

DENVER UNION STATION

\$500M TRANSPORTATION INFRASTRUCTURE FINANCING

ESTABLISHING A FRAMEWORK

Creating the legal entities:

- ➤ Denver Union Station Project Authority (DUSPA), a 57-187 on-behalf-of issuer for federal tax purposes and a Colorado non-profit corporation
- ➤ Denver Downtown Development Authority (DDA), a statutory authority with tax-increment powers; comprises 40+ acres in the Central Platte Valley
- ➤ DUS Metropolitan District Nos. 1-5 (Met Districts), statutory metropolitan districts that levy property taxes; boundaries of Nos. 1-3 include the 19.5 acres and those of Nos. 4-5 include Market Street Station

FEDERAL AND STATE GRANTS

- \$50M FHWA (CDOT)
- \$28.6M ARRA Funds (DRCOG and RTD)
- \$9.6M FTA
- **\$2.5M TIP**
- \$18.6M Senate Bill 1(CO)

PROPERTY SALE PROCEEDS

- \$1.5M North Wing Parcel
- \$1.5M South Wing Parcel
- \$3M Triangle Parcel
- \$10M A Block Parcel
- \$10M B Block Parcel
- \$11.436 Market Street Station

FEDERAL LOANS

 Transportation Infrastructure Finance and Innovation Act (TIFIA)- \$145M

 Railroad Rehabilitation and Improvement Finance (RRIF) - \$155M

LOAN REPAYMENT SOURCES

- FasTracks \$208.8M less previous expenditures = \$165M
- \$165M annuitized at 5.65% to \$12M annually, pledged by RTD to DUSPA to secure and repay TIFIA loan
- Denver Downtown Development Authority (DDA) all tax increment revenue for 30 years pledged by City to DUSPA to secure and repay RRIF loan

LOAN SECURITY

 Moral Obligation (City Contingent Commitment) from City and County of Denver

In the event of a shortfall in revenue available for debt service on the subordinate loan (RRIF), the City and County of Denver will request of its City Council appropriation of up to \$8M annually during the term of the loan to make up any such shortfall

CONCLUSION

- The Denver Union Station transportation project was successfully completed in April of 2014
- The project was delivered on time and on budget
- The first commuter rail line, the University of Colorado A-Line from Denver Union Station to Denver International Airport, opened in April of this year, also delivered on time and on budget.
- Denver Union Station has become the multi-modal transportation hub for the region.

Mantra of the 5 partners: "No is not the answer!"