance is mostly tied to payroll and the rates for each job classification, the final premium is then multiplied by your modification rate. In 2016, the Town had a .81 modification rate. This produced almost a 20% discount in our premiums. In 2017, our modification rate increased to 1.2 or almost a 40% increase from 2016 rates. In 2018, the modification rate has increased to 1.43. The modification rate is based upon your last three years of claim experience. Unfortunately, we had a couple of ongoing cases that resulted in lost time and medical expenses. The good news is that we have been working with our departments, human resources, and our safety committee to address issues as they develop. Our modification rate for 2019 is 1.35 or a slight decrease from 2018.

We will be bidding out our property and casualty insurance in the spring of 2019, but we don't anticipate any dramatic increases.

Debt Service: This line item is seeing an increase in fiscal year 2020 of \$416,705. This increase is due to the first payments for the Ocean Avenue seawall project (\$1,000,000 over 10 years) and the purchase of the village parcel (\$10,000,000 over 20 years).

Miscellaneous: This line item shows a decrease of \$42,456 in fiscal year 2020. This decrease is due to a reduction in our contingency account, and the reclassification of recycling curbside cost to the service cost center.

Social Services: These accounts are flat for the fiscal year 2020 budget.

Capital Outlay: There is a decrease of \$122,000 budgeted for fiscal year 2020. The capital budget continues the road restoration work from past years and keeps us on track for our 10-year road plan. The road and sidewalk accounts are down \$132,400 due to the completion of the Mills Road project. The State of Maine will reimburse the Town 50% of the cost, which is accounted for in the revenue lines. The fiscal year 2019 budget included an additional \$250,000 funds to complete the new Parks and Recreation building, which are not requested in fiscal year 2020. I am requesting sustained funds in Police, Highway, and Fire for equipment replacement. The Pier Reserve Fund has a request of \$200,000 toward future Cape Porpoise Pier repairs

which are estimated to be approximately \$2.5 million. The Administration capital accounts include new requests: \$10,000 for a municipal facility assessment study, \$90,000 to hire a consultant for the comprehensive plan update, \$25,000 to upgrade our Vision assessing software, and \$67,000 for a sales market analysis to bring our assessed values to 100%.

Repairs & Maintenance: There is a slight decrease of \$2,400, which equates to a 2.16% change.

Supplies/Equipment: The cost center is showing an increase of 2.56% or \$7,894. Most of this is related to a \$4,000 request in Solid Waste for operating supplies which will be needed in our recycling reeducation efforts.

**INDEPENDENT AUDITOR'S REPORT ON
SUMMARY FINANCIAL STATEMENTS**

The accompanying summary financial statements of the Town of Kennebunkport, Maine as of and for the year ended June 30, 2018, as listed in the table of contents, are derived from the audited basic financial statements of the governmental activities, the business-type activities, each major fund, and the aggregate remaining fund information of the Town of Kennebunkport, Maine as of and for the year ended June 30, 2018 and the related notes, which collectively comprise the Town's basic financial statements. We expressed unmodified audit opinions on those audited financial statements in our report dated November 9, 2018.

The summary financial statements do not contain all the disclosures required by accounting principles generally accepted in the United States of America. Reading the summary financial statements, therefore, is not a substitute for reading the audited financial statements of the Town of Kennebunkport, Maine.

Management's Responsibility for the Summary Financial Statements

Management is responsible for the preparation of the summary financial statements.

Auditor's Responsibility

Our responsibility is to express an opinion about whether the summary financial statements are consistent, in all material respects, with the audited financial statements based on our procedures, which were conducted in accordance with auditing standards generally accepted in the United States of America. The procedures consisted principally of comparing the summary financial statements with the related information in the audited financial statements from which the summary financial statements have been derived.

Opinion

In our opinion, the summary financial statements of the Town of Kennebunkport, Maine as of and for the year ended June 30, 2018 referred to above are consistent, in all material respects, with the audited financial statements from which they have been derived.

Runyon Kersteen Ouellette

November 9, 2018
South Portland, Maine

Included herein are:

	<u>Statements</u>
Balance Sheet - Governmental Funds	3
Statement of Revenues, Expenditures, and Changes in Fund Balances - Governmental Funds	4
Statement of Net Position - Proprietary Funds	7
Statement of Revenues, Expenses, and Changes in Net Position - Proprietary Funds	8
	 <u>Exhibits</u>
General Fund:	
Comparative Balance Sheets	A-1
Statement of Revenues, Expenditures, and Changes in Fund Balance - Budget and Actual	A-2
All Other Governmental Funds:	
Combining Balance Sheet	B-1
Combining Statement of Revenues, Expenditures, and Changes in Fund Balances	B-2
Nonmajor Special Revenue Funds:	
Combining Balance Sheet	C-1
Combining Statement of Revenues, Expenditures, and Changes in Fund Balances	C-2
Nonmajor Capital Projects Funds:	
Combining Balance Sheet	D-1
Combining Statement of Revenues, Expenditures, and Changes in Fund Balances	D-2
Nonmajor Permanent Funds:	
Combining Balance Sheet	E-1
Combining Statement of Revenues, Expenditures, and Changes in Fund Balances	E-2

TOWN OF KENNEBUNKPORT, MAINE
Balance Sheet
Governmental Funds
June 30, 2018

	General	Other Governmental Funds	Total Governmental Funds
ASSETS			
Cash and cash equivalents	\$ 6,717,550	317	6,717,867
Investments	252,901	1,327,922	1,580,823
Receivables:			
Accounts, net of allowance of \$4,738	77,021	119,205	196,226
Due from other governments	205,943	-	205,943
Taxes receivable - current year	223,845	-	223,845
Taxes receivable - prior year	369	-	369
Tax liens receivable	54,891	-	54,891
Inventory	5,212	-	5,212
Interfund loans receivable	-	1,798,550	1,798,550
Total assets	\$ 7,537,732	3,245,994	10,783,726
LIABILITIES			
Accounts payable and payroll withholdings	188,228	138,333	326,561
Accrued wages	70,735	-	70,735
Other liabilities	511,825	-	511,825
Interfund loans payable	2,122,744	208,203	2,330,947
Total liabilities	2,893,532	346,536	3,240,068
DEFERRED INFLOWS OF RESOURCES			
Unavailable revenues - property taxes	204,175	-	204,175
Total deferred inflows of resources	204,175	-	204,175
FUND BALANCES			
Nonspendable	5,212	1,142,297	1,147,509
Restricted	-	204,679	204,679
Committed	594,014	1,806,529	2,400,543
Assigned	313,858	-	313,858
Unassigned	3,526,941	(254,047)	3,272,894
Total fund balances	4,440,025	2,899,458	7,339,483
Total liabilities, deferred inflows of resources, and fund balances	\$ 7,537,732	3,245,994	
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.			15,211,844
Other long-term assets are not available to pay for current period expenditures and, therefore, are unavailable revenue in the funds.			204,175
Long-term liabilities, including bonds payable, are not due and payable in the current period and therefore, are not reported in the funds.			
Bonds payable			(813,934)
Capital leases			(6,422)
Net pension liability, including related deferred inflows and outflows of resources			(1,652,184)
Total OPEB liability, including related deferred inflows and outflows of resources			(275,384)
Accrued interest			(7,278)
Accrued compensated absences			(226,049)
Net position of governmental activities			\$ 19,774,251

See accompanying notes to basic financial statements.

TOWN OF KENNEBUNKPORT, MAINE
Statement of Revenues, Expenditures, and Changes in Fund Balances
Governmental Funds
For the year ended June 30, 2018

	General	Other Governmental Funds	Total Governmental Funds
Revenues:			
Taxes	\$ 17,983,066	-	17,983,066
Intergovernmental	374,287	47,746	422,033
Licenses and permits	251,804	-	251,804
Charges for services	439,835	-	439,835
Investment income (loss)	136,355	136,015	272,370
Other revenues	53,035	119,585	172,620
Total revenues	19,238,382	303,346	19,541,728
Expenditures:			
Current:			
General government	1,582,184	-	1,582,184
Public safety	2,395,178	27,929	2,423,107
Public works	1,146,456	-	1,146,456
Health and welfare	665,138	-	665,138
Recreation and culture	548,958	-	548,958
Education	9,939,712	-	9,939,712
County tax	1,203,809	-	1,203,809
Debt service	208,866	-	208,866
Capital improvements	329,000	1,945,125	2,274,125
Total expenditures	18,019,301	1,973,054	19,992,355
Excess (deficiency) of revenues over (under) expenditures	1,219,081	(1,669,708)	(450,627)
Other financing sources (uses):			
Transfers from other funds	405,800	1,465,693	1,871,493
Transfers to other funds	(1,301,478)	(350,800)	(1,652,278)
Issuance of debt	-	450,000	450,000
Total other financing sources (uses)	(895,678)	1,564,893	669,215
Net change in fund balances	323,403	(104,815)	218,588
Fund balances, beginning of year	4,116,622	3,004,273	7,120,895
Fund balances, end of year	\$ 4,440,025	2,899,458	7,339,483

See accompanying notes to basic financial statements.

TOWN OF KENNEBUNKPORT, MAINE
Statement of Net Position
Proprietary Funds
June 30, 2018

Business-type Activities - Enterprise Funds					
	Sewer Department	Cape Porpoise Pier	Dock Square Parking Lot	Government Wharf	Total
ASSETS					
Current assets:					
Cash and cash equivalents	\$ 1,371,764	100	17,600	-	1,389,464
Accounts receivable, net of allowance of \$2,652	367,047	46,162	6,794	-	420,003
Sewer liens	9,469	-	-	-	9,469
Inventory	-	7,718	-	-	7,718
Interfund loans receivable	112,948	-	410,057	11,904	534,909
Total current assets	1,861,228	53,980	434,451	11,904	2,361,563
Noncurrent assets:					
Property, plant, and equipment	19,774,968	1,488,315	244,186	-	21,507,469
Less accumulated depreciation	(11,606,842)	(629,621)	(89,883)	-	(12,326,346)
Total noncurrent assets	8,168,126	858,694	154,303	-	9,181,123
Total assets	10,029,354	912,674	588,754	11,904	11,542,686
DEFERRED OUTFLOWS OF RESOURCES					
Deferred outflows of resources related to pensions	48,177	-	-	-	48,177
Total deferred outflows of resources	48,177	-	-	-	48,177
LIABILITIES					
Current liabilities:					
Accounts payable and payroll withholdings	194,506	9,659	1,264	-	205,429
Accrued wages	8,441	1,790	1,223	-	11,454
Other liabilities	-	2,500	-	-	2,500
Accrued interest	1,648	-	-	-	1,648
Accrued compensated absences	24,186	250	-	-	24,436
Interfund loans payable	-	2,512	-	-	2,512
Bond anticipations notes	943,508	-	-	-	943,508
Noncurrent liabilities, current portion	53,239	-	-	-	53,239
Total current liabilities	1,225,528	16,711	2,487	-	1,244,726
Noncurrent liabilities, long-term portion	501,068	-	-	-	501,068
Total liabilities	1,726,596	16,711	2,487	-	1,745,794
DEFERRED INFLOWS OF RESOURCES					
Deferred inflows of resources related to pensions	16,791	-	-	-	16,791
Total deferred inflows of resources	16,791	-	-	-	16,791
NET POSITION					
Net investment in capital assets	6,892,595	858,694	154,303	-	7,905,592
Unrestricted	1,441,549	37,269	431,964	11,904	1,922,686
Total net position	\$ 8,334,144	895,963	586,267	11,904	9,828,278

See accompanying notes to basic financial statements.

TOWN OF KENNEBUNKPORT, MAINE
Statement of Revenues, Expenses and Changes in Net Position
Proprietary Funds
For the year ended June 30, 2018

Business-type Activities - Enterprise Funds					
	Sewer Department	Cape Porpoise Pier	Dock Square Parking Lot	Government Wharf	Total
Operating revenues:					
Lease income	\$ -	40,000	-	-	40,000
Fuel sales	-	152,447	-	-	152,447
Dues	-	42,276	-	6,225	48,501
Fees	1,149,795	4,395	430,930	-	1,585,120
Other income	48,550	399	417	-	49,366
Total operating revenues	1,198,345	239,517	431,347	6,225	1,875,434
Operating expenses:					
Wages and benefits	661,420	67,568	23,849	-	752,837
Supplies	97,788	135,248	22,874	-	255,910
Repairs and maintenance	33,999	3,385	556	46	37,986
Insurance	34,648	3,918	-	-	38,566
Utilities	96,282	7,479	8,150	2,488	114,399
Contracted services	62,066	4,832	1,377	-	68,275
Equipment	31,304	38	-	-	31,342
Other operating expenses	3,028	2,552	-	-	5,580
Depreciation	429,230	16,856	12,256	-	458,342
Total operating expenses	1,449,765	241,876	69,062	2,534	1,763,237
Operating income (loss)	(251,420)	(2,359)	362,285	3,691	112,197
Nonoperating revenue (expenses):					
Interest income	26,133	-	-	-	26,133
Interest expense	(7,088)	-	-	-	(7,088)
Total nonoperating revenue (expenses)	19,045	-	-	-	19,045
Net income (loss) before transfers	(232,375)	(2,359)	362,285	3,691	131,242
Transfers:					
Transfer (to) from other funds	10,785	-	(230,000)	-	(219,215)
Total transfers	10,785	-	(230,000)	-	(219,215)
Change in net position	(221,590)	(2,359)	132,285	3,691	(87,973)
Total net position, beginning of year	8,555,734	898,322	453,982	8,213	9,916,251
Total net position, end of year	\$ 8,334,144	895,963	586,267	11,904	9,828,278

See accompanying notes to basic financial statements.

TOWN OF KENNEBUNKPORT, MAINE
General Fund
Comparative Balance Sheets
June 30, 2018 and 2017

	2018	2017
ASSETS		
Cash and cash equivalents	\$ 6,717,550	6,093,319
Investments	252,901	499,682
Receivables:		
Accounts, net of allowance of \$4,738 and \$5,440, respectively	77,021	30,629
Due from other governments	205,943	88,739
Taxes receivable - current year	223,845	177,130
Taxes receivable - prior year	369	3,815
Tax liens receivable	54,891	60,848
Prepays	-	1,734
Inventory	5,212	4,599
Total assets	\$ 7,537,732	6,960,495
LIABILITIES		
Accounts payable and payroll withholdings	188,228	148,542
Accrued wages	70,735	63,294
Other liabilities	511,825	140,891
Interfund loans payable	2,122,744	2,327,319
Total liabilities	2,893,532	2,680,046
DEFERRED INFLOWS OF RESOURCES		
Unavailable revenue - property taxes	204,175	163,827
Total deferred inflows of resources	204,175	163,827
FUND BALANCES		
Nonspendable	5,212	6,333
Committed	594,014	479,475
Assigned	313,858	439,685
Unassigned	3,526,941	3,191,129
Total fund balances	4,440,025	4,116,622
Total liabilities, deferred inflows of resources, and fund balances	\$ 7,537,732	6,960,495

TOWN OF KENNEBUNKPORT, MAINE
General Fund
Statement of Revenues, Expenditures, and Changes
in Fund Balance - Budget and Actual
For the year ended June 30, 2018
(with comparative actual amounts for the year ended June 30, 2017)

	2018		Variance positive (negative)	2017 Actual
	Budget	Actual		
Revenues:				
Taxes:				
Property taxes	\$ 16,887,898	16,960,864	72,966	15,833,533
Change in unavailable revenue	-	(40,347)	(40,347)	5,339
Excise taxes	914,100	1,030,267	116,167	959,646
Interest and costs on taxes	26,000	32,282	6,282	33,735
Total taxes	17,827,998	17,983,066	155,068	16,832,253
Intergovernmental:				
State Revenue Sharing	55,000	59,832	4,832	58,534
Homestead reimbursement	67,745	67,745	-	47,258
State road assistance	42,000	42,628	628	42,196
Tree growth	5,500	6,891	1,391	6,348
Snowmobile reimbursement	-	503	503	357
Veterans reimbursement	2,200	4,703	2,503	2,301
General assistance	1,500	511	(989)	556
BETE reimbursement	824	860	36	1,072
MDOT grants	160,925	113,409	(47,516)	186,591
Rachel Carson	3,700	3,624	(76)	4,455
RSU COPS share	59,550	59,370	(180)	62,528
FEMA	-	14,061	14,061	-
Miscellaneous	-	150	150	3,068
Total intergovernmental	398,944	374,287	(24,657)	415,264
Licenses and permits:				
Town clerk fees	9,700	9,455	(245)	9,438
Plumbing fees	24,236	16,365	(7,871)	27,010
Building permits	236,755	217,334	(19,421)	261,605
Liquor license	4,200	4,650	450	3,875
Victualers license	3,200	3,100	(100)	3,100
Shellfish license	1,000	900	(100)	900
Total licenses and permits	279,091	251,804	(27,287)	305,928

TOWN OF KENNEBUNKPORT, MAINE
General Fund
Statement of Revenues, Expenditures, and Changes
in Fund Balance - Budget and Actual, Continued

	2018		Variance positive (negative)	2017 Actual
	Budget	Actual		
Revenues, continued:				
Charges for services:				
Dogs fees	\$ 4,400	4,161	(239)	3,752
Agent fees	11,000	10,969	(31)	11,335
Planning board/appeals board	17,160	18,175	1,015	35,482
Parking tickets	45,000	48,502	3,502	37,421
Police other	12,500	10,605	(1,895)	13,777
Goose Rocks	110,000	137,849	27,849	117,321
Nurses fees	2,000	178	(1,822)	1,674
Parks and recreation revenue	205,000	209,378	4,378	213,940
Miscellaneous	-	18	18	4,597
Total charges for services	407,060	439,835	32,775	439,299
Interest earned	60,000	136,355	76,355	82,193
Total interest earned	60,000	136,355	76,355	82,193
Other revenue:				
Donations	-	28,593	28,593	27,211
Recreation	750	976	226	1,392
Sale of Town assets	25,000	725	(24,275)	6,780
Conservation	10,000	10,000	-	10,000
Miscellaneous	12,500	12,741	241	19,392
Total other revenue	48,250	53,035	4,785	64,775
Total revenues	19,021,343	19,238,382	217,039	18,139,712

TOWN OF KENNEBUNKPORT, MAINE
General Fund
Statement of Revenues, Expenditures, and Changes
in Fund Balance - Budget and Actual, Continued

	2018		Variance positive (negative)	2017 Actual
	Budget	Actual		
Expenditures:				
Current:				
General government:				
Administration	\$ 935,713	914,762	20,951	888,265
Planning and development	396,655	368,869	27,786	366,691
Boards and committees	4,850	-	4,850	703
Growth planning	2,000	1,766	234	-
Legal fees	167,000	83,592	83,408	51,963
Insurance	160,600	160,600	-	148,938
Community development	25,799	23,010	2,789	17,903
Contingency	95,000	43,424	51,576	7,800
Overlay/abatements	74,001	10,161	63,840	12,886
Total general government	1,861,618	1,606,184	255,434	1,495,149
Public safety:				
Police department	1,508,114	1,421,326	86,788	1,402,148
Communications	511,117	481,968	29,149	427,369
Fire department	385,211	315,831	69,380	325,747
KEMS	125,000	125,000	-	125,000
EMA	1,500	-	1,500	25
Special enforcement	35,601	33,634	1,967	34,211
Total public safety	2,566,543	2,377,759	188,784	2,314,500
Public works:				
Highway department	840,473	805,971	34,502	793,299
Mechanic	98,132	95,890	2,242	94,340
Utilities	174,470	174,470	-	172,577
Shade tree	38,571	38,571	-	32,425
Cemetery	14,454	13,130	1,324	12,028
Total public works	1,166,100	1,128,032	38,068	1,104,669

TOWN OF KENNEBUNKPORT, MAINE
General Fund
Statement of Revenues, Expenditures, and Changes
in Fund Balance - Budget and Actual, Continued

	2018		Variance positive (negative)	2017 Actual
	Budget	Actual		
Expenditures, continued				
Current, continued:				
Health and welfare:				
Solid waste	\$ 469,797	443,877	25,920	445,064
Health and welfare	159,345	157,092	2,253	187,676
Welfare	3,335	819	2,516	1,385
Social services	22,400	22,400	-	24,300
Other services	36,445	29,223	7,222	26,461
General assistance donations	-	11,727	(11,727)	6,670
Total health and welfare	691,322	665,138	26,184	691,556
Recreation and culture:				
Recreation	375,725	360,360	15,365	357,542
Graves library	126,000	126,000	-	120,000
Cape Porpoise	12,675	12,675	-	12,675
Parsons Way	3,700	2,890	810	3,500
Miscellaneous agencies	7,747	7,747	-	6,050
Goose Rocks Beach Committee	40,000	38,767	1,233	25,506
Total recreation and culture	565,847	548,439	17,408	525,273
Education	9,939,712	9,939,712	-	9,055,448
County tax	1,203,809	1,203,809	-	1,163,270
Debt service:				
Principal	205,192	160,000	45,192	200,000
Interest	12,863	3,675	9,188	15,650
Total debt service	218,055	163,675	54,380	215,650

TOWN OF KENNEBUNKPORT, MAINE
General Fund
Statement of Revenues, Expenditures, and Changes
in Fund Balance - Budget and Actual, Continued

	2018		Variance positive (negative)	2017 Actual
	Budget	Actual		
Expenditures, continued:				
Capital improvements and reserves:				
Capital outlay:				
Administration	\$ 46,000	37,695	8,305	7,150
Police	-	-	-	49,750
Communications	-	-	-	461,144
Fire	-	-	-	31,049
Road improvement	-	-	-	709,509
Highway	140,000	113,753	26,247	200,307
Sidewalk construction	-	-	-	82,486
CEO/planning	-	-	-	22,500
Community Development	-	-	-	71,514
Special Projects	-	-	-	17,500
Recreation	-	-	-	45,403
Committed:				
Voting equipment	7,332	2,006	5,326	-
Street lights	5,000	5,000	-	-
Police OT	7,491	7,491	-	-
Local Circuit Breaker	21,427	2,025	19,402	2,500
Legal	-	-	-	267,598
Communications Building	609	609	-	-
Parson Way Bench	-	-	-	441
Land Acquisition	11,793	11,793	-	-
Salt shed	10,020	10,021	(1)	2,715
FEMA Maps	55,000	55,000	-	-
Police vehicle	4,750	4,750	-	-
Nurse Insurance	15,000	15,000	-	-
Police	-	-	-	5,000
Police donations	2,985	819	2,166	-
Administration	25,784	19,764	6,020	17,794
Total capital improvements and reserves	353,191	285,726	67,465	1,994,360
Total expenditures	18,566,197	17,918,474	647,723	18,559,875
Excess (deficiency) of revenues over (under) expenditures	455,146	1,319,908	864,762	(420,163)

TOWN OF KENNEBUNKPORT, MAINE
General Fund
Statement of Revenues, Expenditures, and Changes
in Fund Balance - Budget and Actual, Continued

	2018		Variance positive (negative)	2017 Actual
	Budget	Actual		
Other financing sources (uses):				
Transfers from (to) other funds:				
Police	\$ (29,500)	(29,500)	-	-
Communications Building	-	-	-	11,144
Fire apparatus	(130,000)	(130,000)	-	(130,000)
Fire equipment	(22,000)	(22,000)	-	(49,451)
Fire Radios	(10,500)	(10,500)	-	-
Fire PPE	(17,000)	(17,000)	-	-
Fire Vehicles	(30,000)	(30,000)	-	-
Road improvement	(505,300)	(505,300)	-	151,909
Sidewalk	(86,050)	(86,050)	-	(77,514)
Recreation capital	(23,343)	(23,343)	-	(2,625)
Recreation Building	(250,000)	(250,000)	-	-
Piers, rivers, and harbors	(150,000)	(150,000)	-	(100,000)
Sewer debt (principal and interest)	(35,787)	(35,785)	2	(35,799)
Town office building	(12,000)	(12,000)	-	2,150
Highway vehicle	-	-	-	66,307
Dock Square parking lot	200,000	200,000	-	200,000
Dock Square restrooms	30,000	30,000	-	30,000
Dock Square equipment	-	-	-	77,500
Capital Projects	150,000	150,000	-	-
Sewer	25,000	25,000	-	25,000
Macomber	800	800	-	800
Loan proceeds	-	-	-	400,000
Utilization of unassigned fund balance	250,000	-	(250,000)	-
Utilization of committed fund balance	190,534	-	(190,534)	-
Total other financing sources (uses)	(455,146)	(895,678)	(440,532)	569,421
Net change in fund balance - budgetary basis	-	424,230	424,230	149,258
Reconciliation to GAAP basis:				
Change in encumbrance balance		(100,827)		(168,414)
Net change in fund balance - GAAP basis		323,403		(19,156)
Fund balance, beginning of year		4,116,622		4,135,778
Fund balance, end of year	\$	4,440,025		4,116,622

TOWN OF KENNEBUNKPORT, MAINE
All Other Governmental Funds
Combining Balance Sheet
June 30, 2018

	Special Revenue Funds	Capital Projects Funds	Permanent Funds	Total Other Governmental Funds
ASSETS				
Cash and cash equivalents	\$ -	-	317	317
Investments	-	-	1,327,922	1,327,922
Accounts receivable	119,205	-	-	119,205
Interfund loans receivable	6,893	1,779,908	11,749	1,798,550
Total assets	\$ 126,098	1,779,908	1,339,988	3,245,994
LIABILITIES AND FUND BALANCES				
Liabilities:				
Accounts payable	47,643	90,690	-	138,333
Interfund loans payable	-	208,203	-	208,203
Total liabilities	47,643	298,893	-	346,536
Fund balances:				
Nonspendable	-	-	1,142,297	1,142,297
Restricted	-	6,988	197,691	204,679
Committed	124,299	1,682,230	-	1,806,529
Unassigned	(45,844)	(208,203)	-	(254,047)
Total fund balances	78,455	1,481,015	1,339,988	2,899,458
Total liabilities and fund balances	\$ 126,098	1,779,908	1,339,988	3,245,994

TOWN OF KENNEBUNKPORT, MAINE
All Other Governmental Funds
Combining Statement of Revenues, Expenditures and Changes in Fund Balances
For the year ended June 30, 2018

	Special Revenue Funds	Capital Projects Funds	Permanent Funds	Total Other Governmental Funds
Revenues:				
Intergovernmental	\$ 47,746	-	-	47,746
Other revenues	119,585	-	-	119,585
Investment income (loss)	-	-	136,015	136,015
Total revenues	167,331	-	136,015	303,346
Expenditures:				
Current:				
Public safety	-	-	27,929	27,929
Capital improvements	708,502	1,236,623	-	1,945,125
Total expenditures	708,502	1,236,623	27,929	1,973,054
Excess (deficiency) of revenues over (under) expenditures	(541,171)	(1,236,623)	108,086	(1,669,708)
Other financing sources (uses):				
Issuance of debt	-	450,000	-	450,000
Transfer from other funds	150,000	1,315,693	-	1,465,693
Transfer to other funds	-	(350,000)	(800)	(350,800)
Total other financing sources (uses)	150,000	1,415,693	(800)	1,564,893
Net change in fund balances	(391,171)	179,070	107,286	(104,815)
Fund balances, beginning of year	469,626	1,301,945	1,232,702	3,004,273
Fund balances, end of year	\$ 78,455	1,481,015	1,339,988	2,899,458

TOWN OF KENNEBUNKPORT, MAINE
Nonmajor Special Revenue Funds
Combining Balance Sheet
June 30, 2018

	Piers, Rivers & Harbors	350th Anniversary	Revaluation	DEA Drug Forfeiture	Maine Drug Forfeiture	Reserve Open Space	Totals
ASSETS							
Accounts Receivable	-	-	-	-	-	119,205	119,205
Interfund loans receivable	1,799	1,535	3,041	106	412	-	6,893
Total assets	\$ 1,799	1,535	3,041	106	412	119,205	126,098
LIABILITIES AND FUND BALANCES							
Liabilities:							
Accounts payable	47,643	-	-	-	-	-	47,643
Total liabilities	47,643	-	-	-	-	-	47,643
Fund balances:							
Committed	-	1,535	3,041	106	412	119,205	124,299
Unassigned	(45,844)	-	-	-	-	-	(45,844)
Total fund balances (deficit)	(45,844)	1,535	3,041	106	412	119,205	78,455
Total liabilities and fund balances	\$ 1,799	1,535	3,041	106	412	119,205	126,098

TOWN OF KENNEBUNKPORT, MAINE
Nonmajor Special Revenue Funds
Combining Statement of Revenues, Expenditures and Changes in Fund Balances
For the year ended June 30, 2018

	Piers, Rivers & Harbors	350th Anniversary	Revaluation	DEA Drug Forfeiture	Maine Drug Forfeiture	Reserve Open Space	Totals
Revenues:							
Intergovernmental	\$ 47,746	-	-	-	-	47,746	47,746
Other revenues	-	380	-	-	-	119,205	119,585
Total revenues	47,746	380	-	-	-	119,205	167,331
Expenditures:							
Capital outlay	708,502	-	-	-	-	-	708,502
Total expenditures	708,502	-	-	-	-	-	708,502
Excess (deficiency) of revenues over (under) expenditures	(660,756)	380	-	-	-	119,205	(541,171)
Other financing sources:							
Transfer (to) from other funds	150,000	-	-	-	-	-	150,000
Total other financing sources	150,000	-	-	-	-	-	150,000
Net change in fund balances	(510,756)	380	-	-	-	119,205	(391,171)
Fund balances, beginning of year	464,912	1,155	3,041	106	412	-	469,626
Fund balances (deficit), end of year	\$ (45,844)	1,535	3,041	106	412	119,205	78,455

TOWN OF KENNEBUNKPORT, MAINE
 Nonmajor Capital Projects Funds
 Combining Balance Sheet
 June 30, 2018

	General Capital Projects	Fire Apparatus	Highway Vehicles	Garage Roof	S Brook Drainage	Communications Building	Fire Equipment	Fire Radios	Fire PPE
ASSETS									
Interfund loans receivable	\$ 6,988	218,642	12,969	13,263	3,900	9,497	22,671	34,721	26,244
Total assets	\$ 6,988	218,642	12,969	13,263	3,900	9,497	22,671	34,721	26,244
LIABILITIES AND FUND BALANCES									
Liabilities:									
Accounts payable	-	-	-	-	-	-	-	-	-
Interfund loans payable	-	-	-	-	-	-	-	-	-
Total liabilities	-	-	-	-	-	-	-	-	-
Fund balances:									
Restricted	6,988	-	-	-	-	-	-	-	-
Committed	-	218,642	12,969	13,263	3,900	9,497	22,671	34,721	26,244
Unassigned	-	-	-	-	-	-	-	-	-
Total fund balances (deficit)	6,988	218,642	12,969	13,263	3,900	9,497	22,671	34,721	26,244
Total liabilities and fund balances \$	6,988	218,642	12,969	13,263	3,900	9,497	22,671	34,721	26,244

TOWN OF KENNEBUNKPORT, MAINE
 Nonmajor Capital Projects Funds
 Combining Balance Sheet
 June 30, 2018

	Fire Vehicle	Recreation Building	Sidewalks	Town Office	Police Vehicle	Road Improvement	Gen Capital Improvements	Totals
ASSETS								
Interfund loans receivable	\$ 71,999	720,719	287,100	9,005	5,297	-	336,893	1,779,908
Total assets	\$ 71,999	720,719	287,100	9,005	5,297	-	336,893	1,779,908
LIABILITIES AND FUND BALANCES								
Liabilities:								
Accounts payable	-	90,690	-	-	-	-	-	90,690
Interfund loans payable	-	-	-	-	-	208,203	-	208,203
Total liabilities	-	90,690	-	-	-	208,203	-	298,893
Fund balances:								
Restricted	-	-	-	-	-	-	-	6,988
Committed	71,999	630,029	287,100	9,005	5,297	-	336,893	1,682,230
Unassigned	-	-	-	-	-	(208,203)	-	(208,203)
Total fund balances (deficit)	71,999	630,029	287,100	9,005	5,297	(208,203)	336,893	1,481,015
Total liabilities and fund balances	\$ 71,999	720,719	287,100	9,005	5,297	-	336,893	1,779,908

TOWN OF KENNEBUNKPORT, MAINE
Nonmajor Capital Projects Funds
Combining Statement of Revenues, Expenditures and Changes in Fund Balances
For the year ended June 30, 2018

	General Capital Projects	Fire Apparatus	Highway Vehicle	Garage Roof	S Brook Drainage	Communications Building	Fire Equipment	Fire Radios	Fire PPE
Revenues:									
Other revenues	-	-	-	-	-	-	-	-	-
Total revenues	-	-	-	-	-	-	-	-	-
Expenditures:									
Capital outlay	-	4,690	-	-	-	2,064	8,058	-	-
Total expenditures	-	4,690	-	-	-	2,064	8,058	-	-
Excess (deficiency) of revenues over (under) expenditures	-	(4,690)	-	-	-	(2,064)	(8,058)	-	-
Other financing sources (uses):									
Issuance of debt	-	-	-	-	-	-	-	-	-
Transfer from other funds	-	130,000	-	-	-	-	22,000	10,500	17,000
Transfer to other funds	-	-	-	-	-	-	-	-	-
Total other financing sources (uses)	-	130,000	-	-	-	-	22,000	10,500	17,000
Net change in fund balances	-	125,310	-	-	-	(2,064)	13,942	10,500	17,000
Fund balances, beginning of year	6,988	93,332	12,969	13,263	3,900	11,561	8,729	24,221	9,244
Fund balances (deficit), end of year	6,988	218,642	12,969	13,263	3,900	9,497	22,671	34,721	26,244

TOWN OF KENNEBUNKPORT, MAINE
Nonmajor Capital Projects Funds
Combining Statement of Revenues, Expenditures and Changes in Fund Balances
For the year ended June 30, 2018

	Fire Vehicle	Recreation Building	Sidewalks	Town Office	Police Vehicle	Road Improvement	Gen Capital Improvements	Totals
Revenues:								
Other revenues	\$ -	-	-	-	-	-	-	-
Total revenues								
Expenditures:								
Capital outlay		293,314	63,892	2,995	24,203	837,407	-	1,236,623
Total expenditures	-	293,314	63,892	2,995	24,203	837,407	-	1,236,623
Excess (deficiency) of revenues over (under) expenditures	-	(293,314)	(63,892)	(2,995)	(24,203)	(837,407)	-	(1,236,623)
Other financing sources (uses):								
Issuance of debt	-	450,000	-	-	-	-	-	450,000
Transfer from other funds	30,000	473,343	86,050	12,000	29,500	505,300	-	1,315,693
Transfer to other funds	-	-	-	-	-	-	(350,000)	(350,000)
Total other financing sources (uses)	30,000	923,343	86,050	12,000	29,500	505,300	(350,000)	1,415,693
Net change in fund balances	30,000	630,029	22,158	9,005	5,297	(332,107)	(350,000)	179,070
Fund balances, beginning of year	41,999	-	264,942	-	-	123,904	686,893	1,301,945
Fund balances (deficit), end of year	\$ 71,999	630,029	287,100	9,005	5,297	(208,203)	336,893	1,481,015

TOWN OF KENNEBUNKPORT, MAINE
Nonmajor Permanent Funds
Combining Balance Sheet
June 30, 2018

	Kittredge Family Fire Equip. Fund	Macomber Trust	Picavet Trust	Totals
ASSETS				
Cash and cash equivalents	\$ 317	-	-	317
Investments	782,564	-	545,358	1,327,922
Interfund loans receivable	4,302	1,507	5,940	11,749
Total assets	\$ 787,183	1,507	551,298	1,339,988
LIABILITIES AND FUND BALANCES				
Liabilities:				
Accounts payable	-	-	-	-
Total liabilities	-	-	-	-
Fund balances:				
Nonspendable	688,206	-	454,091	1,142,297
Restricted	98,977	1,507	97,207	197,691
Total fund balances	787,183	1,507	551,298	1,339,988
Total liabilities and fund balances	\$ 787,183	1,507	551,298	1,339,988

TOWN OF KENNEBUNKPORT, MAINE
Nonmajor Permanent Funds
Combining Statement of Revenues, Expenditures and Changes in Fund Balances
For the year ended June 30, 2018

	Kittredge Family Fire Equip. Fund	Macomber Trust	Picavet Trust	Totals
Revenues:				
Investment income (loss)	\$ 81,273	-	54,742	136,015
Total revenues	81,273	-	54,742	136,015
Expenditures:				
Public safety	27,929	-	-	27,929
Total expenditures	27,929	-	-	27,929
Excess (deficiency) of revenues over (under) expenditures	53,344	-	54,742	108,086
Other financing uses:				
Transfer to other funds	-	(800)	-	(800)
Total other financing uses	-	(800)	-	(800)
Net change in fund balances	53,344	(800)	54,742	107,286
Fund balances, beginning of year	733,839	2,307	496,556	1,232,702
Fund balances, end of year	\$ 787,183	1,507	551,298	1,339,988

BOARD OF SELECTMAN REPORT

Front: Sheila Matthews-Bull
Behind L-R: Edward Hutchins, Stuart Barwise, Patrick Briggs
Allen Daggett

Being a small town on the coast of Maine, Kennebunkport is not unique in the issues that it faces. Trying to keep a robust, year-round community in the face of pressure of rising property values and an ever-shrinking school enrollment, we as members of the Board of Selectman take these issues very seriously and are constantly working to make our town the best that it can be. Working to keep property taxes affordable while maintaining a level of services not seen in many towns of our size is our commitment to you, our residents. Below is a brief overview of what transpired the previous year.

The Town prevailed in the Goose Rocks Beach lawsuit; whereby, the court ruled that “After review of the extensive record in this case and after consideration of the unique circumstances presented, the court concludes that title to the disputed parts of the beach rests with the Town of Kennebunkport.” As expected, the plaintiffs have appealed the court’s decision. We will have to wait yet again for a final verdict. The Town of Kennebunkport is firmly committed to protecting the rights of its residents and guests to use Goose Rocks Beach in the same manner as generations have done before. We are fully prepared to see this through to a conclusion.

We learned that the Town received \$2.4 million from the Army Corps of Engineers to dredge Cape Porpoise harbor in the fall and winter of 2019–2020. This project was long overdue as Cape Porpoise was last dredged in 1972. Funding for “small” harbors is extremely difficult to obtain and this project would not have become a reality if it were not for the tireless work of our Town Manager Laurie Smith. There were many obstacles along the way; however, she worked diligently to achieve the funding which will allow Cape Porpoise to continue operations as a commercial fishing harbor.

Our Public Works Department continued its work widening and straightening Mills Road from the Mill Pond Bridge to the “Square” in Cape Porpoise. This has been a project long in the planning process and will take approximately three years to complete. However, one only needs to drive down Mills Road to see the improvements that have been made to date.

Kennebunkport Parks and Recreation moved into its new facility this past November. Carol Cook continues as our Parks and Recreation Director. Under her leadership, along with her highly motivated staff, the programing continues to grow and expand to include programs for Kennebunkport’s adults as well as the Town’s youth.

The Board of Selectman voted to authorize the expenditure of \$15,000 to help establish the Kennebunkport Housing Trust. The Trust is an independent body created to help address the housing issues associated with the rise in housing prices in Kennebunkport. While no one organization can address all the issues in town, the Housing Trust will be able to help identify and plan future housing needs in workforce housing.

At a Special Town Meeting, the voters authorized the Town to borrow \$10,000,000 to purchase an 84-acre parcel located between North Street and Route 9 in Buttonwood. While there are currently no definitive plans for the property, many at the meeting expressed the belief that this would be the Town’s last chance to obtain such a large parcel close to the center of town. The lot is unique in that it connects two major roads and has access to both public water and sewer.

And sadly, in conclusion, Kennebunkport lost two of its best-known residents, President George H.W. Bush and Barbara Bush this past year. To those of us from Kennebunkport, they were far more than the former President and First Lady of the United States. They were our friends and our neighbors. They will be sadly missed.

Respectfully submitted,

Edward W. Hutchins II, Chairman

Senator Susan Deschambault
3 State House Station
Augusta, ME 04333-0003
(207) 287-1515

Town of Kennebunkport
PO Box 566
Kennebunkport, ME 04046

Dear Friends and Residents of Kennebunkport,

Thank you for the opportunity to serve as your State Senator. I am honored and humbled to have been chosen to represent you and your interests in Augusta. I promise to work hard on your behalf of all of those who live in our slice of York County.

During this session, my colleagues and I will be working on over 2,000 pieces of legislation submitted from lawmakers across the state with a variety of backgrounds and beliefs. I pledge to be a strong voice for our region. I will work with anyone who shares my goals of achieving the best outcomes for Mainers and fighting for the values that make Maine great.

For the next two years, I will serve as chair of the Criminal Justice and Public Committee, and as a member of the State and Local Government Committee. In these roles and as your voice in the Legislature, I will advocate for a government that is open and accountable to the Maine people. As chair of the Criminal Justice and Public Safety Committee, I will work to ensure that we will treat those who are a part of the criminal justice community and those affected by it justly.

If I can be of assistance to you, your family or your community, please feel free to reach out to me with questions, comments, or concerns. You may call my office at (207) 287-1515 or email me at susan.deschambault@legislature.org. If you haven't done so yet, you can also sign up for my legislative updates by visiting www.mainesenate.org/senator/senator/susan-deschambault/. I'll be emailing regularly from Augusta so you can keep up to date on what's happening in the State House regarding important legislation.

Sincerely,

A handwritten signature in blue ink that reads "Susan Deschambault".

Susan Deschambault
Senate District 32

Susan.Deschambault@legislature.maine.gov
Fax: (207) 287-1585 * TTY (207) 287-1583 * Message Service 1-800-423-6900 * Website: legislature.maine.gov/senate

HOUSE OF REPRESENTATIVES

2 STATE HOUSE STATION
AUGUSTA, MAINE 04333-0002

(207) 287-1400

TTY: MAINE RELAY 711

Diane M. Denk

32 River's Edge Drive
Kennebunk, ME 04043
Residence: (207) 604-0838
Diane.Denk@legislature.maine.gov

Dear Kennebunkport Residents,

It is an honor to serve as your State Representative. Over the next two years, I will be working hard on your behalf to provide responsive constituent services, be your advocate in the State House and advance legislation that improves life in our district and in our state.

Over the coming months, we expect to take up over 2,000 separate pieces of legislation covering a wide variety of topics. Top priorities include expanding health care coverage, bringing relief from the opioid crisis, expanding access to renewable energy, reducing student debt, fighting and dealing with the effects of climate change, repairing our roads and bridges, adding senior housing and protecting their ability to age in place, getting prescription drug costs under control, and making sure we are caring for our neighbors with disabilities.

We will also be balancing the state budget for the next two years and will work to do so in a way that restores revenue sharing funds for all Maine towns and respects the mandate of the voters to properly fund public education.

This year I am serving on the Taxation Committee, where we will work hard to make sure our tax code is fair and to take pressure off property taxpayers, particularly seniors on fixed incomes. We will also work hard to make sure Maine's tax policy is being used in a smart way that helps working families get ahead and allows small businesses to grow.

Whether we are dealing with the above issues or any other topic, I will continue to work with all of my colleagues, regardless of party affiliation, to make sure we're doing the best work we can for the people of our district and all the people of Maine.

Please contact me if I can be of any help or if you want to discuss or testify on any legislation. My email is diane.denk@legislature.maine.gov. My phone number is 207-604-0838.

Respectfully,

A handwritten signature in cursive script that reads "Diane M. Denk".

Diane M. Denk
State Representative

District 9 Biddeford (part), Kennebunk (part) and Kennebunkport

Printed on recycled paper

SUSAN M. COLLINS
MAINE

413 DIRKSEN SENATE OFFICE BUILDING
WASHINGTON, DC 20510-1904
(202) 224-2523
(202) 224-2693 (FAX)

United States Senate
WASHINGTON, DC 20510-1904

COMMITTEES:
SPECIAL COMMITTEE
ON AGING
CHAIRMAN
APPROPRIATIONS
HEALTH, EDUCATION,
LABOR, AND PENSIONS
SELECT COMMITTEE
ON INTELLIGENCE

Dear Friends,

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

As Chairman of the Senate Aging Committee, I worked to help ensure the well-being of our seniors. The *SeniorSafe Act I* authored became law last year and is empowering banks, credit unions, and other financial institutions to better protect seniors from financial fraud.

Following extensive committee investigations of prescription drug pricing, additional legislation I crafted became law, ending the egregious practice of pharmacy “gag clauses” that prevented pharmacists from informing patients on how to pay the lowest possible price.

This year, I was also successful in securing an extra \$425 million for Alzheimer’s research—the largest funding increase ever—bringing the total to \$2.34 billion. Additionally, the bipartisan *BOLD Act I* authored will create public health infrastructure to combat Alzheimer’s by promoting education, early diagnosis, and improved care management.

More than 40 million Americans—including 178,000 Mainers—are caregivers for parents, spouses, children, and other loved ones with disabilities or illnesses, such as Alzheimer’s. The *RAISE Family Caregivers Act I* authored was signed into law last year, giving caregivers more resources and training to better balance the full-time job of caregiving. Another law I wrote will help grandparents who are raising grandchildren, largely due to the opioid addiction crisis.

In addition to helping seniors, a major accomplishment over the past year is the increased federal investment in biomedical research that is leading to progress in the fight against numerous devastating diseases. Congress has boosted funding for the National Institutes of Health by \$7 billion in just the last three years, bringing total funding to more than \$39 billion.

One of my highest priorities as Chairman of the Transportation Appropriations Subcommittee is to improve our nation’s crumbling infrastructure and ensure that Maine’s needs are addressed. Since the Better Utilizing Investments to Leverage Development (BUILD) Transportation Grants program, formerly known as TIGER, was established in 2009, I have secured \$160 million for vital transportation projects throughout Maine.

Congress also delivered a Farm Bill last year, which includes many important provisions that will help the agriculture industry in Maine and across the country. Specifically, I secured provisions that will strengthen support for young farmers, improve local farm-to-market efforts, and increase funding for organic research.

Congress took decisive action to address the opioid addiction epidemic. In addition to appropriating \$8.5 billion in federal funding last year, Congress enacted the *SUPPORT for Patients and Communities Act*, a comprehensive package that embraces the multipronged approach I have long advocated for this epidemic: prevention, treatment, recovery, and enforcement to stop drug trafficking.

Maine plays a key role in ensuring a strong national defense. In 2018, Congress provided funding for five ships to be built at Bath Iron Works, which will help to keep our nation safe and provide our skilled shipbuilders a steady job. I also secured more than \$162 million for infrastructure projects at Portsmouth Naval Shipyard to support their important work to overhaul Navy submarines.

A Maine value that always guides me is our unsurpassed work ethic. In December 2018, I cast my 6,834th consecutive vote, continuing my record of never missing a roll-call vote since my Senate service began in 1997.

I appreciate the opportunity to serve Maine in the United States Senate. If ever I can be of assistance to you, please contact one of my state offices or visit my website at www.collins.senate.gov. May 2019 be a good year for you, your family, your community, and our state.

Sincerely,

Susan M. Collins
United States Senator

ANGUS S. KING, JR.
MAINE

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

United States Senate

WASHINGTON, DC 20510

January 3, 2019

COMMITTEES:
ARMED SERVICES
BUDGET
ENERGY AND
NATURAL RESOURCES
INTELLIGENCE
RULES AND ADMINISTRATION

Dear Friends,

As I travel Maine, I hear from people who live in every corner of our state. I hear about their achievements, their successes, their work to improve their communities – I hear about the hope they have for our state. I also hear about our challenges, and all the work we have left to do. As I see it, that's my job: to listen to you, act where I can to build on what's good, and work on the tough parts. As 2018 comes to a close, I wanted to take a moment to share an update on some of the work we're doing in Washington to lift up the accomplishments of Maine people and make progress on the challenges they face.

From Portland to Presque Isle, from Milo to Camden, I hear about the pain that the opioid epidemic is inflicting on Maine communities. I've met with Maine people in recovery, family members of those struggling with substance use disorders, treatment providers, and law enforcement officials to learn about their experiences with this terrible disease, and everyone agrees that in order to fully respond to these problems, we need a stronger federal effort to end the opioid epidemic. Fortunately, some help is on the way – in October, we overwhelmingly passed a sweeping, bipartisan opioids bill. I've pushed hard for this type of legislation and was proud to have provisions I've advocated for included in the bill. These priorities have been guided by the voices of Maine people, and we'll keep working to confront this tragic problem.

I've also worked to strengthen the future of our forest economy. Maine's forests have powered our state's economy for generations, especially in our rural communities. So, when rapid shifts in the market led to the closure of many pulp and paper mills and biomass power plants, it required a collaborative approach to support future growth in this important industry. That's why, together with the other members of the state's Congressional delegation, I pushed to establish the Economic Development Assessment Team (EDAT). This integrated, multiagency effort aims to foster innovation and commercialization in Maine's forest economy, and we're already seeing the benefits: in recent months, several forest industry businesses have announced significant investments into Maine operations, and in September 2018, the Forest Opportunity Roadmap (FOR)/Maine released an action plan to make sure this industry, and the rural communities it supports, can continue to thrive for generations to come.

As I close this letter, please allow me to express my gratitude to each of you – for your dedication to our state, and to one another. It's often said that Maine is like a big small town (with very long streets)— that's because at our heart, we're one big community. It's not only a pleasure to serve you— it's a pleasure to know you. Thank you for being the reason Maine is so special. Mary and I hope that 2019 will be a good year for you, your family, your community, and our great State.

Best,

Angus S. King
United States Senator

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

BANGOR
202 Harlow Street, Suite 20350
Bangor, ME 04401
(207) 945-8000

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

In Maine call toll-free 1-800-432-1599
Printed on Recycled Paper

JARED F. GOLDEN
2ND DISTRICT, MAINE

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

WASHINGTON OFFICE
1223 LONGWORTH HOUSE OFFICE BUILDING
WASHINGTON, DC 20515
PHONE: (202) 225-6306

LEWISTON DISTRICT OFFICE
179 LISBON STREET
LEWISTON, ME 04240
PHONE: (207) 241-6767

CARIBOU DISTRICT OFFICE
7 HATCH DRIVE
SUITE 230
CARIBOU, ME 04736
PHONE: (207) 492-6009

FACEBOOK: [FACEBOOK.COM/REP GOLDEN](https://www.facebook.com/RepGolden)
TWITTER: @REP GOLDEN

Dear Friends,

I hope this letter finds you well. As I am settling into my new role as your representative, I wanted to give you an update on what we are doing in D.C. and in Maine this year.

My first priority is to be accessible to you and to our communities, which is why I have opened offices throughout the Second District at the following locations:

- **Caribou Office:** 7 Hatch Drive, Suite 230, Caribou ME 04736. Phone: (207) 492-6009
- **Lewiston Office:** 179 Lisbon Street, Lewiston ME 04240. Phone: (207) 241-6767
- **Bangor Office:** 6 State Street, Bangor ME 04401. Phone: (207) 249-7400

My team and I are here to serve you, so please come meet my staff, voice an opinion, inform us of local events, or seek assistance with federal benefits. I come home to Maine every weekend to hear from you and see what's happening in our communities. I appreciate you keeping us informed.

This year, I was proud to be appointed to the House Armed Services and Small Business Committees. On Armed Services, I'm using my experience serving in Iraq and Afghanistan to make sure our servicemembers have the resources and training they need to succeed and keep us safe. Within Armed Services, I was assigned to the Seapower Subcommittee, where I am fighting for our shipyard jobs and making sure our military can count on Bath-built ships for generations to come. Beyond Bath, I will advocate for the entire network of good Maine jobs that support our troops, equipping them to carry out their duties reliably and safely.

Maine would just not be the same without our small, family-owned businesses. On the Small Business Committee, I am working to ensure our small businesses have the tools to grow, look out for their workers, and provide more good jobs to people all over Maine. Within the Small Business Committee, I was honored to be appointed Chairman of the Subcommittee on Contracting and Infrastructure. With this position, I am highlighting the need for infrastructure investment and fighting to level the playing field when small businesses compete for federal contracts.

One thing I love about Maine is that we help each other out. Whether it's ensuring a job well done or lending a hand to a neighbor, I know you are strengthening our communities every day. I am proud to serve alongside you and look forward to all that we will accomplish together.

My wife Isobel and I wish you and your family happiness, health, and success in the year to come.

Sincerely,

Jared Golden
Member of Congress

2162 RAYBURN 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 Friends,

I hope this message finds you well. I am honored to represent you and your family and am grateful for the chance to offer both an update from Congress and my thoughts on the year ahead.

In Maine, we care less about political parties than about getting the job done. That's why I'm happy to report several recent victories I had reaching across the aisle to address issues important to our state.

Signed into law after months of deadlock, the 2018 Farm Bill contained several provisions I introduced. We were able to boost local food investment and organic research programs that are important to the Maine farmers driving a resurgence in our agricultural economy. The bill also created a pilot program to help doctors write prescriptions and offer vouchers to patients who need to change their diet but can't afford fresh food. Finally, the legislation included several steps I introduced to reduce food waste, a national problem that is not only costly to the environment and economy, but a missed opportunity to help millions of Americans who don't have enough to eat.

At the end of 2018, the President signed into law legislative language I introduced to assist veterans who had been blindsided by debt with the Department of Veterans Affairs. After hearing from several veterans who did not receive mailings about their debt until it was too late to take action, I introduced a bill to require the VA to improve its notification system. The final legislation requires that veterans have the option of getting electronic notifications and that the VA report on the underlying issues.

And on the House Appropriations Committee, I worked to protect programs that our state relies on, such as small business grants, rural broadband investment, effective responses to the opioid epidemic, shipbuilding at Bath Iron Works, and more.

As a new Congress gets underway, I will keep working with Republicans to make progress on key issues like these. But with Democrats now in the majority, I look forward to having an open debate on problems that have been ignored for too long. This includes the gun violence plaguing our nation, the dangers climate change presents to our country, crushing student loan debt, the influence of big money in politics, and the need for all Americans to access affordable health care and prescriptions.

In Washington and Maine, my offices stand ready to answer your questions, listen to feedback, and assist with federal issues and agencies. My hard-working staff helps many hundreds of constituents every year and I welcome the chance to serve you.

Best wishes,

Chellie Pingree
Member of Congress

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

1 SILVER STREET
WATERVILLE, ME 04902
PHONE: 207-873-5713
FAX: 207-873-5717

STATE OF MAINE
OFFICE OF THE GOVERNOR
1 STATE HOUSE STATION
AUGUSTA, MAINE
04333-0001

PAUL R. LePAGE

GOVERNOR

Dear Citizens of Maine:

For the past eight years as your Governor, my priority has been to make Maine prosperous. I am proud to say that my administration has had some success, but there is more that can be done.

Mainers experienced strong, record-setting economic growth in 2018, setting so many new records: a record-high number of employers; a record-high number of private-sector jobs; record-high revenues for the state; record-low unemployment; and the fastest net-earnings growth in New England. Our poverty rate declined to the lowest since 2005 with the fewest number of children in poverty in 17 years.

Maine's future is the brightest it has been in decades: there's more new businesses, more money in your paycheck, and better opportunities for our children. And that's what it's all about: the future of our state.

We have brought stability to state finances and implemented pro-business, pro-growth policies across state government. The incoming administration is taking on a state government that is vastly improved—both structurally and financially—from the one I inherited. Therefore, I have suggested to the new administration that now is the time to cut taxes by an additional 20 percent.

My administration lowered taxes by 20 percent for more than half-a-million Mainers. Cutting taxes for our families has proven to be an excellent policy decision. Despite this cut, we are seeing higher revenue in almost every tax category—sales and use tax, individual income tax, and corporate income tax. We must always remember that the revenue we receive in taxes is due to the hard work of Maine's people. Democrats stated they want to use surplus money to fully fund revenue sharing at 5 percent, rather than the 2 percent the towns have received for the past 6 years. **However, there is no guarantee your local government will cut your property taxes by one penny—never mind dollar-for-dollar—if revenue sharing is increased.**

The people of Maine and the municipal balance sheets would be better off if the state cut income taxes and allowed municipalities to collect property taxes or service fees from non-profits to supplement the local property taxes. Everyone should contribute to the operation of local community governments.

I encourage you to pay attention to what happens in your municipality and in Augusta. So many good people have worked much too hard to achieve our current prosperity. We must avoid letting politicians drive Maine's finances and its economy back into the ground. I promise you that I will be watching.

Sincerely,

A handwritten signature in black ink that reads "Paul R. LePage".

Paul R. LePage
Governor

PHONE: (207) 287-3531 (Voice)

888-577-6690 (TTY)

FAX: (207) 287-1034

www.maine.gov

TOWN MANAGER REPORT

Town Manager Laurie Smith

As seems true in most every year, 2018 was a busy time with plenty to engage our elected officials, staff, and citizens.

We lost a treasured summer resident on November 30, 2018. President Bush passed away at his winter home in Houston, Texas, on November 30, 2018, but his loss was felt as deeply almost 2,000 miles away in Kennebunkport. Mourners visited the Anchor to Windward memorial along Ocean Avenue, leaving flowers and trinkets. The Board of Selectmen held a memorial service on Tuesday, December 4, near the entrance to his summer home, remembering the man and his service to our country.

Unfortunately, our mourning did not end with President Bush. The Town lost both Chief Allan Moir and Assistant Chief Dave Chisholm in late 2017 from the Fire Department. Chief Moir devoted 37 years of his life to the Town of Kennebunkport and Assistant Chief Chisholm loved public service so much that after retiring from the Hyannis Fire Department, he put his knowledge and experience to use with the station at Goose Rocks and served since 1988. The loss of both individuals in a short time was a big loss to the department, and we began the search for the new chief in early 2018. After a thorough search and review of candidates, John "Jay" C. Everett began his duties as Fire Chief on April 12. Jay is a 35-year veteran of the fire service, currently serving as a Deputy Fire Chief in the City of Portland. He resides in Kennebunk with his wife and children and gave many years to the Kennebunk Fire Department where, until recently, he was a District Chief. He has been busy learning the department and establishing a strategic plan to address the challenges of the department.

On January 12, 2017, the Board of Selectmen established a Senior Advisory ad-hoc committee to serve for a one-year period, which was extended until March 31, 2018. During the committee's short tenure, they completed a survey for residents 65 years and older and received 335 responses from a wide cross section of older residents. The committee compiled the results of the survey which was delivered to the Board of Selectmen in early 2018. One of the recommendations from the committee was that the Board of Selectmen consider a standing committee to address senior issues. The Board of Selectmen authorized the establishment of a Senior Advisory Committee at

their May 10 meeting. The committee was given a two-year term to address the following issues:

1. Consider the benefits to becoming a WHO/AARP age-friendly community. Study the eight domains for livability that influence the quality of life of older adults (from The Maine Guide—Building Livable Age-Friendly Communities: www.who.int/ageing/projects/age-friendly-cities-communities/en/); identify what is going well in each domain; determine areas of concern; and how they could be addressed. After the committee’s review, the recommendation would be brought to the Board of Selectmen.
2. Educate citizens and promote programs and services available to seniors through the Town departments or other governmental and/or nonprofit organizations.
3. Evaluate the needs of residents by holding focus groups, listening sessions, and forums.
4. Strengthen relationships through the Town Manager with each town department to discuss survey data as it relates to their departments.
5. Recommend to the Board of Selectmen any additional services, issues, or actions that they determine are needed in the community including the mission and purpose of a committee beyond the year 2020.

Another committee established in 2018 was the Short-Term Rental Committee. Many towns and cities are looking at the impact of short-term rentals in their communities and some have enacted regulations to try to reduce this impact. Short-Term Rental (STR) applies to any residential dwelling or dwelling unit that is rented for periods less than one month. Kennebunkport is a desirable place to live and visit, and there have been an increase of STR properties available for rent online over the last several years. The committee consisted of individuals with a variety of backgrounds including renters, realtors, property managers, and residents. The purpose of the committee is to review concerns about neighborhoods changing from residential to more commercial in character due to an increase in STRs and transient guests. Other concerns examined are issues with trash and recycling, parking, noise, “party houses,” and guest safety. The committee is reviewing material from other communities, perceived impacts, and have developed a survey to measure the sentiment from residents. The goal is for the committee to complete its recommendations and present them to the board in 2019.

In early 2018, the Board of Selectmen received the results of the “Housing Needs and Assessment Study, which can be viewed on the Town’s website. In order to review and implement the strategies identified in the study, the Board of Selectmen appointed a Housing Committee. The committee members, along with town staff researched possible ways to address the housing component of the problems Kennebunkport faces with a declining year-round population. The Housing

Committee's focus was to determine how best to provide or cause to be provided enough affordable housing in the long term which will assure that the number of key groups that would live year-round in Kennebunkport are served:

- A. Families with children attending Consolidated School, i.e., families with, or likely to have, young children.
- B. People of modest incomes like town workers, teachers, first responders (volunteer and otherwise), lobstermen, civic volunteers, and others whose presence is important to the functioning and character of the Town.
- C. Current senior residents who wish to downsize and remain living in Kennebunkport.

The committee recommended that the Board of Selectmen establish a standalone, not-for-profit Housing Trust, which has worked well in other Maine towns. The Trust would seek to provide housing that is affordable for families and individuals in a wide range of annual incomes from the mid-\$20,000/low \$30,000 to those nearer \$100 thousand. Beyond the \$100,000 level, families are reasonably served by present market priced homes in Kennebunkport.

To build quality, affordable homes in this price range given current land prices in Kennebunkport, the cost of land and possibly site development costs will need to be offset or minimized. To serve the rest of the target range will require a greater level of financial support. One way to offset land costs is through donated land. Potential sources include town-owned land, as well as donations or swaps from other organizations or individual landowners in the Kennebunkport. There are some town-owned sites (particularly tax-acquired) which may be suitable for affordable housing. Lot preparation costs could be paid by the buyer—depending on the combined cost of lot preparation and home construction, or it could be paid for by other means like grants and/or donations. For larger housing developments, infrastructure costs could be covered by a developer in exchange for something like land to build market value homes. Qualifying families or individuals in these initial groups are likely to be able to secure mortgage financing (based on input from local banks). In order to ensure that housing is kept affordable, the NFP would retain ownership of the land, and the homes would be sold with covenants to restrict resale price.

The Board of Selectmen approved the formation of the Kennebunkport Heritage Housing Trust in the fall of 2018, and the group submitted their 501 (c) 3 application at the end of the calendar year. The Trust will be developing the structure and criteria necessary to begin work on the first home in 2019.

In 2017, the voters approved a note for the construction of the first Parks and Recreation building to be located at Parsons Field. Risbara Brothers, of Scarborough, was chosen as the contractor in the spring of 2018, and the project was soon underway. The 2,700 square foot building was completed during the fall, and the Town held a ribbon cutting ceremony on November 9. The building will house the

offices for the Parks and Recreation Department, restroom facilities, community recreation space, and a concession/kitchen area to complement programming on the field and in the building. The programming room was dedicated in honor of Carol Cook, who has served the department for 37 years. The ceremony also served as an opportunity to rededicate the Parsons field. In 1916, Henry Parsons donated this four-acre field in his desire to ensure to the Town of Kennebunkport a suitable athletic field and playground. This property, conveniently situated next to the elementary school, has been a resource for youth and adults for a variety of sports programming as well as family play. Our community is grateful for his foresight and generosity. Since its opening, the building has been busy with programming for youth, adults, and seniors

With voter approval, RSU #21 decided to staff all schools with full-time School Resource Officers. Unfortunately, the York County Sheriff's Department was unable to staff a full-time position at the Mildred Day School in Arundel. So, with Selectmen approval, the Kennebunkport Police Department is staffing Mildred Day as well as Kennebunkport Consolidated School. The two, new, School Resource Officers will be 75% funded through the school budget with the Town picking up the remaining 25%. Officer Jason Hafner with 11 years of police experience with Kennebunkport has been chosen to cover the Mildred Day School in Arundel. He has a background in education and has a strong desire to interact with the young student population. Officer Ashley Sargent, with five years with the Kennebunkport Police Department was selected to serve in the Consolidated School here in Kennebunkport. She is a young, working mother who has a passion for building strong bonds with children and fits in well with the K-5 population. Each officer will have the mission to safeguard the student population while building on relationships so important to law enforcement and the student community.

Some of the biggest news in 2018 occurred this past fall. On October 11, 2018, the voters approved the \$10,000,000 purchase of approximately 85 acres near the village area at a special town meeting. The property was previously approved as an 80-unit subdivision for high end condominiums. The parcel currently has a base road that has been constructed to connect North Street and School Street, as well as water and sewer stubbed to the site from the North Street entrance. The parcel is located approximately 0.1 mile from the Village Fire Station on North Street, and 0.7 mile from the village of Cape Porpoise on School Street.

There are currently no plans for the parcel, although several ideas have been brought forward, both through the Town Meeting process and since that time. The Board of Selectmen have engaged a team to undertake a public planning process during 2019, to create a proposed site plan and strategy for the parcel. Currently, the Board of Selectmen are reviewing applicants for the Village Parcel Master Plan Steering Committee, but the goal is to engage the public through a variety of means in the development of the master plan. The public participation process should begin in the spring of 2019 and be completed during the fall of the same year. The proper

development of the site could benefit future generations of Kennebunkport through a variety of uses.

The year 2018 has laid the foundation for the challenges and opportunities which lie ahead in 2019. We are counting on the involvement of our volunteers, board members, and residents as we plot the course to our future.

Laurie A. Smith, Town Manager

ASSESSING DEPARTMENT REPORT

The Town assessor's office is responsible for discovering, listing, equalizing and valuing all taxable property, real and personal, within the Town of Kennebunkport for the purpose of taxation.

The 2018 assessed valuation of the Town was \$1,962,639,480. The current mill rate is \$8.76 per thousand. The sum of \$17,192,721 was committed to the tax collector on July 26, 2018.

As part of my duties and responsibilities, I perform an annual "ratio study" for Maine Revenue Services, which compares the selling prices versus property assessments. Kennebunkport's ratio for 2018 is 97%. This is the first time since the 2009 town-wide revaluation the ratio has dropped below 100%. Although it is not a significant drop, it shows the beginning stages of a changing market within the Town of Kennebunkport. It is important for taxpayers to review their current tax bill and/or property record card for accuracy.

I encourage residents to visit our online database/GIS map site: www.axisgis.com/kennebunkportme. This site provides visitors the ability to obtain monthly ownership updates, access to Vision property cards, and creation of abutters lists and mailing labels.

Ways to reduce your property tax:

By April 1 of any given year:

- Veterans/Veterans' Widows exemption
- Homestead Exemption

Eligibility guidelines must be met in order to receive the exemption. The forms, instructions, and eligibility guidelines are available online. Feel free to contact the assessor's office at 207-967-4243 extension 103, if I can be of further assistance.

In closing, I would like to thank the Town Manager, the office staff, the residents of the Town, and the Board of Assessors/Selectmen for their cooperation and support during the past year.

Becky Nolette, CMA, Assessors Agent

CODE ENFORCEMENT OFFICE REPORT

Building activity jumped in 2018 to one of our highest levels yet. Year 2018 saw over \$41 million worth of reported construction activity. Our daily code enforcement activities include examining building plans, issuing permits, performing site inspections, meeting with property owners and their representatives on potential projects, responding to zoning complaints, and continued flood map reviews with property owners. Wayne Mathews left us at the beginning of the year to pursue an opportunity with Hissong Properties, LLC. Joining us in his place is Matthew Philbrick, who came to us from public works. Greg Reid continues to work with us on a part-time basis and helps to balance the workload to a more sustainable level. Lisa Harmon provides us with administrative support and keeps our schedules running smoothly.

Per amendments made to the Comprehensive Plan and the Land Use Ordinance, growth permits for new homes have been allocated into three areas: growth, rural, and transition. In each of these zones, we issued the following: growth 7, rural 8, and transition 8.

Our new home permits were issued in the following zones, as compared to last year:

NEW HOME PERMITS	2016	2017	2018
Zoning District			
Cape Arundel	3	2	0
Village Residential	9	5	0
Village Residential East	1	1	1
Goose Rocks	8	4	6
Cape Porpoise East	0	0	0
Cape Porpoise West	1	0	2
Cape Porpoise Square	0	0	0
Free Enterprises	4	6	6
Farm & Forest	5	2	4
River Front	0	0	0

Year	Total permit numbers (includes Plumbing)	Project Costs
2010	454	\$19,097,798.00
2011	462	\$18,047,600.00
2012	424	\$13,162,047.00
2013	499	\$18,938,560.00
2014	515	\$24,851,433.00
2015	531	\$29,576,937.00
2016	655	\$35,709,639.00
2017	559	\$29,642,721.00
2018	629	\$41,852,888.00

Permits for 2018 (Jan-Dec)	# Issued
New Home Permits	19
Replacement Homes	10
Growth Permits	23
Renovations/Additions	108
Accessory Apartments	2
Driveways and Roads	4
Change of Use	0
Fill/Vegetation Removal	21
Shop Openings/Signs	10
Telecommunications Facilities	0
Blasting Permits	19
Demolition/Relocation of Buildings	21
Tents	38
Renewal of Permits	1
ALL Commercial building/reno	22
Flood Hazard Permits	11
Other Permits Not Listed Above (Sidewalk Sales, Generators, Docks, Outbuildings)	309
Total of all Building related permits issued	453
Total Plumbing Permits issued (\$24,430.00 - permit fees = TOWN share \$19,282.50 ~ STATE share \$4,690 ~ Subsurface Wastewater share \$457.50)	136

Werner Gilliam, Director of Planning and Development
Matthew Philbrick, Assistant Code Enforcement Officer
Greg Reid, Assistant Code Enforcement Officer
Lisa Harmon, Administrative Assistant

KENNEBUNKPORT EMERGENCY MANAGEMENT REPORT

Flooding on Ocean Avenue

Town staff has had a busy year recovering from storms we experienced in late 2017 and early 2018. Many hours have been spent ensuring the town took advantage of Federal funds from FEMA. We recently closed out the project that covered the week-long power outage and wind damage experienced in October 2017. The town was able to receive an award of more than \$35,000.00 to help pay for costs associated with the clean-up. Many trees were damaged causing road closures and private property damage.

We continue to work with FEMA to recover funds associated with the flooding we worked through in March of 2018. We saw significant flooding issues in coastal areas including Dock Square, Ocean Avenue, and at Goose Rocks Beach. Emergency personnel and the highway department were spread throughout town blocking roads and removing debris. Many experts predict warming trends to continue causing sea levels to rise. Folks living on the coast need to be aware of these issues and prepare themselves and their property for future flooding issues.

Each declared emergency required town staff to work hard to open roads and check on residents. Unfortunately, we had to use valuable staff personnel to keep folks away from dangerous areas. We experienced cars driving around blocked road barriers and some people put themselves in dangerous positions on coastal rock formations. A picture is not worth your life.

We continue to collaborate with area communities to provide emergency shelter when needed. We have been fortunate to not see a huge need for sheltering, as it should be your last resort. It is important each person and each family make preparations to care for themselves and loved ones for at least three to four days in the event of a disaster. We have disaster preparation booklets at town hall and other town facilities to help you in the planning/preparation phase. Take the time now to update your supplies and inform your family of your plans. You can go online to FEMA's website to get help and ideas. Kennebunkport is staffed with great professionals, but even they can be quickly overwhelmed in a disaster.

Craig Sanford, EMA Director

KENNEBUNKPORT FIRE DEPARTMENT REPORT

The Kennebunkport Fire Department consists of over 70 volunteer members responding from the town's four fire stations: Cape Porpoise, Goose Rocks Beach, Kennebunkport Village, and Wildes District. We presently operate 12 pieces of fire apparatus, plus two 14-foot Zodiac rescue boats for search and rescue.

Kennebunkport's firefighters are men and women of all walks of life who are committed to the safety of our town. As a volunteer "call force," we are paid only for response to calls and training time. We respond to fires of all types, motor vehicle accidents, water rescue situations, hazardous materials incidents, missing person searches, and many other types of emergencies. During severe storms and other disaster situations, we stand by to assist the community in any way that may be needed. We routinely provide mutual aid assistance to the fire departments of Arundel, Biddeford, Kennebunk, and Wells; and they, in turn, assist us as may be needed.

Kennebunkport firefighters train regularly in many areas of our operations. Over 40 of us are trained and state-certified in structural firefighting at the Firefighter 1 or 2 levels. Many members have completed training in HAZMAT and Weapons of Mass Destruction Operations, automobile extrication, ice and water rescue, various types of technical rescue, wildland firefighting, and many other specialized areas.

In April of 2018, John "Jay" Everett was appointed as Chief of the Kennebunkport Fire Department. Chief Everett is a native of Kennebunk and has been active with Kennebunk Fire Rescue for 37 years, including 18 years as a District Chief. He is also is a career firefighter and Deputy Chief for the City of Portland, where he has served for 30 years. He brings a wealth of experience to our department, well beyond what we might normally encounter in this small community.

We are continually seeking new members for the department. If you are interested in learning more about what we do and possibly becoming a member, please call the Fire Department business office at 967-2114, or ask any Kennebunkport firefighter. Your inquiry may lead to one of the most rewarding things you have ever done!

Dick Stedman, Fire Administrator

Kennebunkport Fire Department Monthly Call Report 2018

Calls by Month	Jan	Feb	Mar	Apr	May	Jun	July	Aug	Sept	Oct	Nov	Dec	2018
Fires													
Structure Fire			1			1	2			1			5
Chimney Fire												1	1
Brush Fire					1		2	2					5
Vehicle Fire													0
Rescues													
Assist to KEMS									1	1	1	1	4
Boat Call					1	3	2	1					7
Missing Person													0
Motor Vehicle Crash	1	2				1	4	1	4		1		14
Other Rescue													0
Hazardous Cond.													
Storm Response													0
Trees/Wires Down	1	1	7	2	1	4			1	2	2	1	22
Flammable Release	1	1	1	1		1	1		1			1	8
HAZMAT Incident													0
Service Calls													
Water Problem	5	1	7	1				1	1	1			17
CO Alarm Activation			8			4		4	2		1	2	21
Fire Alarm Activation	4	3	9	3	3	15	18	9	6	5	2	5	82
Odor Investigation	1	1		1			2	1	1	3	1	1	12
Smoke Investigation	1	1	1		2			1		3			9
Assist to PD							1						1
Public Assist	1	1			1		1						4
Mutual Aid Calls													
Arundel	1				1	2	1						5
Biddeford		1		3	1	1	3	1	1	1		1	13
Kennebunk				2	4			1	1	1		1	10
Ogunquit													0
Wells		1											1
CALL TOTALS	16	13	34	13	15	32	37	22	19	18	8	14	241

Kennebunkport Fire Department

2018 Roster

Officers		
Chief John Everett		
District 1 Chief Scott Lantagne	District 2 Chief Jim Burrows	District 3 Chief Noel Graydon
District 1 Captain George Dow	District 2 Captain Andrew Welch	District 3 Captain Jamie Houtz
District 1 Lieutenant Mark Auld	District 2 Lieutenant Chris Welch	District 3 Lieutenant Bob Kember
Safety Officer Jim Stockman	Forestry Warden Ricky Brown	Fire Administrator Dick Stedman
Firefighters		
Dean Auriemma	Joe Frank	Max McNally
Colin Ayer	Carl Frechette	Jean Moulton
Dan Beard	Tim Good	Bob O'Connell
John Boulanger	Russ Grady	Roxanne O'Connell
Bill Boyer	Jacque Hurlburt	Kevin Philbrick
Jim Black	Michael Hurlburt	Terry Philbrick
Tim Burgess	Max Hutchins	Travis Ramsey
Charlie Brown	Sonny Hutchins	Leon Rossouw
Lou Champagne	Jenne James	Dick Roy
Christophe Colinet	Bill Junker, Sr	Mike Salo
Bob Convery	Mike Kelly	Dan Saunders
Justin Cooper	Claudia Kenneway	Freeland D Smith
Marc Cote	Wil Kenneway	Freeland K Smith
Nichole D'Auteuil	Courtenay Kinney	Shawn Smith
Blake Davis	Mike Lovejoy	Steve Speckin
Jean Jacques Dodet	Mike Lynch	Jim Steele
Bill Dugan	Michelle Martel	Brian Strack
Sean Dunegan	Ray Martel	Bob Thibodeau
Alex Durrell	Adam Martin	Stevie Welch
Gerry Dworkin	Gary Martin	John Whalen
Eric Earle	Dave McCarron	Tom Willey
Rick Earle	Bob McDermott	Rick Wolf
Rene Fontaine	Mike McGrath	

Kittredge Family Fire Equipment Fund

2018 Annual Report

Kittredge Account (Principal)	
Beginning Balance 7/1/2017	733,839.00
Investment Income/<Loss>	81,273.00
Annual Disbursement to Fire Companies	<27,929.00>
Ending Balance 6/30/2018	787,183.00
Atlantic Vol. Engine Co. (Cape Porpoise)	
Beginning Balance 01/01/2018	227,209.11
Annual Share of Fund Disbursement	6,703.11
Investment Earnings	<12,932.19>
Ending Balance 12/31/2018	220,980.03
2017 Share of Fund Disbursement (To be invested 2/19)	3,493.08
Revised Ending Balance including 2017 Disbursement	224,473.11
Goose Rocks Beach Fire Company	
Beginning Balance 01/01/2018	114,199.96
Annual Share of Fund Disbursement	6,703.12
Investment Earnings	<9,616.05>
Ending Balance 12/31/2018	111,199.03
Kennebunkport Village Fire Company	
Beginning Balance 01/01/2018	144,687.14
Annual Share of Fund Disbursement	10,054.44
Investment Earnings	<12,992.58>
Ending Balance 12/31/2018	141,749.00
Wildwood Fire Company (Wildes District)	
Beginning Balance 01/01/2018	128,467.97
Annual Share of Fund Disbursement	4,468.74
Investment Earnings	<11,366.87>
Ending Balance 12/31/2018	121,569.84
Total of Funds Held by the Four Companies	598,990.98

**Fire Apparatus Purchased by the Proceeds of the Kittredge Family
Fire Equipment Fund**

Vehicle	Year/Mfr	Type	Location	Condition
Tank 1	2008 International	3500 Gal Tanker	Goose Rocks Station	Excellent
Ladder 4	1989 KME	Quint w/75' Aerial	Cape Porpoise Station	Fair
Engine 13	1989 E-One	Water Supply Pumper	Port Village Station	Fair
Brush 15	1984 GMC	4WD Brush/Utility	Port Village Station	Fair
Ladder 34	1998 HME/Smeal	Quint w/75' Aerial	Goose Rocks Station	Good

Kennebunkport firefighters and brush trucks responded to assist Kennebunk and Sanford battle a 300-acre woods fire in May 2018.

CAPE PORPOISE PIER HARBORMASTER REPORT

New Pier Manager/Harbormaster Chris Mayo

As many know, we had a change in staffing of the pier manager/harbormaster position in Cape Porpoise at the end of 2018. The process to fill the vacancy involved input from pier users as well as commercial fishermen. After several interviews and a background investigation, the town was fortunate to be able to hire Chris Mayo.

Chris was employed by a neighboring community as a full-time harbormaster and decided to make the change to Kennebunkport. He is a devoted family man and has a family history here in Kennebunkport where relatives fished the waters off Kennebunkport. He brings not only fishing experience from fishing some of the toughest waters off the West Coast but also broad knowledge of the ocean from his time with the National Oceanic and Atmospheric Administration. He has authored several grants for his previous employer to further develop the pier and harbor.

Chris has been busy making safety upgrades to the pier area and is currently getting educated on the current challenges and needs of the fishing and boating community in Cape Porpoise. In preparation for the upcoming dredging of Cape Porpoise, he is in communication with all parties involved to help facilitate the success of the project's work.

Chris is expected to be very hands on with the daily operation of the pier and has been tasked with enforcing pier rules while listening to the needs of the pier users. As with any change, we can expect a different approach, but we see good things already and look forward to "calm seas". Please take a moment to welcome him to the community and help him be successful with his new duties.

In 2018, the installation of a new fueling system has proved to be a success. The new system meets current safety requirements as well as brings ease of accountability to those who use the fueling equipment. The town has been able to move to a better system of billing in hopes to free up the pier manager/harbormaster to spend more time on important tasks at the pier.

Mooring Permits Issued	2016	2017	2018
Cape Porpoise	122	120	102
Goose Rocks	67	53	61
Lands End	21	15	14
Paddy Creek	12	7	11
Turbots Creek	21	17	16
TOTALS	243	212	204

Craig Sanford, Chief of Police

KENNEBUNK RIVER HARBORMASTER REPORT

The year 2018 was another busy year. Early in March, while I was attending Harbor Master Training courses at Maine Maritime, the Maine coast experienced one of its worst storms of the season. This “cyclone bomb” battered the coast with hurricane force winds and produced surge tides flooding major sections of Beach Avenue and Dock Square. For several days after the storm, the tidal cycles carried waves over the jetties. During this period, the leeward side of the Colony Beach jetty was particularly hard hit. It suffered structural damage resulting in the U.S. Army Corps of Engineers (USACE) recommending that Kennebunkport close that section of the jetty to parking. As of this writing, USACE has completed its preliminary engineering assessment of these jetty structures and have begun working on the environmental assessment reports. The USACE continues to express both the need and their capacity to execute the work. Until those repairs are complete, the parking restrictions along the leeward side of the jetty at Colony Beach will remain in effect. No doubt about it—in 2018, March came in like a lion!

Throughout 2018, all the vessels needed to perform the duties of the harbormaster were used to their fullest. By mid-May, we were able to launch our refurbished barge. With the assistance of the harbormaster from Cape Porpoise, we conducted our biannual inspection of moorings. While inspections started later than expected, we completed our inspections on roughly 50% of the 68 moorings currently in the river. This year, most of the inspections involved moorings used by the commercial fleet. For those of you unfamiliar with this process, by ordinance, every other year the harbormaster is required to inspect the condition and serviceability of every block, eyebolt, lower and upper chains, pendant, float and mooring ball used in the river. The work boat was used to wrangle a few monster trees out of the river, remove derelict docks adjacent to Chicks Marina, extract wayward pilings at Kennebunkport Marina, and helped place the much needed “no wake” buoys in the upper basin. The Zodiac continues to do yeoman’s duty as the patrol boat. This vessel is also dispatched in support of search and rescue operations requested by state, local, and federal agencies. All assets under management by the harbormaster—boats, radios, and safety equipment are routinely inspected and are maintained in accordance with the manufacturers’ recommendations.

Early in 2018, the Army Corps of Engineers submitted their findings from the depth soundings performed on the river earlier in the year. Those findings, along with environmental sampling from the entrance are being compiled into a request to fund a dredge. Since the competition for federal funds to dredge shallow draft harbors is strong, we should not anticipate a fast turn-around on this request. I continue to monitor this monthly.

Of course, the big news this year is the completion of the Government Wharf Revitalization Project. The project is a testimonial to our continued commitment to support the work of the commercial fishing fleet in the river. My informal survey of the fisherman suggests everyone is happy with the result!

As I do every year, I want to remind everyone that by state law *the entire reach of the Kennebunk River is a no wake zone*. That designation starts when you enter the jetty. Beginning at or about green can #5, the can just outside the mouth of the jetty, each boater needs to develop the habit of powering down to ‘no wake’ and/or ‘head way speed only.’ As a helpful reminder and to support enforcement of this regulation, I affixed three large NO WAKE zone signs onto the jetties. Everyone I spoke with is in agreement, the signs are working and more vessels are entering and exiting the river at safe and appropriate speeds.

For those of you that have joined our informal, ‘river watch’—sending me emails, calling me or sending pictures of questionable activities or violations, I simply want to say, ‘thank you.’ This makes my job easier, and it ensures everyone can enjoy the experience they seek while on the river.

Looking ahead to 2019, we will begin a major roll out of a new suite of harbor management software tools. Once deployed, these web-based tools will make it easy for users to pay for their mooring registration online. It will help manage the wait list and provides online access to a reference library that can include data on navigation, public safety, and ordinances. This system will archive and historize all our moorings data-ownership, transfers, inspections, and repairs. The ability of this system to serve as the repository for all harbormaster transactions and log sheets will dramatically improve my ability to communicate with public safety officials and the stakeholders in the river.

In closing, the key to managing this precious asset is finding new and innovative ways to build and communicate with a user community that is committed to ensuring that everyone has a safe boating experience. Other ideas and suggestions are welcome!

Looking forward to seeing you on the river!

Jim Black, Kennebunk River Harbormaster

PARKS AND RECREATION DEPARTMENT REPORT

The year 2018 was quite a year, a mix of highs and lows, of challenges and successes!

Obviously, the most exciting success of the year, and of my entire career, was the completion of the new recreation building. The project was supported by the taxpayers. A beautiful building was erected on the site, and we can now expand our programming to people of all ages and throughout the day. Imagine my surprise when the program space was dedicated as the “Carol Cook Community Room” at the ribbon cutting in November. We

encourage everyone to stop by to see our new facility.

Though the purpose of the annual report is to report on the events of the year, I always like to use it as an opportunity to look to the year ahead. We have a new tagline for the department, “COMMUNITY HAPPENS HERE.” We have set an ambitious goal of offering two family activities, two adult programs, one adult trip, one senior activity, and one wellness workshop each month. You can find details about all our program offerings on our webpage, www.kennebunkportrec.com. We need your help to fulfill our goal; aside from registering for programs and activities, please reach out to us if you have ideas or talents to share.

Partnerships and collaboration are also keys to our future success. We will be working with the Kennebunkport Conservation Trust, the Recreation Departments of Arundel and Kennebunk, the Graves Memorial Library, the Kennebunkport Historical Society, and of course RSU 21. Our new building has provided an opportunity to expand our programming. The positive energy within the staff is going to help us rejuvenate popular programs of the past such as Summer Day Camp and Outdoor Adventure. We will also institute new summer specialty camps for kids, such as Junior Police Academy, Travel Back in Time, Theater and STEM camps, and Adventures with KCT.

Whether major like the construction of the new building and the seasonal maintenance of the parks, or the everyday little things, we want to thank the other Town departments for their assistance throughout the year. We interact with most of the departments on a regular basis, it truly is a team effort.

Carol G. Cook, Director

PLANNING AND DEVELOPMENT DEPARTMENT REPORT

The year 2018 was another busy year in the planning and development department. I continue to dedicate time and efforts into various municipal projects along with providing consistent staff support to the Planning Board, Growth Planning Committee, and Zoning Board of Appeals. In addition to my duties for the town, regionally I continue to represent Kennebunkport as a member of the Executive Committee for Southern Maine Regional Planning and Development Commission.

It was a year for a variety of great projects that touched on a broad variety of areas.

Committee work that we provided staff support for included:

- **Housing Committee:** Following on the heels of last year's housing needs assessment, the Selectmen appointed a housing committee which ultimately transitioned into the creation of the Kennebunkport Heritage Housing Trust.
- **Growth Planning Committee:** With assistance from SMPDC, the Growth Planning Committee reviewed and approved an update to the Growth Area Map, as well as facilitated a community survey which will provide helpful data for future comp planning.
- **Ad Hoc Short-Term Rental Committee:** In response to the increased presence of short-term vacation rentals throughout town, the Selectmen appointed an ad hoc committee to spend some time looking at this issue and making recommendations as to whether the Town should consider additional regulation.

Over the course of the summer, we were fortunate to have three summer interns who worked with us on three distinct projects.

- Lydia Atwell worked with the Cemetery Committee bringing the Town's database of small local cemeteries up to date.
- Kendra O'Roak worked with Maine Healthy Beaches doing extensive water quality testing at Goose Rocks Beach. As part of that, she also visited properties with septic systems that needed a closer look and assisted with public education and outreach at the beach.
- Michael Foster worked with us doing research on short-term rental practices at the local and national level.

Other notable townwide planning projects include:

- 2017 Preliminary Flood Insurance Rate Map Appeal which was filed in concert with seven other communities. FEMA has yet to respond. It is unlikely that

the appeal will be resolved in 2019 and will more than likely yield results in 2020.

- With the purchase of the Former Olde Port Village parcel, the town has begun to consider a planning process for the development of this critical piece.
- A temporary moratorium concerning the public sale of medical marijuana within storefronts was put into place in order to allow for further discussion.

The June warrant had the following ordinance amendments:

- Wireless Telecommunications Ordinance was updated to allow for small cellular nodes to be placed throughout town along with several legal updates.
- Growth Area Map was revised to reflect sewer and water access for the Binnacle Hill Phase 1 subdivision.
- Language concerning setback requirements from roads and right of ways was clarified.
- Parking standard revision 6.9 6.10 removal of lot coverage credit for semi-pervious materials required per the Maine DEP.
- Fee amounts were removed from the Floodplain Management Ordinance and placed within a fee table that is reviewable and set by the Board of Selectmen.

Werner Gilliam, Director of Planning and Development

KENNEBUNKPORT POLICE DEPARTMENT REPORT

With the cycle of the seasons or even the tides, so goes change within the police department. In September, we saw 20-year veteran, Senior Sergeant Chris Simeoni retire from law enforcement only to take a management position in the public works department. Sergeant Simeoni was known for his ability to bring experience, sound judgement, and calm demeanor to any situation. He was a mentor to those he worked with and a great representation of what people come to expect from a Kennebunkport employee. We wish him well in his new position and will always consider him a member of our law enforcement family.

We were also met with the challenge of staffing new school resource officer positions at the Kennebunkport Consolidated School as well as the Mildred Day School in Arundel. In the current world atmosphere, it is a difficult task for any agency to hire quality individuals that want to take on the challenges of modern police work. I believe the support given by the taxpayers as well as the creation of a fair and accountable work environment has helped us in attracting very good police officers. With that, we were able to hire three experienced police officers to fill the vacancies. Officer Daniel Place came from the Bangor Police Department. He started his career

here in Kennebunkport, then moved to Bangor, but found the larger agency had its own unique challenges and decided to return to us, just as I told him he would do. We also hired two officers from the Biddeford Police Department. Officer Cory Tardiff started with us as a summer officer before going full-time with Biddeford. Officer Randy Charland started in Sanford before moving to Biddeford, then coming here to Kennebunkport. Officer Charland grew up in Kennebunkport and attended RSU 21.

SRO's Jason Hafner, Nathan Jones, and Ashley Sargent.

We then had a placement process for the two school resource officer positions. Interviews were held with involvement from the school principals as well as follow-up interviews with management staff from the superintendent's office as well as the chief of police. Officer Jason Hafner was chosen to go to Mildred Day and Officer Ashley Sargent was selected to go to the Consolidated School. Each officer has attended the national School Resource Officer (SRO) training and will continue to develop their skills as SROs. In the summer months, we are looking forward to seeing the SROs back in the patrol force. Each year, we see continued needs for additional services from summer residents and visitors.

Kennebunkport is a great place to live and work. Each day, we strive to keep everyone safe and do

what we can to answer the call no matter the reason. We would be short of meeting our mission without the support from other town departments and the continued support of the citizens we serve. Our goal is service with honor while adapting to the everchanging challenges we face in modern day policing.

In closing, I want to thank the staff I am very proud to serve with. Each of you is important to the mission, and to your family both here at work and at home.

Craig A. Sanford, Chief of Police

PUBLIC HEALTH AND NURSING SERVICE REPORT

The Kennebunkport Public Health Department is located at 101A Main Street, sharing the site with the Kennebunkport Police/Communications Departments. A nurse is in the office Monday–Friday, from 8:00–9:30 a.m., and from 1:00–2:00 p.m. Messages may be left on the nurses' answering machine by calling 967-4401. Any messages left after 4:00 p.m. will be returned the following day.

Residents are encouraged to visit the nurses during office hours for blood pressure readings, blood sugar evaluations, dressing changes, suture removal, treatments, and consultation. The office provides a variety of free resources and materials regarding disease prevention, health promotion/education, and community events.

The Public Health Department continues to actively promote programs that focus on improving the health and welfare of our community members. Our service provides skilled nursing care in residents' homes as well as at the public health office. Coastal Rehab, Interim Health Care, Maine Health Care at Home, Amedisys Home Health Care, Hospice of Southern Maine, and Beacon Hospice assists our staff by providing Medicare and private insurance covered services such as occupational therapy, physical therapy, speech therapy, hospice care, home health aides, and certified nursing assistants. The nurses made 1,121 home nursing visits and 874 health supervisory visits in 2018. Residents made 478 office visits for treatment and consultations. We would like to remind residents that the Public Health Department has a free durable medical equipment loan closet. This closet is funded by the Health Council and donations. Articles include wheelchairs, walkers, commodes, toilet seat risers, crutches, canes, and adaptive home equipment.

Ten health officer complaints were filed and responded to by the health officer. State of Maine legislature mandates that each health officer completes a six-hour certification program as well as recertification courses yearly. In the event of an infectious disease outbreak, the health officer is required to work closely with Maine Public Health to report, monitor, and follow up on treatment and precautions to prevent the spread of the illness in the community. The health officer is responsible for distributing to the community the most current information regarding symptoms and treatment as well as the status of incident that adversely affect the public's health until there is no longer a danger to the community.

The General Assistance Program, as well as the social service programs for Kennebunkport residents and guests are run through the Public Health Department. The status of this function can be found in the General Assistance report.

The Public Health Department continues to offer numerous outreach programs. The Public Health Department and Rite Aide Pharmacy offered a very successful flu clinic in October. We continue to participate in the Million Hearts Campaign. We worked closely with KEMS to offer adult and child CPR and AED classes for the community as well as continued with our Heart Safe Community Program.

Kennebunkport community of crochet and knitters made 78 premature and newborn baby hats for February heart health month. They will be distributed in participating hospitals by the American Heart Association as part of the “Little Hats Big Hearts Project.” Thank you to all who participated!

The Public Health Department strives to keep all our patients safely in their homes if possible. We have pamphlets on fall prevention in the home with many helpful tips and ideas along with resources needed to make your home safe. Contact us for help making your home safer and to help prevent falls.

Kennebunkport Public Health has teamed up with Graves Library to provide Senior yoga classes, and many other senior enrichment classes and social gatherings throughout the month. Please see Graves Library calendar of events for offerings and times. Public Health also collaborated with Kennebunkport Parks and Recreation to offer senior activities such as yoga, tai chi, arts and crafts; and we brought back the senior lunch program in conjunction with Southern Maine Agency on Aging.

On June 9, the Public Health Department and Nelson Analytical Lab/Kennebunk sponsored our annual Well Water Testing Day. The Public Health Department continues to offer this yearly event. The kits are free and there is a reduced fee for Kennebunkport residents. It is extremely important to have your well water tested every year for a dug well, and every three years for an artesian well. There are over 1,000 households in Kennebunkport who rely on well water. And, along with water goes sewer. The Public Health Department encourages all residents to take care of their septic tanks with routine maintenance. Yearly inspections, pump out every three to five years, and water conservation is suggested. Many issues can be prevented with just a little care.

Residents are reminded not to discard unused prescription and over-the-counter medications in their household trash or sewer/septic systems. Please deposit your medications in the secured box located in the police department’s lobby. Disposing medications in your septic or sewer system can adversely affect the systems efficiency as well as influence the status of our watersheds. Those who are using sharps such as syringes to treat Diabetes and various illnesses, please bring them to our office for disposal in our Hazardous Wastes container or follow these guidelines set by Maine EPA: www.maine.gov/dep/waste/biomedical/sharps.html. The Kennebunkport Public Health and Police Department participated in the drug disposal project “take back your drugs” sponsored by the Maine Attorney General’s Office this past June. Watch for it again this coming June 2019.

The Kennebunkport Healthy Maine Beach team had a busy summer. The Town of Kennebunkport hired Kendra O’Roak, a summer intern, to work on water quality at our beaches. She is a student at the University of New England majoring Environmental Science. She helped us gather our weekly water samplings throughout the summer along with watershed and DNA testing. We increased our beach water testing to three times per week, weekly, from Memorial Day through

Labor Day monitoring the water quality for bacteria. The EPA sets 104 bacteria in a teaspoon of water as the maximum limit for safe water contact. Please visit <http://www.maine coast data.org/public/CurrentBeachStatus.aspx> (Maine Healthy Beaches) for beach status history along with current conditions of any coastal Maine beach participating in this program.

DNA testing was also initiated this fall. Water samples were collected from the Goose Rocks watershed to begin the process of determining bacteria sources. DNA sources tested were for human, mammal, canine, bird, gull, and ruminant. This is just the beginning process of the watershed testing, and we plan on continuing into the spring and summer months 2019. As this is a scientific study involving many factors, it will be some time before we have collected enough data and have a conclusion. The summer of 2018 water sampling testing team consisted of Linda and Steve Hanna, Paul Hogan, John Kraeuter, Seth Kenneway, Harvey Flashen, Barbara Emmons and Don Tarr, Judy Barrett, Peter Bennett, John Barbour, and Kendra O'Roak.

The Kennebunkport Health Council invites any resident of the Town who is interested in the health and social welfare of the community to join the volunteer board. Please contact the Public Health Department for more information.

We wish to extend our appreciation to the members of the Kennebunkport Health Council, the Healthy Maine Beach volunteers, and to all who have assisted us in our efforts to maintain a healthy community. We also wish to thank all our community members who remembered our office with donations. Thank you!!

Alison Kenneway, RN, BSN

Angela Jenks, RN

GENERAL ASSISTANCE REPORT

General Assistance Program

The General Assistance Program is mandated by the State of Maine legislature. All recipients are responsible for meeting their own basic needs by any means available before applying for General Assistance. All eligible recipients are required to perform workfare; a failure to do so or falsifying information on an application results in an automatic disqualification of benefits for 120 days in any Maine community or township.

Seven General Assistance applications were requested. One application representing one resident was filed during July 1, 2017, to June 30, 2018. This individual qualified for assistance by the State of Maine General Assistance Program. The number of actual applications filed does not reflect the residents who requested an application and a meeting to discuss the process, then decided not to apply for this program mostly due to the budget review and accountability process. As Kennebunkport's GA Administrators, the focus continues to be assisting residents with finding resources that meet the escalating housing, food, and heating costs. Kennebunkport General Assistance is audited yearly by the Department of Health and Human Services.

During the winter of 2016–2017, the Kennebunkport Emergency Fuel Program provided for 36 emergency fuel deliveries of 100 gallons and assisted with avoiding 3 CMP disconnects. This program is funded by donations. Your generosity is assisting many families who would be struggling to keep warm. The Kennebunkport Emergency Fuel/Food Program has enabled us to dedicate all funds budgeted toward the State of Maine General Assistance Program to be allocated toward housing assistance. Affordable housing especially in our community continues to be the major problem placing our families in crisis.

Residents are encouraged to apply for the State of Maine Refundable Property Tax Fairness Credit. Kennebunkport offers to Kennebunkport residents the Kennebunkport Property Tax and Rental Refund Program. Residents must qualify for the State of Maine Rebate Program first before applying for the town of Kennebunkport's Program.

The Affordable Care Act continues to enable many of our working residents to have medical coverage. York County is fortunate to have medical services that provide care for those without insurance. Payment options are negotiated upon visits.

Nasson Health Care, York County Community Action Corp.
15 Oak Street, Springvale, Maine 04073.

Hours: Mon./Wed./Thurs (8 AM–6 PM); Tues. (8 AM–7 PM); Fri. (8 AM–5 PM)

This facility **does** accept clients who have insurance, Maine Care, or are uninsured.

Food Distribution

The major concern of your General Assistance Administrators continues to be the number of families who are having trouble with providing meals for their household. This past year, the Community Outreach Services Program provided 57 food boxes, 15 of them were senior households over 60 years of age. Many families utilize this program a few times a month. Seventy-six food vouchers for fresh fruits, vegetables, meat, fish, and dairy were issued. The Community Outreach voucher program expended \$1,975.00 to assist Kennebunkport residents. To access this program, residents must contact the Public Health Department at 967-4401, Monday–Friday, before noon. The Church Community Outreach Service offers a food pantry open to the public, Friday mornings at 9:00 AM, at Saint Martha's Church, Route One, Kennebunk. This past summer the Church Community Outreach Service and Community Harvest volunteers provided a free summer lunch program for children who were eligible under the free or reduced school lunch program. When school is not in session, millions of children in our nation do not have access to three meals a day. This affects their physical and mental development.

At this time, we would like to extend a special thank you to all who donate monetary donations and nonperishable food at the various collection sites, and to those who pick up the goods at grocery stores and bakeries and deliver them to our community food pantries, soup kitchens, and shelters. Thank you to the stockers of shelves, the packers of boxes, the drivers who deliver the food boxes to our office, and the special needs shoppers. Thank you to the Plant-A-Row volunteers and to the home gardeners and farmers who dedicate part of their harvest to feed our neighbors. Thank you to those who took time out of their busy holidays to shop, pack, and deliver holiday dinners. And, finally, the Kennebunkport Health Council for your continued support throughout the year.

Other assistance:

- Stuff the backpack project was supported by our generous community, purchasing and stuffing five backpacks full of needed school supplies for our school children.
- Secret Santa provided Christmas gifts for 12 Kennebunkport children.
- Fourteen holiday meal baskets were delivered from Community Outreach services. Community Harvest provided hot holiday meals to shut in's if requested.
- There was no Salvation Army activity this past year.
- Four seniors received special holiday gift bags from the Senior Elves at the Senior Center Lower Village.
- The Sea Coast Garden Club provided six boxwood trees for our seniors.
- We still collect used cell phones for Shelter Alliance to assist Caring Unlimited. Please leave them at our door, and we will be sure to pass them along to the appropriate agency.

General Assistance Administrators

York County General Assistance Administrators continue to meet with various federal, state, and private sector representatives to review methods of funding and alternative resources to meet community residents' basic needs. General Assistance Administrators are also required to attend Department of Human Service classes to keep current with new legislation.

Thank You

A special note of thanks is extended to the Church Community Outreach Services, Community Harvest, Kennebunkport Health Council, Wildwood Fire Company's Ladies Auxiliary, Church on the Cape, Village Baptist Church, St Ann's Episcopal Church, Secret Santa, Seacoast Garden Club, American Legion Auxiliary, Eastern Star, Portside Rotary, the Kennebunkport Village Fire, and Goose Rocks Beach volunteer fire members. We would also like to thank those in our community who donate their time and resources to help our neighbors in need.

Any resident of Kennebunkport who needs assistance to meet a basic need or who has any questions concerning federal, state, or county programs is encouraged to call the health office at 967-4401.

Alison Kenneway RN, BSN

Angela Jenks, RN

PUBLIC WORKS DEPARTMENT REPORT

The public works crew kept to their winter operations routine through a good part of 2018 as the snow fell until early April and then picked up again in mid-November. Our spring cleanup included recovery from continuous March Nor'easters that took sand from Goose Rocks Beach onto Kings Highway. We also repaired damage to Pier Road and Ocean Avenue from those storms. As part of the replacement of the Government Wharf bait shed, the wharf was raised up approximately 2 feet higher. Public works regraded the parking lot to meet the new wharf elevation and improve drainage at the town parking lot. The crew also repaved the parking lot and Josiah Curtis Lane after the new bait shed was completed.

Our spring work continued with street sweeping and painting of crosswalks and street markings throughout town. Benches were reset in Dock Square and the restrooms at the Dock Square parking Lot cleaned and reopened. In Goose Rocks we reopened the beach entrances with trash cans and bicycle racks. We utilized our sweeper weekly to keep Kings Highway and Dock Square clean of sand and debris, and our crews went out weekly to inspect and maintain Goose Rocks Beach entrances. A green thumbs up to Bob Pappas as his perennial flowers at Mills Road/Goose Rocks Beach entrances and Silas Perkins Park have flourished with some watering and weeding under his care. His perennial flowers at the Dock Square parking lot and Cape Porpoise Pier charmed visitors and residents all summer.

In the spring, Pike Industries reconstructed the bike lanes on Mills Road from Beachwood Avenue to the Biddeford town line. Foglio reconstructed part of Mills Road shoulder as part of a sewer main extension to the Beryls Way subdivision. Public works and Labbe Excavating removed ledge and reconstructed shoulders and drainage on Mills Road from Goosefare to Marshall Point Road to obtain our planned road profile. After completion of our shoulder work, Pike reclaimed the road surface and repaved Mills Road from Beachwood to Marshall Point Road. In the fall, we worked with KKWWD to reconstruct shoulders on North Street between Beachwood Avenue and Arundel Road in conjunction with their water main replacement project.

Sidewalks were repaved on Langsford Road and Ocean Avenue. The new parks and recreation building parking lot was paved, and Sealcoating Inc. crack sealed the Dock Square and 30 North Street parking lots. Overlay work was done on Guinea Road and Beacon Avenue, while a shim coat of paving was placed on New Biddeford Road.

We continue to work with the parks and recreation department to help maintain town parks and fields. We utilized screened loam made from compost from the wastewater department for town road projects. Tree trimming was done on Turbats Creek Road and Wildes District Road in 2018. In late November, public works and Robert Zuke Builders cut and set the Dock Square Christmas tree for the Kennebunkport Business Association's annual Prelude celebration. Thank you to

Robert Zuke Builders along with the Prelude volunteers for all the work done preparing Dock Square and Cape Porpoise Square for the tree lighting and other Prelude activities.

Town Mechanic

Bob Pappas worked with the police department on generator and flagpole repairs along with preventive maintenance and service for the police department fleet. He also worked with them to mechanically destroy guns police obtained as evidence.

Bob installed a new manifold on North Street Fire Station Engine 13 and replaced tires on Goose Rocks Company Ladder Truck 34. Fire trucks from various stations were serviced for oil and fluid changes. He serviced and repaired the fire departments' portable pumps through the year, and small equipment from all town departments including snow blowers, mowers, and chainsaws were serviced and ready for summer and winter operation.

Bob is also the assistant harbormaster in Cape Porpoise. He assisted in maintaining Cape Pier infrastructure and in mooring placement work. He repaired the Cape Pier ladder and dock. Bob, along with Bill Perkins and Steve Bryant from wastewater, assisted in maintaining Cape Porpoise Pier hoists during the summer. He worked with the harbormaster on removing dead seals from rocky coastal areas that were not accessible from land. He also helped with selecting materials and specified the hydraulic requirements for the new jib hoist at Government Wharf.

At public works, our trucks and equipment had a very high uptime as Bob has been working well with the crew on our preventive maintenance program. Maintenance and repair work done by him will extend the service life of town equipment and raise the resale value of equipment when replaced in our capital equipment program.

Bob assisted in specifying our new backhoe and sidewalk tractor. He worked with Chris Simeoni to sell our old backhoe at \$3,600 more than the highest trade-in offer. He repaired the brakes and body on our 2003 wastewater pickup truck to allow its service as a parks and recreation maintenance truck. He continued to maintain perennial flower gardens at Mills Road traffic islands, Rotary Park at Beachwood Avenue, and Silas Perkins Park. He also added new flowers to the island at the police department parking lot and planted annual flowers at Dock Square parking lot and Cape Porpoise Pier.

Michael Claus, Director of Public Works

REGISTRAR OF VOTERS

The number of registered voters in Kennebunkport is constantly changing because people moved into or out of town, pass away or turn 18. These changes occur throughout the year, so it can be difficult to say exactly how many registered voters we have on any given day, however, as of the day of this report the total registered voters is as follows:

976 - Democratic
938 - Republican
67 - Green Independent
917 - Unenrolled Voters
2,898 - Total Registered Voters

I would like to thank my Deputy Registrars of Voters: Audrey Williamson, Becky Nolette, and Barbara Barwise. Having them available to assist with voter registration, whether in the office or at the polls, is a great support to me.

If you have any questions about the election process, voting, or registering to vote, please call me at 967-1610. Please don't forget to exercise your right to vote!

Tracey O'Roak, Registrar of Voters

TOWN CLERK REPORT

It was another busy year in the clerk's office! It seems like each year our daily interactions with residents and visitors increase as the town continues to grow and Goose Rocks Beach becomes even more popular.

A huge thank you to Audrey Williamson and Rose Wills for making customer service the number one priority in our office. They work very hard to offer exceptional service to everyone who walks through the door.

The following is a brief summary of the 2018 town meetings and elections:

March 29, 2018–Special Town Meeting

A special town meeting was held at the Village Fire Station at 6:00 p.m. to vote to authorize the Board of Selectmen, or its agents, to transfer money from the Town's capital reserve fund balance account to the Parks and Recreation capital reserve account for the purpose of constructing a new Parks and Recreation building. The article was approved as written.

May 15, 2018–R.S.U. #21 District Budget Meeting

We vote on the school budget in a two-step process as required by the School Consolidation Law. The first step is to vote on the various segments of the budget at a district-wide meeting of Kennebunk, Kennebunkport, and Arundel voters. The meeting was held at Kennebunk Elementary School at 7:00 p.m. for the purpose of approving the 2018/2019 school budget. The total budget proposed was \$48,126,00.00. After some discussion, all the articles were approved as written in the Warrant.

June 12, 2018–R.S.U. #21 Budget Validation and Bond Referendum Election

The second part of the school budget process is the Budget Validation election. Kennebunkport, Kennebunk, and Arundel each held elections at our own town polling places to approve the budget that was adopted at the above district budget meeting. In Kennebunkport, there were 1,129 ballots cast either in person or by absentee ballot. The budget passed here as well as in all three towns combined.

June 12, 2018–Annual Town Meeting

The first half of our Annual Town Meeting is a secret ballot vote to elect our town officials and to vote on any referendum questions that the Selectmen propose. This year, there were two Selectmen seats and one R.S.U. #21 Director seat. Stuart E. Barwise and Allen A. Daggett ran unopposed for the seats on the Board of Selectmen, with terms of three years. Sarah Jane Dore ran unopposed for the R.S.U. #21 Director's seat, with a term of three years. There were 1,129 votes cast either in person or by absentee ballot.

June 12, 2018–State Primary and Special Referendum Election

The State primary election allowed those enrolled in a qualified political party to vote for the candidates that they wanted to appear on the November ballot. The offices to be filled this year were Governor, U.S. Senator, Representative to Congress (District 1), State Senator (District 32), Representative to Legislature (District 9), County Treasurer, Register of Deeds, Sheriff and County Commissioner. There was also a special referendum question (people's veto) to reject a law that would delay ranked choice voting). There were 417 Republican and 504 Democratic ballots cast for the primary election with a total of 1,129 ballots cast either in person or by absentee ballot for the referendum.

June 16, 2018–Continuation of Annual Town Meeting

On Saturday morning at 9:00 a.m. at Consolidated School, voters reconvened to vote on the 2018-2019 Town budget. All articles were approved as written in the Warrant.

September 19, 2018–Special Town Meeting

A special town meeting was held at Village Fire Station at 6:00 p.m. regarding a real estate matter. The articles were approved as written in the Warrant.

November 6, 2018–Special Town Meeting

For this election, the Town ballot had five questions. The first question was an ordinance enactment of a Moratorium Ordinance Regarding Retail Medical Marijuana Caregiver Storefronts. The second question was an amendment to the Waterfront Ordinance. The third question was an amendment to the Victualer's Licensing Ordinance. The fourth question was an amendment to the Wireless Telecommunications Ordinance and Land Use Ordinance. The fifth question was to approve the acceptance of a gift of \$4,000 to be donated to the American Legion Post 159. There were 2,277 votes cast either in person or by absentee ballot. All five questions passed.

November 6, 2018–State of Maine General & Referendum Election

The State candidate ballot had races for Governor, U.S. Senator, Representative to Congress (District 1), State Senator (District 32), Representative to Legislature (District 9), County Treasurer, Register of Deeds, Sheriff and County Commissioner.

The State referendum ballot had one Citizen Initiative, four bond issues, and one Referendum Question. Locally, all of the questions passed with the exception of Question 1 (Citizen's Initiative regarding the Universal Home Care Program) and Question 5 (the York County Referendum to replace the position of an elected county treasurer to a treasurer appointed by the County Commissioner).

I want to thank Wayne Adams who served as our Town Meeting Moderator and Claire Julian, who served as Warden for our elections. Barbara Barwise supports me more than I can ever say by serving as my Deputy Registrar of Voters. Anyone who registers to vote on Election Day has the pleasure of meeting Barbara. They all put in very long hours on election days and keep the polling place compliant with all of the election laws. I also want to thank all of my ballot clerks. This year Ann Adams, Grace Adams, Barbara Barwise, Anne Marie Briggs, Helen Conaty, Jean Conaty, Doug Dicey, Jan Dicey, Mette Eglinton, Mary Jane Grant, Lisanne James, Ki Leffler, Mary McLaughlin, Scott Nolette, and Karen Schlegel all gave their time to work at the polls. They are loyal and dedicated citizens of the Town, and we owe them a debt of gratitude for their service on election days. Lastly, I want to thank David Powell and Marc Cote who provided the sound and video at our open town meeting. Their expertise is greatly appreciated.

And now the statistics for 2018. . . We issued 80 marriage licenses, 509 certified copies of vital records, and 13 burial permits. There were 40 recorded deaths and 20 recorded births, of which there were 14 boys 6 girls. We issued 867 dog licenses, 30 annual and 68 daily liquor licenses, 20 special amusement permits, 62 victualers licenses, 18 special event permits, 8 nonresident recreational clam licenses, 75 resident recreational clam licenses, 2 trolley permits, 2 horse-drawn carriage permits, and many hunting and fishing licenses. We also processed thousands of Dock Square Parking Lot vouchers and hundreds of Goose Rocks Beach parking stickers. In addition, we also processed over 7,000 tax payments, registered thousands of cars as well as 465 boats, 57 snowmobiles, and 40 ATVs, not to mention the constant stream of questions we answer and the miscellaneous tasks we do each day.

Feel free to call me Monday–Friday, 8:00 a.m. to 4:30 p.m. with your questions or concerns. My direct number is 967-1610.

Tracey O'Roak, Town Clerk

RECORDED DEATHS-2018

<u>DATE</u>		<u>DECEASED</u>	<u>AGE</u>
January	23	Eugene F. O'Neill, Jr.	64
	30	Marion D. Jones	95
February	02	Neil Hayden Crandall	82
	15	Helene Frances Patrick	46
	19	Richard Marcel Beaudoin, Sr.	74
March	06	Leo H. Daley	81
	09	Margaret Thayer Hollingsworth	91
	18	Edgar Dow White	86
April	03	Sarah Ann Blake	90
	12	Dorothy Ann Cluff	85
May	17	Lilla A. Archambault	92
	22	Lionel Wilson Mosher	80
June	18	Clifton Herbert Campbell	92
	22	Florence Emerson	95
	25	Rosalind MacLeod	79
July	12	Robert Murtagh Kane	75
	22	Mary Z. Bryant	97
	24	Patricia A. Swennes	78
	25	Agnes Georgia Steele	97
	29	Elizabeth B. Milligan	75
August	09	Theodore W. Wildes, Jr.	88
	11	Cecil Milton Benson, Jr.	92
	16	Georgios Kroustallis	40
	17	Deborah Anne Stone	65
	21	Helen Jane White	79
September	08	Robert Henry Brown, Jr.	91
	12	Donald Craig Dervis	88
October	08	Jay Paul O'Connor, Sr.	90
	10	Miriam Clasby	89
	12	Robert John McCall	75
	12	Anne Ashenfelter Savona	72
	15	Susan Eleanor West	73
	17	Eleanor A. Scribner	90
	November	08	Richard Alden French
11		Edward Lewis Spalding, Jr.	77
29		Louise Ann Frechette	76
December	29	Joanne Louise Dickinson	88
	04	William A. Junker, Jr.	93
	06	Edna Marie Vinagro	83
	07	Robert Louis Stimpson, Jr.	75

WASTEWATER DEPARTMENT REPORT

After former Superintendent Allan Moir passed away on December 24, 2017, the treatment plant has experienced some changes in staffing. Director of Public Works Michael Claus oversaw operations as acting superintendent after Allan passed away. During the late winter and spring of 2018, both the Town's highway department and wastewater department were combined under one department to be known as public works.

As a result of this change, Michael Claus has remained as director of public works. Christopher Simeoni, who had recently retired from the Kennebunkport Police Department, was appointed to deputy director of public works. Both Michael Claus and Christopher Simeoni are overseeing operations at both divisions.

Longtime, Chief Treatment Plant Operator Ronald Taylor retired in December of 2018. He had been employed at the treatment plant for the last 34 years. We appreciate the work and service that he has provided to the Town during his tenure. Paul Jessel was hired to replace Ron Taylor as chief treatment plant operator. He has 39 years of experience in the wastewater industry from his employment at the Haverhill Massachusetts Wastewater Department.

In 2017, the wastewater department started reconstruction of the Green Street and Chicks Creek pump stations. All work was completed in the spring of 2018. These pump stations have been performing as expected since being placed in operation.

Sewer manhole frames and grates were replaced on Mills Road and adjusted to accommodate the Town's paving program. Thirteen grinder pumps were replaced as part of our on-going operations and maintenance program.

The Town of Kennebunkport has recently contracted with Wright-Pierce to design and complete some replacement upgrades to the wastewater treatment plant. Plans are currently underway to replace the plant's influent/effluent valves and pumps, the Cape Porpoise pump station valves, and the wastewater plant standby generator and secondary clarifiers. Funded work is expected to be completed prior to the end of the year.

Funding for these projects is to come from the Clean Water State Revolving Fund. Pursuant to obtaining this funding through the CWSRF, a Climate Adaptation Plan and Fiscal Sustainability Plan are being completed. The purpose of these plans is to evaluate current wastewater assets for vulnerability, likelihood of failure, and consequence of failure. These plans will assist in the development of a 20-year capital plan for the wastewater department.

In 2018, the wastewater treatment plant processed a total of 124,274,563 gallons of wastewater. The wastewater treatment process generated a total of 1,882,283 gallons of biosolids that was turned into 1,200 yards of compost. Just for comparison, here are the numbers for recent past years:

Year	Gallons Treated	Gallons of Biosolids Produced	Yards of Compost Produced
2018	124,274,563	1,882,283	1,200
2017	120,127,000	1,777,000	1,348
2016	108,266,000	1,423,000	1,350
2015	102,110,000	1,741,950	1,978
2014	117,212,000	1,401,000	1,236
2013	113,875,000	1,319,970	1,348

Christopher Simeoni, Deputy Director of Public Works

THE BEACH ADVISORY COMMITTEE

The year 2018 marked the sixth year of the Goose Rocks Beach Advisory Committee (BAC). The BAC held eight meetings during the year with two held near the beach in the summer to make attendance easier for the summer crowd. This year brought several “standing room only” meetings, and we are so pleased with everyone’s interest!

Early meeting discussions centered on new developments and safety concerns. Two seasonal speed bumps were placed along the Old Biddeford Road by the Town to help with increased traffic. The committee looked at the annual 4th of July Road Race, and parking concerns were addressed along with the increase in staff to monitor conditions on race day. Entrants were limited to 800, and the “walking” portion of the race eliminated.

Monies were again approved for an intern regarding the Plover nesting areas. Reports were very positive for our beach this year!

A grass dune planting party was held at the Proctor Road entrance to help with the erosion damage caused by the very tough 2018 winter tides. Well attended with hard, hot work by all volunteers!

Beach clean-up day came a bit earlier this year and was very well attended. Trash collected filled two large dumpsters to the top. Thanks to all who helped!

The Friends of Goose Rocks Facebook page underwent a redefinition of their purpose. With well over 2,000 followers, everyone was reminded of the positive and educational tone we are striving for. The pics are fantastic!

Summer meetings brought our educational efforts to the beach. In July, Dr. Stephen Dickson, marine biologist with the Maine Department of Agriculture, came to talk about erosion and the transport of sand due to the storms. Our beach has some distinctive properties! August featured a talk by Rachel Stearns, salt marsh tech. at Rachel Carson NWR, on the benefits of salt marshes and sea level trends that are being studied.

The end of the year had some very active discussions regarding Jefferys Way such as handicapped parking and the drop off and collection of rental kayaks. Many proposals were presented, but firm decisions will need to wait for the next spring. The committee will get an early start so these issues can be settled before summer 2019 rolls around.

Beach Advisory Committee Members

Richard Driver, Chair	Joanne Gustin	Sheila Matthews-Bull
Bill Nixon, Vice-Chair	James Mulvihill	Jon Dykstra
Kate Bauer Burke, Secretary	Robert Sherman	

BUDGET BOARD REPORT

The Budget Board is again pleased to submit its report to the citizens of Kennebunkport. As in previous years, we continue to have an excellent rapport and communication with the Board of Selectmen. We will meet with the Selectmen in joint session as the budget is presented by the Town Manager and department heads. We will listen carefully to the various presentations and the justification for their requests. We will request clarification when needed in order to make the budget requests and processes as transparent as possible. We will then meet as a separate board with the Town Manager and department heads, and review carefully every budget request that has been made. We will then make the Budget Board's recommendations.

As in previous years, the Budget Board will request that the administrative recommendations, the Board of Selectmen's recommendations, and the Budget Board's recommendations be printed in each article and be reported in the town meeting warrant.

The Budget Board feels that the process continues to be done in keeping with the democratic processes that have long been a custom and tradition of Maine and New England.

The Budget Board expresses its appreciation to all town employees, the department heads, the Town Manager, and the Board of Selectmen for their cooperation, assistance, and dedication to our community.

Budget Board Members

Barbara Barwise, Vice Chair	David James
Grace Adams	Kathryn Leffler
Theodore Baker	Dimitri Michaud
Dan Beard	Dawn Morse
David Betses	Michelle Powell
Douglas Dicey	H. Stedman Seavey

CEMETERY COMMITTEE REPORT

During the summer of 2018, we were fortunate to have a town intern, Lydia Elwell, working with the Cemetery Committee. Her main objective was to establish global positioning points for all the cemeteries in town. Having this information allowed us to update the cemetery records, plus it will make it possible to mark all the cemeteries on the town maps. This is important for historical reasons, but it also will have information landowners can use when selling or buying property. It also helps ensure that cemeteries are not disturbed or built over. Many cemeteries are just a row of fieldstones, not necessarily obvious.

In order to make this happen, Lydia had to contact the landowners on whose property there was a cemetery. In some cases, this entailed researching who the present owners are, where land had been sold, and researching deeds where we had no information on exactly where a cemetery was located. She then contacted the owners and made them aware of the research using the Global Positioning System (GPS) that would be done. After that, she went around town to these properties and did the actual collection of data points. Some of the cemeteries are right by the road, however many are in fields and woods.

During the property search, we were able to find some cemeteries we knew existed but had never been found by the present Cemetery Committee. There was one off of Fox Farm Road, one on Rt 9 by the Biddeford border, and we found fieldstone markers in Potters Field off Abby Lane.

Lydia also compiled a list of the Kennebunkport veterans who are buried in the Southern Maine Veterans Cemetery in Springvale. Many of the spouses are buried there also.

A well-preserved, purple, slate headstone in the Cape Porpoise Cemetery. Note the date.

Hopefully, all this information will be accessible to you through your computer in the future.

Lydia was helped in all these endeavors by town personnel (research) and Cemetery Committee members who went with her to all the 75 cemeteries in town.

A sincere thank you to those who mow, trim, weed whack, cut trees, repair, etc. the cemeteries in town—those who are paid and all the known and unknown volunteers who remember and honor those who have come before us in Kennebunkport by caring for their graveyard.

Cemetery Committee Members

Ruth Fernandez, Chair
Lynda Bryan
Greg Pargellis

Ann Sanders, Treasurer
Rita Schlegel, Secretary

CONSERVATION COMMISSION REPORT

In 2018 the Kennebunkport Conservation Commission continued its ongoing stewardship of protecting our town's natural resources and serving as a research, advisory, and advocacy group on environmental and conservation issues related to the Town of Kennebunkport.

The Conservation Commission's Facebook page, [fb.com/kptcc](https://www.facebook.com/kptcc), developed in 2017, continues to provide educational information on topics such as native plants, invasive plants, pollinator plants, and managing an organic landscape. Events and seminars sponsored by organizations such as Audubon, Wells Marine Research Reserve, Sierra Club, and the Natural Resources Council of Maine are posted. The Facebook page also contains links to informational websites such as [Pesticidefreelawns.org](https://www.pesticidefreelawns.org), [Beyondpesticide.org](https://www.beyondpesticide.org), [Ecolandscaping.org](https://www.ecolandscaping.org), and [Ecobeneficial.org](https://www.ecobeneficial.org).

The Commission was granted a summer intern who was offered several areas of study to pursue. The first involved securing updated water quality assessment reports from the Mousam and Kennebunk Rivers Alliance, the Friends of Casco Bay, Wells Marine Research Reserve. The second involved contacting local coastal towns that have pesticide ordinances for information on their success and enforcement issues.

Members of the Commission attended Planning Board hearings on the Shady Pines Campground renovations to monitor impacts of storm water management on the tidal areas and to encourage the use of native plantings. The Commission also attended Planning Board hearings on the Binnacle Hill Development.

A member of the Commission met with the Town Manager and the Director of Planning and Development to discuss water quality issues relating to the lack of an operational septic pumping station for marine craft in the Kennebunk River. The meeting also discussed the potential impact of storm water management from single point road culverts to the Kennebunk River.

An area of concern by the Commission is the new process by the Transfer Station in Kennebunk. The Transfer Station is managed by CPRC who is now charging for recycling material that residents bring to the Transfer Station. The Commission is concerned that residents will resist paying the significant fee and stop recycling.

A new member joined the Commission and as a UNE professor, was interested in assigning a class project on one of the Commission's goals. The Commission suggested that her class study pesticide ordinance issues in local coastal towns. The end product of the class project was a methodology for planning the implementation of a pesticide ordinance, with reference as to how other towns approached the topic.

At the November polls, our Commission maintained a table for information as well as a search for new members. This additional membership would help the Commission pursue and achieve more projects which would help to protect our town's natural resources.

The Commission continues to review and stay abreast of pesticide ordinances in other towns. A member of the Kennebunkport Commission has recently been appointed to

the City of Portland Pesticide Management Advisory Committee as the Accredited Organic Land Care Professional for that Committee.

The Conservation Commission continues with the educational outreach programs for homeowners by focusing on lawncare methodology which is outlined on the Conservation Commission website as part of the Lawns for Lobsters program. We also encourage homeowners to visit the informational links posted on the Commission's Facebook page.

Kennebunkport Conservation Commission for 2018

Carol Laboissonniere, Chair
Joe Frank

Jenne James
Sarah Lachance

Gillet Page
Aimee Vlachos

GROWTH PLANNING COMMITTEE REPORT

In 2018, the Growth Planning Committee (GPC) turned its effort toward preparing for the update of the Town's Comprehensive Plan by 2022. During the past few years, the GPC was focused on improving housing opportunities in Kennebunkport to support important goals within the 2012 Comprehensive Plan. The Town engaged Camoin Associates to study this issue, and they presented their final report *Housing Needs Analysis and Assessment: Town of Kennebunkport, ME*, to the Board of Selectman in January 2019. The Board of Selectman appointed a Housing Committee to review the recommendations in the report and provide guidance on the Town's path forward.

The Town's current Comprehensive Plan was finalized in 2012 as the last chapters were approved by the townspeople thus closing a process that began in 2003. The goal is for the Comprehensive Plan to be updated every 10 years so that it stays current with the Town's challenges, interests, and needs. To support this work, the Town retained Abbie Sherwin, coastal/land use planner, with Southern Maine Planning and Development Commission (SMPDC). Ms. Sherwin has been attending the GPC meetings and providing technical support to the Committee. Her expertise is helping to guide the Committee as we address new and important topics from sea level rise to energy sustainability in the update of the Comprehensive Plan.

As part of the Comprehensive Plan update, a new survey was conducted of the Town's stakeholders including homeowners, residents, workers, and visitors. The GPC chose to include many of the questions from the 2003 survey in order to gauge how the views on various subjects may have changed over time. Additionally, questions related to important topics that the Town is facing today or may face in the near future such as housing, sea level rise, short-term rentals, and sustainability were included. The survey was conducted from September 1, 2018, to November 20, 2018, via an online tool and by paper copies available from the library and the town hall. The results of the survey are currently being analyzed by the GPC and will be made

available for all to review later this year.

In June 2018, the townspeople approved a change to the Land Use Ordinance to allow the GPC to periodically update the Growth Area Map to reflect the current state of the Town's infrastructure. In August, the Growth Area Map was modified along New Biddeford Road. Parcels adjacent to sewer lines, which had been recently installed, were changed from a rural zone to a transition zone.

This past year, Adam Burnett, a member of the GPC since 2015, stepped down from the Committee. I would like to thank Adam for his service to the Committee and the Town during his three-year tenure. Jim McMann, who has served as an alternate since 2015, was appointed as a member to the GPC. Additionally, Janet Powell and Mike Corsie joined the Committee as alternates in 2018.

I would like to thank each member of the GPC for their service this past year: Jim Fitzgerald for stepping in as chair to cover those meetings that I was not able to attend; Barbara Barwise for her succinct minutes that she consistently prepares each month; Paul Hogan and Jim McMann for sharing their insight and provoking discussion to ensure all points are considered; and Mike Corsie and Janet Powell for participating in our meetings and aptly stepping in as a member when the need arises. I would also like to thank Abbie Sherman for her guidance and technical support of the Committee; and to once again thank Werner Gilliam for his leadership as we continually move forward with implementing the Comprehensive Plan.

Finally, I would like to thank the townspeople who engage with the Committee by attending our meetings, sharing their thoughts, sending an email or letter, and voting on our warrant articles. Those that participate with our committee help shape the Comprehensive Plan that guides our Town's future.

Daniel Saunders, Chair

GPC Members

James W. Fitzgerald, Jr., Vice-Chair
Barbara Barwise, Secretary
Janet Powell

Paul Hogan
James McMann
Mike Corsie
Werner Gilliam, Town Rep.

HOUSING COMMITTEE REPORT

The Housing Committee gave the Board of Selectmen a report and recommendations reached after six months of study. Presented at the Board of Selectmen Meeting in December, the Committee recommended the following steps be taken:

1. The Town should approve establishment of a stand-alone, Not-For-Profit (NFP) Housing Organization as the best way to oversee and administer this initiative for the Town. This approach has worked well in other Maine and New England towns. The NFP organization Board of Directors should include Selectmen, interested citizens, and town staff. Representatives from ongoing partner organizations may also be included.
2. The NFP should obtain 501(c)3 IRS designation and also consider a 501(c)4 to serve all targeted groups needing housing.
3. Finances of the Housing Initiative are to be independent of the Town's annual budget. The Town and Board of Selectmen should continue to authorize funds to pay for legal fees in the start-up process.
4. The Town and Board of Selectmen should be prepared to approve the transfer of suitable land for housing sites to the new organization.

The Board of Selectmen approved the Housing Committee recommendations and the \$15,000 allocation to the Housing Initiative for the start-up legal fees.

The Housing Committee has become the Kennebunkport Heritage Housing Trust (KHHT) and has applied for the 501(c)3 status from the IRS.

Patrick A. Briggs, Selectman and President of the KHHT Board of Directors

KENNEBUNK RIVER COMMITTEE REPORT

The Kennebunk River Committee continues to monitor activities relative to safety and the condition of the Kennebunk River in efforts to retain its viability and importance to the Kennebunk and Kennebunkport.

The Town purchased a cloud-based harbormaster management system which has mobile access for GPS mooring placement, incident reports, and real time searches for boat ID, weather conditions, and much more. The system will also interface with billing for moorings, mooring biannual repairs, mooring wait list, and transient mooring reservations. This system allows Harbormaster Jim Black to spend more time fulfilling harbormaster duties on the river.

Harbormaster Black contacted the US Army Corps of Engineers again regarding the underpinning on the leeward side of the Colony Beach jetty. The repairs are slated for winter 2018/2019. The area above the underpinning has been blocked off to prevent vehicles from parking on this weakened area of jetty.

With permission from the US Coast Guard and Army Corps of Engineers, “Headway Speed Only” signs have been installed by Harbormaster Black to the sides of the jettys. Boaters should be knowledgeable with the “Rules of the Road” and know the entire length of the river has a “Headway Speed Only” limit. This includes 200 feet BEYOND the mouth of the jetty.

Government Wharf reconstruction was started in November 2017 and was completed in May 2018.

A pump-out station has been proposed by the Yachtsman Marina starting in the 2019 boating season. HM Black was told it will be a free pump-out station and will be installed on a reconfigured float at the south end of the marina. The Yachtsman Marina has been in contact with Maine DEP for this project.

The Committee would like to recognize the continued support and cooperation from both Kennebunk and Kennebunkport.

Rick Roberts, Chair

Kennebunk River Committee Members

Kennebunk

Rick Roberts, Chair
Jack Jensen
Charles Barker
Reinier Nieuwkerk (Alternate)

Kennebunkport

Mark Sutton
Richard Woodman
Susan Inoue

Arundel

Bob Danzilo

Harbormaster Jim Black

LIGHTING COMMITTEE REPORT

We see our mission as preserving the night sky for residents, visitors, and future generations in Kennebunkport.

The old incandescent platter lights create a unique ambience to our area. CMP has started to replace these old platter lights with lower wattage, but brighter, high pressure, sodium light fixtures. These fixtures appear as a stronger, yellow color. These new lights are two times brighter than the current 105-watt, incandescent fixtures. The Lighting Committee in collaboration with the Town Manager and Director of Public Works are looking into the Town owning the fixtures instead of leasing them from CMP as has been the previous practice. The objective for the Town is to reduce the yearly rental costs of the street lighting in town.

During 2018, the Lighting Committee worked on several projects:

- Collaborated with Director of Public Works Mike Claus to continue a detailed inventory of all the street lights that we lease from CMP. Driving around town, this survey to date has discovered missing lights, pole mounted lights on private property, and broken fixtures, which we are working to resolve.
- The Town has hired an outside consultant to present a report on the cost options, including future maintenance for the Town to continue to lease from CMP or purchase our street lights.

Ongoing issues for the committee are the existing ordinance's enforcement and the interfacing with the requirements of the Planning Board criteria for projects in town.

Please read our ordinance available on the Town website and evaluate your own exterior lighting for compliance. Also, check out the "Public Works Department" for two menu item tabs referencing the Town street lights:

1. "Street Light Repair" (A form to fill out if a lamp is "burned out.")
2. "Street Lights in Kennebunkport" (An old list dated 11-12-2014. It is the committee's objective to update this list in 2019.)

If there are any questions, please give our committee a call for assistance.

Anyone interested in our night environment in town is encouraged to join the Lighting Committee.

Lighting Committee Members

James M. Stockman, Chair George Acker Robert Fairbanks Jule Gerrish

PARSONS WAY COMMITTEE REPORT

The mission of the Parsons Way Committee is to uphold and insure the intent of the donor, Henry Parsons, such that the parcel “. . . should ever be kept free for its scenic effect and beauty and for the enjoyment of the townspeople and their guests.”

In 1944 Henry Parsons donated the Parsons Way to the Town of Kennebunkport. As noted in the donor’s intent section of the deed, *the parcel was to be kept free from any structures (except for drainage) or buildings. It was never to be used for any commercial or building purpose, nor was it to be used as parking for automobiles. The document goes on the say that the parcel “. . . shall forever be kept open and clear for the unobstructed view of the ocean.”*

In order to keep the views open, clear and unobstructed, each spring Parsons Way, its pathways, and bench areas are selectively trimmed back to the allowable 3 foot height. This annual maintenance is subcontracted. However, thorough the season, the Town highway department is helpful in providing regular, routine care and upkeep. This spring, Parsons Way will have some spot treatments applied onto patches of poison ivy by a licensed professional. The same professional will also begin a bittersweet eradication protocol.

Our primary concern continues to be the maintenance and beautification of Parsons Way so that it may be enjoyed by the townspeople, their guests, and visitors of Kennebunkport. We also administer the implementation and maintenance of the bench memorials. Currently, there is a moratorium on any new bench memorial installations.

Please contact the town offices or Louise Spang at louisespang@spangbuilders.com if you have any questions or comments.

Parsons Way Committee Members

Louise Spang, Chair

Gordon Ayer

Barbara Barwise

PLANNING BOARD REPORT

The Planning Board had another active year in 2018. We started the year off with a bang. The Sandy Pines Campground in the Goose Rocks zone was requesting changes beyond what can be approved by Code Enforcement. The campground, the former Salty Acres, had reopened in the past year and was now requesting additional modifications to the property. This allowed the Board over six separate meetings from January to April, to establish a firm baseline for Sandy Pines. Toward the end of the year, the applicant brought back some minor modifications for an additional three meetings.

The other major item was the Binnacle Hill Phase 2 Subdivision, also in Goose Rocks Zone. The first phase was approved in 2017, and this was dealt with at nine meetings from January through September. Early in the process we had a site walk to familiarize ourselves with the property and its mosquitos. The Board, the applicant, and the abutters worked together to resolve issues.

The Board continues to review residential docks, seawalls, and other beach maintenance issues, as well as dredging. Also, changes to buildings in Resource Protection Zones are a major focus, since these are generally nonconforming uses of the property which predate the Land Use Ordinance. The goal is to make the use closer to conforming.

The applications before the Board in 2018 included the following:

Purpose of Application	Number of Cases		
	2016	2017	2018
Residential building renovation, rebuilding, or landscaping	4	2	4
Nonresidential construction, additions, or change of use	7	3	7
Piers, ramps, wharves, and walkways	4	4	5
Revision or re-approval of previously approved subdivision or site plan approvals	5	3	3
Bank stabilization/dredging	1	3	5
New subdivisions	4	2	1
Extension	0	2	0

Our prior chair, Russ Grady left the Board as did Mark Messer. We thank them for their many contributions to the Board and the Town. Nina Pearlmutter agreed to be the new Vice-Chair. We added two new members, Larry Simmons and George Lichte, who bring new expertise to the Board. As always, we especially thank Lisa Harmon in the Code Enforcement Office and Trish Saunders (minutes) for their truly excellent support during the year.

Thomas Boak, Chair

AD HOC SENIOR ADVISORY COMMITTEE REPORT

Although we were formed in March of 2017, this is the first report for the Senior Advisory Committee. Some brief highlights from our first year are provided for completeness. We were charged by the Board of Selectmen to determine how the needs of Kennebunkport older residents can be met and what role the Town should have in offering or facilitating the delivery of services. In response to this charge, we met 21 times over a 12-month period and a one-page survey of all residents 65 and older was distributed with the tax bills. Over 435 responses were received, representing one third of full-time residents and an additional 100 inputs from part-time residents. Interviews and visits were also conducted with relevant town departments and local and regional providers of services to older residents. Our efforts concluded with a presentation to the Board of Selectmen in February of 2018 and the publication of a report containing a summary of findings, as well as detailed results from the survey and snapshots from departments and agencies contacted. Copies of this report are available on the Town website and local libraries.

The Town told us that Kennebunkport is a good place to live for older residents. It is a social and caring town with assets such as the town nurse, libraries, parks and recreation, and public works that are much appreciated. There do exist challenges in transportation when one is no longer able to drive, and home maintenance when one is no longer able to perform repairs and shoveling. Raising awareness about existing services including fuel assistance, home weatherization, and food outreach is needed. Kennebunkport residents very strongly wished to “Age in Place” with 90% wishing to remain in their current homes as long as possible and the same 90% wanting to “drive as long as I can.”

Part II of the Senior Advisory Committee commenced in June of 2018 for a two-year term, with the committee purpose outlined in a memo from the Town Manager, Laurie Smith. Emphasis was placed on strengthening town relationships, educating citizens, promoting programs and services available to seniors, and continuing to listen. Two former members continued with the committee and three new members were recruited. Starting with an initial meeting with the Town Manager on June 26, the committee met 12 times until the end of December, although two meetings did not have a quorum.

After learning how to use the Town website, an article on CodeRED and Silver Alerts was written for the Town newsletter. Members of the committee attended a public forum on Regional Transportation hosted by Maine DOT. We were asked to man a table at Election Day. Relating to senior driving and concerns about night driving in particular (27% from survey), we passed out reflective armbands from Maine DOT. Students from KHS volunteered to wash the inside windshield of cars and collected

donations for “Stuff the Bus.” Washing the inside windshield to reduce glare can be difficult for older residents and it was noted “you have to be a pretzel to do this.”

Students washing inside windshields.

Continuing with our thread on night vision, a topic not commonly addressed but important to public safety, we secured a case of 600 arm bands from Maine DOT which were passed out at Prelude. These arm bands increased pedestrian visibility to drivers, especially when dressed in black. Many thanks to the Kennebunkport Police for help in planning traffic flow for windshield washing at elections and for distributing arm bands to Consolidated students attending the festivities.

We wrote a letter to the editor explaining our efforts at Prelude and the December 7 issue of *York Coast Star* published an article we wrote about “Senior Night Vision.”

We continue to support ongoing Senior Education Seminars at the Graves Library. Sincere thanks are also due to Library Director Mary-Lou Boucouvalas for allowing us to use the new Business Center for our meetings.

Susan Boak, Senior Advisory Chair for 2018/2019

SHADE TREE COMMITTEE REPORT

Two healthy elms at post office.

As Kennebunkport enters its 42nd year as a nationally-designated Tree City, the Shade Tree Committee continues to manage care of the Town's shade trees. To maintain the ecology of the Town and the vitality of its trees, the Committee carefully monitors the health of its many variety of shade trees, regularly checking for early signs of disease and taking appropriate measures to contain infections by replacing diseased trees whenever possible, and selectively expanding the number of trees in town. From our initial work to protect the Town's elm tree population from Dutch elm disease (presently there are almost 100 living elms along the streets in town) to our expanded work to identify new diseases and threats and plant resistant varieties, the Committee educates students as well as works with homeowners and municipal government to help maintain the grace and appeal of historic Kennebunkport.

Here are some of the highlights of the Shade Tree Committee's work in 2018:

- Residents might have noted that the Shade Tree Committee has initiated a more aggressive inoculation program. In 2018 approximately 20 trees were treated by our newly contracted Bartlett Tree Experts. This program is established as an ongoing 3-year cycle including 20 trees each year and repeating the cycle into the future.
- The Elm Watch team again did exceptional work in monitoring the elms during the summer. If you would like to volunteer for the team in 2019, contact John Ripton at jartphotos@gmail.com.
- The Committee is following the recent arrival and spread of the Emerald Ash Borer and preparing to take measures to protect the Town's white ash trees.
- The Committee is envisioning and researching the possibility of “establishing” the Town as a “municipal arboretum,” a plan that would bring a higher public profile to shade tree preservation and position the Town's tree ecology as an integral aspect of the Town's attraction as a tourist destination.

- The Committee is considering ways to involve Town residents more directly in preserving our street shade trees.

The Shade Tree Committee will also collaborate with the Kennebunkport Conservation Trust on a three-part series of programs at Graves Library in February and March on the following the topics:

- KPT Tree History and Ecology–Leia Lowery (KPT Conservation Trust, John Ripton (Shade Tree Committee), Noah Tucker (Bartlett Tree Experts)
- Managing Your Backyard as Woods–State Forestry Representative
- Envisioning “Kennebunkport as Arboretum” –Nina Perlmutter (Shade Tree Committee)

John Ripton

Shade Tree Committee Members

Patrick Briggs, Chair/Tree Warden	Robert Mills
Sarah Adams	Nina Pearlmutter
Stephen Doe	John Ripton
Kimberly Gurski	Sheila Matthews-Bull, Selectmen Rep.

SHELLFISH CONSERVATION COMMITTEE REPORT

License Sales

Recreational		Commercial	
Resident	75	Resident	0
Nonresident	8	Nonresident	0

As I enter my third year as Shellfish Warden for the Town of Kennebunkport, I have become very familiar with the digging areas within town as well as many of the diggers.

There are currently five members on the Shellfish Conservation Committee which leaves three available positions. The Ordinance requires a minimum of five and a maximum of eight. We encourage those interested in becoming involved with the committee to apply.

During my patrol throughout the season, I checked 36 harvesters. They were all in compliance of the allowable limits. Five were informed that they were digging in a closed area.

I look forward to the beginning of another season. Seed clams are being ordered and assuming our request can be filled, reseeded will take place in April.

Committee Members

Everett Leach, Shellfish Warden
 Dave Conway Charles F. Zeiner Eric D. Wildes J. Steven Kingston.

SHORT-TERM RENTAL COMMITTEE REPORT

The topic of short-term home rentals has become a rather explosive topic with the continued expansion of online rental platforms such as Airbnb, HomeAway, VRBO, etc. Short-term rentals or STR's are generally understood to be the rental of a home or rooms within a private home to a single group for a period of less than 30 days. The opinions surrounding short-term rentals are as varied and extreme as one can imagine. Opinions range from entitled economic use of one's own property to the cause of the loss of character and affordability in traditional neighborhoods. Regardless of the position one takes, it is by far one of the most well-known components of the ever-evolving shared economy and unlikely to diminish in use. Shared economies allow individuals and groups to make money from underused assets. Simply put, homes and other assets are shared as services. Take for instance car sharing services like Lyft and Uber. According to the Brookings Institute, private vehicles go unused for 95% of their lifetime. The same report detailed Airbnb's cost advantage over the hotel space as homeowners make use of their homes. Airbnb rates were reported to be between 30-60% cheaper than hotel rates around the world.

So, what does this mean for Kennebunkport? As a popular coastal community, the Port has historically had several areas that have had many short-term rentals. Goose Rocks Beach as an example has historically been a popular short-term rental destination. Before the advent of the internet, local real estate agents handled many of the rental requests. How many were in town before the internet was not generally known, but we know that in 2018 we have approximately 248 short-term rentals in the community impacting about 8.42% of the existing housing stock. In early 2018 amidst concerns surrounding the impact of short-term rentals (STR's), the Board of Selectmen appointed an ad hoc committee of residents to investigate STR's and report back to the Selectmen regarding what should be done with STR's if anything. This group consisted of Sheila Matthews-Bull, Jane Evelyn, Ann Hand, Marlene Raum, Susan Hill, Bill Junker, Linda Flint, and David Nesher. Staff support was provided by Werner Gilliam. The makeup of the committee was intended to provide a broad base of opinions and experiences in order to be as objective as possible. Questions identified early on that the committee discussed included;

- Do short-term rentals change the community character?
- Do they increase nuisance issues such as noise, trash, and parking?
- Are they safe?
- Are we losing long-term rentals to the short-term market?

Meetings began in March 2018 and continued through January 2019. The committee engaged in reviews of other Maine communities' regulations and permitting structures; research into local and national trends; numerous public meetings; and ultimately the development and execution of a community survey intended to gather greater community opinions regarding the matter. Meetings were primarily attended by property owners from the Goose Rocks area who were not interested in supporting regulatory oversight or restrictions over STR's. A survey was necessary in order to reach a more diverse representation of the community. The survey consisted of nine

questions and included demographic as well as opinion questions. We received almost a 30% response rate with most respondents identifying themselves from the Goose Rocks area. Most did not believe they had been negatively affected by STR's, with a narrow majority believing that the Town should not regulate STR's. Not surprisingly, opinions did differ depending upon which area of town participants identified with.

Overall, the public opinion regarding potential regulation of short-term rentals was split with a slight majority favoring not regulating. The committee also found that there was not enough data to support conclusions that STR's present a significant negative effect on the issues that were presented. Overall recommendations did include trend monitoring of STR's to determine rates of increase or decrease in the community, as well as departmental review of nuisance issues with attention given to a review of current ordinances, tracking, and enforcement practices.

Werner Gilliam, Director of Planning and Development

WASTEWATER ADVISORY COMMITTEE REPORT

The Kennebunkport Wastewater Advisory Committee held one meeting in 2018 on March 26. Attendees were Mike Claus, director of public works; Ron Taylor, chief operator; and committee members Bob Convery, Joseph Martin Mead, and Stephen Couture.

Prior to the meeting, the proposed fiscal year 2019 wastewater department budget was reviewed by the committee and received the committee's unanimous approval at the March meeting. Major capital expenditures included in the proposed budget included:

- Replacement of two valves for the treatment plant's sludge pumps.
- Replacement of 12 pumps of the total inventory of 90 sewage collection system grinder pumps.
- Replacement of the 15-year old ½ ton pickup truck used by the treatment plant mechanic and chief operator when performing repair work on the sewage collection/pumping stations in the Town's sewage service area.

The director of public works presented his plan for replacing the full-time wastewater superintendent position vacancy and to fill the upcoming wastewater plant chief operator position vacancy that will be open with Ron Taylor's planned retirement in 2019. Under the plan, the full-time wastewater superintendent position will be replaced with a new deputy public works director position. The public works director and deputy director will share responsibilities for managing the operations of the wastewater plant and the plant's operations and administrative staff.

The committee was invited to participate in reviewing applicant resumes and interviews of candidates for the new deputy public works director position and wastewater plant chief operator position.

2018 Wastewater Advisory Committee

Bob Convery
Richard Johnson

Stephen Couture
Joseph Martin Mead

ZONING BOARD OF APPEALS REPORT

The Zoning Board of Appeals (ZBA) is comprised of up to seven residents of the Town who serve staggered, three-year terms. The Board considers applications for conditional uses, variances, and administrative appeals as set out in the Town's Land Use Ordinance (LUO) and as governed by Maine law. The ZBA in 2018 was not unlike the old Maytag repairman, it was the loneliest board in town.

Conditional uses vary from zone to zone and are set out in the Town's LUO. In 2018, the Board granted two (2) applications for a conditional use allowing residential rental accommodations. In 2017, seven (7) conditional use applications were granted. Interesting.

Variances may be granted to vary the LUO's requirements for lot coverage, lot size, lot-line setbacks, lot frontage, lot width, and height of structure, and only when an applicant can meet the standard of undue hardship, or in certain circumstances, practical difficulty or disability. In 2018, no applications for a variance were submitted to the Board.

There also were no administrative appeals submitted to the Board of any decision rendered, or action taken, by the code enforcement office in 2018; once again, testament to that office's excellent work, even-handed enforcement of the LUO, and professionalism.

It was a quiet year. Maybe too quiet.

The current members of the ZBA are Paul W. Cadigan, Chair; Gordon C. Ayer; Wayne Fessenden; James Fitzgerald, Jr.; Karen Schlegel; and April Dufoe. Kevin McDonnell was appointed to the Board as its seventh member. We are pleased to welcome Kevin.

Paul W. Cadigan, Chair

ARUNDEL CEMETERY CORPORATION REPORT

As in prior years, we continue to address improvements to the cemetery. During 2017, we mainly concentrated on finishing our new Section B located on Walkers Lane and continued to address our ailing trees.

Except for seeding in the Spring, our new Section B located on Walkers Lane is complete, and we sold our first lot in this section in late 2018.

In keeping with our Board, established, 5-year plan to address our ailing old blue spruce trees, the first five came down in January 2017, and the second five came down in early 2018, along with a number of stumps from trees that had previously come down, greatly improving the appearance of the grounds.

We had a major renovation project to the grounds around the columbarium. A deteriorating brick deck and overgrown bushes were removed, and the area was replaced with stone pavers bordered with granite curbing, making the area much more attractive.

The clerk's office recorded 7 new lot sales, of which 3 are in Section 28, 1 in Section B, and 4 columbarium niches. There were 28 burials, of which 8 were full burials and 20 were cremations.

We wish to express our thanks and gratitude to those individuals who support the cemetery through their donations. These donations help us immensely in maintaining the cemetery as the attractive peaceful place we all appreciate.

Linda L. Littell, Clerk

Officers:

Benjamin Nest, President
Dorset Star, Vice President
Peter Graham, Treasurer
Kristen Woodman, Secretary
Linda Littell, Clerk/Assistant Treasurer

Directors:

Susan Jackson
Jud Star
Carl Walton
William T. Wildes

KENNEBUNK, KENNEBUNKPORT AND WELLS WATER DISTRICT REPORT

The Kennebunk, Kennebunkport and Wells Water District is a nonprofit, quasi-municipal public water utility that was established in 1921 by an act of the Maine State Legislature. The Water District serves an area that encompasses the Towns of Kennebunk, Kennebunkport, Wells, Ogunquit, Arundel and small portions of Biddeford and York. The area includes a population which varies seasonally from about 30,000 to over 100,000. It is directed by a four-member Board of Trustees, one elected from each of the Towns of Kennebunk, Kennebunkport, Wells, and Ogunquit.

The year 2018 was a strong year for the Water District. Although not record-breaking as with 2016, it compared reasonably well on several fronts. Compared with 2017, 2018 saw a 0.6% increase in water production and a 6.7% increase in total operating revenues. From a financial perspective, we received \$7.47 million in total operating revenues, as compared to \$7.0 million in 2017. All of this contributed to a projected (unaudited) net income for 2018 of approximately \$180,000, as compared to a net income of \$270,000 in 2017. Overall, the primary drivers for water production and revenues are related to weather conditions during the warmer months and long-term customer growth as follows.

Precipitation during 2018, as measured at our Branch Brook Filtration Plant, was significant, placing sixth highest since 1871. The majority of the precipitation took place during the fall and therefore did not significantly impact peak season water demands. As a result, 2018 water production was 1.068 billion gallons; the fifth highest annual water production on record and 5.0% below the record 1.125 billion gallons produced in 2016. Our groundwater sources produced 399.4 million gallons, which was 37.4% of all water production for 2018. From a customer growth perspective, it appears the local economy is still healthy, with 119 customers added in 2018. This compares with 147 in 2017 and 166 in 2016, resulting in a customer growth rate of about 1%. Our customer base now stands at 13,927 metered accounts.

This was the eighth year in a row that we have been successful in being awarded a low-interest SRF (State Revolving Loan Fund) financing package. Since 2008, through SRF financing, we have installed \$11.0 million of infrastructure to date with grants totaling \$0.5 million and a total bonded debt of \$10.5 million having an average bond interest rate of only 0.90%.

We have once again achieved the lowest ever “experience modification factor” that our Workmen’s Compensation insurance carrier has ever seen for a water utility. This factor, which measures the actual Workmen’s Compensation claim history of an employer, directly affects the insurance premium paid by that employer. For us, the modification factor of 0.60 (down from 0.61 in 2017) will result in our 2019 Workmen’s Compensation insurance premium being reduced to 60% of the “standard” amount. Being that we perform much more construction-related work than that of a typical water utility, this low factor is a very significant statistic and indicative of our

employees' commitment to workplace safety. On a related note, the Maine Department of Labor once again renewed our S.H.A.P.E. (Safety and Health Award for Public Employers) certification for the fourth consecutive time since first awarded in 2009. We are very proud of our worker safety and health programs and overall safety record and are grateful for the formal recognition as a S.H.A.P.E. certified employer.

The year 2018 marked our record year for "baby boomer" retirements. When including two previously announced retirements for early 2019, five employees retired with a total of over 180 years of District experience. This also represents over 10% of our total work force. Having had a succession planning strategy in place for several years will help assure a smooth transition, with no noticeable changes in our level of service to our customers. We thank our retirees for their years of dedicated service and wish them all a long and happy retirement. For more information on these folks, see recent issues of *What's on Tap* at <http://kkw.org/archived-newsletters>.

As previously reported, in February of 2017 we shut down our Kennebunk River Well as a precautionary measure, as a result of discovering trace amounts of perfluorinated compounds (PFAS) in the well's water. Although the level of this unregulated contaminant was below the US EPA's recommended Lifetime Health Advisory Level (and given the ongoing research efforts to determine more conclusive health information), it was felt that erring on the side of caution was in the best interests of our customers. During 2018, after completing a series of small-scale pilot studies, we placed into service a 1 million gallon per day pilot filter to remove the PFAS on a full-scale basis. As anticipated, the pilot was successful. As a result, we have budgeted for the construction of a permanent facility for the filters in 2019. The details of this topic are further described on the home page of our website at www.kkw.org and in recent issues of our newsletter *What's on Tap*.

We are well into the conversion of our customers' water meters to a new Automated Metering Infrastructure (AMI) technology. For several decades, our customers' meters were either of the "straight read" or "generator-remote read" type. Both types required a person to visit the premises to get a meter reading. The generator-remote technology is no longer available. The new AMI technology uses a very small, low-power radio to transmit the water consumption data directly to our office on a daily basis. The radio is powered by a D-cell sized battery which has an expected 16 to 20-year life. In 2018, our crews installed 3,031 new AMI meters. As of the end of the year, 7,198 of our 13,927 customers are now served with AMI meters. For more information on our conversion to AMI meters, visit www.kkw.org.

As previously reported, in 2017 we made a significant change in our water disinfection regimen, with the primary water disinfectant changing from free chlorine to chloramines. The main reason for the change was to make our water fully compatible with other nearby, interconnected water utilities. The change has also resulted in several water quality-related benefits, from the minimization of corrosion and disinfection by-products to the elimination of the free chlorine smell. We are pleased to report that the conversion has been very successful, with the subsequent

corrosion control test results being the lowest on record, as summarized in the District's annual Water Quality Report in the Summer 2018 issue of *What's on Tap*.

With all of the recent discussion relating to the poor condition of America's infrastructure, we are pleased to report that for the past 25 years, the District has averaged replacing 0.87% of its distribution system per year. This is close to the desired water industry "gold standard" of 1% per year, based upon an expected 100-year usable life for water mains. Very few other water utilities have maintained such an aggressive (yet appropriate) water main replacement schedule. We have accomplished this task while keeping water rates below that of the average Maine water utility. On a related note, despite maintaining this aggressive infrastructure replacement program, we have a relatively low cost of debt service, which currently stands at 12.3% of revenues. In other words, only about 1/8 (one eighth) of each revenue dollar goes toward the payment on debt service (principal and interest). From a water utility perspective, this is extremely low, as water utilities are very capital intensive and usually carry a disproportionately large amount of debt as compared to other businesses.

The following is a partial list of distribution projects funded by the District and installed by our personnel during 2018. These projects typically relate to our goals of coordination with State and Town roadway projects, optimizing water quality, enhancing fire suppression capabilities, and improving system reliability by replacing outdated and substandard facilities with an eye toward accommodating anticipated growth.

- Wildes District Road, Kennebunkport: Replaced 1710' of 8" cement (AC) main with 12" PVC main in conjunction with a Town drainage and roadway reconstruction project.
- North Street, Kennebunkport: Replaced 1962' of obsolete 6" cast iron (CI) main with 12" Ductile Iron (DI) main in conjunction with a Town roadway reconstruction project.
- West Street, Kennebunkport: Replaced 458' of old 6" CI main with 8" high density polyethylene (HDPE) main (in conjunction with the Town's shim and overlay project).
- Oak Street, Kennebunkport: Replaced 927' of old 6" CI main with 8" high density polyethylene (HDPE) main and DI main (in conjunction with the Town's shim and overlay project).
- Land's End Road, Kennebunkport: Replaced 380' of 2" galvanized (GI) seasonal main with 3" HDPE main.
- Harbor Drive, Kennebunkport: Replaced 792' of 2" GI seasonal main with 2" HDPE main.

- Storer Street, Kennebunk: Replaced 1778' of old 10"CI main with 12" HDPE and DI main in conjunction with sewer work and Town road reconstruction project.

In addition to the above projects, individuals and developers funded several water main extensions totaling 2,616 feet in length, as compared to 9,000 feet installed in 2017.

Drinking water quality remains a top priority. We are pleased to report that in addition to making significant water quality improvements with our unique blending of groundwater and surface water, all State and Federal water quality standards were met during 2018. By maintaining a dedicated, well-trained staff and continually upgrading our process equipment and control systems, we continually assure the highest degree of reliability in the quality of drinking water for our customers.

Our customers and all other interested parties are welcome to contact us at our business office at 92 Main Street in Kennebunk, or visit our website at www.kkw.org, like us on Facebook (facebook.com/kkwwaterdist), or follow us on Twitter (@[kkwwaterdist](https://twitter.com/kkwwaterdist)). Electronic bill notifications, reminders, as well as online payment options are all available and tailored to suit our customers' needs. Current and past issues of our popular semi-annual newsletter *What's on Tap* are also on our website. As always, we welcome your input, as our mission is *to provide the best quality of water and customer service at the lowest reasonable cost.*

The Trustees of the Kennebunk, Kennebunkport & Wells Water District appreciate the continuing extraordinary effort and dedication of their employees, as well as the support and cooperation of their customers, area contractors, and State and local municipal officials.

Thomas P. Oliver, President
Robert A. Emmons, Vice President
James E. Burrows, Trustee
Frederick A. Lynk, Trustee

Normand R. Labbe, P.E., Superintendent
Scott J. Minor, P.E., Assistant Superintendent
Wayne A. Brockway, MBA, Treasurer

KENNEBUNKPORT CONSERVATION TRUST REPORT

Every decade has brought a new set of challenges to the Kennebunkport Conservation Trust. In the early years, as young and idealistic volunteers, we simply tried to forever preserve as many of the best parts of our town as we could in the face of rapid change. We feared losing those special places that defined the character of our village. We invited members of the community to join us in that cause and were delighted by their outpouring of help and support. In the 1980s, land values began to rise sharply and we wondered if we would be able to afford to continue on with the work we were doing. It was then that Steve and Natalie Emmons contacted us, offering to donate their beautiful 108-acre property. Their love of place and desire to see it shared with others outweighed any financial considerations. Other generous landowners shared their beliefs and our protection efforts carried on. By the turn of the new century, many of the best properties in Kennebunkport had been set aside, ensuring public access to all, maintaining wildlife habitat, and passing down a priceless legacy to future generations. But cultural changes were taking place. People moving to town didn't know the landscape as well as those in the past. In addition, unstructured playtime was nearly nonexistent as our kids turned their attention to organized sports and electronic games. Without a connection to our islands and forests, we asked ourselves, who would take over the support and management of the Trust when we were gone? And so, we created Trust in Our Children, hired Leia Lowery as our educational director, and began the process of connecting all to the landscape, hoping that they would come to love it as much as we did. That program has grown in size and popularity each and every year.

Today we face challenges that we could never have dreamed of when we first started. Changing demographics have reduced the number of available volunteers in town for fire departments, KEMS, the Trust, and other organizations. The Consolidated School numbers are shrinking, and there is concern about its continued viability. The Gulf of Maine is warming faster than any other body of water in the world. What effect will that have on our fishermen and our harbor? Rising tides are causing more rapid erosion of our shoreline with the potential of more damaging storm surge. What effect will that have on our islands and beaches? As with problems in the past, KCT will meet these challenges head on, doing the best we can to preserve our community and those properties that are forever in our care.

During the course of 2018, the KCT has been engaged with town officials regarding the new affordable housing initiative, seeking ways that we can work together in the long-term planning of our town's future. In addition to its regular activities, our Trust in Our Children program was enhanced by forming a new collaborative with the Gulf of Maine Institute, the University of New England, Acadia University in Nova Scotia, and other partners. The class design unites Kennebunk High School students with those from UNE to study environmental issues. The first session was

devoted to researching alternative energy sources for Goat Island lighthouse. Classes took place on land with studies being done on the island and in the harbor. High school students received a college credit for the course, and all are delighted by the direction the collaboration is taking. In the years to come, KCT will focus more and more on these problems. To help in that regard, Bailey Farris was added to the Trust staff, and we welcome her. Indicative of the quality and importance of the Trust's educational program, Leia has been invited to speak at a number of state, New England, and national conferences. She also serves as the Northeast representative of the Land Trust Alliance's Education Committee.

Despite the challenges of the future, the work of today continued at a rapid pace in 2018 with exciting accomplishments. Gloria and Erik Moline donated a 7.5-acre piece of land off of the Oak Ridge Road, and John Collins a parcel next to our James Preserve in the downtown area of the Port. We are extremely grateful for their generosity! Recognizing the great value of our marsh lands, the Trust purchased a 5-acre piece of marsh at Goose Rocks Beach near the Batson River. What's more, after five years of searching, the Trust purchased a 48 parcel of land on Route 9, close to Goose Rocks Beach which abuts a large property already owned by the KCT. This will become the site of a beautiful park with benefits for all. Designs for the park are being discussed now, and you will be hearing much more about it in the months ahead.

Thanks to the generosity of our members, the Trust's 2018 budget was met. With the help of Steve Kingston from the Clam Shack and Steve Liautaud of Harmon's Clam Cakes of Maine, our annual Summer Trust Trail Fest race and festival was a great success. And even though there was rain for our fall Trail Fest, it didn't dampen the spirit of all involved. Thanks to the generosity of many, our online auction was the best yet, raising over \$20,000 for land acquisition. Books sales from Tim Harrington's "Kennebunkport" and Bob Dennis' "Reflections" also added revenue to the Trust. All correspondences and office work was completed in a timely manner. The KCT "Thought of the Week" and "Looking Back" emails and Facebook posts continued to be popular. The number of Facebook followers rose to 3,140, with over 1,400 email followers. If you would like your name added to the list, just call the office or email: tom@kctoffice.org. The Trust also assisted with advice or help the new Arundel Conservation Trust as they got off to an exciting start toward protecting special places in that community. Our thanks go out to Associate Director Lisa Linehan for keeping everyone on track and productive.

A group of very dedicated volunteers worked on our properties all year long. Under the leadership of Bud Danis and David Jourdan, the Trail Stewards continue to blaze new trails and improve existing ones. They now take care of over 20 miles of trails on Trust properties to the delight of the many who use them more and more each year. The KHS Alternative Education students are currently working on a cardiac trail at the Emmons Preserve which they hope to open early in the summer. Gail Roller, Kate Adams, and Lynn Jourdan did a wonderful job keeping the Trust gardens and grounds beautiful. A group of volunteers led by Juliet Altham also started work on the planning for a labyrinth on the property, a place of beauty and quiet

contemplation. A number of chestnut trees were replanted and are doing well as they are reintroduced to the Maine forest. Grants were received, and an all inclusive map of all trails, island campsites, and access points was published.

Tom and Jenn Fries did an excellent job as directors of our “Island Stewards.” The stewards kept the islands picked up and beautiful, the campers safe and happy, and had a good time doing it. They also kept our boats maintained, and helped out on the harbor throughout the season. We are grateful to all who participated! Archaeological digs took place on the islands this year. A new partnership between the KCT, Brick Store Museum and State of Maine was formed, headed by lead archaeologist Tim Spahr. Significant finds were made, with at least one artifact dating back 7,000 years! The effort was important enough that Tim was invited to speak at a conference concerning the “contact period” in Washington D.C.

Goat Island lightkeeper Scott Dombrowski and his wife Karen kept a loving eye on the lighthouse and grounds. They started out with a major challenge as winter storms had washed over the island, leaving in their wake piles of rocks and debris. Volunteers rallied to clean up the lawn area and repair any damage before the visitation season started. Those visitations were many, as hundreds of people were greeted by Scott and Karen. Boy Scout troops assisted them in the clean up and other projects. Kevin McDonnell was awarded his Eagle Scout badge for designing and installing solar panels on the island, enough to power the entire walkway. Our thanks and congratulations go out to Kevin. The GOMI class worked to discover more ways to get the property off the grid. All buildings and grounds were maintained, keeping the lighthouse a focal point of the harbor.

During the course of the year, the KCT was deeply saddened by the loss of Barbara Bush and then President George H. W. Bush. When the Trust sought out sponsors to support the purchase of Trott’s Island, President Bush was the first to call. Their support of our organization remained steadfast year after year, including helping to endow our Trust in Our Children program. We will miss them. During the times around their passing, volunteers watched over Ganny’s Garden and the Anchor to Windward, answering reporter’s questions, keeping the sites neat and attractive, and eventually boxing up the cards and other items left in respect and sending them to the presidential library in College Station, Texas.

We were honored to have presidential historian Jon Meacham offer to speak at Vinegar Hill as a fundraiser to help endow Ganny’s Garden, and grateful to Tim Harrington and Debbie Lennon for their sponsorship of the event. We are also grateful to Ken Raynor for donating half of the proceeds from his book *I Call Him Mr. President* to the garden. During the year, Tim Dietz did an amazing job as he helped to create a book of local remembrance about Barbara called, *Our Beloved Barbara*. All proceeds from the sale of the book help to endow Ganny’s Garden and the Anchor to Windward. A similar book is being created in honor of President Bush with the proceeds going to the same.

The Trust's Volunteer of the Year Awards went to Kate Adams, Wayne Bell, and Susan Bell. All three work tirelessly in the construction of the Trust's trail system. They have spent countless hours in the winter cold or summer heat creating a network that is being enjoyed by more and more people every month. Their enthusiastic dedication to their work is something we both admire and appreciate. An award also went to Steve Pelkey in honor of the contributions he made year after year toward making the Phillip H. Matthews Memorial Lobster Bake a success. Our coveted "Bobblehead" trophy went to Tom and Jenn Fries. The couple was married at the Trust, started to volunteer, and then became head of the Island Stewards. They've done a great job, leading by example with soft-spoken goodwill and a commitment to keeping our harbor beautiful. To all, the KCT is grateful for your service!

During the course of the year, contributions were received in loving memory of: Barbara Pierce Bush, President George H. W. Bush, Daan Troost, Janet Vea, Craig Squires Wright, Peter Sargent, Neil Crandall, Patrick Walsh, Elizabeth "Pixie" Dow Lown, Frances and Adelaide Collier, Ellen Doubleday, Hubert Calvin Henry Woodard, Carle Danis, Elizabeth "Libby" Todrank, Philip Brooks Eaton, Anne Savona, Henry M. Griffin, Tick and Doris Warren, and Tony King. Contributions were made in honor of: Judy King, Glenn Oakley, Waylon, R. Craig Ewing, Scott Dombrowski, Judy Spring, Bud Danis, Mr. and Mrs. Gabe Choquette, Mr. and Mrs. Walter Stumpf, Mr. and Mrs. John Woolley, Mary Susan Leahy, Leigh Bloom and Michele Sakaguchi, John and Ro Bloom, Bob and Dottie King's anniversary, Tom Bradbury's "50 Mainers" recognition, Carolyn K. Sherman's love of land and animals, Kate Bauer-Burke and all she does for people and animals, and the birthdays of: Dr. Anne Pick, Brian Stephenson, Bill Dugan, and Kristen Martin.

The Trust is especially thankful to its members for another very successful year. It's only by all of us working together in a common cause in this special place that so many accomplishments can happen. We encourage you to join us in our efforts. We would welcome your membership support. Together we can make a difference. Together we can do great things.

Tom Bradbury, Executive Director

KENNEBUNKPORT EMERGENCY MEDICAL SERVICES, INC. REPORT (KEMS)

Kennebunkport Emergency Medical Services is a private, not-for-profit organization that provides emergency medical care and transport to the citizens and visitors of Kennebunkport. In addition to providing medical care for our community, we also participate in mutual aid agreements with the towns of Arundel, Biddeford, Kennebunk, and Wells. KEMS operates out of the Cape Porpoise Fire Station, where space is leased from the Atlantic Volunteer Engine Company for ambulance housing, office space, and employee living quarters.

KEMS began in 1979 with a small group of volunteers and an old Cadillac ambulance donated to the Town by the Bibber family. Over the years, KEMS has seen an exceptional amount of growth and progression from a volunteer organization to a payroll-driven service. This change to our operational model allows us to provide EMS coverage to Kennebunkport and our surrounding communities, 24 hours per day, 365 day per year with two paid staff at all times. We employ a highly trained, professional group of 18 Per-Diem Paramedic's, supplemented by a skilled group of 40 ambulance drivers, EMT's of various levels.. Our professionalism and high level of training allows KEMS to provide the best patient care possible through the skilled hands of our core group of dedicated EMS Providers. Over the years, we have also improved our operational efficiency through the addition of many pieces of high quality medical equipment that helps to keep us on the cutting edge of patient care.

At KEMS, we take our mission of emergency medical care, treatment, and transportation seriously. As a standard, our goal always has been and will continue to be, to treat each call and every patient with the highest level of professionalism, compassion, and respect.

In 2018, KEMS responded to 389 calls for service both in Kennebunkport and providing mutual aid to surrounding communities. In addition to emergency medical requests, 9 of our calls for service were standby for fire incidents, and 7 more were assists to police department requests.

KEMS provides emergency medical care and response through a model that utilizes a 58 member staff. This group is a diverse mixture of drivers, highly trained EMT's, and paramedics from varied backgrounds and experience levels. The operational system we have established allows us to provide basic and advanced life support levels of care. These care levels include fast first incident response, immediate BLS assessments, life-saving CPR and AED defibrillation. This skill set combined with advanced life-saving medical care, high quality ALS

patient medical assessments, cardiac monitoring with EKG interpretation, defibrillation, IV/IO access, medication administration, along with many other advanced procedures make KEMS a dynamic and effective prehospital resource to Kennebunkport and our surrounding communities. KEMS also provides emergency medical coverage and standby services during group and community-wide events that take place in Kennebunkport throughout the year.

KEMS has also achieved a HEARTSAFE Community designation through a collaborative effort between our KEMS staff and the Kennebunkport Public Health Office. We will continue to work together in making Kennebunkport a healthier and safer community through this initiative. We also provide community support and outreach through a comprehensive CPR and First Aid classes that are available to both citizen groups and local businesses.

Our EMS providers at all levels are the heartbeat of our organization. Since our inception, their dedication has remained steadfast, allowing our organization to continue to thrive, grow, and progress into the service we are today. Our dynamic cadre of employees come both from Kennebunkport and surrounding communities. Some of them might even be your friends, neighbors, or coworkers. They are driven by passion and an unshakeable willingness to serve their fellow citizens by providing the highest and most professional level of service possible to the community. Our amazing group of EMS providers covered a total of 730 Paramedic shifts and 730 driver/EMT shifts throughout 2018. Shift coverage is broken down into day/nights 12-hour blocks. This totals 17,472 hours of EMS coverage at the combined EMT and Paramedic levels. While these coverage numbers are impressive, these figures do not include all the other various training hours, courses, or functions attended by our staff throughout the year.

KEMS operating expenses come from the appropriation we receive from the Town of Kennebunkport, our ambulance treatment and transport billing revenue for service, and the generous donations from the people of Kennebunkport. As volunteerism has declined universally across the United States, KEMS has had to evolve to remain current to meet the challenges associated with these changing trends and community needs. The largest cost associated with this evolution has been our change to a paid per diem organization that utilizes a paid driver/EMT's and paramedics to support our medical coverage and transport needs. While our service remains not-for-profit, this change was absolutely essential to fulfill our patient care obligation to the Town. The funding we receive from the town, along with our service billing fees and donations are essential to our continued current operational levels and future sustainability.

As the dedicated EMS provider for the Town of Kennebunkport, we would also like to recognize the hard work and dedication of the Kennebunkport EMS Board of Directors, Kennebunkport Fire Department, Kennebunkport Police Department and Emergency Dispatch staff. These collective groups efforts, combined with KEMS's EMS providers are the backbone of Kennebunkport's emergency response team. They truly are professionals and make each call for service a coordinated and successful event as we all strive to provide the highest level of service possible to those we are sworn to serve.

If you interested or aware of anybody that is interested in becoming a KEMS member, please contact our business office at 207-967-9704, or view our website at www.kennebunkportme.gov/kennebunkport-emergency-medical-services-kems, or on our Facebook page.

At this time I would like to take this opportunity to introduce you to our amazing EMS staff.

Operational Administrative Staff

Chief of Operations: Joseph B. Carroll, BS EMT-P
Assistant Chief of Operations: Sonja Kimball, NREMT-P AHA CPR I/C
EMS Coordinator: David Hamel, AA, NREMT-P, I/C
Public Relations / Crew Liaison: Dean Auriemma, BS EMT
Medical Director: Dr. Pete Tilney

Staff Members

EMT's

Dean Auriemma
Samantha Auriemma
Christophe Colinet
Aurora Connolly
Marc Cote
Adam Cutler
Nick Demonte
David Doubleday
Eric Earle
Julian Felvinci
Jennifer Frazier
Jillian Gagne
Evelyn Gerry
Daniel Good
Jacqueline Hurlburt
Caroline Jaeger

Mia Laflamme
James Lamie
Stephen Lockhart
Eric Marcotte
Michelle Martel
Martin Mead
Julia Nixon
Brandon Parenteau
Nicole Penley
Travis Ramsey
Kathy Sanborn
Kelley Sargent
Christopher St. Onge
Stephanie Stanton
Ashley Stenis

Paramedics

Joe Carroll
Paul Clement
Justin Cooper
Matthew Cyr
Michael Drew
Carl French
Kyle Gagne
John Gilboy III
Greg Griffin
Shaheim Griffin
David Hamel
Michael Hurlburt
Dan Limmer
Steve Merrill
Shawn Sullivan
Scott Walker

Drivers

Dan Beard
Gerry Dworkin
Bob Kember
Brian Strack

Board of Directors

President: James Stockman
Vice President: Torry Didonato
Treasurer: John Phillips
Secretary: Sarah Beard
Medical Director: Dr. Pete Tilney
Selectmen Representative: Patrick Briggs
James Burrows
Judy Barrett
Betty Tacy
Christine Faiella
Crew Representative: Michael Hurlburt

On behalf of the KEMS Organization, I would like to thank the citizens of Kennebunkport for their continued support. This organization is able to provide high quality care due to your generous contributions each and every year.

Joseph B. Carroll BS, EMT-P
Chief of Operations
Kennebunkport EMS

CAPE PORPOISE LIBRARY REPORT

Library Hours and Services
Tuesday, Thursday 1:00–4:00 p.m.
Friday, Saturday 9 a.m.–noon
Computer, Copier, Fax
24-Hr. Wireless Accessibility
(207) 967-5668
cplibrary@cape-porpoise.lib.me.us

The Cape Porpoise Library was a busy place in 2018. Once again our patron visits increased, and once again we saw an increase in children and young people coming through our door. The library continues to be more than just books, as people often stop in to catch up on news, take a break from the beach, or work on our always popular puzzle. At the suggestion of some area students, we have put together two borrowing boxes of books that are considered classics or are on required reading lists. The boxes were filled by scouting second-hand stores and older teens cleaning out their bookshelves, a win-win situation. The boxes are “take one/leave one” so the young people don’t have to worry about due dates or finishing a book quickly. It is our plan that these borrowing boxes will be replaced with a Little Free Library in 2019 which will provide availability 24/7/365. The library continues to provide best sellers and media. My team of volunteers and I will also deliver books to home-bound patrons.

Thanks to the Atlantic Hall and Library Boards, our entryway got a bit of a makeover and the library got a new heating and cooling system. Both were needed,

and we will all enjoy the cool air when summer comes. Starting last spring, the entryway featured the work of local artists and changed on a regular basis. So far, we have featured the work of Kelly Jo Shows, Will Frank, Robert Dennis, and Cookie Davis. We will continue to do this as our way to support our talented local artists. If you would like to display your work at the library just ask.

This year, we ramped up our fundraising to include a Memorial Day Cookbook and Bake Sale; our Annual Mid-Summer Book Sale; Three Pop Up Sales; and a Craft Fair during Prelude. All were quite well received but none would have been possible without our amazing volunteers who are always willing to try something new and work to make it all happen. The Prelude Fair was particularly rewarding because we supported some local crafters and artisans as well as offering merchandise made by our library team. Involving the community made our sale merchandise more diverse and enhanced our level of fun. We do fun well in Cape Porpoise.

The library was the recipient of many book donations throughout 2018. All of these donations are appreciated but two in particular stand out. We received 25 beautiful children's books that were collected at a memorial to Barbara Bush, and we were gifted the entire contents of a local book store that closed its doors. We were sorry to say goodbye to our friends, but so fortunate to have received these gifts.

The Book Group, founded in the last quarter of 2017, continued to grow and was enjoyed by all who participated. We read a variety of books, old and new, best sellers and lesser known works, some funny and some tragic, and all provided good discussions. In the fall, we read a book by Paul Doiron and then went on a field trip to the Graves Library to hear him speak. We are so fortunate to have this type of opportunity available to us. It enhances the reading experience and was a good way to pass the afternoon with friends. The group will continue through 2019. It is an open group, and all are welcome.

The library worked hard to participate in the community and assist our friends and neighbors. We knitted hats for babies, hosted a toddler playgroup (who would have thought that we could fit a bowling alley in our one room library), we stayed open during the power outages in March, we made a donation to KEMS from our piggy bank, we had two book signing events, and an Open House during Prelude. The Cape Porpoise Library was lively and alive in 2018.

I wish to thank our friends who generously provide the library with monetary donations and memorial gifts. I also thank the Town of Kennebunkport for inclusion of Cape Porpoise Library in the annual town budget.

I thank Linda Boardman who faithfully manages the circulation desk on Fridays and Saturdays, my wonderful volunteers who help in so many ways, and the library and the Atlantic Hall Board of Trustees for their guidance and continued support. I also offer a special thank you to Dick Smith who always seems able to fix the picnic table, unlock the closet, find the missing key, get a light bulb, and generally save the day over and over again. You are all the backbone of the special place that is the Cape Porpoise Library.

Mary L.A. Giknis, Library Director

LOUIS T. GRAVES MEMORIAL PUBLIC LIBRARY REPORT

Greetings from Graves Library,

We met so many interesting people from all over the world in 2018. We hosted some great authors, programs, special events and reopened our Book Sale. The children's programs—Mad Science, Marble Art, Music and Movements, and homeschooling gatherings; the adult programs—Chair Yoga, Coffee and Conversation with Seniors, lunch with TED, and Monthly Movie Night; the outreach services—like delivering books to shut-ins, reading to all schools in RSU 21, and visits with local assistant living facilities; the collaborations with—the Public Health Office, town employees, and members of the Seacoast Garden Club—all of these experiences were just a smattering of what was (and is) offered at 18 Maine Street.

After 40 years of service, Kay Beote retired in 2018. We are so grateful for her dedication and hard work—and we still call her for answers to many questions!

Throughout the year, people sat at the table outside my office to work on various puzzles that the staff picked out from the stacks. Some people sat longer than others. Some were older, some were young, some with ailments, and some with stress. A few folks even listened to music when no one else was in the room and danced around the table while adding pieces to the puzzle of the week. What did I learn from these observations? It takes a village to make a picture. It takes many hands to complete the puzzle.

If I were to use “puzzle” as a metaphor for Graves, I would tell you that it takes many hands to complete the picture here at the library. It takes at least 14 dedicated board members, approximately 50 fabulous volunteers, and especially our “small but mighty” hard-working staff. Throughout the year, months, weeks, and days, these folks show up to add pieces to the puzzle. Whatever time they give, whatever task they perform, whatever support they offer adds to the picture. As an employee and service provider to this community, I feel extremely grateful to be ONE piece of this amazing puzzle.

We are fortunate to have some of the most top-notch, dedicated people here at Graves Library: Anne Adams, Barbara Barwise, Terri Bauld, Kay Beote, Jan Brennan, Lisa Coppola, Judy Corrello, Joan Dawson, Judy Drinon, Mette Eglinton, Carol Ellis, Ruth Fernandez, Judy Finnegan, Deborah Gelardi, Gretchen Graham, Alison Kenneway, Lisanne James, Linda Littell, Pauline Lorden, Judy Merrill, Harriet Mill, Stephanie Moore, Mindy Muse, Kathy Pence, Janet Powell, Barbara Ripton, Marguerite Genest, Gert Reoch, Lillian Ross, Cathy Sanders, Vivi Schubert, Heidi Spenard, Ben and Anita Stephens, Suzanne Stohlman, Jake Ramsey, Ryan Murphy, Keeva Jacques, Rachel Bierman, Phoebe Gray, Macy Simonsic—not to mention the Board of Trustees (listed below)—allow us to be open 43 hours per week. I am indebted to their service and their passion every day.

With the addition of the new Mothers Wing, we believe we provide an even greater resource to the wonderful people of Kennebunkport as well as to the many visitors to our town. We thank the Town Manager and Selectmen, patrons and supporters, and all residents of Kennebunkport for such a fabulous year.

LIBRARY STATISTICS-2018

Total Circulation	40,647	Inter-Library Loans (B)	151
E-Book Downloads	1,014	Inter-Library Loans (L)	21
Total Registrants	6,284	Programs	655
Book Purchases	1,274	Attendees	8,890
Memorials & Gifts	380	Volunteers	48
Total Collection	33,723	Hours Served	5,251
Public Meetings	98		

Mary-Lou Boucouvalas, Library Director

BOARD OF TRUSTEES-2018

David Kling, President	D. Michael Weston, Vice-President		
Allyn Lamb, Treasurer	George Emery, Recording Secretary		
Janet Powell, Corresponding Secretary			
Maxine Thibodeau	Kristen Woodman	Michael Kelly	Alan Edwards
Timothy Dietz	Gail Arnold	Barbara Belik	Ed Hutchins (Liaison)
Peter Graham	Kristen Kuehnle	Richard Smith	

SCHOLARSHIPS AVAILABLE FOR KENNEBUNKPORT STUDENTS

The Olympian Club of Kennebunkport Scholarship Fund was established in 1996 with gifts from friends and members of the Olympian Club of Kennebunkport. The fund is to benefit the University of Maine at Orono; however, campuses within the University of Maine system are eligible as well. Dedicated to “all the ladies who were ever members of the club,” its purpose is to provide scholarship assistance for undergraduate students studying Nursing. A second preference shall be for students in Pre-Medical/Dental/Optomety, and a third preference shall be for students of any discipline. The minimum award is at least one-third of the tuition amount, including mandatory fees.

To qualify, recipients must be residents of Kennebunkport at the time of high school graduation and must have a financial need and a reasonable academic record. They must be of good character and show good work habits.

Interested students should contact the Office of Student Financial Aid at one of the following four locations, which have nursing programs: University of Maine, Orono, Maine 04469; University of Southern Maine, 96 Falmouth Street, PO Box 9300, Portland, Maine 04104-9300; University of Maine at Fort Kent, 25 Pleasant Street, Fort Kent, Maine 04743; University of Maine at Augusta, 46 University Drive, Augusta, Maine 04330-9410.

Maine Regional School Unit 21
The Schools of Arundel, Kennebunk, and Kennebunkport

"Developing productive global citizens by building knowledge and character."

Kathryn M. Hawes, Ph.D., Superintendent of Schools
Stephen D. Marquis, Ph.D., Director of Operations

Phillip J. Potenziano, Ed.D., Assistant Superintendent of Schools
Susan L. Martin, M.S., Ed., Director of Special Services

January 24, 2019

To the Citizens of Kennebunkport:

I am pleased to, once again, provide this update on the educational progress of Kennebunkport students. On the 2017 state assessment, students at Consolidated School ranked comparably to all RSU 21 elementary schools; in the top 5% state-wide in literacy and numeracy. School staff and students have continued to expand their "STARS" initiative, focusing on character development. At Consolidated School, STARS stands for Show empathy, Try our best, Act with integrity, Respect differences, and Show self-control. Partnerships with the Kennebunkport Conservation Trust, Graves Library, and local businesses have provided opportunities for authentic learning within our community. Teachers and students at Consolidated School continue to be very involved in service learning projects including gathering food for local pantries and animal shelters during their January Sock Hop and participating in Jump Rope for Heart. The Kennebunkport PTA continues to be a model for fundraising, hosting Circus Smirkus each summer.

This school year, we have made several efforts to support student social / emotional health, increase school safety, and continue academic improvement at Consolidated School. We expanded school counseling services by adding Ms. Fortier-Oosterman full time, partnered with Kennebunkport Police Department by adding School Resource Officer Ashley Sargent full time, and expanded the time of our Instructional Strategist, Julie Urban, to provide coaching for teachers and to oversee student interventions and enrichment. Additionally, 11 pre-kindergarten students from Kennebunkport are accessing our universal four-year-old program.

Unfortunately, the enrollment at Consolidated School is declining more rapidly than other schools in our district. Last year we had 178 students, this year we have 154 students, and next year the projected enrollment is 139 students. Enrollment forecasting shows this decline is likely to continue. We have formed an Enrollment Task Force with teachers, administrators, parents, and community members, from all three towns to consider options to balance and stabilize elementary school enrollment. Recommendations from the Task Force will be presented this spring.

At Middle School of the Kennebunks students continue to perform and participate successfully in a wide variety of learning opportunities. As the only International Baccalaureate Middle Years Programme in Maine, MSK students are involved in unique, challenging, learning opportunities. As a result, our students excel academically on the statewide assessment. Further, our students stretch their leadership and team building skills at Camp Kieve in grade 7 and engage in a self-designed community service-learning project during the spring of grade 8. One student focused his community project on an audio walking tour of Kennebunkport for the Kennebunkport Historical Society. This year, MSK's Apple – Certified Swift Center for Innovation and Design partnered with our new middle school STEM teacher to offer an art and design 3-D printing class to students.

Students at Kennebunk High School are among the most accomplished in Maine. As one of only three International Baccalaureate High Schools in Maine, students compete globally for academic success. This year, more than 80% of our students took an AP, IB, or Early College class during high school. In several cases, these students will enter college with some credit and as much as a year of college behind them. We have expanded all pathways for students including college and career preparedness, vocational high school options, and alternative education programming.

I look forward to the coming year and to working with such a talented and dedicated staff, as well as the many parents, volunteers, and elected officials who support us in maintaining high quality schools in our communities. Thank you for your continued support of our students.

Sincerely,

Kathryn Hawes
Superintendent of Schools
khawes@rsu21.net

177 Alewife Rd., Kennebunk, ME 04043
Phone: 207.985.1100 * Fax: 207.985.1104 * <http://www.rsu21.net>

2018 REAL ESTATE/PERSONAL PROPERTY TAXES

1 ELM STREET, LLC	3,500.50	AASKOV, MICHAEL D & KERR, KATHARINE M	3,302.52
10 PERKINS LANE REVOCABLE TRUST	3,648.54	ABACUS	55.10
10 ROBIN LANE LIVING TRUST	4,139.10	ABTAHI, FEREYDOON & HAMED-ABTAHI, SHOLEH	17,076.74
103RD AVENUE, LLC	827.82	ACEVEDO, RUBEN & LISA M	4,231.96
106 KINGS HIGHWAY REALTY TRUST	9,195.37	ACKER, GEORGE I & JANET K	4,625.28
11 GRANDVIEW AVE LLC	21,551.35	ACORN PROPERTIES REALTY TRUST	4,295.90
12 LOCKE STREET REALTY TRUST	2,491.34	ADAMS FARM REALTY TRUST	206.74
120 BEACHWOOD AVENUE TRUST	905.78	ADAMS FARM REALTY TRUST	3,833.38
136 NORTH STREET, LLC	3,072.13	ADAMS FARM REALTY TRUST	3,850.90
14 SPRING STREET TRUST	4,619.15	ADAMS, BRUCE E	1,600.45
15 COLE BENSON ROAD REALTY TRUST	2,823.35	ADAMS, BRUCE E & GRACINE P	4,938.89
154 KINGS HIGHWAY, LLC	6,631.32	ADAMS, CHARLES & ELIZABETH	5,884.09
157 RAKSHA, LLC	17,611.98	ADAMS, CHRISTOPHER C & ANNE D	3,473.34
162 KINGS HIGHWAY REALTY TRUST	9,352.18	ADAMS, DAVID R & ELLEN L	2,139.02
179 GUINEA ROAD REALTY TRUST	1,679.29	ADAMS, JENNIFER & BILLY	3,053.74
1802 HOUSE BED & BREAKFAST	120.01	ADAMS, RYAN & LEAH	4,731.28
2012 LEINOFF QUALIFIED TRUST	26,770.56	ADEL F SAROFIM FAMILY TRUST	3,277.99
21 LANDS END LANE, LLC	6,416.70	ADJUTANT, SEAN & JACQUELINE	1,273.70
213 KINGS HIGHWAY REALTY TRUST	11,349.46	ADLER, KIMBERLY CHASE & THOMAS J	4,867.93
218 KINGS HIGHWAY, LLC	6,025.13	AGAMENTICUS VIEW REALTY TRUST	12,101.94
228 KINGS HIGHWAY REALTY TRUST	6,106.60	AGOSTINELLI, DONALD C & LILA	15,040.92
2538970 ONTARIO, INC	2,372.21	AHEARN, CYNDI & SHAWN	682.93
2538970 ONTARIO, INC	3,686.21	AIKEN, MATTHEW J & STARITA, TIFFANY A	2,450.17
270 MILLS ROAD NOMINEE REALTY TRUST	1,665.28	AKEL, MADELINE & ROSEBROOK, RENEE A	2,854.01
29 LANDS END LANE, LLC	4,871.44	ALBERTA LTD 940329	7,680.77
291 REAR KINGS HIGHWAY, LLC	14,076.44	ALDER RUN DEVELOPMENT COMPANY, LLC	11,873.30
3 WHARF LANE, LLC	4,224.95	ALEXANDER, ALAN R & SHARON S	7,687.60
31 LANDS END LANE, LLC	7,019.39	ALICE E DUSTON REVOCABLE TRUST	4,317.80
317 MAINE PROPERTY TRUST	39,452.41	ALISSONS RESTAURANT	846.74
32 WILDWOOD AVE REVOC REALTY TRUST	5,406.67	ALLEN, JOHN A	1,576.80
5 BELLEWOOD AVENUE, LLC	5,988.34	ALLENGRB, LLC	3,175.50
5 HAYWARD AVE QUALIFIED PRT	7,494.18	ALLER, CAROLYN R & HARRIS C	5,087.81
58 BEACHWOOD AVENUE, LLC	1,973.63	ALLISON W PHINNEY TRUST	13,401.05
58 LANGSFORD ROAD, LLC	12,493.51	ALMEDER LIVING TRUST	6,208.21
6 BIDDEFORD ROAD, LLC	6,044.40	ALMEDER LIVING TRUST	15,045.30
6 HIGH STREET, LLC	2,347.68	ALOSCO, MARIO & SHARON	3,318.29
61 SOUTH MAIN STREET, LLC	3,844.76	ALTER, BRUCE S & LEVINE, AMY	2,482.58
7 SANDPIPER LANE, LLC	21,617.05	ALTHAM, RICHARD D & JULIET H	6,297.56
8 KINGS LANE KENNEBUNKPORT TRUST	4,380.00	ALTIERI, ANTHONY M	3,252.59
80 TURBATS CREEK TRUST	3,535.54	ALTMAN, SPENCER D & AARON D	4,597.25
9 CLEAVES AVENUE, LLC	5,630.05	ALWIN, JAMES H & HOLLY A	1,576.80
91 OCEAN AVENUE COTTAGE, LLC	13,477.26	AMBROSE, JOSEPH J & SUSAN	26,460.46
91A-B OCEAN AVENUE COTTAGE, LLC	8,765.26	AMBROSINO, LAWRENCE A & LINDA M	5,681.74
91A-B OCEAN AVENUE COTTAGE, LLC	19,816.00	AMES, NANCY I & TIMOTHY	2,825.10
94 NORTH STREET LLC	4,461.47	AMMANN, WILLIAM JR & MARY	6,575.26
9CHR KPT LLC	3,934.12	AMY K PIRONTI LIVING TRUST	6,781.12
A & W, LLC	3,615.25	ANCHORAGE, LLC	1,361.30
AAG MAINE REALTY TRUST	7,130.64	ANCHORAGE, LLC	7,128.89
AAG MAINE REALTY TRUST	9,192.74	ANDERSEN, ARTHUR A & STEPHANIE I	3,868.42
		ANDERSON FAMILY REVOCABLE TRUST	4,571.84
		ANDERSON FAMILY TRUST	2,063.86

ANDERSON, JOHN & MARY LOU	1,755.50	ATLANTIC RESORT HOLDINGS, LLC	2,182.99
ANDERSON, MARYDILYS S & NELSON, JAMES C	7,651.86	ATLANTIC RESORT HOLDINGS, LLC	3,058.99
ANDERSON, MELINDA L	1,159.82	ATLANTIC RESORT HOLDINGS, LLC	4,662.07
ANDERSON, MELINDA L & DAVID V	2,291.62	ATWELL, WILLIAM L & MARGARET M	25,390.86
ANDERSON, PETER O	74.46	AUDLEY, LOIS DAIGNAULT & JF CHRISTOPHER	2,952.12
ANDERSON, PETER O	3,719.50	AULD, MARK W	2,310.01
ANDERSON, ROBERT J & MARJORIE A	4,954.66	AUMAN, EDWARD M & NANCY A	2,858.39
ANDERSON, STEPHEN A & BARBARA J	2,085.76	AUSTIN, MICHAEL H & ROBERTA	1,201.87
ANDREA G SAVASTANO FAMILY TRUST	2,632.38	AUSTIN, MICHAEL H & ROBERTA	1,410.36
ANDREWS, BRUCE I & ELIZABETH MARY	8,073.22	AUSTIN, ROBERTA M	2,602.60
ANDREWS, DYLAN R	3,009.06	AVERSA, ANTHONY J	14,503.93
ANDREWS, KAREN E	3,044.10	AWISZUS, SCOTT & MARITZA	646.40
ANDY WEST DESIGN	11.30	B & C PROPERTIES, LLC	3,489.98
ANGELOS, CHRIST T	4,296.78	BABB, DAVID J JR &, KAREN J	1,202.75
ANISIA R GIFFORD TRUST	5,583.62	BADERTSCHER, MARK & KATHERINE	4,197.79
ANN T SMITH REALTY TRUST	4,874.06	BADGER, LOIS S	4,702.37
ANNE E BENEDICT REVOCABLE TRUST 2000	16,761.38	BAILEY, MAUREEN A	2,120.80
ANNE P FAMOLARE REVOCABLE TRUST	3,005.56	BAINES, STEVEN & DICKINSON, DEBRA	5,800.00
ANTONIAK, SCOTT	3,433.04	BAINES, STEVEN E & DICKINSON, DEBRA	71.83
ANUSZEWSKI, KATHLEEN H	642.11	BAJAKIAN, SUSAN J	3,288.50
ANUSZEWSKI, THOMAS J	637.73	BAKER, RYAN F	2,783.05
ANUSZEWSKI, THOMAS J	2,931.10	BAKER, THEODORE S & BAKER, ELIZABETH E	2,552.66
ANUSZEWSKI, THOMAS J	5,319.07	BALCOM, MARK S & CLARK, CAROL V	4,019.96
APPLE BLOSSOM LANE, LLC	4,106.69	BALCOM, WILLIAM BRIAN	8,211.62
APPLE GROVE PROPERTIES, LLC	2,994.17	BALLARD, MATTHEW & LISA	3,733.51
ARCHAMBAULT, SYLVIE L	825.19	BALSIS, BRIAN R & JAIME M	1,621.48
ARCHAMBAULT, SYLVIE L	3,883.31	BALSIS, STEPHEN M & GERACI, LISA D	1,166.83
ARCHER, CHARLES G	2,774.29	BANCROFT, DAVID J & NICKULAS, JOHN M	660.50
ARCHER, NORMAN M & GRAINNE J	2,048.96	BANCROFT, DAVID J & NICKULAS, JOHN M	1,689.80
ARMSTRONG, CAROLINE & TAYLOR JONATHAN	1,059.96	BANDALOOOP	97.94
ARNETTE, JOSEPH L & KATHRYN S	2,656.91	BANFIELD, ROBERT G & CHERYL A	5,633.56
AROMANDO, RONALD & LORRAINE	2,203.14	BANK OF AMERICA NA	6,259.02
ARSENAULT, NEAL J & SHARI	1,211.51	BANTZ, CLAUDIA S	2,984.53
ARUNDEL WHARF RESTUARANT	238.10	BARACCO, ADRIEN M & SUSAN V	2,266.21
ARUNDEL YACHT CLUB	62.72	BARBARA F. FINDEISEN REVOC. TRUST	8,618.96
ARUNDEL YACHT CLUB	15,087.35	BARBARA H RUSSELL TRUST	14,401.44
ASHAYERI, NARGESS	2,849.63	BARBARA R BENJAMIN TRUST	3,400.63
ASLETT, RACHEL	12,199.18	BARBOUR LIVING TRUST	3,025.70
AT&T MOBILITY LLC	327.10	BARBOUR, VALERIE B & JOHN L	2,816.16
AT&T WIRELESS SERVICES	1,560.16	BARLOV, PATRICIA A & VLADIMIR	1,520.74
ATB HOLDINGS LLC	2,908.32	BARNES, ANNE F	11,522.03
ATHERTON, IAN & KAREN	4,846.03	BARRETT FAMILY TRUST	5,476.75
ATLANTIC COAST HOSPITALITY, LLC	1,815.95	BARRETT, JOHN & MARY A	5,870.95
ATLANTIC COAST HOSPITALITY, LLC	8,515.60	BARRETT, TIMOTHY A & JENNIFER A	4,047.12
ATLANTIC COAST HOSPITALITY, LLC	18,669.31	BARRON, DAPHNE L	4,605.13
ATLANTIC RESORT HOLDINGS, LLC	2,152.33	BARRY V & HARRIET M ENGEL TRUST	15,031.28
ATLANTIC RESORT HOLDINGS, LLC	2,154.96	BARRY, PATRICK R & MARGARET V	14,874.48
ATLANTIC RESORT HOLDINGS, LLC	2,154.96	BARTLETT, ALAN M & TERRY	4,482.49
ATLANTIC RESORT HOLDINGS, LLC	2,155.84	BARTLETT, CARL G JR	2,098.02
ATLANTIC RESORT HOLDINGS, LLC	2,168.98	BARTLETT, HUGH J & JUDITH	3,517.14
ATLANTIC RESORT HOLDINGS, LLC	2,175.98	BARTLETT, LILLIAN M	2,773.24

BARTLETT, TERRY & ALAN	1,836.10	BENTLEY, GEORGE N JR	7,115.75
BARTLETT, WILLIAM A & JENNIFER C	3,260.47	BEOTE, RICHARD A & KATHRYN	3,415.52
BARTLEY, BRUCE J & LINDA M	3,402.38	BERG, EMIL J & CAROLE A	5,383.90
BARWISE REAL ESTATE TRUST	5,211.32	BERGEN, WILLIAM C & KATHLEEN A	7,275.18
BARWISE, STUART E & BIRGIT B	3,369.10	BERGER, TIMOTHY & KATHLEEN	6,316.84
BASEL, LLC	3,011.69	BERGERON, GEORGE R	1,527.57
BASSETT, EDWARD P & LONNA J	2,780.42	BERGERON, PAUL & FAYE	2,821.42
BATCHELOR, NANCY M	3,221.93	BERNARD, GABRIEL & INDRE	1,275.46
BATH, AMY C	2,277.60	BERRY, DAVID S & THERESA L	676.10
BATH, GREGORY P & DEIDRE A	1,763.39	BERUBE, BRIAN A & WOLFF, SUSAN C	5,339.22
BATH, WILLIAM M	451.14	BESSEY, DONALD M	1,433.14
BATH, WILLIAM M & AMY C	1,533.88	BETE, CHANNING L JR & MARIE P	20,387.15
BATH, WILLIAM M & AMY C	3,454.94	BETSES, DAVID A	7,555.50
BATH, WILLIAM M & SMITH, PETER M	823.44	BETSES, DAVID A & JEAN ANNE M	2,717.35
BATTAGLIESE, NEIL J JR & HEATHER A	2,745.38	BETSES, JEAN ANNE M	66.58
BAUMAN, DEBORAH R	9,476.57	BETSES, JOSEPHINE E	4,248.60
BAUMAN, MARK E & DEBORAH K	7,431.98	BEVERIDGE, ARNOLD H & KATHRYN G	2,386.22
BB & T COMMERCIAL EQUIPMENT	503.96	BEVERLY MESERVE TRUST	2,769.04
BEAN, DAVID F & KRISTEN	2,762.03	BICK, EDWARD R & LINDA A	1,498.84
BEAN, PAMELA	2,143.57	BICKFORD, BENJAMIN G	2,524.63
BEARD, DANIEL B & SARAH B	8,397.16	BICKFORD, MARY J & ALLEN E	1,441.72
BEATRICE D BOUDETTE TRUST	3,290.26	BICKFORD, WADE E & TAMMY L	805.92
BEATT, BRUCE H	6,704.03	BIDDLE, ANTHONY C & ANN P	4,102.31
BEAUCHEMIN, BRIAN D	1,447.15	BILLINGS, CARONELLE	2,120.80
BEAUDION, WILLIAM J & JENNIFER M	2,834.74	BILLINGS, MARILYN	2,135.69
BEAUDOIN, RICHARD M	2,457.18	BINETTE, JANE	2,338.74
BEAUPRE, TIMOTHY M & CRISTY	3,272.74	BINNACLE HILL DEVELOPMENT, LLC	3,174.62
BEAVER CREEK IRREVOCABLE TRUST	7,088.59	BINNACLE HILL DEVELOPMENT, LLC	3,184.26
BEAVER POND TRUST	109.50	BINNACLE HILL DEVELOPMENT, LLC	3,287.63
BEAVER POND TRUST	423.98	BINNACLE HILL DEVELOPMENT, LLC	3,322.67
BEAVER POND TRUST	4,957.28	BIONDI, JAMES A & MCGUIRE, LYNNE	1,688.93
BEAVER POND TRUST	4,979.18	BIRMINGHAM, MARK F & SULLIVAN, JANE E	2,026.19
BELISLE, GERARD M & JANET	1,911.26	BITHER, GREGORY B & NANCY B	3,147.47
BELL, DENNIS B & JULIE R	5,651.95	BJOTVEDT, ERIC G & AIYSHA S	3,133.45
BELL, JOANNA	2,920.58	BLACK CAPITAL PARTNERS REALTY, LLC	7,916.41
BELL, MICHAEL J	110.38	BLACK, JAMES & HOLLY	6,209.96
BELL, SUSAN M & WAYNE A	2,453.68	BLACKACRE REALTY, LLC	85.85
BELLIA, SALVATORE & LAURA 2015 TRUST	8,428.87	BLAKE, SARAH	5,016.68
BELYEA, JOHN A	4,173.26	BLAKE, TRISTRAM & KATHLEEN	6,070.68
BEMAN, DEANE R & JUDITH N	9,069.23	BLAKENEY, WILLIAM & ELEANOR	8,790.66
BENENTI, VICTORIA & THOMAS	8,962.36	BLANCHARD, HARTWELL	1,612.72
BENINATI, JOHN D & PATRICIA A	3,415.52	BLANCO-REYES, MARILYN	3,259.60
BENINCASA, JUSTIN D & GRACE M	8,283.46	BLANK, DIANA D	2,380.09
BENNETT, DANIEL D	2,077.00	BLANKS, ROBERT C & CAROLYN R	5,516.17
BENNETT, JONATHAN P & PATRICIA P	3,837.76	BLISS, MEGAN A	1,290.35
BENOIT, ROBERT J & LISA	3,735.26	BLOMGREN, RICHARD E & CHERYL L	1,891.98
BENSON, CECIL M JR & ANN	2,477.15	BLOOM, LLC	438.88
BENSON, CHERYL	3,631.90	BLOOM, SCOTT	430.12
BENT, CHRISTOPHER & CHRISTINA	2,429.15	BLOOM, SCOTT F & O'NEIL, SHAWN P	4,985.32
BENT, CHRISTOPHER & CHRISTINA	9,401.23	BOAK, SUSAN J & THOMAS IS III	7,559.00
BENT, CHRISTOPHER & CHRISTINA	21,985.85	BOARDMAN, GEOFFREY & LINDA	3,952.51

BOARDMAN, SANDRA D	4,354.60	BREAREY, RAYMOND & SHEILA	4,198.67
BOARTS, LORI L & GERALD L	2,585.08	BREEN, JOHN A	1,372.69
BOATHOUSE 7, LLC	5,762.33	BREISBLATT, STUART I & KATHLEEN M	8,349.16
BOATHOUSE AT KENNEBUNKPORT, LLC	33,779.44	BREITMAIER, ELLEN R & ZAMOS, DIANE E	2,878.54
BOATHOUSE WATERFRONT HOTEL	11,918.16	BREMSEY, PAULINE A	764.75
BODWELL, VERNE E JR	1,542.64	BRENDA M JOHNSON TRUST	5,126.35
BOILARD, DAVID	119.14	BRENNAN, CHARLES T LIFE ESTATE	989.00
BOLGER, BRUCE E	1,635.49	BRENNAN, CHARLES THOMAS	775.26
BOLTON, SUSAN R	4,155.74	BRENNON, VALERIE C	2,240.81
BONENFANT, EDWARD	3,623.14	BRENT SCOWCROFT REVOCABLE TRUST	3,492.61
BONFIRE REALTY TRUST	8,219.51	BRIAN & PRUDENCE MINNIHAN LIVING TRUST	4,714.63
BONGIORNO, LLC	37,901.89	BRIAN F RIGNEY QP RESIDENCE TRUST	14,109.73
BONNEAU, PAUL V & SARAH P	2,034.07	BRIDGE, BARBARA	3,681.83
BONOGOSKY, ELEXA & HIGGINS, NEIL	3,715.99	BRIDGES, DAVID M & LINDA E	1,629.36
BOSELLI, JAMES	3,814.10	BRIDGES, KEVIN M & MONICA L	2,195.26
BOSNIAN, ALBERT J & MARGUERITE	3,283.25	BRIDGES, SALLY J & ELLSWORTH L JR	1,875.52
BOSTROM, ROBERT & SUSAN	232.05	BRIDGES, SALLY J & ELLSWORTH L JR	2,157.59
BOTELHO, ROBIN	4,816.25	BRIGGS, EDWIN W	3,192.14
BOUCHER, ALAN F & HEIDI N	7,686.90	BRIGGS, PATRICK A & ANN MARIE	7,430.06
BOUCHER, ROBERT R	1,971.88	BRIGGS, THELMA JEAN	6,482.40
BOUGHTON HOTEL CORP	11,331.06	BRILL, NICHOLAS S & MARGARET W	5,758.82
BOUGHTON HOTEL CORP	12,874.57	BRITTINGHAM, DONALD & MADDEN, ELISABETH	7,099.98
BOUGHTON HOTEL CORP	81,032.63	BROCK, LINDA S & DEREK P	11,536.92
BOUGHTON HOTEL CORPORATION	4,495.63	BRODEN, DAVID & ROBIN	2,031.44
BOURAS, DIMITRI J	8,872.13	BRODERICK, PETER M & JOAN M	6,577.01
BOURGOIN, RAYMOND J & DIANORA M	4,478.99	BROOK, EBEN C & HELENA C	4,189.91
BOURQUE, MARC R & PATRICIA	1,601.15	BROOKS, DORIS V & THURSTON, LLOYD	3,720.20
BOUTILIER, GARFIELD R & SHARON W	25,022.94	BROOKS, LORRAINE E	1,971.70
BOVE, GEOFFREY M & ANDREA P	4,053.25	BROOKS, LORRAINE E	3,646.79
BOWDOIN, TERESA (LIFE ESTATE)	2,018.30	BROOKS, RONALD C & LINDA J	3,349.82
BOWEN, ROBERT M & ANNE L	3,461.08	BROOKS, STUART E	98.11
BOWLER, ANNETTE & ARTHUR	5,329.58	BROOKS-WARDROP, LLC	17,608.48
BOYD, CAROLYN H	2,456.30	BROOKS-WARDROP, LLC	18,990.80
BOYER, LOUP D & KATRINA	2,370.46	BROWN, ANDREA SAVONA	1,091.50
BOYER, WILLIAM E & ROLLAND, EMMANUELLE	1,831.54	BROWN, CAROL A & FRANK R	5,391.60
BP FLEETWOOD LIVING TRUST	4,594.44	BROWN, CAROLYN C	502.82
BRADBURY BROTHERS MARKET	265.25	BROWN, CAROLYN C	3,228.94
BRADBURY, THOMAS E & SHIRLEY W	2,596.46	BROWN, CAROLYN C	6,019.87
BRADBURY, VIRGINIA A	3,594.23	BROWN, CHARLES F & PRISCILLA	1,768.64
BRADBURY, VIRGINIA A	5,332.04	BROWN, DAVID BOYD JR	1,865.00
BRADSHAW, PETER S & MARGARET M	6,880.98	BROWN, FRANCES E	1,993.78
BRAGDON, HIDEKO M	841.84	BROWN, JOANNA S	828.70
BRAGDON, HIDEKO M	2,110.28	BROWN, KATHLEEN L	1,172.09
BRAGINETZ, THOMAS & ELIZABETH	2,361.70	BROWN, RAY T & MCGRATH-BROWN, MARIE	3,468.08
BRASK, MARILYN H & PETER H	7,927.80	BROWN, REBECCA S & TUFTS, GEORGE	80.59
BRASSERT, KATE E	8,449.90	BROWN, RICKY S	1,130.92
BRASSERT, WALTER L	10,597.85	BROWN, RICKY S & SAVONA, ANDREA	3,453.19
BREAKWATER INN	260.96	BROWN, RITA	2,751.52
BREAKWATER SPA	412.25	BROWN, ROBERT H JR	3,282.37
BREAKWATER-KENNEBUNKPORT, LLC	18,947.88	BROWN, ROBERT H JR & CAROLYN C	8,809.93
BREAKWATER-KENNEBUNKPORT, LLC	24,004.15	BROWNING, GAIL C	3,484.73

BROWNLIE FAMILY REVOCABLE TRUST	1,212.38	BURNS, BRIDGET M	2,255.70
BRUCE & KATHI JORDAN REVOC TRUST	6,335.23	BURNS, GREGORY & JANE	3,765.92
BRUCE ANTHONY KING TRUST	12,595.13	BURNS, GREGORY R & NORINE C	76.21
BRUCE ANTHONY KING TRUST	15,252.91	BURNS, GREGORY R & NORINE C	5,536.32
BRUCE BACKMAN LIVING TRUST	1,026.67	BURRITT, JUSTIN P	1,877.27
BRUCE BACKMAN LIVING TRUST	6,011.99	BURROWS, JAMES E & VIRGINIA E	2,174.23
BRUCE, DAVID K & PAMELA	3,193.02	BURT, KENNETH & ELAINE	646.31
BRUNELL, MARK & SOUSA, STEVEN	4,041.86	BUSER, BOYD R & PAM K	106.87
BRUNS, WILLIAM A	1,717.84	BUSER, BOYD R & PAM K	4,287.14
BRYAN, JOHN R & CARTER A	5,565.23	BUSHKOVITCH, PAUL A	3,775.56
BRYAN, JOHN R & CARTER A	22,848.71	BUTCHER, CHRISTOPHER E	1,749.37
BRYAN, LYNDA C	1,752.88	BUTLER, DOUGLAS J & JEANNE M	5,170.85
BRYANT, CALVIN S	710.44	BUTTNER, EDWARD W IV	13,712.03
BRYANT, CALVIN S	1,768.64	BUXTON, RHONDA F & ANTHONY A	16,601.95
BRYANT, CALVIN S	3,209.49	BYERLY, WILLIAM F & MARY C	3,310.40
BRYANT, DILLON C	2,331.04	BYRNE, PATRICK & BOYD CATHERINE	3,439.18
BRYANT, DONALD R JR & LORNA C	1,010.90	BYRNE, THOMAS J & HUESTIS, MARTHA G	2,525.51
BRYANT, DONALD R JR & LORNA C	1,049.45	BYRNES, JOHN C & ADA W	3,307.78
BRYANT, DONALD R JR & LORNA C	3,412.02	C J VANDERVOORN QPR TRUST	13,875.84
BRYANT, KENNETH I	2,533.39	CA SCIBELLI IRREVOCABLE TRUST	3,391.87
BRYANT, KRISTI ANN & KIDWELL, MATTHEW J	2,859.26	CABE, MARIO & JOANN	3,804.47
BRYANT, LOUISE	1,730.98	CABLE, MAUREEN C	2,251.32
BRYANT, LOUISE M	1,932.46	CABRAL, ANNE MARIE & MESHEL, ROBERT	4,535.05
BRYANT, LOUISE M & KRISTI A	1,996.23	CADIEUX, RONALD A & JUDITH E	3,429.36
BRYANT, MARY	3,610.87	CADIGAN, MARCIA G	417.85
BRYANT, MICHAEL S & KAREN M	2,465.06	CADIGAN, MARCIA G & PAUL W	3,310.40
BRYANT, RONALD P & EILEEN M	5,812.26	CADRAIN, STEVEN J	489.68
BRYANT, STEVEN A & SHIENA L	2,797.94	CADWELL, CHARLES & SCHAPIRO, MARY	14,878.86
BRYANT, STEVEN A & SHIENA L	2,869.78	CAFFERTY, DENNIS M & ROSA	2,970.52
BUCHANAN, NANCY J	2,165.47	CAHILL, MARIA T & OLLARI, CHRISTOPHER J	3,186.01
BUCHHOLZ, ERIC & SUZANNE	1,663.52	CAHILL, RANDALL W & CHERYL A	1,224.65
BUCK, JEFFREY E	3,112.43	CAI PROPERTIES, LLC	20,471.24
BUCKLEY, ANDREW & GREENE, CYNTHIA	6,709.28	CAIRA FAMILY INVESTMENT TRUST	6,850.32
BUCKLEY, CHARLES & ROBIN	7,644.85	CALCUTT, DENNIS P & TIFFANY F	4,605.13
BUCKLEY, FREDERICK C	3,029.21	CALLAHAN, MARY ALICE & WILLIAM J	12,203.56
BUCKTHORN WEST, LLC	6,203.83	CALVEY, THOMAS F & MARY ELLEN	5,538.95
BULLARD, SHAWN	1,865.88	CALVIN F SENNING LIVING TRUST	3,986.68
BUNDY, DARCIE A TRUSTEE	17,233.55	CAMEO PROPERTIES, LLC	3,559.19
BUNDY, MICHELLE L & KARLIN N	1,134.42	CAMERON FAMILY TRUST	1,341.16
BURBANK, WAYNE N & PAULETTE R	5,346.23	CAMP, ELISHA E & JOYCE P	31,007.77
BURFORD, KENDALL & LINDA W	5,453.10	CAMPBELL, ANN W	1,311.37
BURGESS, DONALD R & MARY LOU	5,351.48	CAMPBELL, ANN W	2,482.58
BURKE FAMILY 2013 IRREVOCABLE TRUST	2,951.24	CAMPBELL, ANN W	3,789.58
BURKE, GREGORY F & HEATHER R	7,943.57	CAMPBELL, BEVERLY S	2,859.96
BURKE, JOHN L & ADRIANA V	4,565.71	CAMPBELL, CLIFTON H	992.51
BURKE, KATHLEEN BAUER	4,410.66	CAMPBELL, DAVID	1,907.05
BURNE, DANIEL S & LAURA A	2,674.43	CAMPBELL, ERIN R	4,197.79
BURNE, JAMES W & SANDRA Y	2,163.54	CAMPBELL, ROBERT S & KATHLEEN F	7,592.29
BURNETT, ADAM & KERIN	3,877.18	CAMPBELL, TERRI A & CASEY L	1,806.31
BURNETT, ANNE E	3,708.11	CANDY MAN	55.19
BURNHAM, PATRICIA A TRUSTEE	1,836.10	CANTARA, DAVID P & CATHERINE A	1,858.00

CAPE ARUNDEL GOLF - OFFICE	215.58	CAYFORD, GREGORY R & SUSANNE M	3,363.84
CAPE ARUNDEL GOLF CLUB	833.16	CAYO, CAROL L	1,836.10
CAPE ARUNDEL GOLF CLUB	1,539.13	CCAM, LLC	6,735.56
CAPE ARUNDEL GOLF CLUB	2,394.98	CECILE A HARRIS REVOCABLE TRUST	4,753.18
CAPE ARUNDEL GOLF CLUB	19,775.70	CECILE NASSISE REVOCABLE TRUST	1,324.51
CAPE ARUNDEL INN	5,532.29	CECILIA ALTHOFF REVOCABLE LIVING TRUST	3,952.51
CAPE PIER CHOWDER HOUSE	59.39	CECILIA ALTHOFF REVOCABLE TRUST	5,245.49
CAPE PORPOISE LOBSTER CO, INC	2,416.88	CECILIA M DIBELLA REV TRUST OF 2013	4,818.00
CAPE PORPOISE MOTEL	62.37	CELI KENNEBUNKPORT REAL ESTATE TRUST #1	14,270.04
CAPE PORPOISE POINT TRUST	1,992.02	CELI, CHRISTOPHER & SEVERY, SUZANNE	2,384.47
CAPE PORPOISE VILLAGE NOMINEE TRUST	445.01	CENTRAL MAINE POWER COMPANY	1,328.89
CAPE PORPOISE VILLAGE NOMINEE TRUST	8,696.05	CENTRAL MAINE POWER COMPANY	50,377.88
CAPONE, GARY D & JENNIFER E	2,960.00	CENTRELLA, STEVEN M & GAIL F	3,164.11
CAPPS, NOBLE F & NANCY H	3,200.03	CERONE, JOHN M SR & JOHANNA	2,855.76
CAPRIO, TERESA A & MULLIKEN, SCOTT P	4,434.31	CERONE, JOHN M., JR	1,166.83
CAPTAIN FAIRFIELD INN	110.73	CHADBOURNE, JEFFERY & BRADBURY	2,414.26
CAPTAIN JEFFERDS INN	297.31	CHAMBERS, JOHN G II & ELIZABETH	4,595.50
CAPTAIN JEFFERDS INN, LLC	13,064.66	CHAMBERS, JOHN G II & GEORGE P	4,228.45
CAPTAIN LORD MANSION	392.89	CHAMPAGNE, LUCIEN L & MARILYN J	2,592.96
CAPTAIN LORD MANSION, INC	16,541.51	CHAPIN, MARY ELLEN & GAROFALO, WENDY F	5,227.09
CAPTAINS GARDEN HOUSE	62.02	CHAPMAN, KENTON W & KARINA M	3,223.68
CARD FAMILY REAL ESTATE TRUST	10,268.47	CHAPPELL, CHRISTOPHER & MARTHA	6,381.66
CARDIN, CAROLYN JVC & RAYMOND J	2,894.30	CHARLES & LAURIE WITHINGTON LIVING TRUST	5,008.09
CARET, ELIZABETH R	2,995.92	CHARLES P COMERFORD 1999 REVOCABLE TRUST	10,507.62
CARLSON, ELAINE M	868.12	CHARTWELL REALTY TRUST	3,993.68
CARLSON, ELAINE M & O'KEEFE, NANCY L	1,618.85	CHASE, LYNN E	540.49
CARLSON, LARA A	2,236.43	CHASE, LYNN E	618.46
CARNEY, DONALD A	10,795.82	CHASE, LYNN E	3,864.91
CAROL J. STEELE LIVING TRUST	1,119.53	CHASE, LYNN E	4,240.72
CAROL L LABOISSONNIERE TRUST	3,281.50	CHASE, LYNN E	7,965.47
CAROL REGAN REVOCABLE TRUST	3,453.19	CHASE, LYNN E & TOMPKINS, RICHARD P	3,461.95
CARON, RONALD G JR	345.14	CHEESMAN, CLAIRE	2,153.21
CARPENTER REALTY TRUST	1,019.66	CHENARD, ALFRED J	1,904.25
CARPENTER REALTY TRUST	5,870.95	CHERYL E CARRICK REV LIVING TRUST	14,314.72
CARR, WILLIAM J & BRENDA L	3,920.10	CHESTER E HOMER III REVOCABLE TRUST	548.38
CARREAU, ROBERT W & JOHN C	1,682.80	CHETWYND HOUSE	32.85
CARREAU, ROBERT W & JOHN C	4,213.56	CHEW, WILLIAM B & MARGARET D	3,141.34
CARRIAGE HOUSE INVESTMENTS, LTD	8,886.14	CHICK, CLAYTON B	3,625.76
CARROLL, DANIEL P & LISA M	2,596.46	CHICK, CLAYTON B & PATRICIA J	4,361.60
CARROLL, MICHAEL P	7,977.73	CHICK, PAUL W	3,425.16
CARTER EVANS REVOC TRUST	11,870.68	CHICKADEE ENTERPRISES, LLC	687.66
CASE, DARREN M	558.89	CHICKS MARINA	113.00
CASE, WILLIAM & BRENDA	3,560.06	CHILTON, JANE E	2,370.46
CASEY, LINDA A & HARDING, WARREN	83.22	CHISHOLM, MARGARET H	25,573.07
CASEY, LINDA A & HARDING, WARREN	91.10	CHRISTOPHER & LEAH WALSH TRUST	1,212.38
CASEY, LINDA A & HARDING, WARREN	92.86	CHRISTOPHER B ASPLUNDH FAMILY PRTRNSHIP	15,681.28
CASEY, LINDA A & HARDING, WARREN	175.20	CHRISTOPHER, TYRONE L & ERIN N	3,267.48
CASTNER, MILDA A TRUSTEE	2,265.34	CHURCH LANE REALTY TRUST	2,871.53
CATALDO, MARY B	6,335.23	CHURCH ON THE CAPE TRUSTEES	2,229.42
CATARIUS, PAUL F & ELIZABETH T	4,356.35	CHURCH, BRUCE	1,744.12
CATHERINE E CASEY-FLAVIN REVOC TRUST	2,960.88	CHURCHILL, NATALIE ABBOTT	7,547.62

CIARAMETARO, PETER & JEAN	6,696.14	COCA-COLA BOTTLING CO	48.00
CIARDELLO, JOANNE R	506.33	COCKFIELD, ELINOR M	3,898.90
CIARDELLO, JOANNE R	3,738.77	CODMAN, JOHN JR	6,789.88
CICCONE, PATRICE M	1,505.84	COFFIN, BENJAMIN W & STEPHANIE L	2,275.85
CIDERMILL PRESS BOOK PUBLISHER	52.74	COFFIN, CHRISTOPHER J & GERALDINE H	4,712.00
CIPRIANI, NICHOLAS A & LISA M	1,681.04	COHEN, HERBERT A & JUDITH D	4,584.81
CIRAOLLO, ANTONINA MARIE	1,917.56	COHEN, J SOLOMON & COFER, DORCAS H	5,488.14
CIRIELLO, PETER W	8,216.00	COHEN, LEE S	4,312.55
CIT BANK, NA	20.15	COLBY, JUDITH RICE	6,042.65
CKM REALTY TRUST	1,198.37	COLDRECK, HARRY IV & JULIETTE	3,454.07
CKM REALTY TRUST	1,232.53	COLE REVOCABLE LIVING TRUST	3,612.62
CKM REALTY TRUST	1,810.69	COLE, DEBORAH M	1,555.78
CLANCY, PATRICK E & MARY JANE	7,174.44	COLINET, CHRISTOPHE CC	2,419.51
CLARENCE T NELSON REVOCABLE TRUST	17,838.69	COLINET, SUSAN W	1,666.15
CLARK A CRAWFORD DECLARATION OF TRUST	484.43	COLLINS, KEVIN & PAULA REVOCABLE TRUST	2,691.07
CLARK, CALEB J	668.39	COLLINS, MONIQUE D	4,668.20
CLARK, EDWARD RUSSELL & SUSAN	2,176.68	COLLINS, ROBERT A & ADAMS, KATHLEEN M	2,235.55
CLARK, ERIC A & MARIA BEAUDOIN	3,242.08	COLLINS, SUSAN A	2,332.79
CLARK, JEANNE Y	3,179.00	COLONIAL PHARMACY	37.67
C-LARK, LLC	14,622.19	COLONY HOTEL	1,120.40
CLARK, ROBERT G JR & ELAINE B	1,232.53	COMEAU LIVING TRUST	1,263.19
CLARK, TOM & WILL & SHEWCHUK, MARY	3,305.15	COMEAU LIVING TRUST	2,916.20
CLARKE, DAVID & HACKETT, GAIL S	7,942.69	COMEAU LIVING TRUST	3,884.88
CLASBY, MIRIAM LIFE TENANCY	4,288.90	COMMONWEALTH COLLECTIVE, LLC	4,890.71
CLAUS, WILLIAM C	395.95	COMPAGNA, TYLER N	979.37
CLAUS, WILLIAM C	4,560.46	COMPLIMENTS	41.61
CLAWSON, LINDA L	4,535.05	CONATY, HELEN M & JEAN A	5,625.67
CLEAVES COVE TRUST	18,680.70	CONDON, MICHAEL J	2,689.32
CLEMENT, CYNTHIA	5,108.83	CONDON, SUSAN	1,316.63
CLIFTON & MARLENE RAUM REVOCABLE TRUST	3,564.44	CONIARIS, DEAN & ELLEN	2,020.06
CLINTON REALTY TRUST	2,561.42	CONLEY, PETER & PAUL	2,977.52
CLINTON REALTY TRUST	5,150.00	CONLEY, RONALD G & DEBORAH A	3,761.54
CLOCK FARM REALTY TRUST	960.97	CONNELLY, THOMAS H & CYNTHIA M	5,185.04
CLOCK FARM REALTY TRUST	1,206.25	CONNOLLY, EDWARD J	1,712.58
CLOCK FARM TRUST	4,552.57	CONNOLLY, JAMES G	1,208.00
CLOUGH, EARLE B	1,992.90	CONNOLLY, ROBERT C & KATHLEEN R	1,224.65
CLUFF FAMILY IRREVOCABLE TRUST	1,674.04	CONNORS, JAMES P & SANDRA A	5,291.92
CLUFF, ARNOLD & DOROTHY ANN	1,229.03	CONRAD, ELIZABETH P & RICHARD J	3,735.26
CLUFF, ARNOLD R	84.10	CONROD, BEVERLY E & SCOTT	5,337.47
CLUFF, ARNOLD R	744.60	CONSTANCE, MARY C & JOSEPH, W JR	5,575.74
CLUFF, JAMES P	3,689.71	CONVERY FAMILY IRREVOCABLE TRUST	3,931.49
CLUFF, JOHN N & JANET L	1,681.92	CONVERY, TIMOTHY M	1,843.10
CLUFF, MILDRED M	1,619.72	CONWAY, DAVID R & ALICE V	2,754.84
CLUFF, NAHUM JOHN & DARLENE	1,269.32	COOK, CAROL G	2,425.64
CLUFF, TODD A & CHERILYNN L	1,777.40	COOK, JON P	2,191.75
CLUFF, WILBUR JR	1,525.12	COOK, NANCY L	1,901.80
CLUFF, WILBUR JR	2,708.59	COOK, RICHARD F JR & STEPHINE K	5,483.76
CMAYLO, MARK R & KATHRINE L	3,419.03	COOK, TIMOTHY H	946.96
COBURN, DONALD W JR	1,538.26	COOKE, EUGENE L III	6,594.53
COBURN, DONALD W JR	5,780.72	COOPER, EBAN	10,342.93
COBURN, PHILLIP C & KELLY A	7,337.38	COOPER, GREGORY E & CHRISTOPHER E	4,818.00

COPP, RICHARD W JR & CAROLYN A	3,162.36	CUSANO, GENE & VIRGINIA	3,136.96
COPPOLA FAMILY REALTY TRUST	14,031.77	CUTONE, ROBERT & FORSMAN, JENNIFER ANN	3,139.58
COPPOLA, JOHN FRANK SR & JOHN FRANK JR	1,484.82	CYNTHIA L HOPKINS TRUST	3,109.80
COPPOLA, JOHN JR	13,807.51	CYR, IRENE TRUSTEE	4,980.06
COPPOLA, MICHAEL R & NICOLE L	2,767.28	CZARNOWSKI, STEPHEN & VIRGINIA M	2,802.32
CORELLE REALTY TRUST	11,042.86	D MICHAEL WESTON TRUST	10,894.81
CORINNE C LONGO IRREVOCABLE TRUST	5,607.28	DAGGETT, ALLEN A & WANDA L	82.34
CORRADO, BERNADETTE A	2,554.42	DAGGETT, ALLEN A & WANDA L	3,461.95
CORSIE HOLDINGS, LLC	1,537.38	DAGGETT, JOHN R	962.72
CORSIE, PAMELA & MICHAEL	2,629.75	DAGGETT, JOHN R	1,313.12
CORSIE, STACY A & MICHAEL S	3,402.38	DAGGETT, JOHN R & WANDA C	3,249.96
COSTA COTTAGE, LLC	3,280.62	DAHER, KENNETH E & MARY ELIZABETH	9,379.33
COSTA, ALLEGRA	9,842.74	DAHLSTEDT, JACQUES R & STACY A	4,895.96
COSTELLO, ELIZABETH B & BRETT E	2,412.50	DAKERS, DANA O & BELIK, BARBARA I	3,263.98
COSTELLO, NICHOLAS J & SAMANTHA A	1,969.25	DAKERS, HUGH B JR & WOGAN, KAREN L	3,389.24
COTSAKOS, CHRISTOS & HANNAH TRUSTEES	11,328.43	DAKERS, TREVOR L & LINDSAY A	836.58
COTTER LIVING TRUST	4,692.73	DAKIN, MICHAEL N & MAKI, ANNE E	10,906.20
COTTER, SHANNON M	1,807.19	DALEY, CYNTHIA C	19,461.22
COTTMAN, CLARENCE III & CARON F	15,771.50	DAMADU USA LTD	3,091.40
COUTURE, STEPHEN & VIOLETTE, SUSAN	4,198.67	DANE, PETER B. & KATHLEEN M	4,324.81
COVEL, WILLIAM P	2,648.85	DANE, STEPHEN T & PATRICIA W	1,835.22
COVENTRY EAGLE, LLC	3,950.76	DANIEL N COOKE TRUST INSTRUMENT	3,210.54
COVERT, JODY	6,492.91	DANIS, GEORGE C & MARILYN Y	2,627.12
COVERT, JODY W	10,836.12	DARDIA, GARY & JANET L	3,134.15
COVESIDE RESORT, LLC	17,452.55	DASCOULIAS REVOCABLE LIVING TRUST	2,828.60
COX, KATHLEEN A	2,460.68	DASKA HOLDINGS LLC	821.69
COX, KAY H	13,966.94	DATZENKO, DARISE	1,618.85
COYNE, JOHN E & ROBIN A	5,904.24	D'AUTEUIL, NICOLE S	3,005.56
CRANDALL, DAVID J & CONSTANCE M	3,563.57	DAVID & MARY E JONES FAMILY TRUST	2,329.28
CRAVINGS, LLC	2,842.62	DAVID C KRIEG LIVING TRUST	9,095.51
CRAWFORD, LORI & BRIAN	2,836.49	DAVIS, BLAKESLEE G	2,776.04
CREAMER, STEPHEN P & LINDA M	4,823.26	DAVIS, CHARLENE D	1,960.49
CREDIT SHELTER TRUST	4,534.00	DAVIS, CHRISTOPHER T & GAIL	2,647.27
CRELAN, JOSEPHINE ELLEN	4,999.33	DAVIS, DEBORAH D	4,559.58
CROW, CHARLES E & ELAINE M ET AL	2,373.96	DAVIS, JEFFREY S & PAMELA A	2,343.30
CROW, ELAINE MARY & DIANA ET AL	1,286.84	DAVIS, JOHN T & HANIFY, KATHERINE	1,124.78
CROWLEY, ROBERT E	141.91	DAVIS, KIRK W & SHELLY D	709.56
CROWTHER, DAVID J & DULCIE K	1,834.34	DAVIS, KIRK W & SHELLY D	849.72
CUCCHIARA, VINCENT D & FRANCES L	31,914.43	DAVIS, RICHARD A & SHERYL D	6,065.42
CUDDY, WILLIAM J & LEE	2,370.46	DAVIS, ROBERT E & DEBORAH D	9,385.46
CULLEN, DIANE B	10,303.51	DAWS, KENNA	3,521.52
CULOT, LOUIS J JR & MACK, CHELSEA M	5,370.76	DAY LIVING TRUST	2,938.98
CUMMINGS, KELLI M	1,824.71	DAY, ALAN & CARLENE	1,955.93
CUMMINGS, WILLIAM M	1,008.28	DAY, MICHAEL M	1,646.00
CUMMINGS, WILLIAM M	3,422.53	DAY, MICHAEL M & PHILLIPS-DAY, CHERYL A	1,060.84
CUNNIFF, JM JR & ELIZABETH E	2,305.63	DAYDREAMER NOMINEE TRUST	2,628.00
CUP AND SAUCER, LLC	11,583.35	DAYTRIP SOCIETY, LLC	176.16
CURRAN, KEVIN R & PRUDENCE M	5,859.56	DE LAGE LANDEN FINANCIAL SERV	18.22
CURRTELLI MAINE FAMILY TRUST	4,227.58	DEANGELIS, JOSEPH & VIRGINIA TRUSTEES	7,769.24
CURRY, HELEN A	3,139.58	DEBENEDICTIS, TERESA	6,909.89
CURTIS REALTY TRUST	4,969.55	DEBENEDICTS, LAURA	1,694.18

DEBORAH L JANTZEN TRUST	8,340.40	DIPIETRO-POGGIOGALLE REVOCABLE TRUST	16,834.09
DECHIAZZA, JOSEPH P & VICKI F	3,023.95	DIRECT TV LLC	80.42
DEERE CREDIT INC	1,626.99	DISH NETWORK LLC	38.72
DEFEUDIS, GENE J	21,957.82	DITTAMI REALTY TRUST	1,166.83
DEFILIPP, CHRISTINA ANN	1,914.06	DMV INVESTMENT PROPERTIES, LLC	1,877.27
DEGREGORIS, JONATHAN & BUSHNELL, BONNIE	3,913.09	DOCK SQUARE CLOTHIER	46.52
DELANEY, PETER & SUSAN	3,718.62	DOCK SQUARE COFFEE HOUSE LLC	27.07
DELHOME, ROBERT	13,018.24	DODD, SARA T & GREEN, NANCY A	5,486.39
DELONG, WENDY	1,928.95	DOE, STEPHEN G & ANN K	2,600.84
DEMARRE, JAMES P & CHERYL B	4,805.74	DOHERTY, LEITH C & SCOTT C	589.55
DEMARRE, KATHLEEN A	4,709.38	DOLAN, EDWARD C & SUSAN K	9,259.32
DEMEY, FRANCOIS & LEPPENS, YVONNE	4,352.84	DOLBEARE, LORRAINE A	5,347.98
DEMPSEY, ELLEN K	4,457.09	DOLBY, SANDRA G & O'BRIEN, CHRISTINA D	1,312.25
DEMPSEY, JANE ELIZABETH	3,535.54	DOLINSKY, GARY N & ANNE E	1,715.21
DEMPSEY, RICHARD P & PATRICIA M	3,695.84	DOLLARD, PETER A & WESTBROOK, MERLE A	3,797.46
DENIS G LANE CREDIT SHELTER TRUST	11,046.36	DOMBROWSKI, GREGORY & AMY	1,695.06
DENNIS, ROBERT & MARJORIE TRUSTEES	8,022.41	DOMIJAN-BRINDLE, NANCY C	1,131.79
DENNISON, JULITTA & BOND, VICTORIA	953.96	DOMINE, ROBERT M & CYNTHIA H	126.14
DENOIA, MARC	2,719.98	DOMINE, ROBERT M & CYNTHIA H	8,307.98
DEPREZ, PETER G SR & PAMELA J	10,138.82	DONAGHY, MICHAEL RS & VICTORIA L	5,536.14
DEREK A WITTNER REVOCABLE TRUST	4,673.46	DONAHUE, ROBERT E & GAYLE M	5,972.57
DERRAH, SEAN A & MICHELLE T	1,208.00	DONESKI, DAVID J & SANDRA D	3,224.56
DERSHAM, CHARMAINE C & GEORGE H	1,570.67	DONNA B THOMPSON REVOC TRUST	14,574.89
DERVIS ME TRUST	2,771.66	DONNA K LENCKI REVOCABLE TRUST	1,212.38
DESALVIO, DONALD R & KRAMER, JODI L	3,481.22	DONNA K LENCKI REVOCABLE TRUST	7,013.26
DESANTIS, PATRICK L & MARGARET A	4,501.59	DONNA K LENCKI REVOCABLE TRUST	8,463.91
DESCHENES, JANET D	13,340.60	DONNA M TRUDO REVOCABLE TRUST	3,318.29
DESCHENES-MARLEY, DENISE M	4,895.09	DONOVAN REALTY TRUST	3,622.26
DESROCHERS, LEE P & DELPHINE R	2,210.15	DONOVAN, BRENDAN R & MARION L	9,419.63
DETESO, PETER W	1,961.36	DONOVAN, JOSEPH J & JENNIFER R	7,608.06
DEVAUL, WILLIAM D	1,963.99	DONOVAN, LUCILLE	2,431.78
DEVEAU, JOSEPH E & RENDICH, KATHLEEN	3,864.91	DORAN, PAUL R & DENISE R TRUSTEES	5,047.51
DEVINE, DOROTHY F	3,558.31	DORAN, WILLIAM M & SUSAN L	12,884.21
DEVORONINE, PHYLLIS J & BERNARD J	3,934.12	DORMAN, SHARON L & TURNER, HERMAN E JR	3,436.55
DEXTER, GEORGE O III & ELLEN	3,496.12	DOROTHY SOLA LIVING TRUST	4,076.03
DHIMITRA V TITO TRUST	15,977.36	DORY REALTY, LLC	6,194.20
DIANNE J BOURQUE REVOCABLE TRUST	2,593.84	DOTY, ELIZABETH A	1,940.16
DICESARE, HELENE F	4,304.66	DOUBLEDAY, DAVID N	2,263.58
DICKSON, DAVID M JR & AMELIA D	15,374.68	DOUGHERTY, KEVIN S & O'DONNELL, ELISA A	4,326.56
DICOSTANZO, JERANE	13,434.34	DOUGHTY, JAY & LORI	1,233.41
DIDONATO, TORRY J	2,984.53	DOUGLAS & JANET DICEY IRREVOC TRUST	1,888.66
DIGESER, NANCY J	6,624.31	DOW, CARL	1,592.57
DIGNAN ZUICHES FAMILY TRUST	4,605.13	DOW, CHRYSSE C	2,943.36
DIGNAN ZUICHES FAMILY TRUST	13,801.38	DOW, GEORGE F	1,148.44
DIGREGORIO, MICHAEL E & DIANNA L	2,612.23	DOW, GEORGE F	2,553.54
DILLON, ROBERT E & JOANNA C	4,468.48	DOW, KIM	1,045.94
DINARDO, ANGELO & JEANNE	5,792.11	DOW, PATRICIA J	1,235.16
DINARDO, GREGG W & ALLISON A	5,160.52	DOWD, MICHAEL R & TRACI C	2,984.53
DINEEN, DEBORAH M	6,404.44	DOWLING, JESSE W & JENNIFER	4,839.02
DINYARI, SARA C	2,644.64	DOWLING, ROBERT M & LESLIE B	2,942.48
DIPIETRO, PAUL & ELEANOR	2,901.31	DOWNEY, JOHN R & CHRISTINE M	2,879.41

DOWNS, EVA M	4,343.03	EATON, GARY	986.38
DOYLE, EDMOND B & BONITA L	1,752.00	EATON, SCOTT D	2,938.10
DOYLE, GREGORY & ANN MARIE	1,427.00	EATON, SCOTT D & KATHLEENE O	76.21
DOYLE, JOHN R & PATRICIA A	5,439.96	EDDLESTON, GRAHAM & LAURA	8,273.82
DOYON, ERICA & GUY	5,400.54	EDGEWATER INN	231.44
DRAGHETTI, MATTHEW J & MICHELLE L	4,351.09	EDITH & HUBERT WOODARD LIVING TRUST	2,846.12
DRAGHI, JOHN MARK & CASSIDY, KATHLEEN A	4,933.63	EDITH HG MCCONNELL REVOCABLE TRUST	8,214.25
DRAKE HILL COMPANY	958.34	EDMANDS, PETER L & CLARK-EDMANDS, SHEILA	65.70
DRAKE, JOHN D & DELIA R	4,559.58	EDWARD B SHIBLE CREDIT SHELTER TRUST	5,564.35
DRALEAU, STEVEN L & GILLIAN A	3,699.35	EDWARDS, JOHN ALAN & MARGARET A	6,629.57
DREW, GIA ALEXANDRA	2,548.28	EDWARDS, MICHAEL & DOLORES A	9,768.28
DRIES, LISA M H	66.58	EGLINTON, DAVID G & METTE A	7,133.27
DRIES, WILLIAM & LISA M H	5,689.62	EID, TAREK & JESSICA N	7,708.80
DRINON, DANIEL J & JUDITH	2,922.34	EILEEN BARRETT PROPERTY TRUST	18,439.80
DRISCOLL, SEAN & FREDO, GREGORY	1,673.16	EILEEN HEATHER CHISHOLM LIVING TRUST	6,620.63
DRISCOLL, SEAN S & FREDO, GREGORY S	3,278.87	EISELEN, THEODORE W & LOUISE	59.57
DRIVER REAL ESTATE TRUST	5,499.53	EISELEN, THEODORE W & LOUISE	2,058.60
DROMGOOLE, JOHN & CAROL ANN	2,716.48	EISING, PETER A & SUSANNE	5,883.22
DROZDAL, PAULA L	3,532.03	ELAINE D MURPHY REVOCABLE TRUST	2,016.55
DRPT FAMILY LIMITED PARTNERSHIP	6,522.70	ELAINE D MURPHY REVOCABLE TRUST	2,048.09
DSQ PROPERTIES, LLC	3,484.73	ELAVON INC	17.26
DUBAY, ADAM & JENNIFER	4,697.99	ELDRIDGE, OLIVE C	2,708.59
DUBEY, ANNE M	1,440.14	ELEVEN HALCYON WAY, LLC	1,573.30
DUCHEMIN, JEFFREY	3,629.27	ELEVEN HALCYON WAY, LLC	19,506.77
DUCHEMIN, JEFFREY A	1,594.32	ELICKER, JOAN C TRUSTEE	13,006.85
DUCHEMIN, PAUL & JOANNE	1,354.30	ELIZABETH A MITCHELL REVOCABLE TRUST	2,426.52
DUCKETT, MATTHEW & ELISABETH	1,051.20	ELIZABETH AMES-FITZGERALD REVOCABLE TRST	3,643.98
DUFFIELD, JAMES E III & SUZANNE E	1,220.27	ELIZABETH S NAPLES REVOCABLE TRUST	6,255.52
DUFFY, TAYLOR & MEGAN	4,535.93	ELIZABETH S WASSELL LIVING TRUST	2,661.29
DUFFY, TAYLOR & MEGAN	5,875.33	ELKINGTON, CHRISTIAN M & CAROL-LEE	3,480.35
DUFOE, APRIL R	6,238.00	ELLIOT J SIDERIDES REVOCABLE TRUST	33,250.33
DUFOSSE, RICHARD F & PATRICIA B	3,076.51	ELLIS LIVING TRUST	3,597.73
DUGAN LIVING TRUST	5,179.79	ELLIS, ALEXANDER III & ROBIN R	1,158.95
DULEY, BRIGITTE I	2,679.68	ELLIS, ALEXANDER III & ROBIN R	3,220.18
DUNCAN, JANE E	2,096.27	ELLIS, ANN W	5,182.42
DUPRAS, ARLENE STIRK TRUSTEE	5,638.81	ELLIS, BRIAN M & MENDEZ-ELLIS, DINORAH M	3,049.36
DURKIN, WILLIAM & DONNA	2,478.20	ELLIS, CHRISTOPHER & SHANNON	4,670.83
DURRELL, PHILIP F & LOUISE A	1,740.61	ELLIS, NATHAN M & PATRICIA J	7,244.52
DUSSAULT, JAMES R & CYNTHIA A	2,757.65	ELSA H QUINN IRREVOCABLE TRUST	2,941.61
DWIGHT-SPANG, LOUISE J	723.58	ELY, JOHN C & ANGELICA C	6,341.36
DWORKIN, GERALD M & DONNA J	1,555.78	EMANOUIL, JOHN T	3,110.68
DWYER, ROBERT & SABADIE, FRANCISCA A	6,165.29	EMERSON, CARL R JR & FLORENCE	5,163.84
DWYER, WALTER T & TERRI L	5,997.10	EMERY, DAVID J, TRUSTEE	3,380.48
DYDOWICZ, KATHRYN A	2,347.68	EMERY, GEORGE W & PATRICIA K	4,281.71
DYER, KERRY F & PATTI J	6,084.70	EMILY COOPER REVOCABLE TRUST	19,541.81
DYKSTRA, JON & CONSTANCE	4,248.60	EMMAS REALTY TRUST	7,641.35
EAGLESON, JON	7,114.70	EMMERT, ROBERT Y & JOSEPHINE A	3,186.01
EASTWOOD FAMILY RESIDENCE TRUST	11,996.82	EMMONS CLOCK FARM TRUST	1,151.06
EATON, DAVID & SCULLY-EATON, JENNIFER	13,740.06	EMMONS FAMILY REALTY TRUST	6,626.06
EATON, DEBORAH H & EUGENE P	2,115.54	EMMONS FISHERIES, LLC	1,144.06
EATON, FRED & HARRIETT S	3,369.97	EMMONS, BARBARA A & TARR, DONALD P	2,662.16

EMMONS, BETTY	2,009.54	FELICIA A DUPLER TRUST	28,589.14
EMMONS, BONNIE A	9,316.26	FELLENZ, PETER & CATHERINE	4,956.41
EMMONS, ERIC & AMY L	2,273.22	FERNANDEZ, RUTH S	1,259.69
EMMONS, GEORGE H & MARY L TRUSTEES	863.74	FERNANDEZ, RUTH S	1,442.77
EMMONS, GEORGE H & MARY L TRUSTEES	955.72	FERNANDEZ, RUTH S	5,579.24
EMMONS, GROSVENOR B HEIRS	93.73	FERRARA, ROBERT & DEENA	1,224.65
EMMONS, JOHN H., JR	998.64	FERRARA, ROBERT V & DEENA A	1,224.65
EMMONS, MICHAEL P	2,461.56	FERRARA, THOMAS G & PHILOMENA R	3,755.41
EMMONS, PAUL & JOAN K	2,260.08	FERRARA, THOMAS G & PHILOMENA R	13,356.37
ENGBORG, ALAN R	1,692.43	FESSENDEN, WENDELL WAYNE II	8,661.01
ENGESSER, STEWART A	3,440.05	FICARRA, JAMES & BOONE-FICARRA, VIRGINIA	1,328.02
ENOCH, MATTHEW S & DONNA C	6,098.71	FICARRA, JAMES & BOONE-FICARRA, VIRGINIA	3,899.08
EPPINGER, MATTHEW F & LEIGH	3,424.28	FICK, SUSAN K	1,621.48
EPSTEIN, REBECCA W	8,584.80	FIELD, ANN C	4,404.53
ERAKLIS, KATHERINE S	18,963.65	FIELD, JOSEPH T	2,034.07
ERB, RYAN A & AMANDA J	2,311.76	FIELD, JOSEPH T & WARD, JEANINE A	3,492.61
ERLICH, JASON & DEBORAH	3,429.54	FILTEAU, TIMOTHY J & SANDRA A	1,211.51
ESCH, STEVEN & JULIE	2,971.39	FINDLAY, JOSEPH S	2,141.82
ESONIS, MEREDITH A & ALEK G	1,107.26	FINE, PHILIP E & BAZELMANS, GENEVIEVE	1,854.49
ESSER, JOHN P & LINDA	1,452.41	FINEMAN, STANLEY J	8,046.06
ESSER, PAIGE	2,206.64	FINKENBINDER, DAVID O & MARY R	4,401.02
EUGENE R GRAY PERSONAL RESIDENCE TRUST	14,226.24	FINNEGAN, JUDITH	5,494.97
EUNICE M KELLEY LIVING TRUST	8,493.70	FINNERAL, CHRISTOPHER	16,805.18
EVANS, WILLIAM B & THERESE N	2,830.36	FIGORELLI DEVELOPERS, LLC	850.60
EVELYN, ALLAN J & JANE W	5,812.08	FIGORELLI, TRACEY E & MICHAEL K	1,668.78
EVERBANK COMMERCIAL FINANCE	24.09	FIGORENTINO, JACQUELINE	2,434.40
EVEREST, JOHN	1,296.48	FIRTH IRREVOCABLE TRUST	817.31
F HAROLD KUSHNER MD LIVING TRUST	7,576.52	FIRTH IRREVOCABLE TRUST	1,625.86
FAESSLER, WILLY A & JANICE M	4,761.94	FISHER, PAUL & KIRSTEN	485.83
FAIELLA FOODS, LLC	5,267.39	FISHING POLE LANE, LLC	597.43
FAIELLA, JAMES & CHRISTINE	4,581.48	FISHING POLE LANE, LLC	26,372.86
FAIRBANKS, ROBERT D & MARIE L	2,240.81	FISHING POLE LANE, LLC	29,728.81
FAIRCHILD, ROBERT B & DIANA M	2,310.89	FITZGERALD LAND TRUST	14,596.79
FAIRFIELD, AMY L	2,825.10	FITZGERALD, MICHAEL J III & MARILYN A	7,646.60
FANTON, ROMA F	3,631.02	FITZPATRICK, EDWARD F & JUNE	3,596.86
FARNDRELL IRREVOCABLE TRUST	3,697.42	FITZPATRICK, JAMES L & ELIZABETH M	2,431.78
FARNELL-DUNEGAN REVOCABLE TRUST	2,034.95	FITZPATRICK, JAN S	11,149.73
FARNHAM, ELIZABETH & PAUL C	2,096.27	FITZPATRICK, MICHAEL G & JANICE A	1,217.64
FARR, CHRISTOPHER J	2,463.31	FITZPATRICK, RUTH	5,051.89
FARRELL ISLAND, LLC	1,636.37	FIVE GRIER ROAD TRUST	12,464.60
FARRELL, NANCY	1,128.29	FIVE SUNSET LANE REALTY TRUST	5,453.10
FARRELL, THOMAS J	5,185.92	FLAGG, ALYSSA M & TRAVIS W	2,375.71
FATSI, MICHELLE M & TIMOTHY J	1,993.78	FLANAGAN, MARTIN R & MARINA S	2,783.05
FAULKNER, BRUCE & JESSICA	638.69	FLAVIN LIVING TRUST	3,128.20
FAULKNER, JAMES M & NANCY J	656.12	FLAVIN-CASEY, CATHERINE TRUSTEE	4,029.60
FECKO, JEFFREY M & STEPHANIE A	6,058.42	FLEAGLE, MICHELLE A & JOSEPH	1,610.96
FEDERMAN, FRANK & LINDA	4,278.38	FLEMING, JANICE & JOHN M	5,149.13
FEEHAN, ET AL	112.13	FLETCHER, GEORGE P TRUSTEE	2,918.83
FEEHAN, JOHN DAVID & KATHRYN	5,518.80	FLETCHER, WARNER S & MARY F	24,669.04
FEHNEL, DAVID J & GABRIEL, ANDREA	7,843.70	FLEURY, PASCAL & KIRSTEN	1,206.25
FELDMAN, MARC D & KING, MAUREEN	2,905.69	FLINT, LINDA & FLINT-HOOKER, ELIZABETH	2,773.42

FLORENTINE CORPORATION	2,869.78	FUHRMANN, CALVIN & DENISE	4,241.59
FLYNN, SEAN M & AMY S	8,696.05	FULFORD, RAVEN R & JONATHAN M	3,239.45
FLYNN, SIMON A JR ET AL	13,547.34	FUSCO, JOHN & ROBIN L	3,410.27
FOEHL, C ALLEN & SARA H	4,131.22	FUSCO, LINDA	2,120.80
FOLEY, ELIZABETH J	3,312.16	G WILLIAM III & CAROL N ELLIS REV TRUST	5,453.10
FOLEY, MICHAEL D & ANNE H	4,695.36	G WILLIAM III & CAROL N ELLIS REV TRUST	10,976.28
FOLEY, MICHAEL D & ANNE H	6,437.72	GABLE, CHRISTOPHER & JAMIE L	3,121.19
FOLEY, THOMAS J & MARYELLEN	2,441.24	GABRIELE, RICHARD P TRUSTEE	5,486.39
FONTAINE, RENE M & LORI A	3,225.43	GABRIELIAN, KEVIN & MICHELLE	2,119.04
FONTENAY TERRACE MOTEL	59.92	GADBOIS, ROGER U	2,001.66
FORBES, EDWARD K & MARTHA P	5,580.12	GAETA, CHERYL & GUIOD, DIANE	593.49
FORMAN, FRED J	4,289.77	GAFNER, STEFAN & BERGERON, CHANTAL	2,521.13
FORREST, WILLIAM D & JULIAN, NANCIE M	13,563.11	GAGNON TRUST	4,374.74
FORRESTAL, KATHLEEN & LITOWITZ, DOUGLAS	2,478.20	GAGNON, GEORGE A & DEBORAH B	2,733.12
FORTIN, BLAINE & TRACY	1,024.92	GAGNON, JACQUES L JR	2,584.20
FORTIN, BLAINE & TRACY E	3,590.72	GAIL DANCKERT REVOCABLE TRUST	6,770.60
FOUR ACRES COTTAGES	52.03	GAL FAMILY REVOCABLE TRUST	5,631.80
FOUR GRANDVIEW, LLC	8,165.20	GALEAZZI, THOMAS J & LYNDA J	1,694.18
FOWLE, WALTER C & DANA H	3,756.29	GALLAGHER, DAVID W	1,957.86
FOX BERRY WOODS, LLC	4,188.16	GALLAGHER, MARK C & JENNIFER M	3,638.90
FRANCIS J DUFFY REVOCABLE TRUST	15,039.17	GALLAGHER, MICHAEL W & LINDA R	7,630.84
FRANCIS, EDWARD C & AMY V	5,921.76	GALLANT, JOHN O & SHARON A	12,280.64
FRANCOEUR, DOLORES	76.04	GALLERANI, THOMAS L & BEVERLY M	6,498.17
FRANCOEUR, JUDY M	1,456.79	GALLIGAN, THOMAS J III & ANN C	6,505.18
FRANCOEUR, RICHARD L & OKEEMA L	2,173.36	GAMBLE, MICHAEL & YOUNG, REBECCA L	5,642.32
FRANCOEUR, ROBERT E	2,378.34	GANGER, NANCY L & WARD L	3,031.84
FRANCOEUR, RONALD P & DAWN M	2,518.50	GANNON, STEPHEN D & BARBARA	2,866.27
FRANCOEUR, RONALD P JR	3,762.42	GANO, RHETT W	5,922.64
FRANCOEUR, TYLER R	3,297.26	GARDINIER, NANCY J	2,945.11
FRANK, JOSEPH & GIKNIS, MARY	4,577.98	GAROTTA, CHRISTIAN	3,461.95
FRANZ FAMILY KPT IRREVOCABLE TRUST	3,055.49	GARRETT, BRUCE W & BONNIE	3,766.80
FRASER, DOROTHY S	5,195.38	GARY A KOCH REVOCABLE TRUST	41,164.99
FRASER, ELAINE B	1,466.42	GASINK, DONALD J	996.01
FRAWLEY, ANDREW & JULIANNE	18,897.95	GASINK, NANCY C	7,774.50
FRECHETTE, CARL P & LOUISE	1,920.19	GAUTHIER, CHRISTOPHER P & KRISTEN L	5,200.81
FREDERICK C KAEMMER REVOCABLE TRUST	4,085.66	GAYNOR, WILLIAM J & AMY	3,958.64
FREDERICK G TRUDO REVOCABLE TRUST	3,769.43	GEARY, CHRISTINE & LIND, RICHARD J	6,697.02
FREDERICK G TRUDO REVOCABLE TRUST	8,168.70	GEARY, JAMES J & JOYCE ELLEN	1,462.92
FREDERICK G WAHTERA REVOC TRUST	3,891.19	GEER, WINIFRED E	1,845.73
FREDERICK L FOX TRUST	1,673.16	GENEST, CHRISTOPHER R & GWEN R	4,085.66
FRENCH, RONALD G & JODI B	9,914.57	GENTSCH, LUCILLE	2,378.34
FRENI FAMILY IRREVOCABLE TRUST	5,724.66	GEORGE A VICENZI TRUST	1,292.98
FRIEDMAN, MICHAEL M & TATYANA	5,131.61	GEORGE A VICENZI TRUST	6,873.97
FRIEDPORTE LIVING TRUST	6,281.80	GEORGE, CRAIG L & KATHLEEN F	4,234.58
FRIES, THOMAS A & JENNIFER	3,069.50	GEORGES, STEPHEN & PATRICIA	3,871.04
FRIESWICK, KATHLEEN M	5,923.51	GEORGITIS, JAMES W	53.44
FRIESWICK, WILLIAM O	7,167.43	GEORGITIS, JAMES W	4,995.83
FRINK, PETER H	2,614.86	GERACE FAMILY REALTY TRUST	2,974.02
FRIOT, CHRISTOPHER & JANET	2,037.58	GERALD E & MARILYN B FORD TRUST	5,977.82
FRISCHER, HARRY & DEBRA K	6,187.19	GERALD S MORRILL SURVIVORS TRUST	84.10
FROEHLICH, DENISE	2,796.19	GERALD S MORRILL SURVIVORS TRUST	100.74

GERALD S MORRILL SURVIVORS TRUST	127.02	GOOD, TIMOTHY H & WENDY	778.76
GERBER, NANCY P	2,072.62	GOODMAN, MARY L & LAVOIE, ROGER J	1,705.57
GERE, NICHOLAS D & TRACI L	4,935.38	GOODRICH, CORINNE	2,982.60
GERGES SAMIR B & MALAK M	10,707.35	GOODWIN, KAREN A	2,306.51
GERRISH, JULE	391.57	GOODWIN, WILSON S	11,568.46
GERRISH, JULE	13,683.12	GOOSE ROCKS BEACH ASSOCIATION	83.22
GERRY, SCOTT & MARGARET	832.20	GOOSE ROCKS BEACH ASSOCIATION	326.75
GERVAIS, STEPHEN L & ALISON L	3,302.52	GOOSE ROCKS BEACH ASSOCIATION	4,134.72
GESING, RAND W & HEATHER H	3,108.05	GOOSE ROCKS BEACH GENERAL STOR	75.25
GESING, RAND W & SUSAN D	3,760.67	GOOSE ROCKS BEACH HOLDINGS, LLC	6,882.73
GEYERHAHN, NANCY G	3,868.42	GOOSE ROCKS BEACH HOLDINGS, LLC	7,524.84
GHAYOUR, BABAK & ANNE P	2,045.46	GOOSE ROCKS BEACH HOLDINGS, LLC	15,094.36
GHAYOUR, BABAK & ANNE P	6,796.01	GOOSE ROCKS CAPITAL PARTNERS, LLC	8,344.78
GHAYOUR, BABAK & ANNE P	25,669.43	GOOSE ROCKS DAIRY	188.08
GIACOBBE, MARGARET	2,289.86	GOOSE ROCKS REALTY TRUST	5,987.46
GIFFORD, ANISIA A & GEORGE H JR TRUSTEES	961.85	GORDON FAMILY HOME PLACE, LLC	6,289.68
GIFFORD, JOYCE & GEORGE	5,571.36	GORDON, DEBORAH L	1,828.21
GIGGEY, PAUL	2,172.48	GORDON, ELIZABETH P	1,928.95
GIKNIS, MARY L	1,527.74	GORDON, ROBERT A & CATHY M	5,234.98
GILBERT, THOMAS J & JANE E	6,156.53	GORDON, SHANNON C	2,074.37
GILES, ANDREW	2,317.90	GORNY, ERIC	14,338.37
GILES, LAWRENCE W	3,033.59	GOSNELL, BEVERLY C	834.83
GILES, STUART C	84.97	GOSNELL, BEVERLY C	1,761.64
GILLESPIE, JANE	2,209.27	GOSNELL, BEVERLY C	11,547.43
GILLMORE, ALAN H & MAUREEN L	2,960.00	GOSSELIN, RAYMOND M & ELIZABETH M	3,561.82
GILMAN, DAVID D & GAIL E TRUSTEES	29,553.61	GOTT, JAKE E & SARA B	4,818.88
GILMAN, RICHARD L & JUDITH ANN	5,622.17	GOTT, JAMES C & HARRIET AW	2,500.98
GILMARTIN, SHERRELL &	21,595.15	GRADY, E RUSSELL JR & JULIE	3,147.47
GILPATRIC, ROBERT L	13,824.16	GRAHAM FAMILY TRUST 2012	2,998.55
GILPATRIC, SALLY H	506.33	GRAHAM, DAVID J & DEBRA B	3,369.97
GIMBEL, KENNETH J & JUDY C	3,248.21	GRAHAM, JAY R & GALLAGHER, MAUREEN	3,300.77
GIMBEL, KENNETH J & JUDY C	11,084.90	GRAHAM, KELLY & SCOTT, ANDREW	8,503.33
GIOBBIE, ALBERT E	3,522.40	GRAHAM, KELLY E & MARY A	4,116.32
GLAUZ-TODRANK, STEPHEN	148.92	GRANETZ, MARC D & KRISTINE K	36,954.94
GLAUZ-TODRANK, STEPHEN K	8,143.30	GRANT, ELIZABETH	4,243.17
GLAVIN, FRANCIS J & MARY	7,846.33	GRANT, JUSTIN & ERIKA	2,346.80
GLICKMAN, THEO & SNYDER, STEVEN	2,871.53	GRASSETTI, ROBERT J & CHERYLE A	9,538.76
GLODE, JAMES M & BRENDA L	4,362.48	GRASSEY, AMY	3,005.56
GOEDECKE, WILLIAM S & JANET C	1.75	GRASSI, DAVID J P & MEGAN R	2,764.66
GOGOS, SUSAN V	860.23	GRAY FAMILY TRUST	4,578.85
GOGOS, SUSAN V	3,993.68	GRAY, CAROL RUTH	76.21
GOLDENFARB, BARBARA J & HOWARD A	26,784.58	GRAY, CAROL RUTH	1,544.39
GOLDENFARB, HOWARD A	5,532.82	GRAY, EUGENE R	515.09
GOLDSTEIN, LARRY & MICHELMAN, BONNIE	6,116.23	GRAY, PETER L	1,142.30
GOLINI, DONALD J & KATHLEEN E	1,463.80	GRAYDON HOLDINGS, LLC	3,087.02
GOMEZ, JEANNE	2,993.29	GRAYDON, NOEL B & REGINA S	6,209.09
GOMEZ, ROBERT & CYNTHIA	1,681.04	GRAYHAWK LEASING LLC	188.08
GOMEZ, ROBERT & CYNTHIA	3,539.04	GRAYLING, LLC	7,855.97
GONNELLA, LISA C & ANTHONY J	3,073.88	GRAYLING, LLC	20,423.94
GONNEVILLE, MAURICE G & PRISCILLA J	2,795.32	GRB, LLC	13,976.58
GOOD, PATRICIA A	2,973.14	GREAT AMERICA FINANCIAL SERVS	24.53

GREAT HILL DEVELOPMENT, LLC	3,824.62	HALL, JOHN P & AMY L	8,237.03
GRECO, CAROL ANNE & DOUGLAS ALAN	1,609.21	HALL, JONATHAN S	3,504.00
GREELEY, LISA M	3,128.20	HALL, KAREN E	3,683.58
GREEN MARINE CORP	18.83	HALL, SUSAN J	5,051.89
GREEN MARINE CORPORATION	946.96	HALL, THOMAS A & KRISTINE C	1,694.18
GREEN, FRANK T	4,980.94	HALLIWELL, DENIS P & JEANNE	2,623.62
GREEN, SANDRA ANN & LIBBY, ROBERT TRSTEE	2,975.77	HAMEL, SEAN & DEBRA A	4,084.79
GREEN, THELMA	1,313.12	HAMILTON, DANIEL W & BOGDAN, GERALD J	2,144.45
GREENBERG FAMILY TRUST	4,016.46	HAMMEL, CLIFFORD P & BETSY	1,227.28
GREENE REALTY TRUST	17,580.44	HAND, JEFFREY M & ANN R	4,259.11
GREENE, DAVID E	25,700.96	HANDLEN, FRANK W & CUMMINS, SHARON L	6,049.66
GREENE, PATRICIA L	5,525.81	HANDLER, LAUREN TEEL	18,726.25
GREEN-FRENCH REALTY TRUST	7,396.94	HANIFY, ELIZABETH H	3,575.83
GREGOIRE, NORMAN H	819.94	HANIFY, JOHN D & BARBARA F	8,652.25
GREGORIO, JOHN J & TARA M	1,660.02	HANIFY, KATHERINE & DAVIS, JOHN T	4,720.76
GREGORY, CHARLES J & PHILIP L JR	13,297.68	HANNA, LINDA B & STEVEN R	6,781.12
GREID MANOR, LLC & IBCREID, LLC	3,429.54	HANNAFORD, GRAZYNA Z & ELSPEETH H	2,835.61
GREKIN, GABY L	3,000.30	HANNON, PATRICIA & WALTER LIFE ESTATE	4,016.46
GRENIER, DANA R & LORI A	5,391.78	HANSCOM, DONNA	142.79
GRIFFIN, MARTHA M	3,125.57	HANSEN, VANESSA & LEVEILLE, RYAN	1,233.41
GRIGGS, DONALD G	3,405.01	HANSON WOODTURNING	262.54
GRIMALDI, JOHN & CATHERINE C	7,789.39	HANSON, CHRISTOPHER & LISA	7,711.43
GRINDLE, ALDEN R & DONNA M	1,438.39	HANSON, GALE M	2,029.69
GRISWOLD, LEE F & COOKE, ROSANNE S	3,078.26	HANSON, THEODORA B & STEPHEN M	6,814.40
GROLEAU, JAMES & DEVERE	1,934.21	HARDING, DAVID T & MAUREEN C	2,953.00
GROMAN, ELIZABETH L	2,962.63	HARDING, WARREN A & CASEY, LINDA A	79.72
GRONBERG, KATHERINE & KEVIN	3,011.69	HARDING, WARREN A & CASEY, LINDA A	1,372.69
GROTH, KEVIN P & LORI D	4,261.74	HARGREAVES, KIP	1,377.95
GRUBER, FRANK J, V	3,444.43	HARLOW, MICHAEL	1,433.14
GUAY, KATHRYN ANN	4,675.21	HARMON, WILLIAM E & SCHWEITZER, DIANE	4,224.95
GUILFORD, THEODORE R & JUDITH A	1,206.25	HARMS, MARK T & LUCAS, KAREN L	3,017.82
GULDBERG, ALEXANDRA B TRUSTEE	14,118.49	HAROLD COWLES TRUST	2,193.50
GULF COAST COMMERCIAL CORPORATION	3,277.12	HAROLD COWLES TRUST	3,958.64
GULF COAST COMMERCIAL CORPORATION	3,297.26	HAROLD HIMMELMAN REVOC TRUST	12,122.96
GULF COAST COMMERCIAL CORPORATION	3,313.03	HARRIMAN, SHIRLEY M & MATTHEWS, TARI LEE	2,198.58
GULF COAST COMMERCIAL CORPORATION	4,987.94	HARRINGTON, KEVIN P & SUSAN E	3,410.27
GUNDLING, GERARD & LUCY	1,655.64	HARRINGTON, TIMOTHY	1,673.16
GUNTHER, LISA C	2,115.54	HARRINGTON, TIMOTHY	1,771.27
GURSKI, KIMBERLY A & JOHN E	3,693.22	HARRINGTON, TIMOTHY	15,061.94
GUSTIN, JOANNE K	452.02	HARRINGTON, WARD	903.16
GUSTIN, JOANNE K	4,954.66	HARRISON, LISA ROGERS	2,046.34
GUSTIN, JOANNE K & MICHAEL M TRUSTEES	16,282.21	HARTWIG, ADAM T & DIANE	1,475.18
GUTERMANN, PETER & CYNTHIA	6,286.18	HARVEY, CAROL P & FRANCIS S JR	1,803.68
GUTHRIE, WILLIAM A TRUSTEE	3,686.21	HASS, MICHAEL & RONNI	3,668.69
GUTOFF, SOPHIA & EVAN	3,044.10	HASTINGS, EDWINA D TRUSTEE	13,660.34
HAGENS, ELIZABETH A	2,213.65	HATHAWAY, W JOHN & SUE-ELLEN	1,564.54
HAGER, CHRISTIE L & STARK, ROYAL J	2,597.34	HATHAWAY, W JOHN & SUE-ELLEN	1,787.92
HALEY, TIMOTHY M & LYNANNE N	6,060.17	HATHAWAY, W JOHN & SUE-ELLEN	3,621.38
HALL, ANTHONY J & TRACY L	2,213.65	HAYDAY, KELLY H & CHRISTOPHER	2,521.13
HALL, DAVID S & SUZANNE B	3,729.13	HAYES FAMILY TRUST	92.86
HALL, EDWARD R & ANNELIESE Z	4,148.56	HAYES FAMILY TRUST	2,542.15

HAYES, JOHN T & CYNTHIA E	3,060.74	HMF, LLC	2,198.76
HAYES, PATRICIA A & RONALD J	3,331.43	HOBSON, BARBARA ANN	2,516.75
HAYES, WILLIAM	1,206.25	HODGDON, ELIZABETH & THOMAS	3,357.71
HAYNES, FREDERICK & JAMES A	177.83	HODGKINS, SCOTT A & CAROL J	4,454.46
HAYS, JAMES M & LOUISE H	4,196.92	HOGAN, GRADY & GWYNNE	3,837.76
HEADY, KEVIN T & MARYANNE	6,240.62	HOGAN, PAUL J & FITZGERALD, GERALYN	7,181.45
HEAPHY, LOIS	7,030.78	HOISINGTON, KARA & ROBERTS, JOSHUA	2,130.43
HEAVEN, MARSHALL H & MARYANN	8,844.97	HOLBROOK, DAVID H & JANICE	2,068.24
HELEN C ADAMS REVOCABLE TRUST	23,724.71	HOLBROOK, WAYLON & NICOLE	2,036.70
HELEN O BARNARD IRR TRUST 2012	2,854.88	HOLDEN, DAVID J JR	4,961.66
HELGA POZNANSKI TRUST	2,851.38	HOLDSWORTH, ARTHUR C III	5,721.16
HELTON, JEWELL L	8,915.05	HOLLAN MAINE, LLC	16,259.44
HEMINWAY, ELIZABETH R	4,209.18	HOLLAND, DANA T & ROBERT W	7,281.31
HEMINWAY, ELIZABETH R	5,584.50	HOLLAND, LEE G & HEIDI Y	6,306.32
HENDERSON, PAUL F & LISA A	7,064.06	HOLLAND, SCOTT W	1,835.22
HENKE, LUCY L	4,372.99	HOLLINGSWORTH, MARGARET T	67.45
HENNESSEY LIVING TRUST	3,125.57	HOLLINGSWORTH, MARGARET T	619.33
HENRIKSEN, MARIE BIRKEMOSE	1,241.29	HOLLINGSWORTH, MARGARET T	2,967.71
HENRY & SUZANNE PERKINS REVOCABLE TRUSTS	4,057.63	HOLMES, ADAM & FLAHIVE, JANINE	2,190.88
HENRY, CHRISTIAN O & CHRISTA P	16,359.30	HOLMES, MELISSA L & JEFFREY A	3,972.66
HENRY, JANET & MOORE, VERNON L	3,255.22	HOLMES, ROBERT & JOY E	5,453.98
HENRY, JOHN G & AOIFE C	11,723.51	HOMA, DENNIS P & NANCY S	2,749.76
HENRY, JUSTIN & LIZARDI, JORGE T	2,440.54	HOMEPORT POTTERY STUDIO	41.87
HERRMANN, CHRISTIAN L & SUSAN S	4,750.55	HOMER, CHESTER E III & SHIRLEY B	8,475.30
HESELTON, LAURIE L & DANIEL R	3,292.88	HOOPER, STEPHEN C & RUTT, BRIAN S	2,622.74
HETZ FAMILY TRUST	9,862.88	HOOVER, CHARLES A & DEBRA S	2,177.74
HETZ FAMILY TRUST	39,143.18	HOPKINS, WILLIAM HOLDEN	3,243.83
HEWITT, MICHAEL J	4,772.45	HOUTZ, HARRY JAMES & NANCY	1,937.71
HICKEY, MATTHEW J & KATHLEEN F	3,147.47	HOVIVIAN, TOROS F & MARIANNE C	8,912.42
HIDDEN POND	9,130.72	HOWARD J NIXON FAMILY IRREVOCABLE TRUST	6,439.48
HIDELL, WILLIS & BURNETT-HIDELL, ANNE	1,717.84	HOWARTH, CHARLES S & CHRISTINE M	2,263.58
HIGGINS, DANIEL L & GREER S	1,637.24	HOWARTH, JEANNE	4,201.30
HIGGINS, SHAWN & D SARAH	2,578.07	HOWELL, ERIK M	3,276.24
HILDRETH, RUSSELL	3,082.64	HOWELL, NATHAN H & JULIE	3,424.28
HILL, BARBARA A & POLLARD, LAUREL L	3,888.56	HOWES, JAMES E & FREDERICK & SALLY-ANN	3,084.40
HILL, BRIAN P & SUSAN J	2,917.96	HOWLAND, CATHERINE J	2,871.53
HILL, LAURENCE R	2,111.16	HSIEH, SHENG-JU	1,323.64
HILL, PATRICK E	5,844.67	HSU, CHIA FU & CHEN XIAOLAN	7,058.81
HIOS HOSPITALITY, LLC	113.88	HUBER, DONALD K & SALLY H	3,718.62
HIRSCHHORN, MARK K	5,806.13	HUDSON, ANDREA K & EVAN W	1,808.06
HIRSCHY, MICHAEL J & ROSANE P	6,214.34	HUFF, DONALD E & JOYCE E	2,327.53
HIRSHON, STEPHEN B & NANCY E	1,202.75	HUGHES, DAVID	2,119.04
HIRST, DEREK & SALLYANNA	773.51	HUGHES, DAVID L J & TRACY L A	2,244.31
HIRST, DONALD J & SALLYANNA	2,846.12	HUGHES, DAVID L J & TRACY L A	3,298.14
HIRST, JOHN R & KATHERINE	2,257.45	HUGHES, JESSICA	3,974.41
HIRST, JOLENE & LEACH, GAIL	1,231.66	HULTGREN, CHRISTINE M & RYAN, STEPHEN F	3,098.41
HIRST, SHAYNE	1,215.01	HULTGREN, JOAN M	3,158.86
HIRST, ZACHARY C	2,267.96	HULTGREN, KENNETH J	3,737.89
HITZ, JOHN S & BARNES, JUDITH	7,994.20	HUMPHREY, PAUL & KATELYN	3,247.33
HJLME REALTY TRUST	3,751.91	HUNT, RALPH M & DIANNE C	2,331.91
HLS REALTY TRUST	3,440.05	HURRICANE RESTAURANT	160.05

HUSSEY, KATHRYN A	4,546.44	JAMES M FAULKNER FAMILY EDUCATION TRUST	2,940.73
HUTCHINS FAMILY IRREVOCABLE TRUST	50.81	JAMES M MURRAY SR TRUST	5,551.21
HUTCHINS, DEXTER & DANA & MARY R	821.69	JAMES R GRANA TRUST	2,042.83
HUTCHINS, DIANE S	551.00	JAMES, LISANNE A & DAVID E	7,952.33
HUTCHINS, DIANE S	2,661.29	JAMIE D RAMSEY REVOC TRUST	2,417.76
HUTCHINS, EDWARD W II & CHRISTINA	2,239.93	JANDL, MARGARET M	1,400.72
HUTCHINS, EDWARD W II & CHRISTINA M	1,722.22	JANDL, MARGARET M	1,478.69
HUTCHINS, HERBERT H & CLARA MAY	1,747.44	JANDL, MARGARET M	15,170.57
HUTCHINS, JON E & KATHERINE A	2,182.12	JANE E FIRTH TRUST	1,981.51
HUTCHINS, KENNETH E	29.78	JANE WEINTRAUB TRUST	12,220.20
HUTCHINS, KENNETH N & JANICE M	2,391.30	JANE, HANNA & PARRA, SALVADORE J III	2,027.94
HUTCHINS, MAURICE B & PATRICIA	529.10	JANE, NICHOLAS R & ANDREA B	3,289.38
HUTCHINS, MAURICE B & PATRICIA	545.75	JANELLE, NORMA JEAN	1,700.32
HUTCHINS, MAURICE B & PATRICIA	2,800.40	JANET & MICHAEL BURD TRUST	6,148.64
HUTCHINS, MICHAEL A & ANN	2,617.49	JANET H LOMBARD TRUST OF 2013	5,471.50
HUTCHINS, NICOLE T & MICHAEL W	1,516.36	JANICE CHRISTO TRUST OF 1994	3,595.10
HUTCHINS, VICTOR W & JENNIE & KENNETH	350.40	JANN B LEVIN REVOCABLE TRUST	5,386.52
HUTCHINS, VICTOR W & PAMELA G	952.21	JARMAS, ALVYDAS A & KIM E	8,964.11
HUTCHINS, VICTOR W & PAMELA G	1,822.96	JDMSK, INC	3,829.00
HYLAND, FRANK & DIANE	4,443.95	JEAN L WHITTAKER TRUST	2,626.25
HYMAN, DIANE J & SEBOTNICK, ALLAN B	4,581.48	JEANNETTE I MURPHY REVOC TRUST	5,176.28
IAFOLLA, MICHAEL F JR & DENISE G	10,751.15	JELLISON, JOHN L	1,444.52
IANNACCI LIVING TRUST	3,517.14	JENKINS, DAVID W	4,358.10
INGLESI, MARIA A	7,087.72	JENKINS, DAVID W & DIANE	87.60
INGLESI, RAYMOND	2,054.22	JENKINS, DAVID W & DIANE	418.73
INK & THISTLE PRESS	42.40	JENKINS, DAVID W & DIANE	1,045.94
INNISS, MELISSA H	5,121.10	JENKINS, DAVID W & DIANE	1,222.02
INNISS, MICHAEL	30.66	JENKINS, DAVID W & DIANE	3,038.84
INOUE, KALE & JESSICA L	1,009.15	JENKINS, DAVID W & DIANE	3,559.19
INOUE, NAOTO	519.47	JENKINS, DAVID W & DIANE	3,782.57
INOUE, NAOTO	1,630.24	JENKINS, DAVID W & DIANE	3,950.76
INOUE, NAOTO & SUSAN R	5,513.54	JENKINS, DAVID W & DIANE	5,588.88
INTER VIVOS TRUST OF DORSEY HUGHES	4,676.09	JENKINS, DIANE	1,631.99
IRVING S WILCOX LIVING TRUST	3,546.75	JENKINS, DONALD R & KELLEY	8,584.80
ISRAEL FAMILY TRUST	3,288.50	JENKINS, JESSICA D & WEST, ANDREW M	2,829.48
IVES REVOCABLE FAMILY TRUST	2,491.17	JEWELRY BY LADY DI	12.79
IVES, CORDELIA I	2,344.18	JILL C NESHER REVOCABLE TRUST	2,648.15
IVY ONE, LLC	4,412.41	JILL C NESHER REVOCABLE TRUST	11,256.60
IVY ONE, LLC	16,126.28	JJCN PROPERTIES LLC	1,177.34
IVY THREE, LLC	1,917.56	JJW HAUER, LLC	12,696.74
IZBICKI, JENIFER	2,562.30	JJWZ, LLC	1,115.15
JACKSON, BRUCE R	2,317.02	JJWZ, LLC	1,703.82
JACKSON, VALERIE P & TURRISI, MICHAEL J	4,604.26	JJWZ, LLC	2,073.32
JACOB, GABRIELE K	2,844.37	JJWZ, LLC	2,094.52
JACOBSEN, JEFFREY W & EILEEN	3,915.72	JJWZ, LLC	2,145.32
JAK DESIGNS	87.78	JK REVOCABLE TRUST OF 2011	14,877.98
JAKMAR REAL ESTATE INC.	4,797.85	JMS REALTY TRUST	7,940.94
JAMES & CHERYL ARSENAULT REVOC TRSTS	4,795.22	JOAN ASHWORTH WULF LIVING TRUST	1,619.72
JAMES E STEELE LIVING TRUST	2,995.04	JOAN HEARTZ TRUST	4,708.50
JAMES H DUFFY REVOC TRUST	5,296.30	JOANNE DICKINSON LIVING TRUST	695.54
JAMES H KIRSCH REVOCABLE TRUST OF 1997	2,714.72	JOANNE DICKINSON LIVING TRUST	933.82

JOANNE DICKINSON LIVING TRUST	1,130.92	JSK GROUP, LLC	1,613.59
JOANNE DICKINSON LIVING TRUST	3,197.40	JTJ DEVELOPMENT, LLC	2,784.80
JOANNE M POWELL REVOCABLE TRUST	6,195.07	JUDGE, JANET & HERMAN, KERRY	5,023.86
JODOIN, RICHARD W & JANET S	3,138.71	JUDGE, STEPHEN D	3,235.07
JOEL-MUDD, HOLLY TRUSTEE	12,623.16	JUDITH A BARRETT REVOCABLE TRUST	2,840.87
JOERGENSEN, TORGRIM & INGUNN M	4,867.06	JUDITH D BIUSO REVOCABLE TRUST	2,232.05
JOHN BOURNE HOUSE, LLC	7,739.46	JUDY L MANSCHRECK REVOCABLE TRUST	6,220.48
JOHN C LOMBARD TRUST OF 2013	4,891.58	JUHLIN, JOHN & JOAN	1,208.00
JOHN C POLI REVOCABLE TRUST	1,448.90	JULIAN, NANCIE M	12,600.38
JOHN C POLI REVOCABLE TRUST	1,701.19	JUNKER, JOAN T & WILLIAM A JR	7,817.25
JOHN D ZIMMERMANN REALTY TRUST	1,752.00	JUNKER, WILLIAM A & MARIA	6,803.02
JOHN F RINALDI REVOCABLE TRUST	5,672.98	JURESSSEN, ADELE H	1,660.02
JOHN F RINALDI REVOCABLE TRUST	10,497.98	JURGA, CAROL E	2,147.95
JOHN F RINALDI, LLC	5,836.79	JURGA, STANLEY M & CAROL E	5,240.23
JOHN HARRIS REVOCABLE TRUST	6,461.38	JUST TRUST	6,983.47
JOHN J MCEVOY JR TRUST	5,245.49	JW COVERT PROPERTIES 1, LLC	3,861.41
JOHN NAGLE COMPANY	544.87	JW GROUP, LLC	510.71
JOHN R LEEMAN REVOCABLE TRUST	6,689.14	KADING, KELLY B JR & AMY R	2,649.90
JOHNSON, DAVID L & AMY B	3,316.54	KANDYBIN, ALEXANDER	3,786.07
JOHNSON, DEAN & HOLLY B	2,843.50	KANE, CHERYL	2,579.82
JOHNSON, DEAN C & DENYSE D	2,048.96	KARAKHANIAN, ALEXANDER & RENA	6,114.48
JOHNSON, DONALD J	4,644.55	KARALUS, RONALD R & JO-ANN	7,508.90
JOHNSON, ELIZABETH	7,088.59	KARCHER, CHRISTOPHER & JEFFERSON, LISA	1,033.68
JOHNSON, EVELYN	4,075.15	KAREN SUZANNE LOBELLO TRUST	2,797.07
JOHNSON, KATHERINE R	4,212.68	KASPRZAK, STEPHEN M & PAULA J	1,391.09
JOHNSON, PATRICIA C & CURTIS C	684.16	KASPRZAK, STEPHEN M & PAULA J	12,045.00
JOHNSON, STEVEN G & ROSELL F	9,214.64	KASYAN, ANN M & ALPEYRIE, JEAN-LOUIS	13,801.38
JOHNSON, WALTER C & PATRICIA	2,579.82	KATHLEEN H WALSH TRUST 1997	15,301.97
JOHNSTON, ARTHUR R JR & JANET R	4,844.28	KATHRYN J SANDERS REVOC TRUST	3,435.67
JOHNSTON, DOUGLAS & PERKINS, CORNELIA N	4,606.01	KATHY F ANUSZEWSKI LIVING TRUST	2,943.36
JOHNSTON, HEATHER	1,342.03	KATSIMPAS, CHARLES & DIANE	2,993.29
JOHNSTON, WENDY & HEIDI	4,657.69	KATZ, JOANNE R	45,216.49
JOLIN, MARCUS & JESSICA	838.33	KATZ, MARLA J	33,011.18
JONES, MATTHEW W & JENNIFER A	7,504.69	KEATING, SALLY R	4,824.13
JONES, ROBERT & DEBORAH	4,514.90	KEATING, SALLY R	5,655.46
JONES, SABRA R	3,360.34	KEEFE FAMILY MAINE REALTY TRUST	8,308.86
JONES, SABRA R	4,515.78	KEEFE, JOYCE E	2,200.51
JORDAN, THOMAS G & GATTO, CARL V	19,979.81	KEITHLEY, JAMES H SR & LINDA	795.41
JOSEPH A RIZZO REVOCABLE TRUST	1,050.32	KELLAR, DORIS E	4,629.66
JOSEPH C OAKLEY REVOCABLE TRUST	2,398.49	KELLER, PATRICIA N	26,275.62
JOSHI, ANNE C	5,975.20	KELLETT, ALICIA N	1,575.05
JOSELYN-ROSE, LESLIE A	11,790.96	KELLEY REALTY TRUST	4,842.53
JOURDAN, DAVID W & LYNN R	6,775.86	KELLEY, KEVIN J & DALY, ANNE T	1,224.65
JOY CORTI REVOCABLE TRUST-2001	9,460.80	KELLEY, MARTHA A & MICHAEL W	778.76
JOYCE E CURTIS FAMILY TRUST	5,517.05	KELLEY, MARTHA A & MICHAEL W	1,898.29
JOYCE HINDS REVOCABLE TRUST	2,975.77	KELLO, ALEXANDER & LORETTA M	4,108.44
JOYCE HINDS REVOCABLE TRUST	5,513.54	KELLY, ANN M	1,207.13
JOYCE L ROSE REVOCABLE TRUST	5,099.20	KELLY, DAVID L	7,503.82
JOYCE, CYNTHIA	2,720.86	KELLY, MICHAEL L & DONNA G	15,096.11
JOYCE, WILLIAM D & LINDA A	5,305.06	KELLY, RICHARD & SHARON A	3,342.82
JRD, LLC	466.03	KELLY, VINCENT K & ANNE H	6,961.57

KEMBER, ROBERT F	3,673.94	KLING, DAVID R	4,731.10
KEMPINSKI, HEIDI	653.50	KNAPP, MARK F & SALLY C	1,539.13
KEMPINSKI, HEIDI	2,275.85	KNERAM, KATHLEEN & DAVID	9,852.37
KENNEBUNK RIVER CLUB	41.52	KNOWLES, ROBERT W	2,105.03
KENNEBUNK RIVER CLUB	1,736.23	KNOWLTON, LESA C.	2,154.96
KENNEBUNK RIVER CLUB	4,362.48	KNOX, ELIZABETH H & FRANCIS V JR	2,183.87
KENNEBUNK RIVER CLUB	8,371.06	KNOX, HELEN B	1,453.11
KENNEBUNK RIVER CLUB	12,338.46	KNUDSEN, JAY M	8,307.98
KENNEBUNK RIVER CLUBHOUSE	64.12	KNZ PROPERTIES, LLC	5,921.76
KENNEBUNKPORT CONSERVATION TRUST	734.09	KOCH, DANA J	1,022.29
KENNEBUNKPORT COTTAGE TRUST	8,875.63	KOEHLER, ANN R TRUSTEE	10,966.64
KENNEBUNKPORT INN	8,581.30	KOESTER, DAVID M & GRANT, MARYJANE	2,493.10
KENNEBUNKPORT MARINA	1,487.01	KOFFS, RICHARD L & KATHLEEN ANN	5,444.34
KENNEBUNKPORT REALTY TRUST	1,415.62	KOHL, HELMUT & JANET	2,440.36
KENNEDY, CHARLES & SUHRHOFF, KAREN	4,535.93	KONRAD, RICHARD N	2,652.53
KENNEDY, KEVIN J & JENNIFER B	3,853.52	KOROBKIN, STEVEN M & ELLEN M	5,627.42
KENNEDY, MICHAEL	2,567.56	KOVACS, GENE & HSU, AMY C	2,503.61
KENNEDY, MICHAEL C	1,880.77	KOWLZAN, MARK W & SUE C	14,198.21
KENNEDY, ROGER & PATRICIA	3,235.07	KOWLZAN, MARK W & SUE CANTLEY	9,463.43
KENNEWAY, SETH C & ALISON Z	2,315.27	K-PORT NATURAL SPRING WATER	68.33
KENNY, EDWARD J & REGINA	1,212.38	KPT MARINE, LLC	17,187.12
KENNYBECK TRUST	6,515.69	KRAEUTER, JOHN N	6,367.64
KERN, BARBARA H	2,522.88	KRAMER, BERRI	4,204.80
KEVIN J REGAN REVOCABLE TRUST	5,355.86	KRAMER, EDWARD & ROBERTA	6,099.59
KEZAR, LYNN M	4,513.15	KRATOVIL, ROSE M & FLYNN, KEVIN & ERICKA	2,712.97
KIECKHAFFER, WILLIAM L & REGINA M	3,160.61	KRETZ, LISA & DEROCHE JANICE	1,730.10
KIEZULAS, CHARLES	2,691.95	KRUMSIEK, DAVID W & JAMES H	4,513.15
KILCOYNE FAMILY REVOCABLE TRUST	3,659.93	KRUSZENSKI, DAVID J & TERI L	1,246.55
KILFOYLE, DOLORES T & MEEHAN, MARIA L	1,238.66	KSB FAMILY, LLC	2,172.48
KILLYBEGS, LLC	7,818.30	KSB FAMILY, LLC	8,785.40
KIMBALL, JED K	2,459.81	KUBIAK, FAITH & KATHERINE	5,428.57
KING FAMILY TRUST	7,509.95	KUDAROSKI, JANE & KUDAROSKI-DECK, MARY	4,956.41
KING, BRUCE E	2,673.55	KUDAROSKI, MARY C TRUSTEE	5,858.69
KING, CHRISTOPHER	16,472.30	KUDAS HOTEL COMPANY, LLC	7,328.62
KING, DOROTHY J	4,712.00	KUDAS, JACEK & SHARRY	3,196.52
KING, JENNIFER C & FREDEL, TIMOTHY C	22,778.63	KUDAS, JACEK & SHARRY	8,389.45
KING, KAREN A	1,801.93	KUDAS, MAREK	9,446.78
KING-GUFFEY TRUST	8,480.56	KUDAS, WOJCIECH & IWONA	2,780.42
KINGS COTTAGE, LLC	6,698.77	KUDRIKOW, JASON & SARAH	1,762.51
KINGS WHARF LTD	26.10	KUEHNLE, JOHN K & KRISTEN	7,667.63
KINGSBURY, NICHOLAS N	1,418.24	KUEHNLE, KRISTEN J	2,013.05
KINGSTON, J STEVEN & JENIFER	1,509.35	KUHN, RONALD L & KRISTIN M	1,551.40
KINGSTON, J STEVEN & JENIFER	6,788.12	KULLAWAY LIVING TRUST	3,016.94
KINGSTON, LINDA R	4,104.06	KURLANSKI, ZBIGNIEW J & KATHLEEN M	1,676.66
KINGSTON, THOMAS P & LANA S	15,037.24	KVAKA, MARY BETH	2,889.05
KIRBY, MARGARET A	6,674.24	KYNE, JOHN M & DEBORAH A	2,032.14
KLEIN REALTY TRUST	6,471.01	LABOUE, PAUL V & JULIE ANN	3,449.69
KLEINMAN, LINDA T & JEFFREY H	2,152.33	LABRIE, HENRY G III	4,827.64
KLEMER, BENJAMIN P & SUE A	1,207.13	LABRIE, HENRY G III &, MARTINE R	32,539.02
KLH EXPORTS/IMPORTS, LLC	2,467.69	LACASSE, KENNETH R & BEVERLY A	4,002.44
KLIMCSAK, THOMAS M & DEIRDRE A	3,861.41	LACEY, STEVEN L & JOCELYN M	7,716.68

LACHANCE, SARAH K & PAUL G	6,213.47	LEIDENFROST, MICHAEL D & GINA L	2,199.64
LACHIATTO, JUDITH A & ALEXANDER M	6,152.15	LEIGHTON, DEBORAH S	4,532.42
LACKNER, JOHN T & KATRINA M	3,822.86	LEMAITRE, ELLEN MARY	9,475.69
LAFLAMME, DONALD N & JANICE	1,215.89	LEMAITRE, KATHLEEN M	3,242.08
LAFLAMME, MARC	1,551.40	LEMAITRE, KATHLEEN M & DALY, BRIEN	24,832.85
LAFLAMME, MICHAEL	1,598.70	LEMAY, ARTHUR P & MARY ELLEN	6,372.02
LAFLAMME, VICKY	5,035.25	LENCZYK, ANDREW J & ULLMANN, KAREN A	2,444.92
LAJR TRUST	15,028.66	LENNON, DEBRA A & NILL, THOMAS J	4,727.77
LAKE BROOK CO	3,157.10	LENNON, JAMES E & JOAN A	2,673.55
LAKEMAN, ERIKA	889.14	LENZEN, BRYCE MILLS	7,404.83
LAKIN, AUDREY F & PAUL JR	7,191.96	LEONARD, DANIEL F ET AL	4,417.67
LALANDE, MICHEL	6,830.17	LEONARDI, JOHN J & LYNDA L	5,333.09
LAMARRE, GILBERT O & RUTH H	5,027.36	LEPROHON, LINDA	66.58
LAMB, ALLYN & NORMA	8,847.60	LEPROHON, RENE	3,361.21
LAMB, STEPHEN A	1,045.94	LEROY, GARY L & SHERI A	2,564.93
LAMB, STEPHEN A & SUSAN E	2,354.69	LESKO, LLC	121.76
LAMBROS SIDERIDES TRUST	4,818.00	LESLIE J LYNCH 2010 TRUST	6,278.29
LAMEY, CORNELIUS C	2,148.83	LETOURNEAU, MARSHA VIGUE	5,708.02
LAMEY, CORNELIUS C	5,296.30	LEVIN, ARTHUR L	4,408.91
LAMONTAGNE, ELLIOTT LIFE ESTATE	3,433.92	LEVIN, ERIC L	2,404.62
LAMONTAGNE, FRANCES	121.76	LEVINE, JONATHAN & SUSAN	6,459.62
LAMONTAGNE, JAMIE LYNN & CORY	732.34	LEVIS, S JAMES JR	1,684.55
LANE, CAROL ANN	2,008.67	LEVY, ROBERT & LISA	5,038.75
LANG, EILEEN	2,801.45	LEWAND, HELENE MARIE	5,327.83
LANGSFORD PROPERTIES, LLC	1,454.16	LEWAND-KOCH, ADAM & ASHLEY BAKER-KOCH	1,073.98
LANGSHAW, DEBORAH & SIMON, RANDAL E	5,517.92	LEWIA, NICHOLAS E & AMY L	1,999.91
LANZETTA, THOMAS M & DONOVAN, JOAN L	5,800.87	LEWIA, TOBIAS A	2,612.23
LAPALME, STEPHEN & JOANN	6,280.04	LEWIA, TOBIAS A	2,613.11
LARGEY, ELIZABETH A	3,692.34	LEWIS FAMILY REALTY TRUST	7,653.61
LAROCHELLE, PETER M	5,213.95	LEWIS, GORDON S & ELIZABETH W	4,688.35
LAROVERE, MATTHEW J & WENDY M	4,517.53	LEWIS, SCOTT G & HSIEH CHIA-JU	3,332.30
LARRABEE, JONATHAN F & HEATHER A	6,322.97	L'HOMME, THERESA	2,444.04
LATCHFORD, MICHAEL & DONNELLY, RYAN	6,054.91	LICHTE, GEORGE L	4,473.73
LAVALLEE, WILLIAM S JR & ANDREA M	2,011.30	LIEBEL, JAMES D & MARYANN	2,030.57
LAVALLEE, WILLIAM S JR & ANDREA M	916.30	LIFESAVING RESOURCES LLC	25.32
LAVERRIERE, JAMES M & SUSAN J	3,431.29	LIGHTHOUSE PROPERTIES, LLC	1,985.89
LAVERY, BRIAN & JULIE A	4,726.90	LINCOLN, BRIAN C	6,132.88
LAVOIE, DAVID J	928.56	LINDBLOM, ERIK & SARAH	3,773.81
LAVOIE, DAVID J	2,321.40	LINDSEY, JANE M	4,895.96
LAWRENCE, STEWART D & BETSY I	2,716.48	LINNEMANN, PATRICIA M & ROGER E JR	10,829.11
LEA RAE LEVINES REVOCABLE TRUST	4,186.40	LINT, ERIC B	3,128.20
LEACH, HARTLEY HEIRS	1,769.52	LIPKIN, ROBERT L & MARY LOU	1,937.71
LEACH, LINDA P & RAYMOND D	2,748.89	LISA R KRANC LIFETIME TRUST	18,605.36
LEACH, LINDA P & RAYMOND D	1,688.05	LITTLE ROCKS, LLC	14,743.08
LEAHY, CHARLES F & MARY LIFE ESTATE	3,985.80	LITTLE, NORMA E & CLYDE G	2,486.79
LEAHY, RICHARD & STEPHANIE	2,391.48	LITWILLER, LONNIE S & JOANNE F	2,868.90
LEAR, SHARRI	3,801.84	LITWILLER, SARA R & FARMER, BRANDON	2,520.25
LEBRUN, ERICK S & KATHERINE W	2,726.99	LIVINGSTON-HUGHES SURVEYORS	83.66
LEE, W SCOTT & BRIDGET B	1,640.75	LOBELLO, MARK D & MEAGAN E	3,062.50
LEFORT, MARIO & NASH, DEBORAH	3,284.12	LOCKARD, RAY E & ALLISON	7,597.55
LEGAY, MARTIN & DAWN	675.83	LOCKE STREET PROPERTIES, LLC	3,694.09

LOCKHART, STEPHEN E & MARY F	4,153.99	LUSH, JOHN & FAITH	74.46
LOCONTE, FRANK	6,986.98	LUSH, JOHN & FAITH	88.48
LODGE AT TURBATS CREEK	351.28	LUSH, JOHN & FAITH	95.48
LODGE ON THE COVE	1,250.31	LUSH, JOHN & FAITH	100.74
LOGOVSKY, LUKYAN & ESTHER W	424.86	LUSH, JOHN & FAITH	134.90
LOIKA FAMILY REALTY TRUST	5,273.52	LUSH, JOHN & FAITH	350.40
LOIS W BAYLIS REVOCABLE TRUST	16,221.77	LUSH, JOHN & FAITH	3,131.70
LONGSTRETH, GEORGE B & BETSY B	7,657.12	LUSSIER, GERALD J	7,177.07
LONGWORTH, BENJAMIN T & EGAN, EMILY	1,880.77	LUTHERN, WILLIAM R & JOAN B	8,315.87
LONSBURG, JOHN V	7,788.52	LUTJEN, PAUL M & DONNA A	1,047.70
LORA MCGRATH REVOCABLE TRUST	3,937.62	LYLE, ROBERT A & KATHERINE B	1,964.87
LORA MCGRATH REVOCABLE TRUST	8,936.08	LYNA, PATRICIA G	6,897.62
LORD & HARRINGTON LLC	3,261.35	LYONS, KATHLEEN A & FONTAINE, LISA M	5,351.48
LORD & HARRINGTON LLC	3,287.63	LYONS, MICHAEL & JACQUELINE	1,221.14
LORD & HARRINGTON, LLC	3,117.68	M JOSEPH CELI NOMINEE TRUST NO 1	1,256.18
LORD & HARRINGTON, LLC	6,330.85	M3300790 CANADA INC - MOLSON ERIC	34,999.70
LORD & HARRINGTON, LLC	7,813.92	MABEE, CARLETON H & ANDREA	4,792.60
LORD FAMILY REVOCABLE TRUST	4,602.50	MABELS LOBSTER CLAW RESTAURANT	103.89
LORD, KEVIN M & KELLY M	2,727.86	MACCACHRAN, ROBERT F & SUSAN H TRUSTEES	4,349.34
LORD, KEVIN M & KELLY M	13,183.80	MACDONALD, BRIAN & SUSAN	7,085.96
LORDEN, KENNETH & WITHAM, SUSAN	1,198.37	MACDONALD, PAUL & KELLEY	7,613.32
LORDEN, PETER J & PAULINE F	5,935.78	MACDONALD, RODERICK & E LAFAVE TRUST	5,168.40
LORING, ROBERT S & ANNETTE S	9,756.89	MACDONALD, RODERICK D	3,366.47
LOSARDO, DONNA M & WENTRUP, HEIDELORE K	2,281.98	MACE, CLAIRE M	5,568.73
LOT 2 OAK RIDGE, LLC	760.37	MACGREGOR, KAREN L	2,138.32
LOUCKS, BRENDA C	3,945.50	MACKENZIE, ROBERT F & MCMAHON, NANCY A	1,019.66
LOUIS BIGLIANI PERSONAL RESIDENCE TRUST	26,965.03	MACLEOD FAMILY TRUST	2,292.49
LOUIS F & JILL A MILLER REVOCABLE TRUST	5,159.64	MACLEOD, CAROL H & ROBERT B JR	93.73
LOUJOHN SHEEHAN FAMILY TRUST	2,177.74	MACLEOD, CAROL H & ROBERT B JR	2,731.37
LOVEJOY BUILDERS, INC.	323.24	MACLEOD, EDWARD & ROSALIND	4,844.28
LOVEJOY FAMILY REVOCABLE TRUST	3,725.63	MACLURE, KENNETH & DONNA M	3,042.35
LOVEJOY, JANE E	2,182.99	MACMARTIN, J ALEXANDER JR	4,665.58
LOVEJOY, KENNETH R	1,750.25	MACMILLAN, DARLENE & JOHN	3,095.78
LOVEJOY, MICHAEL J & CHISHOLM, KERRI H	3,057.24	MADDEN, KATHERINE L	449.39
LOVEJOY, RICHARD J & ROBIN	826.07	MADDEN, ROBERT A & CAROLE P	4,240.72
LOW, DARLENE	1,697.69	MADDEN, RUTH C	2,369.58
LOWN, BRADLEY M & SIEVE, CHRISTYN B	9,410.87	MADEIRA, MARCIA T	6,137.26
LOWNDES, CHARLES D	1,563.66	MADGE, RANDALL H & KATHLEEN J	6,226.61
LOYNS, LYNN A & GIA L	3,108.05	MADORE, MARILYN A D	1,314.88
LRH LLC	3,228.06	MAGRI, ELIZABETH C	5,333.96
LTG FAMILY TRUST	77.09	MAHER, CELESTE	247.91
LTG FAMILY TRUST	16,530.12	MAHONEY, CHRISTOPHER D & LINDA L	8,330.76
LUBY, JOHN E & AGNES M	653.50	MAHONEY, D SCOTT & CHERYL L	9,808.57
LUBY, JOHN E & AGNES M	6,192.44	MAHONEY, PAUL & PATSY	8,397.34
LUCERO, JOHN	9,921.58	MAINE STAY INN	157.50
LUCIANO, JOSEPH S & MARY R	2,854.01	MAINE SUNSHINE TRUST	1,187.86
LUCKY DOG FARM, LLC	1,296.48	MAINE, LLC	9,941.72
LUDWIG FAMILY REVOCABLE TRUST	12,412.04	MAIONA, JOHN & JUSTIN	5,817.52
LURO, BRIAN D & ANGELIQUE M	5,311.19	MAIUCCORO, CATHIANN	9,010.54
LUSH, DEBORA C & VIOLETTE THERESA	572.90	MAIUCCORO, CATHIANN	43,107.08
LUSH, ERNEST L & VANNESS M	1,559.10	MAKA, MICHAEL & JANELLE	12,723.90

MALLOCH, JESSE & CANDACE	1,060.84	MASON, JANICE M	1,800.18
MALONE, JOHN F JR & DEBRA S	75.34	MASON, JOSEPH W L & GLORIA L	112.13
MALONE, JOHN F JR & DEBRA S	5,573.11	MASON, JOSEPH W L & GLORIA L	164.69
MALONEY, BETH	3,180.76	MATHER, THELMA S TRUSTEE	5,318.20
MALONEY, RICHARD A & ALICE	4,818.88	MATSON, ANITA E & LACOUR, RAYMOND M	3,874.55
MALTE LUKAS REVOCABLE TRUST	6,495.54	MATTHEWS, JOHN R & HEATHER L ET AL	6,325.60
MANDELL, JAMES A	9,007.03	MATTHEWS, JUSTIN & JILL	7,615.07
MANECHE REVOCABLE TRUST	4,517.53	MATTHEWS, KASSANDRA ET AL	5,654.58
MANIKIAN, REBECCA D & MAXWELL R	2,641.14	MATTHEWS, KYLE H	254.04
MANLEY, ARTHUR G & SANDRA L	8,196.73	MATTHEWS, PHILLIP H & WILLIAM R	728.83
MANSFIELD, THOMAS R & ALLYSON M	2,626.25	MATTHEWS, ROBERT R & TARA LYN	3,367.34
MAPLEWOOD AT GOOSEROCKS BEACH, LLC	6,339.61	MATTHEWS, ROBERT R & TARA LYN	5,769.34
MARCIA J LUKAS REVOCABLE TRUST	7,034.28	MATTHEWS, SHEILA	5,773.72
MARCOCCIO, NICHOLAS D & KATHERINE A	5,290.16	MATTHEWS, STEPHEN J	3,970.03
MARCOTTE, CHRISTINE L	2,901.31	MATTHEWS, WILLIAM R JR & MARCIA H	139.28
MARCUCCI, JEAN	4,890.53	MATTHEWS, WILLIAM R JR & MARCIA H	603.56
MARCUS, PETER & EMILIE	5,447.84	MATTHEWS, WILLIAM R JR & MARCIA H	10,415.64
MARGUERITE J WATERS REVOCABLE TRUST	2,754.14	MATTUCHIO FAMILY IRREVOCABLE TRUST	3,013.44
MARIAN SIMPSON PROPERTY TRUST	5,631.80	MATVEI, LLC	16,521.36
MARIANA VORCE FAMILTY REALTY TRUST	6,636.58	MAUCIERI REALTY TRUST	3,289.20
MARIANO, RICHARD M & SUSAN L	5,214.83	MAUCIERI, NICHOLAS R JR & DEBORAH	6,521.82
MARIE C CONDON TRUST	4,840.78	MAULE FAMILY GOOSE ROCKS BEACH TRUST	7,012.38
MARIE, DEE ANNE	938.20	MAUSHART, BRADFORD S & DONNA M	4,208.30
MARITIME COTTAGES, LLC	3,101.92	MAYES FAMILY TRUST	4,460.59
MARITIME COTTAGES, LLC	3,102.79	MAYNARD LIVING TRUST	3,213.17
MARITIME COTTAGES, LLC	3,102.79	MAYNARD, JOSEPH D & HEIDI B	172.57
MARITIME COTTAGES, LLC	3,248.21	MAYNARD, JOSEPH D & HEIDI B	422.23
MARK C LAMARRE REVOCABLE TRUST	10,114.30	MAYNARD, JOSEPH D & HEIDI B	635.10
MARK E WALLBRIDGE TRUST	13.14	MAYNARD, JOSEPH D & HEIDI B	3,246.46
MARK E WALLBRIDGE TRUST	2,296.87	MAYNARD, JOSEPH D & HEIDI B	1,858.87
MARKOWITZ, DAVID	6,104.84	MAYNARD, LEE A & GREGORY R	3,537.29
MARLEEN E CLARK LIVING TRUST	5,435.40	MCALPINE, EDWARD J	10,441.04
MARON, MICHAEL B & DAWN W	4,231.08	MCALPINE, DEBORAH M	21,322.72
MARQUIS, ALFRED C JR & JULIE A	33,668.18	MCALPINE, PAULETTE HOLDEN	1,623.23
MARR, RODNEY C & WHITE, ROSALIE	1,963.99	MCALPINE, WILLIAM	70.96
MARRERO, PAULA	1,694.18	MCANDREW, JEFFREY S & BRIANA G	2,080.50
MARROCCO ENTERPRISES, LLC	427.49	MCAULEY, DANIEL G JR & JACQUELINE M	2,591.21
MARROCCO, SUZANNE & PAUL A	5,273.52	MCAVOY, MICHAEL J & KATHLEEN M	1,847.48
MARSHALL POINT REALTY TRUST	27,450.34	MCBRINE, RICHARD L & SUSAN M	1,202.75
MARSTERS, PATRICIA W	2,581.57	MCCABE, F RICHARD	284.70
MARTHA NIKITAS STONE REV TRUST	2,664.79	MCCABE, FRANCIS R	6,882.73
MARTIN, ANDREA	5,077.30	MCCABE, SHARON R	2,543.03
MARTIN, GARY E & TAMMY M	869.87	MCCALL, LEWIS W JR & JUDY M	3,800.96
MARTIN, JAMES & ANNE MARIE TRUSTEES	13,536.83	MCCALL, ROBERT J & RITA F	4,610.21
MARTIN, LEO & PRISCILLA B	3,329.50	MCCANN, JAMES E & HELEN I	680.65
MARTIN, SUSAN L	3,303.40	MCCANN, JAMES E & HELEN I	2,244.31
MARTUCCELLI, PETER J & DIANE L	5,401.42	MCCANN, RYAN P & ALYSSE N	1,920.19
MARY BANKS STROHM REVOCABLE TRUST	8,116.14	MCCARTHY REALTY TRUST	13,896.86
MARY CAHILL WARLICK REVOCABLE TRUST	7,114.00	MCCARTHY, GEOFFREY D & STACEY A	3,521.52
MARY H ABBOTT REVOCABLE TRUST	8,691.67	MCCARTHY, PETER	3,216.67
MARY RAUSCHER CAPE PORPOISE TRUST	2,642.02	MCCARTHY, RUTH Y & RONALD J	812.05

MCCARTHY, STEPHEN E & CHERI M	6,356.26	MCNAMEE, AGNES C	2,571.06
MCCARTHY, VIRGINIA	2,977.52	MCNELIS, SEAN & MARY	2,841.74
MCCLELLAN, BRUCE & LINDA	3,056.36	MCNERNEY, MICHAEL J	4,120.70
MCCOY REVOCABLE TRUST	3,376.98	MCNICHOLAS, SUZANNE E & REGIS	2,147.95
MCCRAE, DOUGLAS M & VIRGINIA B	4,903.85	MCPARTLAND, JOHN & PAULA J	1,450.66
MCCRILLIS, ROBERT A	134.03	MCPHEETERS, PETER	1,952.60
MCCRILLIS, ROBERT A	136.66	MCSWEENEY, DENIS P & CELESTE M	2,716.48
MCCRILLIS, ROBERT A	727.08	MCSWEENEY, DENIS P & CELESTE M	3,112.43
MCCRILLIS, ROBERT A	1,018.79	MCWILLIAMS FAMILY TRUST	5,153.51
MCCRILLIS, ROBERT A	1,154.57	MEAD, J MARTIN	2,477.33
MCCRILLIS, ROBERT A	5,769.16	MEADOW GLEN MOTEL	32.76
MCCRILLIS, ROBERT A & SUZANNE M	93.73	MEADOW GLEN, LLC	1,706.45
MCCRILLIS, ROBERT A & SUZANNE M	1,018.79	MEAGHER FAMILY REVOCABLE TRUST	4,936.26
MCDERMOTT, JOHN R JR & LEAH	2,500.98	MEAGHER FAMILY REVOCABLE TRUST	6,720.67
MCDEVITT, BRIAN A & JESSICA	2,592.96	MEDEIROS, ROSS & KATHRYN	2,109.41
MCDONNELL, KEVIN B & MARY LORETA	4,146.98	MEEHAN MAINE REALTY TRUST	2,732.24
MCDONNELL, MARTHA & SCOTT, TIMOTHY J	1,914.06	MEHLHORN, CAROLYN S	2,067.36
MCDOUGALD, FRANK A	8,924.69	MEIER FAMILY TRUST	3,048.48
MCDOUGALD, FRANK A JR & MARTHA L	9,798.94	MENARD, RAYMOND I & CLAIRE D	74.46
MCELWEE, NEAL D & JOAN M	3,431.29	MERCER, GERTRUDE M	3,756.29
MCGANNON, MARTHA E	2,571.06	MEROLLA, TODD P & KRULIS, JOSEPH J	4,860.05
MCGINNIS, THOMAS & MARIANNE	2,648.15	MERRILL REALTY TRUST	6,255.52
MCGOVERN, KEVIN M & TRACY G	5,084.30	MERRILL, GEORGE H HEIRS	96.36
MCGRATH, BRIAN J	5,351.48	MERRILL, REBECCA A & RICHARD K	1,208.88
MCGRATH, MICHAEL D & KELLI A	2,838.24	MERRILL, TERRY C & CAROLINE B	3,140.46
MCGUIRE, JANE B & ROBERT R	84.10	MERROW, WESCOTT R & ELIZABETH B	512.46
MCGUIRE, JANE B & ROBERT R	1,997.28	MERROW, WESCOTT R & ELIZABETH B	3,304.27
MCHUGH, ALFRED T	2,707.72	MERRY, JOHN C III	1,989.40
MCINNIS, CRAIG W	847.97	MESERVE LANE REALTY TRUST	1,540.88
MCINNIS, CRAIG W & HEATHER J	2,794.44	MESSER, MARK W & CARLSON, ELIZABETH A	2,971.39
MCINNIS, HEATHER J	842.71	METCALFE, MICHAEL S & JENNIFER L	2,164.60
MCKAY, LAWRENCE A & GLORIA A	3,650.99	MEYER FAMILY REALTY TRUST	464.28
MCKAY, SALLY M	1,543.51	MEYER FAMILY REALTY TRUST	9,363.56
MCKELLAR, HEATHER & MICHAEL	4,541.18	MEYER, COLLEEN A & CHRISTOPHER J	1,789.67
MCKELVY, KEVIN W	3,162.36	MEYER, ELAINE A	2,197.88
MCKENNEY, RAYMOND E & LEACH, LINDA P	1,674.04	MICHAEL ALLEN SHEA REVOCABLE TRUST	15,681.28
MCKINNON, ROBERT C & GAIL P	2,278.48	MICHAUD, JOYCE M & DIMITRI M	2,645.52
MCLAUGHLIN, CHARLES H IV & SUSAN E	1,912.31	MIDDLETON, MARJORIE D & JOHN L JR	3,534.66
MCLAUGHLIN, GEORGE S JR	5,053.64	MIDGLEY FAMILY REVOCABLE TRUST	7,640.47
MCLAUGHLIN, MARY T	2,519.20	MIGNOGNA, JOHN & ROSEMARIE	4,276.63
MCLAUGHLIN, O'REGAN	1,870.26	MIHAILOV, IGOR & KAYA, YALCIN	2,210.15
MCLAUGHLIN, ROBERT A & TRIPLETT, OLETA	4,690.10	MIKLOS MARK A & JENNIFER L	6,405.31
MCLEAN, GLADYS H	2,172.48	MILBRANDT, KEITH L & CONLEY, JEAN C	6,292.31
MCLEAN, GLADYS H	2,206.64	MILES, DANIEL F	1,900.92
MCLEAN, GLADYS H & HARRISON G	2,090.14	MILES, DANIEL F & ANDREA	3,678.32
MCLUSKEY, PETER K	5,308.56	MILLARD FAMILY TRUST	5,505.66
MCMAHON, CHRISTOPHER C & JULIE ANN	25,005.42	MILLER ROGER H & LISA R	4,231.08
MCMAHON, JAMES T & SUSAN W	6,082.94	MILLER, BARRY M & STACY	2,784.80
MCMAHON, SUSAN W	1,801.06	MILLER, DOUGLAS & SUSANNE	6,013.74
MCMANN, JAMES A & COLLEEN P	3,387.49	MILLER, DOUGLAS & SUSANNE	12,504.02
MCNALLY, ELIZABETH A & ROBERT J	4,832.02	MILLER, G CHRISTOPHER & D KIMBERLEY	2,154.96

MILLER, JUDITH L	4,363.36	MORROW, DAVID & DENISE	5,881.46
MILLER, KAREN A	6,748.70	MORSE, ALBERT H & PRISCILLA G	2,189.12
MILLS ROAD, LLC	717.44	MORSE, DAWN J	2,145.32
MILLS ROAD, LLC	723.58	MORTON, ALISON J	1,206.25
MILLS ROAD, LLC	727.08	MORTON, MICHAEL S & SUSAN M	5,082.55
MILLS ROAD, LLC	728.83	MORTON, WENDY	1,233.41
MILLS ROAD, LLC	734.09	MOSER, STEPHEN J & DENISE A	3,516.26
MILLS ROAD, LLC	740.22	MOSHER, LIONEL W	1,337.65
MILLS ROAD, LLC	752.48	MOSHER, RAYMOND E SR & DOROTHY M	1,035.43
MILLS ROAD, LLC	752.48	MOTES, HEATHER	1,725.72
MILLS ROAD, LLC	784.02	MOULTON, CHRISTOPHER H & MAIRIN E	4,365.98
MILLS ROAD, LLC	799.79	MOULTON, JEAN C	2,677.06
MILLS ROAD, LLC	817.31	MOUNTAIN TOPS	66.93
MILLS ROAD, LLC	829.57	MOUNTAIN TOPS INC	4,081.28
MILLS, JOHN S	865.49	MRS J.J., INC	3,650.29
MILLS, JOHN S & MARY W	824.32	MULLEN, SEAN P & MARY LOU J	2,708.59
MILLS, ROBERT T & UGOLINI, ELAINE M	4,130.34	MULLER, BARBARA ANN	3,254.34
MILTON, KATHLEEN M	1,676.66	MULLIGAN, JAMES L JR & GWEN L	3,027.46
MINCHELLO, JAMES B & LINDA J	23,537.24	MULLIN, JEROME L	2,676.18
MISTRETTA, DAVID A & RITA H	1,675.79	MULVIHILL, KRISTEN ANDREA	13,753.20
MITCHELL, BRADFORD W & HEIDI B	1,909.68	MULVIHILL, MARY JANE & JASON D	16,142.93
MITCHELL, JON A & SUSAN I	6,991.36	MUNITZ, HENRY A & ANGELA J	3,969.16
MITCHELL, JOSEPH F & LORD, LAURIE S	3,322.67	MUNSON, STUART C & JAMES H	4,650.68
MITCHELL, ROBERT J & DANA, DEBORAH A	3,991.06	MURPHY, ANGELA C & THOMAS W	5,919.13
MITCHELL, STEPHEN & SUZAN	2,641.14	MURPHY, CHARLES M	8,477.05
MOBLEY, ALICE BURR	4,354.60	MURPHY, EDMUND J & ELAINE	2,860.14
MOIR, ALLAN K & DONNA L	1,825.58	MURPHY, PAUL P	4,006.82
MOLINARI, MARIO W	2,623.62	MURPHY, PAUL P & GOLDMAN, MEGAN M	1,203.62
MOLINE, GLORIA J & ERIK G	472.16	MURPHY, ROBERT T & ELIZABETH A	23,015.15
MOLLER FAMILY KENNEBUNKPORT RE TRUST	14,343.62	MURPHY, TIMOTHY J & WENDY	2,579.82
MOLLOY, JOHN W & KATHLEEN S	6,218.72	MURRAY, DEAN L & AMANDA D	5,211.32
MOLSON FAMILY REAL ESTATE TRUST	1,651.26	MURRAY, MARGARET J	4,200.24
MOLSON, GEOFFREY E	11,015.70	MUSE, CHRISTOPHER P & MINDY M	3,733.51
MONIKA K BONSER TRUST	3,425.16	MUSE, THOMAS M & SUE ELLEN	926.81
MONTAGNER, MARC & LAROSE, MARY KAE	34,034.35	MUSE, THOMAS W & SUE ELLEN	5,263.01
MONTEMERLO, KEVIN R	5,262.13	MUSETTE LLC	399.89
MOODY, KAVIN W & VIRGINIA C	4,182.02	MYLES, SCOTT A & LANG, AMY M	4,658.57
MOON, MARCIE M & CURTIS, CAROLYN C	3,974.41	NABOR TRUST	1,268.45
MOONEY, LOUISE J	362.66	NADEAU, MARK E & CHRISTINA B	10,052.98
MOONEY, LOUISE J	901.40	NAGLE, JOHN CO	1,291.22
MOONROSE CAFE	74.99	NAMIOTKA, MICHAEL J & KAREN	3,363.84
MOORE FAMILY IRREVOCABLE TRUST	3,680.08	NANCY B ELLIS CHILDRENS TRUST	7,521.34
MOORE, JOHN & ANN MARIE TRUSTEES	3,414.65	NANCY R O'NEILL REVOCABLE TRUST	4,493.00
MOORE-RENFROM, SHERRY & PAUL W	7,707.92	NAPOLITANO FAMILY TRUST	10,645.15
MORAN, JOHN T & BEDELIA A	4,822.38	NASH, LINDA	583.59
MORELLI, MICHAEL J & KERRY H	3,732.64	NASH, LINDA	678.99
MORGAN, CAROLYN M	2,345.93	NASH, LINDA S	13,009.48
MORGAN, PAMELA A	1,085.36	NASSAU TOWER REALTY, LLC	4,669.08
MORGENSTERN, SAUL & ROTHENSTEIN, JULIE	8,417.48	NATHAN A SHMALO REALTY, LLC	4,927.50
MORRIS, CYNTHIA P & STEPHEN A	5,132.48	NATIONAL BANK & TRUST CO	12,587.24
MORRISSEY, MARY ANN & JOHN	4,464.97	NATOLI, JOAN E & RICHARD	7,127.14

NC & MM MANAGEMENT, LLC	7,085.96	NOWAK, LORI A & SOLARI, TAYLOR	2,475.58
NEFF, KIMBERLY	2,175.11	NOYES, JONATHAN E & MONICA B L	4,677.84
NELLIGAN, JAMES P & KATHRYN A	3,313.91	NOYES, MONICA B L	1,231.66
NELSON, B KINLOCH JR	10,213.28	NOYES, MONICA B L & SARVER, JILL I	4,802.23
NELSON, CLIFTON A JR & DANIELS, ALYSON	4,514.90	NOYES, MONICA CUSTODIAN	1,291.22
NELSON, EDWARD J & JOYCE G	2,332.79	NUCHAI-HOPKINS LIVING TRUST	1,016.16
NELSON, ELLEN	1,653.89	NUNAN, CHRISTOPHER J	2,771.66
NELSON, ROBERT A & JOANNE C	3,057.24	NUNAN, ELEANOR	973.24
NESBIT, CATHERINE A	4,168.01	NUNAN, ELEANOR	2,024.26
NEST, BENJAMIN F & SARA M	3,789.58	NUNAN, KEITH B & KIMBERLY A	2,790.06
NEST, BENJAMIN F JR	945.20	NUNAN, KEITH B & RICHARD C	2,924.96
NEUFELD, THOMAS & PATMAN, ANN	3,406.76	NUNAN, NORMAN H & SHIRLEY C	2,093.46
NEWCOMB, CHARLES & DUFFY, CATHERINE	6,507.80	NUNAN, RICHARD C & TERRI L	1,851.86
NICHOLAS FRANK SERIGNESE REVOCABLE TRUST	6,845.94	NUNANS LOBSTER HUT	62.81
NICHOLS REALTY TRUST	1,658.27	NUTTER FAMILY RESIDENCE TRUST	2,653.40
NICHOLS ROSEMARY DICKINSON	1,033.68	NYPE, RUSSELL H TRUSTEE	5,004.59
NICKERSON, ALAN A & ARPINO, LAWRENCE R	2,028.82	NYPE, RUSSELL L	3,883.31
NICKERSON, CHARLES L TRUSTEE	80.59	OAKLEY, GLEN C & JANE M	6,373.78
NICKERSON, CHARLES L TRUSTEE	16,067.59	OAKLEY, GLENN C & JANE M	5,532.82
NICKERSON, GARY W & KAREN L	6,808.27	O'BRIEN, ANDREW L & LISA A	4,648.06
NICKERSON, SCOTT C & PAMELA A	3,014.32	O'BRIEN, ARNOLD & JOAN	3,122.94
NICKERSON, WILLIAM M & LAURA	3,889.44	O'BRIEN, CHARLES J & MARY L LIFE ESTATE	5,224.46
NICKERSON-SMITH, MARJORIE	5,093.94	O'BRIEN, CORNELIUS L & ELEANOR G	4,017.34
NICOLETA THEODOSIOU TRUST	10,929.85	O'BRIEN, PATRICK G & GERALDINE	11,100.67
NIEBURGS, SUZANNE AILEEN	3,259.60	O'BRIEN, SUSAN & GUARINO LUCAS	4,658.57
NIEUWKERK, WILLEM & DEBORAH	3,490.86	O'CALLAGHAN, HUGH B & MARY K	1,211.51
NIEUWKERK, WILLEM F & MARIA N	6,888.86	OCEAN AVE REALTY TRUST	12,183.41
NILAND, ALLISON & HANNON, KEVIN	1,694.18	OCEAN AVENUE REALTY TRUST	4,427.30
NILAND, WILLIAM C & PATRICIA A	1,694.18	OCEAN NATIONAL BANK	5,365.50
NINE OLD FORT, LLC	8,290.46	OCEAN POINTE, LLC	9,120.91
NISSAN MOTOR ACCEPTANCE CORP	95.22	OCEAN RENTAL LLC	14,524.96
NIXON, WILLIAM A & KATHERINE O	16,170.08	OCEAN VIEW TRUST	5,302.43
NOBLE, KENT J & KIMBERLY A	4,314.30	OCEAN WOODS RESORT	407.87
NOBLE, SANDRA E	3,187.76	OCEANS 7, LLC	20,594.76
NOMAD REAL ESTATE, LLC	4,619.15	O'CONNOR, ALEXEI L	1,207.13
NOMPLEGGI, S JOHN & PAULA	1,675.61	O'CONNOR, CHRISTOPHER & JANA	3,725.63
NONANTUM RESORT	439.75	O'CONNOR, JAY JR & MICHAEL	9,080.62
NONIS, GREGORY & E H	828.70	O'CONNOR, JO-ANNE F	3,204.41
NORBY, DORSET	2,974.90	O'CONNOR, MALYSA	3,397.13
NORENE B FREEMAN REVOCABLE TRUST	3,632.77	O'CONNOR, TERRENCE G & LEAHEY, JOAN M	16,234.91
NORMANDIN, KELLY G	1,232.53	ODDY, JOHN G III & DIANE M	3,468.08
NORTHERN NE TELEPHONE	10.86	O'DONNELL, JOHN M & FERREIRO, ROXANA M	20,330.21
NORTHERN NEW ENGLAND TELEPHONE	2,603.47	OGDEN, DAVID & SHERRIE	749.86
NORTHERN RIDGE REALTY TRUST	83.22	OGDEN, JENNIFER	112.13
NORTON, MARY LOUISE	3,766.80	O'HARA, JOHN & BARBARA	5,471.50
NORTON, ROBERT & LYNNE	632.73	O'HARA, KARL J & BARBARA	4,146.11
NORWOOD ROAD REALTY TRUST	3,728.26	OLD FORT INN	4,464.10
NOTMAN, DONALD D JR & PAMELA B	9,889.16	OLD OAKS TRUST	8,070.59
NOTMAN, GERTRUDE L M	10,623.25	OLD SALT PANTRY & GIFTS	26.81
NOVOTNY, JAMES F	2,807.58	OLD SCHOOL HOUSE FARM LLC	43.80
NOWAK, LORI	3,714.24	OLD SCHOOL HOUSE FARM LLC	4,054.13

OLDE SCHOOL, LLC	2,919.71	PANTING, ROY A & TOBY J	6,661.98
OLSEN, ERIC & SALLY	3,501.37	PAPAZ, G MICHAEL & JANE	5,079.92
OLVER, WILLIAM M & MANDY H	5,323.45	PAPPAS, RICHARD	961.85
O'NEILL, EUGENE F JR	5,640.56	PAPPAS, ROBERT A	2,690.20
O'NEILL, GARY MICHAEL & FRAZEE, CYNTHIA	540.49	PAPPAS, ROBERT A & KATHLEEN A	1,264.07
O'NEILL, LINDA D	1,789.67	PAQUETTE, MARK R & CYNTHIA S	3,471.59
O'NEILL, LINDA D	9,426.64	PARENT, KAREN J & GILMAN B	2,105.90
O'NEILL, LINDA D	15,840.71	PARENT, NICHOLAS	715.69
O'NEILL, TIMOTHY J	87,157.62	PARISEN, MARGARET A & RICHARD	3,079.84
O'NEILL, TIMOTHY J & LINDA D	6,120.61	PARKER, JOHN & JEANETTE	20,444.09
ORAHAM, STEVEN K & SAMSON, JAMES I	4,499.14	PAROLIN, JAMES & NANCY TRUSTEES	6,130.25
ORANSKY, LORI L	2,932.85	PARRISH, WILLIAM D & SHARON S	3,332.30
ORCIANI, JANE A	1,234.28	PARSONS, LISA SOTIR	14,198.21
O'REILLY, ROBERT & SEIFRIDSBERGER, WALTR	2,170.73	PATEL, TEJASH J & SUPPER, KERI	1,423.50
ORKNEY FAMILY TRUST	2,279.35	PATRICIA A GALLAGHER REVOCABLE TRUST	11,421.29
ORMSBY, CHARLES C & COLLEEN	3,967.40	PATRICIA D SKEIRIK TRUST	6,707.53
ORRINO, ANTHONY J	6,684.76	PATRICIA L DUKAKIS 2009 REVOCABLE TRUST	3,602.99
ORY RESIDENCE TRUST OF 2010	21,677.50	PATRICIA STAPLES FAMILY RESIDENCE TRUST	2,008.67
ORY, ANDREW DAVID & HAMMETT, LINDA GAIL	386.32	PATRICIA T SMITH REVOCABLE TRUST	8,482.31
ORY, ANDREW DAVID & HAMMETT, LINDA GAIL	15,240.65	PATRICIA WHITE REVOCABLE TRUST	1,947.35
ORZECH, THEODORE R	483.55	PATRICK E ECHLIN LIVING TRUST	3,120.31
O'SHEA, KELLY O	2,457.18	PATRICK REGAN IRREVOCABLE TRUST	6,081.19
OSICH, JOSHUA M & JESSICA C	2,666.54	PATTEN BERRY FARM	25.05
OSTHUES, ROBERT H & DAVIS, BETH A	5,496.90	PATTEN, DAWN D & DONALD D	2,196.13
OTIS FAMILY LIMITED PARTNERSHIP	3,612.62	PATTEN, DONALD D & DAWN D	2,795.32
OTIS, KAREN L & JAMES C	263.68	PATTILLO, LINDA L	9,126.17
OTTOMAN, MARK S	2,533.39	PATTISON, TIMOTHY & SOLOMON, HARRIET	3,546.92
OTTS, MARY ESTHER	4,594.62	PATTY ANN BENORE TRUST	10,535.65
OWEN B PICKUS TRUST	9,828.72	PAUL G HOPKINS TRUST	2,036.70
OWEN, ANDREW P	4,759.31	PAUL, CINDY R	646.31
OWEN, CHRISTOPHER JOHN & MARY HELEN	4,371.24	PAYNE, LEO R & SUZANNE M	3,371.72
OWR, LLC	1,099.38	PEACE OF THE DOCK, LLC	8,251.04
OWR, LLC	1,120.40	PEARLMUTTER, NINA & FRINK, ORRIN	7,208.60
OWR, LLC	15,340.51	PEARSE, DEBORAH M & DONATH, BRUCE R	4,169.58
OZALIS, SHEILA A & SMITH, MARK A	6,139.88	PEARSE, DEBORAH M & DONATH, BRUCE R	4,585.86
P & K REALTY TRUST	2,498.35	PEARSON, JACQUELINE W	1,290.35
PAGANO, ROBERT & DIANE	6,506.05	PELLETIER, DAVID G & SARRETTE, SUSAN M	3,793.96
PAGE, BRYAN	3,162.36	PELLETIER, GREGORY J & SANDRA B	5,141.24
PAGE, ERIC I & KELLY N	259.30	PELLETIER, THOMAS J & CYNTHIA L	3,546.05
PAGE, GILLET T	10,442.80	PENDERGAST, CHERYLL L & BAKER, MORGAN	5,879.71
PAINE, W ROBERT & EVELYN	2,883.62	PENDERGAST, CRAIG A	163.81
PAINTER, STEPHEN H III & CORBEY, ANN K	6,337.86	PENDERGAST, CRAIG A	3,386.62
PALAIMA, ALPHONSE J & LEONORA	6,702.10	PENDERGAST, CRAIG A	3,807.10
PALEY FAMILY HOMES	17,557.67	PENSCO TRUST COMPANY	818.18
PALMER, GRETCHEN E	3,492.61	PEOPLES UNITED BANK	424.42
PALMISANO, SAMUEL & GAIER N	20,945.16	PEPIN, KARL A	2,116.42
PAMELA T REYNOLDS REVOCABLE TRUST	5,975.20	PERKINS REALTY TRUST	3,999.82
PANAGIOTU, MATTHEW W	17,075.87	PERKINS, CARLA L	3,420.78
PANAMA, LLC	5,396.16	PERKINS, DONALD F & JEAN M	3,861.41
PANTING, ROY A & TOBY J	2,262.71	PERKINS, DONALD F & JEAN M	5,607.98
PANTING, ROY A & TOBY J	2,374.84	PERKINS, LEE S & ANN G	4,161.70

PERLMUTTER, RICHARD M & MAUREEN	9,845.36	PIMLEY, SCOTT M & LANNING, LORRI L	3,843.89
PERLOFF, DAVID S & SANDRA L TRUSTEES	20,955.67	PINCKNEY FAMILY TRUST	4,014.71
PERRY, CHRISTOPHER L & ANN MARIE	4,238.09	PINCKNEY FAMILY TRUST & ELLIS, JEAN	5,393.53
PERRY, JANET	3,895.57	PINEL, HELEN	6,988.73
PERRY, JILL	2,848.75	PIRYLIS, TRACY	1,659.14
PERRY, RICHARD J & CARLSON, ELAINE	5,649.32	PLAISTED, SCOTT L	2,284.61
PETE MURPHY REVOCABLE TRUST	6,246.76	PLAMONDON, CHRISTOPHER J	2,269.72
PETER BOGINSKI TRUST	6,248.51	PLOURDE, PAUL A & WESTCOTT, LANA M	2,227.67
PETER E WEISS LIVING TRUST	4,666.45	PLUNKETT, ROBERT E & CATHERINE	3,643.28
PETER G TALMAGE REVOC TRUST	1,475.18	PMC REALTY	14,645.84
PETER G TALMAGE REVOC TRUST	2,095.39	POCHEBIT, STEPHEN M & CELINE M	16,738.61
PETER H & JOANNE D TANNER TRUST	17,028.56	PODOLSKY REVOCABLE TRUST	1,761.64
PETER H MCDONALD TRUST	4,344.96	POINT ARUNDEL SEASCAPE, LLC	4,576.22
PETER J MURPHY TRUST AGREEMENT	6,297.56	POIRIER FAMILY REVOCABLE TRUST	4,896.84
PETER M MARTIN FAMILY TRUST	29,200.58	POLI, JO ANN	2,637.64
PETERS, SUSAN BABCOCK	122.64	POLI, RITA	578.16
PETERSON, ANNE	11,840.02	POLO, JANET	1,224.65
PETERSON, DONNA M	1,224.65	POLO, JANET M	1,222.02
PETERSON, LAURIE E	4,000.69	POLO, WILLIAM	1,223.77
PETERSON, MARK A & ANNE M	22,978.36	POND VIEW PROPERTIES, LLC	3,414.65
PETROS FAMILY TRUST	3,494.36	PONDVIEW PROPERTIES, LLC	1,016.16
PETROS FAMILY TRUST	7,233.13	POORE, NATHAN & JENNIFER	2,524.63
PETSCHKE, ROLFE G & JANE P	5,785.98	POPE, SHELDON P & HAMMOND, MELANIE R	2,703.34
PETTEGROVE, LOIS M & GARRY G	11,244.34	POPO, LLC	3,234.19
PETTEGROW, BRENT A	3,264.85	PORELL, TRACY A & TRACY L	4,862.68
PETTEGROW, MARK D & WITEK, JAMES	4,900.34	PORPOISE PLACE PROPERTIES, LLC	5,534.57
PHEBES, LLC	6,797.76	PORT BUILDING TRUST	3,984.05
PHILBIN, THIA M	1,694.18	PORT LOBSTER COMPANY	233.37
PHILBRICK, CATHY A	1,285.09	PORTOFINO REALTY TRUST	24,502.60
PHILBRICK, DANIEL L JR & SHARON J	2,272.34	PORTSAG, LLC	3,230.69
PHILBRICK, KEVIN L	2,562.30	PORTSAG, LLC	3,235.94
PHILBRICK, MATTHEW	3,236.82	PORTSAG, LLC	3,328.80
PHILBRICK, TERRY & RENAE	2,239.93	PORTSAG, LLC	3,440.93
PHILIP J MCCABE REVOCABLE TRUST	1,893.04	PORTSAG, LLC	3,465.46
PHILIP J MCCABE REVOCABLE TRUST	1,974.50	POSNANSKY, DANIEL & JUVELIS, PRISCILLA	4,823.26
PHILIP J MCCABE REVOCABLE TRUST	5,624.80	POTENZA, DANIEL P & JANET L	1,735.36
PHILIP J MCCABE REVOCABLE TRUST	39,156.32	POTTLE, GREGORY & CASS-POTTLE, SALLIE	10,048.60
PHILLIPS TRUST	19,729.27	POWELL LIVING TRUST	1,431.38
PHILLIPS, JOHN S	3,832.32	POWELL LIVING TRUST	2,179.49
PHILLIPS, LELAND A	2,393.23	POWELL, DAVID GOULD & ELAINE CATHERINE	4,027.85
PHILLIPS, NICHOLAS & JUDITH	6,417.58	POWELL, JULIE M	1,552.27
PHILLIPS, ROBIN	2,920.58	POWER, MAURICE E & JANET L	1,224.65
PHILLIPS, WESLEY H & ELIZABETH A	6,449.99	POWER, ROBERT A & ANN E	4,688.35
PHINNEY, ALLISON & PAMELA E	5,399.66	POWERS, JOHN W & JULIA A	4,663.82
PIASECKI, JOHN J JR	3,057.24	POWERS/YOUNG MAINE REAL ESTATE TRUST	4,784.71
PIER 77	614.43	PRASKAVICH, CRAIG S	2,560.55
PIERCE, GLORIA F	1,808.94	PREBLE, GAIL G	5,165.77
PIERCE, MARY T	15,467.53	PRENDERGAST, MARY ELAINE	8,448.14
PIERCE, PHILLIP T & PATRICE	431.87	PRENDERGAST, MICHAEL D	1,188.73
PIERRE BOULANGER LIVING TRUST	5,784.93	PRENDERGAST, MICHAEL D JR & KATHRYN L	3,012.56
PIGGOTT, BENJAMIN J & O'CONNELL, JILL	14,668.62	PREVET, JAMES & PATRICIA	3,409.39

PRICE, EUGENE THOMAS & KRISTEN E	5,239.36	RED BUILDING TRUST	4,053.25
PRICHARD, LINDSEY C	4,867.93	REDDEN CHILDREN TRUST	3,412.90
PROCTOR, HIRAM HEIRS	343.39	REDMOND, JOHN J & STEPHANIE T	1,843.98
PROTRAK REVOCABLE TRUST OF 2004	3,355.96	REDMOND, JOHN J & STEPHANIE T	4,905.60
PULSIFER, DAPHNE & BATES, DANIEL W	3,345.44	REDMOND, MICHAEL P & KAREN E	2,152.33
PURE CENTER INTEGRATED HEALTH	65.96	REGAN FAMILY TRUST	3,921.85
PUTNAM, JOSEPHINE F	1,790.54	REGAN, ROBERT F & SUSAN E	2,636.76
PUTNAM, JOSEPHINE F & ARNOLD	1,773.90	REGER, BRAD A & JULIA H	8,529.61
PUTNAM, THOMAS J	2,585.08	REID ENTERPRISES, LLC	4,564.84
QUEEN, GRACE EST	5,381.27	REID, GREGORY W & LYNN I	3,485.60
QUEZADA, ANNETTE P	6,080.32	RENSEL, JOHN R & WIGLE, CHRISTOPHER C	3,314.78
QUIGLEY, LESLIE CARGILL & WILLIAM F	6,633.95	RENY, MARTIN A	4,781.21
QUIGLEY, STEVEN F & KAREN I	3,064.25	REVOCABLE TRUST OF ALICE L ROSE	2,260.96
R & B HEINEMANN, LLC	1,342.03	REYNOLDS, ANNE	16,078.98
R CRAIG ROSENFELD TRUST	2,808.46	REYNOLDS, GARRETT	4,789.97
R GUY BOYLE PERSONAL RESIDENCE TRUST	27,179.65	REYNOLDS, LEIGH L	5,026.49
RADFORD, JOEY D & MEREDITH C	2,954.75	RHUMB LINE MOTOR LODGE	437.47
RADHAM PARK PROPERTIES LIMITED	2,188.25	RHUMB LINE MOTOR LODGE INN	23,151.80
RAINES, KRISTEN B	14,822.80	RICE, LINDA M	11,166.37
RAINES, MERILEE	174.32	RICE, LINDA M	11,288.14
RAINES, MERILEE	1,801.93	RICE, LOUISE S	1,257.94
RAINES, MERILEE	7,520.46	RICE, ROBERT	13,320.46
RAMSEY, DAVID L & TRACY A	84.97	RICE, STEPHEN H & LOUISE S	55.19
RAMSEY, DAVID L & TRACY A	9,397.73	RICE, STEPHEN H & LOUISE S	2,770.79
RAMSEY, DAVID L & TRACY A	12,128.22	RICHARD & REVA FETZNER ME REALTY TRUST	247.91
RAMSEY, THOMAS M ET AL	14,980.48	RICHARD & REVA FETZNER ME REALTY TRUST	4,443.07
RANDALL, DEBORAH	2,399.36	RICHARD A YEAGER FAMILY TRUST	10,357.82
RANDALL, KENNETH W & BEVERLY	2,103.28	RICHARD D O'LEARY REVOCABLE TRUST	4,622.65
RANDALL, LINDA A	1,922.82	RICHARD F GREENE TRUST	2,034.95
RANNEY, HEATHER	1,618.85	RICHARD T STEIGER FAMILY IRR TRUST	5,234.10
RANWELL, CHRISTOPHER J & NICOLA A	2,256.58	RICHARD, CATHERINE A	1,370.06
RAVANELLO, RENATO TRUSTEE	2,294.24	RICHARD, CATHERINE A & GERALD M	5,349.73
RAY, LORI A	12,478.62	RICHARDS, SUSAN H	3,857.03
RAYMOND BARRETT PERS RESIDENCE TRUST	13,535.08	RICHARDSON FAMILY IRREVOCABLE TRUST	2,883.79
RAYMOND E HOPKINS REVOCABLE TRUST	4,400.15	RICHARDSON, JUDITH	6,100.46
RAYMOND F WHITE FAMILY TRUST	7,368.04	RICHARDSON, TODD A	1,155.44
RAYMOND SHMALO REVOC LIVING TRUST	12,601.26	RICHARDSON, TODD A & MORGAN, PAMELA	4,124.21
RAYMOND, BRYAN	2,050.72	RICKER, ROBERT & MARY	2,271.47
RAYMOND, JENNIFER & WILSON, CAMERON	2,351.18	RIDINGS, ROSEANN M & MACHADO, ROBERT B	1,882.52
RAYMOND, MARTINE B	2,868.90	RIDLON, GARY & MARJORY	2,386.05
RAYMOND, PETER W	1,391.96	RIDLON, GARY B	345.14
RAYNOR FAMILY TRUST 2014	2,166.35	RIEDEL, ERIC J & LAURIE	1,954.36
RAYNOR FAMILY TRUST 2014	3,454.94	RIELLY, KATHERINE A	4,557.83
RAYWORTH, DOUGLAS W & LINDA L	2,077.87	RIGGIERI LIVING TRUST	5,902.49
READ, REBECCA & JAMES	2,882.04	RIMMER FAMILY SPOUTING ROCK TRUST	15,811.80
READ, STEPHEN C & KATHERINE J	836.58	RINALDI, JOHN F & POWELL, BRIAN	4,210.06
REAGAN, MARIAN A & CHRISTOPHER	2,083.13	RINEHART, DONALD J & CHRISTINE M	3,969.16
REALE, NANCY M & THEODORE J	10,337.68	RIPTON, JOHN & BARBARA	3,164.99
REARDON, PAUL J	5,504.78	RISIGO, LAWRENCE J & SUSAN P	5,467.99
REBECCA A GOSSELIN REALTY TRUST	2,606.98	RITCHIE, CHERYL A	3,104.54
REBECCA B SHEPARD REVOCABLE TRUST	6,180.18	RITCHIE, SONDR A K	1,946.47

RIVERSIDE COTTAGE, LLC	3,103.67	ROMA PIZZA/MANGIAMO	40.65
RIVERVIEW, LLC	7,908.53	ROMINE, DONALD J & RHODA M	2,584.20
RIZZO, BRENDA L ET AL	1,476.06	ROMINE, DONALD J & RHODA M	8,106.50
RIZZO, MICHAEL J	1,205.38	RONAN, CHRISTOPHER J & JANET M	2,347.68
RIZZOTTI, DANA J & MCCAFFREY, ERIKA M	2,239.06	ROONEY, LINDA M	5,346.23
ROACH, WILLIAM N	2,164.60	ROPER, MATTHEW A & KRISTIN	3,880.68
ROBERGE, RICHARD J & ELAINE J	8,008.39	ROSE LEDGE TRUST	4,197.79
ROBERGE, SCOTT D & DIANE L	2,345.05	ROSLYN R WILDES REVOCABLE TRUST	1,964.69
ROBERT & ANN H MURPHY IRREV TRUST	5,818.39	ROSS, AMY A & KENNETH L	12,101.06
ROBERT & JANE GARVEY REVOC TRUST	3,051.11	ROSS, FREDERICK & MILLIGAN, ELIZABETH	3,179.88
ROBERT & JANE GARVEY REVOC TRUST	6,912.52	ROSS, LAURA J & GERARD	3,295.51
ROBERT & JANE GARVEY REVOC TRUST	17,162.59	ROSS, LAURA J & GERARD	3,383.99
ROBERT & JUNE HERRON IRREVOCABLE TRUST	4,470.23	ROSS, LAURA J & GERARD	6,263.22
ROBERT B MEYER REVOCABLE TRUST	1,482.19	ROSS, MARY E	3,911.34
ROBERT E ANUSZEWSKI LIVING TRUST	2,997.67	ROSS, STEPHEN J & HOLLY C	1,980.64
ROBERT E ANUSZEWSKI LIVING TRUST	3,027.46	ROSSICS, DAVID J & NICOLE J	2,504.48
ROBERT H BROWN INC	986.11	ROTE, ESTHER LOUISE	890.89
ROBERT H PEARCE TRUST	1,622.35	ROTHBURD, CRAIG E	7,460.89
ROBERT H PEARCE TRUST	6,384.29	ROTHROCK, EILEEN & STEVEN H	2,065.61
ROBERT H WESTER REVOCABLE TRUST	3,474.22	ROWE, KENNETH E TRUSTEE	17,155.58
ROBERT HEATON TRUST	3,934.99	ROWE, ROBERT P & LYND A	3,660.80
ROBERT J & DIANE P BALSIS REALTY TRUST	5,160.52	ROWELL-VERALLO, VERMEN	91.98
ROBERT J PREBLE LIVING TRUST	809.42	ROWELL-VERALLO, VERMEN	4,294.15
ROBERT J WASKIEWICZ REV TRUST	5,373.38	ROWELL-VERALLO, VERMEN	13,444.85
ROBERT JOB IV 2012 REVOCABLE TRUST	3,162.36	ROYER, BERNARD E & ANNIE	4,447.45
ROBERT JOB IV 2012 REVOCABLE TRUST	11,795.34	RPF, LLC	1,605.71
ROBERT M BAYLIS REVOCABLE TRUST	14,689.64	RPF, LLC	21,594.28
ROBERT M BAYLIS REVOCABLE TRUST	21,479.52	RUBERO, DEBORAH	2,003.41
ROBERT R FORSBERG REVOC TRUST	6,407.94	RUBIN, BENJAMIN & KENNEY, TARA	4,877.57
ROBERT RAMSEY REVOCABLE TRUST	5,462.74	RUDNICK, BENJAMIN D & GORDON, DIANE M	3,951.64
ROBERTS, EVERETT L	1,177.34	RUEL, JENNIFER A & RICHARD R	3,256.09
ROBERTS, EVERETT L	6,026.00	RUGGLES TURBATS CREEK LAND TRUST	501.95
ROBERTS, FREDERICK N	491.44	RUGGLES TURBATS CREEK LAND TRUST	2,787.43
ROBERTS, SUSAN B	3,204.41	RUSCONI, MARK & BRIDGE, MARY	2,726.99
ROBIN ANN SHEA REVOCABLE TRUST	2,097.14	RUSKOSKI, LINDA M	6,011.99
ROBINSON, DAVIS R & SUZANNE W	3,568.82	RUSSELL, ELIZABETH S TRUSTEE	6,173.17
ROBINSON, DAVIS R & SUZANNE W	6,219.60	RUSSELL, LLC	2,033.02
ROBINSON, PETER D & ELIZABETH	3,682.70	RUSSO, MARK J & NANCY A	4,801.36
ROCHE, MATHEW R & KELLY M	4,818.88	RUSSOTTO, ALINE	5,092.19
ROCK LEDGE, LLC	20,091.06	RYAN, TRACY M & JOSEPH	4,086.54
ROCKY COAST REALTY LLC	654.37	RYAN5 ENTERPRISES, LLC	1,808.06
ROCKY LEDGE, LLC	251.41	RYBCZYK, STEPHEN M & CAROLE A	6,944.93
ROCKY LEDGE, LLC	5,326.96	SABALL, JUSTIN & DEBORAH	102.49
ROCOCO ICE CREAM	124.74	SABALL, JUSTIN & DEBORAH	3,009.94
RODGERS, ALLAN G	4,535.93	SABOSKI, ELEANOR M	728.83
ROGERS, DENNIS A & GRAY, SUSAN S	2,554.42	SABOSKI, ELEANOR M	1,689.80
ROGERS, DOUGLAS & EGGENBERGER, SUSAN	1,265.82	SADLER, STEVEN M & MACDONALD, MELISSA A	4,137.35
ROGERS, MARK J & ALISON S	5,164.02	SAHIN, KENAN E	269.81
ROLAND F EMERO TRUST	1,220.27	SAHIN, KENAN E	270.68
ROLLER, MARK A & GAIL L	2,476.45	SAHIN, KENAN E	1,764.26
ROLLERI, ANDREA & VAN SICKLE, DENNIS E	8,898.41	SAHIN, KENAN E	11,338.94

SAHIN, KENT E	12,581.11	SCHIFF, MARK & ERICK	953.09
SALEM CAPITAL GROUP, LLC	4,969.55	SCHLEGEL, KAREN A	1,349.04
SALO, JOHN E & KRISTINE E	3,442.68	SCHLEGEL, RITA A	2,356.44
SALT AND HONEY	181.68	SCHLEIF, KELVIN O & STACY L	4,851.29
SALTER, BARRY M & MORRIS, CAROL R	3,722.12	SCHMALZ, CARL N JR & DOLORES T	4,418.54
SAMPSON COLL REVOCABLE TRUST	6,041.77	SCHMID, PETER & FARRELL, MARGARET	22,750.60
SAMSON, DANA TRUSTEE	2,914.28	SCHMIDT, BRUCE W & JILL K	621.96
SAMUELS, LOIS A	666.64	SCHMIDT, BRUCE W & JILL K	2,722.61
SAMUELS, WILLIAM P & LOIS ANN	8,852.86	SCHMIDT, BRYAN A & KAREN A	1,759.88
SANBORN REALTY TRUST	16,709.70	SCHMIDT, STEPHEN R & ELIZABETH	2,444.92
SANBORN, ROBERTA A	1,961.36	SCHMITT, WENDY J	62.20
SAND DOLLAR HOLDINGS, LLC	4,537.68	SCHMITT, WENDY J	67.45
SAND POINT REALTY TRUST	18,586.97	SCHMITT, WENDY J	140.16
SANDERS, ANN C & COURNOYER, KATHLEEN	1,870.26	SCHMITT, WENDY J	206.74
SANDERS, ROBERT W & ANN CM	2,667.42	SCHMITT, WENDY J	13,380.90
SANDERSON, ELEONORE P	3,344.57	SCHOENER, CAROL L	2,873.28
SANDIFER, MICHAEL & ALICE B TRUSTEES	18,773.56	SCHOFIELD, BETTE	6,041.77
SANDPIPER CAPITAL MANAGEMENT II, LLC	2,503.61	SCHOLDER, DAVID M & TARA E	3,581.09
SANDPIPER CAPITAL MANAGEMENT II, LLC	2,504.48	SCHRIESHEIM, CHESTER A & LINDA M	3,511.88
SANDPIPER CAPITAL MANAGEMENT II, LLC	2,507.11	SCHUDROFF, MICHAEL	21,710.78
SANDPIPER CAPITAL MANAGEMENT II, LLC	2,509.74	SCHUHMANN, RICHARD & HOUSER, COLLEEN	4,033.98
SANDPIPER CAPITAL MANAGEMENT II, LLC	2,514.12	SCHULER, ROBERT & LINDA	4,549.07
SANDPIPER CAPITAL MANAGEMENT II, LLC	2,516.75	SCHURIAN, NANCY C & HERBERT G TRUSTEES	7,315.48
SANDY PINES LLC	488.63	SCHWARTZ, HAROLD E	4,451.83
SANDY PINES LLC	488.63	SCHWEMM, HEATHER	3,103.67
SANDY PINES LLC	497.92	SCIERA, KARI L	3,453.19
SANDY PINES LLC	519.21	SCIPIO REAL ESTATE INVESTMENTS LP	16,065.84
SANDY PINES LLC	521.75	SCOLLINS, JOHN R JR & JEAN M	3,946.38
SANDY PINES LLC	610.57	SCOLLINS, JOHN R JR & JEAN M	5,308.56
SANDY PINES LLC	630.37	SCONTSAS FAMILY TRUST	3,544.30
SANDY PINES LLC	641.23	SCOTT A GOFFSTEIN TRUST	1,623.23
SANDY PINES LLC	646.31	SCOTT, DENIS & PATRICIA	2,230.30
SANDY PINES LLC	664.53	SCOTT, WILLIAM W & NINA SAVIN	3,355.08
SANDY PINES LLC	678.99	SCOTTS WOODS, LLC	1,363.93
SANDY PINES LLC	15,019.90	SCRIBNER, ROBERT H & JULIAN, CLAIRE A	6,384.29
SARA E SINCLAIR REVOCABLE TRUST	3,168.49	SEA ROSE FAMILY LIMITED PARTNERSHIP	7,519.58
SARBACKER, MICHAEL R & DEBORAH S	2,161.97	SEABURY, JOHN D & CAROL L	6,277.42
SARGENT, PAMELA E	1,401.60	SEACOAST HOLDINGS, LLC	9,214.64
SAUNDERS, DANIEL J & PATRICIA L	2,384.47	SEAL WATCH, LLC	20,371.38
SAVONA, JACK & ANNE	2,950.37	SEAPORT DEVELOPMENT GROUP, LLC	451.14
SCANLON, JANE ETHERINGTON & JAMES	2,028.82	SEAPORT DEVELOPMENT GROUP, LLC	6,854.70
SCANNELL, JOHN W & BELL, LORI L	25,810.46	SEARLE, ROBERT & MELINDA	2,269.72
SCANNELL, MARY M & MARK E	3,712.49	SEASIDE HOTEL ASSOCIATES LIMITED	5,662.46
SCARBOROUGH, WILLIAM B JR	4,206.55	SEASIDE HOTEL ASSOCIATES LIMITED	19,379.75
SCHAUB, JANET S & SCHAUB THOMAS F	534.36	SEASIDE HOTEL ASSOCIATES LIMITED	44,530.58
SCHAUB, JANET S & SCHAUB THOMAS F	1,186.10	SEASIDE SERENITY, LLC	4,069.02
SCHAUB, JANET S & SCHAUB THOMAS F	1,251.80	SEAVAR, RAYMOND K & SUSAN E	2,119.92
SCHENA, MARK & CHRISTINA	1,755.50	SEAVEY, DAVID LUNT	253.16
SCHERER, ELIZABETH A & STEVICK, GLEN R	7,675.51	SEAVEY, H STEDMAN & ELIZABETH P	4,004.20
SCHERWIN, RONALD J	3,560.94	SEAVEY, ROGER A & LUCILLE D	2,536.90
SCHICIANO, EDWARD S & LYNDA S	4,796.98	SEAWARD, CLAIRE & RANSONE, JANE S	2,855.76

SECKINGER PROPERTIES, LLC	30,432.24	SIEGLER LIVING TRUST	10,380.60
SEELEY, MARK E	1,436.64	SIFUENTES, DEBBIE & ROBERTO	5,133.36
SEIBEL, KELLY & PETER	2,564.05	SIMMONS, CHARLES L & KAY HR	6,783.74
SEITZ, BRADLEY J & HEIDI E	4,528.04	SIMMONS, RICHARD & MARGARET	3,006.43
SENESE, JOHN G & ANNE M	7,661.50	SIMOLA, FRANCIS L & ALICE H	1,361.30
SENNING, BENJAMIN & SARAH	2,537.77	SIMONDS, JACQUELYN L	4,127.71
SENNING, BENJAMIN R & SARAH K	831.32	SIMONS, LEONARD M & SHEILA T	1,476.94
SERPA, DEAN & IRENE	3,558.31	SIMPSON, KEVIN C & STEPHANIE L	3,315.66
SERREZE, VICTOR C & GERALDINE C	2,626.25	SINASKY, ANDREW M & NANCY W	6,955.44
SESSLER, STEPHEN M & ROBYN C	4,484.24	SINGER, KATHLEEN M	6,443.86
SETTE, DANIELLE & GIANCARLO	854.98	SINOTTE, DANIEL A & THERESA K TRUSTEES	4,171.51
SEVEN SKYLINE DRIVE NOMINEE TRUST	2,936.35	SIREEN, GERALDINE F	1,817.70
SEVERANCE, MICHAEL O & SANDRA K	530.86	SISTERS ON THE ROCKS, LLC	5,144.75
SEVERANCE, MICHAEL O & SANDRA K	3,845.46	SKYLINE DRIVE REALTY TRUST	4,906.48
SHAFFER, CHRISTOPHER & MOULTON, BETTY	3,114.18	SLAGER, RANDY J & BAIRD, SYBIL K	22,152.29
SHAHIAN, DOUGLAS & LISA	8,837.96	SLARSKY, STEPHEN M & SHARON A	6,375.53
SHAKRA, LAURI A	2,226.79	SLOPER, JILL & MARQUIS KRISTIE	14,427.72
SHANNON, STEPHEN C & WINTERSON, BARBARA	112.13	SMALL, HARRISON D	2,622.74
SHAPPEE, ROBERT D	2,759.40	SMALL-WILLIAMSON PROPERTIES, LLC	3,578.46
SHARKEY, MARGUERITE A	2,804.95	SMALL-WILLIAMSON PROPERTIES, LLC	3,800.96
SHARON K HAYES 2002 RESIDENCE TRUST	14,574.89	SMATH, LLC	1,055.58
SHARP, THAD J & DANIELLE	3,462.83	SMG REVOCABLE TRUST	3,032.71
SHARPE, TRACEY L	1,126.54	SMG REVOCABLE TRUST	3,104.54
SHARRON, SANDRA & JOSEPH A	3,811.48	SMG REVOCABLE TRUST	6,448.24
SHAW, ELIZABETH & DAVID W	6,660.23	SMITH BROOK HOLDINGS, LLC	6,048.78
SHAW, KEITH S & SHARON L	4,790.84	SMITH, BRIAN & LISA	4,692.73
SHEA, KP & MAGINNIS, CR	2,806.70	SMITH, BRIAN L REVOCABLE TRUST	1,010.90
SHEARER, TERRIE	3,228.94	SMITH, COBY & JULIE ANNE	3,638.03
SHELDON, HARRY B JR & CLAIRE J	8,659.26	SMITH, DAVID L & VALERIE M	3,289.38
SHEPARD, LINDA E	5,229.72	SMITH, ELIZABETH	9,400.36
SHEPHERD, HENRY H JR & JOYCE P	4,184.65	SMITH, ERIC G & LYN A	1,541.76
SHERMAN KINNEY PROPERTIES II, LLC	13,228.48	SMITH, ERIC G & LYN A	1,891.28
SHERMAN, ROBERT F & CAROLYN K	14,919.86	SMITH, FREELAND D & JOANNE	1,117.78
SHERWOOD REALTY TRUST	3,110.68	SMITH, FREELAND D & JOANNE	3,621.38
SHIELDS, LINDA C	6,534.08	SMITH, FREELAND K & DRAKE AMY	2,120.80
SHIVEL, GLEN L & JULIE A	4,323.06	SMITH, IAN & SHONA	3,033.59
SHMALO FAMILY, LLC	4,732.15	SMITH, JOHN G & BENJAMIN ETHAN	1,068.72
SHMALO FAMILY, LLC	4,992.32	SMITH, LISA ANN	1,347.29
SHMALO FAMILY, LLC	8,300.98	SMITH, MARGARET S	231.26
SHMALO, A NATHAN	4,257.36	SMITH, MARK W	4,837.27
SHOOK, BARBARA A	1,541.76	SMITH, MARY C	1,220.27
SHORE, BENJAMIN J & ROSS, ELIZABETH	5,983.08	SMITH, PETER M	2,062.98
SHORE, MARGARET K	6,246.76	SMITH, PETER M & NANCY A	6,089.08
SHORE, WILLIAM H & ROSEMARY J	13,858.32	SMITH, PHILIP G	6,534.96
SHORTHILL, DAVID W & PATRICIA M	3,444.43	SMITH, RALPH G & MARY A	924.00
SHOTWELL, JENNIFER M	2,887.30	SMITH, ROBERT N & MARY LOU	4,425.55
SHOTWELL, JENNIFER M	2,974.90	SMITH, ROYAL S & ROSANNE L	1,596.95
SHULTZ, DAVID S & ANN A	5,953.30	SMITH, SARAH E	1,275.46
SHULTZ, NICOLE S & CRAIG E	2,272.34	SMITH, SARAH E	4,236.34
SHUSTER, G VIRGINIA	4,678.72	SMITH, SCOTT S & ROYAL S	2,555.29
SIDARI, JOSEPH N & KAREN O	5,917.38	SMITH, SHAWN S & DUNBAR, ANN M	3,320.04

SMITH, VIRGINIA D	111.25	SPOTTISWOODE, JOHN P	1,441.02
SMITH, WILLIAM H & FREELAND K	1,120.40	SPOTTISWOODE, JOHN P	2,478.20
SNOW, JILL K	96.36	SPOTTISWOODE, JOHN P	2,617.49
SNOW, JOHN ROBERTS & JENNIFER J	4,352.84	SPOTTISWOODE, JOHN P	2,831.23
SODERLIND, JAMIE L	1,958.74	SPOTTISWOODE, JOHN P	2,930.22
SOLARI, JOHN TRUSTEE	8,074.97	SPOTTISWOODE, JOHN P	3,510.13
SOUCY, SUZANNE WILKINSON ET AL	5,585.38	SPRAGUE, STEPHEN O & MARGARET M	3,885.06
SOULE, LAWRENCE C III	23,104.50	SPRUCE CALLI, LLC	2,040.20
SOULE, LAWRENCE C III & ANNA C	2,766.41	SPRUCEKPT, LLC	2,992.42
SOULE, LAWRENCE C JR	54.31	SPUGNARDI, DINO A	8,053.07
SOULE, SHARON T & CHARLES	2,943.36	SQUIRES, DALE	7,431.11
SOULE, WALTER F	374.05	ST. ANNS EPISCOPAL CHURCH	32,222.78
SOULE, WALTER F	4,086.54	ST. LAURENT RAY B & RHONDA J TRUSTEES	7,396.94
SOUSA FAMILY REVOCABLE TRUST	2,561.42	ST. LAURENT RHONDA J & RAY B	1,564.54
SOUSA IRREVOCABLE TRUST	3,614.38	ST. PIERRE, MICHAEL	2,281.98
SOUSA, RONALD J & PATRICIA A	5,908.62	STACK, MICHAEL & KORI	2,922.34
SOUTH CHURCH HOUSING CORP	3,033.59	STAFFORD, FREDERICK T & CHARLENE J	5,345.35
SOUTH CONGREGATIONAL CHURCH	4,034.86	STANDISH, JOHN L & CAROL C	386.32
SOUTH MAINE, LLC	2,154.96	STANDISH, JOHN L & CAROL C	909.29
SOUTHERN YORK PROPERTIES, LLC	5,585.38	STANTON, JOHN M & SONDI	3,404.14
SPALDING, EDWARD L JR & DINORAH	2,145.32	STAPLES, SCOTT A	1,491.83
SPALDING, EDWARD L JR & DINORAH	3,312.16	STAPLES, SCOTT A & WENDY J	3,461.08
SPANG, DANIEL L	1,965.74	STAR, PAUL H & LORRAINE B	2,883.79
SPANG, DANIEL L	2,525.51	STARFISH POINT LLC	3,126.44
SPANG, DEIDRE J & PHILIP J III	3,199.15	STARITA, SHAWN P	2,309.14
SPANG, KATHLEEN	1,372.69	STARR, WILLIAM J & ROBERT M	7,350.52
SPANG, LOUISE DWIGHT	833.95	STAVROS, DINO G & MARILYN	3,049.36
SPANG, LOUISE DWIGHT	2,842.62	STEAD, JOHN & ELAINE	2,703.34
SPANG, MARY	3,190.39	STEELE IRREVOCABLE TRUST	2,444.74
SPANG, MICHAEL W	145.42	STEELE, ANNE E SUPPLEMENTAL TRUST	1,463.80
SPANG, MICHAEL W & MARY	2,345.05	STEELE, JAMES E II & LYNNE M	409.09
SPANG, PRISCILLA A	1,426.13	STEITZ, W SCOTT	5,114.09
SPANG, PRISCILLA A	3,385.74	STELLWAGEN, MATTHEW & WEST, STEPHANIE	3,015.19
SPANG, PRISCILLA A	3,668.69	STELTZER, EDWARD L	3,411.84
SPANG, TIMOTHY C	2,437.03	STELTZER, GORDON L & JOHANNE C	1,883.40
SPANG, TIMOTHY C & LOUISE D	5,981.33	STEPHEN D FRANCIS TRUST	18,932.99
SPARLING, CHRISTIAN & JACQUELINE	2,247.82	STEPHENS, BENJAMIN F III & ANITA G	3,258.72
SPEERS, ELLIOTT C & ANNE W	7,242.77	STERLING REVOCABLE TRUST	1,476.94
SPENARD, MICHAEL R & GLASER, BRIAN S	3,631.02	STEWART, CATHLEEN W	2,760.28
SPENCER, MARY A	4,399.27	STEWART, CRAIG P	1,564.54
SPENCER, NANCY C	11,136.59	STEWART, EDWARD J III	1,911.43
SPENCER, NANCY C & RICHARD H JR	239.15	STEWART, HELEN F & EDWARD J III	18,512.51
SPENCER, NANCY C & RICHARD H JR	4,978.31	STEWART, JENIFER J & CHARLES EVAN	3,709.86
SPENCER, NANCY C & RICHARD H JR	3,467.21	STIEVATER, DAVID N & KATHERINE V	2,819.84
SPENLINHAUER, STEPHEN P & ALICIA F	31,883.77	STIMPSON, ANNA MARI & ROBERT L	2,231.17
SPICEWOOD MAINE, LLC	6,417.58	STIMPSON, DANIEL L & VIRGINIA W	4,890.71
SPIELMAN, DAVID J & DONNA	843.59	STIRES, DAVID & ALLISON	7,208.60
SPIELMAN, DAVID J & DONNA	1,286.84	STOCKMAN, JAMES & CORNELIA	2,636.76
SPILLANE, RICHARD J & CHRISTINE E	22,916.16	STOCKWELL, RICHARD S & ELIZABETH L	24,132.92
SPITA, JOHN E	3,302.52	STODDARD, LARRY & CLAUDIA	520.87
SPOTTISWOODE, JOHN P	1,137.05	STOHLMAN, SUZANNE	7,178.82

STONE, THOMAS A & COPPOLA, LISA A	4,215.31	SWIFT, TERRALYNN W & KATRINA W	5,808.76
STONEHOUSE, LLC	37,639.09	SWORDS, CANDACE E	10,300.88
STOREY, R LOUISE & RUSSELL G	3,763.30	SZOSTOWSKI, DAVID J & SHELIA L	5,629.18
STOREY, TOY	2,145.32	SZUCH, RICHARD C & COLLEEN D	6,202.96
STORNELLI, MARK F & SUSAN J	5,399.66	T & L, LLC	3,666.06
STOWERS, ELAINE R	7,509.07	T&S FAMILY REALTY TRUST	4,563.96
STRACHAN FAMILY LIMITED PARTNERSHIP	3,892.94	TACY, BETTY ANN & STUART	3,538.16
STRACHAN FAMILY LIMITED PARTNERSHIP	8,693.42	TAGGART, GREGORY A & MICHELLE M	5,525.81
STRACK, BRIAN	3,080.89	TAHAN, MICHAEL A & BONNIE A	5,781.60
STRATER, HARRIET HARDING	2,787.43	TAHAN, MICHAEL A & BONNIE A	6,019.87
STRAUB, CHARLES W JR & CAROL J	2,312.64	TALMAGE, ARCHIBALD A III	3,930.61
STRAUSS, JILL A & GLYNN, F VALERIE	3,416.40	TANG, GREGORY	7,719.31
STRICKLAND, HELOISE L	1,956.98	TANSEY, MARGARET L & JOSEPH L JR	4,376.50
STRIPERS WATERSIDE RESTAURANT	177.04	TARDIFF, JAMES	10,742.39
STROLL, EARLE B & LEIGHTON, KATHLEEN E	3,130.82	TARKA, LORI A	2,614.86
STRONG, FREDERIC B	1,992.02	TAYLOR, BRIAN W & REYNOLDS, PATRICIA	14,074.69
STUART, ROBERT L JR	1,450.66	TAYLOR, DEAN M & SUZAN M	1,865.88
STUDLEY, MICHAEL J	4,033.10	TAYLOR, JOHN C & GINA S	2,111.16
SUBILIA, LINDA H	6,796.01	TAYLOR, JONATHAN J & SAN JUANITA	3,871.04
SUCH, DANIEL J & WILLIAMS, ADRIENNE G	1,694.18	TEDESCO, JOHN A	1,509.35
SUDALTER FAMILY COMPANY, LLC	1,391.96	TEELE LIVING TRUST	3,267.48
SUDALTER FAMILY COMPANY, LLC	5,702.76	TELLO, JOHN L & JANE R	2,069.99
SUDORA, TODD & MATERA, DAWN	3,166.74	TEMAN, JUSTIN & ORLINOFF-MUSE, REBECCA	3,468.96
SULLIVAN, ANN F	2,398.49	TEMKIN, MARINA G	2,649.02
SULLIVAN, ANNE & JACKSON, ELIZABETH	1,999.03	TENNEY, DAVID	3,351.58
SULLIVAN, BRIAN J & ANNE K	2,457.18	TENNEY, DAVID B & CATHERINE S	3,014.32
SULLIVAN, CHARLES W & JUDITH	2,377.46	TEPPER, MICHELE K & STEPHEN C	3,742.27
SULLIVAN, CHARLES W & JUDITH	6,389.37	TERRY, MARK H & FRANCES K	2,242.56
SULLIVAN, JAMES & LINDA	4,758.43	TH ENTERPRISES, LLC	4,443.07
SULLIVAN, JEANNE C & HANLON, SUSAN E	2,668.30	THAYER, DENNIS R & DIANE H	3,160.43
SULLIVAN, JOANNE M	3,680.08	THAYER, JENNIFER E	9,992.53
SULLIVAN, KEVIN J	5,317.32	THELIN, VINCENT J & SUSAN E	3,861.41
SULLIVAN, KEVIN J & REGINA M	1,042.44	THEMENS, PIERRE-ANDRE & PERUSSE, JOHANNE	10,757.28
SULLIVAN, MARGUERITE C	1,021.42	THIBODEAU, MARGUERITE E	3,086.15
SULLIVAN, MARK J & LINDA L	7,743.84	THIBODEAU, MAXINE & OMER	6,026.70
SULLIVAN, MICHAEL P & CHRISTINE E	5,384.77	THIBODEAU, ROBERT	90.23
SULLIVAN, ROBERT & LESLIE	5,509.16	THIS IS IT	19.18
SULLIVAN, ROBERT F & MARGUERITE C	2,704.91	THOMAS E BRADBURY REVOCABLE TRUST	765.62
SUSAN BASSETT LIVING TRUST	2,677.93	THOMAS E BRADBURY REVOCABLE TRUST	3,881.56
SUSAN C MOSHER TRUST	1,302.61	THOMAS E BRADBURY REVOCABLE TRUST	5,182.42
SUSAN J REES TRUST	6,951.06	THOMAS M REGAN REVOC TRUST	2,649.02
SUSAN T BUCK TRUST	1,620.60	THOMAS W MCCLAIN 2009 TRUST	1,541.76
SUSAN T BUCK TRUST	7,381.18	THOMAS W MCCLAIN 2009 TRUST	5,470.62
SUSAN W AYER LIVING TRUST	3,996.31	THOMAS, ANDREA	1,518.98
SUTTER, JOAN C	7,179.70	THOMAS, GORDON A & DEBORAH A	3,313.91
SUTTON, MARK S	3,312.16	THOMAS, RANDOLPH & SHANNON	1,971.00
SUZANNE WILSON TRUST	7,440.74	THOMPSON, ANDREW & VERBENA	4.38
SWANTON, CHRISTINE E & BRUCE D	7,393.44	THOMPSON, BENJAMIN & MACDOUGALL, REBECCA	2,124.30
SWEENEY, JOHN & ANN-MARIE	4,917.86	THOMPSON, BENJAMIN S	10,015.31
SWEETLAND, DAVID R & JOYANNE S REV TRUST	3,008.18	THOMPSON, DAVID M & LISA C	2,554.42
SWENNES, JON R	5,265.64	THOMPSON, HARRY A III & JILL M	5,619.54

THOMPSON, JACOB D	2,360.82	TREETOPS, LLC	6,650.59
THOMPSON, JOHN W & TERI L	6,931.79	TRENCHARD, WEBSTER T & MICHELE A	3,326.17
THOMPSON, KATHRYN H	3,108.05	TRIMPER, DANIEL IV & JANET H TRUSTEES	3,741.40
THOMPSON, PAGE H & HEATHER M	15,496.44	TRIPLE L HOLDINGS, LLC	2,876.78
THOMPSON, PAMELA	2,298.62	TRIPLE L HOLDINGS, LLC	7,121.88
THOMPSON, PAUL D & ANNE MARIE	1,496.21	TROEGNER, CLARA M	2,579.82
THOMPSON, RICHARD & SARAH	5,962.93	TROIANO, JEFFREY S & ABBY D	6,139.01
THOMPSON, SHERMAN & GLYNNIS	4,471.98	TRUDO, FREDERICK G & DONNA M, TRUSTEE	2,818.09
THORNTON, LYNDA J	1,772.15	TRUHAN, ANDREW P	5,120.22
THREE DYKE ROAD LIMITED PARTNERSHIP	3,805.34	TRUMAN, THOMAS D & JEANNE L	1,835.22
THREE M TREATS DBA BEN & JERRY	12.61	TRYON, NORA H & RICHARD D	2,661.29
THRONE STOE CORPORATION	3,418.15	TSFP A MAINE GENERAL PARTNERSHIP	1,368.31
TIDEMARK CORPORATION	4,301.16	TSFP A MAINE GENERAL PARTNERSHIP	2,279.35
TIDEMARK CORPORATION	17,986.91	TUFTS, STEPHANIE A	74.46
TIDES BEACH CLUB, LLC	1,197.49	TULLER, DEBORAH J	797.16
TIDES BEACH CLUB, LLC	21,045.90	TULLER, DEBORAH J	4,026.10
TIDES INN	4,574.73	TURBATS CREEK PRESERVATION, LLC	1,510.22
TIDEWATER COTTAGE, LLC	2,642.02	TURBATS CREEK, LLC	6,256.39
TIERNEY, KIMBERLY & KEVIN	4,521.04	TURNER, HERMAN E JR & GIRROIR, DAWN	2,168.98
TIGERELEVEN, LLC	21,416.45	TURNER, MARK R & JULIE M	4,318.68
TILLOTSON, DEBRA J	5,298.05	TURNER, STEVEN & HANLON, MARYJANE	6,240.62
TILNEY, KATHERINE R	4,402.78	TUTHILL, GREGORY W & TRACEY W	2,839.99
TILNEY, PETER VR & GARVIN, KRISTEN L	9,042.95	TUTHILL, GREGORY W & TRACEY W	3,122.94
TILNEY, PETER VR & KATHERINE R	2,403.74	TWENTY OAK STREET, LLC	7,601.93
TIMBER ISLE TRUST	3,461.95	TWITCHELL, WENDY E	1,751.12
TIME WARNER CABLE INTERNET LLC	154.61	TYLER, JOAN A	21,761.42
TIME WARNER CABLE NORTHEAST LL	9,362.69	TYLER, TROY	4,069.90
TIMOTHY GOOD TRUST	3,127.32	TYNAN, JOSEPH C & PATRICIA L	5,785.98
TIMPERIO, NICHOLAS & ROBIN M	7,687.78	TYNIK, JOSEPH J & SANDRA L	2,362.57
TINA, LLC	5,429.45	TYZIK, NINA E	5,962.06
TITO, LISA	3,489.98	UNDERWOOD, CHRISTOPHER K	3,557.44
TODHUNTER, STEPHEN J & JULIA L	5,082.55	UNION MILLS TRUST	1,536.50
TODRANK-HETH, JOSEPHINE	8,397.34	UPTON, SHIRLEY	1,645.13
TOM, EDWARD & JANE	2,241.68	URIARTE, MARCIA C	5,667.72
TOMASULO, MICHAEL & MELISSA	4,672.58	US CELLULAR	65.26
TOMPKINS REVOCABLE LIVING TRUST	2,985.41	VAILAS, JAMES C & KELLEY, MARGARET E	6,608.54
TONELLO, EDWARD	181.33	VALENZUELA FAMILY TRUST	7,126.26
TONNESON, H RICHARD & EVELYN	5,713.27	VALESKA FAMILY TRUST	13,907.38
TOO COOL	48.62	VALLS, NICHOLAS	4,249.48
TOPPING, JOHN D	690.29	VALLS, NICHOLAS & MARIA I	1,874.64
TORTORA, DORA	646.75	VAN BENTHUYSEN, WILLIAM & MAUREEN	3,099.29
TOTH, CHRISTOPHER A	3,051.98	VAN LULING, RYAN P & ANDREA M	824.32
TOWNE, HELEN M ESTATE	494.94	VAN VEEN, FREDERICK T & JULIA F	472.16
TOWNE, HELEN M ESTATE	626.34	VAN VEEN, FREDERICK T & JULIA F	7,699.16
TRACY L DURCAN REVOCABLE TRUST	6,527.95	VANDERPOOL, JOHN J & MEGHAN S	1,232.53
TRACY, ANN M	2,882.92	VANSONS, INCORPORATED	4,873.19
TRACY, LAURENCE W JR & JOANNE E	2,194.56	VANSONS, INCORPORATED	6,226.61
TRAFTON ISLAND, INC	2,623.62	VARZAKIS, JAMES G & ROY, RENELLE M	2,170.73
TRAVERSO, ANTHONY P & MARY	190.09	VASTARDIS, PAULINE L	3,464.58
TRAYNHAM, BROOKE	3,255.22	VEILLET-CORELLO LIVING TRUST	5,485.51
TREE HOUSE REALTY TRUST	6,193.32	VELJI REALTY LLC	4,987.07

VELJI REALTY LLC	6,740.82	WALTERS, ALAN S & TRACY	3,116.81
VELJI REALTY, LLC	1,646.00	WALTERS-SWIFT, TERRALYNN & KATRINA	3,612.62
VENNELL, LAWRENCE M & BARBARA	1,801.93	WALTON, MARK A & HAGEMAN, MARY S	5,144.75
VERIZON WIRELESS	126.14	WALTON, RODNEY JR & SHELLY B	13,137.37
VESENKA, JAMES P	2,719.10	WARD, DUANE E	1,918.44
VESTA TRUST	2,107.66	WARD, JOSEPH L & LEIGH ANNE	3,184.26
VETRANO, JOHN & PATRICIA	4,317.80	WARD, LINDA E & PRICE, STEVEN R	2,934.60
VIDEN, ERIC A	2,681.44	WARNER, JENNIE & DOW, LEWIS A	939.07
VIEHMANN, ANTHONY G & NANCY H	9,407.36	WARREN, PETER & GRETCHEN	9,389.84
VIEHMANN, DANIEL C & MELISSA J	1,577.68	WARWICK, JAMES B	3,860.53
VIEHMANN, DANIEL C & MELISSA J	1,981.51	WASHINGTON SQUARE, LLC	14,999.75
VINAGRO, JOHN V & EDNA M	5,503.73	WASILESKI, MARY A	3,497.87
VIOLA, JAMES M & JENNIFER T	8,347.40	WASKIEWICZ, ROBERT J	3,172.00
VIOLETTE, THERESA C	822.56	WASSERMAN, PETER & JENNIFER TRUSTEES	15,418.48
VIRGINIA KOSLOW DIMOLA INVEST TRUST	3,246.46	WATER STREET WEST, LLC	13,849.56
VIRGINIA L NELSON REVOCABLE TRUST	1,893.04	WATERHOUSE, MICHAEL S & COLLEEN P	1,673.16
VIRLINDA G WALSH TRUST	4,168.88	WATERMAN, JANET	2,974.02
VISSER, JORDI C & ANDREA C	11,345.08	WATERSIDE REALTY, LLC	9,222.53
VITALI, LOUIS	3,737.89	WATNICK, DAVID M & ADELINE	2,341.55
VITALI, LOUIS	14,529.34	WATSON, CHARLES W & MARION	2,154.96
VLACHOS, AIMEE T & GRIFFITH, CODY B	2,748.01	WATSON, THOMAS C & MCCARTHY, JOAN A	3,226.31
W 131 KINGS HIGHWAY, LLC	7,071.95	WAUGH, HARVEY J & MARGARET C	5,572.24
WABASHA LEASING LLC	200.52	WAUGH, KIMBERLY	1,747.62
WAGNER, KAREN L ET AL	1,139.68	WEBB, JAMES S & PAULA	11,043.73
WAGOR, DAVID & MARGARET	2,119.92	WEBER, DEREK S	6,379.03
WAHWA FAMILY LIMITED PARTNERSHIP	1,171.21	WEBSTER, ERNA I & LOGOVSKY, ESTHER R	1,666.15
WAHWA FAMILY LIMITED PARTNERSHIP	10,405.13	WEBSTER, PATRICIA J TRUSTEE	246.16
WAHWA FAMILY LIMITED PARTNERSHIP	10,578.58	WEBSTER, PATRICIA J TRUSTEE	8,362.30
WAINMAN, PAUL R & HELEN J	8,811.68	WEED, GARY & KATHERINE B	2,996.80
WAITT, ALBERT R III & KIMBERLY C	2,748.01	WEIDNER, WILLIAM E & CYNTHIA L	8,583.92
WAKELAND, PAUL RICHARD	1,930.53	WEIS, JEREMY A & PERKINS, CRAIG L	3,990.18
WALCZYK, SANDRA L	5,079.05	WELCH, LYDIA K & ANDREW E	969.73
WALKER 1802 HOUSE PROPERTY LLC	11,713.87	WELLES, EDWARD O & KAREN E	2,413.38
WALKER REALTY TRUST	2,656.91	WELLESLEY GROUP, LLC	819.06
WALKER, JOHN C & KATHLEEN	4,754.05	WELLESLEY GROUP, LLC	11,987.18
WALKER, JOHN W JR &, KAREN L	2,046.34	WELLESLEY GROUP, LLC	15,839.83
WALKER, MARY A & WILDES, HELEN W	471.29	WELLS FARGO VENDOR FINANCIAL	40.30
WALKER, MICHAEL J & LESLIE A	3,515.39	WENDLE, JANET L	3,147.47
WALKER, STEPHEN A & MARGARET T	1,611.84	WENDY B CASE TRUST	14,814.91
WALKERS POINT FAMILY LIMITED PARTNERSHIP	16,403.98	WENGEL, ROBERT & FORMICHELLI, GINA	13,769.84
WALKERS POINT FAMILY LIMITED PARTNERSHIP	27,288.28	WENTWORTH, SARAH H	3,284.12
WALKERS POINT FAMILY LIMITED PARTNERSHIP	74,460.88	WENTWORTH-BENNETT, TERRI L & MICHAEL A	4,499.14
WALL, ROBERT C & LINDA L	2,556.17	WENZEL, NINA S ET AL	1,841.35
WALSH, EDWARD M	3,059.87	WE'RE HERE, LLC	3,216.67
WALSH, GEORGE F, JR & CAROLYN	3,771.18	WEST, ANGELA & PERFECT, DAVID W	1,170.34
WALSH, JOHN T & MADELEINE R	2,043.71	WEST, CHRISTOPHER SJ & JENNIFER M	5,107.08
WALSH, NANCY G	2,120.80	WEST, SHEILA A	1,141.43
WALSH, RICHARD & STEPHANIE	2,374.84	WEST, SUSAN E & RICHARD	3,800.09
WALSH, WILLIAM R & CAROL E	2,698.96	WESTER, ROBERT H & DENISE D	817.31
WALTER G RODIGER JR FAMILY TRUST	5,755.32	WESTERLY TRUST	14,046.66
WALTER G RODIGER JR REVOC TRUST	6,588.40	WESTPORT TRUST	6,777.61

WEYL, THOMAS J III & PAMELA C	14,031.77	WINSTANLEY, ADAM D	13,369.51
WHALEN, JOHN F JR & CHRISTIN H	4,664.70	WINSTANLEY, BARBARA A	13,881.10
WHALON, ROSALIND W & PETER G	8,246.66	WINSTANLEY, MELISSA F	15,521.84
WHETSELL, M HEYWARD JR & SHERRILL A	3,934.12	WINSTON & CHRISTINE RYAN REVOCABLE TRUST	6,182.63
WHIDD, LLC	7,917.29	WIRTES, REBECCA & DANIEL E JR	2,734.87
WHIMSY SHOP	36.62	WIRTH, CHRISTOPHER P	5,229.72
WHITE CAP PROPERTIES, LLC	15,088.22	WISHBONE ENTERPRISES, LLC	7,541.48
WHITE FAMILY KPORT ME REALTY TRUST	1,832.59	WITEK, JAMES & PETEGROW, MARK D	1,124.78
WHITE, BLAINE C	1,635.49	WOLF, JANET L & J R	2,968.76
WHITE, EDGAR	1,739.56	WOLFF, BERND D & AMY K	2,385.35
WHITE, LLC	23,379.56	WOLFF, HANS D & RUTH	2,326.66
WHITE, PETER P	8,676.78	WOLFF, SUSANNE & JENNI, JOHN J	2,573.69
WHITE, PRISCILLA K	12,138.73	WOLOSKO, MARK A	2,182.12
WHITEHEAD, HOWARD J & MARY ELLEN	8,180.09	WONDERFUL CORP	3,476.84
WHITNEY, SUSAN EMMONS	3,513.64	WONG, SAMUEL S & CONSTANCE B	2,953.87
WHITTAKER, LEIGH & DILLON, BRIAN	2,651.65	WOOD, DEBRA JEAN	7,766.62
WHITTAKER, MARC & SARAH	2,613.98	WOODMAN PROPERTIES LLC	2,976.65
WHITTEMORE LANE IRREVOCABLE TRUST	4,937.14	WOODMAN, KRISTEN P & RICHARD W	3,753.66
WHITTEMORE, CHARLES R & KRISTINE S	8,442.01	WOODMAN, KRISTEN P & RICHARD W	1,960.49
WHITTEMORE-BARCLAY, SUZANNE	21,720.42	WOODMAN, MARY F & ROBERT B	5,520.55
WHITWORTH, PAUL R JR & LUDDY, JOYCE W	10,022.32	WOODY CREEK DEVELOPMENT LLC	1,839.60
WIELINSKI, THOMAS J & SUSAN	1,405.98	WOOLFOLK, CLAIRE	1,621.48
WIEWEL, MICHAEL & SUSAN	3,806.22	WORTHLEY, KELVIN A	77.96
WILCOX, TED & DAVIS, IVORY	116.51	WORTHLEY, KELVIN A	2,020.93
WILD HORSE TAVERN, LLC	7,765.74	WORTHLEY, KELVIN A	4,707.62
WILDES, BROS JAMES ET AL	244.40	WORTHLEY, KELVIN A & DIANA M	91.98
WILDES, CHARLES L	964.48	WORTHLEY, KELVIN A & DIANA M	5,259.50
WILDES, CHARLES L SR ET AL	69.20	WORTHLEY, ROBERT A & EILEEN	5,532.82
WILDES, CHARLES L SR ET AL	97.24	WOSTBROCK, STEVEN F & HEIDI S	3,405.89
WILDES, CHARLES L SR ET AL	754.24	WOTHERSPOON, GILLIAN G	113.88
WILDES, CLENDIA	2,308.26	WOTHERSPOON, GILLIAN G	2,319.65
WILDES, GREGORY GORDON	2,557.04	WOZNY, MARK	1,860.62
WILDES, HOWARD G & S PATRICIA	2,632.38	WRIGHT FAMILY PROPERTY LP	9,238.30
WILDES, SUZANNE I & PETER H	1,822.08	WRIGHT, DAVID A & EVELYN	6,215.92
WILDES, THOMAS E & BENJAMIN TRUSTEES	3,537.99	WRIGHT, EDWARD & BARBARA	4,636.67
WILDES, WILLIAM F & JANET	1,717.84	WRIGHT, EMILY	4,370.36
WILDES, WILLIAM T & NANCY M	7,542.36	WRIGHT, PATRICIA L	1,592.57
WILDWOOD ROAD 15 KPORT ME, INC	5,107.08	WRIGHT, ROBERT W & JACALYN M	2,410.75
WILEY, BRUCE E & CAROLYN B TRUSTEES	2,165.47	WRIGLEY, D ALAN JR	2,399.36
WILKINS, JAMES D & JANICE M	3,612.62	WYMAN, ERIC W & DIANE L	662.26
WILLARD, FRANK H	3,306.02	WYMAN, JASON E & ELISE A	2,992.42
WILLEY, THOMAS A & VIOLET	922.25	WYMAN, PRISCILLA C & ROSS	458.15
WILLIAM & SHEILA IONSTEIN REVOC TRUST	2,020.06	WYMAN, PRISCILLA C & ROSS	3,261.35
WILLIAM J LEFFLER II LIVING TRUST	5,826.10	WYMAN, PRISCILLA C & ROSS	7,209.48
WILLIAMS, EMILY B & SILLS, DIANE M	6,818.78	WYMAN, REGINA R	642.11
WILLIAMS, SHELLY L	1,704.70	WYSOCKI, BENJAMIN S & KIM S	4,295.03
WILLIAMSON, ROBERT S	12,152.75	YACHTSMAN HOSPITALITY, LLC	30,818.56
WILLS, RICHARD T JR & ROSE A	1,759.88	YANKOWSKI, GEORGE E JR & JANICE G	5,964.68
WILSON, ANGUS L & STEPHEN C TRUSTEES	80.59	YANKOWY, WENDY S	2,249.57
WILSON, ARLINE E	3,853.52	YORK REALTY TRUST	3,273.61
WILSON, KINDER H L	2,770.79	YORK, RUTH F	2,790.06

YORKE MAX, LLC	1,657.39	HSU, CHIA FU & CHEN, XIAOLAN	4.72
YOUNG, DAVID K & GILBERT, MARY BETH	5,706.26	HUGHES, JESSICA	3,970.39
YOUNG, RALPH E	2,420.39	INNISS, MICHAEL	40.15
YOUNG, SARA	1,946.47	JDMSK, INC	1,917.53
ZAGOREN GOOSE ROCKS REALTY TRUST	14,284.06	KING, BRUCE E	1,341.79
ZAKARIN, KEITH & JOANN FERRERA	4,959.91	KOSHIS, THOMAS P & SUSANNE C	767.35
ZAMOR, LEE J	333.76	KRAVETZ, GARY J & AUDREY LAHTI	3,113.54
ZARRELLA, JOHN A & WENDY B	4,415.04	L. KELLEY KUGLER REVOC. TRUST	7,774.93
ZEINER, CHARLES F	1,725.72	LUDWIG FAMILY REVOCABLE TRUST	1,405.73
ZEINER, CHARLES F	2,039.33	MARKOWITZ, DAVID	6,088.29
ZELLWEGER, SUSAN G	8,659.26	MCCABE BAIT CO, INC	36.60
ZENO, DEBORAH Y & THOMAS J	6,539.34	MCLAUGHLIN, GEORGE S JR	38.08
ZILDJIAN, ARMEN M & SYBIL H	2,707.72	MCLUSKEY, PETER K	5,299.97
ZIMMERMAN FAMILY 2012 QRPT	19,660.94	MEADOW GLEN, LLC	4,475.86
ZIMMERMAN, STANLEY E JR ET AL	5,571.36	MEEHAN MAINE REALTY TRUST	2,732.48
ZIMMERMANN, JOHN D	2,642.89	MILLS ROAD ASSOCIATES, LLC	5,387.27
ZORY, STANLEY & HELLER, MARGARET A	1,698.56	MOLINARI, DENNIS P II	2,624.22
ZUEGG, FREDERIC & ELIZABETH	677.85	MONTEMERLO, KEVIN R	5,248.46
		MOSER, STEPHEN J & DENISE A	1,356.60
		NASSAU TOWER REALTY, LLC	4,662.68
		NORTHERN RIDGE REALTY TRUST	92.53
		PERRY, JILL	379.82
		PLAISTED, SCOTT L	2,281.14
		PRENDERGAST, MICHAEL D	1,194.25
		PRENDERGAST, MICHAEL D JR & KATHRYN L	3,011.84

2018 UNPAID REAL ESTATE TAXES

ADAMS, BRUCE E & GRACINE P	2,467.96	PROCTOR, PAMELA K	529.03
AMBROSINO, LAWRENCE A & LINDA M	2,839.10	RAYMOND, BRYAN	2,053.28
ANNE E BENEDICT REVOCABLE TRUST 2000	8,361.58	RHUMB LINE MOTOR LODGE INN	11,545.85
BATAL, EDWARD B & MARILYN	795.29	RIZZO, MICHAEL J	628.42
BERGERON, PAUL & FAYE	2,860.88	SEAPORT DEVELOPMENT GROUP, LLC	459.19
BICKFORD, WADE E & TAMMY L	807.51	SIMONS, LEONARD M & SHEILA T	9.59
BRUSSE, JULIE E & NIEBURGS, SUZANNE A	2.23	SNOW, MARETTA M	2,023.60
CADRAIN, STEVEN J	497.60	SPALDING, EDWARD L JR & DINORAH	1,078.58
CDMK, LLC	65,789.59	SPANG, KATHLEEN	1,377.58
CRELAN, JOSEPHINE ELLEN	4,991.80	SPAULDING, EDWARD L JR & DINORAH	1,657.38
DAMADU USA LTD	2.07	SPENCER, MARY A	4,393.80
DAY, MICHAEL M	829.77	SPITA, JOHN E	1,739.87
DAY, MICHAEL M & PHILLIPS-DAY, CHERYL	538.19	SPOTTISWOODE, JOHN P	2,183.36
DEMARRE, JAMES P & CHERYL B	4,798.87	SPRINGER, LEIGHANNE R	1,877.81
DERVIS ME TRUST	7.06	STIMPSON, DANIEL L & VIRGINIA W	50.73
DOHERTY, LEITH C & SCOTT C	597.12	STRATER, HARRIET HARDING	2,787.48
DOWLING, JESSE W & JENNIFER	3.24	TITO, LISA	3,482.38
FITZPATRICK, RUTH	4.34	TOWNE, HELEN M ESTATE	502.84
FIVE SUNSET LANE REALTY TRUST	3.65	TOWNE, HELEN M ESTATE	633.79
FRANCOEUR, ROBERT E	1,182.48	WEED, GARY & KATHERINE B	2,996.12
GOODWIN, KAREN A	2,302.96	WHITNEY, SUSAN EMMONS	32.09
GORDON, SHANNON C	2,125.74	WYSOCKI, BENJAMIN S & KIM S	4,289.91
GUIOD, DIANE	577.91	YATES, SARAH CS	856.99
GUNTHER, LISA C	2,112.65		
HARGREAVES, KIP	1,175.78		
HATHAWAY, W JOHN & SUE-ELLEN	1,791.38		
HATHAWAY, W JOHN & SUE-ELLEN	1,568.77		
HISSONG READY MIX & AGGREGATES	4,962.12		

2018 UNPAID PERSONAL PROPERTY TAXES

ANDY WEST DESIGN	13.10
AT&T MOBILITY LLC	186.11
CAPE PORPOISE MOTEL	32.04
GIBRAN BOUTIQUE	14.23
GOOSE ROCKS DAIRY	93.28
HOMEPORT POTTERY STUDIO	47.05
MCCABE TRUCKING CO	19.12
PEOPLES UNITED BANK	467.06
PURE CENTER INTEGRATED HEALTH	72.28
RHUMB LINE MOTOR LODGE	224.71
ROBERT H BROWN INC	1,090.64
ROMA PIZZA/MANGIAMO	43.56

2017 UNPAID PERSONAL PROPERTY TAXES

ANDY WEST DESIGN	19.54
CAPTAINS RESTAURANT	125.61
HOMEPORT POTTERY STUDIO	4.93
MCCABE TRUCKING CO	0.62
PEOPLES UNITED BANK	0.12
PURE CENTER INTEGRATED HEALTH	73.86
ROBERT H BROWN INC	37.93

**This list contains unpaid balances
as of June 30, 2018**

**Unpaid tax amounts listed above
do not include interest.**

2017 UNPAID REAL ESTATE TAXES

BICKFORD WADE E & TAMMY L	482.43
CADRAN STEVEN J	539.48
DEMARRE JAMES P & CHERYL B	4,794.32
DOHERTY LEITH C & SCOTT C	637.86
GOODWIN KAREN A	2,365.76
GUNTHER LISA C	943.90
HATHAWAY W JOHN & SUE-ELLEN	20.31
MARELLA MICHAEL P TRUSTEE	113.00
MARKOWITZ DAVID	6,110.93
MCLUSKEY PETER K	5,282.64
MEADOW GLEN LLC	4,475.30
MEEHAN MAINE REALTY TRUST	2,746.85
MOLINARI DEBORAH E	2,453.06
NASSAU TOWER REALTY LLC	23.77
PLAISTED SCOTT L	2,184.86
PRENDERGAST MICHAEL D	1,000.08
RAHIM JOYCE L	699.08
SNOW MARETTA M	1,842.35
SPANG KATHLEEN	1,415.29
SPENCER MARY A	4,387.66
SPRINGER LEIGHANNE R	1,902.74
TITO LISA	3,530.61
WEED GARY & KATHERINE B	3,020.42

ABATEMENTS AND SUPPLEMENTS GRANTED IN 2018				
Property Owner	MBL	Reason Abated	Amount	For Tax Year(s)
CKM Realty Trust, Wm. Casey	37-2-2-1D	DENIED		2017
CKM Realty Trust, Wm. Casey	37-2-2-C9	DENIED		2017
CKM Realty Trust, Wm. Casey	37-2-2-2B	DENIED		2017
Spugnardi, Dino	20-3-1	Land Value	\$1,052.96	2018
		Total Abatement Amount	\$1,052.96	

TOWN OFFICERS FOR 2018

SELECTMEN, ASSESSORS & OVERSEERS OF THE POOR

Edward W. Hutchins II, Chair
Allen A. Daggett, Vice-Chair
Stuart E. Barwise
Patrick A. Briggs
Sheila Matthews-Bull

TOWN MANAGER

Laurie Smith

POLICE CHIEF

Craig Sanford

FIRE CHIEF

John "Jay" Everett

DISTRICT FIRE CHIEFS

Scott Lantagne, District 1
James E. Burrows, District 2
Noel Graydon, District 3

FOREST FIRE WARDEN (APPOINTED BY STATE)

Ricky Brown

EMERGENCY MANAGEMENT

Craig Sanford, Director
Dick Stedman, Deputy Director

PUBLIC SAFETY COMMITTEE

Craig Sanford, Police Chief/EMA Director
John "Jay" Everett, Fire Chief
Joseph Carroll, KEMS Chief of Operations
Michael Claus, Public Works Director
Patrick A. Briggs, Selectmen's Representative

PUBLIC ACCESS OFFICER

Tracey O'Roak

TOWN CLERK

Tracey O'Roak

REGISTRAR OF VOTERS

Tracey O'Roak

TREASURER

Jennifer L. Lord

TAX ASSESSORS AGENT

Becky Nolette, CMA

TAX & EXCISE TAX COLLECTOR

Laurie Smith

PLANNING & DEVELOPMENT DIRECTOR

Werner D. Gilliam

CODE ENFORCEMENT OFFICER

Werner D. Gilliam
Matthew Philbrick, Assistant CEO
Gregory W. Reid, Assistant CEO

ROAD COMMISSIONER

Michael Claus

PUBLIC WORKS DIRECTOR

Michael Claus

TOWN MECHANIC

Bob Pappas

RECREATION DIRECTOR

Carol G. Cook

HEALTH OFFICER

Alison Kenneway R.N., B.S.N.
Angela Jenks, R.N.

GENERAL ASSISTANT DIRECTOR

Alison Kenneway R.N., B.S.N.

NURSING STAFF

Alison Kenneway R.N., B.S.N.
Angela Jenks, R.N.

HARBORMASTER, KENNEBUNK RIVER

Jim Black

HARBORMASTER, CAPE PORPOISE HARBOR

Lee F. McCurdy

PIER MANAGER, CAPE PORPOISE

Lee F. McCurdy

SHELLFISH CONSERVATION WARDEN

Everett Leach

STREET NAMING & NUMBERING OFFICER

James E. Burrows

ANIMAL CONTROL OFFICER

Rebecca Parker

BOARD OF ASSESSMENT REVIEW

Gordon C. Ayer
Karen Schlegel
Mark Messer
April Dufoe

BUDGET BOARD

Barbara Barwise, Chair
Grace Adams
Theodore S. Baker
Dan Beard
David Betses
Douglas Dicey
David James
Kathryn Leffler
Dimitri Michaud
Dawn J. Morse
Michelle Powell
H. Stedman Seavey

PLANNING BOARD

Thomas Boak, Chair
Nina L. Pearlmutter, Vice-Chair
Edward Francis
Neil Higgins
D. Scott Mahoney
Charles "Larry" Simmons
George Lichte

ZONING BOARD OF APPEALS

Paul W. Cadigan, Chair
Gordon C. Ayer
April Dufoe
Wayne Fessenden
James W. Fitzgerald, Jr.
Kevin McDonnell
Karen Schlegel

ADMINISTRATIVE CODE COMMITTEE

Wayne T. Adams, Chair
April Dufoe
H. Stedman Seavey
Richard Smith
D. Michael Weston

BEACH ADVISORY COMMITTEE

Richard Driver, Chair
William Nixon, Vice-Chair
Kate Bauer Burk, Secretary
Stuart Barwise, Selectman
Jon Dykstra
Joanne K. Gustin
James E. Mulvihill
Robert Sherman

CAPE PORPOISE PIER ADVISORY COMMITTEE

Peter Eaton, Chair
Peter Garsoe
Arnold Nickerson IV
Benjamin Nunan
Jonathan Nunan
Robert O'Reilly, Secretary
Zandy Talmadge
Eric Wildes

CEMETERY COMMITTEE

Ruth Fernandez, Chair
Lynda C. Bryan
Greg Pargellis
Ann Sanders, Treasurer
Rita Schlegel, Secretary

CONSERVATION COMMISSION

Carol Laboissonniere, Chair
Joe Frank
Jenne James
Sarah Lachance
Gillet "Gill" Page
Benjamin Senning
Aimee Vlachos

GOVERNMENT WHARF COMMITTEE

Chris Welch, Chair
Jeff Davis
Ronald Francoeur
Thomas Mansfield
Andrew Welch

GROWTH PLANNING COMMITTEE

Daniel Saunders, Chair
James W. Fitzgerald, Jr., Vice-Chair
Barbara Barwise, Secretary
Paul Hogan
James Aaron McMann
Michael Corsie
Janet Powell

KENNEBUNK RIVER COMMITTEE**Kennebunkport Members**

Susan Inoue
Mark S. Sutton
Richard Woodman

LIGHTING COMMITTEE

George Acker
Robert Fairbanks
Jule Gerrish
James Stockman

PARSONS WAY COMMITTEE

Louise Spang, Chair
Gordon C. Ayer
Barbara Barwise

ROAD BOOK COMMITTEE

James E. Burrows
Richard Stedman

SHADE TREE COMMITTEE

Sarah C. Adams
Stephen Doe
Kimberly Gurski
Robert Mills
Nina Pearlmutter
John Ripton
Patrick Briggs, Tree Warden

**SHELLFISH CONSERVATION
COMMITTEE**

Everett Leach, Shellfish Warden
David Conway
J. Steven Kingston
Eric Wildes
Charles F. Zeiner

WASTEWATER ADVISORY COMMITTEE

Bob Convery
Stephen Couture
Richard Johnson
Joseph Martin Mead

**TRUSTEE, KENNEBUNK,
KENNEBUNKPORT & WELLS WATER
DISTRICT**

James E. Burrows

DIRECTORS OF RSU #21

Maureen King
Maeghan Lovejoy
Sarah Doe

REPRESENTATIVE TO S.M.R.P.C.

Stuart E. Barwise

TOWN ONLINE SERVICES

Pay online with a credit card or electronic check:

ATV or snowmobile renewals	Pier dues
Boat registration renewals	Pier fuel payments
Code enforcement office payments	Real estate tax
Dog licensing (October 15-January 31)	Recreation programs
Hunting/fishing licenses	Sewer bills
Parking tickets	Vehicle renewals
Personal property tax	

There is a convenience fee for all online services.

Convenience Fees

Electronic Checks	\$2.95
Real Estate and Property Tax	2.95%, minimum \$2.00
Parking Tickets and Sewer Bills:	

Payment Amount	Fee
\$0.00 to \$50.00	\$2.00
\$50.01 to \$100.00	\$3.00
\$100.01 to \$200.00	\$6.00
\$200.01 to \$300.00	\$9.00
\$300.01 to \$400.00	12.00
\$400.01 and above	

Add \$3.00 to listed total for each \$100 payment range or portion thereof.

Vehicle **re-registrations** can be processed with *e-checks only* through the Rapid Renewal program. Convenience fees dependent upon the vehicle type.

For online services, visit the Town Website at www.kennebunkportme.gov and select the top, online “E-Payments” tab.

TOWN BOARDS/COMMITTEE MEETING BROADCASTS AVAILABLE ONLINE

The Town offers online availability as a public service to all town board and committee meetings that are broadcast on local cable channel 1301. These meetings may be viewed at the Town’s Website at <http://www.kennebunkportme.gov> and click on the “Meeting Videos” tab. These meetings are also available on YouTube at Kennebunkport television.

All meetings broadcast on cable channel 1301 such as the Board of Selectmen, Planning Board, Growth Planning Committee, and RSU #21 are streamed “live” on the internet at the above address and available for viewing at any time for one year after the initial broadcast.

The web access is hosted by Town Hall Streaming, a Maine company based in York. This service allows residents to view meetings at individual's convenience. It benefits households that do not have cable service and also property owners who do not live year-round in Kennebunkport.

In addition to board and committee meetings, the Kennebunkport Town Hall Stream's site will make available other local broadcasts of interest.

THE TOWN OF KENNEBUNKPORT IS ON FACEBOOK!

The Town is hoping to communicate more directly with citizens and visitors on Facebook.

Please like us at <https://www.facebook.com/townofkennebunkport>.

STAY CONNECTED WITH THE TOWN

Subscribe to receive email notifications on topics such as trash collection, meeting agendas, road closings, etc. by clicking on the E-Alerts' button on the bottom of the Town's website homepage at www.kennebunkportme.gov.

Next, type your e-mail in the box under **Subscribe**, then type it again in the box below it to **Confirm Email**.

There are four sections of choices: **Urgent Alert**, **News or Announcement**, **Meeting Agenda**, and **Meeting Minutes**. Under each of those four topics, check the box next to the items you would like to receive an email alert.

Also, check the box in front of

Click

and you are all set. Notice that emails coming from the Town will show up as: **Town of Kennebunkport, ME <vtsdmailer@vt-s.net>**

TOWN HOLIDAYS OBSERVED (Town Offices Closed)

New Year's Day
Martin Luther King, Jr. Day
Presidents' Day
Patriots' Day
Memorial Day
Independence Day

Labor Day
Columbus Day
Veterans Day
Thanksgiving Day
Thanksgiving Friday
Christmas

SCHEDULE OF TOWN BUSINESS HOURS

Town Office 6 Elm Street	Monday - Friday	8:00 a.m. - 4:30 p.m.
General Assistance 101 Main Street	by appointment only	
Highway Department 105 Beachwood Ave.	Monday - Friday	7:00 a.m. - 3:30 p.m.
Public Health Department 101 Main Street Nurses' Office	Monday - Friday	8:30 a.m. - 9:30 a.m. 1:00 p.m. - 2:00 p.m.
Sewer Department 25R School Street	Monday - Friday	7:00 a.m. - 3:30 p.m.

REGULARLY SCHEDULED MEETINGS

<u>Meetings</u>	<u>Day</u>	<u>Time</u>
Beach Advisory Committee	Varies	6:30 p.m.
Cape Porpoise Pier Advisory Comm.	Last Wednesday of the month	7:00 p.m.
Conservation Commission	2nd Monday	7:00 p.m.
Growth Planning Committee	1 st and 3 rd Tuesday as needed	7:00 p.m.
Kennebunk River Committee	3 rd Tuesday	7:00 p.m.
Planning Board	1 st and 3 rd Wednesday as needed	7:00 p.m.
Board of Selectmen	2 nd and 4 th Thursday	7:00 p.m.
Sewer Advisory Committee	Varies	
Zoning Board of Appeals	2 nd and 4 th Monday as needed	7:00 p.m.

MEETINGS TELEVISED

The meetings of the Board of Selectmen are televised "live" on Cable Channel 1301, at 7 p.m. (sometimes 6 p.m.) on the second and fourth Thursdays of the month. Also, broadcast are the Beach Advisory Committee, Growth Planning Committee, Planning Board, Village Parcel Master Plan Committee, and Zoning Board of Appeals meetings. Please check Channel 1301 for an up-to-date list of broadcast and rebroadcast scheduled times.

Meeting agendas, minutes, and Board members' names are available on the Town's website at: <http://www.kennebunkportme.gov>.

TELEPHONE DIRECTORY OF MUNICIPAL SERVICES

Emergency (Ambulance, Fire, Police)	9-1-1
Fire Department	967-2114
General Assistance	967-4401
Highway Department	967-5728
Pier (Cape Porpoise)	967-5040
Poison Control Center (Maine Medical Center, Portland)	1-800-222-1222
Police/Communications (Non-emergency)	967-2700
Police/Communications (Non-emergency)	967-2454
Public Health Office	967-4401
Recreation Department	967-4304
Sewer Department	967-2245
Trash Collection (Oceanside Rubbish, Inc.)	646-3230

TOWN OFFICE TELEPHONE DIRECTORY

Phone: 967-4243 Fax: 967-8470

Departments	Direct Line	967-4243 + Extension
Assessing	967-1603	103
Code Enforcement	967-1602	102
Code Enforcement Planning Administrative Assistant	967-1605	105
Finance	967-1608	108
	967-1609	109
Planning/Code Director	967-1604	104
Tax Collector	967-1601	101
Tax Collector (Marriage Licenses)	967-1611	111
Town Clerk	967-1610	110
Town Manager	967-1606	106
Town Manager's Assistant	967-1607	107

TOWN WEBSITE AND MAILING ADDRESS

<http://www.kennebunkportme.gov>

Town of Kennebunkport
P.O. Box 566
Kennebunkport, ME 04046