NFL Stadium Funding Information

Stadiums Opened Since 1997

			Total	Private Fi	Public Funding		
		Year	Project	Total	% of	Total	% of
Stadium/Team	Team	Opened	Cost	Private	Total	Public	Total
O	0	0015	Ф007.0	фо 7 0 0	000/	4440	100/
San Francisco 49ers (Proposed)	San Francisco 49ers	2015	\$987.0	\$873.0	88%	\$114.0	12%
MetLife Stadium	Giants/Jets	2010	\$1,600.0	\$1,600.0	100%	\$0.0	0%
Cowboys Stadium	Dallas Cowboys	2009	\$1,194.0	\$750.0	63%	\$444.0	37%
Lucas Oil Stadium	Indianapolis Colts	2008	\$719.6	\$100.0	14%	\$619.6	86%
University of Phoenix Stadium	Arizona Cardinals	2006	\$455.0	\$147.0	32%	\$308.0	68%
Lincoln Financial Field	Philadelphia Eagles	2003	\$518.0	\$330.0	64%	\$188.0	36%
Soldier Field (renovation)	Chicago Bears	2003	\$587.0	\$200.0	34%	\$387.0	66%
Lambeau Field (renovation)	Green Bay Packers	2003	\$295.2	\$126.1	43%	\$169.1	57%
Gillette Stadium	New England Patriots	2002	\$412.0	\$340.0	83%	\$72.0	17%
Ford Field	Detroit Lions	2002	\$440.0	\$330.0	75%	\$110.0	25%
Reliant Stadium	Houston Texans	2002	\$474.0	\$185.0	39%	\$289.0	61%
CenturyLink Field	Seattle Seahawks	2002	\$461.3	\$161.0	35%	\$300.3	65%
Heinz Field	Pittsburgh Steelers	2001	\$280.8	\$109.2	39%	\$171.6	61%
Sports Authority Field at Mile High	Denver Broncos	2001	\$400.8	\$111.8	28%	\$289.0	72%
Paul Brown Stadium	Cincinnati Bengals	2000	\$449.8	\$25.0	6%	\$424.8	94%
LP Field	Tennessee Titans	1999	\$291.7	\$84.8	29%	\$206.9	71%
Cleveland Browns Stadium	Cleveland Browns	1999	\$271.0	\$71.0	26%	\$200.0	74%
M&T Bank Stadium	Baltimore Ravens	1998	\$226.0	\$22.4	10%	\$203.6	90%
Raymond James Stadium	Tampa Bay Buccaneers	1998	\$194.0	\$0.0	0%	\$194.0	100%
FedEx Field	Washington Redskins	1997	\$250.5	\$180.0	72%	\$70.5	28%
				***************************************		***************************************	***************************************
Average			\$525.4	\$287.3	44%	\$238.1	56%

		Total	Private Fu	nding ⁽¹⁾	Public Funding		
	Year	Project	Total	% of	Total	% of	
Stadium/Team	Opened	Cost	Private	Total	Public	Total	Primary Sources
49ers Stadium (Proposed) San Francisco 49ers	2015	\$987.0	\$873.0	88%	\$114.0	12%	2.0% district hotel tax increase \$42M in tax increment bonds \$17M in parking garage revenue bonds
Mad ita Ota di um	0010	#4 COO O	Φ1 COO O	1000/	Φ0.0	00/	\$20M from Electric Utility Contribution
MetLife Stadium New York Giants/Jets	2010	\$1,600.0	\$1,600.0	100%	\$0.0	0%	N/A
Cowboys Stadium Dallas Cowboys	2009	\$1,194.0	\$750.0	63%	\$444.0 (2)	37%	0.5% City sales tax increase 2.0% City hotel tax increase 5.0% City car rental tax increase 10% admissions tax 3.5% parking tax \$25 million County contribution
Lucas Oil Stadium Indianapolis Colts	2008	\$719.6	\$100.0	14%	\$619.6	86%	3% Marion County hotel tax increase 2% County car rental tax increase 1% County restaurant tax increase 1% County admissions tax increase 1% increases in restaurant taxes in 6 other surrounding counties Sales of Colts license plates
University of Phoenix Stadium Arizona Cardinals	2006	\$455.0	\$147.0 ⁽³	32%	\$308.0	68%	3.25% car rental tax 1.0% hotel tax State sales tax recapture NFL-related income taxes

⁽¹⁾ Private funding includes team contributions, NFL G-3 loans, proceeds of seat license sales and other private investment, including pledged revenue, as detailed in the footnotes.

(3) Includes \$5.0 million from the Fiesta Bow I.

Note: All dolair figures are in millions.

⁽²⁾ The City of Arlington's contribution was capped at \$325 million. \$20 million of this total will be repaid through Cow boys' rent payments, effectively reducing the City's contribution to \$305 million. The public funding total also includes a \$25 million County contribution and \$115 million from a 10% admission tax and 3% parking tax. In determining the public/private funding split, the admissions and parking tax were considered to be a part of the Cow boys' contribution toward stadium funding. However, because they are taxes, for purposes of this analysis they have been considered to be public funding sources. If these taxes were assumed to be private contributions, the result would be 65% private funding and 35% public funding.

		Total	Private Fu	unding	Public Funding		
	Year	Project	Total	% of	Total % of		
Stadium/Team	Opened	Cost	Private	Total	Public	Total	Primary Sources
Lincoln Financial Field	2003	\$518.0	\$330.0	64%	\$188.0 (4)	36%	State grant
Philadelphia Eagles							City land acquisition
Soldier Field (renovation)	2003	\$587.0	\$200.0	34%	\$387.0	66%	Allocation of existing city hotel/motel tax revenue
Chicago Bears							
Lambeau Field (renovation)	2003	\$295.2	\$126.1 ⁽⁵⁾	43%	\$169.1	57%	0.5% County sales tax increase
Green Bay Packers							State infrastructure contribution
Gillette Stadium	2002	\$412.0	\$340.0	83%	\$72.0	17%	State infrastructure contribution
New England Patriots							
Ford Field	2002	\$440.0	\$330.0	75%	\$110.0	25%	Downtown Development Authority contribution
Detroit Lions							County contribution
Reliant Stadium	2002	\$474.0	\$185.0 ⁷⁽⁶⁾	39%	\$289.0	61%	2% increase in County hotel/motel tax
Houston Texans							5% increase in County auto rental tax
							10% parking tax
							\$1.00 per ticket surcharge
							Sales tax rebate on in-stadium spending
CenturyLink Field	2002	\$461.3	\$161.0	35%	\$300.3	65%	State lottery proceeds
Seattle Seahawks							Allocation of County sales taxes generated by stadium
							Allocation of existing County hotel/motel tax revenue
							10% admissions tax
							Parking tax
Heinz Field	2001	\$280.8	\$109.2	39%	\$171.6	61%	Regional Asset tax
Pittsburgh Steelers							Hotel/motel tax
							State and federal infrastructure funding
							State grant
							Ticket surcharges

⁽⁴⁾ The Eagles receive a stadium operating subsidy, which is not included in the public funding contribution.

Note: All dolair figures are in millions.

⁽⁵⁾ Includes proceeds from a sale of Packers stock.

⁽⁶⁾ Includes estimated value of rent payments made by the Houston Livestock Show an Rodeo that are allocated toward stadium funding.

		Total	Private F	unding	Public Funding		
	Year	Project	Total	% of	Total	% of	
Stadium/Team	Opened	Cost	Private	Total	Public	Total	Primary Sources
Sports Authority Field at Mile High Denver Broncos	2001	\$400.8	\$111.8	28%	\$289.0	72%	0.1% multi-county sales tax increase Interest earnings Public naming rights revenue
Paul Brown Stadium	2000	\$449.8	\$25.0	6%	\$424.8	94%	0.5% County sales tax increase
Cincinnati Bengals							State grant
							Interest earnings
LP Field	1999	\$291.7	\$84.8	29%	\$206.9	71%	Allocations of City sales, bed and other tax revenues
Tennessee Titans							State G.O. and revenue bonds
Cleveland Browns Stadium	1999	\$271.0	\$71.0	26%	\$200.0	74%	State grant
Cleveland Browns							City COP's
							City non-tax revenue bonds
							City Transit Authority
							City utilities equity
M&T Bank Stadium	1998	\$226.0	\$22.4	10%	\$203.6	90%	State revenue bonds
Baltimore Ravens							State lottery funds
							Stadium Authority revenues
Raymond James Stadium	1998	\$194.0	\$0.0	0%	\$194.0	100%	0.5% County sales tax increase
Tampa Bay Buccaneers							County tourist revenue
							State sales tax revenue bond
		A					Investment income
FedEx Field	1997	\$250.5	\$180.0	72%	\$70.5	28%	State infrastructure contribution
Washington Redskins							
Average		\$525.4	\$287.3	44%	\$238.1	56%	

Note: All dolair figures are in millions.

NFL Funding Contributions in Millions of Dollars Sorted by Year Opened

NFL Public/Private Funding Comparison Sorted by Year Opened

Public Stadium Funding Sources

- City Sales Tax
- County Sales Tax
- Lodging Tax
- Excise Tax (Alcohol, Tobacco, Gasoline, etc.)
- Car Rental Tax
- Food / Beverage Tax
- Property Tax / TIF
- Income Tax
- Utility Tax
- Lottery Funds / Gaming
- Ticket / Admission Tax
- Parking Tax
- Land Contributions
- Public Parking Revenue

- Other State / City / County Contributions
 - Grant
 - General Contribution
 - Sale of Held Property
 - Sales Tax Rebate
 - Income Tax Rebate
 - Operating Subsidy
 - Interest-Free Loan
 - Capital Fund Allocation
 - Infrastructure Improvements
 - Utility / Transit Allocation

