

Town Manager's Report to the Town Council

Submitted by:
Michael W. Heavener
February 3, 2015

Town of Winslow - In the heart of Central Maine representing People, Pride and Progress.

FORT HALIFAX PROJECT UPDATE

FUNDRAISING

To date we have only had three local businesses donate to the project for a total of \$700. We currently have \$11,709 available for the project. Our fundraising goal is \$97,000.

The Fort Halifax Park Committee is planning a Reenactment event at Fort Halifax on June 12th, 13th and 14th of this year. During this time the Pequawket Alliance, a militia unit of New France during the French and Indian War, will establish an encampment in the park. You can find the Alliance at living history events around New England. We intend to use this three day event to raise money for our project.

RR CROSSING

With the assistance of Town Councilor Jerry Quirion we had a very productive meeting with the Railroad regarding the Ft. Halifax crossing. The original estimate to move the crossing was around \$60,000. By the end of our meeting the cost will be around \$25,000. I was later informed by the Railroad that we may be required to pay an annual crossing fee of around \$3,500.

ARTIFACTS

As most of you may know, over the years the Maine Historic Preservation Commission has conducted archeological digs at the site of the Fort. Many artifacts have been found on Town owned property and they are being stored by the State. The State would now like to turn the artifacts over to Fort Western in Augusta so they can be properly maintained. Since some of the artifacts belong to the Town of Winslow we will need to sign a custody agreement so Fort Western can care for the artifacts. Linda Novak of Fort Western is agreeable to allowing the town to display some of the artifacts in Winslow on a rotating basis.

There will be no cost to the town for the care and maintenance of the artifacts. I hope to schedule a time in February for the Town Council to tour the Fort Western facility before a vote is taken on the custody agreement.

GOOGLE APPS FOR WORK

We currently have three separate facilities (*Town Office, Library and PW Garage*) and each location has its own IT system. We do not have the ability to work collaboratively between the different systems on document creation and management. The result is we sometimes end up with several versions of a document on the different IT systems.

We do not have a centralized file distribution system for the sharing of files. For example, the Town Clerk currently tries to keep numerous code books up-to-date. This is a time consuming and daunting task every time an ordinance is amended. If we had a centralized system the Clerk would simply amend one file, which would be available to everyone instantaneously.

I currently cannot access my work email from my mobile device because our Firstclass email application is antiquated. Last year the School Department converted to Gmail from Firstclass because Gmail is more robust.

I recently began exploring the benefits of Google Apps for Work (*see attached brochure*). I believe this suite of cloud applications would be a solution to the issues I described above. The cost per user is \$8.57 per month. I estimate our annual cost would be \$5,450.52. We would maintain our current domain name @winslow-me.gov. Each Town Councilor could have a Town email account which would protect their home computers from FOA requests.

I intend to discuss this further at our meeting on February 9th.

NEW GROUP PICTURE

At the end of the Town Council meeting on February 9th, I will be taking a group picture of the Council. I will also take individual pictures for those who wish to update their picture on the town's website.

DELINQUENT PERSONAL PROPERTY TAX PAYERS

Attached to this report is a list of Delinquent Personal Property Tax Payers from FY 2010 through FY 2014. The list contains 35 accounts and 50 bills. Total unpaid is \$32,894.48.

A great deal of time and energy is spent trying to collect past due amounts. This is a consistent issue for communities throughout Maine. Unlike Property Taxes, we cannot foreclose on Personal Property for unpaid taxes. Deputy Tax Collector Linda Gagne and I continue to pursue the collection of unpaid personal property taxes.

Google Apps for Work

Google Apps for Work is a set of cloud-based tools that helps you and your team collaborate and get things done from anywhere, on virtually any device.

Work is more than calculating profits, balancing supply & demand or pushing paper. Work is people coming together to dream, create, hack, hustle and make. People should connect easily to share ideas, develop them together, and get things done from anywhere. Technology should make work easier and faster, not harder. It should get out of the way so our ideas have space to grow and inspiration is free to strike at any moment. When we use the tools that make our lives easier, we can do our best work.

5 Million

More than 5 million businesses have gone Google

1 Million

More than 1 million Chromebooks were sold to schools in Q2 of 2014

64%

64% of the Fortune 500 have gone Google

IPC® is an Internet data center, telecommunications and cloud services company, providing local and regional enterprises with managed data services and business solutions at international standards. Certified for ISO 9001:2008 Quality Management Systems and ISO 27001:2005 Information Security Management Systems, the foundation of IPC's business is customer satisfaction, ensured through high-quality on-time service delivery, best practices, and a personalized, "boutique" approach to clients.

To know more about us, visit www.ipc.ph, Like us on Facebook (www.facebook.com/ipcph), and follow us on Twitter (www.twitter.com/ipcph), LinkedIn (www.linkedin.com/company/ip-converge-data-services-inc-ipc-), Instagram (www.http://instagram.com/ipc_ph) and Google+ (<http://plus.google.com/+IpcPh>).

A Complete Suite of Apps

Gmail

- Used by over 5 million businesses; proven by over 450 million people
- Access across devices: browser, phone, tablet, IMAP, POP
- 30 GB storage (Gmail + Drive) with built-in search
- Integrated chat, voice, and video chat capabilities directly from the web interface

Calendar

- Share calendars across boundaries
- Single-click access to video conferencing
- Access multiple calendars from any device
- Full-featured calendar solution, including reminders, delegation, and easy document linking

Docs, Sheets, and Slides

- Collaborate and co-create (internal and external) documents, spreadsheets, and presentations
- Real-time collaboration in the same document at the same time with commenting and revision history
- Seamless integration with Drive; easy-to-use sharing settings
- No file management needed (auto-save and auto-backup)

Sites

- Website creation as easy as creating a document
- Collaborative shared work spaces, with easy-to-use access settings
- No need to know HTML; no special servers or admin required
- Easy to embed external content like calendars and documents

Google+

- Share ideas, build relationships, and join meetings from anywhere
- Build communities, locate experts, and connect with customers
- Enable communication and collaboration through a social hub

Hangouts

- Online meetings with video—instantly
- Integrated with Calendar and Gmail for quick and easy schedule and join
- Collaborative features, such as screen sharing and integrated chat
- Access from any device (no video conferencing equipment needed)

Vault

- Retain, archive, search, and export email and chat for legal eDiscovery and compliance requirements
- Web-based—no need to install or maintain software
- Licensing can be a subset of users as needed

Drive

- Store and access all files (even non-Apps documents) across devices
- 30 GB of storage (Drive + Gmail) and powerful search capabilities
- Share and collaborate with people outside your company with only a browser
- Seamless integration with Calendar and Hangouts

Google Apps for Work

Google for Work
Partner

IPC received training, support and deployment services from Google, as well as access to APIs for integrating Google Apps for Work into customers' business operations. And since we retain a close relationship with our customers, we can provide additional service and support.

For inquiries, call +63 2 848 - 8700
or email salesteam@ipc.ph

IP Converge Data Services, Inc.
34th floor RCBC Plaza Tower II
Ayala Avenue Makati City 1200
Metro Manila, Philippines
www.ipc.ph

02/04/2015 11:04
159mhea

TOWN OF WINSLOW
DELINQUENT TAXPAYERS REPORT - CHARGE DETAIL
TOP 99,999,999 DELINQUENT ACCOUNTS AS OF 02/04/2015

PG 1
arlstunp

YEAR(S): 2010 to 2014 SHOWING PRIOR YEAR BILLS
INCLUDES BILLS FOR: PP
EXCLUDES: RE MV DT

CUSTOMER ACCOUNT	PROPERTY CODE	BILL YEAR	CAT	BILL NUMBER	CHARGE CODE	AMOUNT DUE	TOTAL DUE
BAILIS THEODORE & JENNIFER WINSLOW HOUSE OF PIZZA WINSLOW HOUSE OF PIZZA 51 BAY ST WINSLOW, ME ZIP 04901-0000	5326	2013	PP	70	TXPP	443.83	443.83
	5326	2014	PP	21	TXPP	177.48	177.48
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						621.31	621.31
BENEDICT LAURA RED BARN DRIVE THRU RED BARN DRIVE THRU 50 BAY STREET WINSLOW, ME ZIP 04901-0000	9094	2014	PP	28	TXPP	305.20	305.20
	YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						305.20
BILODEAU CHRIS LEO MARKETING PARTNERS LEO MARKETING PARTNERS LLC 27 CORBETT LANE WINSLOW, ME ZIP 04901-0000	6516	2014	PP	33	TXPP	26.54	26.54
	YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						26.54
BILODEAU PROPERTIES BILODEAU PROPERTIES LLC 27 CORBET LANE WINSLOW, ME ZIP 04901-0000	9033	2014	PP	35	TXPP	46.44	46.44
	YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						46.44

02/04/2015 11:04
159mhea

TOWN OF WINSLOW
DELINQUENT TAXPAYERS REPORT - CHARGE DETAIL
TOP 99,999,999 DELINQUENT ACCOUNTS AS OF 02/04/2015

PG 2
arlstunp

YEAR(S): 2010 to 2014 SHOWING PRIOR YEAR BILLS
INCLUDES BILLS FOR: PP
EXCLUDES: RE MV DT

CUSTOMER ACCOUNT	PROPERTY CODE	BILL YEAR	CAT	BILL NUMBER	CHARGE CODE	AMOUNT DUE	TOTAL DUE
BLACK FRED MSR RECYCLING MID STATE RECYCLING 88 VERTI DR WINSLOW, ME ZIP 04901-0000	5768	2013	PP	188	TXPP	8,135.20	8,135.20
	5768	2014	PP	37	TXPP	6,827.00	6,827.00
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						14,962.20	14,962.20
BLOOMER DAN DESIGNER/CRAFTSMAN 32 WESTERN AVE #141 WATERVILLE, ME ZIP 04901-0000	5269	2014	PP	39	TXPP	170.71	170.71
	YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						170.71
CANTRELL SEAFOOD 235 LEWISTON RD TOPSHAM, ME ZIP 04086-0000	6522	2014	PP	54	TXPP	109.60	109.60
	YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						109.60
CARVER LENWOOD BOARDS UNDER MY FEET BOARDS UNDER MY FEET 6 ANTHONY AVE WINSLOW, ME ZIP 04901-0000	9116	2014	PP	62	TXPP	123.34	123.34
	YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						123.34

02/04/2015 11:04
159mhea

TOWN OF WINSLOW
DELINQUENT TAXPAYERS REPORT - CHARGE DETAIL
TOP 99,999,999 DELINQUENT ACCOUNTS AS OF 02/04/2015

PG 3
arlstunp

YEAR(S): 2010 to 2014 SHOWING PRIOR YEAR BILLS
INCLUDES BILLS FOR: PP
EXCLUDES: RE MV DT

CUSTOMER ACCOUNT	PROPERTY CODE	BILL YEAR	CAT	BILL NUMBER	CHARGE CODE	AMOUNT DUE	TOTAL DUE
CHOATE LYNNE MAINE ALL OCCASION & BRIDAL MAINE ALL OCCASION & BRIDAL 204 BASSETT ROAD WINSLOW, ME ZIP 04901-0000	5776	2014	PP	70	TXPP	33.17	33.17
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						33.17	33.17
DESROSIERS NANCY ALL STRUNG OUT ALL STRUNG OUT 10 DIXON TERRACE WINSLOW, ME ZIP 04901	5775	2014	PP	96	TXPP	24.88	24.88
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						24.88	24.88
DODGE AARON & SHERYL 279 BRICKETT POINT OAKLAND, ME ZIP 04963	9037	2012	PP	305	TXPP	23.66	23.66
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						23.66	23.66
EDWARD PAPSIS PONY EXPRESS PETTING ZOO PONY XPRESS PO BOX 872 WINSLOW, ME ZIP 04901-0872	9089	2012	PP	357	TXPP	443.69	443.69
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						443.69	443.69

02/04/2015 11:04
159mhea

TOWN OF WINSLOW
DELINQUENT TAXPAYERS REPORT - CHARGE DETAIL
TOP 99,999,999 DELINQUENT ACCOUNTS AS OF 02/04/2015

PG 4
arlstunp

YEAR(S): 2010 to 2014 SHOWING PRIOR YEAR BILLS
INCLUDES BILLS FOR: PP
EXCLUDES: RE MV DT

CUSTOMER ACCOUNT	PROPERTY CODE	BILL YEAR	CAT	BILL NUMBER	CHARGE CODE	AMOUNT DUE	TOTAL DUE
FITCH JASON ALADDINS TROPHY ALADDINS TROPHY 116 CLINTON AVE WINSLOW, ME ZIP 04901-0000	5283	2014	PP	115	TXPP	107.82	107.82
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						107.82	107.82
FITCH JASON J & L TREE J & L TREE 116 CLINTON AVE WINSLOW, ME ZIP 04901-0000	6085	2014	PP	116	TXPP	24.88	24.88
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						24.88	24.88
GIROUX KIMBERLY KIMZ KUTZ & TANNING KIMZ KUTZ & TANNING 595 BENTON AVE WINSLOW, ME ZIP 04901-0000	5730	2014	PP	136	TXPP	107.82	107.82
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						107.82	107.82
GREAT NOTHERN FUDGE CO ANNETTE SAUCIER PO BOX 1371 WATERVILLE, ME ZIP 04901-0000	5692	2013	PP	157	TXPP	170.06	170.06
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						170.06	170.06

02/04/2015 11:04
159mhea

TOWN OF WINSLOW
DELINQUENT TAXPAYERS REPORT - CHARGE DETAIL
TOP 99,999,999 DELINQUENT ACCOUNTS AS OF 02/04/2015

PG 5
arlstunp

YEAR(S): 2010 to 2014 SHOWING PRIOR YEAR BILLS
INCLUDES BILLS FOR: PP
EXCLUDES: RE MV DT

CUSTOMER ACCOUNT	PROPERTY CODE	BILL YEAR	CAT	BILL NUMBER	CHARGE CODE	AMOUNT DUE	TOTAL DUE
JACKSON PAUL DOUBLE K AUTO DOUBLE K AUTO 306 MUDMILL RD AUGUSTA, ME ZIP 04330-0000	9076	2013	PP	349	TXPP	38.02	38.02
	9076	2014	PP	166	TXPP	154.26	154.26
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						192.28	192.28
JOLICOEUR JOEL CENTRAL MAINE PROMOTIONS CENTRAL MAINE PROMOTIONS 209 TAYLOR ROAD WINSLOW, ME ZIP 04901-0000	6073	2014	PP	171	TXPP	74.64	74.64
	YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						74.64
K & D MANAGEMENT INC K & D MANAGEMENT PO BOX 8084 WINSLOW, ME ZIP 04901-0000	6070	2013	PP	222	TXPP	70.68	70.68
	YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						70.68
LEN POULIN INC POULIN EXCAVATION 159 RIVER RD BENTON, ME ZIP 04901	5701	2010	PP	2186	TXPP	698.71	698.71
	5701	2011	PP	143	TXPP	1,790.02	1,790.02
	5701	2012	PP	164	TXPP	1,837.86	1,837.86
	5701	2013	PP	159	TXPP	1,995.36	1,995.36
	5701	2014	PP	205	TXPP	2,063.36	2,063.36
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						8,385.31	8,385.31

02/04/2015 11:04
159mhea

TOWN OF WINSLOW
DELINQUENT TAXPAYERS REPORT - CHARGE DETAIL
TOP 99,999,999 DELINQUENT ACCOUNTS AS OF 02/04/2015

PG 6
arlstunp

YEAR(S): 2010 to 2014 SHOWING PRIOR YEAR BILLS
INCLUDES BILLS FOR: PP
EXCLUDES: RE MV DT

CUSTOMER ACCOUNT	PROPERTY CODE	BILL YEAR	CAT	BILL NUMBER	CHARGE CODE	AMOUNT DUE	TOTAL DUE
MARTIN STEPHEN SB MARTIN LLC 30 BLUEBIRD LANE WINSLOW, ME ZIP 04901-0000	6508	2014	PP	227	TXPP	995.19	995.19
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						995.19	995.19
NUNN DALE & LINDA 353 MIDDLE RD SKOWHEGAN, ME ZIP 04976-0000	9055	2013	PP	329	TXPP	21.21	21.21
	9055	2014	PP	252	TXPP	19.90	19.90
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						41.11	41.11
PAPIS ED PONY XPRESS AMUSEMENTS PONY XPRESS AMUSEMENTS PO BOX 872 WATERVILLE, ME ZIP 04901-0872	9089	2014	PP	258	TXPP	147.61	147.61
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						147.61	147.61
PAPIS EDWARD PONY EXPRESS PETTING ZOO PONY XPRESS PO BOX 872 WINSLOW, ME ZIP 04901-0872	9089	2013	PP	358	TXPP	438.30	438.30
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						438.30	438.30

02/04/2015 11:04
159mhea

TOWN OF WINSLOW
DELINQUENT TAXPAYERS REPORT - CHARGE DETAIL
TOP 99,999,999 DELINQUENT ACCOUNTS AS OF 02/04/2015

PG 7
arlstunp

YEAR(S): 2010 to 2014 SHOWING PRIOR YEAR BILLS
INCLUDES BILLS FOR: PP
EXCLUDES: RE MV DT

CUSTOMER ACCOUNT	PROPERTY CODE	BILL YEAR	CAT	BILL NUMBER	CHARGE CODE	AMOUNT DUE	TOTAL DUE	
PARE ALISHA ALISHAS DAYCARE ALISHAS DAYCARE 9 SOUTH REYNOLDS RD WINSLOW, ME ZIP 04901-0000	6063	2013	PP	217	TXPP	19.44	19.44	
	YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						19.44	19.44
	9082	2014	PP	264	TXPP	162.54	162.54	
	YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						162.54	162.54
POMERLEAU JOSEPH M POMERLEAU JOSEPH 2 BAKER ST #1 WINSLOW, ME ZIP 04901	9058	2012	PP	326	TXPP	23.66	23.66	
	9058	2013	PP	332	TXPP	21.21	21.21	
	9058	2014	PP	271	TXPP	19.90	19.90	
	YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						64.77	64.77
PROCTOR AMANDA 29 CLINTON AVE WINSLOW, ME ZIP 04901	9060	2012	PP	328	TXPP	47.32	47.32	
	YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						47.32	47.32
PROCTOR AMANDA 29 CLINTON AVE WINSLOW, ME ZIP 04901-0000	9060	2013	PP	334	TXPP	42.41	42.41	
	YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						42.41	42.41

02/04/2015 11:04
159mhea

TOWN OF WINSLOW
DELINQUENT TAXPAYERS REPORT - CHARGE DETAIL
TOP 99,999,999 DELINQUENT ACCOUNTS AS OF 02/04/2015

PG 8
arlstunp

YEAR(S): 2010 to 2014 SHOWING PRIOR YEAR BILLS
INCLUDES BILLS FOR: PP
EXCLUDES: RE MV DT

CUSTOMER ACCOUNT	PROPERTY CODE	BILL YEAR	CAT	BILL NUMBER	CHARGE CODE	AMOUNT DUE	TOTAL DUE
SOUCY SHANNA 26 CRESTWOOD DR APT 11F WATERVILLE, ME ZIP 04901	9067	2012	PP	335	TXPP	31.55	31.55
	9067	2013	PP	341	TXPP	28.27	28.27
	9067	2014	PP	315	TXPP	26.54	26.54
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						86.36	86.36
THEOBOLD CHARLES MAYNARDS CHOCOLATES MAYNARDS CHOCOLATES 495 SO REYNOLDS RD WINSLOW, ME ZIP 04901-0000	6511	2014	PP	327	TXPP	170.84	170.84
	YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						170.84
TY MANAGEMENT LLC COYOTES TASHA YORK 63 WASHINGTON ST WATERVILLE, ME ZIP 04901-0000	9084	2012	PP	352	TXPP	2,070.54	2,070.54
	YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						2,070.54
WARE DAVID WARE CONSTRUCTION WARE CONSTRUCTION 979 AUGUSTA RD WINSLOW, ME ZIP 04901	5772	2010	PP	2241	TXPP	918.25	918.25
	5772	2011	PP	235	TXPP	1,542.75	1,542.75
YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						2,461.00	2,461.00

02/04/2015 11:04
159mhea

TOWN OF WINSLOW
DELINQUENT TAXPAYERS REPORT - CHARGE DETAIL
TOP 99,999,999 DELINQUENT ACCOUNTS AS OF 02/04/2015

PG 9
arlstunp

YEAR(S): 2010 to 2014 SHOWING PRIOR YEAR BILLS
INCLUDES BILLS FOR: PP
EXCLUDES: RE MV DT

CUSTOMER ACCOUNT	PROPERTY CODE	BILL YEAR	CAT	BILL NUMBER	CHARGE CODE	AMOUNT DUE	TOTAL DUE	
WINSLOW JENNIFER JENNIFERS EDIBLES JENNIFERS EDIBLES 15 COURT ST WINSLOW, ME ZIP 04901-0000	9079	2014	PP	366	TXPP	58.05	58.05	
	YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						58.05	58.05
	9073	2012	PP	341	TXPP	23.66	23.66	
	9073	2013	PP	347	TXPP	21.21	21.21	
YORK ROBERT E YORK ROBERT 17 CLINTON AVE WINSLOW, ME ZIP 04901	9073	2014	PP	377	TXPP	19.90	19.90	
	YEAR(S) 2010 to 2014 ACCOUNT TOTAL:						64.77	64.77

02/04/2015 11:04
159mhea

TOWN OF WINSLOW
DELINQUENT TAXPAYERS REPORT - CHARGE DETAIL
TOP 99,999,999 DELINQUENT ACCOUNTS AS OF 02/04/2015

PG 10
arlstunp

YEAR(S): 2010 to 2014 SHOWING PRIOR YEAR BILLS
INCLUDES BILLS FOR: PP
EXCLUDES: RE MV DT

	BILL YEAR	CHARGE CODE	AMOUNT DUE
PERSONAL PROPERTY:	2010	TXPP	1,616.96
	2011	TXPP	3,332.77
	2012	TXPP	4,501.94
	2013	TXPP	11,445.20
	2014	TXPP	11,997.61
	PP TOTAL:		32,894.48
GRAND TOTAL:			32,894.48

TOTAL NUMBER OF ACCTS: 35
TOTAL NUMBER OF BILLS: 50

** END OF REPORT - Generated by Michael Heavener **