

The Maine Coast, A Statistical Source

Maine Coastal Program

Natural Resource Planning Division

Maine State Planning Office

This book was produced by the Natural Resource Planning Division, Maine State Planning Office and New England Coastal Oceanographic Group in cooperation with Technical Services Division and Economic Planning and Analysis Division, Maine State Planning Office.

Financial assistance has been provided by the Coastal Zone Management Act of 1972, administered by the Office of Coastal Zone Management, National Oceanic and Atmospheric Administration.

The Maine Coast, A Statistical Source

First Printing June 1978
Second Printing September 1978

Acknowledgments

Department of Marine Resources

Robert Dow Philip Goggins

Division of Motor Vehicle

Guy Lentini Ellen McKenney

Bureau of Taxation

James Norris Carl Lowe

Department of Transportation

Daniel Webster Russell Spinney William Fernald

Department of Manpower Affairs (Employment Security Division)

G. Bilodeau R. Fongemie

Maine State Housing Authority

Charles Hazzard

Ted Howard

Inland Fisheries and Wildlife

Robert M. Johnson

Department of Conservation Richard Barringer, Commissioner Thomas Cieslinski, Bureau of Parks & Recreation James St. Pierre, Bureau of Parks & Recreation Barbara Cottrell. Bureau of Public Lands

Department of Community Services

Peter Ezzy

Bureau of Labor

W. Weeks

Department of Agriculture

Daniel Harlan

Bureau of Library Services

David Rebasca

Department of Human Services

Ronald Stoodely Dale Welch Ben Ames John Nichols

Department of

Educational & Cultural Services

John Kierstead Lucille Johnson

Regional Planning Commissions

Taibot Averill Brian Chernack Robert Crane John Forster James Haskell, Jr. Fourtin Powell

Department of Environmental Protection

Hollis McGlauflin

State Planning Office

Joseph Chaisson Charles Colgan Joel Cowger Rob Elder Joyce Gerardi R. Alec Giffen Susan Harvey Ethelyn Hupper Martha Hewett John Joseph Richard Kelly Pauline Labbe Denise Lord Earlene Miller Edgar Miller Phoebe McGuire Michael McMillen Fourtin Powell Roxanne Ridlon Theresea Roberts

Galen Rose

Harry Tyler

Suanne Singer

Richard Sherwood

Table of Contents

Prefa	ice		1
0-1	Relation to Maine's Coastal Program — Allen Pease		
Intro	duction		4
0-2	Coastal Maps		6
Chap	ter 1 — Demography		
	Introduction		7
1.1	Population by Age (Coastal Counties)		8
1.2	Population Change 1970-1975 (Coastal Planning Areas)		8
1.3	Current Population Estimates (Coastal Counties)		11
1.4	Maine State — Coastal Population Trends		12
1.5	Population Projections (Coastal Counties)		12
1.6	Birthplace for Coastal Residents (Coastal Planning Areas)		13
1.7	Fertility Rates (Coastal Counties)		13
1.8	Life Expectancy at Birth by Sex (Coastal Counties)		13
1.9	Crude Death, Neonatal, Infant Death Rates (Coastal Counties)		13
1.10	Crude Birth and Death Rates (in Maine (Coastal Counties))		14
1.11	Net Migration (Coastal Counties)		14
	Technical Notes		15
Chap	ter 2 — Land Use and Taxation		
	Introduction		16
2.1	Population Density by Town (Coastal Planning Areas)		17
2.2	State Property Valuation by Town (Coastal Planning Areas)		20
2.3	Major Tax Map Contractors (Coastal Planning Areas)		22
2.4	Linear Miles of Shoreline (Coastal Planning Areas)		24
2.5	Land Under Jurisdiction of the Bureau of Public Lands (Coastal Planning Areas)		24
2.6	Land Under Tree Growth — Open Space Laws (Coastal Planning Areas)		25
2.7	Conservation Easements (Coastal Counties)	. •	25
2.8	Federal Lands (Coastal Planning Areas)		26
	Islands — Note		
2.9	Public and Quasi-Public Lands		33
	Technical Notes		33

Chap	ter 3 — Economy	
3.1 3.2 3.3 3.4 3.5 3.6 3.7 3.8 3.9	Introduction Mean Per Capita Personal Income (Coastal Counties) Net Household Income (Coastal Counties) Total and Projected Employment (Coastal Counties) Civilian Labor Force Unemployed (Maine and Coastal Counties) Industry of Employed Workers (Coastal Planning Area) U.S. and Maine Employment Rates Major Products (Coastal Planning Areas) Taxable Sales (Coastal Counties) Major Industrial Expansion (Coastal Counties) Technical Notes	34 35 35 36 36 37 37 37 38 38
Chan	ter 4 — Housing	
4.1 4.2 4.3 4.4 4.5	Introduction Housing Units, Percent by Year Built (Coastal Planning Areas) Estimates of Occupied-Year-Round Housing Units (Coastal Counties) Estimates of New Housing (Coastal Counties) Characteristics of Seasonal Homes Coastal Wastewater Treatment Facilities Technical Notes	41 41 42 42 43 44
Chan	oter 5 — Transportation	
5.1 5.2 5.3 5.4 5.5 5.6 5.7 5.8 5.10 5.11 5.12 5.13 5.14	Introduction Means of Transportation to Work (Coastal Planning Areas) Vehicle Classification (Coastal Planning Areas) Coastal Traffic, Average Summer Day Maine Truck Registration by Use Operations of Maine State Ferry Service Passenger Travel on Penobscot Bay Ferries Potential OCS Service Bases Maine Coastal Railways (Coastal Planning Area) Maine Coastal Airports with Scheduled Service (Coastal Planning Area) Availability of Public Transportation (Coastal Planning Area) Availability of Taxi Service (Coastal Planning Area) Emergency Medical Services (Coastal Planning Area) School Bus Service (Coastal Planning Area) Major Common Carrier Routes and Frequency (Coastal Planning Area) Driving Time from Kittery to Coastal Areas Technical Notes	45 46 46 47 47 48 49 50 51 52 53 54 55 56 57 58
Chap 6.1 6.2 6.3 6.4	Introduction Introduction Educational Profile (Coastal Planning Area) School Enrollment (Coastal Counties) Municipal Budgets Allocated to Education (Coastal Planning Area) Vocational Technical Institute Enrollment by Course Technical Notes	59 60 60 61 61 62
Chan	oter 7 — Recreation	
7.1 7.2 7.3 7.4 7.5	Introduction Coastal Lands Administered by Maine Bureau, Parks and Recreation Day Use at Coastal State Parks, 1965-1976 Camping Visits to Coastal State Parks, 1965-1976 Boating Facilities in the Coastal Planning Areas Visits to Acadia National Park, Recreation and Non-Recreation	63 64 65 65 66 66
7.6	Non-Resident Tourist Activities (Coastal Counties)	67

7.7	National Historic Landmarks (Coastal Counties)	67
7.8	Historic Districts (Coastal Counties)	67
7.9	Origin of Non-Resident Maine Tourists	68
	Technical Notes	68
Chap	oter 8 — Social Services	
	Introduction	69
8.1	Households Receiving Food Stamps (Coastal Counties)	70
8.2	Total Expenditures for AFDC Families (Coastal Counties)	70
8.3	Estimated Expenditures for General Assistance (Coastal Counties)	. 70
8.4	Annual General Assistance Expenditure per Resident (Coastal Counties)	7 1
8.5	Number of Physicians (Coastal Counties)	7
8.6	Number of Dentists (Coastal Counties)	7 1
8.7	Number of Licensed Registered Nurses (Coastal Counties)	72
8.8	Number of Licensed Practical Nurses (Coastal Counties)	72
	Technical Notes	72
Chap	oter 9 — Natural Resources	
	Introduction	73
9.1	Summary of Marine Resource Landings by Species, 1955-1976	74
9.2	Quantity-Value of Maine Landings, 1967-1975	75
9.3	Coastal Clam Flat Areas Closed (Coastal Counties)	76
9.4	Marine Fishing Licenses (Coastal Counties)	76
9.5	Farming Summaries (Coastal Counties)	77
9.6	Farm Indicators (Coastal Counties)	77
9.7	Coastal Timber Sampling Units	78
9.8	Percent Land Area in Forest (Coastal Counties)	78
9.9	Land Area in Commercial Forest on the Coast	79
	Land Area in Commercial Forest Type on the Coast	79
	Volume of Saw Timber on the Coast	79
	Net Growth and Removal of Sawtimber on the Maine Coast	80
9.13	Value of Mineral Production, by Maine (Coastal Counties)	80
	Technical Notes	81
Refe	rences	82
Indox	y	ga

Relation to Maine's Coastal Program

Dear Reader:

This publication, *The Maine Coast, A Statistical Source*, is part of the continuing effort by the Coastal Program of the State Planning Office to provide accurate information relevant to planning to private citizens, local officials, state and federal agencies, service organizations, and others.

We believe that good data leads to good decisions and wise use of resources.

This book focuses on statistical information about the social and economic conditions in the coastal area. It is a companion to the coastal map series which presents information on natural resources and land use in the same area.

We hope you will find this book both informative and useful.

Allen Pease, Director

Preface

Maine's coast is a special place, both in terms of its natural characteristics and as a source of enjoyment and economic benefit. It is also a place experiencing changes that are causing increasing conflicts over the use of its resources.

Today, the Maine coast contains an incredibly diverse and complex human and natural environment. It includes the "near-suburbs" of urban regions to the south, the growing Portland urban-industrial region, fishing villages, remote island communities, and wild timberland areas without local government or permanent settlement. The natural setting for this varied human environment is equally diverse; including long expanses of sand beaches; mountainous areas; numerous islands; large marshes; and rocky, highly indented shorelines.

In comparison with other areas, the demands placed on the Maine coast have, until recently, produced only modest changes. One reason for this moderate impact is that Maine has a relatively small population scattered over 4,000 miles of coastline.

Recently, however, large parts of the coast have begun to change rapidly. The following facts give an indication of the pressures on the coast and the changes they are causing:

 Nearly half of the state's population lives in the coastal area, which comprises less than 12 percent of the state's land area.

- Sagadahoc, Lincoln, Waldo, and Hancock counties, all coastal, were the fastest growing counties in the state from 1970 to 1975, with average population increases of about 13 percent. Hancock County experienced a 16 percent increase, the highest in the state.
- With increased tourism, the seasonal population of some coastal towns has increased to more than three times the year-round population
- Many proposals for heavy industrial use of the Maine coast have been made in the last ten years; these include proposals for four electrical generating plants, three oil refineries, four oil terminals, and an aluminum smelter.
- In communities, the amount of land developed for residential, commercial, and industrial purposes increased by more than 100 percent between 1966 and 1974. Most of that development was strip development along roads, much of it on former agricultural land.

Increases in population, tourism, and residential, commercial, and industrial development, together with increasing interest in conservation and concern for the fragile coastal environment, are resulting in increased conflicts over the use of resources. Our political, social, and economic institutions are hard pressed to adapt to such rapid changes. The occurrence of moratoriums on subdivision development is one indication that

the coastal communities are unable to deal with change at such a rapid pace.

In response to the pressures being placed on the coast and in recognition of its diversity and special values, a coastal program has been undertaken to improve the process of making resource use decisions so that it is more orderly and better informed. This program was initiated and has been carried on with the support of the Governor and the Legislature.

The goal of Maine's Coastal Program is to achieve a balance between conservation and development in the coastal area that will satisfy the short and long term social, economic, and environmental needs and aspirations of the people of the State of Maine.

The Program seeks to achieve its goal by working with and assisting coastal land use decision makers, including individual land owners, industries, conservation organizations, town and regional governments, the Legislature, state agencies, and federal agencies. To improve the process of making decisions on the use of coastal resources, the Program provides the following services:

1. Information

This book is an example of the statistical information made available through the program. It gives a picture of the coastal area through figures. This information is made available so that people will be more fully informed about the coastal area and hence make better decisions about the use of its resources. Other kinds of information are also available through the program, these include:

- a. Natural Resource Inventory Maps over 200 maps in all; describe the natural resources of the coastal towns. These maps depict: topography, slopes, soil conditions, fish and wildlife habitats, vegetation, marine resources, recreational facilities, and characteristics of watersheds and bodies of surface water. The maps are available free of charge from the State Planning Office.
- b. Coastal Geology Maps specialized maps depicting bedrock, groundwater conditions, near-shore marine environments, surficial geology, and other coastal geological features. These maps are available from the Bureau of Geology at the cost of reproduction.
- c. Natural Areas identification of features of unusual significance for special consideration in planning and management.

- d. Some Other Socioeconomic Information compilations of data on population, land use, economics, housing, education, social services, etc.; opinion polls.
- e. Data Analysis analysis of the relative favorability of coastal areas for large-scale residential, commercial, and industrial development.
- f. Publications reports, source books, and guide books to inform and assist decision makers; available free of charge as long as supplies last. These have included:
 - Comprehensive Planning Guide for Local Planning Boards
 - Maine's Coast: Special Considerations for the Municipal Planning Process
 - The Penobscot Bay Resource Plan
 - Maine Coastal Resources Renewal
 - Coastal Zone Management in Maine: A Legal Perspective
 - Appraisals of the fishery and wildlife resources of each of the coastal counties.
 - Directory of Natural Resource Organizations
 - Maine Coastal Inventory Handbook
 - And Others

2. Technical Assistance

- a. Through Coastal Regional Planning Commissions funds were provided for Regional Planning Commissions to help towns with their planning problems. These have included working on comprehensive plans, subdivision ordinances, solid waste disposal, planning for appropriate economic development, etc.
- b. State Planning Office Assistance information and advice provided to towns, private organizations, and industries in response to requests for assistance with specific projects.
- c. Education courses sponsored to teach coastal municipal officials and other interested individuals to conduct their own natural resource inventories; taught in cooperation with the University of Maine, Maine Association of Conservation Commissions, and Southern Maine Regional Planning Commission.

3. Increased Coordination Among Agencies and Organizations Involved with the Coast

The coordination accomplished by the Coastal Program has resulted from sharing information between programs and organizations, designing the work programs of related projects in separate organizations to be complimentary rather than conflicting or duplicative, and meeting with representatives of various organizations to determine what the interrelationships between programs should be and what the overall direction of Maine's Coastal Program should be. The Committee on Coastal Development and Conservation described earlier has played a key role in the latter. Meetings with local officials, state agencies, regional agencies, federal agencies, and private development and conservation organizations have resulted in improved coordination with these groups.

4. Increased Funding

Increases in funding are provided to make Maine's system of resource planning and management work better. The emphasis in this regard is on providing funding for the towns and cities in the coastal area. Eligible town projects include: town comprehensive planning, planning for economic development, developing town ordinances, gathering detailed resource information needed to resolve a problem, hiring a code enforcement officer, and other similar. Increased funding is also provided for regional and state agency resource planning and management projects.

5. Recommendations on Coastal Issues of Broad Concern

Issues such as heavy industrial siting, port development, and Outer Continental Shelf oil and gas development have been identified by coastal residents, the Governor, the Maine Legislature, and the Committee on Coastal Development and Conservation as being important concerns. As part of the Coastal Program an analysis of these issues is being conducted, and recommendations will be prepared for the consideration of coastal residents, the relevant agencies, the Governor, and the Legislature.

This book gives a statistical picture of the coast today without attempting to judge whether existing conditions or trends are good or bad. Each section of the book deals with a different subject which is important to understanding the coast. We hope that by making this information available people will be able to understand the forces shaping the coast more fully and make better decisions about the uses of coastal resources.

	•		

Introduction

Why a Book of Coastal Statistics?

During the course of the development of Maine's Coastal Program it became clear that nowhere was there a central collection of socioeconomic data on the coastal areas. This book brings together most major sources of statistical information from a variety of federal and state governmental, as well as other published sources. Traditionally such data were mostly available only on a state-wide basis, or perhaps by county. Our aim has been to assemble facts for the coastal region by individual town or, where more practical, by coastal planning areas and coastal counties.

Does the Coast of Maine Deserve Special Attention?

People who have been long-time residents of coastal towns as well as those who have summered along Maine's nearly 4,000-mile long coast, will adamantly agree that the coast is very different from inland areas of the State. The coast is different in cultural heritage, occupations, land use, tourism and recreation, to name a few. Most importantly, coastal people are beginning to see the difference in *rate* of change in the once quiet, slow-paced villages that stretch from Kittery to Eastport. Data available at the statewide level only partially reflect these changes. Whenever possible, we have included facts that will accurately document changes or trends in coastal communities.

What Is the Definition of Coastal in this Book? We have been working with the first tier of towns

which includes 142 communities in nine counties. For purposes of Maine's Coastal Program, this includes such towns as those lying at the head-of-tide, Augusta and Bangor, on the Kennebec and Penobscot River corridors, as well as those fronting on ocean waters. A complete list of all towns, alphabetically arranged, as well as the County Regional Planning Commissions (RPC), and coastal mapping area that each town occurs in is presented on Table 0-1 for quick reference. There are two topic arrangements for the tables, by Coastal Planning Area and by county.

What's In this Book?

We have assembled the book into nine sections dealing with the social and economic facts of the coast. These categories are:

- Population
- Land Use and Taxation
- Economy
- Housing
- Transportation
- Education
- Recreation
- Social Services
- Natural Resources

Each of these sections contains an introduction or overview showing the specific relevance to the coast. A brief set of technical notes* or glossary follows each section. Finally, we have included a comprehensive index for quick reference as well as a list of publications used in this document.

^{*}The definitions for words with this symbol will appear in the technical notes following each chapter.

Where Did These Data Come From?

In the course of data assembly we collected information from existing sources such as the federal agencies, various state departments, non-government agencies and private organizations. A complete list of these sources appears in the acknowledgement section. Each table or chart also shows the source of the data as well. We have avoided any subjective information, which although useful, is unfortunately inconsistent from town to town or over large regions.

What Can You Do with the Book?

This book has been organized to let those who wish to get a clearer understanding of the coast get a variety of facts and make their own interpretation. We hope that proper use of the statistics presented here will allow a wide variety of persons to get a better understanding of what constitutes the coast. Interested citizens, members of town planning boards, school teachers, local officials, journalists, and the business community can all draw facts and figures from these tables for their own conclusions of what's going on on Maine's coast.

Statistics in this book are organized in several different ways, according to the source of information. Table 0-1, below, shows what county, regional planning commission, and coastal mapping area the different coastal towns occur in. You may wish to use this table as a reference.

0-1 Coastal Maps

_		Regional Planning	Coastal Mapping
Town	County	Commission	Area
Addison	Washington	WCRPC	7.2
Alna	Lincoln	SMCRPC	5.2
Arrowsic	Sagadahoc	SMCRPC	6.1
Arundel	York	SMRPC	11.2
Augusta	Kennebec	SKVRPC	13.0
Bangor	Penobscot	PVRPC	12.0
Bar Harbor	Hancock	HCPC	4.1
Bath	Sagadahoc	SMRPC	6.2
Beals	Washington	WCRPC	7.2
Belfast	Waldo	EMCRPC	1.2
Biddeford	York	SMRPC	11.2
Blue Hill	Hancock	HCPC	3.3
Bremen	Lincoln	SMCRPC	5.3
Brewer	Penobscot	PVRPC	12.0
Bristol	Lincoln	SMCRPC	5.1
Brooklin	Hancock	HCPC	3.3
Brooksville	Hancock	HCPC	1.1
Brunswick	Cumberland	SMRPC	6.1
Boothbay	Lincoln	SMCRPC	5.1

Boothbay Harbor Lincoln SMCRPC 5.1 Bowdoinham Sagadahoc SMCRPC 6.2 Bucksport Hancock HCPC 1.3 Camden Knox EMCRPC 2.2 Calais Washington WCRPC 9.2 Cape Elizabeth Cumberland GPCOG 10.1 Castine Hancock HCPC 1.2 Centerville Washington WCRPC 7.2 Chelsea Kennebec SKVRPC 13.0 Cherryfield Washington WCRPC 7.1 Columbia Washington WCRPC 7.1 Columbia Washington WCRPC 7.1 Columbia Falls Washington WCRPC 7.1 Columbia Falls Washington WCRPC 7.1 Cumberland Cumberland GPCOG 10.2 Cranberry Isles Hancock HCPC 4.1 Cumberland Cumberland GPCOG 10.2 Cushing Knox EMCRPC 2.1 Cutler Washington WCRPC 8.2 Damariscotta Lincoln SMCRPC 3.2 Dennysville Washington WCRPC 9.2 Eastport Washington WCRPC 9.2 Eastport Washington WCRPC 9.2 Edgecomb Lincoln SMCRPC 9.2 Edgecomb Lincoln SMCRPC 9.2 Edgecomb Lincoln SMCRPC 9.2 Edgecomb Lincoln SMCRPC 9.2	Town	County	Regional Planning Commission	Coastal Mapping Area
Bucksport Hancock HCPC 1.3 Camden Knox EMCRPC 2.2 Calais Washington WCRPC 9.2 Cape Elizabeth Cumberland GPCOG 10.1 Castine Hancock HCPC 1.2 Centerville Washington WCRPC 7.2 Chelsea Kennebec SKVRPC 13.0 Cherryfield Washington WCRPC 7.1 Columbia Washington WCRPC 7.1 Columbia Washington WCRPC 7.1 Columbia Falls Washington WCRPC 7.1 Columbia Falls Washington WCRPC 7.2 Cranberry Isles Hancock HCPC 4.1 Cumberland Cumberland GPCOG 10.2 Cushing Knox EMCRPC 2.1 Cutler Washington WCRPC 8.2 Damariscotta Lincoln SMCRPC 3.2 Deer Isle Hancock HCPC 3.2 Dennysville Washington WCRPC 9.2 Dresden Lincoln SMCRPC 9.2 Eastport Washington WCRPC 9.2 Edgecomb SMCRPC 9.2	Boothbay Harbor	Lincoln	SMCRPC	5.1
CamdenKnoxEMCRPC2.2CalaisWashingtonWCRPC9.2Cape ElizabethCumberlandGPCOG10.1CastineHancockHCPC1.2CentervilleWashingtonWCRPC7.2ChelseaKennebecSKVRPC13.0CherryfieldWashingtonWCRPC7.1ColumbiaWashingtonWCRPC7.1Columbia FallsWashingtonWMCPC7.2Cranberry IslesHancockHCPC4.1CumberlandCumberlandGPCOG10.2CushingKnoxEMCRPC2.1CutlerWashingtonWCRPC8.2DamariscottaLincolnSMCRPC5.3Deer IsleHancockHCPC3.2DennysvilleWashingtonWCRPC9.2DresdenLincolnSMCRPC5.2EastportWashingtonWCRPC9.2EdgecombLincolnSMCRPC9.2	Bowdoinham :	Sagadahoc		
CalaisWashingtonWCRPC9.2Cape ElizabethCumberlandGPCOG10.1CastineHancockHCPC1.2CentervilleWashingtonWCRPC7.2ChelseaKennebecSKVRPC13.0CherryfieldWashingtonWCRPC7.1ColumbiaWashingtonWCRPC7.1Columbia FallsWashingtonWMCPC7.2Cranberry IslesHancockHCPC4.1CumberlandCumberlandGPCOG10.2CushingKnoxEMCRPC2.1CutlerWashingtonWCRPC8.2DamariscottaLincolnSMCRPC5.3Deer IsleHancockHCPC3.2DennysvilleWashingtonWCRPC9.2DresdenLincolnSMCRPC5.2EastportWashingtonWCRPC9.2EdgecombLincolnSMCRPC9.2	,	Hancock		
Cape ElizabethCumberlandGPCOG10.1CastineHancockHCPC1.2CentervilleWashingtonWCRPC7.2ChelseaKennebecSKVRPC13.0CherryfieldWashingtonWCRPC7.1ColumbiaWashingtonWCRPC7.1Columbia FallsWashingtonWMCPC7.2Cranberry IslesHancockHCPC4.1CumberlandCumberlandGPCOG10.2CushingKnoxEMCRPC2.1CutlerWashingtonWCRPC8.2DamariscottaLincolnSMCRPC5.3Deer IsleHancockHCPC3.2DennysvilleWashingtonWCRPC9.2DresdenLincolnSMCRPC5.2EastportWashingtonWCRPC9.2EdgecombLincolnSMCRPC9.2				
Castine Hancock HCPC 1.2 Centerville Washington WCRPC 7.2 Chelsea Kennebec SKVRPC 13.0 Cherryfield Washington WCRPC 7.1 Columbia Washington WCRPC 7.1 Columbia Falls Washington WMCPC 7.2 Cranberry Isles Hancock HCPC 4.1 Cumberland Cumberland GPCOG 10.2 Cushing Knox EMCRPC 2.1 Cutler Washington WCRPC 8.2 Damariscotta Lincoln SMCRPC 5.3 Deer Isle Hancock HCPC 3.2 Dennysville Washington WCRPC 9.2 Dresden Lincoln SMCRPC 9.2 Eastport Washington WCRPC 9.2 Edgecomb SMCRPC 9.2		-		
Centerville Washington WCRPC 7.2 Chelsea Kennebec SKVRPC 13.0 Cherryfield Washington WCRPC 7.1 Columbia Washington WCRPC 7.1 Columbia Falls Washington WMCPC 7.2 Cranberry Isles Hancock HCPC 4.1 Cumberland Cumberland GPCOG 10.2 Cushing Knox EMCRPC 2.1 Cutler Washington WCRPC 8.2 Damariscotta Lincoln SMCRPC 5.3 Deer Isle Hancock HCPC 3.2 Dennysville Washington WCRPC 9.2 Dresden Lincoln SMCRPC 9.2 Eastport Washington WCRPC 9.2 Edgecomb SMCRPC 9.2				
Chelsea Kennebec SKVRPC 13.0 Cherryfield Washington WCRPC 7.1 Columbia Washington WCRPC 7.1 Columbia Falls Washington WMCPC 7.2 Cranberry Isles Hancock HCPC 4.1 Cumberland Cumberland GPCOG 10.2 Cushing Knox EMCRPC 2.1 Cutler Washington WCRPC 8.2 Damariscotta Lincoln SMCRPC 5.3 Deer Isle Hancock HCPC 3.2 Dennysville Washington WCRPC 9.2 Dresden Lincoln SMCRPC 9.2 Eastport Washington WCRPC 9.2 Eastport Washington WCRPC 9.2 Edgecomb SMCRPC 9.2				
Cherryfield Washington WCRPC 7.1 Columbia Washington WCRPC 7.1 Columbia Falls Washington WMCPC 7.2 Cranberry Isles Hancock HCPC 4.1 Cumberland Cumberland GPCOG 10.2 Cushing Knox EMCRPC 2.1 Cutler Washington WCRPC 8.2 Damariscotta Lincoln SMCRPC 5.3 Deer Isle Hancock HCPC 3.2 Dennysville Washington WCRPC 9.2 Dresden Lincoln SMCRPC 9.2 Eastport Washington WCRPC 9.2 Edgecomb SMCRPC 9.2 Edgecomb SMCRPC 9.2				
ColumbiaWashingtonWCRPC7.1Columbia FallsWashingtonWMCPC7.2Cranberry IslesHancockHCPC4.1CumberlandCumberlandGPCOG10.2CushingKnoxEMCRPC2.1CutlerWashingtonWCRPC8.2DamariscottaLincolnSMCRPC5.3Deer IsleHancockHCPC3.2DennysvilleWashingtonWCRPC9.2DresdenLincolnSMCRPC5.2EastportWashingtonWCRPC9.2EdgecombLincolnSMCRPC				
Cranberry Isles Cumberland Cumberland Cumberland GPCOG 10.2 Cushing Knox EMCRPC 2.1 Cutler Washington Deer Isle Dennysville Dresden Lincoln Eastport Edgecomb Hancock HCPC Washington WCRPC 3.2 WCRPC 9.2 Washington WCRPC 9.2 Washington WCRPC 9.2 Washington WCRPC 9.2 SMCRPC 9.2 SMCRPC SMCRPC 9.2			WCRPC	7.1
Cumberland CushingCumberland KnoxGPCOG EMCRPC10.2CutlerWashington WashingtonWCRPC WCRPC8.2DamariscottaLincolnSMCRPC 3.25.3Deer IsleHancock WashingtonHCPC WCRPC3.2DennysvilleWashington LincolnWCRPC SMCRPC9.2EastportWashington WashingtonWCRPC SMCRPC9.2EdgecombLincolnSMCRPC				
CushingKnoxEMCRPC2.1CutlerWashingtonWCRPC8.2DamariscottaLincolnSMCRPC5.3Deer IsleHancockHCPC3.2DennysvilleWashingtonWCRPC9.2DresdenLincolnSMCRPC5.2EastportWashingtonWCRPC9.2EdgecombLincolnSMCRPC				
CutlerWashingtonWCRPC8.2DamariscottaLincolnSMCRPC5.3Deer IsleHancockHCPC3.2DennysvilleWashingtonWCRPC9.2DresdenLincolnSMCRPC5.2EastportWashingtonWCRPC9.2EdgecombLincolnSMCRPC				
DamariscottaLincolnSMCRPC5.3Deer IsleHancockHCPC3.2DennysvilleWashingtonWCRPC9.2DresdenLincolnSMCRPC5.2EastportWashingtonWCRPC9.2EdgecombLincolnSMCRPC				
Deer IsleHancockHCPC3.2DennysvilleWashingtonWCRPC9.2DresdenLincolnSMCRPC5.2EastportWashingtonWCRPC9.2EdgecombLincolnSMCRPC				
DennysvilleWashingtonWCRPC9.2DresdenLincolnSMCRPC5.2EastportWashingtonWCRPC9.2EdgecombLincolnSMCRPC				
Eastport Washington WCRPC 9.2 Edgecomb Lincoln SMCRPC			WCRPC	
Edgecomb Lincoln SMCRPC				
				9.2
				· 0 4
Eliot York SMCRPC 11.1		Washington		
Ellsworth Hancock HCPC 4.2				
East Machias Washington WCRPC 8.1				
Falmouth Cumberland GPCOG 10.2		•		
Farmingdale Kennebec SKVRPC 13.0	Farmingdale	Kennebec		
Friendship Knox EMCRPC 2.1	•			
Frankfort Waldo PVRPC 1.3				
Franklin Hancock HCPC 4.2 Freeport Cumberland GPCOG 10.2				
Gardiner Kennebec SKVRPC 13.0				
Georgetown Sagadahoc SMCRPC 6.1				
Gouldsboro Hancock HCPC 4.3				
Hallowell Kennebec SKVRPC 13.0	Hallowell	Kennebec		
Hampden Penobscot PVRPC 12.0				
Hancock HCPC 4.2				
Harpswell Cumberland SMCRPC 6.1 Harrington Washington WCRPC 7.1	•			
Isle au Haut Knox EMCRPC 3.2	•			
Islesboro Waldo EMCRPC 1.1				
Jonesboro Washington WCRPC 7.2				
Jonesport Washington WCRPC 7.2				7.2
Kennebunk York SMRPC 11.2				
Kennebunkport York SMRPC 11.2				
Kittery York SMRPC 11.2 Lamoine Hancock HCPC 4.1	•			
Lincolnville Waldo EMCRPC 2.2				
Long Island Plt. Hancock HCPC 3.1				
Lubec Washington WCRPC 9.1				
Machias Washington WCRPC 8.1				
Machiasport Washington WCRPC 8.1	7			
Marion Washington WCRPC 8.2				
Marshfield Washington WCRPC 8.1 Matinicus Knox EMCRPC 2.3				
Milbridge Washington WCRPC 7.1				
Monhegan Knox EMCRPC 5.1				
Mt. Desert Hancock HCPC 4.1			HCPC	4.1
Newcastle Lincoln SMCRPC 5.2				
Nobleboro Lincoln SMCRPC 5.3				
North Haven Knox EMCRPC 2.3				
Northport Waldo WCRPC 1.1 Old Orchard Beach York SMRPC 11.2	•			
Orrington Penobscot PVRPC 12.0				
Orland Hancock HCPC 1.3	3			1.3

		Regional Planning	Coastal Mapping			Regional Planning	Coastal Mapping
Town	County	Commission	Area	Town	County	Commission	
Owls Head	Knox	EMCRPC	2.1	T7SD	Hancock	HCPC	4.3
Pembroke	Washington	WCRPC	9.2	T8SD	Hancock	HCPC	4.3
Penobscot	Hancock	HCPC	1.2	T9SD	Hancock	HCPC	4.3
Perkins Twp.	Sagadahoc	SMCRPC	6.2	T10SD	Hancock	HCPC	4.3
Perry	Washington	WCRPC	9.2	Thomaston	Knox	EMCRPC	2.2
Phippsburg	Sagadahoc	SMCRPC	6.1	Topsham	Sagadahoc	SMCRPC	6.2
Pittston	Kennebec	SKVRPC	13.0	Tremont	Hancock	HCPC	4.1
Portland	Cumberland	GPCOG	10.1	Trenton	Hancock	HCPC	4.1
Prospect	Waldo	PVRPC	1.2	Trescott	Washington	WCRPC	9.1
Randolph	Kennebec	PVRPC	13.0	Verona	Hancock	HCPC	1.3
Richmond	Sagadahoc	KVRPC	6.2	Vinalhaven	Knox	EMCRPC	2.3
Robbinston	Washington	WCRPC	9.2	Waldoboro	Lincoln	EMCRPC	5.3
Rockland	Knox	EMCRPC	2.2	Warren	Knox	EMCRPC	2.2
Rockport	Knox	EMCRPC	2.2	Wells	York	SMRPC	11.1
Roque Bluffs	Washington	WCRPC	7.2	West Bath	Sagadahoc	SMCRPC	6.1
Saco	York	SMRPC	11.2	Westport	Lincoln	SMCRPC	5.1
St. George	Knox	EMCRPC	2.1	Whiting	Washington	WCRPC	8.2
Scarborough	Cumberland	GPCOG	10.1	Whitneyville	Washington	WCRPC	8.1
Searsport	Waldo	PVRPC	1.2	Winter Harbor	Hancock	HCPC	4.3
Sedgewick	Hancock	HCPC	3.3	Winterport	Waldo	PCRPC	12.0
Sorrento	Hancock	HCPC	4.3	Wiscasset	Lincoln	SMCRPC	5.2
South Berwick	York	SMRPC	11.1	Woolwich	Sagadahoc	SMCRPC	6.2
South Bristol	Lincoln	SMCRPC	5.1	York	York	SMRPC	11.1
Southport	Lincoln	SMCRPC	5.1	Yarmouth	Cumberland	GPCOG	10.2
South Portland	Cumberland		10.1				
South Thomaston	Knox	EMCRPC	2.1	LEGEND:	olas Basianal Ot	: C:-	
Southwest Harbor	Hancock	HCPC	4.1	SMRPC-Southern M SMCRPC-Southern			
Steuben	Washington	WCRPC	7.1	HCPC—Hancock Cou			o
Stockton Springs	Waldo	PVRPC	1.2	WCRPC—Washington			
Stonington	Hancock	HCPC	3.2	EMCRPC—Eastern N			
Sullivan	Hancock	HCPC	4.3	PVRPC—Penobscot \ GPCOG—Greater Por			ssion
Surry	Hancock	HCPC	4.2	SKVRPC-Southern			ning Com-
Swans Island	Hancock	HCPC	3.1	mission			
						3	

1 Demography

Introduction

This section deals with population statistics for the coast. Those statistics presented are: population by age, population shifts, current population estimates and projections; also places of birth, life expectancy, fertility, death rates, and net migration. Accompanying these data are graphic illustrations which show the differences in the population growth trends on the coast and within the State as a whole.

Census estimates for 1975 showed that 44 percent of the State's population live in the coastal area on less than 11.3 percent of the land area.

While the southern counties of York and Cumberland showed a faster growth in population from 1960 to 1970 than the rest of the State, the period from 1970 to 1975 shows a shift in the mid-coast counties of Waldo, Hancock, and where high rates of growth — 13.4, and 13.2 percent respectively as opposed to Cumberland's 5.2 percent and York with 8.7 percent are indicated. Overall, the coastal communities increased from 1970 to 1975 by 7.3 percent while the total State population grew at a rate of only 5.5 percent.

These recent population changes are significant for the coast because of the new pressures they are creating. Many small coastal communities had considerably larger populations 75 to 100 years ago during a time when there was far greater emphasis on coastal and offshore banks fishing and boat building than there is today. Several of these towns presently have less than half the population they had from 1850 to 1875. Many other towns experienced a strong population decrease during the period of 1940 to 1970. This trend of out-migration finally reversed in nearly all the southern and mid-coast towns around 1970. The immigration which started at that time appears to be strong and still increasing as of 1975.

These recent higher rates of growth along the coast as well as the national trend of urban-torural migrations have placed significant and new expansion pressures on the coastal communities of Maine.

1.1 Population by Age (Coastal Counties)

	Total	0-4	5-17	18-44	45-64	65 +
Cumberland	202,972	15,307	47,740	73,903	41,622	24,400
Hancock	38,687	2,974	9,085	13,352	7,678	5,588
Kennebec	100,696	7,551	25,314	36,033	19,834	11,964
Knox	31,887	2,332	7,323	10,807	6,509	4,916
Lincoln	23,163	1,735	5,602	7,522	4,688	3,616
Sagadahoc	26,361	2,274	6,793	9,212	5,025	3,057
Waldo	26,178	2,141	6,720	9,648	4,785	2,884
Washington	32,854	2,586	8,025	11,034	6,419	4,790
York	121,499	9,730	29,930	43,347	23,873	14,619
Coastal County Total:	604,297	46,630	146,532	214,858	120,433	75,834
State Total:	1,057,955	81,740	261,912	384,266	204,709	125,329

Source: Maine Department of Human Services, Office of Research and Vital Records, 1975 estimates

1.2 Population Change 1970-1975 (Coastal Planning Areas)

	Town	1970 Population	1975 Population	Percent Change	Total Percent of 1975 Coastal Planning Area Population
1. Upper Penobscot Bay	Belfast	5,957	6,495	9.03	
	Brooksville	673	779	15.75	
	Bucksport	3,756	4,398	17.09	
	Castine	1,080	1,266	17.22	
	Frankfort	620	773	24.67	
	Islesboro	421	451	7.12	
	Northport	744	745	0.13	
	Orland	1,307	1,621	24.02	
	Penobscot	786	822	4.58	
	Prospect	358	361	0.83	
-	Searsport	1,951	2,070	6.09	
	Stockton Springs	1,142	1,156	1.22	
	Verona	437	623	42.56	
		19,232	21,560	12.10	4.65
2. Knox Region	Camden	4,115	4,289	4.22	
	Cushing	522	546	4.59	
	Friendship	834	952	14.14	
	Lincolnville	955	1,085	13.61	
	Matinicus Isle Plt.	90	100	11.11	
	North Haven	399	550	37.84	
	Owls Head	1,281	1,417	10.61	
	Rockland	8,505	8,899	4.63	
	Rockport	2,067	2,260	9.33	
	So. Thomaston	831	913	9.86	
	St. George	1,639	1,786	8.96	
	Thomaston	2,646	2,908	9.90	
	Vinalhaven	1,135	1,151	1.40	
	Warren	1,864	2,223	19.25	
		26,883	29,079	8.16	6.28

	Town	1970 Population	1975 Population	Percent Change	Total Percent of 1975 Coastal Planning Area Population
3. Eastern Penobscot Bay	Blue Hill	1,367	1,603	17.26	
	Brooklin	598	686	14.71	
	Deer Isle Isle au Haut	1,211 45	1,311 62	8.25 37.77	
	Long Island Pit.	56	61	8.92	
	Sedgewick	578	648	12.11	
	Stonington	1,291	1,256	-2.71	
	Swans Island	323 5,469	422 6,049	30.65 10.60	1.31
					1.51
4. Eastern Hancock Co.	Bar Harbor	3,716	3,564 202	4.09 8.60	
	Cranberry Isles Ellsworth	186 4,603	4,785	3.95	
	Franklin	708	847	19.63	
	Gouldsboro	1,310	1,352	3.20	
	Hancock	1,070	1,308	22.24	
	Lamoine	615	726	18.04	
	Mount Desert	1,659	1,744 337	5.12 69.34	
	Sorrento Southwest Hbr.	199 1,657	1,815	9.53	
	Sullivan	824	820	-0.48	
	Surry	623	623	0	
	Tremont	1,003	1,265	26.12	
	Trenton	392	658	67.85	
	Winter Harbor T7SD	1,028 9	1,239 9	20.52 0	
	T8SD	110	110	0	
	T9SD	_	 .	_	
	T10SD	4	21 409	8.58	4.4
		19,716	21,408	0.50	4.4
5. Lincoln County	Alna	315	381	20.95	
	Boothbay	1,014	1,938	6.83	
	Boothbay Harbor Bremen	2,320 454	2,196 529	5.34 16.51	
	Bristol	1,721	1,943	12.89	
	Damariscotta	1,264	1,250	1.10	
	Dresden	787	928	17.91	
	Edgecomb	549	645	17.48	
	Monhegan Plt.	44 1.076	63	43.18	
	Newcastle Nobleboro	1,076 850	1,152 938	7.06 10.35	
	South Bristol	664	758	14.15	
	Southport	473	442	-6.55	
	Waldoboro	3,146	3,637	15.60	
	Westport	228	307	34.64	
	Wiscasset	2,244	2,527	12.61	4.24
		17,149	19,634	14.4	4.24
6. Bath-Brunswick	Arrowsic	188	217	15.42	
Western Mid-Coast	Bath	9,679	10,029	3.61	
	Bowdoinham	1,294	1,559 17,003	20.47 4.98	
	Brunswick Georgetown	16,195 464	500	7.75	
	Harpswell	2,552	2,694	5.56	
	Phippsburg	1,229	1,284	4.47	
	Perkins Twp.	4	6	50.00	
	Richmond	2,168	2,447	12.59	
	Topsham	5,022	6,262	24.69	
	West Bath Woolwich	836 1,710	1,102 1,841	31.81 7.66	
	VVOOTVVICIT				9.70
		41,341	44,944	8.70	a. / O

	Town	1970 Population	1975 Population	Percent Change	Total Percent of 1975 Coastal Planning Area Population
. Western Washington County	Addison Beals Centerville	773 663 19	795 666 20	2.84 .45 5.26	
	Cherryfield Columbia	771 162	809 176	4.92 8.64	
44	Columbia Falls Harrington	367 553	445 607	21.25 9.76	
	Jonesboro Jonesport	448 1,326	555 1,5 0 4	23.88 13.42	
	Milbridge Roque Bluffs Steuben	1,154 153 697	1,248 336 846	8.14 119.60 21.37	
		7,086	8,007	12.99	1.72
3. Central Washington County	Marion Cutler	32	32	0	
Country	East Machias	588 1,057	797 1,216	35.54 15.04	
	Machias Machiasport	2,441 887	2,588	6.02	
	Marshfield	227	1,057 273	19.16 20.26	
	Whiting	269	257	-4.46	
	Whitneyville	155 5,656	240 6,460	54.83 14.21	1.39
. Eastern Washington	Calais	4,044	3,933	-2.74	
County	Dennysville	278	273	-1.79	And the second
	Eastport Lubec	1,989 1,949	2,172 1,910	9.20 -2.00	
	Pembroke	700	1,009	44.14	
	Perry Robbinston	878 396	1,061 384	20.84 -3.03	
	Trescott Twp.	219	219	3.03	! !
•	Edmunds Twp.	241 10,694	241	0	2.41
O. Greater Portland Area	Cana Elizabath		11,202	4.75	2.41
o. Greater Fortiand Area	Cape Elizabeth Cumberland	7,873 4,096	8,091 4,177	2.76 1.97	
	Falmouth	6,291	6,177	- 1.81	
	Freeport Portland	4,781 65,116	5,166 63,373	8.05 -2.67	
	Scarborough	7,845	9,291	18.43	i
	So. Portland Yarmouth	23,267 4,854	23,641	1.60	!
	annouth	124,123	5,247 125,163	8.09 0.83	27.11
1. York County	Arundel	1,322	1,543	16.71	
	Biddeford Eliot	19,983 3,497	19,826 3,848	.78 10.03	
	Kennebunk	5,497 5,646	5,040 6,005	6.35	
	Kennebunkport	2,160	2,207	2.17	
	Kittery Old Orchard Beach	11,028 5,404	10,958 5,878	-0.63 8.77	
	Saco	11,678	12,306	5.37	
	South Berwick	3,488	3,907	12.01	
	Wells	4,448	5,029	13.06	
	York	5,690	6,149	8.06	

Town	1970 Population	1975 Population	Percent Change	Total Percent of 1975 Coastal Planning Area Population
Bangor Brewer Hampden Orrington Winterport	33,168 9,300 4,693 2,702 1,963	32,330 9,258 4,933 2,828 2,287	- 2.52 - 0.45 5.11 4.66 16.50	
Augusta Chelsea Farmingdale Gardiner Hallowell	51,826 21,945 2,095 2,423 6,685 2,814	51,636 21,614 2,808 2,510 6,547 2,673	-0.36 -1.50 34.03 3.59 -2.06 -5.01	11.15
Randolph	1,741 39,320 442,839	1,967 40,108 462,906	12.40 2.00 4.53	8.66 43.75
	Bangor Brewer Hampden Orrington Winterport Augusta Chelsea Farmingdale Gardiner Hallowell Pattston	Town Population Bangor 33,168 Brewer 9,300 Hampden 4,693 Orrington 2,702 Winterport 1,963 51,826 Augusta 21,945 Chelsea 2,095 Farmingdale 2,423 Gardiner 6,685 Hallowell 2,814 Pattston 1,617 Randolph 1,741 39,320	Town Population Population Bangor 33,168 32,330 Brewer 9,300 9,258 Hampden 4,693 4,933 Orrington 2,702 2,828 Winterport 1,963 2,287 51,826 51,636 Augusta 21,945 21,614 Chelsea 2,095 2,808 Farmingdale 2,423 2,510 Gardiner 6,685 6,547 Hallowell 2,814 2,673 Pattston 1,617 1,989 Randolph 1,741 1,967 39,320 40,108	Town Population Population Change Bangor 33,168 32,330 -2.52 Brewer 9,300 9,258 -0.45 Hampden 4,693 4,933 5.11 Orrington 2,702 2,828 4.66 Winterport 1,963 2,287 16.50 51,826 51,636 -0.36 Augusta 21,945 21,614 -1.50 Chelsea 2,095 2,808 34.03 Farmingdale 2,423 2,510 3.59 Gardiner 6,685 6,547 -2.06 Hallowell 2,814 2,673 -5.01 Pattston 1,617 1,989 23.00 Randolph 1,741 1,967 12.40 39,320 40,108 2.00

Source: Maine State Planning Office

1.3 Current Population Estimates (Coastal Counties)

	July 1, 1977	July 1,	July 1,	April 1, 1970	Change, 1970 - 1977	
County	(Provisional)	1976	1973	(census)	Number	Percent
Cumberland	205,200	204,400	200,000	192,528	12,600	6.6
Hancock	39,900	39,400	37,500	34,590	5,300	15.4
Kennebec	103,600	102,000	99,400	95,306	8,300	8.7
Knox	32,700	32,400	31,000	29,013	3,700	12.6
Lincoln	24,600	23,800	22,100	20,537	4,000	19.6
Sagadahoc	26,500	26,100	25,400	23,452	3,100	13.1
Waldo	27,300	27,000	25,100	23,328	4,000	17.1
Washington	34,700	34,100	31,700	29,859	4,900	16.4
York	126,300	122,500	118,500	111,576	14,700	13.2
Coastal Total	620,800	611,700	590,700	560,189	60,600	13.7
Coastal Total as Percent of State	57.2%	57.1%	56.9%	56.3%	66.5%	
Maine	1,085,000	1,071,000	1,039,000	993,722	91,000	9.2

Source: U.S. Bureau of the Census yearly estimates.

¹ The total for the State shown here includes all corrections to the 1970 census made subsequent to the release of the official counts. The official 1970 census count for Maine was 993,663

1.4 Maine State — Coast Population Trends

Source: Maine State Planning Office, 1975.

1.5 Population Projections* (Coastal Counties)

	Number of Persons				
	1977	1980	1982		
Cumberland	205,700	211,000	213,700		
Hancock	40,700	43,500	45,300		
Kennebec	103,200	106,500	108,200		
Knox	33,300	35,200	36,400		
Lincoln	23,900	25,400	26,300		
Sagadahoc	27,300	29,100	30,200		
Waldo	27,400	29,300	30,400		
Washington	33,600	35,200	36,200		
York	126,000	132,300	136,200		
Total	621,100	647,500	662,900		
State Total	1.080.900	1.117.100	1.137.200		

Source: Maine State Planning Office, Division of Technical Services

1.6 Birthplace for Coastal Residents (Coastal Planning Areas)

	***	North					
	Maine	N.E.	Cen.	South	West	Foreign	Not Recorded
Upper Penobscot Bay	82	9	1	1	1	1	5
Knox Region	81	10	1.3	2	1	1	3
East Penobscot Bay	84	10	1	1	0	1	3
East Hancock County	76	11	2	3	2	1	4
Lincoln County	75	15	2	2	1	1	5
Bath-Brunswick	69	15	4	5	2	1	3
West Washington County	88	6	1	3		1	2
Central Washington County	77	11	2	4	1	6	4
East Washington County	80	7	1	1	1	4	6
Greater Portland Area	77	15	2	2	1	1	3
York	65	20	2	3	1	1	4
Bangor Area	79	11	2	2	1	1 .	3
Augusta Area	84	9	0.8	1.5	0.6	0.9	2

Source: U.S. Bureau of the Census

1.7 Fertility Rates* (Coastal Counties)

	Birth/Thousands		
98341	1960	1970	
Cumberland	3.7	2.6	
Hancock	3.7	2.6	
Kennebec	3.6	2.4	
Knox	3.5	2.6	
Lincoln	3.7	2.9	
Sagadahoc	3.9	3.0	
Waldo	4.3	2.5	
Washington	3.8	2.6	
York	3.6	2.7	
State Average	3.7	2.6	

Source: Future Population Projections, PARC 1975; Maine State Planning Office

1.8 Life Expectancy* at Birth by Sex (Coastal Counties)

	Age	in Years
	Male	Female
Cumberland	66.6	73.7
Hancock	66.9	73.2
Kennebec	66.6	73.5
Knox	66.3	74.3
Lincoln	67.1	73.2
Sagadahoc	66.6	73.6
Waldo	65.9	72.9
Washington	67.2	73.3
York	66.5	73.7
State Average	66.8	73.6
U.S.	67.1	74.0

Source: A New Look at Maine's Future Population, Maine State Planning Office

County	Crude Death Rates	Neonatal Death Rates	Infant Death Rates
Cumberland	13.5	12.09	16.6
Hancock	13.6	10.83	13.2
Kennebec	14.5	12.82	17.2
Knox	13.4	15.96	21.1
Lincoln	13.6	11.83	16.7
Sagadahoc	15.4	9.35	14.2
Waldo	15.0	14.82	21.9
Washington	15.1	17.41	22.6
York	15.2	11.70	15.3
Coastal Average	14.3	12.50	17.0
State Average	14.4	13.07	17.5

Source: Maine Department of Human Services, Office of Research and Vital Statistics, 1969-1975

1.9 Crude Death, Neonatal, Infant Death Rates (Coastal Counties)

1.10 Crude Birth and Death Rates* (in Maine Coastal Counties)

Source: Maine Department of Human Services, Office of Research and Vital Statistics

1.11 Net Migration*(Coastal Counties)

Technical Notes

Demography

Population Projections — These were obtained by assigning to each county a portion of the projected State population. The proportion was determined as follows: The average, annual rate of change in the share of the State population residing in the county during the years 1970 through 1975 was ascertained. The rate of change was then assumed to continue through 1982 and the resultant share of the State population assigned to the county. The effect of this procedure is to simultaneously take account of shifting residential patterns while forcing county projections, within the limits of the rounding error, to sum to the State total.

Crude Birth and Death Rate — The crude birth and death rate is reported as the number of deaths per 100,000 population. It does not take into account the effect upon deaths of the age composition of the population.

Fertility Rate — Crude Fertility Rate is the number of children born to women of childbearing age — 15 to 45 and multiplied by 1,000.

Infant Death Rate — The infant death rate is the number of infants dying in the first year of life of every 1,000 born live.

Life Expectancy — Point at which half of a censused population will have died.

Neonatal Death Rate — The neonatal death rate is the number of infants dying in the first month of life of every 1,000 born live.

Net Migration — That part of population growth which cannot be accounted for by births and deaths.

2 Land Use and Taxation

Introduction

This section provides statistics about the ways in which the coastal lands are used, the population density of towns, the comparative valuation of towns for taxable property, the linear shoreline lengths, lands classified under various tax laws, conservation easements and public lands, and finally those coastal lands belonging to the federal government.

The statistical base that determines population densities is closely related to the previous section. The Maine coast has an everage population density of 65 persons per square mile, nearly double that of the State as a whole which is 35 persons per square mile. The range of coastal densities varies from the Portland area of 3,400 per square mile to 0.45 per square mile in Centerville, Western Washington County.

The State property valuations figures follow the population density trends with the highest values generally existing in the southern and mid-coast counties, then decreasing to the east.

Maine is unique on the U.S. Atlantic coast insofar as it has deeply indented estuaries and tidal rivers over 60 miles inland. The coast from Kittery to Eastport is about 250 miles in a straight line and over 4,100 miles long when all islands and estuary shorelines are measured. Of this extent of shoreline, a relatively small percent, about 160 miles are in the public domain. Maine ranks high among

the States in the percent of privately owned shoreline.

Two tax reform laws, the Tree Growth Tax Law and the Farm and Open Space Law, aid coastal property owners in keeping lands undeveloped. In 1975, there was a total of 199,049 acres in the coastal area classified under both laws.

Other recent laws such as the Maine Coastal Islands Registry have helped in clarifying ownership of the many coastal islands.

2.1 Population Density by Town (Coastal Planning Areas)

Town	Acres	Square Miles	1974 Pop.	Persons Pe Square Mil
1. Upper Penobscot Bay				
Belfast	21,786	34.04	6,306	185
Brooksville	21,631	33.80	767	23
Bucksport	34,699	54.22		23 81
Castine			4,381	
	5,053	7.90	981	124
Frankfort	16,200	25.31	624	. 25
Isleboro	9,967	15.57	500	. 32
Northport	15,801	24.96	740	30
Orland	33,023	51.60	1,615	31
Penobscot	26,955	42.12	782	19
Prospect	11,993	18.74	344	18
Searsport	19,180	29.97		
Phopleton Coulons			2,005	67
Stockton Springs	12,739	19.90	1,421	71
Verona	4,247	6.64	382	58
Total	233,274	364.50	20,849	57
2. Knox Region				
Camden	12,554	19.62	4,311	219
	13,278	20.75	548	
Cushing	13,278			26
Friendship	8,153	12.74	871	75
Lincolnville	25,057	39.15	1,100	28
Matinicus	16,332	25.25	116	4
North Haven	7,474	11.68	452	47
Owls Head	5,682	8.88	1,420	160
Rockland	8,299	12.97	8,806	685
	14,601	22.81	2,309	101
Rockport				
St. George	14,834	23.18	1,854	77
So. Thomaston	8,834	13.80	924	67
Thomaston	7,247	11.32	2,884	257
Vinalhaven	14,172	22.14	1,205	52
Warren	31,744	49.60	1,986	45
Total	188,261	293.89	28,786	98
3. Eastern Penobscot Bay				
	26.201	E6 72	1 2/1	24
Blue Hill	36,301	56.72	1,341	
Brooklin	11,883	18.57	664	35
Deer Isle	18,560	29.00	1,290	44
Isle au Haut	7,408	11.58	61	5
Long Island Plt.	1,539	2.40	53	22
Sedgewick	17,676	27.62	549	20
	17,070 5,400			
Stonington	5,482	8.57	1,287	150
Swans Island	7,118	11.12	353	32
Total	105,967	165.68	5598	34
4. Eastern Hancock County				
Bar Harbor	28,465	44.48	3,730	84
Cranberry Isles	2,043	3.19	202	63
Ellsworth	59,754	93.37	4,834	52
Franklin			831	21
	25,061	39.16		
Gouldsboro	32,225	50.35	1,448	29
Hancock	20,005	31.26	1,247	40
Lamoine	12,853	20.08	828	41
Mt. Desert	25,699	40.15	1,665	41
Sorrento	2,580	4.03	271	67
Southwest Harbor	8,884	13.88	1,731	125
Sullivan	17,928	28.01	908	32
Surry	25,124	39.26	623	63
Tremont	10,329	16.14	1,390	86
Trenton	12,529	19.58	591	30
Winter Harbor	8,031	12.55	1,190	10

Town	Acres	Square Miles	1974 Pop.	Persons Pe Square Mi
5. Lincoln County				
Alna	14,476	22.62	374	17
Bremen	10,483	16.38	483	29
Bristol	22,754	35.55	2,002	56
Boothbay	13,089	20.45	1,877	92
Boothbay Harbor	3,620	5.66	2,286	404
Damariscotta	8,933	13.96		98
			1,281	
Dresden	20,623	32.22	840	26
Edgecomb	11,893	18.58	710	38
Monhegan	500	0.78	54	67
Newcastle	19,957	31.17	1,129	36
Nobleboro	15,201	23.75	1,022	43
So. Bristol	7,847	12.26	739	60
Southport	3,051	4.77	456	96
Waldoboro	47,996	74.99	3,542	47
Westport	5,698	8.90	301	34
Wiscasset	16,474	25.74		97
			2,484	
Total	222,595	246.2	19,580	56
6. Western Mid-Coast				
Arrowsic	5,664	8.85	261	29
Bath ()	6,300	9.84	9,935	1,010
Bowdoinham	23,645	36.95	1,536	42
Brunswick	31,524	49.73	17,516	357
Georgetown	12,555	19.62	458	23
Harpswell	14,024	21.91		115
•			2,516	
Richmond	19,712	30.80	2,185	71
Topsham	21,244	33.19	6,040	182
West Bath	7,890	12.33	1,037	84
Noodwich	24,067	37.60	1,964	52
Total	166,625	260.82	43,448	167
7. Western Washington County				
Addison	28,191	44.05	819	19
Beals	3,564	5.57	717	129
Centerville			20	123
	26,458	44.47		-
Cherryfield	29,324	45.02	797	17
Columbia	23,447	36.64	172	5
Columbia Falls	14,105	22.04	493	22
Harrington	14,657	22.90	586	26
Jonesboro	24,168	37.76	502	13
Jonesport	16,556	24.31	1,286	53
Milbridge	15,667	24.79	1,345	54
Roque Bluffs	7,529	11.76	236	20
Steuben		45.47	830	18
	29,100			
Total	232,766	364.78	7,803	21
3. Central Washington County	20.202	AF 77	702	17
Cutler	29,293	45.77	783	17
East Machias	28,942	45.22	1,017	22
Vlachias	9,172	14.33	2,359	165
Vlachiasport	14,212	22.21	1,221	. 55
Marshfield	12,063	18.85	248	13
Vhiting	33,533	52.40	235	4
Whitneyville	9,465	14.79	163	11
Fotal	136,680	213.57	6,026	28
	•			
9. Eastern Washington County	00.000	07.00	2.042	100
Calais	23,699	37.03	3,943	106
Dennysville	9,614	5.02	285	56
Eastport	2,911	4.55	2,194	482
_ubec	23,937	37.40	2,016	54
Pembroke	18,784	29.35	808	28
Perry	22,104	34.54	1,020	30
Robbinston			367	12
Fotal	19,151 120,200	29.92	10,633	60
		177.81	211 (2'3')	

Town	Acres	Square Miles	1974 Pop.	Persons Per Square Mile
10. Greater Portland Area				
Cape Elizabeth	9,337	14.59	7,947	567
Cumberland	14,865	23.23	4,458	192
Falmouth	19,861	13.03	6,273	202
Freeport	23,727	37.01	5,049	136
Portland	12,254	19.15	65,101	3,400
Scarboro	31,350	48.98	9,141	187
So. Portland	8,273	12.93	23,036	1,782
Yarmouth	8,007	12.51	5,149	412
Total	127,674	181.43	126,154	695
11. York County			•	
Arundel	15,450	24.14	1,391	58
Biddeford	19,707	30.79	20,078	652
Eliot	13,013	20.33	3,765	185
Kitterv	11,868	18.54	11,059	596
Kennebunk	23,032	35.99	5.976	166
Kennebunkport	13,719	21.44	2,274	106
Old Orchard Beach	4,803	7.50	5.776	770
Saco	24,831	38.80	12.575	323
So. Berwick	21,057	32.90	3,765	114
Wells	39,617	61.90	5,123	83
York	35,941	56.16	6,104	109
Total	223,038	348.49	77,826	223
12. Bangor Area				
Bangor	22,135	34.59	32,840	949
Brewer	9,761	15.25	9,381	615
Hampden	24,515	38.30	4,749	124
Orrington	17.081	26.69	2,763	104
Winterport	23,095	36.09	2,286	63
Total	96,587	150.92	52,019	345
	55,55.		02,010	
13. Augusta Area	26.707	E7 25	21 000	977
Augusta	36,707	57.35	21,609	377
Chelsea	12,516	19,56	2,685	137
Farmingdale	7,264	11,35	2,457	216
Gardiner	10,222	15.97	6,953	435
Hallowell	3,690	5.77	2,676	463
Pittston	20,895	32,65	2,022	62
Randolf	1,333	2.08	1,947	936
Total	96,627	144.73	40,349	280
Coastal Total	2,241,804	3467.7	460,560	133.3

Note: See Table 0-1, page 5, for a complete alphabetical listing of towns, counties, Regional Planning Commissions, and Coastal Map Area Number

Source: Maine Departments of Inland Fisheries and Wildlife, Marine Resources, and U.S. Bureau of the Census population estimates.

^{*}Note—Figures for the coastal unorganized territories are not included in this table.

2.2 State Property Valuation by Town (Coastal Planning Areas)

	Town	Tax Ratio	Tax Rate	Total Real Estate and Personal Propert Assessment (\$000)
. Upper Penobscot Bay	Belfast	100	23.0	54,217
1. Upper Penobscot Bay	Brooksville	65	24.0	13,277
	Bucksport	100	9.5	171,322
	Castine	68	21.0	16,114
	Frankfort	95	12.5	5,179
	Islesboro	100	13.8	26,159
	Northport	100	11.2	16,963
	Orland	90	17.0	15,762
	Penobscot	60	26.0	5,884
	Prospect	50	76.0	636
	Searsport	90	15.9	32,028
	Stockton Springs	100	14.2	14,031
	Verona	100	12.0	4,429
. Knox Region	Camden	55 ·	31.5	48,668
	Cushing	100	14.5	17,494
	Friendship	36	40.0	5,719
	Lincolnville	80	17.5	19,865
	Matinicus Isle Plt.	80	22.0	2,252
	North Haven	50	31.7	8,538
	Owls Head	70	19.5	16,321
	Rockland	100	24.5	100,712
	Rockport	100	17.0	49,903
	So. Thomaston	80	17.0	13,362
	St. George	100	14.5	36,824
	Thomaston	100	24.0	30,709
		100	10.7	32,984
	Vinalhaven Warren	80	14.5	23,420
. Eastern Penobscot Bay	Blue Hill	70	20.0	31,612
. Lasterii r eliobacot bay	Brooklin	64	22.5	10,732
	Deer Isle	25	52.0	10,227
		100	30.0	3,436
	Isle au Haut			411
	Long Island Plt.	50	56.0	
	Sedgewick	43	46.0	4,245
	Stonington	88	23.0	14,390
	Swans Island	100	12.0	11,877
. Eastern Hancock Co.	Bar Harbor	75	27.2	64,358
	Cranberry Isles	100	9.5	12,983
	Ellsworth	100	13.7	101,747
	Franklin	100	13.7	7,766
	Gouldsboro	100	18.0	20,267
	Hancock	70	14.0	18,537
	Lamoine	100	12.2	13,537
	Mount Desert	100	41.0	39,952
	Sorrento	100	13.8	9,016
	Southwest Harbor	75	31.0	20,875
	Sullivan	100	17.0	7,550
	Surry	60	34.5	6,563
	Tremont	50	46.0	7,099
		60	20.0	9,200
	Trenton	DO.	20.0	3,200

· · · · · · · · · · · · · · · · · · ·	Town	Tax Ratio	Tax Rate	Total Real Estate and Personal Property Assessment (\$000)
5. Lincoln County	Alna	100	20.4	7,941
. Lincom county	Boothbay	30	44.8	
	•	47		18,507
	Boothbay Harbor		44.1	26,852
	Bremen	100	11.9	19,140
	Bristol	100	14.5	42,897
	Damariscotta	50	41.0	10,342
	Dresden	75	25.0	6,289
•	Edgecomb	50	27.0	6,526
	Monhegan Plt.	20	229.0	232
	Newcastle	80	21.5	14,765
	Nobleboro	60	19.4	9,858
	South Bristol	100	15.0	19,518
	Southport	54	29.5	19,779
	Waldoboro	60	27.0	25,724
	Westport	50	71.0	2,981
	Wiscasset	50	37.5	131,639
. Bath-Brunswick	Arrowsic	60	46.0	1 224
Western Mid-Coast			46.0	1,334
western wild-Coast	Bath	95	24.0	132,507
	Bowdoinham	100	31.0	8,937
	Brunswick	63	30.7	128,689
	Georgetown	80	17.0	16,777
	Harpswell	50	41.0	29,319
	Richmond	67	45.0	10,019
	Topsham	80	19.5	58,540
	West Bath	625	25.5	11,059
	Woolwich	50	36.5	1,060
	Perkins Twp.			•••
7. Western Washington County	Addison	100	10.3	14,566
	Beals	50	37.0	2,357
	Centerville	60	90.0	264
	Cherryfield	50	21.5	5,788
	Columbia	70	17.0	2,981
	Columbia Falls	100	6.2	7,090
	Harrington	70	26.0	3,950
	Jonesboro	70	41.6	
				1,785
	Jonesport	50	23.4	9,797
	Milbridge	75	19.0	10,649
	Roque Bluffs	60	298.0	163
	Steuben	100	15.0	10,732
3. Central Washington County	Cutler	50	56.0	1,398
	East Machias	60	31.0	4,647
	Machias	55	27.5	14,425
	Machiasport	83	16.5	7,178
	Marshfield	80	12.8	3,577
	Whiting	80	14.0	3,531
	Whitneyville	10	154.0	217
	Marion		154.0	217
. Eastern Washington County	Calais	66	28.5	36,329
- Serving - Property	Dennysville	71	20.0	1,544
	•	100		
	Eastport		22.0	18,249
	Lubec	100	18.5	13,613
	Pembroke	80	23.0	4,409
	Perry	100	15.5	6,392
	Perry Robbinston	100 100	15.5 20.0	6,392 3,135
	Perry			

	Town	Tax Ratio	Tax Rate	Total Real Estate and Personal Property Assessment (\$000)
10. Greater Portland Area	Cape Elizabeth	50	42.9	61,501
	Cumberland	65	30.0	44,904
	Falmouth	91	21.0	106,628
	Freeport	100	15.2	68,125
	Portland	86	33.7	693,602
	Scarborough	85	24.6	114,178
	So. Portland	100	29.0	259,434
	Yarmouth	60	29.5	86,386
11. York County	Arundel	65	20.3	10,624
·	Biddeford	100	23.0	167,245
	Eliot	90	30.5	23,008
	Kennebunk	80	35.0	53,654
	Kennebunkport	100	15.0	85,885
	Kittery	75	31. 5	53,688
	Old Orchard Beach	100	19.0	105.239
	Saco	60	38.3	73,443
	South Berwick	59	39.0	13,528
	Wells	100	15.6	165,538
	York	25	56.0	46,317
12. Bangor Area	Bangor	7 1	45.3	200,668
_	Brewer	80	26.3	87,831
	Hampden	122	15.0	57,264
	Orrington	80	19.0	21,018
	Winterport	50	80.0	3,551
13. Augusta Area	Augusta	65	33.0	139,733
	Chelsea	60	27.0	5,636
	Farmingdale	100	19.5	19,307
	Gardiner	50	43.0	26,381
	Hallowell	60	34.0	11,620
	Pittston	70	19.5	10,576
	Randolph	40	71.0	2,269

Source: Maine Bureau of Taxation 1976

2.3 Major Tax Map Contractors (Coastal Planning Areas)

Jpper Penobscot Bay		Knox Region	
Belfast	Wright & Pierce (58)	Camden	WPA Project (36)
Brooksville		Cushing	O'Donnell (75)
Bucksport	Sewall (75)	Friendship	Sewall (67)
Castine	Sewall (74)	Lincolnville	Sewall (61)
Frankfort	Sewall (75)	Matinicus Isle P	
Islesboro	Sewall (75)	North Haven	Sewall (74)
Northport	O'Donnell	Owls Head	Sewall (75)
Orland	Sewall (75)	Rockland	O.H. Tripp (40)
Penobscot		Rockport	Sewall (74)
Prospect		So. Thomaston	Sewall (75)
Searsport	Sewall (56)	St. George	Sewall (65)
Stockton Springs		Thomaston	Sewall (73)
Verona	Knowles (58)	Vinalhaven	Sewall (74)
		Warren	O'Donnell (75)

The absence of a name indicates no tax maps available for that town.

Eastern Penobscot Bay		Harrington	
Blue Hill	•	Jonesboro	
Brooklin	Sewall (74)	Jonesport	•
Deer Isle		Milbridge	Sewall (71)
Isle au Haut	(No Name) (76)	Roque Bluffs	octivati (71)
Long Island Plt	(,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	Steuben	Coursell (74)
Sedgewick	(No Name) (66)	Steapen	Sewall (74)
		•	
Stonington	Buxton (75)	Central Washington County	
Swans Island		Cutler	
		East Machias	
Eastern Hancock County		Machias	Sewall (67)
Bar Harbor	Sewall (49)	Machiasport	3011411 (07)
Cranberry Isles		Marshfield	
Ellsworth	Sewall (75)		0 (70)
Franklin		Whiting	Sewall (72)
	Sewall (46)	Whitneyville	
Gouldsboro			
Hancock		Eastern Washington County	
Lamoine	Sewall (74)	Calais	Sewall (49)
Mount Desert	Sewall (74)	Dennysville	oonan (18)
Sorrento	Sewall (75)	Eastport	H.C. A (20)
Southwest Harbor	Sewall (56)		U.S. Army (30)
Sullivan		Lubec	Sewall (75)
·	Sewall (75)	Penbroke	
Surry		Perry	
Tremont	Sewall (67)	Robbinston	
Trenton		Trescott Twp.	•
Winter Harbor	Sewall (75)	Edmunds Twp.	
T7SD	· · · · · · · · · · · · · · · · ·	camanas rvyp,	
T8SD		0 . 0	
		Greater Portland Area	
T9SD		Cape Elizabeth	Wright & Pierce (56)
T10SD		Cumberland	O'Donnell (75)
		Falmouth	O'Donnell (75)
Southern Mid-Coast		Freeport	Sewall (53)
Alna	O'Donnell	Portland	Portland (26)
Boothbay	Wright & Pierce (55)	Scarborough	
	Sewall (69)		Jordan (57)
Boothbay Harbor		So. Portland	Sewall (57)
Bremen	Sewall (75)		
Bristol	Sewall (75)	York County	
Damariscotta	Sewall (75)	Arundel	O'Donnell (75)
Dresden		Biddeford	Sewall (73)
Edgecomb		Eliot	O'Donnell (69)
Monhegan Plt		Kennebunk	Sewall (73)
Newcastle	Sewall (66)		• •
	Sevan (OO)	Kennebunkport	Avis Air Map (74)
Nobleboro		Kittery	Sewall (60)
South Bristol		Old Orchard Beach	Avis Air Map (74)
Southport	Sewall (76)	Saco	Sewall (66)
Waldoboro	O'Donnell (69)	South Berwick	Sewall (75)
Westport		Wells	Sewall (75)
Wiscasset	O'Donnell (75)	York	Sewall (68)
771300000		TOTA	Sewait (OO)
Bath-Brunswick, Western Mid-	Coast	D	
Arrowsic	Soust	Bangor Area	A : A: O .
	Course (GE)	Bangor	American Air Survey Inc.
Bath	Sewall (65)	Brewer	Sewall (75)
Bowdoinham	O'Donnell (68)	Hampden	Hanson (75)
Brunswick	Wright & Pierce (74)		printed by
Georgetown	O'Donnell (74)		Sewall
Harpswell	Babbidge (75)	Orrington	Sewall (70)
Phippsburg	Sewall (75)	9	- · · · · · · · · · · · · · · · · · · ·
Richmond	Oction (70)	Winterport	Wright & Pierce (64)
	0/0	_	
Topsham	O'Donnell (75)	Augusta Area	
West Bath	O'Donnell (75)	Augusta	Sewall (54)
Woolwich	O'Donnell (73)	Chelsea	Sewall (73)
		Farmingdale	Sewall (72)
Western Washington County	•	Gardiner	Sewall (74)
Addison		Hallowell	Sewall (65)
Beals		Pittston	· ·
			O'Donnell (75)
Centerville		Randolph	O'Donnell (75)
Cherryfield		Note: Sound! (E4) indicate 0	oll Co. was the sees of
Columbia		Note: Sewall (54) indicates Sewa	all Co. was the map contractor ducted in 1954. See the list
Columbia Falls		below for all the contracto	
		Scrott for all the contracto	1.06

TAX MAP CONTRACTORS

Avis Airways Company 233 Harvard Street Brookline, MA 02146

Babbidge, Howard Ward Town Road Freeport, ME 04032

Hanson Town Office Hampden Highlands, ME 04445

E.C. Jordan Company 379 Congress Street Portland, ME 04101 Knowles, Jerome Northeast Harbor, ME 04662

Lord, John 193 Exchange Street Bangor, ME 04401

O'Donnell Associates 81 Maine Street Auburn, ME 04210

Portland City Hall 389 Congress Street Portland, ME 04101 Sewall Company Old Town, ME 04468

Wright, Pierce, Barnes, & Wyman Main Street Topsham, ME 04086

Source: State Planning Office

2.4 Linear Miles of Shoreline (Coastal Planning Areas)

	Estimated % of Total	Estimated Number of Miles
1. Upper Penobscot Bay	6.1	250
2. Knox Region	13.4	544
3. Eastern Penobscot Bay	10.3	439
4. Eastern Hancock County	9.9	403
5. Lincoln County	10.7	435
6. Bath-Brunswick, Western Mid-Coast Region	15.3	608
7. Western Washington County	11.1	452
8. Central Washington County	3.4	142
9. Eastern Washington County	7.6	311
10. Cumberland—Greater Portland	5.2	206
11. Southern Maine—York County	5.6	230
12. Bangor	1.2	50
13. Augusta	1.0	39
Coastal Total Miles		4,109

Note: Percentages do not add to 100 due to rounding

Source: Conservation Priorities Plan for the Maine Coast-Center for Natural Areas, South Gardiner, Maine, 1973

2.5 Land Under Jurisdiction of the Bureau of Public Lands (Coastal Planning Areas)

Location	Name	Acreage
Upper Penobscot Bay		
Northport	Durham Forest	105
Knox Region		
Warren/Thomaston	State Prison Farm	973
Bath-Brunswick,		
Western Mid-Coast		
Topsham	Beatrice Baxter	*
•	Memorial Forest	125
Eastern Hancock County		
T8SD	Public Lot	640
T10SD	Public Lot	960
Southern Maine-		
York County		
Kennebunk	Bragdon	
	Memorial Forest	87

Source: Maine Bureau of Public Lands, 1977

2.6 Land Under Tree Growth*— Open Space Laws (Coastal Planning Areas)

	Land Classified (Acres)
Upper Penobscot Bay	16,134
Knox Region	736
Eastern Penobscot Bay	5,998
Eastern Hancock County	24,985
Lincoln County	773
Bath-Brunswick, Western Mid-Coast	43,939
Western Washington County	37,110
Central Washington County	42,092
Eastern Washington County	12,048
Cumberland—Greater Portland	4,415
Southern Maine-York County	9,247
Bangor Area	417
Augusta Area	1,155
Coast Total	199,049
Maine	2,758,622

Source: Maine Bureau of Taxation, 1976 Valuation Return

2.7 Conservation Easements* (Coastal Counties)

	Town	Acres	Recipient
Cumberland			
	Harpswell	100.0	P/R
	Falmouth	6.0	P/R
	Freeport	200.0	P/R
	Gray	17.9	Town of Gray
	Total	323.9	10001101010101
	iotai	323.9	
Hancock			
	Swans Island	1,205.0	ANP
	Brooklin	22.0	ANP
	Southwest Harbor	109.9	ANP
	Cranberry Isles	120.0	ANP
	State of Maine	698.5	ANP, TNC
	Deer Isle	13.0	ANP
	Bar Harbor	320.9	ANP
	Tremont	408.3	
	Brooklin	408.3 48.0	ANP, FW
			ANP
	Stonington	130.5	ANP/TNC
	Mt. Desert	32.6	ANP
	Long Island Plt.	430.0	ANP
	Sorrento	114.6	ANP, TNC
	Hancock	65.0	P/R
	Lamoine	120.0	F/W
	Gouldsboro	78.0	ANP
	Total	3,916.6	
Knox			
Kilox	Isle au Haut	219.0	ANP, TNC
	North Haven	312.5	ANP
	St. George	60.0	F/W, P/R
	Friendship	104.0	Aud
	Matinicus	225.0	F/W
			r/vv
	Total	920.5	
Lincoln			
=	Bristol	50.0	P/R
	South Bristol	60.0	F/W
	Boothbay	3.0	F/W
	Bremen	27.0	F/W
	Westport	5.0	F/W
	· ·		1° / VV
	Total	145.0	

	Town	Acres	Recipient
Sagadahoc			
•	Bowdoinham	200.0	F/W
	Woolwich	<u>65.0</u>	F/W
	Total	265.0	
Waldo			
	Lincolnville	25.0	P/R
	Islesboro	22.5	P/R, F/W
•	Total	47.5	
Washington			
·	Harrington	675.0	F/W, P/R, TNC
	Perry	50.0	TNC
	Cutler	<u>77.0</u>	F/W
	Total	802.0	
York			
	Lebanon	400.0	P/R
	Biddeford	33.0	Aud., P/R
	Total	433.0	
Index: P/R = Parks & R ANP = Acadia Na TNC = The Natur F/W = Inland Fis Aud = Audubon	ational Park re Conservancy sheries and Wildlife		

Source: Maine Coast Heritage Trust, Bar Harbor, Maine, 1977

2.8 Federal Lands*(Coastal Planning Areas)

Coastal Map Area	Location	Name Property	Acreage	Agency	Contact
8-1	Machias	Food Commercial Storage and Distri- bution Center	0.2	Office of Economic Opportunity	Washington/Han- cock Comm. Agen- cy, Machias, ME 255-3431
5-1	Boothbay Harbor	Biological Labora- tory McKown Point	7.1	Dept. of Commerce, National Oceanic Atmospheric Ad- ministration	Phil Goggins, Dept. of Marine Re- sources, Hallowell, ME 289-2291 or 3371
9-2	Calais	St. Croix Island National Monu- ment	22.2	Dept. of the Inte- rior, National Park Service	Keith Miller, Super- intendent, Acadia National Park, RFD #1 Box 1, Bar Harbor, ME 04609 288-3338
4-1 4-2 4-3	Bar Harbor	Acadia National Park	34,378.0		
1-3	East Orland	Craig Brook Nation- al Fish Hatchery	134.7	Dept. of the Interior, Fish and Wildlife Service	Michael Hendrix, Craig Brook Na- tional Fish Hatch- ery, East Orland, ME 469-2803

Coastal Map Area	Location	Name Property	Acreage	Agency	Contact
4-2	Ellsworth	Green Lake Nation- al Fish Hatchery	128.9		Bernard Dennison, Green Lake Na- tional Fish Hatch ery, Ellsworth, ME 04605 667-9531
2-3	Southwest of Isle au Haut	Seal Island National Wildlife Refuge	65.0		Dept. of the Interior, Fish and Wildlife Service, Moosehorn National Wildlife Refuge, Baring, ME 454-3521
6-1	Popham Beach	Phippsburg-Pond Island Wildlife Refuge	10.0		William Koch, Act- ing Refuge Man- ager, Parker Rive National Wildlife Refuge, Newbury port, MA 01950 617-465-5753
9-2	Baring, Calais	Moosehorn National Wildlife Refuge	16,065.0	Dept. of the Inte- rior, Fish and Wildlife Service	Refuge Manager, Moosehorn Na- tional Wildlife Refuge, Calais, ME 04619 454-3521
9-1	Edmunds		6,665.49		
	York County	Rachel Carson Na- tional Wildlife Refuge	1,406.4		William Koch, Act- ing Manager, Parker River N.W.R., Newbury port, MA 10950 617-465-5753
11-1		a. Brave Boat Har- bor Division	233.26		
11-2		b. Goose Rocks Division	308.50		
11-2		c. Little River Divi- sion	105.10		
11-1 11-2		d. Moody Division e. Mousam River Division	170.54 24.0		
11-1, 11-2		f. Upper Wells Divi- sion	185.20		
11-1 10-1		g. Lower Wells Divi- sion h. Spurwink River	367.26		
		Division			
2-1	Friendship	Franklin Island Na- tional Wildlife Refuge	12.0		Refuge Manager, Moosehorn Na- tional Wildlife Refuge, Calais, ME 04619 454-3521
7-1	Steuben	Petit Manan Nation- al Wildlife Refuge	1,562.0		

0				•	
Coastal Map Area	Location	Name Property	Acreage	Agency	Contact
1-2	Belfast	Monitoring Station Monitoring Station	138.3	Federal Communication Commission	Federal Communication Commission, Route 137, PO Box 470, Belfast, ME 04915 338-4088
9-1	Lubec	Waterways Ex. Station, Treat Island	3.1	Corps of Engineers	Gardner Blodgett, U.S. Army Corps of Engineers, Needham, MA, 617-894-2400 Ex. 215
11-2	Kennebunkport	Kennebunk River Jetty	6.0		
. 10-1	Portland	Court House, 156 Federal St.	0.9	General Services Administration	Beverly James, OPER Planning STFF GSA, McCormack Post Office and Court House, Boston, MA 02109 617-223-2601
10-1	Portland	Post Office and Custom House, 312 Fore St.	0.3		
10-1	Portland	Parking Lot, Ex- change St.	0.4		
10-1	Portland	Motor Pool, 21 Pearl St.	0.6		
10-1	Portland	Parking Lot, Brattle St. & Parris St.	0.1		
10-1	Portland	Naval Training Site, Commercial St.	6.7		
4-2	Ellsworth	Post Office, 41 Main St.	0.2		
13	Augusta	Post Office, Federal Blds., 40 Western Ave.	2.9		
12	Bangor	Post Office and Court House, 202 Harlow St.	3.0		
9-2	Calais	Milltown Border Station, North St.	0.2		
9-2	Calais	Ferry Point Border Station, Main St.	0.4		
11-2	Biddeford	Post Office, 35 Washington St.	0.4		

Map Area	Location	Name Property	Acreage	Agency	Contact
1-1	Islesboro	Grindel Point Light	0.1	U.S. Coast Guard	Capt. Royal E. Grover or David Wood, Navigation Aid, 1st USCGO, 150 Causeway St. Boston, MA 02114 617-494-2709 OR
1-2	Stockton Springs	Fort Point Light Station	2.1	U.S. Coast Guard	J.P. Driscoll or John Wofford, Chief, Logistics and Property Branch, c/o Commander, 1st CG District, 150 Causeway St. Boston, MA 02114 223-6903
2-1	Friendship	Franklin Island Light	12.0		OR
2-1	Owls Head	Owls Head Light Station	4.3		L.A. Roe, Chief Warrant Officer, c/o Commander, Coast Guard Group, 259 High St., So. Portland, ME 04106
0.4	D . O . I				799-5531 ext. 34
2-1	Port Clyde	Marshall Point Light Station	5.6		
2-1	St. George	Whitehead Light Station	11.1		
2-2	Camden	Curtis Island Light Station	0.1		
2-2	Rockland	Rockland Station	1.1		
2-2	Rockland	Rockland Light	1.1		
2-3	North Haven	Goose Rocks Light Station	0.1		
2-3	Rockland, Matinicus	Matinicus Rock	8.0		
2-3	Muscle Ridge,	Light Station Two Bush Island	2.0		
2-3	South Thomaston Vinalhaven	Light Station Brown's Head Light	6.0		
2-3	Vinalhaven	Station Heron Neck Light	10.0		
3-1	Long Island Plt.	Station Great Duck Island	10.1		
3-1	Swan's Island	Light Station Burnt Coal Harbor Light Station	1.0		
3-2	Deer Isle	Eagle Island Light	6.0		
3-2	Isle au Haut	Isle au Haut Light	6.0 .1		
	Isle au Haut	Ram Island Light	4.0		
3-2	Stonington	Deer Island Thoro- fare Light	1.0		
3-3	Brooklin	Blue Hill Bay Light	.1		i
4-1	Bass Harbor, Tremont	Bass Harbor Head Light Station	2.0		
4-1	Cranberry Isles	Baker Island Light	.1		
		Mount Desert Rock	10.0		

Coastal /lap Area	Location	Name Property	Acreage	Agency	Contact
4-1	Northeaset Harbor, Mount Desert	Bear Island Light Station	2.0		
4-1	Southwest Harbor	Southwest Harbor	1.5		
4-1	Southwest Harbor	Base Southwest Harbor Base Housing	8.7		
4-3	Gouldsboro	Egg Rock Light Station	3.0		
4-3	Gouldsboro	Prospect Harbor Light	.2		
5-1	Boothbay Harbor	Burnt Island Light Station	5.0		
5-1	Boothbay Harbor	Boothbay Harbor Station	2.8		
5-1	Bristol	Pemaquid Point Light	.1		
5-1	Monhegan	Manana Island SOC SIG Station	.1		
5-1	Monhegan	Monhegan Island Light Station	.1		
5-1	Newagen, South- port	Cuckolds Light Sta- tion	7.0		
6-1	Arrowsic	Coubling Point Range Light Station	4.5		
6-1	Arrowsic	Squirrel Point Light Station	4.5		
6-1	Georgetown	Seguin Island Light Station	20.0		
6-1	Georgetown	Perkins Island Light Station	9.0		
6-1	Harpswell	Little Mark Island Mon. Light	1.0		
6-1	Phippsburg	Kennebec River Station	.7		
6-1	Phippsburg	Kennebec River Station Wharf	.2		
6-1	Popham Beach, Phippsburg	Pond Island Light	10.0		
7-1	Steuben	Petit Manan Light Station	9.0		
7-2	Addison	Nash Island Light Station	4.0		
7-2	Jonesport	Moose Pk. Light Station	4.0		
7-2 7-2	Jonesport Jonesport	Jonesport Station Jonesport Station	4.1 9.9		
8-1	Machiasport	Housing Avery Rock Light	.8		
8-1	Machiasport	Libby Island Light Station	45.0		
8-2	Cutler	Little River Light Station	15.0		• •
9-1	Lubec	Lubec Channel Light	9.0		
9-1	Lubec	West Quoddy Head Light Station	9.0		
9-2	Calais	St. Croix River Light	2.0		
9-2	Calais	Whitlock's Mill Light Station	2.0		•
9-2 10-1	Eastport Cape Elizabeth	Dog Island Light Cape Elizabeth Light	.8 17.6		
10-1	Cape Elizabeth	Portland Head Light Station	.7		

Coastal Map Area	Location	Name Property	Acreage	Agency	Contact
10-1 10-1	Portland Portland	Crow Island Light Halfway Rock Light	2.2 1.5		
10-1	Portland	Station Ram Island Ledge	5.0		
10-1	South Portland	Light Fort Scammel Point	.1		
10-1	South Portland	Light Spring Point Ledge Light Station	8.3		
10-1 11-1	South Portland Kittery	South Portland Base Whaleback Light Station	11.0 .5		
11-1	York	Cape Neddick Light Station	6.0		
11-1	York	Boon Island Light Station	3.0		
11-2	Biddeford	Fletcher's Neck	.8		
11-2		Station Goat Island	3.5		
11-3	Cape Porpoise, Kennebunkport	Light Station Stage Island Daybeacon	.1		
12	Winterport			U.S. Dept. of Agriculture, Forest Service	Graham T. Munkit- trick or Warwich Tinsely, Soil Con- servation Service, U.S. Dept. of Agriculture, Room 522, Hart- wick Bldg. 4321 Hartwick Road, Orono, ME 04473 866-2132 Forest Service, Soil Conservation Service, U.S.D.A. 5-942-8388 (Bangor Exchange)
12	Bangor	U.S. Army Reserve Center	5.0	MILITARY IN- STALLATIONS Army	Mr. Maillet, Advisor, 931 Union St., PO Box 1050, Bangor, ME 5-942-8271
11-2	Saco	U.S. Army Reserve Center	3.0		Joseph Donahue, 101 Franklin St., Saco, ME 284-4822
6-1	Brunswick	Brunswick Naval Air	3,472.0	Navy	Commanding Offi-
6-1	a. Harpswell	Station Casco Bay Fuel	(fee) 70.4		cer, Brunswick Naval Air Station,
6-1	b. Phippsburg	Farm RAKE Station,	(easement) 5.0 .23		Bath Road, Bruns- wick, ME 04011
6-1	c. Phippsburg	Sabino Hill RAKE Station,	.23	-	921-1110
6-2	d. Topsham	Small Point	(easement) 8.63 (fee) 43.35 (easement) 11.0		
13	Augusta	Reserve Center	4.0		Commanding Officer, Naval Reserve Training Center, Union St., Augusta, ME 622-6171

Coastal Map Area	Location	Name Property	Acreage	Agency	Contact
12	Bangor	Reserve Center	3.0	Navy	Commanding Officer, Naval Reserve Training Center, 402 Essex St., Bangor, ME 04401 942-8271 or 947-0669
8-2	Cutler	Cutler Radio Sta- tion	2.988.0		Commanding Offi- cer, U.S. Naval Radio Station, Cutler ME 259-8551
5-1	South Bristol	Industrial Reserve Plant Rep. Office	15.0		
11-1	Kittery	Portsmouth Naval Shipyard, Seavey Island	277.0		Commanding Offi- cer, Portsmouth Naval Shipyard, Kittery, ME 439-1000
10-1	South Portland	Reserve Center	4.0		Commanding Officer, U.S. Naval Reserve Center, Commercial St., Portland, ME 775-6555
2-3	Owls Head, Muscle Ridge	Trail Course Range	1.0		
4-3	Gouldsboro a. Winter Harbor	Astronautics Group Security Group Activity Housing	5.8		Commanding Offi- cer, Security Group Activity,
	b. Gouldsboro	Security Group Activity Operations	465.00		Navy Base, Winte Harbor, ME 963-5534 or
	c. Winter Harbor	Security Group Activity Housing	177.0	·	963-7700
	d. Winter Harbor	Security Group Activity			
6-1	Harpswell	Whaleboat Island	1.0		Commander, CEC, Real Property
11-1	Kittery, Isles of Shoals	Duck Island Target Range	9.5		Management, Naval Facilities Engineering Com
2-3	Matinicus	Seal Island Target Range	65.0		mand, Dept. of the Navy, Washington, D.C. 20390
8-1	Machiasport	Bucks Harbor Air Force Station	48.0	Air Force	Commanding Officer, Bucks Harbo A.F.S., Bucks Harbor, ME 255-8316
1-2	Searsport	P.O.L. Retail Distribution Station	1,203.0 (easement) 43.0 (lease) 20.0 (fee)		Petrol Dept., U.S.A.F. Depot, Searsport, ME 548-2201

Coastal Map Area	Location	Name Property	Acreage	Agency	Contact
	Knox County Great Pond Plt.	Pease Medical Annex Loring Rec. Annex	880 ft.		
12	Bangor	Bangor International Airport Bangor Ammunition Storage Annex Bangor Housing Site No. 2 Bangor Housing Site No. 3 Bangor Middle Marker Annex		Air National Guard	Commanding Officer, Air National Guard, Bangor International Airport, Bangor, ME 947-0571

Source: Maine State Planning Office, unpublished data, 1977

2.9 Public and Quasi-Public Lands

	Percent of Total Acres	Percent of Total Public and Quasi-Public
Coastal		
Acreage	100	_
Federal	2.1	49.7
State	1.0	24.7
(Bureau of		
Parks and Recreation)	(0.6)	(13.5)
Municipal	0.7	17.5
Quasi-Public	0.3	8.1
Total Public and		
Quasi-Public	4.1	100

Source: Maine Coastal Recreation and Open Space Conservation (Draft) Bureau of Parks and Recreation, 1977

Islands - Note

There are approximately 3,000 islands off the Maine Coast. Of these, approximately 1,500 are registered to private ownership under the Maine Coastal Island Registry, and 1,500 are within State jurisdiction. Ownership of all of these islands has not been determined at this point.

Technical Notes

Conservation Easement — A legal means by which a landowner may voluntarily set permanent limitations on the future uses of his land.

Federal Lands — Any land held in fee simple by any agency of the federal government.

Population Density — This is usually calculated by dividing the number of acres or square miles of a town by the most recent population.

Quasi-Public — For the purpose of this report, quasi-public areas are defined as lands held by private owners but which accrue some public benefit from their open space values by having restrictions on their use or development. Most of the lands classified here as quasi-public are held by non-profit, natural resource, or conservation organizations.

State Valuation — Estimated value of all taxable property subject to the property tax in the State.

Tree Growth, Farm, and Open Space Tax Laws — These tax laws are a result of an Amendment to Article 9 of the Maine State Constitution which allows for a "current use" assessment of these lands as opposed to a "highest and best use" assessment

3 Economy

Introduction

In this section the economy of the coast is described through the presentation of data on personal and household income, total and projected employment, employment rates, taxable sales, major products, and major coastal industrial expansion.

1975 average after tax income for coastal counties was generally lower than the average income in Maine for the same period. Coastal counties showing high incomes consistently above the State average were Cumberland, Kennebec, and Knox. Coastal counties showing low incomes consistently below the State average were Washington, Hancock, and Waldo.

In 1975, about 233,030 persons were employed in coastal counties as compared to 391,100 in the entire State. Unemployment in 1976 in the coastal counties averaged 8.5 percent which is slightly less than the State average, although there is a larger seasonal fluctuation in coastal areas.

There are eight basic industrial activities in Maine's coastal planning area. According to 1970 statistics, the largest by far is manufacturing. About 30 percent of the total coastal workforce is employed in manufacturing with the highest density in the Portland-Brunswick areas. Industries having the most highly valued products in the coast are food, paper, and transportation equipment.

Although overall the coastal economy is still based on manufacturing, the fastest rate of growth in non-manufacturing industry is occurring in the trades and services.

Most of the coastal industrial expansion continues to occur in larger, more developed towns and cities with generally more than half of the new activity taking place in York and Cumberland counties.

3.1 Mean Per Capita* Personal Income (Coastal Counties)

	1965	1970	1974	1975
Cumberland	\$2,688	\$3,820	\$5,242	\$5,718
Hancock	2,121	3,146	4,450	4,720
Kennebec	2,274	3,387	4,654	5,103
Knox	2,172	3,188	4,402	4,809
Lincoln	2,201	3,969	4,547	4,932
Sagadahoc	2,385	3,232	4,242	4,588
Waldo	1,868	3,044	4,065	4,308
Washington	1,666	2,527	3,540	3,875
York	2,351	3,494	4,479	4,864
Coastal				
County Average	2,191	3,311	4,402	4,768
State Average	2,307	3,302	4,536	4,785

Source: U,S. Department of Commerce, Division of Economic Analysis

3.2 Net Household Income (Coastal Counties)

	Median Household Income	\$0 to \$7,999	\$8,000 to \$9,999	\$10,000 to \$14,999	\$15,000 to \$24,999	to \$25,000 +
Cumberland	\$15,232	22.7%	6.8%	19.5%	33.9%	17.1%
Hancock	12,226	30.7	9.2	21.4	28.1	10.6
Kennebec	15,236	22.1	6.5	20.4	33.2	17.8
Knox	12,594	30.1	8.5	22.2	28.1	11.1
Lincoln	11,668	32.6	9.5	21.5	27.5	8.9
Sagadahoc	13,151	26.3	7.7	25.0	31.5	9.5
Waldo	12,216	29.5	9.8	22.7	27.9	10.1
Washington	9,813	41.0	9.9	21.2	21.0	6.9
York	13,289	27.2	7.8	23.0	31.5	10.5
Coastal Counties Total	12,825	30.2	8.4	21.8	29.1	11.3
State Total	13,394	26.8	8.2	22.1	30.8	12.1

Source: Sales Management Magazine, Survey of Buying Power (1977)

3.3 Total and Projected Employment (Coastal Counties)

	1950	1960	1970	1975	1980	1990
Cumberland	61,520	68,567	78,640	84,380	87,800	93,100
Hancock	10,792	10,876	14,430	16,890	14,200	15,400
Kennebec	30,632	32,502	36,800	38,140	41,800	44,200
Knox	9,787	9,772	11,240	11,660	11,800	12,100
Lincoln	5,957	6,058	8,000	7,310	8,500	8,900
Sagadahoc	6,457	8,492	8,650	9,880	10,600	11,800
Waldo	7,123	7,289	8,690	9,020	9,700	10,100
Washington	10,168	9,695	10,890	11,200	9,900	10,200
York	35,268	36,595	43,630	44,550	50,200	54,000
Coastal County Total	177,704	189,846	220,970	233,030	244,500	259,800
State Total	ΝA	ŃA	378,800	391,100	ΝA	ΝA

Source: Maine State Planning Office

3.4 Civilian Labor Force Unemployed (Maine and Coastal Counties)

	Jan.	Feb.	Mar.	Apr.	May	June	July	Aug.	Sept.	Oct.	Nov.	Dec.
Coastal							,					
Counties Average	11.0	11.4	11.3	10.1	8.3	8.1	8.3	6.6	6.3	7.1	8.0	8.7
State Average	11.1	10.9	10.7	10.0	12.9	8.4	9.8	7.1	6.8	7.2	8.0	8.5
County	Averag	e = 8.8	3 percer	nt			Sta	ate Aver	age = 9	.3 perce	ent	

Source: Maine Department of Manpower Affairs, Employment Security Commission, 1976.

3.5 Industry of Employed Workers (Coastal Planning Area)

	Total Employed	Agriculture Forestry Fisheries	Mining	Construction	Manufacturing	Transportation
Upper Penobscot Bay	6,182	244	64	479	2,522	405
Western Penobscot Bay	8,655	722	32	632	2,435	526
Eastern Penobscot Bay	1,587	299	92	311	190	56
Eastern Hancock County	6,210	364	15	858	904	413
Lincoln County	5,902	640	6	670	1,333	360
Bath-Brunswick	13,464	440		932	4,736	568
Western Washington County	2,124	652	7	108	526	52
Central Washington County	1,503	209		106	258	. 37
Eastern Washington County	2,987	114		322	1,038	198
Greater Portland Area	45,294	538	44	2,651	8,644	3,990
York County	25,085	569	13	1,565	10,821	1,216
Bangor Area	17,935	347	29	819	2,688	1,744
Augusta Area	14,379	371	8	1,042	3,778	751
Coastal Planning Areas Total	151,307	5,509	310	10,495	39,873	10,316
State Total	365,850	15,061	482	23,015	115,539	11,384

	Wholesale & Retail Trade	Finance & Business Services	Personal Services	Professional & Recreation Services	Public Administration
Upper Penobscot Bay	1,020	277	405	925	246
Western Penobscot Bay	2,040	342	723	1,359	567
Eastern Penobscot Bay	165	76	145	325	73
Eastern Hancock County	1,424	409	580	1,433	390
Lincoln County	1,295	305	398	915	378
Bath-Brunswick	2,342	518	652	2,979	949
Western Washington County	329	134	78	205	111
Central Washington County	303	125	104	266	199
Eastern Washington County	567	139	148	398	211
Greater Portland Area	12,643	5,062	2,397	9,279	2,443
York County	4,844	1,374	1,151	3,786	897
Bangor Area	5,230	1,441	948	4,547	1,090
Augusta Area	2,923	813	713	• 2,958	1,735
Coastal Planning Areas Total	35,125	11.015	8,442	29,375	9,289
State Total	71,331	14,986	16,892	93,334	17,455

Source: Maine State Planning Office, U.S. Bureau of the Census, 1970

3.6 U.S. and Maine Employment Rates

Source: Maine Department of Manpower Affairs, Bureau of Labor, Division of Research and Statistics, 1977.

3.7 Major Products (Coastal Planning Areas)

Industry Rank	Number of Established Companies	Rank Value of Product (in thousands of \$)	Valued Product and Percent of State Total	Total Employed	Average Gross Wage	Capital * Expenditures (in thousands of \$)
1 Food	167	\$386,942,291	62	7,128	\$ 6,438	\$ 5,403
2 Paper & Allied Products	16	166,687,995	13	2,292	9,721	13,923
3 Transportation Equipment	76	146,453,245	92	11,141	10,711	6,954
4 Electrical Machinery	17	145,892,832	68	3,061	6,305	7,321
5 Leather	33	115,566,843	30	5,504	5,962	1,174
6 Fabricated Metals	37	76,609,931	76	1,958	9,503	2,736
7 Textiles	18	64,704,132	25	2,391	6,780	2,129
8 Machinery	45	49,561,104	61	1,622	8,713	1,535
9 Printing	98	45,308,876	75	2,010	7,759	2,295
10 Chemicals	24	37,776,432	69	620	7,520	1,915
11 Apparel	27	36,145,619	82	2,152	4,976	273
12 Lumber & Wood	142	29,991,540	7	844	6,350	2,375
13 Rubber & Plastics	15	22,847,366	20	784	5,692	2,011
14 Stone, Clay & Glass 15 Petroleum and	28	21,303,078	52	399	10,693	1,248
Coal Products 16 Miscellaneous	13	13,686,053	42	300	10,481	1,210
Manufacturing	24	13,577,377	56	656	5,241	233
17 Instruments	7	6,325,337	84	386	6,680	608
18 Furniture	15	2,620,010	11	131	6,075	15
19 Primary Metals	3	975,430	10	59	5,425	59
Coastal Total	805	\$1,382,975,491	36	43,438	\$ 7,917	\$53,461
State Total	2,386	\$3,803,864,567	100	105,849	7,646	N.A.

Source: Maine Department of Manpower Affairs, Bureau of Labor, Division of Research and Statistics, 1974

3.8 Taxable Sales*(Coastal Counties)

		Percent Change			
County	1971	1972	1973	1974	71-74
Cumberland	394.7	445.2	502.1	513.6	30.1
Hancock	60.6	67.8	79.8	86.5	42.7
Kennebec	159.8	174.0	197.7	203.5	27.3
Knox	44.7	49.9	56.0	57.3	28.2
Lincoln	31.3	33.8	37.8	39.1	24.9
Sagadahoc	16.6	18.7	20.9	22.3	34.3
Waldo	25.1	26.5	28.4	35.0	30.4
Washington	28.8	33.1	36.3	39.9	38.5
York	131.4	143.7	165.4	173.1	31.7
Coastal County Total	\$ 893.0	\$ 992.7	\$1,124.4	\$1,170.3	31.0
Maine Total	\$1,502.8	\$1,665.8	\$1,896.8	\$1,985.2	32.1

Tabulation based on Sales and Transient Rentals Tax assessment only. Does not include power and telephone companies.

Source: Maine Bureau of Taxation, "Maine Sales and Use Tax"

3.9 Major Industrial Expansion*(Coastal Counties)

Location	County	Product
1973:		
Brunswick	Cumberland	Packaging Tapes
Portland	Cumberland	Synthetic Paper Sizing
Portland	Cumberland	Generators
So. Portland	Cumberland	Semi-Conductors (3)
So. Portland	Cumberland	Steel Fabrication
Camden	Knox	Paper Felts
Rockland	Knox	Gums & Pectin
Rockland	Knox	Fiberglass Yachts
Rockland	Knox	Bathrobes
Wiscasset	Lincoln	Wool Reels
Bangor	Penobscot	Electronic Corporation
Bangor	Penobscot	Turbine Engines
Bangor	Penobscot	Hand-Sewn Moccasins
Brewer	Penobscot	Soft Sole Slippers
Bath	Sagadahoc	Paint, Sand Blast, Section Fabrication
Topsham	Sagadahoc	Chip Mill
Biddeford	York	Heat Resistant Fabrics
Biddeford	York	Uniforms, Sportswear
Biddeford	York	Men's Clothing
Saco	York	Polyethylene Bars
1974:		
Falmouth	Cumberland	Sail Making
Freeport	Cumberland	Hand-Sewn Shoes
Portland	Cumberland	Forged Fittings
Portland	Cumberland	Hydraulic Liftable
Portland	Cumberland	Metal Fabrication
Scarborough	Cumberland	Boots & Shoes
Yarmouth	Cumberland	Rope & Twine
Bucksport	Hancock	Coated Paper
Rockland	Knox	Business Forms
Rockland	Knox	Seafood Products
Rockland	Knox	Commercial Printing

Warren Knox Limestone Wiscasset Lincoln Stainless Steel Fabrication Searsport Waldo Amonium Sulphate Biddeford York Molded Plastics Biddeford York Tantalum Capactors 1975: Portland Cumberland Can Manufacturing Portland Cumberland Brakes & Clutches So. Portland Cumberland Ball Bearings, Small Tools Westbrook Cumberland Computers & Related Products Augusta Kennebec Meat Products Hallowell Kennebec Computer Devices Bangor Penobscot Radio Transmitters Calais Washington Shoes Biddeford York Protective Clothing Biddeford York Research & Development Laboratory 1976: Westbrook Cumberland Computer Chassis Augusta Kennebec Processed Meats Augusta Kennebec Computer Modules Knox Rockland Can Manufacturing Knox Rockland Leather Tanning Belfast Waldo Shoes Searsport Waldo Clam Depuration Biddeford York Stitching Shoes Kittery York Screw Machine Parts 1977: Lewiston Androscoggin **Book Binding** Brunswick Cumberland Shoes Brunswick Cumberland Medical Research Brunswick Cumberland Furniture Manufacturing Portland Cumberland Sheet Metal Fabrication Portland Cumberland Medical Research & Diagnostics Portland Cumberland Recycle Glass & Metal Containers Scarboro Cumberland Insulation Manufacturing South Portland Cumberland Electric Switches Westbrook Cumberland Semiconductor Devices Yarmouth Cumberland Printing Gouldsboro Hancock Incandescent Lamp Components Thomaston Knox Sand Flower Pots Boothbay Lincoln Boat Building Bristol Lincoln **Oyster Breeding** Waldoboro Lincoln Depth Finders Bangor Penobscot Shoes Brewer Penobscot Fire Warning Devices Dover-Foxcroft Piscataquis Dimension Lumber Greenville Piscataquis Dimension Lumber Topsham Sagadahoc Recycle Glass & Metal Containers Harmony Somerset Outerwear Madison Somerset Paper Mill Pittsfield Somerset Apparatus Service Skowhedan Somerset Shoe Soles Calais Washington Clapboards - Wooden Bowls Biddeford York Ignition Coll Parts

Source: Maine State Development Office, 1977

York

Sanford

Solid Insulation

Technical Notes

Average Gross Wage – Sum of wages paid divided by number of workers.

Capital Expenditures — Money spent on land, buildings, machinery, and equipment and other goods used to produce a product.

Current Dollars — The buying power of a dollar in todays' market.

Effective Buying Income — Gross income minus Federal, State, and local taxes.

Industrial Expansion — Those industries both new and existing making a major expansion or capital improvement as recorded by State Development Office.

Industry — The industrial classification of the labor force categorizes workers by product or service provided by business firms or office in which they work. An industry usually includes persons of many different occupations.

Labor Force — The civilian labor force includes all those persons with jobs plus those unemployed who are seeking employment. It excludes members of the armed forces on active duty.

Per Capita Personal Income — This is calculated by adding together all the incomes received by persons; by subtracting from that total all money paid into social income programs and by dividing the remainder by all persons present in the population whether or not these actively received any income.

Taxable Sales – Dollar value of all goods and services subject to the State Sales Tax.

Value of Product — Total sales of a given product in current dollars.

4 Housing

Introduction

This section presents information on the age of coastal housing units, estimates of occupied year-round units, estimates of new housing starts, the proportion of rural and urban housing, and on seasonal homes. In addition, this section contains a listing of wastewater treatment facilities recently completed.

In 1970, nearly 70 percent of all houses in the Coastal Planning Area were greater than 30 years old. During the period from 1970 to 1975, new year-round housing on the coast increased 14

percent, while the rest of the State grew at only 10 percent. In 1975, over 5,000 new homes were started on the coast with roughly one-fifth being mobile homes and more than half being single family dwellings. Seasonal homes, which form an important part of the coastal town's economy, represent only one-tenth of the housing starts in the coast.

An important aspect of the housing industry is the construction of wastewater treatment facilities. Since 1966, there have been 54 new treatment plants constructed in Maine with 40 percent of these located in coastal towns.

4.1 Housing Units, Percent by Year Built (Coastal Planning Areas)

	Total Number Housing Units	Percent Built 1969-70	Percent Built 1960-68	Percent Built 1940-59	Percent Built Before 1940
Upper Penobscot Bay	7,483	2.0	13.0	14.7	70.2
Knox Region	10,542	2.2	7.6	12.8	77.2
Eastern Penobscot Bay	2,750	2.0	7.7	10.1	79.9
Eastern Hancock County	7,505	3.0	11.8	16.5	6 8 .5
Lincoln County	7,051	2.3	12.4	16.3	68.8
Bath-Brunswock	16,158	3.0	16.1	23.8	58.0
Western Washington County	2,921	3.8	8.5	18.3	69.2
Central Washington County	1,860	2.6	12.5	16.1	68.6
Eastern Washington County	4,103	0.68	5.4	10.5	83.3
Greater Portland Area	41,312	2.4	11.7	21.4	64.2
York County	25,178	2.5	12.3	23.7	61.3
Bangor Area	10,949	1.4	8.8	19.1	70.8
Augusta Area	7,117	1.2	11.6	19.1	68.0
Coastal Planning Areas Total	144,925	2.2	10.7	17.1	69.8

Source: U.S. Bureau of the Census, 1970; Maine State Planning Office

Estimates of Occupied-Year-Round Housing Units* (Coastal Counties)

·	Occupied Units ¹ 1970	Units Constructed ² 1970-1974	Units Demolished ³ 1970-1974	Occupied Units ⁴ 1975
Cumberland	60,363	10,910	1,283	69,900
Hancock	11,334	1,930	27	13,200
Kennebec	28,476	4,480	257	32,600
Knox	9,682	1,410	52	11,000
Lincoln	6,825	1,250	3	8,000
Sagadahoc	7,437	1,300	39	8,600
Waldo	7,117	1,200	_	8,300
Washington	9,468	1,300	12	10,700
York	34,430	7,720	202	41,900
Coastal Counties Total	175,132	31,500	1,875	204,200
State Total	302,923	48,500	3,135	347,300

Estimates of New Housing (Coastal Counties)

	Mobile Homes	Conventional 1-Family Homes	2-Family & Apartment Units	Total Year-Round Dwellings	* Seasonal Dwellings
Cumberland	70	820	370	1,260	100-130
Hancock	120	180	20	320	60-80
Kennebec	190	460	230	. 880	100-120
Knox	30	160	30	220	40-50
Lincoln	160	160	_	320	50-70
Sagadahoc	20	90	10	120	10-20
Waldo	90	140	50	280	20-30
Washington	100 '	130	30	260	40-50
York	280	1,040	10	1,330	90-140
Coastal Counties Total	1,060	3,180	750	4,990	510-690
State Total	2,150	4,750	1,450	8,350	750-1,01

Source: Indicators of Housing in Maine, 1977, University of Maine, Orono

Sources: ¹ U.S. Census of Housing, 1970

Cooperative Extension Service, *Indicators of Housing in Maine* (annual—1970 data partly estimated by PARC)

³ U.S. Department of Commerce, *Construction Reports C-45*

⁴Summation of columns 1 and 2, less column 3-totals are rounded

^{* 1975} Estimates

4.4 Characteristics of Seasonal Homes*

	Number of Seasonal Homes
Cumberland	9,591
Hancock	5,918
Kennebec	4,678
Knox	2,317
Lincoln	3,960
Sagadahoc	918
Waldo	2,198
Washington	2,493
York	9,657
Coastal Counties Total	41,730
State Total	60,162

Source: U.S. Bureau of the Census, 1970

	7	190 - 470		
	Re	sident	Non-l	Resident
v=	Days	Percent	Days	Percent
By Owner and Family	83.6	90.9	64.6	78.6
Renting to Others	1.3	1.4	11.8	14.4
Lending to Others	7.1	7.7	5.8	7.0
Total	92.0	100.0	82.2	100.0
Source: Report of the Maine Bureau of				
Waine Dareau or	•			
•				
Origin of Seasonal Hom	eowne	rs		
Massachusetts				51.3
New Hampshire				8.8
New York				9.7
Connecticut				9.7
New Jersey				7.1
Pennsylvania				2.7
Vermont				1.8
Rhode Island				2.7
All Others				$\frac{6.2}{100.0}$
				100.0
Source: Report of the N Maine Bureau of F				mmittee,
manio Baroad Or i	um		,	

Average Days of Use Per Year

Osage Average Day of Usage		
Per Year	92.0	82.2
Total Tourist Days	2,987,200	1,267,700
Facilities Percent on Waterfront Property	80.0%	59.0%
Percent Winterized for Year-round Use	29.0%	51.0%
Financing Percent Mortgaged Percent of Mortgages held by Maine	7.0%	35.0%
Financial Institutions	100.0%	82.0%
Length of Ownership Average Years of Ownership Percent Acquired in Past Five Years	12.7 years 34.4%	10.6 years 50.4%
Value Average Present Market Value as Estimated by Owner	\$15,400	\$30,900
Source: Report of t Maine Bureau	he Maine Travel in u of Parks and Recre	Analysis Committee, eation, 1974

Resident Owned Non-Resident Owned

Seasonal Homes

Seasonal Homes

Usage

4.5 Coastal Wastewater Treatment Facilities

Town	Year
Augusta (will include Hallowell,	
Gardiner, Randolph)	1978
Bangor	1968
Bath	1971
Belfast	1972
Blue Hill	1976
Brewer	1976
Brunswick Sewer District	
(includes Topsham)	1967
Calais	1968
Camden	1970
Cape Elizabeth	1966
Castine	1974
Falmouth	197
Freeport Sewer District	1977
Kennebec Sanitary Treatment District	1977
Kennebunkport	1973
Kittery	1970
Machias	1976
Mt. Desert	1973
Northern Portion of Cape Elizabeth	
(operated by So. Portland)	197
Portland Public Works Department	1968
Richmond Utilities District	196
Scarborough Sanitary District	1969
Southwest Harbor	197
Thomaston	196
Waldoboro Sewer District	196
Yarmouth	196

Source: Department of Environmental Protection, 1977.

Technical Notes

Housing — A household consists of all those who share separate living quarters. Not included among households are such group quarters as dormitories, barracks, etc.

Housing Unit — A housing unit is a house, an apartment, a set of rooms, or a single room intended to serve as separate living quarters.

Seasonal Units — A seasonal housing unit is one not intended for continuous year-round use.

Year-round Housing Units — Year-round units include all housing occupied during the census week, plus those vacant units intended for continuous year-round use.

5 Transportation

Introduction

In this section information is supplied as to the ways coastal people are transported to work, motor vehicle registration, ferry service to islands, coastal public transportation, port facilities, airline, and railroad routes.

Coastal Maine, as the rest of the State, has a limited transportation system and is heavily dependent on automobiles and trucks for passenger and freight transport. Nearly 80 percent of the coastal work force uses automobiles to get to work while only 1 percent uses public transportation for the same purpose.

Approximately 45 percent of all the State's passenger vehicles are registered in the coastal area, as well as 40 percent of the commercial vehicles. These figures closely parallel the population size.

The railroad, at one time an important mode of passenger transportation between many Maine towns, is now limited to freight service. However, even historically at the height of the railroad development, this mode of transport was less useful to the coast because few rails went beyond the heads of bays, leaving the coastal peninsulas isolated.

Traditionally, prior to the advent of motor vehicles and passable roads, however, the coastal towns were better served by water where steamship routes were numerous. Today, the only remnant

of the earlier coastal water transportation is a network of ferry boats operated by the State and private companies. These continue to operate in Penobscot Bay and between various islands such as Monhegan, Matinicus, and in Casco Bay. Use of these ferries has been steadily increasing over the past several years.

As for airline transportation, there are five airports in the coastal area where four scheduled airlines are available. These are supplemented by air taxi services available both at the larger airports and at a number of smaller airports along the coast where private airplanes and air taxi services can land. Working in conjunction with airline service, are one coastal airport limousine, taxis, and several buslines serving the whole coast at all major towns. As might be suspected, overall public transportation availability is best in the Portland area, average in the southern central coastal area, and below average in the eastern sections.

Several Maine ports are also under consideration for potential outer continental shelf (OCS) support facilities. The choice of one or more of these ports will depend on the location of actual production drilling operations.

5.1 Means of Transportation to Work*(Coastal Planning Areas)

	Private Auto Driver	Private Auto Passenger	Public Transportation	Walked	Other	Worked A1 Home	t Number of Workers
Upper Penobscot Bay	68.1%	15.0%	2.3 %	6.8%	3.4%	4.1%	6,742
Knox Region	65.9	11.3	2.0	12.0	2.2	6.3	10,122
Eastern Penobscot Bay	76.8	7.4	_	8.6	4.3	6.0	1,837
Eastern Hancock County	67.3	12.7	1.6	11.9	2.4	3.8	7,386
Lincoln County	61.3	18.4	.4	9.8	4.7	5.2	6,535
Bath-Brunswick	63.2	17.0	.53	12.4	2.7	3.9	18,327
Western Washington County	81.7	16.8	.75	11.5	4.0	4.5	2,146
Central Washington County	54.6	10.9	1.8	16.6	2.2	3.6	1,850
Eastern Washington County	55.6	11.1	.73	15.5	3.1	3.8	3,424
Greater Portland Area	63.3	11.7	7.1	12.7	2.5	2.5	47,696
York	59.5	17.4	1.5	13.4	4.2	3.7	29,219
Augusta Area	63.6	18.1	.6	13.0	1.7	3.1	28,794
Bangor Area	68.2	14.7	4.1	8.6	1.7	2.7	20,299
Coastal Areas Total	65.3	14.0	1.1	14.1	3.0	4.1	184,377
State Total	64.4	14.9	2.1	11.5	3.3	4.8	307,767

Source: U.S. Bureau of the Census, 1970

5.2 Vehicle Classification (Coastal Planning Areas)

	Passenger Vehicles	Commercial Vehicles	Emergency Vehicles	Hire Vehicles	Motorcycles	Tractors	Excised Trailers
Upper Penobscot Bay	10,331	2,671	5	19	627	223	300
Knox Region	14,611	3,487	8	36	692	281	383
Eastern Penobscot Bay	3,202	1,040	5	11	147	94	61
Eastern Hancock County	12,075	3,332	16	16	537	241	308
Lincoln County	11,191	2,880	8	14	414	198	259
Western Mid-Coast	19,241	4,033	2	20	868	207	599
Western Washington County	4,029	1,497	3	0	142	110	106
Central Washington County	2,620	859	1	2	101	48	8
Eastern Washington County	5,162	1,455	5	6	167	92	147
Greater Portland	63,208	11,117	18	88	2,635	401	1,177
York County	40,014	7,013	13	31	1,707	354	810
Bangor Area	24,754	5,190	13	68	641	210	454
Augusta Area	18,996	1,786	20	32	998	197	64
Coastal Planning Areas Total	229,434	46,360	117	343	9,676	2,656	5,33
State Total	512,385	122,013	283	565	27,196	8,287	16,009
Coastal Planning Areas Total	•						
as a Percent of State Total	45%	40%	41%	61%	36%	32%	339

Source: Maine Secretary of State, Motor Vehicle Division 1977

5.4 Maine Truck Registration by Use

Major Use	Number of Trucks	Percent of Total
Personal Transportation	48,753	42.0
Agriculture	15,787	13.6
Forestry & Lumbering	3,134	2.7
Construction	11,608	10.0
Manufacturing	2,205	1.9
Wholesale & Retail Trade	14,045	12.1
For-hire	4,527	3.9
Utilities	3,250	2.8
Services	8,822	7.6
All Other	4,063	3.5
Total Trucks	116,194	100.0

Source: U.S. Department of Commerce, 1972 Census of Transportation.

5.6 Passenger Travel on Penobscot Bay Ferries

Technical Notes

Means of Transportation to Work — Major mode of transportation used by residents during the census week.

Average Summer Day - The average traffic on a summer day calculated from the last week in June to the third week in August.

Outer Continental Shelf Service Area - Logistical link between on-shore supplies and off-shore drilling activity.

6 Education

Introduction

Educational data collected for this section comprise an educational profile of the coastal population over 25 years of age, school enrollments for all State and the coastal counties, municipal budgets for education, and some details on vocational technical institutes on the coast.

Educational statistics along Maine's coast are similar to the rest of the State but there is a marked variation from south to north, within the coastal area. Surprisingly, the southern part of the State has fewer college-trained persons, the mid-coast area shows an average equal to the remainder of the State, and the sections to the east have greater high school attendance but fewer in college and the professions than the State average.

With respect to school funding, as might be expected, the smaller towns of 500 to 1,000 inhabitants generally allocate nearly 80 percent of their budget to education whereas the percentage drops rapidly with increased town size.

The coastal average for students completing high school is 57 percent while only an estimated ten percent complete college. Areas with the highest percentage of those completing college are Greater Portland, Bangor, and Lincoln County. Sagadahoc and Washington Counties have the highest drop-out rate from secondary schools, while southern and mid-coast approach the State average of 4.5 percent.

Vocational training is very important to the education picture on the coast. Both Regional Technical Centers and Technical Institutes are represented on the coast and account for about half of the State's total of these schools.

6.1 Educational Profile (Coastal Planning Area)

	Elementary Percent 1-8 Yrs.	High School Percent 9-12 Yrs.	College Percent 1-3 Yrs.	College Percent 4 Yrs, +
Upper Penobscot Bay	17.7	63.6	10.5	8.0
Knox Region	21.0	57.6	12.2	9.0
Eastern Penobscot Bay	21.9	60.7	9.8	7.4
Eastern Hancock County	19.1	59.0	12.1	9.5
Lincoln County	12.6	62.8	13.8	10.8
Bath-Brunswick	20.1	57.4	11.9	10.4
Western Washington County	30.8	55.9	8.5	4.6
Central Washington County	27.0	63.4	6.4	3.0
Eastern Washington County	28.6	55.6	10.0	5.6
Greater Portland	14.8	57.8	14.6	12.7
York County	28.4	53.5	10.3	7.5
Bangor Area	17.2	56.0	15.6	11.2
Augusta Area	23.5	61.5	8.5	6.6
Coastal Planning Areas Average	21.7	58.8	11.0	8.1

Source: U.S. Bureau of the Census, 1970

6.2 School Enrollment (Coastal Counties)

	Eleme	ntary		Seco	ndary		Percent Drop-ou
	Public	Private	Total	Public	Private	Total	Rate
Cumberland	30,336	2,031	32,367	13,939	953	14,892	4.4
Hancock	6,193	78	6,271	2,527	297	2,824	4.7
Kennebec	16,190	1,258	17,448	6,888	818	7,706	4.6
Knox	4,774	146	4,920	1,796	165	1,961	4.7
Lincoln	3,600	18	3,618	1,338	515	1,853	4.8
Sagadahoc	4,637	28	4,665	2,068	221	2,289	6.0
Waldo	4,388	31	4,419	1,547	0	1,547	4.5
Washington	4,425	19	4,444	1,664	317	1,981	6.7
York	19,346	2,191	21,537	7,987	1,386	9,373	5.0
Coastal Counties Total	93,889	5,800	99,689	39,754	4,672	44,426	5.0
State Total	171,742	9,144	180,886	73,687	7,666	81,353	4.5

Source: Maine Department of Education and Cultural Services, Division of Statistical Services 1975-76

6.3 Municipal Budgets Allocated to Education (Coastal Planning Area)

Source: Maine Department of Educational & Cultural Services, Maine School Statistics, July 1972-June 1973.

6.4 Vocational Technical Institute Enrollment by Course

Subject	Eastern Maine Bangor	Southern Maine South Portland	Washington County Calais
Applied Marine Biology		36	
Air Conditioning-Heating		35	. 12
Auto Tech. Coop.		13	•
Auto Mechanics	45	72	18
Auto Certificate		35	
Boat Building & Carpentry			50
Construction & Maintenance	68	69	
Culinary Arts		82	
Culinary Arts Cert.		36	
Distributive Education	84		
Diesel Service			20
Domestic Home Construction			
Electrical Power			
Electrical Technology		, 32	
Electronics Technology	45	44	
Electrons Communication	-	46	12

Subject	Eastern Maine Bangor	Southern Maine South Portland	Washington County Calais
Environmental Control	20		
Fire Science Technology			
Food Service			14
Hotel-Motel Management		36	
Home Construction			18
Industrial Electricity		33	
Institutional Foods	19		
Law Enforcement Tech.		80	
L. P. Nursing	26	53	
Machine Tool	49	42	
Marine Electronics			
Marine Science		88	
Marine Technology			
Marine Science License		37	•
Med. Lab Technology	37		
Nurse Aid			
Plant & Soil Tech.		22	
Plumbing & Heating		14	19
Radio Logic Tech.	18		
Respiratory Therapy		14	
Technical Power			
Residential Electricity			20
Waste Water Tech.	13	37	
Secretarial Studies			16
Wood Harvesting			28
Welding			18
Total	424	956	245

Source: Maine Department of Educational and Cultural Services

Technical Notes

Drop-outs — These are students who begin the academic year, but do not complete it. Drop-outs as a percentage of enrollment is calculated by multiplying the number of drop-outs during the year by one hundred and dividing the result by the number of students enrolled during the year.

School Age — The years five through 20 years.

Vocational Technical Institutes — These are post-secondary schools and programs which are for the most part trade-related training.

7 Recreation

Introduction

Recreation forms an important part of coastal Maine's economy. In this section, lands administered by the State Department of Parks and Recreation are identified as well as information on day use and camping data for coastal State parks, non-resident tourist activities, municipal parks, historic districts and landmarks, and the origin of non-resident tourists in Maine.

An estimated six million tourists come into Maine in a typical year. The majority use the coastal beaches, camping areas, and town recreation facilities.

There are 39 State parks and 21 memorials along the coast, 14 of which are developed and supervised and only three of which have camping grounds. These facilities received over one million visitors (day use) in 1976, doubling the day use of coastal State parks since 1965. There are a number of private campgrounds along the coast that have also experienced rapid growth. For example, Acadia National Park, Maine's only federally administered park, recorded 2.7 million visits in 1976, a 23 percent increase in ten years.

Nearly one-third of Maine's non-resident tourists are from Massachusetts, followed by New Hampshire, New York, Connecticut, New Jersey, and Canada. This northeast region is home for 70 percent of the State tourists.

The tradionally popular coastal communities for summer tourists include Old Orchard Beach, Kennebunk, Boothbay Harbor, Penobscot Bay Area, and Bar Harbor. Many of these areas were the sites of numerous large hotels built during the latter 19th century. These hotels, like the steam boat, have disappeared and been replaced by large numbers of tourists who camp or stay in motels, recreational vehicles, and cottages.

7.1 Coastal Lands Administered by Maine Bureau Parks and Recreation

	Location	Acreage			
I. State Parks			II. Memorials		
(Supervised)			(Supervised)		
Camden Hills	Camden-		Ancient Pemaquid		
	Lincolnville	5,217.39	Restoration Site	Bristol	9.38
Cobscook Bay (lease)	Edmonds Twp.	868.00	Eagle Island	Harpswell	17.00
Crescent Beach			Fort Edgecomb	North Edgecomb	3.10
(Includes			Fort George	Castine	2.75
Kettle Cove)	Cape Elizabeth	255.45	Fort House	Bristol	2.89
Damariscotta Lake	Jefferson	19.20	Fort Knox	Prospect	124.50
Holbrook Island	0011010077	10.20	Fort McClary	Kittery	27.54
Sanctuary	Brooksville	1,230.25	Fort Popham	Phippsburg	7.93
Lamoine	Lamoine	55.00	Fort Pownall	Stockton Springs	5.00
Moose Point	Searsport	146.64	Fort William Henry	Bristol	1.53
Peacock Beach	Richmond	100.00	John Paul Jones	Kittery	1.75
			Mere Point	Brunswick	
Popham Beach	Phippsburg	554.68			0.23
Quoddy Head	Lubec	481.71	Montpelier	Thomaston	4.25
Reid	Georgetown	769.77	Storer Garrison	Wells	0.32
Two Lights	Cape Elizabeth	41.09	Vaughan Woods	South Berwick	165.40
Warren Island	Islesboro	70.40			
Wolf Neck	Freeport	233.40	State Total Acreage:		373.56
Total Acreage:	•	10,042.98	Memorials		
			(Unsupervised)		
State Parks			Battery Gosselin	Castine	0.25
(Undeveloped and			Fort Baldwin	Phippsburg	45.13
Unsupervised)			Fort St. George	St. George	2.60
Branch Lake	Ellsworth	1,273.00	Fort Webber	East Boothbay	2.75
Carver's Island	Vinalhaven	15.00	North & South	Edst Boothbay	2.75
Ferry Beach	Saco	109.78		Phinnshura	2.00
Fort Island			Sugarloaf Islands	Phippsburg	3.00
Fort Point	Boothbay	36.00	Shell Heaps	Damariscotta	4.50
Good's Point	Stockton Springs	149.50	T		
	Steuben	.25	Total Acreage:		58.23
Harpswell Sound	Harpswell	21.00			
Jewell Island	Portland-				
	Cumberland	128.00			
Jordan Beach	Scarborough	5.30	Source: Maine Bureau of	Parks and Recreation, 197	77
Lamoine Beach	Lamoine	12.80			
Loudholm Farm	Wells	198.50			
Little Chebeague					
Island	Portland-				
	Cumberland	86.00			
Lobster Cove	Boothbay Harbor	9.83			
Long Island	Portland	16.45			
Merrymeeting Bay	Bowdoinham	435.00			
Mount Waldo	Frankfort	124 . 00			
Beng Island	Cumberland				
Deng Island Dwls Head Beach		54.00			
	Owls Head	56.25			
Owls Head	0 1 11 1				
Light Station	Owls Head	12.90			
Perry-Gleason's Point	Perry	100.00			
Pickering Cove	Deer Isle	106.00			
Roque Bluffs	Roque Bluffs	274.04			
Sabatis Island	Bridgton	15.00			
Scarborough River	=				
(17.0 Acres					
Leased to town)	Scarborough	55.00			
Trescott	Trescott	263.00			
		200.00			
Total Acreage:		3,556.60			

7.2 Day Use at Coastal State Parks, 1965-1976

Park Name	1965	1966	1967	1968	1969	1970
Camden Hills	136,056	209.926	131,275	173,946	174,342	182,1
Cobscook Bay	4,736	6,434	7,685	8,147	10,976	7,78
Cresent Beach	28,865	58,196	97,459	94,908	126,239	146,7
Damariscotta Lake					-	15,0
Holbrook Island						
Lamoine	4,689	7,679	7,397	5,216	6,575	12,50
Moose Point	74,732	105,170	95,126	100,440	110,509	118,1
Peacock Beach				9,017	14,843	14,5
Popham Beach				41,126	68,545	92,3
Quoddy Head	25,570	28,157	25,876	36,480	44,828	56,34
Reid	148,674	159,088	150,211	164,096	168,671	196,83
Two Lights	96,960	90,935	84,525	102,563	112,382	126,4
Warren Island	·	•	1,035	1,993	2,612	3,3
Wolf Neck			•		•	
Coast	520,282	662,585	600,589	737,932	840,522	972,2
Maine	719,427	938,129	859,585	1,024,291	1,200,818	1,348,5
Park Name	1971 150,620	1972 138,083	1973 146,768	1974 139,738	1975 148,988	1976 153,5
Camden Hills Cobscook Bay	150,620 8,842	138,083	9,117	139,738	148,988	20,29
Cobscook bay Cresent Beach	0,042 144,038	112,940	132,273	148,547	150,069	168,3
Damariscotta Lake	17,737	16,489	16,465	20,582	18,102	16,9
Holbrook Island	2,935	2,176	2,992	1,999	1,606	2,90
Lamoine	16,460	18,455	17,687	21,218	20,840	11,3
Moose Point	118,675	106,185	74,800	48,819	78,086	104,69
Peacock Beach	13,797	12,354	12,537	24,169	16,599	10,3
	91,862	88,182	100,669	108,401	112,887	111,0
Popham Beach						53.5
	57.884	62,040	64.264	59.377	02.00/	
Quoddy Head	57,884 200.843	62,040 194.091	64,264 192.143	59,372 199.343	62,852 200,633	
Quoddy Head Reid	200,843	194,091	192,143	199,343	200,633	202,7
Quoddy Head Reid Two Lights	200,843 121,212	194,091 111,997				202,7 ² 147,33
Popham Beach Quoddy Head Reid Two Lights Warren Island Wolf Neck	200,843	194,091	192,143 120,216	199,343 117,497	200,633 134,166	202,7
Quoddy Head Reid Two Lights Warren Island	200,843 121,212	194,091 111,997	192,143 120,216 3,062	199,343 117,497 2,620	200,633 134,166 1,763	202,7 147,3 1,9

Source: Maine Bureau of Parks and Recreation, 1975-76

7.3 Camping Visits to Coastal State Parks, 1965-1976

Parks	1965	1966	1967	1968	1969	1970
Camden Hills	34.746	36,747	46,384	46,757	48,829	55,214
Cobscook Bay	8,905	8,807	9,109	13,212	16,836	20,435
Lamoine	9.185	10.545	9,816	13,453	14,636	17,223
Warren Island	•	•••	287	525	799	942
Coast:	52.836	56.099	65,596	73,947	81,100	93,814
Maine:	224,630	235,642	246,855	[*] 262,108	300,688	331,377

Parks	1971	1972	1973	1974	1975	1976
Camden Hills	56,535	50,262	49,280	46,033	49,744	48,196
Cobscook Bay	25.437	25,402	23,830	20,945	26,627	22,684
Lamoine	20,720	19,622	16,608	15.793	19,669	14,696
Warren Island	1,642	1,637	1,375	870	673	630
Coast:	104,334	96.923	88,093	83,641	96.713	86.206
Maine:	326,863	303,816	292.514	269.323	290.323	281,971

Source: Maine Bureau of Parks and Recreation, 1975-76

Boating Facilities in the Coastal Planning Areas

Developed, State	Owned or Operated	State Owned, Undevelor	ed and Unsupervised
Area	Town	Area	Town
Highland Lake	Falmouth	Boat Parks	Swans Island
Jonesport Marina	Jonesport	Buttermilk Cove	Brunswick
Kennebec River	Hallowell	Duck Trap	Lincolnville
Long Pond	Somesville	Pemaguid River	Bristol
Lubec Town Landing	Lubec	Pleasant Pond	Gardiner
Meetinghouse Eddy	Biddeford		
Narraguagus River	Milbridge	Developed, Town Ow	ned and Operated
Nonesuch River	Scarborough	Area	Town
Penobscot River	Orrington	Par Harbor Town Londing	Bar Harbor
Piscataqua River	Eliot (Leased to town,	Bar Harbor Town Landing Cathance River	Bowdoinham
	operated by town)		
Rockport Harbor	Rockport (Leased to	Damariscotta Town Landing Kennebec River	Augusta
	town, operated by	Murray Hill	Boothbay
	town)	New Meadows	Brunswick
St. Croix River	Robbinston	Port Clyde	St. George
Toddy Pond	Orland	Richmond Park Landing	Richmond
Verona Island	Verona Island	Searsport Town Landing	Searsport
Westport Island	Westport (Dept. of	Swans Island	Swans Island
	Transportation	Vinalhaven	Vinalhaven
	owned land)	Tenants Harbor	St. George
		Bath Boat Facility	Bath
		Union River	Ellsworth
		Frenchman's Bay	Lamoine
Source: Maine Bureau of Parl	s and Recreation, 1977	Stockton Harbor	Stockton Springs

Visits to Acadia National Park, Recreation and Non-Recreation*

1 966 58,364	1967 2,102,007	1 96 8 2,303,202	1969 2,489,757	1 970 *	1971 2,455,747	1972 2,645,416	1973 2,767,391
58,364	2,102,007	2,303,202	2,489,757	2,776,272	2,455,747	2,645,416	2.767.391
						, .	,
197 <i>4</i>	1975	1076					
-	974 78,005						

Source: Acadia National Park, U.S. National Park Service

^{*}Increase due to ideal conditions for winter use activity, i.e. increasingly popular sport of snowmobiling.

**Non-Recreational use defined as: The time spent in the park by persons engaged in nonconforming (i.e. non-recreation) use, such as commuters using park roads, personnel of other agencies working in the park, etc.

7.6 Non-Resident Tourist Activities (Coastal Counties)

Destination				Fresh Water Bch'g	Water		* Camping	Snow- mobiling	Salt Water Boat'g	Skiing	Con- vention	Other	County Total
Cumberland	3.9	1.1	3.5	2.8	1.4	1.4	3.2		1.1	0.5	0.3	7.2	26.4
York	1.9	0.5	0.7	0.4	3.6	0.2	8.0		1.0			3.6	12.7
Sagadahoc	1.3	0.4	0.2		0.4		8.0		0.5			1.2	4.9
Lincoln	1.7	0.8	0.4	0.2	0.2	0.3	0.4		0.8			2.8	7.6
Knox	1.5	1.3	0.3		0.1	0.3	0.6		0.5			2.0	6.6
Waldo	0.5	0.2	0.2			0.2			0.1			8.0	2.1
Washington	0.3	0.6	0.3		0.1		0.2		0.1			0.6	2.1
Hancock	4.5	0.4	0.3	0.2	0.8		1.9		1.2			2.3	11.6
Kennebec	0.3	0.3	0.5	0.2		0.3	0.2					1.4	3.3

Source: Report of the Maine Vacation Travel Analysis Committee, Maine Bureau of Parks and Recreation, 1974

7.7 National Historic Landmarks* (Coastal Counties)

Historic County Landmark Location Brunswick Cumberland Harriet Beecher Stowe House Cumberland Old Harpswell Harpswell Meeting House Portland Cumberland Wadsworth Longfellow House Portland Cumberland McLellan-Sweat Mansion Portland Cumberland Morse-Libby House Scarborough Cumberland Winslow Homer Studio, Prout's Neck Northeast Harbor Hancock Daniel Coit Gilman Summer House ("Over Edge") E. Sullivan Hancock Admiral Richard E. Byrd Estate ("Wicky Up") Augusta Kennebec James G. Blaine House (Governor's Mansion) Winslow Kennebec Fort Halifax Wiscasset Lincoln Nichols-Sortwell House Prospect Waldo Fort Knox So. Berwick York Jonathan-Hamilton House York York Old Gaol York York McIntire Garrison House House

Source: Maine Comprehensive Outdoor Recreation Plan, Vol. 1, Maine Bureau of Parks and Recreation, 1972

7.8 Historic Districts* (Coastal Counties)

County	Town	District Name
Cumberland 1	Portland	Stroudwater
Cumberland	Westbrook	Richmond
Cumberland	Portland	Portland
		Waterfront
Cumberland	Freeport	Harraseeket
Cumberland		Cumberland &
		Oxford Canal
Cumberland	Brunswick	Federal Street
		Historic District
Cumberland	Brunswick	Lincoln Street
Hancock	Castine	Castine
Hancock	Bar Harbor	Somesville
Kennebec	Hallowell	Hallowell
Knox & Waldo	Warren et al.	George's River Canal
Knox	Thomaston	Thomaston
Knox	Rockport	Rockport
Lincoln	Bristol	Pemaquid Restor-
		ation &
	14 <i>t</i> *	Museum
Lincoln	Wiscasset	Wiscasset
Lincoln	Alna	Head Tide
Sagadahoc	Bath	Bath
Sagadahoc	Richmond	Richmond
Sagadahoc	Woolwich	Day's Ferry
Waldo	Belfast	Primrose Hill
Waldo	Winterport	Winterport
Washington York	East Machias York	East Machias York
York		Isles of Shoals
York	Kittery Kennebunk	Kennebunk
York	Kennebunkport	Kennebunkport
1011	Kennebunkport	ixemiebunkpoj (

Source: Maine Historic Preservation Commission, 1977

7.9 Origin of Non-Resident Maine Tourists

	Percent of Total
Massachusetts	29.4
New Hampshire	12.9
New York	9.6
Connecticut	7.7
New Jersey	6.2
Pennsylvania	4.1
Vermont	3.0
New Brunswick	2.6
Rhode Island	2.5
Ohio	2.0
Maryland	1.9
California	1.8
Virginia	1.7
Florida	1.5
Illinois	1.3
Michigan	1.2
Ontario	1.0
Quebec	1.0
Texas	0.7
Wisconsin	0.7
Total	92.8
Other	7.2
Total	100.0

Source: Maine State Development Office, 1976.

Report of the Maine Vacation Travel Analysis Committee, Maine Bureau of Parks and Recreation, 1973

Technical Notes

Day Use History - A summary of the use of state parks by day visitors for the past several years. A day visitor is any person visiting a state park during open hours.

Camping Visits — A summary of the use of state parks by campers for the past several years. A camping visitor is any person staying overnight in a state park.

Historic District — Those areas protected from federal, federally licensed, or federally funded projects and listed on the National Historic Register.

National Historic Landmark — Houses or other man-made structures listed on the National Historic Register.

Non-Recreation Visits — The time spent in a park by persons not engaged in recreation such as park employees and those commuting on park roads.

Tourist Day — An averaging term used to describe a full day of tourist use.

8 Social Services

Introduction

In this section data are included on the number of coastal residents receiving food stamps and aid to families with dependent children, as well as general assistance. Further, the numbers of physicians, dentists, and nurses available in the coastal counties are given.

Coastal counties as a whole receive slightly less food stamp aid than the State average of 11.4 percent of the total population.

The highest number of physicians per person are found in Cumberland County while the fewest number of physicians per person are found in Waldo County. The same statistic applies for dentists and nurses. Four of the nine coastal counties, Cumberland, Kennebec, Knox, and Sagadahoc have a better physician to patient ratio than the State's average of 945 persons per doctor. Overall, the coastal counties had a slightly better ratio than the State for physicians and dentists, and nurses.

The total estimated expenditures in 1976 for AFDC in the coastal counties was similar to the proportion of the population living in those counties (56%), while the 1976 total estimated expenditure for general assistance in the coastal counties was slightly less than the proportion of the population living in those counties (54%).

8.1 Households*Receiving Food Stamps (Coastal Counties)

	Number of Household
Cumberland	5,942
Hancock	1,038
Kennebec/Sagadahoc	3,295
Knox/Lincoln/Waldo	2,945
Washington	2,066
York	3,405
Coastal Counties Total	18,691
State Total	31,607

Source: Maine Department of Human Services, Division of Income Maintenance, June 1977

8.2 Total Expenditures for AFDC*Families (Coastal Counties)

	(In Thousands of Dollars)							
	19	74	19	1975		1976		77
	Jan.	July	Jan.	July	Jan.	July	Jan.	July
Cumberland	\$ 544	\$ 560	\$ 765	\$ 753	\$ 674	\$ 695	\$ 759	\$ 768
Hancock	81	85	123	113	108	107	114	109
Kennebec	283	286	370	359	330	323	337	32!
Knox	92	94	124	116	100	.98	114	117
Lincoln	57	59	85	71	60	59	67	70
Sagadahoc	75	82	109	98	. 79	76	79	. 76
Waldo	83	90	124	118	99	93	.109	109
Washington	103	106	142	140	151	137	146	148
York	259	283	388	385	347	377	400	418
Coastal Counties Total	\$1,577	\$1,645	\$2,230	\$2,153	\$1,948	\$1,965	\$2,125	\$2,140
State Total	\$2,770	\$2,866	\$3,855	\$3,741	\$3,439	\$3,501	\$3,689	\$3,71

Source: Maine Department of Human Services, Division of Income Maintenance, 1974-1977

8.3 Estimated Expenditures for General Assistance* (Coastal Counties)

	(In T	housand	ds of Do	llars)	
	1975 1976				
County	Jan.	July	Jan.	June	
Cumberland	\$ 92	\$ 82	\$107	\$ 51	
Hancock	18	4	4	3	
Kennebec	41	- 19	42	26	
Knox	22	19	39	31	
Lincoln	1	1	5	5	
Sagadahoc	8	2	4	3	
Waldo	1	4	2	4	
Washington	21	10	17	16	
York	27	15	24	10	
Coastal Counties Total	\$231	\$156	\$244	\$149	
State Total	\$461	\$300	\$442	\$273	

Source: Department of Human Services, Office of Research and Vital Statistics, 1975-1976

9 Natural Resources

Introduction

This section deals with coastal natural resources. It contains information on Maine Landings of Commercial Fisheries, clam flats, marine fishing licenses, farming information, timber harvest and value, and minerals.

The fishing industry and related support activities account for an important part of the coastal way of life and economy. Although the total fisheries landings in pounds have shown a downward trend over the past ten years the value has in general increased. Leading the fishery products in value is the lobster. Although down in landings over the past 20 years, this fishery has nearly doubled in value. In 1976, \$29 million worth of lobster were landed. This accounted for more than half the total value of fish landed in that year. Following this in value were soft-shelled clams, herring, ocean perch, scallops, and bait worms. While traditional fisheries such as lobster and finfish have remained fairly static, the under-utilized and new fisheries have grown markedly. Examples of these are sea moss, eels, mussels, etc. Maine shrimp, a relative newcomer to the State waters and valuable fishery declined in about seven years from 17 million pounds when landed to one million pounds landed in 1976. Harvesting clams is substantially affected by the closure of flats due to pollution by sewage. It is estimated that over one-fifth of clam flats are closed, reducing potential income from these areas. Further, adding to the total impact of closed flats is the fact that the total 1976 landed value of \$7.4 million is a small part of the potential gross value of clams. Other recent developments in the industry, such as implementation of the 200 mile limit legislation and various aquaculture operations have all sparked new widespread interest in Maine's fisheries.

The percent of land used for farming has declined from 33 percent of the coastal area in 1940 to less than 10 percent today. However, the market value of farm products like the value of Maine's fisheries has contined to increase. Its value was \$54 million in 1940 and \$130 million in 1974. The size of these 3,100 remaining farms has doubled to an average of 183 acres. The gross farm income from this sector was \$241 million in 1974.

About one-quarter of the area of the State's commercial forest land is in coastal counties. The largest portion of this forest area is located in Washington County. Over 8,484 million board feet of sawtimber, poletimber, and other materials were harvested in the coastal counties in 1974. The largest harvest came in the southern areas.

Mineral production on the coast, principally in the form of sand and gravel for building construction and roads, was valued at about \$35 million in 1975. A small portion of the coast's mineral value is in copper and zinc. The islands and coastal areas were once famous for the quarrying of building stone, but the quarries have been aban-

8.5 Number of Physicians (Coastal Counties)

	Number of Physicians ¹	Population	Population, Physician
Cumberland	326	202,300	620
Hancock	34	38,000	1,117
Kennebec	140	100,900	720
Knox	49	31,400	640
Lincoln	18	22,700	1,261
Sagadahoc	29	26,000	896
Waldo	8	25,500	3,187
Washington	18	32,200	1,788
York	87	120,300	1,387
Coastal			
Counties Total	709	599,300	845
State Total	1,109	1,049,000	945

¹ Includes allopathic and osteopathic physicians.
Source: Cooperative Health Manpower Data System Survey, Maine State Planning Office, 1974

8.6 Number of Dentists (Coastal Counties)

			,
	Number of Dentists	Population	Population/ Dentist
Cumberland	122	202,300	1,658
Hancock	22	38,000	1,727
Kennebec	48	100,900	2,102
Knox	18	31,400	1,744
Lincoln	13	22,700	1,746
Sagadahoc	14	26,000	1,857
Waldo	4	25,500	6,375
Washington	19	32,200	3,220
York	38	120,300	3,165
Coastal			
Counties Total	298	599,300	2,011
State Total	464	1,049,000	2,260

Source: Cooperative Health Manpower Data System Survey, Maine State Planning Office, 1974

8.7 Number of Licensed Registered Nurses (Coastal Counties)

	Number of R.N.s	Population	Population/ R.N.
Cumberland	1,191	202,300	169
Hancock	139	38,000	273
Kennebec	555	100,900	181
Knox	115	31,400	273
Lincoln	80	22,700	283
Sagadahoc	123	26,000	211
Waldo	68	25,500	375
Washington	104	32,200	309
York	400	120,300	300
Coastal			
Counties Total	2,775	599,300	215
State Total	4,579*	1,049,000	229

^{*}Active Employed, there are 6,324 R.N.s licensed and residing in the State.

8.8 Number of Licensed Practical Nurses (Coastal Counties)

	Number of L.P.N.s	Population	Population, L.P.N.
Cumberland	548	202,300	369
Hancock	130	38,000	292
Kennebec	327	100,900	308
Knox	46	31,400	682
Lincoln	41	22,700	553
Sagadahoc	75	26,000	346
Waldo	40	25,500	637
Washington	63	32,200	511
York	227	120,300	529
Coastal			
Counties Total	1,497	599,300	400
State Total	2,604	1,049,000	402

Source: Cooperative Health Manpower Data System Survey, Maine State Planning Office, 1974

Technical Notes

 ${\bf AFDC}-{\bf This}$ is an abbreviation for Aid to Families with Dependent Children.

General Assistance — Locally administered welfare programs financed entirely by local and state funds.

Household — A household consists of all those who share separate living quarters. Not included among households are such group quarters as dormitories, barracks, etc. For purposes as used here a household represents the number of persons authorized to buy food stamps at the start of each month.

Source: Cooperative Health Manpower Data System Survey, Maine State Planning Office, 1974

doned with the exception of open-pit mines of limestone in Portland and Thomaston. Small mining operations now open periodically to capitalize on markets for copper and granite.

9.1 Summary of Marine Resource Landings by Species, 1955-1976

Marine Resource		1955	1965	1970	1975	1976
Alewives	Thousands of Pounds	3,779	3,106	1,623	3,768	3,395
	Thousands of Dollars	62	67	51	134	112
Bloodworms	#	203	770	845	638	532
	\$	313	1,165	1,529	1,779	1,255
Clams, Hard Shell	# \$	499 49	3	8 12	8 16	3 5
Clams, Soft Shell	#	2,621	1,964	5,259	6,529	7,368
	\$	1,776	1,478	3,141	5,671	7,489
Cod	#	2,467	2,629	5,427	4,560	3,249
	\$	264	198	449	647	590
Crabs	#	499	2,530	1,571	938	1,152
	\$	49	115	113	79	162
Cusk	#	603	286	266	721	862
	\$	64	25	24	92	147
Eels	#	33	52	38	154	191
	\$	11	18	11	83	94
Flounder	#	3,534	1,648	1,623	2,711	3,610
	\$	460	126	177	730	1,226
Haddock	#	4,009	1,881	1,013	776	1,357
	\$	517	282	232	273	733
Hake	#	2,398	3,849	1,411	4,560	5,532
	\$	193	195	94	365	601
Halibut	#	134	93	52	45	48
	\$	69	49	31	48	60
Herring	#	99,416	70,180	36,593	38,248	70,233
	\$	2,534	1,791	822	1,423	3,053
Lobsters	#	22,718	18,862	18,172	17,017	19,001
	\$	16,322	21,744	21,637	27,479	29,238
Mackerel	#	1,011 148	670 65	482 27	145 22	405 81
Vlussels	#	105	32	301	612	1,203
	\$	5	5	81	197	344
Ocean Perch	# \$	67,6 8 5 4 , 827	60,307	46,688	21,503	25,783

Marine Resource		1955	1965	1970	1975	1976
Pollock	#	5,052	1,093	811	5,917	7,717
	\$	234	73	62	547	874
Sandworms	#	179	739	747	748	698
	\$	207	686	782	863	812
Scallops	#	1,114	414	180	1,594	629
	\$	1,087	443	272	3,019	1,352
Sea Urchins	# \$	58 3	N.A.	60 4	42 3	30
Seaweed, Moss	#	125	2,895	2,538	2,330	4,000
	\$	5	78	96	93	160
Shrimp	# \$	0	2,075 373	17,004 4,417	7,005 1,938	1,36 48
Smelt	#	127	199	82	92	89
	\$	72	70	23	28	29
Tuna	#	26	91	62	167	7:
	\$	6	12	5	62	2:
Whiting	#	25,114	27,722	14,837	1,198	40:
	\$	498	7 45	1,490	72	2:
Total Weight	#	243,509	204,090	157,693	122,026	158,92
Total Value		\$29,775	\$33,456	\$38,442	\$47,642	\$51,56

Source: Maine Landings, Annual Summary, 1955, 1965, 1970, 1975, 1976, Maine Department of Marine Resources

9.2 Quantity-Value of Maine Landings, 1967-1975

Source: Maine Department of Marine Resources

9.3 Coastal Clam Flat Areas Closed (Coastal Counties)

	Total Acres	Closed Acres	Percent Closed
Cumberland	7,998	2,017	25
Hancock	10,165	1,258	12
Knox	3,236	699	22
Lincoln	3,299	1,083	33
Sagadahoc	2,036	1,438	71
Waldo	1,676	1,004	60
Washington	16,771	1,490	9
York	682	669	98
Coast	45,863	9,658	21.1

Source: Statewide Comprehensive Clam Management Plan, 1975, Maine Department of Marine Resources

9.4 Marine Fishing Licenses (Coastal Counties)

County	Lobsters & Crabs	Commercial Shellfish		Scallops	Lobster Meat Permit	Resident Commercial Fishermen	Resident Sea Moss	Retail Seafood Dealer	Wholesale Seafood Dealer
Upper									
Penobscot Bay	87	143	18	5	2	7	1	57	10
Knox Region	1,053	262	16	43	5	88	24	116	56
Eastern									
Penobscot Bay	558	302	6	87	4	25	1	35	16
Eastern Hancock	716	382	147	51	12	74		135	41
Lincoln	714	312	242	11	10	90	4	84	33
Bath-Brunswick	769	210	79	8	8	71	292	98	19
Western Washington	561	580	429	9	. 4	71		38	40
Central Washington	105	155	2	6	2	7		12	9
Eastern Washington	89	60		3		. 7		35	14
Cumberland-									
Greater Portland	684	154	42	5	28	89	24	175	39
York	467	35	15	1	20	33	53	235	27

Note: Bangor and Augusta-not included

Source: Maine Department of Marine Resources, 1970.

County	Lobsters & Crabs	Commercial Shellfish		Scallops	Lobster Meat Permit	Resident Commercial Fishermen	Resident Sea Moss	Retail Seafood Dealer	Wholesale Seafood Dealer
Upper				····					
Penobscot Bay	59	126	53	12	4	13		78	8
Knox Region	940	133	11	21	8	55	3	103	38
Eastern					_		_	, , , , ,	
Penobscot Bay	352	73	3	24	4	26	31	33	18
Eastern Hancock	525	145	165	16	11	17	1	124	28
Lincoln	668	254	216	3	10	63	1	109	36
Bath-Brunswick	477	180	29	6	8	31	113	117	18
Western Washington	485	244	293	3	3	34		33	26
Central Washington	84	47		1	1	10		15	4
Eastern Washington	100	23		1	1	11		31	10
Cumberland-									
Greater Portland	492	184	48	3	32	33	12	205	58

Source: Maine Department of Marine Resources, 1965.

County	Lobsters & Crabs	Commercial Shellfish		Scallops	Lobster Meat Permit	Resident Commercial Fishermen	Resident Sea Moss	Retail Seafood Dealer	Wholesale Seafood Dealer
Upper							************		
Penobscot Bay	194*	323*	44	25*	3	22*		68	23*
Knox Region	974	601*	23*	111*	14	86	7	127	93*
Eastern							·	, _ ,	
Penobscot Bay	514*	817*	19*	116	5	38	4	34	37*
Eastern Hancock	643	1,040*	223	83*	15	74*		100	93*
Lincoln	667	508*	282	40*	7	122*	14*	107	62*
Bath-Brunswick	868*	343*	75*	19*	4	100*	158*	111	41*
Western Washington	527	784*	495*	36*	6	23		35	86*
Central Washington	150*	143*	8*	3	2	4*		14	6
Eastern Washington	133*	86*		12*	1	20*	_	30	22*
Cumberland-									
Greater Portland	927*	272*	53	54*	14	73*	8	186	97*
York	645*	73*	34*	3	22	83*	44	209	43
Bangor Area	53	36	5	1	5	9		81	17
Augusta Area	47	35	120	3	2	4	_	58	9

^{*}Substantial Increases Since 1965

Source: Maine Department of Marine Resources, 1974.

Farming Summaries (Coastal Counties) 9.5

	1940	1954	1964	1969	1974	Percent Change 1969-1974
Total Number All Farms	19,413	11,838	6,492	3,347	3,100	- 8.0
Average Acres Per Farm	93	121	164	179	183	+ 2.0
Percent of Land Area						
In Farms	33	29	19	11	9	- 18.0
Value Farmland						
Dollars Per Acre*	\$26	N.A.	\$154	\$196	\$430	+54.0
Market Value of All						
Farm Products Sold*			•			
(in thousands of dollars)	\$54,492	\$95,355	\$123,308	\$113,332	\$130,000	+13.0

^{*}In G.N.P. 1974 constant dollars

Source: U.S. Bureau of the Census, Agriculture, 1940-1974, Maine State Library

Farm Indicators (Coastal Counties)

	Total Number All Farms		-	e Acres Farm		t Land Farms	Value Fa		All Farm	Value of Products ousands \$)	Gross Farm ¹ Income (thousands \$)
	1969	1974	1969	1974	1969	1974	1969	1974	1969	1974	1974
Cumberland	536	457	125	142	12	11	282	568	11,827	15,283	35,532
Hancock	200	218	236	204	5	5	129	281	2,688	2,753	4,684
Kennebec	703	626	189	201	24	21	247	455	23,110	42,122	66,707
Knox	263	231	152	149	17	14	242	485	7,705	9,257	20,079
Lincoln	195	176	166	161	11	9	221	461	5,111	3,944	16,407
Sagadahoc	113	108	155	144	11	9	190	479	2,418	3,174	7,468
Waldo	517	483	191	195	21	19	168	362	19,903	28,134	57,616
Washington	320	301	259	296	5	9	125	232	5,913	3,688	8,989
York	500	500	161	163	13	13	252	548	8,927	19,612	23,733
Coastal Total:	3,347	3,100	181	183	13	12	206	430	87,602	127,967	241,215

Source: U.S. Census of Agriculture, 1969 ¹ Standard Rate and Data Service, Inc.

9.7 Coastal Timber Sampling Units

Source: U.S. Department of Agriculture, U.S. Forest Service,

The Timber Resources of Maine, 1971.

9.9 Land Area in Commercial* Forest on the Coast

Source: U.S. Department of Agriculture, U.S. Forest Service,

The Timber Resources of Maine, 1971.

9.10 Land Area in Commercial Forest Type on the Coast

			For	est-type Group			
Geographic Unit	White Pine- Red Pine- Hemlock	Spruce- Fir	Oak and Oak-Pine ¹	Elm-Ash- Red Maple	Maple- Beech- Birch	Aspen- Birch	Total
Capitol Region	286.0	336.2	62.1	223.5	125.5	98.9	1.132.
Casco Bay	578.3	64.1	182.1	218.5	79.7	165.4	1,286.
Hancock County	90.2	472.0	36.7	90.2	92.0	81.6	862.
Washington County	102.2	850.3	31.3	133.9	82.9	238.4	1,439.
Coastal Total	1,056.7	1,722.6	312.2	666.1	380.1	584.3	4,722.0
State Total	1,812.0	7,949.4	438.3	1,714.2	3,516.3	1,419.1	16,894.

¹ Of the 438,300 acres in the oak types, the oak-pine type totals 185,400 acres. Source: *The Timber Resources of Maine*, U.S. Department of Agriculture, U.S. Forest Service, 1971

9.11 Volume of Saw Timber on the Coast

	Sawti	Sawtimber Stands		Poletimber Stands			Other Stands				
Geographic Unit	Soft- * woods	Hard- * woods	Total	Soft- woods	Hard- woods	Total	Soft- woods	Hard- woods	Total	Total	
Capitol Region	714.5	339.5	1,054.0	220.9	125.7	346.6	300.4	186.6	487.0	1,887.8	
Casco Bay	1,670.2	262.8	1,933.0	274.9	196.3	471.2	370.3	109.6	479.9	2,884.1	
Hancock County	751.2	129.4	880.6	258.3	36.3	294.6	156.2	67.3	223.5	1,398.7	
Washington County	1,040.7	340.0	1,380.7	612.5	209.3	821.8	94.8	17.6	112.4	2,314.9	
Coastal Total	4,176.6	1,071.7	5,248.3	1,366.6	567.6	1,934.2	921.7	381.1	1,302.8	8,485.3	
State Total	16,340.3	7,210.0	23,550.3			7,768.1	1,897.5	1,303.8	3,201.3	34,519.7	

Source: The Timber Resources of Maine, U.S. Department of Agriculture, U.S. Forest Service, 1971

9.12 Net Growth and Removal of Sawtimber on the Maine Coast

Source: U.S. Department of Agriculture, U.S. Forest Service,
The Timber Resources of Maine, 1971.

9.13 Value of Mineral Production, by Maine (Coastal Counties)

		Thousands	Mineral Produced		
County	1969	1971	1973	1974	in Order of Value
Cumberland	\$ 1,747	\$ 2,202	\$ 2,922	\$ 2,972	Sand and gravel, stone, clays
Hancock	W	4,927	10,491	10,507	Zinc, copper, sand and gravel, lead, peat, silver, stone, clay
Kennebec	691	1,584	W	W	Sand and gravel, stone
Knox	W	W	W	13,615	Cement, stone, sand and grave
Lincoln	140	W	285	-	Sand and gravel
Sagadahoc	W	W	W		Sand and gravel
Waldo	334		W	W	W
Washington	W	W	W	W	Sand and gravel, peat
York	712	W	934	W	Sand and gravel, stone, peat
Undistributed ¹	13,988	11,231	16,291	_	-
State Total	\$20,188	\$21,898	\$33,493	\$27,174	

W-Withheld to avoid disclosing individual company confidential data

¹ Includes value of gemstones and sand and gravel that cannot be assigned to specific counties and values indicated by symbol W Source: *Bureau of Mines Mineral Yearbooks*, U.S. Department of the Interior, 1969-74.

Technical Notes

Closed Clam Area – Intertidal clam harvesting flats legally closed to taking of soft clams due to pollution by sewage.

Commercial Forest Land — Forest land that is producing or capable of producing of industrial wood and is not withdrawn from timber utilization.

Growing Stock Trees — Live trees of commercial species that are classified as sawtimber, poletimber, saplings, and seedlings; that is, all live trees of commercial species except rough and rotten trees.

Hardwoods — Dicotyledonous trees that are usually broad-leaved and deciduous.

Market Value of Farm Products - This and the value of the farmland is given in G.N.P. 1974 constant dollars.

Sawtimber Stands — Stands that are at least 16.7 percent stocked with growing stock trees with half or more of total stocking in sawtimber or poletimber trees, and with sawtimber stocking at least equal to poletimber stocking.

Softwoods — Coniferous trees that are usually evergreen, having needles or scale-like leaves.

 ${\bf Stand} - {\bf A}$ growth of trees on a minimum of one acre of forest land.

	•		

References Cited

A. D. Little, Company. 1968. Potential locations for a deepwater port. Cambridge, Mass.

Center for Natural Areas. 1973. Conservation priorities plan for the Maine coast. Prepared for Smithsonian Institution and Maine State Planning Office. S. Gardiner, Maine.

Governor's Task Force. 1972. Energy, heavy industry, and the Maine coast. Report prepared for Governor Kenneth Curtis.

Maine Bureau of Parks and Recreation. 1974. Report of the Maine vacation travel analysis committee. Augusta, Maine.

Maine Bureau of Parks and Recreation. 1975. Camping history 1965-74. Augusta, Maine

Maine Bureau of Taxation. 1975. Bureau of taxation reports 1943-75. Maine State Library, Augusta, Maine.

Maine Bureau of Taxation. 1974. Maine sales and use tax and taxable sales. Augusta, Maine.

Maine Bureau of Taxation. 1976. Municipal valuation return. Augusta, Maine.

Maine Department of Agriculture. 1975. Farming in Maine. Augusta, Maine.

Maine Department of Educational and Cultural Services. 1973. Maine school statistics, July 1 1972-June 30, 1976. Augusta, Maine.

Maine Department of Manpower Affairs. 1975. Annual manpower planning report (fiscal year, 1975). Maine Employment Security Commission, Augusta, Maine.

Maine Department of Human Services. 1974. Cooperative health manpower data systems survey. Augusta, Maine.

Maine Department of Marine Resources. 1975. Statewide comprehensive clam management plan. Augusta, Maine.

Maine Department of Marine Resources. 1976. Maine landings, 1955–1976. Annual summary published by U.S. Department of Commerse, Washington, D.C.

Maine Department of Marine Resources. 1976. Maine fisheries values, 1975 preliminary summary. Augusta, Maine.

Maine State Planning Office. 1974. An introduction to coastal statistics. Unpublished. Augusta, Maine.

Maine State Planning Office. 1975. A new look at Maine's future population; projections to 1990. Augusta, Maine.

Maine State Planning Office. 1975. Profile of poverty, Maine. Augusta, Maine.

Maine State Planning Office-State Development Office. 1974. Maine fact book. Augusta, Maine.

Maine Department of Transportation. 1972. Surface passenger transportation needs study. Augusta, Maine.

Maine Department of Transportation. 1974. Coastal ferry service, summary of operations. Augusta, Maine.

Public Affairs Research Center. 1975. Maine's future population projections. Bowdoin College, Brunswick, Maine.

Sales Mangement Magazine, 1975. Survey of buying power.

University of Maine. 1970. Indications of housing in Maine. Cooperative Extension Service, Orono, Maine.

University of Maine. 1973. Indications of housing in Maine. Cooperative Extension Service, Orono, Maine.

University of Maine. 1974. Indications of housing in Maine. Cooperative Extension Service, Orono, Maine.

University of Maine. 1974. Attitudes, future plans, and interests of operators of small, low income farms in the lower Penobscot River area. Orono, Maine.

University of Maine. 1974. Resource development highlights. Cooperative Extension Service, Orono, Maine.

U.S. Army Corps of Engineers. 1972. Atlantic coast deep water port study. Washington, D.C.

U.S. Army Corps of Engineers. 1973. Waterborne commerce of the U.S. 1970-72. Washington, D.C.

U.S. Bureau of the Census. 1970. Census of population. U.S. Department of Commerce, Washington, D.C.

U.S. Bureau of the Census. 1972. Census of transportation. U.S. Department of Commerce, Washington, D.C.

- U.S. Bureau of the Census. 1974. Current population reports. U.S. Department of Commerce, Washington, D.C.
- U.S. Bureau of the Census. 1975. Yearly estimates. U.S. Department of Commerce, Washington, D.C.
- U.S. Department of Agriculture, 1972. The timber resources of Maine. U.S. Department of Agriculture, Washington, D.C.
- U.S. Department of Agriculture. 1975. The revival of population growth in non-metropolitan America. Economic Research Service, Washington, D.C.
- U.S. Department of Commerce. 1975. Construction reports, C-45.
- U.S. Department of Interior, 1973. Mineral yearbook. Bureau of Mines, Washington, D.C.
- U.S. Department of Interior. 1974. Mineral industry surveys. Bureau of Mines, Washington, D.C.

		•	

Index

AFDC 70,72	Farm and Open Space Law 16,25,33	Seasonal 41,42,43,44				
Airline service 52	Farming 73	Origin of non-resident 43				
Ambulance service 55	Summaries 77	-				
Area of towns	Indication 77	Income				
by acre 17	Value 77	Effective buying 40				
by square mile 17	Fishing-fisheries	Per capita personal 35,40				
	Landings 73,74,75	Net household 35				
Birth rates 14	Value 73,74,75	Median household 35				
Birthplace of residents 13	Licenses 76	Industrial expansion 38,40				
Boating, recreational 16	Clam flats 76	Industry 37,40				
3,		Infant death rates				
Camping 65	Federal Communication Commission	(see death rates)				
Capital expenditures 37,40	(see Federal lands) 28					
Census, 1975 estimates 11	Federal lands 26	Labor force 40				
Coastal Island Registry	Conservation easements 25,33	(see employment, industry of)				
(see Maine Coastal Island	Ferry Service	Land use 16				
Registry)	Penobscot Bay 49	(see Federal lands				
Crude death rate	State operated 42	Bureau of Public Lands				
(see death rate)	Fertility rates 13,15	Conservation easements				
Common carrier routes 57	Food stamps 70	Shoreline length)				
	Forest	Life expectancy 15				
Death rates	Land area by percent 78	Life expectancy at birth 13				
crude 13.14	Land area in commercial use 79					
neonatal 13,15	Species by acre 79	Maine Coastal Island Registry 16,33				
infant 13,15	,	Maine Bureau of Parks and Recreation				
Demography 7	General assistance 70,71,72	Lands 33,25,26,64				
(see population)	General Services Administration	Maine Bureau of Public Lands				
Dentists 71	(see Federal lands) 28	Land under jurisdiction 24				
Drop out rate 60	·	Marine resources				
·	Historic districts and landmarks 67	Landings 74				
Economy 34	Household 72	(see fishing)				
Education	Household income 35	Mineral production				
percent enrollment 60	Housing	Type and value 80				
Emergency medical 55	Units 44	Mobile homes				
Employment	Units by year built 41	(see housing)				
Total and projected 35	Year-round 41,42,44					
Industry of 36	New 42					
Maine-US 37	Mobile homes 42					

Motor vehicles Passenger 46 Commercial 46,47 Average drive time 58 58,47 Average summer traffic Neonatal death rate (see death rate) Natural resources 73 Net migration 14,15 Non-resident Tourist 68 Seasonal home 43 Nurses Registered 72 Practical 72 Office of Economic Opportunity (see Federal lands) Outer Continental Shelf (OCS) 50,58 Parks State 64,65 Federal 66 Persons per square mile 17 Physicians 71 Poletimber Volume on coastal land 79 Population Population by age Population estimates, 1975 11 Population trends 12 Population projections 12,15 Population density by town 17,33 Product Value of 37,40 Property valuation (see State property valuation) Railways 51 Recreation 63 Regional Planning Commissions List by County, Town 5 Quasi-public lands 33 Sales Taxable 38,40 Sawtimber Volume on coastal land 79 Net growth by geographic units 80 School budget 61 School bus service 56 Shoreline length 24 Social services 69 State property valuation by town 20,33

Tax ratio 22 Taxi service (limousine) 46,54 UNIV OF MAINE - GORHAM Timber Sampling areas 78 Saw and pole 79 **Tourists** Number of 63 Using parks 65 Non-resident 67 Origin of non-resident Day 68 Transportation Public 46,53 Means of to work 46,58 Tree Growth Tax Law 16,25,33 Trucking (see Common carrier) Registrations 46,47 Unemployment 34,36 U.S. Air Force (see Federal lands) 32 U.S. Army Corps of Engineers (see Federal lands) Military 31 U.S. Coast Guard (see Federal lands) 29 U.S. Department of Agriculture Forest Service (see Federal lands) 31 U.S. Department of Commerce (see Federal lands) U.S. Department of Interior (see Federal lands) U.S. Navy (see Federal lands) 32 Vocational training Wages Average gross 37,40

1390 00337916

c-1

Waste water treatment 41,44

DATE DUE GORHAM CAMPUS

MAY 2.1 1987

ARR 29

