

Town of Fort Kent Community Profile

Abstract
Fort Kent is a picturesque service center town located in Northern Maine on the Canadian Border. The town has a rich heritage in French Canadian background that is instilled in the community. The area is a tourist attraction with some of the best snowmobiling in the state, excellent ATV trails, 10th Mountain and Lonesome Pine Ski Clubs, and excellent hunting and fishing. Fort Kent is known as the “Little Town That Could” with a reputation for thriving under circumstances that are challenging to say the least, and the community’s ability to be involved in many events that require a multitude of volunteers. The education process is unique in that students can complete pre-k through college with ¼ mile on the same street. The economy is driven by forestry, agriculture and tourism, with the majority of occupations in sales, management/professional services, health services, farming/forestry, construction, production, and transportation.
Geography:
Fort Kent is a Northern Maine border town and is economically and culturally linked to the Canadian towns of Clair and St. Francois New Brunswick across the St. John River. Sixty-two percent of Fort Kent’s residents are habitual speakers of French. The variety of French spoken in Fort Kent and most of the St. John River Valley closely resembles the French spoken in Quebec and New Brunswick Canada. Fort Kent is the beginning of U.S. Route 1, which is also known as America’s First Mile. America’s First Mile has been registered as a marketing brand, which is utilized promote Fort Kent’s many resources and market the downtown for to entice new business. According to the United States Census Bureau, the town has a total area of 55.15 square miles. Its nearest major cities are Presque Isle, Maine, 56 miles away, and Edmunston, New Brunswick, 20 miles away. Other major highways coming in to town are U. S. Rt. 11 and Rt. 161.
Demographics:
	Population:
	1990
	2000
	2010

	Town
	4268
	4233
	4097

	County
	86936
	73938
	71870

Fort Kent’s population has remained fairly stable over the last 30 years. It is one of the only communities in Aroostook County whose population has increased in the last few years.
Population by age:

	Age Category
	2010
	2000
	1990

	Under 5 years
	204
	225
	272

	5 to 17 years
	610
	718
	880

	18 to 24 years
	501
	477
	455

	25 to 34 years
	379
	482
	671

	34 to 44 years
	473
	655
	623

	45 to 54 years
	671
	613
	426

	55 to 64 years
	538
	405
	364

	65 to 74 years
	353
	331
	335

	75 to 84 years
	260
	239
	181

	85 years and older
	108
	88
	61

	Total
	4097
	4233
	4268

Seasonal population increases in association with the University’s 9 month academic year and summer visitors. Total student population is around 1100 of which 205 live on campus. An analysis of local fiscal capacity clearly shows that Fort Kent remains in solid fiscal heath. Among the key parameters for determining fiscal capacity is growth in net valuation of property. The Town’s net valuation is calculated every year and is trending upward and developing/growing from within (*CLUP).

Health and Wellness:

Northern Maine Medical Center is not only the area hospital; it is also the largest employer. NMMC is a 45 bed facility that is home to 29 physicians, a fully skilled nursing staff, and a variety of specialty and clinics that provide services to the community. Fish River Rural Health, with locations in Fort Kent and nearby Eagle Lake, is staffed by 2 physicians, 2 physician assistance, and a dentist. Other medical services include Valley Home Health Services and Aroostook Mental Health. Social services to the area include Aroostook County Action Program (ACAP), Aroostook Area on Aging, and the Department of Health and Human Services. Additionally, Fort Kent has 2 dentists to serve the community.

Economics:

Fort Kent’s economy is diversified and has adapted to the demographic changes in the last 30 years. The town has gone from a forestry and farming community, to one that is centered on NMMC, UMFK, and the many professional and service locations. The following chart displays the Town’s occupation breakdown:

	 Fort Kent Employment
	Occupations
	
	
	

	Employment Sectors
	 Fort Kent
	
	 Maine
	

	
	Total
	Percent
	Total
	Percent

	Management & Professional
	738
	35.6
	224966
	34.2

	Service occupations
	346
	17
	115271
	17.5

	Sales & office occupations
	443
	21
	160970
	24.5

	Farming, fishing, forestry
	78
	3.8
	10367
	1.6

	Construction & maintenance
	150
	7.2
	66058
	10.0

	Production & transportation
	308
	14.8
	79924
	12.1

	Totals
	2075
	
	357556
	

The highest number of occupations falls into the management and professional category, which is reflected in Fort Kent’s median household income of $39,345 in 2010, compared to the state average of $46,541. One of Fort Kent’s greatest economic strengths is its geographically well-defined downtown or central business district. This includes West and East Main Streets and Market Street. The downtown is the retail center for goods and services that serves several surrounding communities. The following chart displays the Town’s Retail Sales:

Fort Kent Taxable Retail Sales: ($1,000s)
	Taxable Retail Sales
	2008
	2009
	2010
	2011

	Total Retail Sales
	72516
	70243
	73706
	77184

	Consumer Retail Sales
	55437
	53099
	56258
	57220

	Business Operation
	17080
	17144
	17448
	19964

	Building Supplies
	10776
	9352
	9182
	9036

	Food Stores
	6506
	7060
	7114
	6785

	General Merchandise
	5374
	5268
	5728
	5596

	Other
	5674
	4656
	4548
	5356

	Auto & Transportation
	18097
	18041
	20833
	21036

	Restaurant
	7621
	7426
	7500
	8120

	Lodging
	1389
	1296
	1351
	1290

The trend for the past three years clearly shows that sales are increasing. Consumer retail sales made up the largest part of total retail sales. These represent sales directly to consumers not, businesses, contractors or wholesalers. Business Operation sales showed the greatest increase of all sale types. (CLUP)

Major Employers

Employees

Other Businesses # of Locations
Northern Maine Medical Center
 941

Financial Institutions

5

Crosswinds Residential Care

 65

Restaurants

8

University of Maine at Fort Kent
 150

Clothing/Footwear

2

No. 95 SJVAOS - (SAD 27)

 198

Auto Dealers

4
TNT Road Co.

 40

Convenience Stores

4
Irving Woodlands

 57

Snowmobile/ATV Dealers

4
Northern Timber Trucking

 30

Service Stations

6

Frank Martin & Sons

 24

Grocery Stores

2

Paradis Shop & Save

 100

Pharmacies/Wellness

3
John's Shurfine

 27

Truck/Logging Equipment

2
Daigle Oil Co.

 39

Accounting/Financial

2
Valley Motors

 28

Salons/Tanning

8
State of Maine DHHS

 23

Outdoor Retail

4
Acadia Federal Credit Union

 20

Building Supplies

2
Pelletier Ford

 21

Manufacturing

2

Daigle and Houghton

 20

Florist

1
Amerdial

 70

Gift Shops

4

Other Regional Employers

Kitchen/Home/Appliances

2

Twin Rivers Paper Co. (Madawaska) 635

Lawn and Garden

4
RF Chamberland (St. Agatha)

 91

Realtors

4
Maine Woods Company (Portage)
 60

Department/Discount Stores

2

Updated May 2014

Insurance Agencies

2

Call Center

1
Northern Maine Medical Center is the largest employer followed by the school department and UMFK. The remaining employers and business locations are a comprehensive mix of retailers and services that make up the uniqueness of the Fort Kent business community. According to the CLUP, 84% of residents that are employed work in Fort Kent. The remainder of employed persons works outside the community and within an hour and a half travel time from Fort Kent.

Utilities and Service Data:
Fort Kent’s electricity is provided by Maine Public Service Company, a subsidiary of Bangor Hydro Electric Company. Natural Gas and Heating Oil/Kerosene are provided by Daigle Oil Co. and Dead River Co. Wood burning pellets are provided by Daigle Oil Co. Fire wood is provided by Robert McBreairty and J.R. Sirois. Internet and telephone services are provided by Fairpoint Communications and Time Warner, with Time Warner also providing television cable services.

Education:
The education process is unique in that students can complete pre-k through college with ¼ mile on the same street. The public school system in Fort Kent and four surrounding communities is managed by No. 95 SJVAOS. There are five schools in the district, two of which are located in Fort Kent. These are the Elementary School, which houses Valley River Middle School grades 7-8 and Community High School.

The University of Maine at Fort Kent is a public liberal arts university with an enrollment of about 1100 students. The college’s location has a great affect on its curriculum with its approach to learning and its focus on environmental studies and rural communities. Students on campus stay busy with clubs and organizations focused on music, gaming, religion, hobbies, and education. In athletics, the UMFK Bengals compete in the in the United State Collegiate Athletic Association (USCAA), fielding two men’s and three women’s intercollegiate sports.

Culture:
Native culture existed before all other cultures and is represented by the native people of the St. John River Valley. The Wesget Sipu people who live here today are dedicated to preserving their native culture and traditions. Fort Kent’s French-speaking cultural origins pre-date by 50 or ore years the Webster-Ashburton Treaty of 1842. The Acadians and the Quebecquois comprised the French population during the years before a border existed in the region. The Town’s French cultural distinction is still very apparent in many ways including language and strength of faith and family. The Maine Acadian Archives are located on the UMFK campus and serve as Fort Kent’s cultural center (CLUP).

Recreation:
Recreational opportunities are numerous in the community. The Fort Kent Recreation Department strives to compliment other public and private programs and facilities and is there to fill gaps in community recreation needs. Local recreation organizations include Fort Kent Recreation and Parks, No. 95 SJVAOS, UMFK, Maine Winter Sports-10th Mountain Ski club, Lonesome Pine Ski Club, Fort Kent Golf Club, local ATV, snowmobile and x-country ski clubs, Elder Social Action Council, County Physical Therapy, Power of Prevention, many Registered Maine Guides, Outfitters, and many others. The following table indicates recreational and other town attractions:

Recreation/Leisure

of Locations

Town Attractions_________

Golf Course

1

Fort Kent Block House

Parks

2

10th Mountain Ski Club

Library

2

Lonesome Pine Ski Club

Movie Theater

1

Fort Kent Golf Club

Ski Clubs/Lodges

2

Interna. CAN-AM Sled Dog Race

Snowmobile Clubs

2

Muskie/Ployes Festival

ATV Club

1

UMFK Homecoming

Public Swimming Pool

1

Scarecrow/Mardi Gras Festival

Heritage Multi-Use Trail

1

Riverside/Jalbert Park

Community Centers

2

Fort Kent Historical Society

Boat Landings

2

Fish River Falls
Ice Skating Rink

1

Tennis Court

1

Cross Country Ski Trails

18 miles

RV Park/Tenting

1

Civic Groups:
Fort Kent’s Civic Groups have tremendous membership and community support. These groups are always ready and available to support various community causes with their time, expertise, planning, leadership, and fundraising. The groups include the Fort Kent Chamber of Commerce, Lions Club, Rotary Club, Fort Kent Historical Society, Ladies Auxiliary, PAWS Animal Welfare Society, Knights of Columbus, Columbiettes, Business and Professional Woman’s Club, and Senior Citizens Club.

Places of Worship:

Places of Worship include the Acadia Apostolic Church, Agape Christian Fellowship, Fort Kent First Assembly of God, Christ Church Congregation, Fort Kent Bible Church, and the St. Louis Catholic Church.

Water Tributaries:
There are two rivers that flow through the town and both of them have ecological and cultural significance. The Fish River flows through the Fish River Chain of Lakes, through the Town of Wallagrass, through Fort Kent for about 6 miles to its confluence with the St. John River. The St. John River flows west from Baker Lake, down through the North Maine Woods through the Towns of Allagash, St. Francis, St. John, and Fort Kent on its way out to Canada and the Atlantic Ocean.

Municipal:

The Municipality of Fort Kent is lead by the Town Manager who oversees all town government. This includes the following departments: Police, Fire, Public Works, Water and Sewer, Recreation and Parks, and Planning and Economic Development. The Police force consists of the Police Chief, 4 full-time and 2 part-time officers. The Fire Department consists of the Fire Chief, and 28 volunteer fire fighters.

Transportation:
Fort Kent’s transportation options include Northern Aroostook Regional Airport Authority, Northern Maine Rail Railroad, and many trucking suppliers. The airport is located in Frenchville, about 15 miles from Fort Kent. The airport does not presently offer commercial or charter service although scenic flights are available. The facility is used mostly for medical, private business and government service. In 2011, total flight operations totaled 1765 and have been stable over the last five years. The railroad ships mostly raw and finished forest products from Fort Kent to Bangor (CLUP).

Media:
Media consists of two local newspapers, one radio station, and one television station. The two newspapers, St. John Valley Times and Fiddlehead Focus, provide both online and printed weekly editions. Channel X is broadcast on AM and Channel 4 is the local TV station. The CBS/Fox TV affiliation station nearest to Fort Kent is WAGM in Presque Isle. They also provide local news and sports coverage for the region.

Lodging:
Fort Kent has one motel, one Bed & Breakfast, and 2 Cabin Rental businesses. The motel, Northern Door Inn, has 38 rental units and 5 long-term units. This facility provides excellent lodging to business travelers, college students, visitors, and tourists alike. The cabin rental businesses, Camel Brook and Cross Road Cabins, offer a unique wilderness log cabin experience that is still located within the town with easy access to the many events and attractions. The B & B, Be ‘R Guest Bed & Breakfast, is a 3 room facility that provides the service and hospitality that is associated with the friendly Town of Fort Kent.
*Source - 2012 Comprehensive Land Use Plan (CLUP)

PAGE
6

