

Mainely Richmond

A MESSAGE FROM THE TOWN MANAGER -MARIAN ANDERSON

As I write this we are in the midst of yet another major snow-storm. As you are shoveling, the last thing you may be thinking about is your Town services. The Public Works department has been very, very busy. Thank you to Director, Allan Moeller, Public Works Foreman, Will Davis and team members David Young and Eric Moody for keeping our roads safe for residents to get to work, school and appointments. Thank you to our Richmond Police Department; Chief MacMaster, Sergeant Adam Garland and Officers Doug Bellevue, Rita Marquis and James Donnell. These officers have been a key part of the winter public safety efforts. Enforcing the parking rules and requesting sanding crews to treat roads helps ensure that if you call 911 for assistance, fire, emergency medical and police can get to your home quickly and safely. My thanks to the hardworking crews for what they do.

RICHMOND-DRESDEN KENNEBEC BRIDGE UPDATE

The Bridge is well under way. Thank you, Peter Brown MDOT, project resident, Tom Reed and Lucas Littlefield and the crew of Reed & Reed Construction for being such great partners with the Town on this very important bridge project. The bridge is on schedule and expected to open to traffic in October 2014. The finished bridge will be 70 feet high, which will allow for boats to pass through. It will also be about 10 feet wider than the existing bridge, but will still only have one lane in each direction. Please continue to use caution and slow down when driving through the construction area.

INSIDE THIS ISSUE

- Manager's Update, Cont..... 2
- Business Spotlight 3
- CDBG Public Hearing 3
- Code Enforcement..... 4
- Library Updates..... 5
- Police Department..... 6
- Senior Notes 6
- Fire Department..... 7

SPECIAL POINTS OF INTEREST

- New Books at the Library
- Homestead Exemption Reminder and Information
- Board and Committee Openings
- Nomination Papers available March 17

TOWN MANAGER'S UPDATE, CONTINUED.

Revenue Sharing: The House and Senate have now both enacted the bill to prevent the automatic \$40 million cut to revenue sharing. Senator Eloise Vitelli and Representative Seth Berry recognized the importance of keeping property taxes on homeowners and businesses at their current levels. Thank you to all our Richmond residents for the many phone calls and emails; it is clear they made a difference!

Bicycle Coalition of Maine 2014: The Bicycle Coalition of Maine has plans to bring bicyclists through our Richmond community on September 10, 2014. The number of bicyclists is limited to 350 people. They will be passing through Richmond during the hours of 7am to 10am heading south along Route 24/River Road, left onto Old Ferry Road, and left on to Ferry Road. Riders usually travel in groups of 2 to 5 people. If you're interested in how you can participate or volunteer, contact Kim Anderson True, BikeMaine Ride Director at kim@bikemaine.org. This trip presents another opportunity for Richmond to highlight opportunities for bicycling, walking and other outdoor activities. Richmond is proud to be a part of this event!

Household Hazardous Waste Collection Day: Richmond is planning a collection event to take place in May of 2014. This event will be available to Richmond and Dresden residents. The event will be coordinated and managed as a partnership between the Town and the Midcoast Council of Governments. We have yet to determine the fees (if any) and a complete list of the Household Hazardous Waste that will be accepted. Here are a few examples of what is typically accepted: Oil-based paint, stains and varnishes, paint thinner/stripper, cleaners with acid or lye and household batteries or car batteries.

ANYTHING ELSE??

Do you have any questions, input or suggestions? Are there any topics you want addressed or covered in the Newsletter? If so, please let me know at townmanager@richmondmaine.com. For more complex questions or issues that may arise, please feel free to contact me by telephone at 207-737-4305, voice mail ext 203, so we can schedule an appointment.

BOARD AND COMMITTEE OPENINGS

Appeals Board: 1 Member position & 2 alternate member positions.

Planning Board: 2 Alternate member positions
\$20.00/meeting.

Comprehensive Plan Committee: Openings

Trails & Conservation Committee: Openings

New Mills Dam: 2 Alternate member openings

Call Sharon Woodward at 737-4305 ext. 201 if you are interested in serving!

NOMINATION PAPERS

Nomination papers available on March 17, 2014 for June elections. They are due back by April 28, 2014.

Selectmen: 2 Open positions

Budget Committee: 1 Open position

RSU: 1 Open position

RUD: 1 Open position

NEW BUSINESS SPOTLIGHT

In every edition of the Mainly Richmond, we will feature a new or expanded business.

Left to Right: Cara White, Office Manager, Dr. Timothy Coffin, Hedy Blauvelt, Licensed Massage Therapist.

Dr. Timothy H. Coffin recently announced the new and expanded hours of Richmond Family Chiropractic at 2 Main Street. The office will now be open additional days and hours to better serve the community. Dr. Tim has been a chiropractor since 2010. At Richmond Family Chiropractic they believe in taking a “whole body” approach to care, which they say means “looking for the underlying causes of disease, discomfort, and pain, as opposed to just treating the symptoms.” If you have any questions or would like to learn more about chiropractic care, call them at 737-2482, visit www.richmondcc.com, and follow them on Facebook.

COMPREHENSIVE PLAN COMMITTEE UPDATE

What is Richmond’s Historic District?

How can I learn more about the historic buildings downtown?

What kinds of activities can we do to share knowledge of Richmond’s history?

The Comprehensive Plan Committee has nearly completed a draft of the Historic & Archaeological Resources Chapter of the Comprehensive Plan. You will be able to find this on our web page in early March: <http://www.richmondmaine.com/richmond-comprehensive-plan-update>

The Committee will be tackling Transportation and Economic Development Chapters next. We are always looking for new members, and all meetings are open to the public. For more information contact Victoria at 737-4305 x 331 or director@richmondmaine.com.

COMPREHENSIVE PLANNING MEETINGS:

MARCH 4

MARCH 11

APRIL 8

APRIL 22

MEETINGS ARE
TUESDAYS AT 6:00P.M.
AT THE TOWN OFFICE
(PLEASE CALL TO
CONFIRM DAY OF)

PUBLIC HEARING NOTICE-CDBG GRANT

The Town of Richmond will hold a Public Hearing on March 5, 2014 at 6:00 p.m. at the Town Office meeting room regarding an application to the State of Maine CDBG program for a 2014 CDBG Downtown Revitalization Grant in the amount of \$400,000. These funds would be used to install additional streetlights along Main Street between Pleasant and Williams Street, as well as replace existing sidewalks in poor condition and

add new site amenities such as street banners. Anyone wishing to make comments or ask questions about the grant application is invited to attend this Public Hearing. Comments may also be submitted in writing to Marian Anderson, Town Manager.

OFF THE HOOK DINER

2 Main Street Richmond
737-8693
PIZZA/BURGERS/SEAFOOD
DAILY SPECIALS
DELIVERY*

*\$3.00 fee call for availability
We accept all major credit cards
Sorry **NO** personal checks
WWW.OFFTHEHOOKDINER.COM
Like us on Facebook!

CODE ENFORCEMENT UPDATE

-James Valley, CEO

The Code Enforcement office responds to a number of questions throughout the day but the most common is what are the build-able lot requirements.

Basic Requirements:

District	Lot Size	Road	Setbacks:	
			Front	Side/Back
Agricultural	60,000SF	200ft	40ft	10ft
Village	10,000SF*	80ft	20ft	10ft
	20,000SF	80ft	20ft	10ft
Residential	20,000SF*	80ft	50ft	10ft
	40,000SF	80ft	50ft	10ft

*Supplied with public sewer

If you have any questions on what district you are in, please feel free to contact my office at 737-4305 ext. 205 or email at ceo@richmondmaine.com.

BUILDING PERMITS

Name	Address	Map Lot	Description
Gilbert Lilly	162 Parks Road	R02-063	18 by 12 Carport
Jeremy Purington	52 Main Street	R04-010-1-11	28 by 48 Ranch
Cianbro Irby Company	699 Main Street	R03-003	Sign
David Horne	400 Main Street	R02-012-01	Demo Barn

PLUMBING PERMITS

Name	Address	Map Lot	Description
Jeremy Purington	Hamel Ridge	R010 010-01-11	3 Bedroom Septic System
Tracy Urbaitis	291 Front St	U02 023-00	Kitchen/Bathroom Remodel
Patrick Simmon	Hamel Ridge	R04 010-01-11	New Kitchen/Bathroom

APRIL 1ST EXEMPTION DEADLINE

The Homestead Exemption gives you up to \$10,000 off the valuation of your property for an approximate savings in taxes of \$143. The deadline for applying is April 1st. You have to be a legal resident of Maine to apply, you have to have owned homestead property in Maine for at least the past 12 months and it must be your permanent place of residence and the only property for which you're claiming. **Summer camps, vacation homes and second residences do not qualify.** To apply for a Veteran Exemption you must be 62 or older and a legal Maine resident. Call 737-4305 ext. 208 for more information or visit: www.state.me.us/revenue/forms/property/appsformspubs.htm.

TOWN OF RICHMOND

26 Gardiner Street

P.O. Box 159

Richmond, Maine 04357

(207) 737-4305

TOWN OFFICE HOURS

MONDAY-THURSDAY

7:00 a.m.-5:00 p.m.

Closed Friday

www.richmondmaine.com

U.S. POSTAL SERVICE

737-4423

Like us on Facebook!

NEWS FROM THE UMBERHINE LIBRARY

From March 1 to April 15, the Isaac F. UMBERHINE Library will grant amnesty to all patrons with overdue fines for books, audio books, DVDs and videos. If you return overdue items within this period, no late fees will be charged or assessed.

The Town recently received a \$500 donation from the *Lowe's Company Small Grant Program* for outdoor plantings and/or amenities for the grounds of our new library. The Maine Charity Foundation Fund awarded the town \$5,000 towards shelving and the Davis Foundation awarded \$5,590 for young adult room furniture. We are accepting cash donations for last-minute incidentals for library interior furnishings, equipment and programs. Interested donors can send a check to "Town of Richmond" and ensure the memo field specifies "library donation."

The following is a list of recent books added to our collection. Please note titles marked (cd) also come in compact disc format.

ADULTS

Still Life with Bread Crumbs-Anna Quindlen-cd
Private L.A.-James Patterson-cd
The Chase-Jane Evanovich-cd
Concealed in Death-J.D. Robb-cd
The Invention of Wings-Sue Monk Kidd-cd
Wild-Cheryl Strayed
First Love-James Patterson-cd
Lost Lake-Sarah Addison Allen-cd
The Days of Anna Madrigal-Armistead Maupin
Under the Wide and Starry Sky-Nancy Horan-cd
Command Authority-Tom Clancy-cd
Duty-Robert M. Gates
Things that Matter-Charles Krauthammer
Lean In-Sheryl Sandberg
Killer-Jonathan Kellerman
Monument's Men-Robert Edsel
Glitter and Glue-Kelly Corrigan-cd
An Officer and a Spy-Robert Harris
Cell-Robin Cook-book-cd
One More Thing-B.J. Novak-cd
The Husband's Secret-Liane Moriarty-cd

YOUNG ADULT (YA), JUVENILE, CHILDREN

Fallen-Lauren Kate-YA
Allegiant-Veronica Roth-YA
Flora Ulysses-Kate DiCamillo-Juvenile
The Year of Billy Miller-Kevin Henkes-Juvenile
What Does the Fox Say?-Ylvis-Children
Locomotive-Brian Floca-Children
The Luckiest St. Patrick's Day Ever-Children
Jack and the Leprechaun-Ivan Robertson-Children

Alice E. Knapp Attorney at Law

- Family Law
- Health Law
- Municipal Law
- Personal Injury
- Civil Litigation
- Insurance Denials
- Contracts, Wills & Deeds
- Social Security Disability
- Business & Real Estate Transactions
- Defense In Front of Licensing Boards

21 Main Street • Richmond

207.737.4603 • Fax 207.737.4304 • aknapp@gwi.net

Carol Minnehan, ABR, SRES, REALTOR Associate Broker

New England Moves
Residential Brokerage
82 Pleasant Street
Brunswick, ME 04011
Phone: 207-725-8522
Cell: 207-212-0694
Fax: 207-725-8717

E-mail: carolminnehanlee@nemoves.com
www.newenglandmoves.com

Owned and operated by NRT, LLC

Call Carol, your local realtor, for all your real estate needs.

A MESSAGE FROM THE PUBLIC WORKS DEPARTMENT

The Town of Richmond has had approximately 80 inches of snow as of February 15, 2014. The Town has had 765 tons of salt delivered, 2,183 yards of sand has been used and 160 hours of overtime so far this season. Last winter 2012-2013 totals; 786 total tons of salt used, 1,925 yards of sand and 195 overtime hours.

SENIOR CENTER

314 Front Street
737-2161

MARCH ACTIVITIES

- 10-Play and teach canasta.
- 17-St. Patrick's Day dinner
- 19-Hosting the Litchfield Senior Citizens band.
- (TBD)-Planning a trip to the Lewiston Public Theater

RICHMOND POLICE DEPARTMENT UPDATE

-Scott MacMaster, Police Chief

It's been a busy time of year for the Richmond Police Department. We have been busy lately with a few residential daytime house breaks. So I wanted to use the newsletter to remind folks to give us a call when they see or suspect suspicious activity. Sometimes the smallest details help greatly. We try to get information out as much as possible to keep people informed on what to look for or look out for. We can always be reached 24 hours a day at 737-8518 or email us at : Policeinfo@richmondmaine.com.

We strive to be as accessible to the community as possible. Please feel free to stop in, email or call with any questions, comments or concerns.

Motorists: With spring weather approaching please be mindful that our streets will soon become walking and biking paths for pedestrians again. Please be cautious and obey the speed limits.

The Richmond Police department, like many other law enforcement agencies across the nation, takes part in the **Drive Sober or get pulled over campaign**. We report quarterly to the State of Maine. Since the start of the campaign on 12/19/2013 to date 1/31/2014 we have stopped 94 motorists for traffic violations. Seven people have been arrested or summoned for violations and 87 warnings for traffic infractions have been issued. For information on this program please go to <http://www.nhtsa.gov/drivesober/>.

SENIOR NOTES FOR SENIOR FOLKS

We have been having a great time at the Golden Oldies. Recently we went on a sleigh ride at Northern Heights Farm in Waterford. Prior to the ride we ate lunch at Daddyo's in Oxford. A wonderful time was had by all. If there is interest in another sleigh ride, please call the Center and we will book it again. This is open to the public but limited to 14 people. We have also been bowling at 1-7-10 bowling lanes in Augusta.

We are a group of young-at-heart seniors who enjoy getting together, laughing a lot and sharing good and bad times.

If any of this sounds like fun to you, please join us any Monday, Tuesday or Wednesday from 10-3p.m. The coffee pot is always on and we welcome new senior citizens any time. We will be planning many more fun and exciting things in the future.

LOCAL CRAFTERS WANTED FOR RICHMOND DAYS

We are looking for local quality crafters and artisans for a juried craft show for Richmond Days, July 26 from 9a.m. to 5p.m. The charge is \$30 and you must bring your own 6-foot table. Applicants must send photographs or a web address of their work for review. All work will be reviewed by the selection committee.

The deadline for submission is July 1st, however we expect to fill the spaces fast. For more information please contact:

Lisa Gilman, Richmond Days Volunteer, email: lgilman12@gmail.com, 207-449-7732

FIREMENS' RELIEF ASSOCIATION

-Douglas Rioux, President

The Richmond Firemen's Relief Association was founded in 1932 by active members of the Richmond Fire Department with the mission of providing financial relief to members and families of Department members in their times of need. Over the years, this role has expanded to include purchasing needed fire-fighting equipment for use exclusively by the Fire Department.

Today, both active and past members of the Richmond Fire Department continue the tradition of offering assistance to our fellow firefighters and their families. We also believe that local youth are the future of our Department. To this end, the Richmond Firemen's Relief Association awards one annual scholarship in the amount of \$500 to a Richmond High School student who chooses to pursue a career in the emergency services field. The Department is always looking for new members to fill a variety of roles. If you feel that you are up to the challenge, please stop by the Town Office and pick up an application.

Throughout our history, present and past members of the Department have participated in a variety of fundraising efforts to help achieve our goals. These have included benefit dinners, craft fairs, and firemen's musters, to name a few. More recently, we have participated in the annual Richmond Days celebration, with events including food sales, a dunk tank, and a silent auction. Last year's fundraising effort was for the purchase of a new thermal imaging camera to replace the aging

units currently in use on the fire apparatus. A thermal imaging camera is a handheld device carried by fire attack crews to assist in identifying hidden fires and other hot spots in a burning structure. The technology allows for rapid location of any heat or cold source and enables fire fighters to locate any occupants in a structure, including other firefighters. We are proud to say that with your help over the past year, we were able to purchase a new \$11000 ISG® X380 Thermal Imaging Camera through a combination of fundraising and our own funds. The camera will be on display at our table during Richmond Days where we encourage one and all to stop by and see a demonstration of the camera's capabilities and ask questions of the firefighters.

With a new year comes new goals and challenges. Our membership continues to identify other equipment that we wish to upgrade or replace in the near future. Thank you again for the support you have generously given us over the years.

FIRE DEPARTMENT UPDATE

-Matt Roberge, Fire Chief

Looking forward as we head out of the chilly weather of January and February into the usually warmer weather of March and April, the Fire Department wanted to remind residents that any open burning of brush or leaves requires a burn permit. There are a few ways to get a burning permit when you need to burn some brush in the town of Richmond. If you have a computer and printer you may go to www.wardensreport.com and fill out the permit details there, then print and sign your copy of the permit and keep it with you while burning. There is no charge per permit for this permit system at this time. The state also offers online burning permits at <http://www.maineburningpermit.com/> and they charge \$7 per permit obtained through that site. If you don't have a computer and printer, or if you would like to check about your burn location first, please contact Fire Chief Matt Roberge at 522-5492.

Please keep in mind that when there is no snow on the ground, that no matter which method you use to get a burning permit you will not be able to start burning until 4:00pm due to better staffing and general weather conditions after that time.

H
E
A
D
T
O
T
O
E

PHYSICAL THERAPY

*Treating the individual,
not just the injury.*

*Offering two locations convenient for Richmond
residents, with extended hours to fit your schedule!*

Topsham
439 Lewiston Rd.
725-4400

Lewiston
1977 Lisbon Rd
784-3400

www.headtotoept.com

FULL MOON SNOWSHOE HIKES

About 25 intrepid souls showed up at the Town Forest on February 14 for our Full Moon Snowshoe Hike. Thank you to our Trails Committee volunteers Clifton Curtis and his Boy Scout troop, Richard Gower, and Wayne Ladner!

Save the date! The next (and final) Full Moon Snowshoe Hike is on **Friday, March 14 at 6:30.** To RSVP, please call Victoria at 737-4305 x331 or email to director@richmondmaine.com.

Town of Richmond
PO Box 159
Richmond, ME 04357

PRESORTED STAND.
U.S. POSTAGE PAID
RICHMOND ME
04357

PERMIT #17

CARRIER ROUTE
ECWSS
POSTAL PATRON