

Portland, Maine

Yes. Life's good here.

Tax Increment Financing

Fiscal Year End (FYE) 2019 Annual Report
(July 1, 2018 through June 30, 2019)

Prepared by the Economic Development Department

(Report prepared 7/2019)

Table of Contents

1. Introduction	3
2. Definitions.....	3
3. Revised TIF Policy Adopted by City Council on November 20, 2017.....	4
4. Tax Increment Financing Overview and Value	5
5. TIF District Approval Process	5
6. City Council Action During FY2019.....	6
7. Statutory Limitations for TIF Districts	7
8. Tax Sheltering Benefits.....	7
9. TIF Districts in Portland	8
10. TIF District Financial Overview for Fiscal Year End 2019.....	10
11. Example of a Performing TIF	11
12. Summary	12

Appendix:

- a. TIF Policy Adopted November 20, 2017
- b. Summary of All Approved TIF Districts
- c. Map Highlighting Current TIF Districts
- d. Spreadsheet Showing Individual TIF Districts and Area Wide Amounts

1. **Introduction**

City TIF Policy requires an annual report, to the City Council Committee and full City Council, regarding TIF District activity. This Report provides an overview of the TIF District Program, Portland’s utilization of TIF Districts to date, and TIF District financial value impacts.

2. **Definitions**

Commonly used terms, included in this Report, include:

“***Captured Assessed Value***” means increased assessed value retained in a TIF District each year during its term.

“***Credit Enhancement Agreement (CEA)***” means the agreement between the City and the site specific TIF District Developer whereby it includes the terms under which the City will provide a portion of the Retained Tax Increment Revenue back to the Developer.

“***Current Assessed Value***” means the then current assessed value of the property located in the TIF District to be determined by the City Assessor as of April 1 of each year during the term of the District.

“***District***” means that portion of property depicted on a map to apply to the TIF.

“***Increased Assessed Value (IAV)***” means the valuation amount by which the Current Assessed Value exceeds the Original Assessed Value (OAV). If the Current Assessed Value is less than or equal to the OAV, there is no Increased Assessed Value in that year.

“***Infrastructure***” is defined, but not limited to: traffic upgrades, public parking facilities, roadway improvements, lighting, sidewalks, water and sewer utilities, storm water management improvements, and placing above ground overhead electric and telecommunications lines underground.

“***Non-Captured Value (NCV)***” means the value over and above the OAV (defined below) that is not captured by TIF percentage capture rates, with associated taxes from NCV returned to the General Fund.

“***Original Assessed Value (OAV)***” means the assessed value of the property in the TIF District as of March 31 of the year that it was created. For instance, if a TIF District was approved as of the date of this report, or July 2019, the OAV would be the assessed value of the property on March 31, 2019. All taxes from the OAV go into the City’s General Fund for any City use.

“***Property Taxes***” means any and all ad valorem property taxes levied, charged or assessed against the property by the City or on its behalf and actually paid to the City, but excluding any county, state, or special District taxes that are separately levied, charged, or assessed against the property.

“Retained Tax Increment Revenues” means that portion of the Property Taxes paid with respect to the Captured Assessed Value.

“Tax Year” means April 1 to March 31.

3. **Revised TIF Policy Adopted by City Council on November 20, 2017**

Pursuant to City Council Order 61 passed September 19, 2016, the City Council referred to the Economic Development Committee (EDC) consideration of amendments to the current TIF policy, including, but not limited to provisions for:

- A. Local Hire;
- B. Ethnic and Gender Diversity;
- C. Economically Disadvantaged Participation;
- D. Veteran Preference;
- E. Adherence to State or Federal Prevailing Wages; and,
- F. Participation in a Job Training or Apprenticeship Program.

The Order further requested the EDC report their findings and recommendation on amending the current TIF Policy to the City Council.

The EDC began its review for possible amendments to the TIF policy in April 2017. On November 20, 2017, the City Council reviewed the EDC’s recommendation and adopted revised City Tax Increment Financing (TIF) Policy (Item A in Appendix) in support of both private development projects and public investment in municipal economic development programs and infrastructure investment. Revised City Policy includes:

- A. Addition of State prevailing wage requirements in the construction phase of a TIF CEA;
- B. Equal employment opportunities and nondiscrimination;
- C. Increasing the capture rate and the term for affordable housing projects; and,
- D. Housekeeping amendments.

The EDC also recommended that the City look into establishing and sponsoring a Workforce Job Training program to be funded by area-wide TIF Districts, as well as having the City Manager and/or his/her designee undertake an analysis of the costs associated with the City undertaking an Employment Disparity Study.

Workforce Training Funding: On October 15, 2018, the City Council approved amendments to the three area-wide TIF Districts – Bayside, Downtown TOD TIF, and Waterfront TIF – to include workforce training as a use of TIF funds. Funding for the pilot program was included in the City FY2020 Municipal Budget. A Request for Proposals to utilize the funding was issued on July 1, 2019, with a proposal deadline of August 14, 2019. It is expected that the pilot program will be operational during FY2020.

Employment Disparity Study: The City Manager’s office conducted a limited analysis for the costs of such a study and determined it was not cost effective.

4. **Tax Increment Financing Overview and Value**

Tax Increment Financing (TIF) is the most flexible economic development program available to municipalities. TIFs support municipal investment, as well as can be associated with private sector or affordable housing investment. TIFs are flexible municipal financing tools to fund the following types of activities to support public and private sector investment:

- public infrastructure projects;
- economic development programs, including municipal marketing and staff; and,
- support of individual private commercial and affordable housing project financing needs.

The three property tax components associated with TIF Districts include:

- A. ***New Property Taxes.*** TIF revenue is generated from new increased municipal assessed value and associated new property taxes. TIFs can be established for up to thirty (30) years and new or “captured assessed value” in the TIF District can range from 1% to 100% of the amount of new property taxes.
- B. ***Original Assessed Property Value (OAV).*** The taxes from property base or “Original Assessed Value” reverts to the municipal general fund and is not captured in a TIF District.
- C. ***Flow of TIF CEA Funds:*** The flow of taxes to return to the developer through a CEA is as follows.
 - i. The City sends its yearly tax bills for payments due in September and March of each fiscal year;
 - ii. Developer pays the taxes;
 - iii. In September and May of each year, for each CEA, a check is made to be sure the Developer’s taxes are current. If current, the Economic Development Department proceeds to process that fiscal year TIF payment to return a portion of the taxes to the developer according to the CEA. If not current, the Economic Development Department will not move forward with the payment until current.

5. **TIF District Approval Process**

There is a three step process to approve establishment of a TIF District. The three steps include:

- A. Economic Development Committee recommendation for approval to the City Council for commercial TIFs, or Housing Committee for affordable housing TIFs;

- B. City Council approval; and,
- C. State of Maine Department of Economic Development Department approval for commercial TIF districts or Maine State Housing Authority approval for affordable housing TIF Districts.

6. City Council Actions During FY2019:

The City Council took up the following items during FY2019:

- A. Approved an Affordable Housing TIF District for 977 Brighton Avenue for a term of 30 years (FY2020 through FY2049), with 75% capture to the Developer and 25% into the City's General Fund. This District supports the development of a 40 units of senior rental housing, of which 34 units will be occupied by households with income not exceeding 60% of area median income. TIF revenues will be used by Developer to pay for operating costs for the project.
- B. Approved amending the Bayside TIF to support establishment of an Affordable Housing TIF District for the 178 Kennebec Street senior housing project (detailed below). The City sale of its property at 178 Kennebec Street will result in taxable property with ground level commercial space and a senior housing project on the upper floors. The project is a two-unit condominium, including ground level commercial space (Unit 1) and upper floor affordable senior housing units (Unit 2). Unit 1 remains in the Bayside TIF District, while Unit 2 will be its own Affordable Housing TIF District.
- C. Approved an Affordable Housing TIF District for 178 Kennebec Street for a term of 30 years (FY2020 through FY2049), with 75% capture to the Developer and 25% into the City's General Fund. This District supports the development of a 51-unit senior residential project, 40 units of which will be occupied by households with income not exceeding 60% of Area Median Income; 15 units of which will be occupied by households with income not exceed 50% of Area Median Income; and 10 units at market rate.
- D. As noted previously, the three area-wide TIF Districts were amended to include funding for workforce training, with a pilot program to begin during FY2020.
- E. The Downtown TOD TIF District also was amended to increase the capture rate from up to 22% to up to 100%.
- F. The Waterfront TIF District was amended twice during FY2019. The first was to include workforce training as an allowable use, together with adding additional properties. The TIF district was amended a second time to include other additional properties. This will allow for increased TIF Revenue for the projects listed in the TIF development program.

7. Statutory Limits for TIF Districts

There are two State statutory limitations which include:

A. **Acres:** No single TIF District, including Affordable Housing Districts, can be larger than 2% of a municipality's total acreage, or in the case of Portland, 2% of Portland's 12,386 acres is 247 acres. Also, all active TIF Districts have to be less than 5% of a municipality's total acreage, or in the case of Portland, 5% is 619 acres. Based upon active TIF Districts, including Affordable Housing TIF Districts, as of FYE2019, Portland has the ability to include 375 additional acres in TIF Districts.

B. Value:

- i. **Commercial/Area Wide TIF Districts:** The OAV of all these TIF Districts in a municipality cannot be more than 5% of its total aggregate value (FY19 aggregate value: \$9,687,850,000), or in the case of Portland, 5% is \$484,392,500. Based upon active TIF Districts as of FYE2019, Portland has the ability to include an additional \$324 Million of property value in TIF Districts.
- ii. **Affordable Housing TIF Districts:** The OAV of all Affordable Housing TIF Districts cannot be more than 5% of the total aggregate value (FY19 aggregate value: \$9,687,850,000), or in the case of Portland, 5% is \$484,392,500. Based upon active Affordable Housing Districts as of FYE2019, Portland has the ability to include an additional \$482 Million of property value in Affordable Housing TIF Districts.

It is noted that the amount of acreage and value to include in TIF Districts fluctuates as TIF districts are created, amended, expired, and/or terminated.

There are exemptions from State limitations for Transit Oriented Development (TOD) and Downtown TIF Districts, for which Portland now has two: Thompson's Point TOD TIF, and the Downtown TOD TIF.

8. Tax Sheltering Benefits

Municipalities realize "savings" from the tax sheltering effect of TIF Districts. The following direct financial impacts occur when municipal valuation increases:

- A. State Education Aid is reduced,
- B. State Municipal Revenue Sharing is reduced, and
- C. A municipality pays a higher percentage of the County budget.

This amount of "savings" is significant and one of the most important benefits of establishing TIF Districts.

For Portland, tax shelter savings is conservatively estimated at 30%, meaning that for every new tax dollar, Portland saves 30 cents which would otherwise be lost for property tax value

not included in a TIF district. Portland's estimated total tax shelter savings for all active TIF Districts is just over \$1.24 Million for FYE2019.

9. TIF Districts in Portland

A listing of all approved TIF Districts as of FYE2019 is provided as Item B in the Report Appendix.

This listing includes eight expired TIF Districts as of FYE2019 – Auto Europe, Shipyard Brewery, Nichols Portland, UNUM, Bayside Student Housing, Bramhall/Holt Hall, Riverwalk/Ocean Gateway, and Baxter Library LP. It is noted that Bramhall/Holt Hall, Riverwalk/Ocean Gateway, and Baxter Library LP CEAs expired this Fiscal Year, that is FY2019 being their last year of TIF payments.

This listing also includes two TIF Districts which were terminated by the City Council during FY15 – those being the Village at Oceangate (Bay House), and the Fore India Middle LLC TIF District.

It is noted that after expiration and termination of the above TIF Districts, 100% of their property tax revenue reverts to the City's General Fund.

In addition, this listing provides the following information for each TIF District:

- A. TIF District duration;
- B. percentages of taxes allocated to the Recipient/Developer, City, and General Fund;
- C. TIF District location; and
- D. brief description.

Item C in the Appendix provides a map showing the location for each active TIF District.

A listing of approved active individual site specific TIF Districts, area-wide TIF Districts, Downtown TOD TIF, Thompson's Point TOD TIF, non-active TIF Districts, and terminated TIF Districts by name are provided below.

Active Approved Individual Site Specific TIF Districts

As of FYE2019, the City has twelve, single site active TIF Districts with associated CEAs, 4 TIF Districts supporting commercial projects, 2 TIF commercial districts supporting housing projects (market and affordable), and 6 of which are affordable housing TIF Districts, namely:

- Holt Hall (Expiring FYE2019 – Market Rate Rental Housing)
- Riverwalk/Ocean Gateway (Expiring FYE2019)
- PowerPay/Portland Public Market
- Baxter Library (Expiring FYE2019)
- McAuley Place (Market Rate and Affordable Rental Housing)
- ImmuCell
- Avesta/Pearl Place Affordable Housing TIF
- 409 Cumberland Avenue Affordable Housing TIF

- 134 Washington Avenue Affordable Housing TIF
- 17 Carleton Street Affordable Housing TIF
- Deering Place Affordable Housing TIF
- 58 Boyd Street Affordable Housing TIF

The following two additional affordable housing TIF districts were approved in FY2019, and will be activated with FY2020:

- 977 Brighton Avenue Affordable Housing TIF
- 178 Kennebec Street (Unit 2) Affordable Housing TIF

Beginning FY2020, the City will have three commercial TIF districts (one for an affordable housing project – “McAuley Place”), and eight affordable housing TIF districts.

Active Approved Area Wide TIF Districts and Associated CEAs

The City has two active area wide TIF Districts, for which the City retains a portion of the TIF funds for public infrastructure projects, with a portion of the TIF funds targeted to CEAs within those Districts, namely:

- Bayside
 - Capital LLC CEA (expires FY2023)
 - Bayside Student Housing CEA (expired FY2018)
- Waterfront
 - Waterfront Maine CEA (expires FY2031)

Approved Downtown and/or Transit-Oriented Development (TOD) TIF Districts

- Downtown TOD TIF

The City retains a portion of the TIF funds for workforce training, public infrastructure, Creative Portland, and transit projects for the Downtown TOD TIF. This Downtown TOD TIF was approved during FY2015 and was activated with FY2016. There is no CEA associated with it at this time.

- Thompson’s Point TOD TIF and CEA

For the Thompson’s Point TOD TIF, the City retains a portion of TIF Funds for transit projects. This TOD TIF also has an associated CEA with Thompson’s Point Development Company, Inc. for development of Thompson’s Point.

Terminated TIF Districts

The City Council has terminated two TIF Districts, namely:

- Fore India Middle LLC – This TIF project had not come to fruition and, therefore, was terminated by the City Council in November 2014; and,

- The Village at Oceangate, LLC (Bay House) – This TIF District was also terminated by the City Council in November 2014 due to this District’s use being converted into residential condominiums which is not an allowable TIF District use.

10. TIF District Financial Overview for FYE2019, including FY15, FY16, FY17, and FY18:

See below for financial comparison of FYE2019, FYE2018, FYE2017, FYE2016, and FYE2015 for then active TIF Districts:

	FYE2015	FYE2016	FYE2017	FYE2018	FYE2019
City General Fund-Taxes from OAV	\$6.3 Million	\$22.8 Million	\$23.38 Million	\$23.98 Million	\$24.89 Million
City General Fund-Taxes from Non-Captured Value	\$720,000	\$2.4 Million	\$2.2 Million	\$3.6 Million	\$4.8 Million
Total TIF Taxes From Captured Value	\$3.2 Million	\$1.8 Million	\$2.09 Million	\$2.7 Million	\$3.2 Million
- TIF Taxes to CEAs	\$2.0 Million	\$1 Million	\$1.08 Million	\$1.187 Million	\$1.1 Million
- TIF Taxes to Public Infrastructure/Arts/Staff	\$1.2 Million	\$0.8 Million	\$1.01 Million	\$1.54 Million	\$2.1 Million
Total Tax Sheltering Value	\$160 Million	\$87 Million	\$99.6 Million	\$126 Million	\$143.5 Million
Estimated Annual Average Tax Sheltering Savings	\$1.3 Million	\$0.7 Million	\$0.831 Million	\$1.2 Million	\$1.24 Million

Table Explanations:

City General Fund-Taxes from OAV - The above table shows a yearly increase in taxes from the OAV into the General Fund. FYE2016’s higher increase is due to the Downtown TOD TIF Activation, where the OAV is just under \$1 Billion, and associated taxes with that OAV at \$22 Million. As noted earlier in the definition section, all taxes from the OAVs go to the General Fund.

City General Fund-Taxes from Non-Captured Value – The number fluctuates based on each CEA, as well as the City’s budget needs for public infrastructure/staff salaries/arts/debt service, for example. The captured value percentages for the area wide TIF Districts - Bayside and Waterfront - are adjusted yearly based on those needs. The captured value percentage for the

Downtown TOD TIF was originally set at 12% for the first year (FY2016) and then set at 22% for years 2 through 30. This capture rate was amended during FY2019 to capture up to 100% annually. Therefore, beginning with FY20, it will be adjusted annually, together with the Bayside and Waterfront area TIF Districts. Non-captured increased assessed value taxes flow into the General Fund.

Total TIF Taxes From Captured Value – The percentage of captured value varies yearly based on CEAs and the City’s financial needs. This TIF Revenue is then allotted to the various CEAs, and then to the City public infrastructure projects/debt service/arts/staff investments, for example.

Total Tax Sheltering Value – This number represents the total percentage of the increased assessed of value (IAV) all TIF Districts that has been captured. It is noted that the captured value percentage for area TIFs is adjusted yearly based on City use of TIF funds needed for public infrastructure projects, staff, as well as debt service for payment of the Bayside HUD loan and for Ocean Gateway associated debt expenses.

Estimated Tax Sheltering Savings – This is the estimated tax sheltering savings from all the TIF Districts.

Appendix D is a spreadsheet showing the FYE 2019 TIF Districts funding allocation and individual CEA annual payments.

11. Example of a Performing TIF

An example will be provided annually.

Performing TIF District: Avesta/Pearl Place – Affordable Housing TIF District

Duration: 30 year term (FY08 through FY37)

Percentages: Various percentages of captured value to return to Developer based on Maine State Housing Authority Certificate of Approval, to a maximum of \$22,000 annually.

Location: Oxford and Pearl Streets

The Avesta/Pearl Place Affordable Housing TIF District was the first affordable housing TIF approved by the City Council on August 21, 2006, and the Maine State Housing Authority (MSHA) on October 6, 2006.

The project consisted of transforming 1.03 acres of land into affordable housing units. Phase I, for which this TIF was targeted to, was to develop 60 affordable units – 60% of the units targeted to 50% of area median income, and 40% of units targeted at 60% of area median income - which was anticipated to generate approximately \$30,000 in net new taxes. Of that \$30,000, the City Council and MSHA approved a maximum annual reimbursement at \$22,000 to finance additional debt required by the project. This project was completed in 2007. Phase II, completed in 2013, added another 54 affordable units.

The total development cost of the Project Phase I was estimated at \$13,300,000. Phase I was also supported by additional City investment of \$427,000 in HOME funding. Overall the

City TIF and HOME investments leveraged over \$12 Million Dollars in additional financing for the project through the Low Income Housing Tax Credit Program, Maine State Housing Authority funding, and other local bank financing.

The subsequent investment and increases in assessed value is as follows:

Assessed Values	Real Estate	Personal Property	Total Value
OAV 4/1/2005	646,050	\$0	\$646,050
4/1/2008	\$3,528,200	\$20,000	\$3,548,200
4/1/2013	\$3,528,200	\$46,380	\$3,569,480
4/1/2018	\$3,528,200	\$47,280	\$3,575,480

Through FY19, the Developer has realized just over \$237,400 in TIF revenue funds, and the City has realized approximately \$401,000 in General Fund revenue from the project.

This TIF District provides affordable housing to many area residents.

12. Summary

For more information, contact Greg Mitchell, Economic Development Director, via email at gmitchell@portlandmaine.gov, or 1-207-874-8945.

PORTLAND TIF POLICY

November 20, 2017

I. INTRODUCTION

Tax Increment Financing (TIF) is an economic development program authorized under state law to support municipal projects. The TIF program allows municipalities to provide financial assistance to local economic development projects and programs – from infrastructure, municipal economic development programs and staff, to business expansions - by using new property taxes that result from new commercial or residential investment associated with the corresponding increase in property value.

Portland TIF Policy supports investment in municipal economic development programs, infrastructure investment (which is generally through the establishment of area wide or neighborhood TIF districts) and individual project site specific TIF districts to support either infrastructure or individual private project financing needs.

The City is committed to invest in infrastructure located within the public rights-of-way that encourage economic development. Use of TIF investment to invest in infrastructure recognizes the savings which occurs through the TIF Program tax sheltering benefits.

“Infrastructure” is defined, but not limited to: traffic upgrades, public parking facilities, roadway improvements, lighting, sidewalks, water and sewer utilities, storm water management improvements and placing above ground overhead electric and telecommunications lines underground.

II. STATE TIF LIMITATION

There are acreage and value caps limitations for municipalities to establish TIF along with term limits. Term limits include bonds which may be issued for a maximum of 20 years (anticipation notes for three years). TIF districts may be designated for a maximum of 30 years.

III. PURPOSE

The primary purposes of the TIF Policy include:

- A. To support Portland Economic Development and Housing Plans and Policies;
- B. To stimulate expansion of the City’s commercial and industrial tax base;
- C. To stimulate new affordable and market rate housing investment;
- D. To retain and create quality employment;
- E. To support Portland’s Capital Improvement Plan; and,
- F. To establish standards upon which the City Council will authorize TIF.

IV. GENERAL PRINCIPLES

The three primary general principles for the City Council to establish TIF districts include:

A. Investment

Minimum Real Property Investment. A minimum of \$1 million in new taxable investment property value for commercial and industrial development and \$500,000 for affordable housing development is needed to qualify for a TIF. This is the minimum amount which makes practical sense to consider use of the TIF program due to the amount of new municipal property tax revenue generated from new private investment.

B. Jobs Associated with Commercial and Industrial Development

Applicants for TIF participation will be required to provide a plan outlining the number and quality of jobs retained or created associated with each TIF district. While there is not a specific formula for the numbers of jobs associated with the amount of TIF financial assistance, the number and quality of the jobs will be taken into consideration for each TIF district. It is recognized that housing projects do not create many permanent jobs.

C. Maximize Tax Sheltering Benefits

A municipality's total equalized assessed value is used to calculate General Purpose Aid to Education (subsidy), State Revenue Sharing (subsidy) and County taxes (expense). When a municipality's equalized assessed value increases, State Aid for Education decreases, municipal revenue sharing decreases, and the municipality pays a greater portion of County taxes. TIF allows municipalities to "shelter" new value resulting from private investment from the calculation of its State subsidies (education and revenue sharing) and County taxes. In other words, specific municipal shelter benefits, for the term of the TIF, include:

- 1)** No reduction in State aid for education,
- 2)** No reduction in municipal revenue sharing and
- 3)** No increase in County taxes.

Annually, the Council Committee with jurisdiction over housing and community development and City Council will evaluate available TIF district capacity related to State acreage and value limitations to determine whether existing TIF districts need amending and/or new TIF district establishment. Scheduled public infrastructure investments included in the City's Capital Improvement Plan will inform decisions about adjustments to existing TIF districts or establishment of new TIF districts.

V. APPROACH, POLICY, and TERM REQUIREMENTS

Must meet or exceed the below requirements.

A. Approach

There are three approaches to consider establishing TIF districts. They include:

- 1) ***Municipal Economic Development Programs funded directly through a pay-as-you-go approach.***

Examples of municipal economic development programs include paying for economic development staff, annual funding to Creative Portland for city marketing/branding, and other TIF law allowable activities.

- 2) ***Area wide TIF districts financed by City Bond/Debt Issuance***

Issuance of municipal general obligation bonds or limited obligation bonds is a mechanism that may be used to fund a TIF district program. Allowable uses are spelled out in state TIF law. Generally, municipalities will issue debt to cover the cost of infrastructure investment.

- 3) ***Individual Site Specific TIF districts utilizing Credit Enhancement Agreements (CEAs)***

A CEA is a contract between a municipality and developer to assist an individual development project by using a percentage or all of the tax revenue generated by the investment to pay certain authorized project costs which could include site specific infrastructure or private individual project financing needs. Allowable project costs are spelled out in state TIF law.

B. Policy for the Three Approaches

1. **Policy for Municipal Economic Development Programs.**

Requires annual review and City Council financial appropriations.

2. **Policy for Area wide TIF District Locations (for City Bond/Debt Issuance)**

- a) Area wide TIF will be established for infrastructure investment which has applications beyond one individual project.
- b) City TIF emphasis will be placed upon the following general "Priority Revitalization Areas" to support commercial development, housing development, redevelopment, or to support buildings in need to redevelopment, address blight or historic preservation:

- Affordable housing projects off peninsula;
- Riverside Street commercial and industrial zoned areas;
- Forest Avenue corridor from I-295 to Woodfords Corner;
- Washington Avenue corridor from Congress Street to I-295;
- Portland Technology Park ;
- Areas in which future significant wastewater and/or stormwater infrastructure investments are planned;
- West Commercial Street vacant property;
- Libbytown;
- St. Johns Street Valley;
- Other areas based upon scheduled public infrastructure investment included in the City’s Capital Improvement Plan.

The above list of general priority revitalization areas serve as guides to establish specific boundaries for TIF districts at time of district establishment.

- c) Market Rate Housing. Market rate rental housing projects must be located in priority revitalization areas to stimulate housing investment for the purpose of attracting 24/7 pedestrian activity. Pursuant to State Law, TIF for condominium projects are not allowed.
- d) Affordable Housing. Affordable Housing TIF (AHTIF) may be designated on an area wide or site specific basis.

The relevant City Council Committee will complete an annual assessment of housing needs and priorities. This assessment will include a determination regarding designation of an area wide AHTIF. Site specific AHTIF requests submitted by developers will be considered on a case-by-case basis. Area wide or site specific AHTIF designations must address an identified community need.

State law requires that at least 25% of the district area must be suitable for residential use, development must be primarily residential, and at least 1/3 of the units must be for households at or below 120% of area median income which allows for individual mixed income projects or area wide affordable housing TIF districts.

Allowable uses of AHTIF revenues are defined by State law.

- e) City preference is to invest in area wide public infrastructure TIF districts versus establishing individual private site specific TIF districts.

- f) Area wide TIF districts also should seek to maximize the benefit of downtown and transit oriented development (TOD) districts which are exempt from State TIF law for acreage and value limitations.
- g) Terms for area wide TIF districts will be considered for up to 100% of new tax revenue and upwards of thirty (30) years, the maximum allowed by State law, due to the long-term need to invest in neighborhood infrastructure.

NOTE 1: As of this Amended TIF Policy date, there are two existing area wide TIF Districts, i.e., Bayside and Waterfront TIF Districts.

NOTE 2: As of this Amended TIF Policy date, there also exists two Transit Oriented Development (TOD) District, namely the Thompson Point TOD TIF District and the Downtown TOD TIF District to support new or expanded transit services and improved transit connections between the Portland Transportation Center, Jetport and Downtown.

3. Policy for Individual Site Specific TIF Districts Utilizing Credit Enhancement Agreements (CEAs)

- a) CEAs for individual site specific TIF districts will be considered for investment in infrastructure or project financing need and cannot be applied to any agreed upon public infrastructure improvements associated with a City Council approved conditional rezone agreement. Additional provisions related to CEAs include:

- i) City Green Building Code

Compliance with the City's Green Building Code is required when TIF assistance is provided to individual private project CEAs.

- ii) Affordable Housing

Affordable Housing TIF (AHTIF) may be designated on an area wide or site specific basis. Developments are encouraged to promote economic diversity.

The City Council Committee will complete an annual assessment of housing needs and priorities. This assessment will include a determination regarding designation of an area wide AHTIF. Site specific AHTIF requests submitted by developers will be considered on a case-by-case basis. Area wide or site specific AHTIF designations must address an identified community need.

State law requires that at least 25% of the district area must be suitable for residential use, development must be primarily residential, and at least 1/3 of the units must be for households at or below 120% of area median income which allows for individual mixed income projects or area wide AHTIF districts.

Allowable uses of AHTIF revenues are defined by State law.

(iii) State Prevailing Wage Requirement

Any firms employed in the construction phase of a TIF-assisted project must compensate all employees the current wage rates and fringe benefits as required under applicable state prevailing wage law under 26 M.R.S.A. §1306, or Portland City Ordinance Ch. 33, §33-1 to 33-12, whichever is greater.

City staff shall provide to the relevant City Council Committee an annual update on:

- a) the impact of this prevailing wage requirements on CEAs;
- b) feasibility of construction firms to pay prevailing wages and benefits; and
- c) compliance with this section.

(iv) Equal Employment Opportunities and Nondiscrimination

The developer and its contractors employed in the construction phase of a TIF-assisted project shall adhere to a policy of non-discrimination in all employment actions, practices, policies, procedures, phases, and conditions of employment. All employment-related decisions (including but not limited to hiring, discharge, transfers, promotions, discipline, training, job opportunities, and wage and salary levels) will be made without discrimination based on an individual's race or color, religion, age, sex (including pregnancy), sexual orientation, gender identity or expression, ancestry or national origin, physical or mental disability, veteran status, genetic information, previous assertion of a claim or right under Maine's Workers' Compensation Act, previous actions taken protected under Maine's Whistleblowers' Protection Act, or any other protected group status as defined by applicable law. Provisions in applicable laws providing for bona fide occupational qualifications, business necessity, or age limitations will be adhered to by the developer and its contractors where appropriate. This policy shall not be construed to prohibit any employment action or policy which is required by federal law, rule or executive order.

b) Applicants for CEA participation must demonstrate and pay the following:

i) Financial Necessity.

The applicant must demonstrate the City's participation is financially necessary in order for the project to proceed.

ii) Financial Capacity.

The applicant must demonstrate financial capacity to support their project.

iii) Fees

A financial underwriting analysis will be conducted by a third party on all projects requesting CEA participation. Applicants for CEA assistance will be responsible for reimbursing the City for all project third party legal and financial underwriting costs.

C. Terms for CEA Projects

1) Maximum Percentages.

A maximum average percentage of 65% for the entire term associated with individual project CEAs. Notwithstanding the previous sentence, the maximum average percentage for the entire term associated with individual project CEAs for affordable housing shall be 75%. For the purposes of this policy, the term affordable housing shall be defined as in "V. Approach, Policy, and Term Requirements" Section B(2)(d) (Affordable Housing) of the Portland TIF Policy.

2) Maximum Number of Years.

Up to twenty (20) years to match individual private sector commercial financing terms; for Affordable Housing projects, up to thirty (30) years. The term of a TIF may start upon agreed trigger event, such as an increased assessed value. This would be included in a CEA on that negotiated triggering event.

3) Use of Maine Services for CEA Projects Encouraged.

VI. TIF APPLICATION AND ADMINISTRATION PROCESS

A. Application Information and Contact.

The Economic Development Department and the Housing and Community Development Division (for affordable housing projects) handle all TIF inquires and processes requests for TIF. An applicant must submit a letter to either the Economic Development Department for commercial projects or the Housing and Community Development Division for affordable housing projects outlining the proposed project, including TIF project financial information, a plan outlining both the number of permanent and construction jobs associated with the proposed project, as well as a demonstrated ability to meet the requirements under Section B(3)(a) of this policy.

B. Approval Process.

There is a two step approval process which includes obtaining a recommendation from the City Council Committee and City Council approval. Two meetings (or readings) by the City Council are needed. The City Council vote on the TIF occurs at the second meeting.

C. Post-Construction Report to City Council.

The Economic Development Department and the Housing and Community Development Division shall provide a post-construction report to the City Council Committee and City Council regarding each TIF-assisted project which shall include, but not be limited to, an analysis of the adherence to Section (V)(B)(3)(a) of this policy.

D. Annual Report to City Council.

The Economic Development Department and the Housing and Community Development Division shall provide annual reports to the City Council Committee and City Council regarding TIF district activity.

SUMMARY OF ALL APPROVED
TAX INCREMENT FINANCING (TIF) DISTRICTS
IN THE CITY OF PORTLAND A/O FYE2019 (June 30, 2019)

This provides an overview of the twenty-four Tax Increment Financing Districts (TIF's) approved by the City of Portland.

Of the 24 Districts:

- 8 have expired;
- 2 were terminated;
- 3 are area-wide TIF Districts (Bayside, including one Credit Enhancement Agreement; Waterfront, including one Credit Enhancement Agreement; and, Downtown Transit Oriented Development TIF District) used primarily by the City of Portland for public infrastructure, workforce training, staff salary and administrative expenses, and debt service;
- 7 are Affordable Housing TIF Districts;
- 3 are Commercial TIF Districts; and,
- 1 is a Transit Oriented Commercial TIF District.

Below are details of each of these TIF Districts.

1. Nichols Portland (Economic Development TIF) (Expired FY14)

Duration: 20 year term (FY95 through FY14)

Percentages: Years 1 to 5, 90% to Recipient, 10% to City General Fund; years 6 to 10, 75% to Recipient, 25% to City General Fund; years 11 to 20, 50% to Recipient, 50% to City General Fund.

Location: 2400 Congress Street

This TIF was created to support Nichols Portland expansion of its existing manufacturing facility at 2400 Congress Street and retain 450 jobs.

2. Shipyard/Longfellow (Economic Development TIF) (Expired FY07)

Duration: 12 year term (FY96 through FY07). Please note this TIF has expired and the City General Fund is receiving 100% of the real estate taxes.

Percentages: 90% to Recipient, 10% to City General Fund Years 1 through 6; 50% to Recipient; 50% to City General Fund Years 7 through 11; 1% to Recipient, 99% to City General Fund Year 12.

Location: Newbury Street

This TIF was used to transform the former Crosby-Laughlin site on Newbury Street into the Shipyard Brewing Company.

3. Auto Europe (Economic Development TIF) (Expired FY11)

Duration: 15 year term (FY97 through FY11). Please note this TIF has expired and the City General Fund is receiving 100% of the real estate taxes.

Percentages: 75% to Recipient; 25% to City General Fund

Location: Commercial Street across the street from Casco Bay Lines, former Galt Block building.

This TIF was used to renovate the former Galt Block Building into the headquarters for Auto Europe. The Galt Block Building had been vacant for over 10 years.

4. Bramhall/Holt Hall (Economic Development TIF) (Expired FY19)

Duration: 20 year term (FY00 through FY19)

Percentages: 75% to Recipient; 25% to City General Fund, plus a Payment in Lieu of Taxes (PILOT) associated with first floor space.

Location: 794 Congress Street

This TIF was used to renovate Holt Hall, built in the 1860's, and then vacant in excess of 10 years, into 36 market rate rental apartments and office space on the ground floor at a cost of almost \$4 Million.

5. UNUM (Economic Development TIF) (Expired FY15)

Duration: 15 year term (FY01 through FY15)

Percentages: 100% capture of increased value with 75% going to the Recipient, and 25% going to economic development projects for the City.

Location: Outer Congress Street.

This TIF was utilized to support expansion of UNUM offices and to build a 1,200 space parking garage.

6. Waterfront TIF (Economic Development TIF)

Duration as originally approved March 18, 2002: 10 year term (FY03 to FY12)

Duration Extended as of June 7, 2010 for a 30-year term: FY03 to FY32

Percentage: 100% TIF capture. Annually, the City Council has adjusted this TIF capture rate to place a portion of the property tax revenue in the City General Fund.

Location: Selected waterfront properties.

This is a municipal TIF to be used for waterfront projects and workforce training for the waterfront.

6a. Waterfront Maine LP (Cumberland Cold Storage Building) on Commercial Street (Economic Development TIF)

Duration: 20-year term (FY12 through FY31)

Percentage: 63% years 1 through 5; 64% years 6 through 10; 55% years 7 through 15; 45% years 16 and 17; 40% years 18 and 19; and, 35% year 20 – with a maximum cumulative TIF payment numeric cap not to exceed \$2,870,058.

Location: 252 Commercial Street on the Portland waterfront.

The City entered into the TIF in order to support the renovation of the Cumberland Cold Storage building into a Class A office building, with continued marine uses on the first floor and berthing according to zoning regulations. The reuse of this building will accommodate the relocation of Pierce Atwood, bringing its 175 employees to the Portland waterfront.

7. Bayside TIF (Economic Development TIF)

Duration: 30 year term (FY04 through FY33)

Percentages: 100% TIF capture. Annually, the City Council has adjusted this TIF capture rate to place property tax revenue in the City General Fund.

The geographic area of this TIF District was expanded by City Council vote on November 17, 2014, expanding it from 62 acres, to 129 acres, to align with the area of Bayside contained in the *Bayside Vision Plans I and II*.

This is a municipal TIF to be used for public infrastructure improvements, relocation of the one remaining scrap metal recycling facility and acquisition of the scrap metal yard site, business recruitment marketing for the Bayside area, pledging TIF revenue as a repayment source to HUD or any other agency or entity that finances Bayside investment, workforce training, and administrative and staff costs. Investments from this TIF also include two Credit Enhancement Agreements (CEA's) with the following:

7a. Capital LLC (Intermed Building) on Marginal Way (Economic Development TIF)

Duration: 15 year term (FY09 through FY23)

Percentage: 100% to return, to Developer, to an annual maximum cap of \$355,000 and annual debt service threshold test.

Location: Bayside next to I-295

The City entered into the CEA in order to assist with the development of a parking structure in connection with the office building.

7b. Southern Maine Student Housing on Marginal Way (Economic Development TIF) (Expired FY18)

Duration: 11 year term (FY08 through FY18)

Percentage: 100% to return, to Developer, to a maximum annual cap of \$120,000 and annual debt services threshold test.

Location: Bayside next to I-295

The City entered into the CEA in order to assist with the development of a parking structure in connection with the student housing development.

8. Riverwalk/Ocean Gateway (Economic Development TIF) (Expired FY19)

Duration: 13 year term (FY07 through FY19)

Percentages: Formula based percentages in Credit Enhancement Agreement

Location: Hancock and Fore Street area

The TIF was entered into to assist with the construction of a parking structure for the development plan for the area adjacent to Hancock Street.

9. Avesta/Pearl Place (Affordable Housing TIF)

Duration: 30 year term (FY08 through FY37)

Percentages: Various percentages captured value to return to Developer based on Maine State Housing Authority Certificate of Approval, to a maximum of \$22,000 annual cap.

Location: Oxford and Pearl Streets

This TIF is an affordable housing TIF to assist in the creation of affordable housing in the City's Bayside area along Oxford and Pearl Streets.

10. Creative Portland Development and Arts (Economic Development TIF)

NOTE: *This area wide TIF District was reduced/renamed by the City Council on February 19, 2015, reducing the geography to just the Baxter Library property (see #10a below), and renaming it the Baxter Library TIF District with the term ending FY19; this will take effect with FY16).*

Original Duration: 15-year term (FY10 through FY24); **Term amended as noted above to end FY19.**

Original Percentages: 100% capture; annually, the City Council may adjust this TIF capture rate to place property tax revenue in the City General Fund; **Percentage amended to reflect the 65% capture for the Baxter Library project.**

Original Location: Multiple properties included in the Downtown Area; **Location amended as noted above to be only the Baxter Library property.**

This TIF was **originally** created to assist in maintaining the creative economy businesses through the creation of the Creative Portland Corporation and TIF funds to assist in funding its administrative personnel and program of activities up to a maximum of \$100,000 annually. ***This element of the original TIF District is now included in the recently created Downtown Transit Oriented Development (TOD) TIF District – See Item #18 below.***

10a. Baxter Library LP at 621 Congress Street (Economic Development TIF) (Expired FY19)

Duration: 9-year term (FY11 through FY19)

Percentage: Lesser of annual 65% to return to Developer or amount necessary to service project debt. Adjustments to annual payment if project refinancing occurs.
Location: 621 Congress Street

The City entered into the CEA in order to assist with the reuse, redevelopment, and preservation of a hallmark downtown building built in 1888, where adaptive reuse of this former library is challenging and expensive. This Project added \$2.5 Million in new municipal assessed commercial valuation. The reuse of this building accommodated the relocation of the VIA Group, bringing its then 64 employees to this upper area of downtown Portland.

11. McAuley Place (Economic Development TIF)

Duration: 30 year term (FY10 through FY39)
Percentages: 60% to Recipient; 40% to City General Fund.
Location: 605 Stevens Avenue

This TIF was created to assist in the renovation of the former Mother House/Convent (built over 100 years ago) on Stevens Avenue into a market rate independent senior living community, including 45 to 50 apartments in the renovated Convent; 25 to 30 apartments (new construction) in an addition to the Convent; and, 36 units (new construction) located in three townhouse/cottages adjacent to the Convent.

12. PowerPay/Portland Public Market (Economic Development TIF)

Duration: 30 year term (FY11 through FY40)
Percentages: Years 1 through 8 – 75% to Developer, 25% to City General Fund; Years 9 through 30 – 50% to Developer, 50% to City General Fund.
Location: 25 Preble Street

This TIF district was created to support the retention and expansion of PowerPay, along with redeveloping an important asset in Portland’s Downtown that was formerly known as the Portland Public Market. Because of the complex renovation issues and the high cost associated with redeveloping the Portland Public Market property, PowerPay requested TIF assistance to cover the Project financing gap. PowerPay renovated and moved its headquarters to this location with well over 150 employees.

13. Thompson’s Point Development Company, Inc. (Transit-Oriented TIF)

Duration: 30 year term (FY15 through FY44).

Percentages:

Phase One of Project: Years 1 through 10 – 75% to Developer and 25% to City transit-oriented projects; years 11 through 15 – 60% to Developer, 25% to City transit-oriented projects, and 15% to City’s General Fund; years 16 through 20 – 50% to Developer, 25% to City transit-oriented projects, and 25% to City’s General Fund; years 21 through 30 – 40% to Developer, 25% to City transit-oriented projects, and 35% to City’s General Fund.

Phases Two and Three of Project: Years 1 through 30 – 0% to Developer; 25% to City transit-oriented projects; 75% to City’s General Fund.

Location: Thompson’s Point

This Transit-Orient Development (TOD) Tax Increment Financing (TIF) District was created to support Thompson’s Point Development Company Inc.’s redevelopment of Thompson’s Point into the **Forefront at Thompson’s Point**. Additionally, the TOD will assist to expand and improve transit connections between Thompson’s Point and key commercial locations within Portland (i.e. Jetport, Portland Transportation Center and Portland’s Downtown) and around the region.

Thompson’s Point consists of approximately 30 acres of real estate adjacent to the Portland Transportation Center that is home to the Northern New England Passenger Rail Authority, which runs the Amtrak Downeaster and Concord Trailways bus company.

The Forefront at Thompson’s Point is a mixed-use development that is transforming a blighted and grossly underutilized 30-acre parcel located along Interstate 295 into a highly visible gateway destination event center generating significant economic activity within the District and throughout Portland. The Company is redeveloping Thompson’s Point in a manner that includes a substantial investment in public infrastructure, including construction of an above-ground parking garage with approximately 700 spaces, road extensions and widenings, rail crossings upgrade, utility investments, and expanded walking and biking trails.

- 14. The Village at Oceangate, LLC (Bay House)** (Economic Development TIF)
This TIF was terminated by the City Council on November 3, 2014 due to the conversion of market rate apartments into condominiums which is not allowable use of TIF funds.

Duration: 11 year term (FY14 through FY25)

Percentages: Years 1 through 5 – 75% to Developer, 25% to City General Fund; Years 6 through 10 - 65% to Developer, 35% to City General Fund. Total revenue to developer is capped at \$647,971 over the term of the District.

Location: Hancock Street, between Newbury and Middle Streets.

This TIF district was created to support the development of The Bay House Project. The Project includes the construction of two new buildings that will contain ninety-four (94) market rate apartments, a parking garage, and approximately 5,700 square feet of commercial retail space. Use of TIF proceeds is directed to support public infrastructure investments.

- 15. Fore India Middle, LLC (former Jordan’s Meat Site)** (Economic Development TIF)

This TIF was terminated by the City Council on November 3, 2014 due to the project not coming to fruition.

Duration: 4 year term (FY14 through FY17)

Percentages: Years 1 and 2 – 50% to Developer, 10% to City TIF Project; 40% to City General Fund; Year 3 - 40% to Developer, 10% to City TIF Project; 50% to City General Fund; Year 4 – 40% to Developer, 60% to City General Fund. Total revenue to developer is capped at \$650,000 over the term of the District.

Location: Portion of block surrounded by Fore, India, and Middle Streets.

This TIF district was created to support the development of a portion of the former Jordan's Meats site. This development project includes a five-story, approximately 180,000 sf. of mixed-use consisting of 12,300 sf. of retail space on Middle Street, 9,800 sf. of retail space on Fore Street, three levels of office space comprising 63,900 sf. on Middle Street, and 18 residential condominium units along Fore Street and India Street. In addition, there will be two "internal" parking garages behind the retail spaces (not visible from the street), one 110-space garage at the Fore Street level, and another 63-space garage one story above at the Middle Street Level. The Developer expects to have an urban grocery on Middle Street with a variety of produce, meats, food, and household items, with an emphasis on natural, organic and healthy items. The other retail users and the office users have not been identified yet. Use of TIF proceeds is directed to support public infrastructure investments.

16. 409 Cumberland Avenue (Affordable Housing TIF)

Duration: 22 year term (FY14 through FY35)

Percentage: 50% to Developer; 50% to City Housing Affordable Housing Revolving Loan Fund

Location: 409 Cumberland Avenue

This Affordable Housing TIF District supports the development of 46 affordable units and 11 market rate units of rental housing. TIF revenues will be used by Developer to pay operating costs for the project; City TIF revenues will be used for the establishment of an affordable housing revolving loan fund.

17. 134 Washington Avenue (Affordable Housing TIF)

Duration: 20 year term (FY15 through FY34)

Percentages: 50% to Developer; 50% to City General Fund.

This Affordable Housing TIF District supports the development of an 18-unit residential rental project. TIF revenues will be used by Developer to pay for operating costs for the project.

18. Downtown Transit Oriented Development (TOD) TIF (Economic Development TIF District)

Duration: 30 year term (FY16 through FY45)

Percentages: 12% Year One; 22% years 2 through 4; and up to 100% years 5 through 30.

This Downtown TOD TIF will support various municipal and other development projects, including sidewalk and pedestrian enhancements, streetscape, lighting, yearly funding of up

to \$100,000 for Creative Portland to assist in funding its administrative personnel and program of activities (see Item #10 above), street alignment, utilities, bicycle improvements, public transit, wayfinding, workforce training, administrative and staff costs.

19. 17 Carleton Street (Affordable Housing TIF)

Duration: 22 year term (FY16 through FY37)

Percentages: Years 1 and 2: 0% to Developer; 100% to City. Years 3 through 22: 65% to Developer; 35% to City General Fund.

This Affordable Housing TIF District supports the development of a 37-unit residential rental project. TIF revenues will be used by Developer to pay for operating costs for the project.

20. ImmuCell (Economic Development TIF)

Duration: 12 year term (FY18 through FY29)

Percentages: Years 1 through 11: 65% to Developer, 35% to City General Fund; Year 12: 30% to Developer, 70% to General Fund.

This Economic Development TIF supports ImmuCell Corporation's expansion from its existing facility at 56 Evergreen Drive to a new two-story, 12,625 sq. ft. (est.) production facility on Caddie Lane off of Riverside Street. ImmuCell Corporation is a growing animal health company that develops, manufactures, and sells products that improve animal health and productivity in the dairy and beef industry. Over the last nearly 16 years, the Company has invested in excess of \$11 Million in the R&D of a product that addresses mastitis, the most significant cause of economic loss to the dairy industry. This lead product in development is **Mast Out**, a novel, ground-breaking treatment for mastitis in lactating dairy cows. Completion of construction of this new facility was done 2017.

21. Deering Place (Affordable Housing TIF)

Duration: 30 year term (FY19 through FY48)

Percentages: 75% to Developer, 25% to City General Fund for 30 year term.

This Affordable Housing TIF District supports the development of 75 units of residential rental housing. TIF revenues will be used by Developer to pay for operating costs for the project.

22. 58 Boyd Street (Affordable Housing TIF)

Duration: 30 year term (FY19 through FY48)

Percentages: 50% to Developer, 50% to City General Fund for 30 year term.

This Affordable Housing TIF District supports the development of a 55 unit, mixed income, multi-family rental apartment building. TIF revenues will be used by Developer to pay for operating costs for the project.

23. 977 Brighton Avenue (Affordable Housing TIF)

Duration: 30 year term (FY20 through FY49)

Percentages: 75% for 30 years to Developer; 25% to City General Fund.

This Affordable Housing TIF District supports the development of 40 units of senior rental housing. TIF revenues will be used by Developer to pay for operating costs for the project.

24. 178 Kennebec Street (Affordable Housing TIF)

Duration: 30 year term (FY20 through FY49)

Percentages: 75% for 30 years to Developer; 25% to City General Fund.

This Affordable Housing TIF District supports the development of 51 units of senior rental housing. TIF revenues will be used by Developer to pay for operating costs for the project.

Tax Increment Financing Districts on Peninsula May 2019

- Deering Place AH
- Proposed Front Street AH
- Proposed 66 State Street AH
- 58 Boyd St AH
- 17 Carleton St AH
- Bramhall/Holt Hall
- 409 Cumberland Ave Affordable Housing
- 134 Washington Ave Affordable Housing
- Baxter Library
- Bayside TIF
- Downtown TOD
- Pearl Place
- Power Pay
- Riverwalk
- Waterfront
- <all other values>
- Waterfront Capital Improment**
- Waterfront Capital Impro

Editor's Note: Growth Area boundary typically follows the closest property boundary as depicted on City Tax Records at the time of adoption; except between the yellow arrows here where the Growth Area follows the notherly bounds of the B-5b zone.

Editor's Note

WATERFRONT TIF DISTRICT

Map ID	Parcel Address - Common Name	CBL
Proposed AMD4-WTIF Parcels to be added (5/2019).		
A	JB Brown Site, West Commercial St	Add 060 A001
B	Portland Square Master Plan, Lower Lot and Center St Hotel	Add 038 G001, includes addition to Growth Area
C	Dry Dock Building at 84 Commercial St	Add 030 D005
D	Fore Street office block and India Street residential block	Add 019 B004 and 019 B022
AMD3-WTIF Parcels Added. Council Approved 10/15/2018. MDECD Approved 4/5/2019.		
1	400 West Commercial, PYS	060 F001
"	"	060 F003
2	IMT Cold Storage Site	Multiple, including: 059 A002 and 059 A005, and portions of 059 A007, 059 A008, 059 A009
3	431 Commercial St., "Angelo's Acre"	043 C009
4	383 Commercial St., Dasco Development, Rufus Deering Site	042 A001
5	Portland Fish Pier Lot #1	041 A013
6	60 Portland Pier	030 B004
7	127 Fore St., Shipyard Brewery	020 C009
8	100 Fore St., Hamilton Marine Site	019 A010
9	58 Fore St, Portland Foreside	018 A001, 018 A002, 019 A003
10	Thames St Lot, Phase II	019 A002
11	Ocean Gateway Land, Parking and Queuing	444 A003 and A004; 445 A001 and A002; 446 A001 and A002
12	Portland Ocean Terminal and the Maine State Pier	444 A001 and A002
13	New Pier	444 A004
14	Ocean Gateway Pier	445 A002
15	West Commercial St., Commercial St., Thames St Corridor	NA
16	Fore Street Corridor, India Street to Atlantic Street	NA
AMD 2: WTIF Parcels Added. Council Approved 3/16/2018. MDECD Approved 5/29/2018.		
17	5 Widgery Wharf, Union Wharf	031 K003
18	218 Commercial St., Union Wharf	031 K103
19	Hancock St., WEX Headquarters	019 A014
AMD 1: WTIF Sub-District Created. Council Approved 6/7/2010. MDECD Approved 6/28/2010.		
20	252 Commercial St., Pierce Atwood	041 A016
WTIF District Creation. Council Approved 6/7/2010. MDECD Approved 6/28/2010.		
21	144 Fore St./Warehouse & Storage	019 A008
22	7 Custom House St/Office & Business	029 K001
23	145 Commercial St/Office & Business	029 S001
24	68 Commercial St./Maine Wharf	030 D001
25	5 Portland Fish Pier/Bristol Seafood	041 A005

Map produced by the City of Portland Economic Development Department. Intended to document Growth Area and Waterfront TIF District boundaries as of October 15, 2018 as well as proposed expansions. TIF district boundaries are based on the underlying tax parcels where available. Actual parcel boundaries may change by sale or lease and TIF District boundaries may be amended from time to time. May 2019

Legend

- Growth Area Boundary as Recently Expanded
- TIF District Parcels**
- Existing TIF parcel, as of April 2019
- Property for TIF District Inclusion
- Pier Infrastructure for In-district Capture and Use of TIF Funds
- Public Roadway for Use of TIF Funds
- Addition to Growth Area Boundaring and TIF District

**Portland Waterfront Development Growth Area
Waterfront TIF District Expansion**

May 2019

Draft for Review by
City of Portland Economic Development Committee

McAuley TIF District at corner of Walton Street and Stevens Ave.

ImmuCell TIF District off of Riverside Street.

April 1 2012 fy 2013

Tax Map Index: <http://www.portlandassessors.com/taxmaps.htm>

Index Number - O5NW

FYE2019 Report

FY 19 Tax Rate: 0.02248

TIF Name	Starts/		TIF PLAN	TOTAL	ORIGINAL	Increased	PERCENT	Total Cpt.	PROCEEDS	City TIF	City General Fund
	Ends-FY	TERM	YEAR	ASSESSED VALUE	ASSESSED VALUE	Assessed value	APPLIED	Value	TO OWNER	Funds	(OAV and Non-Captured Taxes from IAV)
HOLT HALL	00/19	20 YEARS	20	4,956,760	349,110	4,607,650	67%	3,070,538	69,026	0	42,402
- FY19 Taxes				111,428	7,848	103,580		69,026			
Baxter Library (flk/a Arts)	11/19	9 YEARS	9	2,502,600	0	2,502,600	65%	1,626,690	36,568	0	19,690
- FY19 Taxes				56,258	0	56,258		36,568			
AVESTA/Pearl Place	08/37	30 YEARS	12	3,575,480	646,050	2,929,430	34%	996,006	22,000	0	58,377
- FY19 Taxes				80,377	14,523	65,854		22,000			
OCEAN GATEWAY/Riverwalk	07/19	13 YEARS	13	37,459,500	1,085,550	36,373,950	16%	5,827,107	130,993	0	711,096
- FY19 Taxes				842,090	24,403	817,686		130,993			
PowerPay/Ptld Pub Mkt	11/40	30 YEARS	9	6,259,500	1,862,600	4,396,900	50%	2,198,450	49,421	0	91,292
- FY19 Taxes				140,714	41,871	98,842		49,421			
McAuley	10/39	30 YEARS	10	1,345,700	0	1,345,700	60%	807,420	18,151	0	12,101
- FY19 Taxes				30,251		30,251		18,151			
Thompson's Point TOD	15/44	30 YEARS	5	9,043,800	3,844,900	5,198,900	100%	5,198,900	87,653	29,218	86,433
- FY19 Taxes				203,305	86,433	116,871		116,871			
409 Cumberland Ave. AH	14/35	22 YEARS	6	3,715,400	470,200	3,245,200	100%	3,245,200	36,476	36,476	10,570
- FY19 Taxes				83,522	10,570	72,952		72,952			
134 Washington Ave. AH	15/34	20 YEARS	5	1,079,400	155,600	923,800	50%	461,900	10,384	0	13,881
- FY19 Taxes				24,265	3,498	20,767		10,384			
17 Carleton St. AH	16/37	22 YEARS	4	2,383,300	261,600	2,121,700	65%	1,379,105	31,002	0	22,574
- FY19 Taxes				53,577	5,881	47,696		31,002			
ImmuCell	18/29	12 YEARS	2	4,021,300	52,600	3,968,700	65%	2,579,655	57,991	0	32,408
- FY19 Taxes				90,399	1,182	89,216		57,991			
58 Boyd Street AH	19/48	30 YEARS	1	0	0	0	50%	0	0	0	0
Deering Place AH	19/48	30 YEARS	1	0	0	0	75%	0	0	0	0
Area-Wide TIFs, with CEA											
BAYSIDE	04/33	30 YEARS	16	202,619,800	122,318,180	80,301,620	63%	50,806,835		787,138	3,412,755
FY19 Taxes				4,554,893	2,749,713			1,142,138			
- CEA/Atlantic Bayside Trust	09/23	15 YEARS	11	31,005,420	0	31,005,420	Formula		355,000		
WATERFRONT	03/32	30 YEARS	17	47,459,980	8,283,770	39,176,210	71%	28,003,155		424,689	437,389
FY19 Taxes				1,066,900	186,219			629,511			
- CEA/Waterfront Maine	12/31	20 YEARS	8	15,187,300	950,900	14,236,400	64%	9,111,296	204,822		
DOWNTOWN TOD TIF	16/45	30 YEARS	4	1,137,997,460	968,136,850	169,860,610	22%	37,369,334		840,063	24,742,120
FY19 Taxes				25,582,183	21,763,716	3,818,467		840,063			

Total Value:				1,464,419,980	1,107,467,010	356,952,970		143,570,295			
Total Taxes:				32,920,161	24,895,858	8,024,303		3,227,460	1,109,487	2,117,583	29,693,091