TEL 312.603.5645 FAX 312.603.4707 WEB cookcountyclerk.com

FOR IMMEDIATE RELEASE: July 31, 2019

James Scalzitti 312.603.0991 james.scalzitti@cookcountyil.gov

Cook County TIFs to bring in nearly \$1.2 Billion Chicago TIF revenue up more than 27%

Tax Increment Financing (TIF) districts in Cook County will bring in nearly \$1.2 billion for tax year 2018, according to a report Wednesday from Cook County Clerk Karen A. Yarbrough's office. This is a 17.4% increase over last year. TIF revenue has increased 27.4% in the City of Chicago and decreased 1.6% in the suburbs compared to last year.

The Clerk's full 2018 TIF Revenue Report shows Chicago TIFs will generate approximately \$841 million in tax revenue from its 138 TIFs in the 2018 tax year. This is a \$181 million increase over last year and includes nearly \$116 million for the City's "Transit TIF" located on the north side of the City¹. Last year, Chicago TIF revenue saw an increase of \$99 million. The 303 suburban TIFs are expected to bring in \$339 million, a \$5 million decrease from last year.

"As a taxpayer and property owner, as well as an elected official who has to answer to the people of Cook County, I want to know where my tax dollars are going, if I live in a TIF District, and how this affects the distribution of tax revenue," Clerk Yarbrough said. "I am committed to ensuring that all Cook County's taxpayers, be they Chicago or suburban property owners, have the information and tools available to see where TIFs are and how much revenue they generate."

The graph below shows TIF Revenue and the number of TIFs in Chicago and the Suburbs for the past 33 years that TIF has been utilized in Cook County.

¹ Under the unique formula used for Transit TIFs, approximately \$71 million of the Transit TIF's \$116 million revenue this year will be distributed to CPS and other taxing districts impacted by this TIF.

TIFs account for 8% of property taxes billed in Cook County

The \$1.2 billion derived from TIFs in Cook County amounts to 8% of the total property tax (\$14.9 billion) billed to Cook County taxpayers this year. Last year, \$1 billion in TIF revenue accounted for 7% of the \$14.4 billion property tax total. TIFs account for 13% of the total tax billed for all taxing districts in the City of Chicago and 4% of the total tax billed for all taxing districts in the suburbs this year. These distributions are displayed on the pie charts below.

The Clerk's role in TIF tabulation

The process of calculating property taxes begins every year with municipalities and other taxing districts approving their annual property tax levies and submitting them to the County Clerk. The Clerk's office calculates a tax rate for each district by dividing the levy (the amount of property tax revenue requested by the taxing district) by the total taxable value or equalized assessed value (EAV) of that district. That rate is applied to all properties within that district to generate the respective tax bills.

However, TIFs work differently and the requested TIF revenue is not required to be included in a municipality's annual property tax levy. Pursuant to statute, TIFs follow their own approval process. Once a TIF is approved and an ordinance is passed, the municipality submits that documentation to the County Clerk's office. The Clerk determines the initial EAV within the TIF as of the date the TIF was adopted. This initial EAV is then "frozen" for the life of the TIF (typically 23 years). Each subsequent year, the growth in property values reflected in EAV is measured. This value growth, known as the Incremental EAV, is then multiplied by the composite tax rate of the properties inside the TIF to calculate the TIF incremental revenue. The property taxes generated by this increase in property values within the TIF boundaries is distributed to the TIF. Property tax generated by the value of the Frozen EAV in the TIF goes to the other taxing districts. See the chart below for an illustration of this process.

Pursuant to statute and ordinance, TIF revenue is not requested through a tax levy and therefore is not included in a municipality's yearly tax levy process. Thus, once a TIF ordinance is submitted to the Clerk's Office for the initial creation of the TIF district, the TIF district will continue to receive TIF revenue for the duration of the TIF without requiring a yearly levy or further documentaion. A TIF district's revenue will continue by operation of law to be calculated in the manner shown above, unless the Clerk's Office is provided with written direction from a municipality to terminate the TIF or alter the boundary of a TIF.

Breakdown of taxes billed by TIF revenue and Tax Levy revenue

As illustrated by the pie charts below, Chicago TIF revenue, when added to the property tax generated by the City's 2018 property tax levy, is 35% of the total tax that may be distributed to the City of Chicago. The combined total of all suburban TIF revenue accounts for 20% of the property tax revenue to be collected by suburban municipalities².

Factors that impact TIF revenue

As shown above, TIF revenue is a combination of the composite tax rate of the taxing districts within the TIF and the increase in EAV that has occurred since the TIF's inception at the Frozen EAV. Of these two factors, increases in EAV have the larger impact upon TIF revenue. This is due to the nature of the TIF and the benchmark of the Frozen EAV. If EAVs within a TIF go up, the entirety of the revenue generated by that EAV growth is allocated to the TIF rather than to other taxing districts.

The example below shows how a 10% increase in the total EAV of a taxing district from Year A to Year B could have a larger impact on TIF. In the example, the 10% increase of total EAV resulted in a 13.6% increase in the TIF's revenue share, as opposed to 5% the year before.

² Suburban TIF total as compared to total property tax extension for all suburban cities, towns, and villages, with or without TIF.

City of Chicago TIFs

The City of Chicago was reassessed for tax year 2018, resulting in a 12.5% increase in total EAV. This EAV increase contributed to the 27.4% increase in the City's TIF revenues.

The highest performing TIFs in the City of Chicago this year are located primarily in or around the downtown area. However, the Pilsen TIF on the south side of the City increased 26% and has the 10th highest revenue this year. TIF revenue also increased for the Red Purple Modernization Phase 1 (RPM1) Transit TIF in the north side neighborhood of Lakeview, making it the largest TIF both geographically and financially this year. For more specific information on transit TIFs, see <u>Transit TIF Fact Sheet</u>, <u>Chicago TIF Overview</u> & <u>Chicago TIF Summary</u>

The following chart shows the 10 highest revenue TIFs in the City of Chicago this year. Each TIF will bring in more than \$20 million this year.

TIF	First Year	2018 Revenue	Total Revenue
Chicago - Transit RPM1	2016	\$115,735,214.75	\$174,105,069.79
Chicago - LaSalle Central	2006	\$100,926,569.59	\$361,771,088.82
Chicago - Kinzie Conservation (Industrial Area)	1998	\$49,229,212.64	\$367,926,939.81
Chicago - Near North	1997	\$35,716,959.86	\$330,800,054.76
Chicago - River South	1998	\$34,448,113.13	\$273,240,094.76
Chicago - Chicago / Kingsbury	2000	\$33,177,660.74	\$270,644,567.14
Chicago - Canal / Congress	1998	\$31,399,421.84	\$335,286,098.90
Chicago - Central West	2000	\$30,425,107.45	\$248,283,003.88
Chicago - River West	2001	\$25,761,204.13	\$211,968,592.60
Chicago - Pilsen	1998	\$20,643,537.57	\$184,639,325.34

The map below shows the location of these TIFs, which account for 57% of the City's TIF revenue this year.

The RPM1 Transit TIF is a mile wide and extends from North Avenue to Devon Avenue along CTA's Red and Purple line tracks. Now in its third year, the Transit TIF has nearly tripled its revenue compared to last year with close to \$116 million in property tax generated. Due to the unique distribution rules established by statute for Transit TIFs (65 ILCS 5/11-74.4-8), the TIF itself will net approximately \$45 million of this total. The balance of the revenue brought in by this TIF this year will be distributed to CPS and the other taxing districts such as the County, the Forest Preserve, Metropolitan Water Reclamation, Chicago Parks, City Colleges, and the City of Chicago. This Transit TIF revenue is in addition to the annual tax levies submitted by these taxing districts. See Transit TIF Fact Sheet.

Suburban TIFs

There are currently 303 active TIFs in 99 suburban municipalities. This averages to three TIFs per municipality if a municipality is using TIF. Overall, TIF Revenue in the suburbs decreased 1.62% this year. This is primarily attributable to slight EAV decreases in the suburbs this year. See the Clerk's 2018 Tax Rate Report for more information.

The table below lists the seven suburban TIFs that generated over \$10 million each this year. Of these, five are in the northern or northwestern suburbs and two are in the near western suburbs.

TIF	First Year	ar 2018 Revenue Total Reve	
Glenview - Naval Air Station	1999	\$36,677,410.89	\$453,178,785.73
Hoffman Estates - Sears	1989	\$23,205,954.92	\$609,432,152.19
Rosemont - River Road	1984	\$17,079,928.10	\$341,087,750.15
Town of Cicero	1987	\$12,908,052.48	\$231,092,515.05
Schaumburg - North Schaumburg	2014	\$12,453,521.65	\$27,817,794.21
Rosemont - South River Road (4)	1998	\$12,351,020.44	\$66,154,876.87
Oak Park - Greater Mall Area	1983	\$11,756,171.44	\$193,354,621.55

The map below shows the locations of these TIFs.

The northern and northwestern suburbs are currently being reassessed for tax year 2019. Increases or decreases in taxable values (EAVs) will likely have an impact on the TIFs in those areas.

See the 2018 Suburban TIF Overview and 2018 Suburban TIF Summary.

Additional TIF Information

To view data on each TIF district, see these PDF sections of the TIF Report: <u>Countywide summary</u>, <u>Chicago summary</u>, <u>Suburban summary</u>, <u>Tax Increment Agency Report</u>, <u>Chicago Overview</u>, <u>Suburban Overview</u>, <u>Transit TIF Fact Sheet</u>, & <u>TIF FAQs</u>.

Visit <u>TIF Viewer</u>, a mapping application, to see TIF data at the map level and search by municipality, ward, address or PIN.

For a brief overview and refresher regarding 2018 TIFs, view our 2018 TIF Quick Fact Sheet.

Previous TIF reports, the TIF property search tool, and TIF maps can be found at cookcountyclerk.com/tifs.

Cook County TIF Quick Facts 2018					
	Tax Year 2018	Tax Year 2017	Difference		
Cook County TIF Revenue	\$1,179,496,839	\$1,004,310,680	17.44%		
City of Chicago TIF Revenue	\$840,821,021	\$660,045,711	27.39%		
Suburban Cook County TIF Revenue	\$338,675,818	\$344,264,969	-1.62%		
Percentage of Cook County TIF Revenue in City of Chicago:	71.29%	65.72%			
North Suburban TIF Revenue	\$195,284,193	\$195,781,870	-0.25%		
South Suburban TIF Revenue	\$143,391,625	\$148,483,099	-3.43%		
Number of TIFs in Cook County	441	447	-6		
Number of TIFs in Chicago	138	143	-5		
Percentage of Cook County TIFs in Chicago	31.29%	31.99%			
Total Parcels in Cook County:	1,864,590	1,864,621	-31		
Total TIF Parcels in Cook County:	272,554	275,345	-2,791		
Percentage of Cook County Parcels in TIF:	14.62%	14.77%			
Fraction of Cook County Parcels in TIF:	1/7	1/7			
Percentage of Residential Parcels in TIF	10.57%	10.72%			
Fraction of Residential ¹ Parcels in TIF:		1/11			
Percentage of Cook County TIF Parcels that are Residential ¹	61.30%	61.59%			
Total Parcels in City of Chicago:	882,702	882,897	-195		
Total TIF Parcels in City of Chicago:	228,538	231,132	-2,594		
Percentage of Chicago Parcels in TIF:	25.89%	26.18%			
Fraction of Chicago Parcels in TIF:	1/4	1/4			
Percentage of Chicago Residential ¹ Parcels in TIF	20.07%	20.27%			
Fraction of Chicago Residential Parcels in TIF:	1/5	1/5			
Percentage of Chicago TIF Parcels that are Residential ¹	63.90%	63.95%			
Total Parcels in Suburbs:	981,888	981,724	164		
Total TIF Parcels in Suburbs:	44,016	44,213	-197		
Percentage of Suburban Parcels in TIF:	4.48%	4.50%			
Fraction of Suburban Parcels in TIF:	1/22	1/22			
Total Parcels in North Suburbs:	454,299	454,006	293		
Total TIF Parcels in North Suburbs:	13,911	13,948	-37		
Percentage of North Suburban Parcels in TIF:	3.06%	3.07%			
Fraction of North Suburban Parcels in TIF:	1/33	1/33			
Total Parcels in South Suburbs:	527,589	527,718	-129		
Total TIF Parcels in South Suburbs:	30,105	30,265	-160		
Percentage of South Suburban Parcels in TIF:	5.71%	5.74%			
Fraction of South Suburban Parcels in TIF:	1/18	1/18			

¹Class 2 Residential Parcels

TIF FAQs

What is a TIF?

"TIF" stands for Tax Increment Financing, a statutory financing tool that municipalities can use to generate funds for economic development in a specific geographic area. TIFs allow municipalities to re-invest all tax dollars generated by value growth within the TIF district for typically a 23-year period.

A TIF district generates revenue when a new development takes place in the TIF district, or if the value of existing properties rise due to the increased market value of the properties in the TIF. These funds can be spent on public works projects or given as subsidies to encourage private development. TIF revenue can also be used by a municipality to acquire private property and demolish buildings to make way for new construction.

How is TIF revenue determined?

When a TIF is established, the County Clerk certifies the initial taxable value (also known as equalized assessed value or EAV) within the TIF area. This initial or base value is then "frozen" for the life of the TIF. Taxing districts within the TIF have access to only the "frozen" value when their tax rates are calculated. If there is any increase in EAV within the TIF, the Clerk will then calculate that value growth, or "increment", that occurs in a TIF each year. That increment is multiplied by the composite tax rate of all the taxing districts in the TIF to establish the amount of incremental revenue to be directed to the TIF.

Why is Cook County TIF revenue is up 17% this year?

As shown above, TIF revenue is driven by tax rates and the growth in taxable value (EAV) that occurs within the TIF area. Of these two factors, growth within the TIF has a larger impact on TIF revenue.

Taxable values in Cook County are up 5% overall this year. More specifically, EAVs have increased 12.5% within the City of Chicago and decreased 2.4% in the suburbs. These increases and decreases have contributed to the 17.4% increase in Cook County TIF revenue, with a 27.4% increase in TIF revenue within the City of Chicago and a 1.6% decrease in TIF revenue in the suburbs.

Below is an example of how increasing EAVs impact the revenue generated within a TIF:

For instance, if the total taxable value (EAV) in a TIF were to increase 10% (from 100,000 to 110,000), the frozen value would remain the same (95,000) while the incremental value would see a larger percentage increase (5% of total EAV of the district to 13.6%):

Sample TIF	Prior Year Value	Current Year Value	Increase
Total Taxable Value	100,000	110,000	10%
Frozen Value	95,000	95,000	0%
Incremental Value	5,000	15,000	200%
Portion of Revenue to TIF	5%	13.6%	172%

As the example above illustrates, when taxable value increases combined with increases in tax rates, TIF revenues increase more rapidly than would traditional property taxes.

What happens to TIF funds?

The statutory intent of TIF is to revitalize economically blighted areas or older structures in need of renovation and rehabilitation. With active community participation, TIFs can be a useful tool for implementing community-based revitalization plans through encouraging affordable housing development, improving parks and schools, fixing basic infrastructure, putting vacant land to productive use, creating well-paying jobs, and meeting other local needs.

TIF revenue is administered by the municipality, which has wide discretion over how TIF revenue is spent as defined in the approving ordinance of each TIF. Additionally, municipalities are able to enter into Intergovernmental Agreements with schools and other taxing districts to utilize TIF funds for capital improvement projects within those districts.

What is porting?

Statute allows a municipality to transfer TIF revenue generated in one TIF district to adjoining TIF districts to fund regional projects (65 ILCS 5/11-74.4-4(q)). This transfer of funds from one TIF to another is known as "porting".

What happens when a TIF retires?

The typical lifespan of a TIF is 23 years, though TIFs may be extended through legislation or terminated early by the municipality. There are two ways other taxing districts may benefit when a TIF retires: TIF Surplus and recovered TIF value.

- TIF Surplus may be declared by the municipality at any time during the life of a TIF, but normally it is declared after the TIF retires. The surplus is surrendered to the Cook County Treasurer, who distributes it proportionally to all of the taxing districts affected by the TIF.
- After a TIF has been retired, taxing districts, who were formerly only able to tax at the frozen
 value, are able to recover all of the "new" value (previously the increment value) within their
 boundaries which was going to the TIF. In the year the TIF retires, districts may increase their
 levies to receive a one-time revenue increase because of the addition of the increment value,
 without a corresponding increase in the tax rate applied to their taxpayers.

Is my property in a TIF?

If your property is in a TIF district, it will be listed in the Municipality/Township Taxes section of your tax bill.

	TAXING DISTRICT BREAKDOWN		
Taxing Districts	2018 Tax	2018 Rate	
MISCELLANEOUS TAXES			
Metro Water Reclamation Dist of Chicago	38.68	0.396	
Parks-Museum/Aquarium Bond	0.00	0.000	
Chicago Park District	32.24	0.330	
Miscellaneous Taxes Total	70.92	0.726	
SCHOOL TAXES			
Board of Education Chicago	346.99	3.552	
Chicago Community College District	14.36	0.147	
School Taxes Total	361.35	3.699	
MUNICIPALITY/TOWNSHIP TAXES			
TIF-	1,923.49	0.000	
Chicago Special Service Area 34	23.84	0.244	
Chicago School Bldg & Imp Fund	13.29	0.136	
Chicago Library Fund	10.84	0.111	
City of Chicago	152.88	1.565	
Municipality/Township Taxes Total	2,124.34	2.056	
COOK COUNTY TAXES			
Cook County Forest Preserve District	5.86	0.060	
County of Cook	31.16	0.319	
Cook County Public Safety	12.02	0.123	
Cook County Health Facilities	4.59	0.047	
Cook County Taxes Total	53.63	0.549	
(Do not pay these totals)	2,610.24	7.030	

You may also search your PIN on the Cook County Clerk's TIF Property Search portal at:

https://tif.cookcountyclerk.com (See screenshot below)

You can also search your PIN on the Cook County Clerk's TIF Viewer mapping application. TIF Viewer is also a good resource to research individual TIF boundaries and revenue histories. You can find TIF Viewer at:

https://maps.cookcountyil.gov/tifViewer/ (See screenshot below)

My tax bill says that a percentage of my payment is going to a TIF. Does this mean that without the TIF my tax bill would be lower?

Your tax bill is calculated based on the taxable value (equalized assessed value or EAV) of your property multiplied by the combined rates of all of the taxing districts which serve your property, regardless of

whether your property is in a TIF district or not. The difference the TIF makes is where your tax dollars are going.

As illustrated below, if a property is not located within a TIF, all of its tax bill goes to the taxing districts (municipality, school, park, etc). If a property is in a TIF, part of the tax bill goes to the TIF and the rest goes to the taxing districts. Thus, although each taxpayer is paying the same amount in taxes, the taxes are distributed differently.

Furthermore, a TIF will affect all those taxpayers within a taxing district that are subject to the TIF. Because a TIF captures the incremental value, which is no longer available to the other taxing districts, the tax levies of the other districts are now distributed upon a smaller amount of EAV which results in the tax rates of those districts being higher. Consequently, tax bills are higher for all properties in taxing districts affected by TIF.

As shown in the example below, where Taxing District X and Y request the same amount for their levy (\$100,000) but District X has no TIF, the levy for District X will be divided by the full taxable value or EAV (1,000,000). However, for District Y, its levy (\$100,000) is divided by the remainder of EAV, after the incremental value is given to the TIF, or the 800,000. Hence, the tax rate for District X without the TIF is 10% (1,000,000 / 100,000), where the tax rate for District Y with the TIF is 12.5% (800,000 / 100,000). Also note, the 12.5% tax rate is applied to all properties in District Y, regardless of the property being within the TIF boundaries or not.

^{*}The above examples are purely hypothetical and do not represent actual properties or TIFs

What is a "Transit TIF" and what does it mean to my taxes?

Generally, Tax Increment Financing (TIF) is a statutory financing tool that municipalities may use to generate funds for economic development in a specific geographic area. In a typical TIF, properties within the TIF area must meet certain criteria, such as blight, or other indicators of economic hardship in order for a TIF to be established. As stated previously, the other taxing districts, such as Schools, Park Districts, and Libraries, only have access to the frozen base taxable value within the TIF district at the time the TIF is created for the duration of the TIF (typically 23 years). And, any tax revenue generated from the value growth within the TIF is directed to the TIF itself.

However, Transit TIFs differ from traditional TIFs in that there is no hardship requirement and they may last for 35 years. Another major distinction of a Transit TIF is that part of the tax revenue generated from the value growth within the Transit TIF is distributed to the other taxing districts. (See 65 ILCS 5/11-74.4-8) The first Transit TIF in the City of Chicago is intended to modernize the north side CTA Red and Purple train lines with the assistance of revenue from Federal and State grants.

My property is in the Chicago RPM1 Transit TIF.

If your property is in Chicago's Transit TIF on the North Side, you will see two line items on your bill related to this TIF. Due to the statutory rules regarding the distribution of Transit TIF funds, part of the Transit TIF revenue generated each year goes to the other taxing districts. CPS receives its statutory share of the TIF revenue, while 80% of the remainder goes to the TIF and the other 20% is distributed proportionally to the other taxing districts. The two line items regarding the Transit TIF shows the amount of the taxes distributed to CPS and the amount which went to the Transit TIF. The other 20% is not delineated per district but included in the total amounts shown of the other taxing districts. Accordingly, tax bills for the properties that fall within the Chicago RPM1 Transit TIF will appear as shown below.

The amount of TIF revenue directed to CPS is displayed on Transit TIF tax bills as "Board of Education – TIF RPM1" in the School Taxes section of the bill.

The amount going to the TIF itself is displayed as "TIF Transit City of Chicago-Rpm1" in the Muncipality/Township Taxes section of the bill.

For more information on the City's Transit TIF, see the Transit TIF Fact Sheet.

What resources does the Clerk have available to research TIFs?

In addition to the TIF Property Search and TIF Viewer application, the Cook County Clerk also provides TIF Reports, TIF Maps, and a short, informative video "Understanding TIFs" on our website:

https://www.cookcountyclerk.com/agency/tifs-tax-increment-financing (See screenshot below)

What other resources are available to research TIFs?

Municipalities are required to file annual reports with the Illinois Comptroller's office. Those reports are available online at: http://warehouse.illinoiscomptroller.com/

The following organizations also provide information regarding TIFs:

Illinois Tax Increment Association: http://www.illinois-tif.com/

The Civic Federation: https://www.civicfed.org/

The TIF Illumination Project: http://www.tifreports.com/

City of Chicago TIF Data Portal: https://www.chicago.gov/city/en/depts/dcd/provdrs/tif.html

City of Chicago Transit TIF – Red Purple Modernization Phase 1 (RPM1) Fact Sheet

Overview of RPM1 Transit TIF

- Intended to fund transit improvements along CTA rail lines on the north side of Chicago and repay federal loans
- First Transit TIF in Illinois adopted by City Council November 30, 2016
- Located along CTA Red and Purple line tracks on north side from North Ave to Devon Ave
- Approximately 5 square miles

Transit TIF Revenue in 2018

TIF Revenue is calculated by multiplying the Incremental value in the TIF (the current taxable value of the TIF minus the base or "frozen" value of the TIF at the time of its inception) by the composite tax rate of the properties within the TIF.

Total Current Taxable Value in the TIF	7,51	0,000,000
— Total Original (Frozen) Taxable Value in the TIF		0,000,000
= Total Incremental Value in the TIF	= 1,69	0,000,000
x Annual Tax Rate of Properties in the TIF	X	6.8%
= Annual TIF Revenue	= \$11	5,700,000

The graph below shows an estimate of value growth which could occur within the RPM1 Transit TIF over its 35-year lifespan.

Total Incremental revenue – includes portion to be distributed to other tax districts

Unique Statutory Rules for Transit TIFs

- May run for 35 years (rather than 23 years for traditional TIFs)
- No "blight" requirement (65 ILCS 5/11-74.4-8)
- A portion of Transit TIF revenues are distributed to other Taxing Districts in addition to annual tax levies:
 - 1. CPS receives their proportionate share of TIF revenue¹
 - 2. 80% of non-CPS portion is distributed to Transit TIF
 - 3. 20% of non-CPS portion is distributed proportionally to other taxing districts

¹ CPS proportionate share of Transit TIF revenue is based on the annual tax rate for CPS compared to the total composite tax rate of all taxing districts servicing Transit TIF properties. (Example: 2018 CPS rate = 3.552% and Chicago General Composite Rate = 6.786% making CPS 52.34% of the overall tax rate.)

Transit TIF Tax Bills

A typical second installment property tax bill shows the breakdown of where your taxes go, including the portion, if any, going to TIF.

TAXING DISTRICT BREAKDOWN						
Taxing Districts	2018 Tax	2018 Rate	2018 %	Pension	2017 Tax	
MISCELLANEOUS TAXES						
Metro Water Reclamation Dist of Chicago	100.72	0.396	4.76%	10.86	102.16	
Parks-Museum/Aquarium Bond	0.00	0.000	0.00%		1.53	
Chicago Park District	83.95	0.330	3.97%	3.62	89.45	
Miscellaneous Taxes Total	184.67	0.726	8.73%		193.14	
SCHOOL TAXES						
Board of Education - TIF RPM1	250.08	0.000	11.82%		0.00	
Board of Education Chicago	857.36	3.552	40.52%		988.57	
Chicago Community College District	37.39	0.147	1.77%		41.68	
School Taxes Total	1,144.83	3.699	54.11%		1,030.25	
MUNICIPALITY/TOWNSHIP TAXES						
TIF Transit City of Chicago-Rpm1	182.15	0.000	8.61%		160.13	
Chicago School Bldg & Imp Fund	34.60	0.136	1.63%		31.52	
Chicago Library Fund	28.24	0.111	1.34%		29.99	
City of Chicago	398.08	1.565	18.81%	251.51	419.82	
Municipality/Township Taxes Total	643.07	1.812	30.39%		641.46	
COOK COUNTY TAXES						
Cook County Forest Preserve District	15.27	0.060	0.72%	0.48	15.75	
County of Cook	84.66	0.319	4.00%	26.31	83.10	
Cook County Public Safety	31.29	0.123	1.48%		27.70	
Cook County Health Facilities	11.95	0.047	0.57%		15.25	
Cook County Taxes Total	143.17	0.549	6.77%		141.80	
(Do not pay these totals)	2,115.74	6.786	100.00%		2,006.65	

The statute authorizing Transit TIFs stipulates that part of the incremental revenue generated by the Transit TIF should go to other taxing districts. The amount directed to CPS is displayed on Transit TIF tax bills as "Board of Education – TIF RPM1" in the School Taxes section of the bill.

SCHOOL TAXES				
Board of Education - TIF RPM1	250.08	0.000	11.82%	0.00
Board of Education Chicago	857.36	3.552	40.52%	988.57
Chicago Community College District	37.39	0.147	1.77%	41.68
School Taxes Total	1,144.83	3.699	54.11%	1,030.25

The amount going to the TIF itself is displayed as "TIF Transit City of Chicago-Rpm1" in the Muncipality/Township Taxes section of the bill.

MUNICIPALITY/TOWNSHIP TAXES					
TIF Transit City of Chicago-Rpm1	182.15	0.000	8.61%		160.13
Chicago School Bldg & Imp Fund	34.60	0.136	1.63%		31.52
Chicago Library Fund	28.24	0.111	1.34%		29.99
City of Chicago	398.08	1.565	18.81%	251.51	419.82
Municipality/Township Taxes Total	643.07	1.812	30.39%		641.46

2018 Distribution of Transit TIF Revenue by Taxing District

District Name	Revenue from Transit TIF Tax Year 2017	Revenue from Transit TIF Tax Year 2018
Cook County	\$543,445.08	\$1,652,554.30
Forest Preserve District	\$67,930.63	\$202,767.40
City of Chicago	\$2,075,171.32	\$6,123,575.44
Chicago Special Service Area 8-2011	\$31,718.70	\$57,096.17
Chicago Special Service Area 9 (no levy in tax years 2017 & 2018)	\$0.00	\$0.00
Chicago Special Service Area 17-2011	\$27,784.90	\$70,811.71
Chicago Special Service Area 18	\$10,590.38	\$30,234.15
Chicago Special Service Area 22	\$765.54	\$2,071.66
Chicago Special Service Area 23	\$2,260.20	\$4,419.54
Chicago Special Service Area 26	\$4,211.59	\$7,012.46
Chicago Special Service Area 27-2011	\$4,207.54	\$8,505.93
Chicago Special Service Area 31	\$62.68	\$110.04
Chicago Special Service Area 34	\$10,160.19	\$23,539.09
Chicago Special Service Area 35-2011	\$1,971.03	\$10,249.37
Chicago City Colleges	\$179,687.49	\$496,780.14
Chicago Board of Education	\$21,310,497.49	\$60,019,150.06
Chicago Park District	\$392,244.63	\$1,115,220.69
Metropolitan Water Reclamation District	\$440,971.35	\$1,338,264.83
Transit TIF - Red Purple Modernization Phase 1	\$15,170,661.53	\$44,572,851.75
Total Incremental Revenue Generated by Transit TIF	\$40,274,342.28	\$115,735,214.73

City of Chicago Tax Year 2018 TIF Overview

Chicago TIFs

- There are 138 active TIFs in the City of Chicago, five fewer than last year.
- More than 1 in 4 properties in City of Chicago lie within TIF districts.

Chicago cancelled seven TIFs in 2018. Four TIFs expired while three TIFs were terminated early.

Terminated Chicago TIFs for Tax Year 2018						
TIF Name		Parcels	Ward(s)	Total TIF Revenue (All Years)	2017 TIF Revenue (Final Year)	
TIF City of Chicago - 41st St/King Dr	Expired	69	3	\$3,354,541.97	\$21,673.10	
TIF City of Chicago - Calumet Ave/Cermak Rd	Expired	15	3	\$161,008,789.39	\$13,035,217.01	
TIF City of Chicago - Lincoln/Belmont/Ashland	Expired	160	44&47	\$22,993,439.90	\$1,440,372.53	
TIF City of Chicago - Read Dunning	Expired	671	38	\$54,715,092.69	\$ 2,958,826.01	
TIF City of Chicago - Drexel Blvd	Dissolved Early (after 16 years)	278	3&4	\$4,133,549.73	\$408,004.72	
TIF City of Chicago - Ravenswood	Dissolved Early (after 13 years)	596	47	\$12,137,609.07	\$ 1,956,108.26	
TIF City of Chicago Weed/Freemont	Dissolved Early (after 10 years)	2	2	\$4,513,437.12	\$ 855,342.62	

Chicago created two new TIFs in 2018.

New Chicago TIFs for Tax Year 2018					
TIF Name		Parcels	Ward(s)	2018 TIF Revenue (First Year)	
Chicago - 116th/Avenue O	New TIF	62	10	\$15,987.59	
Chicago - Foster/Edens	New TIF	180	39	\$423,922.72	

TIF Revenue in the City of Chicago:

- Chicago TIFs will generate a record \$841 million for tax year 2018, over 13% of total property tax billed in the City of Chicago.
- Chicago TIF revenue increased \$181 million (27.4%) over tax year 2017
- Last year, Chicago TIF revenue increased \$99 million (17.4%) over tax year 2016
- Approximately \$79.1 million of the \$115.7 million generated by Chicago's RPM1 Transit TIF will be directed to other taxing districts this year (See Transit TIF fact sheet)
- Of the Chicago TIFs that did generate revenue this year, the lowest was the new "116th/Avenue O" TIF with approximately \$16,000 in its first year.

Ten Chicago TIFs generated over \$20 million each in 2018.

Seven Chicago TIFs generated no revenue this year due to having no overall incremental value growth.

TIFs with no Revenue for Tax Year 2018							
TIF Name	First Year Ward(s)		Total TIF Revenue (All Years)	Most Recent Revenue			
Chicago - 67th / Wentworth	2011	6, 16, 17 & 20	\$0.00	No Revenue generated			
Chicago - Harlem Industrial Park	2007	13 & 23	\$940,208.06	2010: \$126,890.90			
Chicago - Irving Park / Elston	2009	35, 39 & 45	\$817,802.91	2010: \$291,373.05			
Chicago - Little Village East	2009	12, 22 & 24	\$476,381.79	2011: \$14,571.92			
Chicago - Little Village Industrial	2007	22	\$1,995,151.53	2010: \$141,485.87			
Chicago - South Works	2000	10	\$1,595,477.96	2016: \$58,239.81			
Chicago - West Woodlawn	2010	20	\$111,003.91	2010: \$111,003.91			

Chicago TIF Revenue compared to Property Tax Levy

The total property tax revenue generated by the City of Chicago's annual property tax levy for tax year 2018 is \$1.56 billion. Property tax revenue generated by Chicago TIFs this year is \$841 million, over 35% of the total property tax revenue generated for the City of Chicago. The charts below illustrate the comparison between the City of Chicago's property tax levy and Chicago TIF revenue.

Overall TIF Revenue increased 27.4% in the City of Chicago but individual TIFs vary. For more information about the revenue generated by individual TIFs in The City of Chicago see the 2018 Chicago TIF Summary Report.

Suburban Cook County Tax Year 2018 TIF Overview

Suburban TIFs

- There are 303 active TIFs in Suburban Cook County. There are TIFs in 74% of suburban Cook County municipalities.
- Approximately 1 in 22 properties in Suburban Cook County lie within TIF districts. Countywide, 1 in 7 properties are in TIF districts.

Fourteen new TIFs were created in the Suburbs, and one suburban TIF was expanded.

New Suburban TIFs for Tax Year 2018							
TIF Name		Parcels	2018 Revenue				
Calumet City - River Oaks Mall TIF	New TIF	53	\$0.00				
Chicago Heights - East Industrial TIF	New TIF	499	\$363,536.07				
Cicero - 1400 S. Laramie TIF	Previously part of 54th Ave TIF	1	\$0.00				
Elmwood Park - Grand Ave Corridor II TIF	Previously part of Grand Ave Corridor TIF	172	\$73,945.33				
Lemont - Transit TOD TIF	Previously part of Downtown Canal 1 TIF	123	\$24,240.96				
Niles - Milwaukee/Harlem TIF	New TIF	135	\$0.00				
Niles - Oakton/Waukegan TIF	New TIF	15	\$20,858.76				
Niles - Milwaukee/Oakton TIF	New TIF	130	\$1,722.09				
Niles - Milwaukee/Dempster TIF	New TIF	77	\$0.00				
River Forest - North Ave TIF	New TIF	366	\$0.00				
Tinley Park - New Bremen TIF	Previously part of Main Street South TIF	274	\$162,143.86				

Expanded Suburban TIFs for Tax Year 2018							
TIF Name		Added Parcels	2018 Revenue (Whole TIF)	2017 Revenue (Whole TIF)			
Rosemont - Balmoral/Pearl 8 TIF	Previously part of River Road TIF	2	\$3,007,172.57	\$141,826.17			

Twelve suburban TIFs were terminated, including four TIFs which were dissolved ahead of schedule, and six suburban TIFs were reduced in size.

Terminated Suburban TIFs for Tax Year 2018							
TIF Name			Total TIF Revenue (All Years)	Tax Year 2017 Revenue (Final Year)			
Bellwood - C&NW Project 2 TIF	TIF Expired	2	\$1,058,023.68	\$42,430.28			
Blue Island - 3 TIF	TIF Expired	377	\$12,176,042.74	\$638,813.52			
Chicago Heights - 4 TIF	TIF Expired	1	\$1,003,897.43	\$0.00			
Dixmoor TIF	TIF Expired	269	\$5,146,108.13	\$324,766.08			
Evanston-Washington National TIF	TIF Expired	384	\$66,126,424.99	\$5,849,892.74			
Northlake - North Ave/Wolf Rd SW Comm TIF	TIF Expired	81	\$23,555,718.28	\$971,999.96			
Thornton - Downtown TIF	TIF Expired	44	\$5,495,646.21	\$191,470.34			
Burbank - 79th/Lavergne TIF	TIF cancelled after 1 year	11	\$0.00	\$0.00			
Chicago Heights - 8 TIF	TIF cancelled after 12 years	11	\$76,751.19	\$4,970.15			
River Grove - 3 TIF	TIF cancelled after 7 years	14	\$0.00	\$0.00			
Tinley Park (aka Oak Park Ave) TIF	TIF cancelled after 15 years	365	\$65,527,524.01	\$5,036,814.52			
Tinley Park - Main Street South TIF	TIF Expired - land now part of New Bremen TIF	211	\$5,925,811.56	\$164,028.54			

Reduced Suburban TIFs for Tax Year 2018							
TIF Name		Removed Parcels	2018 Revenue (Whole TIF)	2017 Revenue (Whole TIF)			
Bellwood - Central Metro 2014 TIF	Land removed from TIF	2	\$1,104,466.76	\$242,465.60			
Burbank - Downtown TIF	Land removed from TIF	23	\$368,822.03	\$83,440.10			
Cicero - 54th Ave TIF	Removed land now in 1400 S. Laramie TIF	1	\$517,452.31	\$0.00			
Elmwood Park - Grand Ave Corridor TIF	Removed land now in Grand Ave Corridor II TIF	172	\$0.00	\$189,680.90			
Lemont - Downtown Canal 1 TIF	Removed land now in Transit TOD TIF	9	\$253,262.27	\$271,588.52			
Rosemont - River Road TIF	Removed land now in Balmoral/Pearl 8 TIF	2	\$17,079,928.10	\$17,428,933.90			

TIF Revenue in Suburban Cook County

Revenue from suburban TIF districts decreased from \$344 million last year to \$339 million this year. This 1.6% decrease is driven primarily by decreased taxable values (equalized assessed values or EAVs) due to a 2 percent decrease in the state equalizer.

Seven Suburban TIFs generated over \$10 million each

In the suburbs, 18 TIFs, including five new TIFs, have generated no revenue over their lifetimes.

Suburban TIFs with no lifetime revenue						
TIF NAME		First Year	Total TIF Revenue (All Years)			
Bridgeview - 78th Ave TIF		2016	\$0.00			
Brookfield - Congress Park TIF		2011	\$0.00			
East Hazel Crest - Halsted St TIF		2016	\$0.00			
Franklin Park - Centrella / Seymour TIF		2011	\$0.00			
Glenwood - Town Center TIF		2011	\$0.00			
Harvey - Dixie Hwy Corridor TIF		2013	\$0.00			
Hodgkins - East Avenue TIF		2011	\$0.00			
Homewood - East CBD TIF		2011	\$0.00			
Lincolnwood - Lincoln / Touhy TIF		2011	\$0.00			
Olympia Fields - Lincoln Hwy / Western Ave TIF		2010	\$0.00			
Phoenix - 151st St/Wallace St TIF		2013	\$0.00			
Phoenix - Northern Phoenix TIF		2014	\$0.00			
Calumet City - River Oaks Mall TIF	New 2018	2018	\$0.00			
Cicero - 1400 S. Laramie TIF	New 2018	2018	\$0.00			
Niles - Milwaukee/Dempster TIF	New 2018	2018	\$0.00			
Niles - Milwaukee/Harlem TIF	New 2018	2018	\$0.00			
River Forest - North Ave TIF	New 2018	2018	\$0.00			

Suburban TIFs experienced fluctuations this year, primarily due to increases or decreases in taxable value (equalized assessed value or EAV) growth or declines within their boundaries. For more information about individual suburban TIF revenue, see: 2018 Suburban TIF Summary.

Suburban Cook County TIFs compared to the City of Chicago

TIFs in the City of Chicago generated the most revenue this year, but suburban TIFs account for three of the top 15 grossing TIFs for tax year 2018.

TIFs with the greatest lifetime revenue

Of the active TIFs in Cook County with the highest lifetime revenue, three of the five are in suburban Cook County. Hoffman Estates Sears TIF has generated the most revenue over its life, followed by Glenview Naval Air Station. The Rosemont – River Road is number five, after two Chicago TIFs: Kinzie Conservation and LaSalle Central.

Cook County Tax Increment Financing Districts for Tax Year 2018

Street

This Map represents tax year 2018 TIFs. Former and future TIFs are not shown.

This map was created by the Cook County Clerk Map Dept 4th Floor 118 N Clark St. Chicago, IL 60602 www.cookcountyclerk.com ©2019 Cook County, Illinois All Rights Reserved

Office of the Cook County Clerk TIF District Summary 2018 to 2017 Revenue Comparison

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	2018 to 2017 Percent Difference
03-0010-501	Alsip - 123rd Pl / Cicero Ave	2002	864,620.45	166,000.84	24,070.96	5 590.00%
03-0010-502	Alsip - Pulaski Road Corridor	2010	408,126.62	143,512.51	148,585.81	-3.00%
03-0010-503	Alsip-NW Corner Cicero/I-294	2015	43,314.83	34,996.12	5,567.09	529.00%
		Alsip	Total TIF Revenue:	344,509.47	178,223.86	5
03-0020-505	Arlington Heights - 5 (Palatine / Rand)	2005	7,639,565.49	724,677.78	739,417.32	2 -2.00%
03-0020-504	Arlington Heights - Golf / Arlington Hts Rd (4)	2002	7,539,604.44	596,422.65	578,538.26	3.00%
03-0020-506	Arlington Heights-Hickory/Kensington	2014	1,752,351.33	525,269.60	565,212.11	-7.00%
		Arlington Heights	Total TIF Revenue:	1,846,370.03	1,883,167.69)
03-0030-500	Barrington - Village Center	2000	10,131,583.31	751,362.94	741,349.30	1.00%
		Barrington	Total TIF Revenue:	751,362.94	741,349.30)
03-0050-501	Bartlett - Bartlett Quarry	1999	215,117.42	0.00	0.00	0.00%
03-0050-502	Bartlett - Rt 59/Lake St	2005	160,530.86	0.00	0.00	0.00%
		Bartlett	Total TIF Revenue:	0.00	0.00	•

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	2018 to 2017 Percent Difference
03-0060-500	Bedford Park	1987	82,149,458.10	6,385,288.29	6,163,468.18	4.00%
03-0060-506	Bedford Park - 65th Street	2011	456,574.07	101,292.65	100,353.65	1.00%
03-0060-507	Bedford Park - Archer Ave	2015	1,720,226.23	898,926.09	606,776.32	48.00%
03-0060-505	Bedford Park - Industrial	2008	312,749.47	0.00	0.00	0.00%
	Ве	edford Park	Total TIF Revenue:	7,385,507.03	6,870,598.15	;
03-0070-514	Bellwood - Addison Creek 'A' 2014	2014	502,352.70	255,927.28	140,615.48	82.00%
03-0070-515	Bellwood - Addison Creek 'B' 2014	2014	607,565.33	292,649.28	251,775.88	16.00%
03-0070-516	Bellwood - Addison Creek 'C' 2014	2014	455,104.89	273,137.39	98,666.63	177.00%
03-0070-517	Bellwood - Addison Creek 'D' 2014	2014	25,614.37	19,233.71	6,380.66	201.00%
03-0070-501	Bellwood - C. & NW. Project Area 2 Cancelled 201	8 1995	1,058,023.68	0.00	42,430.28	-100.00%
03-0070-511	Bellwood - Central Metro 2014	2014	1,346,932.36	1,104,466.76	242,465.60	356.00%
03-0070-502	Bellwood - National Terminals	1997	2,066,445.90	49,480.31	51,133.53	-3.00%
03-0070-513	Bellwood - North 2014	2014	2,009,609.40	666,321.48	665,930.47	0.00%
03-0070-503	Bellwood - Park Place	2005	1,239,604.57	212,473.58	196,709.71	8.00%
03-0070-512	Bellwood - South 2014	2014	1,320,222.55	668,395.28	351,531.87	90.00%
		Bellwood	Total TIF Revenue:	3,542,085.07	2,047,640.11	
03-0090-501	Berkeley - McDermott/St Charles 2	2015	651,026.92	284,438.86	366,588.06	-22.00%
03-0090-500	Berkeley - St. Charles Road	2000	4,017,862.09	0.00	0.00	0.00%
_		Berkeley	Total TIF Revenue:	284,438.86	366,588.06	;

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	2018 to 2017 Percent Difference
03-0100-504	Berwyn - Harlem Avenue	2011	4,549,995.16	696,921.30	1,003,996.16	5 -31.00%
03-0100-502	Berwyn - Roosevelt Road	1996	8,894,213.00	641,971.25	652,730.40	-2.00%
03-0100-503	Berwyn - South Berwyn Corridor	1996	17,528,102.44	995,541.92	1,152,161.30	-14.00%
		Berwyn	Total TIF Revenue:	2,334,434.47	2,808,887.86	<u> </u>
03-0110-501	Blue Island - 2 (South Industrial Area)	1993	22,526,403.88	1,078,685.38	1,490,581.51	-28.00%
03-0110-502	Blue Island - 3 (Southwest Residential Area) Cancelled 2018	1993	12,176,042.74	0.00	638,813.52	2 -100.00%
03-0110-503	Blue Island - 4	2007	511,035.95	41,410.11	43,891.16	6.00%
03-0110-504	Blue Island - 5	2008	11,029,242.85	1,356,979.69	1,360,273.74	0.00%
03-0110-505	Blue Island - 6	2011	491,484.76	136,756.89	140,521.68	3 -3.00%
03-0110-506	Blue Island - 7	2017	178,977.57	26,339.46	152,638.11	-83.00%
		Blue Island	Total TIF Revenue:	2,640,171.53	3,826,719.72	2
03-0120-504	Bridgeview - 103rd / 76th Ave	2004	13,707,302.51	1,209,538.74	1,193,600.92	2 1.00%
03-0120-509	Bridgeview - 78th Ave	2016	0.00	0.00	0.00	0.00%
03-0120-508	Bridgeview - Bridgeview Court	2015	2,710,796.62	896,448.27	863,200.87	7 4.00%
03-0120-507	Bridgeview - Golf Dome	2015	3,726.94	1,748.89	1,777.39	-2.00%
03-0120-501	Bridgeview - Harlem Ave 1	2001	3,972,759.23	360,170.77	335,413.54	7.00%
03-0120-506	Bridgeview - Harlem Ave 2	2015	1,138,419.02	613,293.09	299,409.23	3 105.00%
		Bridgeview	Total TIF Revenue:	3,081,199.76	2,693,401.95	5

Agency	TIF Name		First Tax Year *	Total TIF Revenue	2018 TIF Revenue	2017 TIF Revenue	2018 to 2017 Percent Difference
03-0130-504	Broadview - 17th Ave		2009	66,865.90	0.00	0.00	0.00%
03-0130-503	Broadview - 19th St		2008	477,494.83	124,224.85	124,890.54	4 -1.00%
03-0130-502	Broadview - 27th Avenue		1997	2,865,574.54	108,007.48	107,455.34	1.00%
03-0130-501	Broadview - Roosevelt Road		1999	9,183,159.60	652,322.79	606,427.50	8.00%
		В	roadview	Total TIF Revenue:	884,555.12	838,773.38	3
03-0140-502	Brookfield - 8 Corners		2016	423,082.87	190,809.71	205,715.9	-7.00%
03-0140-501	Brookfield - Congress Park		2011	0.00	0.00	0.00	0.00%
03-0140-500	Brookfield - Ogden Ave		2008	987,417.76	362,427.79	49,395.25	5 634.00%
		В	rookfield	Total TIF Revenue:	553,237.50	255,111.10	5
03-0160-502	Burbank - 79th/Lavergne	Cancelled 2018	2017	0.00	0.00	0.00	0.00%
03-0160-501	Burbank - Downtown Burbank		2017	452,262.13	368,822.03	83,440.10	342.00%
			Burbank	Total TIF Revenue:	368,822.03	83,440.10)
03-0190-500	Calumet City		1995	12,799,000.11	1,163,684.73	1,122,159.5	1 4.00%
03-0190-501	Calumet City - 2 (Industrial Area)		1996	6,284,128.62	462,289.20	495,776.6	7 -7.00%
03-0190-506	Calumet City - River Oaks Mall	New 2018	2018	0.00	0.00		0.00%
		Calu	met City	Total TIF Revenue:	1,625,973.93	1,617,936.18	3

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	2017 2 TIF Revenue	2018 to 2017 Percent Difference
03-0200-501	Calumet Park - 2 Vermont / Ashland	1995	24,333,010.43	1,153,800.84	1,493,365.50	-23.00%
03-0200-502	Calumet Park - 3 (Ashland)	2005	2,462,409.63	298,260.31	264,596.64	13.00%
03-0200-503	Calumet Park - 4 (Vermont / Throop)	2005	1,028,555.35	110,182.23	100,168.32	2 10.00%
03-0200-504	Calumet Park - 5	2005	1,118,852.70	0.00	0.00	0.00%
03-0200-505	Calumet Park - 6 Train Station	2016	3,556.57	1,740.30	1,816.27	7 -4.00%
		Calumet Park	Total TIF Revenue:	1,563,983.68	1,859,946.73	3

Agency	TIF Name	First T Year		TIF Revenue	TIF Revenue	2018 to 2017 Percent Difference
03-0210-622 Chi	nicago - 105th / Vincennes	2002	7,091,364.1	9 978,876.96	1,122,577.67	7 -13.00%
03-0210-681 Chi	nicago - 107th / Halsted	2014	2,320,540.0	9 374,794.22	685,548.34	4 -45.00%
03-0210-500 Chi	nicago - 111th St / Kedzie Avenue	1999	9,727,654.2	9 831,984.92	835,612.59	9 0.00%
03-0210-684 Chi	nicago - 116th/Avenue O	Tew 2018 2018	15,987.5	9 15,987.59		100.00%
03-0210-620 Chi	nicago - 119th / Halsted	2002	12,952,631.7	0 1,008,202.07	1,429,638.60	0 -29.00%
03-0210-625 Chi	nicago - 119th / I-57	2002	32,630,591.9	1 2,821,252.33	4,170,500.73	3 -32.00%
03-0210-502 Chi	nicago - 24th / Michigan	1999	22,360,790.0	2 4,245,970.47	3,156,828.14	4 35.00%
03-0210-644 Chi	nicago - 26th / King	2007	8,239,609.7	6 955,956.17	859,923.11	1 11.00%
03-0210-504 Chi	nicago - 35th / Halsted	1996	81,998,788.9	0 10,700,534.09	8,261,547.96	6 30.00%
03-0210-631 Chi	nicago - 35th / State St	2003	21,974,321.0	0 2,404,410.84	3,020,261.05	5 -20.00%
03-0210-505 Chi	nicago - 35th / Wallace	1999	11,079,652.9	2 1,561,213.55	1,158,449.99	9 35.00%
03-0210-506 Chi	nicago - 41st St / King Drive Can	celled 2018 1995	3,354,541.9	7 0.00	216,730.10	0 -100.00%
03-0210-507 Chi	nicago - 43rd St / Cottage Grove	1998	41,280,687.0	4 3,785,061.74	3,513,907.47	7 8.00%
03-0210-624 Chi	nicago - 47th / Ashland	2002	38,928,941.5	6 2,830,083.77	2,816,645.69	9 0.00%
03-0210-626 Chi	nicago - 47th / Halsted	2002	48,158,129.5	1 4,044,440.75	4,012,904.1	1.00%
03-0210-617 Chi	nicago - 47th / King Drive	2002	107,383,795.4	5 9,683,327.49	8,165,125.78	8 19.00%
03-0210-636 Chi	nicago - 47th / State	2004	22,270,395.9	3 2,231,136.79	1,776,547.54	4 26.00%
03-0210-509 Chi	nicago - 49th / St. Lawrence Ave.	1995	7,400,372.9	1 597,667.45	478,560.93	3 25.00%
03-0210-510 Chi	nicago - 51st / Archer	2000	13,150,346.0	5 1,833,847.04	1,633,762.7	1 12.00%
03-0210-678 Chi	nicago - 51st / Lake Park	2014	2,640,246.8	7 1,240,363.95	1,205,733.12	2 3.00%
03-0210-511 Chi	nicago - 53rd St (Industrial)	2001	30,426,650.3	4 5,408,126.38	5,104,895.35	5 6.00%
03-0210-512 Chi	nicago - 60th St / Western Ave.	1998	6,019,284.3	9 208,970.77	196,821.13	3 6.00%
03-0210-674 Chi	nicago - 63rd / Ashland	2010	11,283,586.1	3 1,107,083.99	1,444,847.22	2 -23.00%
03-0210-513 Chi	nicago - 63rd / Pulaski	2000	32,121,879.3	2 2,269,540.83	2,108,098.4	1 8.00%

^{*}This data may vary from when the TIF Ordinance was adopted. The normal TIF period is 23 years, but can be extended up to 35 years. TIFs can also be dissolved earlier by the municipality.

New No. No			First Tax	Total TIF	2018 TIF	2017 2 TIF	018 to 2017 Percent
03-0210-677 Chicago - 67th/ Wentworth 2011 0.00 0.00 0.00 03-0210-514 Chicago - 71st / Stony Island 1999 52,348,041.60 3,620,179.06 3,459,011.37 5.00% 03-0210-643 Chicago - 79th / Cicero 2007 6,117,365.36 580,789.38 451,279.42 29,00% 03-0210-648 Chicago - 79th / Cicero 2007 5,821,230.37 609,236.15 591,956.88 3,00% 03-0210-657 Chicago - 79th / Vincennes 2007 3,551,491.25 378,133.97 204,016.64 85,00% 03-0210-517 Chicago - 79th / Vincennes 2007 3,551,491.25 378,133.97 204,016.64 85,00% 03-0210-517 Chicago - 79th / Vincennes 2007 3,551,491.25 378,133.97 204,016.64 85,00% 03-0210-635 Chicago - 79th / St. Corridor 1998 15,121,269.93 1,242,927.92 1,082,546.33 15,00% 03-0210-635 Chicago - 87th / Cottage Grove 2003 30,496,534.34 2,433,421.63 2,007,667.54 21,00% 03-0210-525 Chicag	Agency	TIF Name	Year *	Revenue	Revenue	Revenue	Difference
1999 52,348,041.60 3,620,179.06 3,459,011.37 5,006 3,0210-643 Chicago - 71st / Stony Island 1999 52,348,041.60 3,620,179.06 3,459,011.37 5,006 3,0210-643 Chicago - 79th / Cicero 2007 5,821,230.37 609,236.15 591,956.88 3,006 5,0210-627 Chicago - 79th / SW HWY 2002 20,486,465.57 1,751,100.01 1,622,172.31 8,006 3,0210-650 Chicago - 79th / Sw HWY 2002 20,486,465.57 1,751,100.01 1,622,172.31 8,006 3,0210-650 Chicago - 79th / Sw HWY 2002 20,486,465.57 378,133.97 204,016.64 85,006 3,0210-517 Chicago - 79th St. Corridor 1998 15,121,269.93 1,242,927.92 1,082,546.33 15,006 3,0210-635 Chicago - 87th / Cottage Grove 2003 3,0496,534.34 2,433,421.63 2,007,067.54 21,008 3,0210-635 Chicago - 87th / Sw term 1994 16,038,648.57 1,143,696.55 1,109,147.41 19,006 3,0210-655 Chicago - Archer / Central 2001 10,272,857.15 583,400.33 503,527.44 16,006 3,0210-655 Chicago - Archer / Central 2001 10,272,857.15 583,400.33 503,527.44 16,006 3,0210-656 Chicago - Archer / Central 2007 2,146,880.15 168,123.73 179,608.27 6,006 3,0210-656 Chicago - Archer / Central 2007 2,146,880.15 168,123.73 179,608.27 6,006 3,0210-651 Chicago - Archer / Central 2007 2,405,800.15 168,123.73 179,608.27 6,006 3,0210-651 Chicago - Archer / Central 2007 2,405,800.15 168,123.73 179,608.27 6,006 3,0210-651 Chicago - Archer / Central 2007 2,405,800.15 168,123.73 179,608.27 6,006 3,0210-651 Chicago - Archer / Central 2007 2,405,800.15 168,123.73 179,608.27 6,006 3,0210-651 Chicago - Archer / Central 2007 2,405,800.15 168,123.73 179,608.27 6,006 3,0210-652 Chicago - Archer / Central 2007 2,405,900.63 688,280.15 1,406,400.85 3,006,400.85 3,000.85 3,000.85 3,000.85 3,000.85 3,000.85 3,000.85 3,000.85 3,000.85 3,000.85 3,000.85 3,000.85 3,000.85 3,000.85 3,000.85 3,000.85 3,000.85 3	03-0210-623	Chicago - 67th / Cicero	2002	4,190,416.36	283,597.05	282,468.66	0.00%
03-0210-643 Chicago - 73rd / University 2007 6,117,365.36 580,789.38 451,279.42 29.00% 03-0210-648 Chicago - 79th / Cicero 2007 5,821,230.37 609,236.15 591,956.88 3.00% 03-0210-627 Chicago - 79th / SW HWY 2002 20,486,465.57 1,751,100.01 1,622,172.31 8.00% 03-0210-517 Chicago - 79th / Vincennes 2007 3,551,491.25 378,133.97 204,016.64 85.00% 03-0210-635 Chicago - 79th St. Corridor 1998 15,121,269.93 1,242,927.92 1,082,546.33 15.00% 03-0210-635 Chicago - 83rd / Stewart 2004 9,216,218.81 1,183,367.92 1,189,799.14 -1.00% 03-0210-632 Chicago - 87th / Cottage Grove 2003 30,496,534.34 2,433,421.63 2,007,067.54 21.00% 03-0210-525 Chicago - 95th / Western 1994 16,038,648.57 1,314,369.65 1,109,147.41 19.00% 03-0210-525 Chicago - Archer / Central 2001 10,272,857.15 583,400.33 503,527.44 16.00%	03-0210-677	Chicago - 67th / Wentworth	2011	0.00	0.00	0.00	0.00%
03-0210-648 Chicago - 79th / Cicero 2007 5,821,230.37 609,236.15 591,956.88 3.00% 03-0210-627 Chicago - 79th / SW HWY 2002 20,486,465.57 1,751,100.01 1,622,172.31 8.00% 03-0210-650 Chicago - 79th / Vincennes 2007 3,551,491.25 378,133.97 204,016.64 85.00% 03-0210-635 Chicago - 83rd / Stewart 2004 9,216,218.81 1,183,367.92 1,189,799.14 -1.00% 03-0210-633 Chicago - 87th / Cottage Grove 2003 30,496,534.34 2,433,421.63 2,007,067.54 21.00% 03-0210-521 Chicago - 95th / Western 1994 16,038,648.57 1,314,369.65 1,109,147.41 19.00% 03-0210-525 Chicago - Archer / Central 2007 34,150,330.97 5,632,140.46 4,180,881.97 35.00% 03-0210-525 Chicago - Archer / Central 2001 10,272,887.15 583,400.33 503,227.44 16.00% 03-0210-649 Chicago - Archer / Courts 1999 5,597,369.20 448,680.13 463,147.19 -3.00%	03-0210-514	Chicago - 71st / Stony Island	1999	52,348,041.60	3,620,179.06	3,459,011.37	5.00%
03-0210-627 Chicago - 79th / SW HWY 2002 20,486,465.57 1,751,100.01 1,622,172.31 8.00% 03-0210-650 Chicago - 79th / Vincennes 2007 3,551,491.25 378,133.97 204,016.64 85.00% 03-0210-651 Chicago - 79th St. Corridor 1998 15,121,269.93 1,242,927.92 1,082,546.33 15.00% 03-0210-635 Chicago - 83rd / Stewart 2004 9,216,218.81 1,183,367.92 1,189,799.14 -1.00% 03-0210-633 Chicago - 87th / Cottage Grove 2003 30,496,534.34 2,433,421.63 2,007,067.54 21.00% 03-0210-652 Chicago - 95th / Western 1994 16,038,648.57 1,314,369.65 1,109,147.41 19.00% 03-0210-655 Chicago - Archer / Central 2007 34,150,330.97 5,632,140.46 4,180,881.97 35.00% 03-0210-669 Chicago - Archer / Western 2001 10,272,857.15 583,400.33 503,527.44 16.00% 03-0210-649 Chicago - Archer / Western 2009 2,035,759.49 959,434.68 28,319.30 3288.00%	03-0210-643	Chicago - 73rd / University	2007	6,117,365.36	580,789.38	451,279.42	29.00%
03-0210-650 Chicago - 79th / Vincennes 2007 3,551,491.25 378,133.97 204,016.64 85.00% 03-0210-517 Chicago - 79th St. Corridor 1998 15,121,269.93 1,242,927.92 1,082,546.33 15.00% 03-0210-635 Chicago - 83rd / Stewart 2004 9,216,218.81 1,183,367.92 1,189,799.14 -1.00% 03-0210-633 Chicago - 87th / Cottage Grove 2003 30,496,534.34 2,433,421.63 2,007,067.54 21.00% 03-0210-521 Chicago - 95th / Western 1994 16,038,648.57 1,314,369.65 1,109,147.41 19.00% 03-0210-655 Chicago - Archer / Central 2007 34,150,330.97 5,632,140.46 4,180,881.97 35.00% 03-0210-669 Chicago - Archer / Central 2001 10,272,857.15 583,400.33 503,527.44 16.00% 03-0210-669 Chicago - Archer / Western 2009 2,035,759.49 959,434.68 28,319.30 3288.00% 03-0210-669 Chicago - Archer / Western 2009 2,146,880.15 168,123.73 179,608.27 -6.00%	03-0210-648	Chicago - 79th / Cicero	2007	5,821,230.37	609,236.15	591,956.88	3.00%
03-0210-517 Chicago - 79th St. Corridor 1998 15,121,269.93 1,242,927.92 1,082,546.33 15.00% 03-0210-635 Chicago - 83rd / Stewart 2004 9,216,218.81 1,183,367.92 1,189,799.14 -1.00% 03-0210-633 Chicago - 87th / Cottage Grove 2003 30,496,534.34 2,433,421.63 2,007,067.54 21.00% 03-0210-521 Chicago - 95th / Western 1994 16,038,648.57 1,314,369.65 1,109,147.41 19.00% 03-0210-655 Chicago - Addison South 2007 34,150,330.97 5,632,140.46 4,180,881.97 35.00% 03-0210-655 Chicago - Archer / Central 2001 10,272,857.15 583,400.33 503,527.44 16.00% 03-0210-669 Chicago - Archer / Western 2009 2,035,759.49 959,434.68 28,319.30 3288.00% 03-0210-649 Chicago - Archer Courts 1999 5,597,369.20 448,680.13 463,147.19 -3.00% 03-0210-651 Chicago - Austin Commercial 2007 12,46,880.15 168,123.73 179,608.27 -6.00% <t< td=""><td>03-0210-627</td><td>Chicago - 79th / SW HWY</td><td>2002</td><td>20,486,465.57</td><td>1,751,100.01</td><td>1,622,172.31</td><td>8.00%</td></t<>	03-0210-627	Chicago - 79th / SW HWY	2002	20,486,465.57	1,751,100.01	1,622,172.31	8.00%
03-0210-635 Chicago - 83rd / Stewart 2004 9,216,218.81 1,183,367.92 1,189,799.14 -1.00% 03-0210-633 Chicago - 87th / Cottage Grove 2003 30,496,534.34 2,433,421.63 2,007,067.54 21.00% 03-0210-521 Chicago - 95th / Western 1994 16,038,648.57 1,314,369.65 1,109,147.41 19.00% 03-0210-655 Chicago - Addison South 2007 34,150,330.97 5,632,140.46 4,180,881.97 35.00% 03-0210-655 Chicago - Archer / Central 2001 10,272,857.15 583,400.33 503,527.44 16.00% 03-0210-669 Chicago - Archer / Western 2009 2,035,759.49 959,434.68 28,319.30 3288.00% 03-0210-524 Chicago - Archer Courts 1999 5,597,369.20 448,680.13 463,147.19 -3.00% 03-0210-649 Chicago - Armitage / Pulaski 2007 2,146,880.15 168,123.73 179,608.27 -6.00% 03-0210-651 Chicago - Avalon Park / South Shore 2002 9,405,902.63 688,282.62 523,764.12 31.00%	03-0210-650	Chicago - 79th / Vincennes	2007	3,551,491.25	378,133.97	204,016.64	85.00%
03-0210-633 Chicago - 87th / Cottage Grove 2003 30,496,534.34 2,433,421.63 2,007,067.54 21.00% 03-0210-521 Chicago - 95th / Western 1994 16,038,648.57 1,314,369.65 1,109,147.41 19.00% 03-0210-655 Chicago - Addison South 2007 34,150,330.97 5,632,140.46 4,180,881.97 35.00% 03-0210-525 Chicago - Archer / Central 2001 10,272,857.15 583,400.33 503,527.44 16.00% 03-0210-669 Chicago - Archer / Western 2009 2,035,759.49 959,434.68 28,319.30 3288.00% 03-0210-524 Chicago - Archer Courts 1999 5,597,369.20 448,680.13 463,147.19 -3.00% 03-0210-649 Chicago - Armitage / Pulaski 2007 2,146,880.15 168,123.73 179,608.27 -6.00% 03-0210-651 Chicago - Austin Commercial 2007 12,470,759.90 1,525,661.51 1,198,762.68 27.00% 03-0210-667 Chicago - Avalon Park / South Shore 2002 9,405,902.63 688,282.62 523,764.12 31.00% <td>03-0210-517</td> <td>Chicago - 79th St. Corridor</td> <td>1998</td> <td>15,121,269.93</td> <td>1,242,927.92</td> <td>1,082,546.33</td> <td>15.00%</td>	03-0210-517	Chicago - 79th St. Corridor	1998	15,121,269.93	1,242,927.92	1,082,546.33	15.00%
03-0210-521 Chicago - 95th / Western 1994 16,038,648.57 1,314,369.65 1,109,147.41 19.00% 03-0210-655 Chicago - Addison South 2007 34,150,330.97 5,632,140.46 4,180,881.97 35.00% 03-0210-525 Chicago - Archer / Central 2001 10,272,857.15 583,400.33 503,527.44 16.00% 03-0210-669 Chicago - Archer / Western 2009 2,035,759.49 959,434.68 28,319.30 3288.00% 03-0210-524 Chicago - Archer Courts 1999 5,597,369.20 448,680.13 463,147.19 -3.00% 03-0210-649 Chicago - Armitage / Pulaski 2007 2,146,880.15 168,123.73 179,608.27 -6.00% 03-0210-651 Chicago - Avalon Park / South Shore 2007 12,470,759.90 1,525,661.51 1,198,762.68 27.00% 03-0210-667 Chicago - Avalon Park / South Shore 2002 9,405,902.63 688,282.62 523,764.12 31.00% 03-0210-526 Chicago - Belmont / Central 2001 50,751,522.09 5,482,781.76 5,162,345.04 6.00%	03-0210-635	Chicago - 83rd / Stewart	2004	9,216,218.81	1,183,367.92	1,189,799.14	-1.00%
03-0210-655 Chicago - Addison South 2007 34,150,330.97 5,632,140.46 4,180,881.97 35.00% 03-0210-525 Chicago - Archer / Central 2001 10,272,857.15 583,400.33 503,527.44 16.00% 03-0210-669 Chicago - Archer / Western 2009 2,035,759.49 959,434.68 28,319.30 3288.00% 03-0210-524 Chicago - Archer Courts 1999 5,597,369.20 448,680.13 463,147.19 -3.00% 03-0210-649 Chicago - Armitage / Pulaski 2007 2,146,880.15 168,123.73 179,608.27 -6.00% 03-0210-651 Chicago - Avalon Park / South Shore 2002 9,405,902.63 688,282.62 523,764.12 31.00% 03-0210-667 Chicago - Avondale 2009 790,982.48 172,173.59 60,490.98 185.00% 03-0210-526 Chicago - Belmont / Central 2001 50,751,522.09 5,482,781.76 5,162,345.04 6.00% 03-0210-527 Chicago - Belmont / Cicero 2000 18,685,850.00 1,430,151.32 1,223,544.58 17.00%	03-0210-633	Chicago - 87th / Cottage Grove	2003	30,496,534.34	2,433,421.63	2,007,067.54	21.00%
03-0210-525 Chicago - Archer / Central 2001 10,272,857.15 583,400.33 503,527.44 16.00% 03-0210-669 Chicago - Archer / Western 2009 2,035,759.49 959,434.68 28,319.30 3288.00% 03-0210-524 Chicago - Archer Courts 1999 5,597,369.20 448,680.13 463,147.19 -3.00% 03-0210-649 Chicago - Armitage / Pulaski 2007 2,146,880.15 168,123.73 179,608.27 -6.00% 03-0210-651 Chicago - Austin Commercial 2007 12,470,759.90 1,525,661.51 1,198,762.68 27.00% 03-0210-613 Chicago - Avalon Park / South Shore 2002 9,405,902.63 688,282.62 523,764.12 31.00% 03-0210-667 Chicago - Avondale 2009 790,982.48 172,173.59 60,490.98 185.00% 03-0210-526 Chicago - Belmont / Central 2001 50,751,522.09 5,482,781.76 5,162,345.04 6.00% 03-0210-529 Chicago - Bronzeville 1999 64,647,996.39 5,380,276.43 4,120,986.58 31.00%	03-0210-521	Chicago - 95th / Western	1994	16,038,648.57	1,314,369.65	1,109,147.41	19.00%
03-0210-669 Chicago - Archer / Western 2009 2,035,759.49 959,434.68 28,319.30 3288.00% 03-0210-524 Chicago - Archer Courts 1999 5,597,369.20 448,680.13 463,147.19 -3.00% 03-0210-649 Chicago - Armitage / Pulaski 2007 2,146,880.15 168,123.73 179,608.27 -6.00% 03-0210-651 Chicago - Austin Commercial 2007 12,470,759.90 1,525,661.51 1,198,762.68 27.00% 03-0210-613 Chicago - Avalon Park / South Shore 2002 9,405,902.63 688,282.62 523,764.12 31.00% 03-0210-667 Chicago - Avondale 2009 790,982.48 172,173.59 60,490.98 185.00% 03-0210-526 Chicago - Belmont / Central 2001 50,751,522.09 5,482,781.76 5,162,345.04 6.00% 03-0210-527 Chicago - Belmont / Cicero 2000 18,685,850.00 1,430,151.32 1,223,544.58 17.00% 03-0210-529 Chicago - Bronzeville 1999 64,647,996.39 5,380,276.43 4,120,986.58 31.00%	03-0210-655	Chicago - Addison South	2007	34,150,330.97	5,632,140.46	4,180,881.97	35.00%
03-0210-524 Chicago - Archer Courts 1999 5,597,369.20 448,680.13 463,147.19 -3.00% 03-0210-649 Chicago - Armitage / Pulaski 2007 2,146,880.15 168,123.73 179,608.27 -6.00% 03-0210-651 Chicago - Austin Commercial 2007 12,470,759.90 1,525,661.51 1,198,762.68 27.00% 03-0210-613 Chicago - Avalon Park / South Shore 2002 9,405,902.63 688,282.62 523,764.12 31.00% 03-0210-667 Chicago - Avondale 2009 790,982.48 172,173.59 60,490.98 185.00% 03-0210-526 Chicago - Belmont / Central 2001 50,751,522.09 5,482,781.76 5,162,345.04 6.00% 03-0210-527 Chicago - Belmont / Cicero 2000 18,685,850.00 1,430,151.32 1,223,544.58 17.00% 03-0210-529 Chicago - Bronzeville 1999 64,647,996.39 5,380,276.43 4,120,986.58 31.00% 03-0210-530 Chicago - Bryn Mawr / Broadway 1996 30,700,205.17 2,786,737.85 2,338,080.72 19.00% <td>03-0210-525</td> <td>Chicago - Archer / Central</td> <td>2001</td> <td>10,272,857.15</td> <td>583,400.33</td> <td>503,527.44</td> <td>16.00%</td>	03-0210-525	Chicago - Archer / Central	2001	10,272,857.15	583,400.33	503,527.44	16.00%
03-0210-649 Chicago - Armitage / Pulaski 2007 2,146,880.15 168,123.73 179,608.27 -6.00% 03-0210-651 Chicago - Austin Commercial 2007 12,470,759.90 1,525,661.51 1,198,762.68 27.00% 03-0210-613 Chicago - Avalon Park / South Shore 2002 9,405,902.63 688,282.62 523,764.12 31.00% 03-0210-667 Chicago - Avondale 2009 790,982.48 172,173.59 60,490.98 185.00% 03-0210-526 Chicago - Belmont / Central 2001 50,751,522.09 5,482,781.76 5,162,345.04 6.00% 03-0210-527 Chicago - Belmont / Cicero 2000 18,685,850.00 1,430,151.32 1,223,544.58 17.00% 03-0210-529 Chicago - Bronzeville 1999 64,647,996.39 5,380,276.43 4,120,986.58 31.00% 03-0210-530 Chicago - Bryn Mawr / Broadway 1996 30,700,205.17 2,786,737.85 2,338,080.72 19.00%	03-0210-669	Chicago - Archer / Western	2009	2,035,759.49	959,434.68	28,319.30	3288.00%
03-0210-651 Chicago - Austin Commercial 2007 12,470,759.90 1,525,661.51 1,198,762.68 27.00% 03-0210-613 Chicago - Avalon Park / South Shore 2002 9,405,902.63 688,282.62 523,764.12 31.00% 03-0210-667 Chicago - Avondale 2009 790,982.48 172,173.59 60,490.98 185.00% 03-0210-526 Chicago - Belmont / Central 2001 50,751,522.09 5,482,781.76 5,162,345.04 6.00% 03-0210-527 Chicago - Belmont / Cicero 2000 18,685,850.00 1,430,151.32 1,223,544.58 17.00% 03-0210-529 Chicago - Bronzeville 1999 64,647,996.39 5,380,276.43 4,120,986.58 31.00% 03-0210-530 Chicago - Bryn Mawr / Broadway 1996 30,700,205.17 2,786,737.85 2,338,080.72 19.00%	03-0210-524	Chicago - Archer Courts	1999	5,597,369.20	448,680.13	463,147.19	-3.00%
03-0210-613 Chicago - Avalon Park / South Shore 2002 9,405,902.63 688,282.62 523,764.12 31.00% 03-0210-667 Chicago - Avondale 2009 790,982.48 172,173.59 60,490.98 185.00% 03-0210-526 Chicago - Belmont / Central 2001 50,751,522.09 5,482,781.76 5,162,345.04 6.00% 03-0210-527 Chicago - Belmont / Cicero 2000 18,685,850.00 1,430,151.32 1,223,544.58 17.00% 03-0210-529 Chicago - Bronzeville 1999 64,647,996.39 5,380,276.43 4,120,986.58 31.00% 03-0210-530 Chicago - Bryn Mawr / Broadway 1996 30,700,205.17 2,786,737.85 2,338,080.72 19.00%	03-0210-649	Chicago - Armitage / Pulaski	2007	2,146,880.15	168,123.73	179,608.27	-6.00%
03-0210-667 Chicago - Avondale 2009 790,982.48 172,173.59 60,490.98 185.00% 03-0210-526 Chicago - Belmont / Central 2001 50,751,522.09 5,482,781.76 5,162,345.04 6.00% 03-0210-527 Chicago - Belmont / Cicero 2000 18,685,850.00 1,430,151.32 1,223,544.58 17.00% 03-0210-529 Chicago - Bronzeville 1999 64,647,996.39 5,380,276.43 4,120,986.58 31.00% 03-0210-530 Chicago - Bryn Mawr / Broadway 1996 30,700,205.17 2,786,737.85 2,338,080.72 19.00%	03-0210-651	Chicago - Austin Commercial	2007	12,470,759.90	1,525,661.51	1,198,762.68	27.00%
03-0210-526 Chicago - Belmont / Central 2001 50,751,522.09 5,482,781.76 5,162,345.04 6.00% 03-0210-527 Chicago - Belmont / Cicero 2000 18,685,850.00 1,430,151.32 1,223,544.58 17.00% 03-0210-529 Chicago - Bronzeville 1999 64,647,996.39 5,380,276.43 4,120,986.58 31.00% 03-0210-530 Chicago - Bryn Mawr / Broadway 1996 30,700,205.17 2,786,737.85 2,338,080.72 19.00%	03-0210-613	Chicago - Avalon Park / South Shore	2002	9,405,902.63	688,282.62	523,764.12	31.00%
03-0210-527 Chicago - Belmont / Cicero 2000 18,685,850.00 1,430,151.32 1,223,544.58 17.00% 03-0210-529 Chicago - Bronzeville 1999 64,647,996.39 5,380,276.43 4,120,986.58 31.00% 03-0210-530 Chicago - Bryn Mawr / Broadway 1996 30,700,205.17 2,786,737.85 2,338,080.72 19.00%	03-0210-667	Chicago - Avondale	2009	790,982.48	172,173.59	60,490.98	185.00%
03-0210-529 Chicago - Bronzeville 1999 64,647,996.39 5,380,276.43 4,120,986.58 31.00% 03-0210-530 Chicago - Bryn Mawr / Broadway 1996 30,700,205.17 2,786,737.85 2,338,080.72 19.00%	03-0210-526	Chicago - Belmont / Central	2001	50,751,522.09	5,482,781.76	5,162,345.04	6.00%
03-0210-530 Chicago - Bryn Mawr / Broadway 1996 30,700,205.17 2,786,737.85 2,338,080.72 19.00%	03-0210-527	Chicago - Belmont / Cicero	2000	18,685,850.00	1,430,151.32	1,223,544.58	17.00%
	03-0210-529	Chicago - Bronzeville	1999	64,647,996.39	5,380,276.43	4,120,986.58	31.00%
03-0210-680 Chicago - California / Foster 2014 730,037.05 392,660.56 314,408.03 25.00%	03-0210-530	Chicago - Bryn Mawr / Broadway	1996	30,700,205.17	2,786,737.85	2,338,080.72	19.00%
	03-0210-680	Chicago - California / Foster	2014	730,037.05	392,660.56	314,408.03	25.00%

^{*}This data may vary from when the TIF Ordinance was adopted. The normal TIF period is 23 years, but can be extended up to 35 years. TIFs can also be dissolved earlier by the municipality.

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	018 to 2017 Percent Difference
03-0210-531	Chicago - Calumet Avenue / Cermak Road Cancelled 2	2018 1998	161,008,789.36	0.00	13,035,217.01	-100.00%
03-0210-532	Chicago - Canal / Congress	1998	335,286,098.90	31,399,421.84	30,579,139.10	3.00%
03-0210-534	Chicago - Central West	2000	248,283,003.88	30,425,107.45	23,277,171.89	31.00%
03-0210-630	Chicago - Chicago / Central Park	2002	88,585,155.63	6,229,438.63	7,162,413.15	-13.00%
03-0210-536	Chicago - Chicago / Kingsbury	2000	270,644,567.14	33,177,660.74	28,398,542.01	17.00%
03-0210-538	Chicago - Cicero / Archer	2000	12,230,015.87	872,003.31	774,992.79	13.00%
03-0210-539	Chicago - Clark / Montrose	1999	39,932,715.53	4,310,802.49	3,739,659.44	15.00%
03-0210-540	Chicago - Clark / Ridge	1999	32,191,709.38	2,908,618.45	2,475,115.96	18.00%
03-0210-618	Chicago - Commercial Ave	2002	23,219,626.91	1,663,717.17	1,509,189.59	10.00%
03-0210-638	Chicago - Devon / Sheridan	2004	8,246,623.92	1,716,835.69	1,573,223.61	9.00%
03-0210-541	Chicago - Devon / Western	2000	40,902,360.83	3,378,229.81	2,994,850.24	13.00%
03-0210-634	Chicago - Diversey / Narragansett	2003	29,993,293.99	2,694,477.93	2,439,479.86	10.00%
03-0210-682	Chicago - Diversey/Chicago River	2016	99,167.28	99,167.28	0.00	100.00%
03-0210-543	Chicago - Division / Homan	2001	19,154,500.48	1,925,478.44	1,407,977.36	37.00%
03-0210-614	Chicago - Drexel Blvd Cancelled 2	2018 2002	4,133,549.73	0.00	408,004.72	-100.00%
03-0210-632	Chicago - Edgewater / Ashland	2003	22,567,393.79	860,302.95	811,914.32	6.00%
03-0210-654	Chicago - Elston / Armstrong	2007	4,487,755.92	794,321.55	531,201.11	50.00%
03-0210-547	Chicago - Englewood Mall	1989	11,981,286.75	778,294.29	869,688.54	-11.00%
03-0210-548	Chicago - Englewood Neighborhood	2001	81,312,487.20	3,477,902.02	6,578,017.77	-47.00%
03-0210-673	Chicago - Ewing	2010	2,054,402.60	226,127.37	328,457.30	-31.00%
03-0210-683	Chicago - Foster/Edens New 201	8 2018	423,922.72	423,922.72		100.00%
03-0210-549	Chicago - Fullerton / Milwaukee	2000	105,724,623.64	11,600,569.07	9,307,109.16	25.00%
03-0210-551	Chicago - Galewood / Armitage	1999	50,284,804.70	4,783,589.60	4,617,030.64	4.00%
03-0210-552	Chicago - Goose Island	1996	71,973,516.38	7,270,832.49	5,650,214.09	29.00%

^{*}This data may vary from when the TIF Ordinance was adopted. The normal TIF period is 23 years, but can be extended up to 35 years. TIFs can also be dissolved earlier by the municipality.

Agency	TIF Name		First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	018 to 2017 Percent Difference
03-0210-553	Chicago - Greater SW West (Industrial)		2000	13,695,053.80	847,577.10	365,564.98	132.00%
03-0210-656	Chicago - Harlem Industrial Park		2007	940,208.06	0.00	0.00	0.00%
03-0210-642	Chicago - Harrison / Central		2007	5,043,771.59	125,937.85	267,807.76	-53.00%
03-0210-659	Chicago - Hollywood / Sheridan		2007	3,509,885.46	751,275.68	58,011.11	1195.00%
03-0210-554	Chicago - Homan / Arthington		1998	11,432,749.51	634,991.69	823,173.08	-23.00%
03-0210-557	Chicago - Humboldt Park Commercial		2001	46,477,541.49	4,512,515.26	4,044,684.69	12.00%
03-0210-558	Chicago - Irving Park / Cicero		1996	13,031,569.35	903,317.97	896,190.51	1.00%
03-0210-668	Chicago - Irving Park / Elston		2009	817,802.91	0.00	0.00	0.00%
03-0210-560	Chicago - Jefferson / Roosevelt		2000	77,500,695.93	9,121,222.55	7,600,337.94	20.00%
03-0210-559	Chicago - Jefferson Park		1999	14,410,332.16	1,284,130.27	1,262,914.18	2.00%
03-0210-660	Chicago - Kennedy Exp / Kimball		2008	1,950,150.36	878,159.57	275,422.09	219.00%
03-0210-561	Chicago - Kinzie Conservation (Industrial Area)		1998	367,926,939.81	49,229,212.64	38,125,533.27	29.00%
03-0210-562	Chicago - Lake Calumet		2001	56,932,802.64	5,268,081.76	3,998,108.55	32.00%
03-0210-615	Chicago - Lakefront		2002	4,010,939.09	502,929.19	398,724.73	26.00%
03-0210-641	Chicago - LaSalle Central		2006	361,771,088.82	100,926,569.59	57,679,189.37	75.00%
03-0210-563	Chicago - Lawrence / Broadway		2001	53,715,937.89	5,067,041.29	4,448,441.28	14.00%
03-0210-564	Chicago - Lawrence / Kedzie		2000	107,807,427.27	8,549,183.58	7,473,084.34	14.00%
03-0210-619	Chicago - Lawrence / Pulaski		2002	20,675,604.50	1,839,521.80	1,586,800.62	16.00%
03-0210-566	Chicago - Lincoln / Belmont / Ashland	Cancelled 2018	1994	22,993,439.90	0.00	1,440,372.53	-100.00%
03-0210-565	Chicago - Lincoln Ave.		1999	46,235,425.10	3,694,014.90	3,523,943.82	5.00%
03-0210-666	Chicago - Little Village East		2009	476,381.79	0.00	0.00	0.00%
03-0210-653	Chicago - Little Village Industrial		2007	1,995,151.53	0.00	0.00	0.00%
03-0210-616	Chicago - Madden / Wells		2002	14,255,021.61	1,603,446.91	1,484,092.78	8.00%
03-0210-567	Chicago - Madison / Austin		1999	32,904,344.97	2,783,856.57	2,584,112.02	8.00%

^{*}This data may vary from when the TIF Ordinance was adopted. The normal TIF period is 23 years, but can be extended up to 35 years. TIFs can also be dissolved earlier by the municipality.

Agency	TIF Name		First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	2018 to 2017 Percent Difference
03-0210-568	Chicago - Michigan / Cermak		1989	19,993,614.47	2,630,844.39	1,820,158.07	45.00%
03-0210-569	Chicago - Midway Ind. Corridor		2000	32,958,013.93	3,761,242.20	3,954,963.46	-5.00%
03-0210-570	Chicago - Midwest		2000	228,936,187.09	16,706,970.04	19,181,579.10	-13.00%
03-0210-571	Chicago - Montclare		2000	5,281,255.75	335,104.15	340,497.40	-2.00%
03-0210-671	Chicago - Montrose / Clarendon		2010	1,098,301.06	209,922.14	268,902.97	-22.00%
03-0210-572	Chicago - Near North		1997	330,800,054.76	35,716,959.86	32,941,535.12	8.00%
03-0210-575	Chicago - North / Cicero		1997	21,205,670.74	1,800,132.06	1,673,955.83	8.00%
03-0210-576	Chicago - North Branch / North		1998	78,742,551.58	8,478,999.65	5,950,678.89	42.00%
03-0210-577	Chicago - North Branch / South		1998	113,259,921.43	12,492,858.68	10,996,487.91	14.00%
03-0210-665	Chicago - North Pullman		2009	7,489,813.32	1,917,357.21	1,309,881.94	46.00%
03-0210-578	Chicago - NW Industrial Corridor		1999	107,227,639.80	9,528,207.27	8,595,992.19	11.00%
03-0210-663	Chicago - Ogden / Pulaski		2008	8,762,112.44	52,179.16	21,893.34	138.00%
03-0210-579	Chicago - Ohio / Wabash		2000	24,651,299.21	2,012,532.02	1,988,062.40	1.00%
03-0210-658	Chicago - Pershing / King		2007	531,206.85	112,267.92	0.00	100.00%
03-0210-580	Chicago - Peterson / Cicero		2000	5,798,544.73	576,046.67	508,702.25	13.00%
03-0210-581	Chicago - Peterson / Pulaski		2000	15,078,935.94	1,196,812.97	1,472,374.49	-19.00%
03-0210-582	Chicago - Pilsen		1998	184,639,325.34	20,643,537.57	16,323,238.00	26.00%
03-0210-583	Chicago - Portage Park		1998	41,413,427.71	3,415,765.72	2,851,463.43	20.00%
03-0210-657	Chicago - Pratt / Ridge Industrial Park		2007	3,208,542.71	441,043.52	444,321.93	-1.00%
03-0210-584	Chicago - Pulaski Corridor		1999	52,001,802.63	4,697,226.25	4,196,564.10	12.00%
03-0210-675	Chicago - Randolph / Wells		2010	8,572,475.15	6,442,421.90	382,001.74	1586.00%
03-0210-640	Chicago - Ravenswood Corridor	Cancelled 2018	2006	12,137,609.07	0.00	1,956,108.26	-100.00%
03-0210-585	Chicago - Read Dunning	Cancelled 2018	1992	54,715,092.69	0.00	2,958,826.01	-100.00%
03-0210-586	Chicago - River South		1998	273,240,094.76	34,448,113.13	29,782,511.71	16.00%

^{*}This data may vary from when the TIF Ordinance was adopted. The normal TIF period is 23 years, but can be extended up to 35 years. TIFs can also be dissolved earlier by the municipality.

Agency	TIF Name		First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	2018 to 2017 Percent Difference
03-0210-587	Chicago - River West		2001	211,968,592.60	25,761,204.13	21,587,049.85	5 19.00%
03-0210-589	Chicago - Roosevelt / Cicero		1998	41,390,325.57	4,091,682.99	3,398,886.04	20.00%
03-0210-591	Chicago - Roosevelt / Racine		2000	23,802,923.73	2,181,377.15	2,180,124.63	0.00%
03-0210-592	Chicago - Roosevelt / Union		2000	70,624,231.10	6,784,701.39	6,307,443.88	8.00%
03-0210-612	Chicago - Roseland / Michigan		2002	9,000,083.19	678,052.74	669,446.99	1.00%
03-0210-595	Chicago - Sanitary Drain & Ship		1992	18,248,061.82	986,799.90	715,061.82	2 38.00%
03-0210-596	Chicago - South Chicago		2000	20,615,944.81	1,467,628.37	1,593,028.60	-8.00%
03-0210-597	Chicago - South Works		2000	1,595,477.96	0.00	0.00	0.00%
03-0210-652	Chicago - Stevenson / Brighton		2007	17,158,309.50	4,867,721.27	3,816,958.50	28.00%
03-0210-598	Chicago - Stockyard Annex		1996	29,294,684.77	2,179,848.31	1,828,058.03	3 19.00%
03-0210-600	Chicago - Stockyards S.E.Quadrant Industrial Area		1992	44,363,002.46	1,947,302.04	1,736,101.20	12.00%
03-0210-601	Chicago - Stony Island/Burnside		1998	48,558,531.48	4,398,628.98	3,993,299.57	7 10.00%
03-0210-602	Chicago - SW Industrial Corridor (East)		1998	13,822,565.78	1,353,422.86	1,199,660.21	13.00%
03-0210-647	Chicago - Touhy / Western		2007	5,393,798.07	655,146.84	350,660.50	87.00%
03-0210-900	Chicago - Transit RPM1^		2016	174,105,069.79	115,735,214.75	40,273,824.40	187.00%
03-0210-679	Chicago - Washington Park		2014	2,875,958.18	1,408,420.32	916,724.04	54.00%
03-0210-662	Chicago - Weed / Fremont	Cancelled 2018	2008	4,513,437.12	0.00	855,342.62	2 -100.00%
03-0210-604	Chicago - West Irving Park		2001	16,134,423.83	1,381,479.96	1,243,135.35	5 11.00%
03-0210-676	Chicago - West Woodlawn		2010	111,003.91	0.00	0.00	0.00%
03-0210-609	Chicago - Western / Ogden		1998	117,378,914.96	11,633,864.66	10,172,943.11	14.00%
03-0210-645	Chicago - Western / Rock Island		2007	14,710,269.35	1,348,205.56	1,117,857.20	21.00%
03-0210-608	Chicago - Western Ave / North Ave		2000	88,044,148.59	9,661,504.80	8,352,179.69	16.00%
03-0210-607	Chicago - Western Ave South		2001	102,252,154.90	10,785,832.66	8,863,243.14	22.00%
03-0210-610	Chicago - Wilson Yard		2001	108,362,796.70	9,902,851.34	8,894,649.25	5 11.00%

^{*}This data may vary from when the TIF Ordinance was adopted. The normal TIF period is 23 years, but can be extended up to 35 years. TIFs can also be dissolved earlier by the municipality.

Agency	TIF Name		First Tax Year *	Total TIF Revenue	2018 TIF Revenue	2017 TIF Revenue	2018 to 2017 Percent Difference
03-0210-611	Chicago - Woodlawn		2000	47,438,086.62	4,267,316.52	3,581,412.64	4 19.00%
			Chicago	Total TIF Revenue:	840,821,021.35	660,045,711.45	5
03-0220-508	Chicago Heights - 300 State St		2009	1,626,344.10	116,722.19	116,057.2	7 1.00%
03-0220-503	Chicago Heights - 4	Cancelled 2018	1995	1,003,897.43	0.00	0.00	0.00%
03-0220-507	Chicago Heights - 8 (Calumet Steel)	Cancelled 2018	2006	76,751.19	0.00	4,970.13	5 -100.00%
03-0220-504	Chicago Heights - Bloom TWP Plaza		2005	2,088,376.90	52,851.03	647,059.83	3 -92.00%
03-0220-500	Chicago Heights - Cub Foods		1989	22,630,472.43	900,362.75	1,179,604.40	-24.00%
03-0220-509	Chicago Heights - Downtown		2009	514,425.15	0.00	0.00	0.00%
03-0220-510	Chicago Heights - East Industrial	New 2018	2018	363,536.07	363,536.07		100.00%
		Chicag	go Heights	Total TIF Revenue:	1,433,472.04	1,947,691.6	5
03-0230-503	Chicago Ridge - 103rd / Harlem		2014	1,780,471.11	1,081,800.34	408,813.45	5 165.00%
03-0230-502	Chicago Ridge - 3 (Ridgeland Avenue)		2006	1,119,466.65	87,352.32	123,002.40	5 -29.00%
		Chic	ago Ridge	Total TIF Revenue:	1,169,152.66	531,815.9	1
02-0060-504	Cicero - 1400 S. Laramie	New 2018	2018	0.00	0.00		0.00%
			Ciceo	Total TIF Revenue:	0.00		

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	2018 to 2017 Percent Difference
02-0060-500	Town of Cicero	1987	231,092,515.05	12,908,052.48	12,507,246.05	3.00%
02-0060-502	Town of Cicero - 54th Ave	2004	10,949,267.80	517,452.31	0.00	100.00%
02-0060-501	Town of Cicero - Laramie / 25th St	2003	4,544,170.92	87,929.82	193,719.06	5 -55.00%
02-0060-503	Town of Cicero - Town Square	2008	15,520,317.61	2,683,052.61	2,622,200.27	2.00%
		Cicero	Total TIF Revenue:	16,196,487.22	15,323,165.38	3
03-0240-501	Country Club Hills - 175th / Cicero	2008	74.50	0.00	0.00	0.00%
		Country Club Hills	Total TIF Revenue:	0.00	0.00)
03-0250-500	Countryside - Commercial	2010	1,381,044.31	557,057.19	298,266.27	87.00%
		Countryside	Total TIF Revenue:	557,057.19	298,266.27	1
03-0260-501	Crestwood - 135th / Cicero	2002	17,477,013.09	1,639,597.83	1,704,473.98	3 -4.00%
03-0260-502	Crestwood - Route 83	2014	26,138.80	11,967.72	1,257.52	2 852.00%
		Crestwood	Total TIF Revenue:	1,651,565.55	1,705,731.50)
03-0290-502	Des Plaines - 3	2000	10,965,937.79	1,776,896.15	1,641,893.15	5 8.00%
03-0290-504	Des Plaines - 5 (Lee St / Perry)	2000	1,894,675.22	157,981.35	156,591.09	1.00%
03-0290-500	Des Plaines - Downtown	1985	99,156,668.16	5,034,702.09	5,416,628.98	3 -7.00%
03-0290-506	Des Plaines - Higgins / Pratt	2014	200,419.47	100,507.77	98,763.02	2.00%
03-0290-501	Des Plaines - Mannheim/Higgins	2001	1,630,793.37	95,601.99	97,536.06	5 -2.00%
		Des Plaines	Total TIF Revenue:	7,165,689.35	7,411,412.30)

Agency	TIF Name		First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	2018 to 2017 Percent Difference
03-0300-500	Dixmoor	Cancelled 2018	1990	5,146,108.13	0.00	324,766.08	3 -100.00%
03-0300-502	Dixmoor - 144th / Wood		2001	516,948.91	0.00	0.00	0.00%
03-0300-501	Dixmoor - 2		1996	22,009,460.22	1,441,556.63	1,432,866.96	5 1.00%
			Dixmoor	Total TIF Revenue:	1,441,556.63	1,757,633.04	ļ
03-0310-501	Dolton - 2 (Sibley Ave / Woodlawn Ave)		2001	6,040,913.03	555,813.42	439,038.10	27.00%
03-0310-502	Dolton - 3		2006	4,258,787.75	550,309.66	554,183.81	-1.00%
			Dolton	Total TIF Revenue:	1,106,123.08	993,221.91	
03-0320-500	East Dundee		2012	1,649,286.22	418,498.22	436,250.84	-4.00%
		Ea	st Dundee	Total TIF Revenue:	418,498.22	436,250.84	ļ
03-0330-501	East Hazel Crest - Halsted St		2016	0.00	0.00	0.00	0.00%
03-0330-500	East Hazel Crest - Tollway		2004	1,789,957.48	182,446.29	193,282.52	2 -6.00%
		East H	lazel Crest	Total TIF Revenue:	182,446.29	193,282.52	2
03-0340-500	Elgin - Bluff City Quarry		2011	1,068,126.77	280,643.67	287,128.84	-2.00%
			Elgin	Total TIF Revenue:	280,643.67	287,128.84	ı

Agency	TIF Name		First Tax Year *	Total TIF Revenue	2018 TIF Revenue	2017 TIF Revenue	2018 to 2017 Percent Difference
03-0350-501	Elk Grove Village - Busse / Elmhurst		2014	23,444,677.44	9,395,679.32	9,695,225.67	7 -3.00%
03-0360-501	Elk Grove Village - Devon/Rohlwing		2001	9,139,698.42	612,386.68	633,147.37	7 -3.00%
03-0350-500	Elk Grove Village - Grove Mall		1999	20,337,992.05	978,204.41	986,617.49	9 -1.00%
03-0350-502	Elk Grove Village - Higgins Rd Corridor		2017	362,697.70	182,104.78	180,592.92	2 1.00%
		Elk Gro	ove Village	Total TIF Revenue:	11,168,375.19	11,495,583.45	5
03-0370-501	Elmwood Park - Grand Ave Corridor		2014	298,281.55	0.00	189,680.90	0 -100.00%
03-0370-503	Elmwood Park - Grand Ave Corridor II	New 2018	2018	73,945.33	73,945.33		100.00%
03-0370-502	Elmwood Park - North/Harlem		2015	42,717.28	0.00	37,878.37	7 -100.00%
		Elmy	wood Park	Total TIF Revenue:	73,945.33	227,559.27	7
03-0380-504	Evanston - Area 5 (Howard / Ridge)		2003	6,941,452.80	695,537.79	641,372.52	2 8.00%
03-0380-505	Evanston - Area 6 (Dodge Rd / Church Ave)		2005	3,175,049.38	722,135.53	221,153.50	227.00%
03-0380-507	Evanston - Chicago/Main		2013	911,977.56	607,043.24	226,508.65	5 168.00%
03-0380-506	Evanston - Dempster / Dodge		2012	307,725.15	122,797.23	136,926.59	9 -10.00%
03-0380-503	Evanston - Washington National	Cancelled 2018	1994	66,126,424.99	0.00	5,849,892.74	4 -100.00%
			Evanston	Total TIF Revenue:	2,147,513.79	7,075,854.00	0
03-0390-502	Evergreen Park - 95th Street		2000	17,846,577.21	1,299,336.49	1,258,687.00	5 3.00%
		Everg	reen Park	Total TIF Revenue:	1,299,336.49	1,258,687.00	6

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	2018 to 2017 Percent Difference
03-0410-500	Ford Heights - Cottage Grove/Rte 20	2015	480,724.99	196,898.89	231,029.37	-15.00%
		Ford Heights	Total TIF Revenue:	196,898.89	231,029.37	1
03-0420-501	Forest Park - Brown St. Station / Harlem Ave.	2000	7,713,226.36	545,111.75	555,355.01	-2.00%
03-0420-503	Forest Park - Roosevelt / Hannah	2002	12,686,628.67	1,058,271.30	865,150.87	22.00%
03-0420-504	Forest Park - Roosevelt Rd Corridor	2015	1,236,711.04	620,338.30	424,084.63	3 46.00%
		Forest Park	Total TIF Revenue:	2,223,721.35	1,844,590.51	
03-0450-504	Franklin Park - 5 (Belmont / Williams)	1995	12,393,776.24	807,637.81	806,301.48	3 0.00%
03-0450-511	Franklin Park - Centrella / Seymour	2011	0.00	0.00	0.00	0.00%
03-0450-510	Franklin Park - DHL Seymour	2011	4,158.64	0.00	0.00	0.00%
03-0450-505	Franklin Park - Downtown Franklin Avenue	2000	3,636,470.24	230,053.89	177,730.99	29.00%
03-0450-502	Franklin Park - Mannheim / Grand	1999	2,600,160.49	124,332.66	127,789.28	3 -3.00%
03-0450-509	Franklin Park - Milwaukee Area 2-1	2011	193,142.88	31,668.77	42,116.68	3 -25.00%
03-0450-506	Franklin Park - O'Hare East (Industrial Complex)	2000	5,548,587.17	397,078.42	398,810.01	0.00%
03-0450-508	Franklin Park - Resurrection	2007	810,300.05	6,976.42	7,179.63	-3.00%
03-0450-512	Franklin Park - Seymour/Waveland	2015	1,556,897.47	889,355.65	667,541.82	2 33.00%
03-0450-500	Franklin Park - West Mannheim Residential	1986	17,854,569.69	1,004,754.01	1,030,869.03	3 -3.00%
		Franklin Park	Total TIF Revenue:	3,491,857.63	3,258,338.92	2

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	2017 TIF Revenue	2018 to 2017 Percent Difference
03-0470-500	Glenview - Naval Air Station	1999	453,178,785.73	36,677,410.89	36,026,795.39	9 2.00%
03-0470-501	Glenview - Waukegan Rd/Golf Rd	2013	5,197,436.48	1,556,942.24	1,525,617.32	2.00%
		Glenview	Total TIF Revenue:	38,234,353.13	37,552,412.7	1
03-0480-503	Glenwood - Halsted / Holbrook	2003	16,066,716.16	377,563.57	437,779.00	-14.00%
03-0480-505	Glenwood - Industrial North	2011	597,244.19	107,969.61	109,539.34	4 -1.00%
03-0480-500	Glenwood - Industrial Park	1991	19,622,174.52	728,896.51	883,548.82	2 -18.00%
03-0480-502	Glenwood - Main Street	2002	3,861,635.37	152,593.56	178,480.43	3 -15.00%
03-0480-509	Glenwood - North Halsted	2017	192,044.38	102,899.91	89,144.47	7 15.00%
03-0480-510	Glenwood - South Halsted	2017	331,762.85	203,490.68	128,272.17	7 59.00%
03-0480-508	Glenwood - State Street	2016	251,308.96	98,289.53	110,664.98	3 -11.00%
03-0480-506	Glenwood - Town Center	2011	0.00	0.00	0.00	0.00%
		Glenwood	Total TIF Revenue:	1,771,703.37	1,937,429.21	1
03-0500-503	Hanover Park - 4	2007	1,266,572.87	25,705.33	41,709.20	5 -38.00%
03-0500-504	Hanover Park - 5	2013	52,899.92	10,393.07	11,615.81	1 -11.00%
03-0500-502	Hanover Park - Village Center 3	2002	17,348,594.32	1,974,646.82	2,033,146.14	4 -3.00%
		Hanover Park	Total TIF Revenue:	2,010,745.22	2,086,471.2	1

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	2018 to 2017 Percent Difference
03-0510-500	Harvey - 1	1983	11,513,583.10	484,454.50	472,840.26	2.00%
03-0510-506	Harvey - Arco/147th St	2013	1,370,885.66	664,976.90	546,594.59	22.00%
03-0510-501	Harvey - Center Street	1996	30,109,779.44	3,008,129.06	2,965,724.87	1.00%
03-0510-502	Harvey - Cresco Business Park	1997	3,168,819.79	182,568.33	178,767.72	2.00%
03-0510-505	Harvey - Dixie Hwy Corridor	2013	0.00	0.00	0.00	0.00%
03-0510-503	Harvey - RPM Business Park	2000	735,305.18	190,588.79	37,121.93	413.00%
03-0510-504	Harvey - Sibley / Dixie HWY	1999	3,463,500.73	280,183.95	275,930.35	2.00%
		Harvey	Total TIF Revenue:	4,810,901.53	4,476,979.72	
03-0530-504	Hazel Crest - 167th Street / Corridor	2002	963,892.53	22,584.90	54,487.44	-59.00%
03-0530-502	Hazel Crest - 183rd / Kedzie	1999	2,411,345.64	0.00	15,761.11	-100.00%
03-0530-501	Hazel Crest - 2 (Cherry Creek)	1996	1,050,527.55	102,874.23	101,254.50	2.00%
03-0530-503	Hazel Crest - Hazel Crest Proper	2001	2,922,931.97	0.00	340,729.66	-100.00%
		Hazel Crest	Total TIF Revenue:	125,459.13	512,232.71	
03-0540-500	Hickory Hills - 95th St	2005	2,013,733.21	290,522.67	255,847.60	14.00%
		Hickory Hills	Total TIF Revenue:	290,522.67	255,847.60)
03-0550-502	Hillside - Mannheim	2005	24,712,316.58	2,737,395.81	2,609,518.73	5.00%
03-0550-503	Hillside - Rossevelt Road	2014	288,968.23	288,968.23	0.00	100.00%
		Hillside	Total TIF Revenue:	3,026,364.04	2,609,518.73	

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	2018 to 2017 Percent Difference
03-0570-501	Hodgkins - 67th / LaGrange Rd	2007	4,717,588.75	605,397.08	574,325.32	2 5.00%
03-0570-503	Hodgkins - East Ave #4	2015	894,124.48	443,226.79	356,114.53	3 24.00%
03-0570-502	Hodgkins - East Avenue	2011	0.00	0.00	0.00	0.00%
		Hodgkins	Total TIF Revenue:	1,048,623.87	930,439.85	5
03-0580-501	Hoffman Estates - Barrington / Higgins	1986	13,827,354.47	642,420.14	639,321.34	4 0.00%
03-0580-502	Hoffman Estates - Golf / Higgins / Roselle	2003	7,047,393.46	341,232.08	466,968.11	-27.00%
03-0580-503	Hoffman Estates - Higgins / Hassell	2012	1,032,229.95	368,800.09	369,641.68	8 0.00%
03-0580-500	Hoffman Estates - Sears	1989	609,432,152.19	23,205,954.92	23,889,118.80	-3.00%
		Hoffman Estates	Total TIF Revenue:	24,558,407.23	25,365,049.93	3
03-0600-502	Homewood - 187th St / Dixie Hwy	2000	1,197,687.17	131,921.03	93,803.28	3 41.00%
03-0600-507	Homewood - Downtown TOD	2017	162,770.17	94,669.33	68,100.84	4 39.00%
03-0600-505	Homewood - East CBD	2011	0.00	0.00	0.00	0.00%
03-0600-506	Homewood - Northeast	2015	982,999.21	502,905.15	301,770.71	67.00%
03-0600-503	Homewood - Southwest	1998	1,441,547.04	18,674.15	26,358.71	-29.00%
		Homewood	Total TIF Revenue:	748,169.66	490,033.54	1
03-0640-501	Justice - 2	2002	13,639,986.88	831,654.93	819,363.50	2.00%
03-0640-503	Justice - 4	2010	4,418.27	4,207.64	0.00	100.00%
03-0640-504	Justice - 5	2016	195,917.02	37,566.15	28,689.17	7 31.00%
		Justice	Total TIF Revenue:	873,428.72	848,052.67	7

Agency	TIF Name		First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	2018 to 2017 Percent Difference
03-0670-501	LaGrange Park - 31st/Barnsdale		2017	536,496.59	223,401.12	313,095.47	-29.00%
03-0670-500	LaGrange Park - Village Market		2017	434,820.24	214,755.42	220,064.82	-2.00%
		LaGra	nge Park	Total TIF Revenue:	438,156.54	533,160.29)
03-0680-500	Lansing - (Ridge Road)		1988	46,227,297.15	1,669,889.79	1,776,159.99	-6.00%
03-0680-503	Lansing - Bernice Road		2009	5,955,011.05	2,019,889.70	1,929,533.32	5.00%
03-0680-504	Lansing - Torrence Ave Corridor		2014	787,101.06	295,739.38	275,428.28	7.00%
03-0680-502	Lansing - West Lansing		1991	29,158,782.77	1,776,811.55	1,902,468.01	-7.00%
			Lansing	Total TIF Revenue:	5,762,330.42	5,883,589.60	
03-0690-501	Lemont - Downtown Canal 1		2005	2,995,537.17	253,262.27	271,588.52	-7.00%
03-0690-502	Lemont - Gateway		2009	458,471.15	122,692.22	78,934.27	55.00%
03-0690-503	Lemont - Main/Archer		2017	1,928.06	0.00	1,928.06	-100.00%
03-0690-504	Lemont - Transit TOD	New 2018	2018	24,240.96	24,240.96		100.00%
			Lemont	Total TIF Revenue:	400,195.45	352,450.85	•
03-0700-503	Lincolnwood - Devon / Lincoln		2014	1,040,345.88	315,752.17	424,899.84	-26.00%
03-0700-502	Lincolnwood - Lincoln / Touhy		2011	0.00	0.00	0.00	0.00%
03-0700-500	Lincolnwood - Northeast Industrial		1996	26,684,014.29	1,620,109.16	1,249,277.99	30.00%
		Lino	colnwood	Total TIF Revenue:	1,935,861.33	1,674,177.83	i

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	2018 to 2017 Percent Difference
03-0710-501	Lynwood - Glenwood/Lansing/Torrence Ave.	2001	2,993,532.39	281,738.97	284,741.16	-1.00%
		Lynwood	Total TIF Revenue:	281,738.97	284,741.16	,
03-0720-500	Lyons - 1	2000	4,373,478.02	317,501.01	291,142.85	9.00%
03-0720-501	Lyons - 2 (South / Ogden / Joliet)	2000	2,357,302.46	191,186.34	185,475.29	3.00%
03-0720-502	Lyons - 3 (1st Ave / Plainfield)	2003	6,747,796.07	686,180.23	661,045.93	4.00%
03-0720-503	Lyons - Quarry	2007	318,467.44	90,724.09	120,446.79	-25.00%
		Lyons	Total TIF Revenue:	1,285,591.67	1,258,110.86	
03-0730-500	Markham - 1	1990	21,702,153.31	1,127,926.62	1,177,707.45	-4.00%
03-0730-501	Markham - 2	1992	3,802,734.40	211,140.49	202,999.61	4.00%
03-0730-503	Markham - Dixie Highway	1994	34,584,810.11	3,012,072.92	3,156,136.81	-5.00%
03-0730-504	Markham - Interstate Crossings	2017	317,552.89	177,512.05	140,040.84	27.00%
03-0730-502	Markham - Jevic Business Park	1997	7,676,514.88	428,821.70	448,605.70	-4.00%
		Markham	Total TIF Revenue:	4,957,473.78	5,125,490.41	

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	2018 to 2017 Percent Difference
03-0740-504	Matteson - 5	2009	841,559.40	249,528.60	249,523.36	6 0.00%
03-0740-506	Matteson - 7 North Cicero	2015	4,021,967.50	2,349,533.89	1,466,671.79	60.00%
03-0740-501	Matteson - Commons	1995	8,498,800.40	450,490.00	453,905.43	-1.00%
03-0740-503	Matteson - Lincoln Hwy / Cicero Ave	2004	10,766,576.88	855,538.66	1,465,584.99	-42.00%
03-0740-505	Matteson - Lincoln Hwy / Gov 6	2011	1,845,130.80	365,310.46	354,283.38	3.00%
03-0740-502	Matteson - Lincoln Mall	1995	10,427,118.40	0.00	0.00	0.00%
		Matteson	Total TIF Revenue:	4,270,401.61	3,989,968.95	5
03-0750-501	Maywood - Madison Street / Fifth Avenue	1998	36,751,589.53	3,613,232.24	3,603,352.04	1 0.00%
03-0750-502	Maywood - Roosevelt Road	1997	8,451,282.47	819,133.56	810,881.40	1.00%
		Maywood	Total TIF Revenue:	4,432,365.80	4,414,233.44	ŀ
03-0760-500	McCook - First Avenue	2003	37,187,145.94	4,238,009.73	4,571,160.51	-7.00%
03-0760-501	McCook - Joliet Rd	2008	2,480,807.97	319,928.54	315,196.76	5 2.00%
03-0760-502	McCook - Riverside Ave	2013	5,800,889.45	1,411,788.62	1,373,587.96	3.00%
		McCook	Total TIF Revenue:	5,969,726.89	6,259,945.23	3

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	2017 TIF Revenue	2018 to 2017 Percent Difference
03-0770-503	Melrose Park - Business Dev Park	2001	5,891,676.31	641,524.84	640,576.39	9 0.00%
03-0770-510	Melrose Park - Chicago / Superior	2010	10,062,611.66	1,446,657.64	1,415,800.78	8 2.00%
03-0770-509	Melrose Park - Lake Street Corridor	2007	2,128,631.53	340,968.65	353,253.22	2 -3.00%
03-0770-500	Melrose Park - Mid Metro Industrial Area	1989	32,038,298.31	1,923,822.34	1,996,276.53	3 -4.00%
03-0770-502	Melrose Park - North Avenue / 25th Avenue	1998	16,658,486.48	1,410,444.76	1,347,198.33	3 5.00%
03-0770-511	Melrose Park - Ruby Street	2015	1,132,601.93	285,491.75	468,192.58	8 -39.00%
03-0770-506	Melrose Park - Seniors First	2001	19,736,643.12	1,302,002.45	1,374,770.79	9 -5.00%
		Melrose Park	Total TIF Revenue:	7,350,912.43	7,596,068.62	2
03-0800-501	Midlothian - 147th/Cicero-2013	2013	1,100,100.26	612,964.04	305,124.54	4 101.00%
		Midlothian	Total TIF Revenue:	612,964.04	305,124.54	4
03-0810-500	Morton Grove	1995	10,283,271.23	661,498.78	571,193.02	2 16.00%
03-0810-502	Morton Grove - Dempster / Waukegan	2012	301,099.41	219,155.44	58,230.54	4 276.00%
03-0810-501	Morton Grove - Ferris / Leigh	2000	36,372,232.43	2,664,666.91	2,672,329.04	4 0.00%
		Morton Grove	Total TIF Revenue:	3,545,321.13	3,301,752.60	0
03-0820-501	Mount Prospect - Prospect & Main	2017	900,911.19	427,223.37	473,687.82	2 -10.00%
		Mount Prospect	Total TIF Revenue:	427,223.37	473,687.82	2

Agency	TIF Name		First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	2018 to 2017 Percent Difference
03-0830-503	Niles - 4 (Milwaukee / Touhy)		1996	43,755,113.61	3,013,340.13	3,086,613.17	-2.00%
03-0830-505	Niles - 6 Gross Point Touhy		2015	2,466,688.92	732,021.89	1,088,233.48	3 -33.00%
03-0830-509	Niles - Milwaukee/Dempster	New 2018	2018	0.00	0.00		0.00%
03-0830-506	Niles - Milwaukee/Harlem	New 2018	2018	0.00	0.00		0.00%
03-0830-508	Niles - Milwaukee/Oakton	New 2018	2018	1,722.09	1,722.09		100.00%
03-0830-507	Niles - Oakton/Waukegan	New 2018	2018	20,858.76	20,858.76		100.00%
			Niles	Total TIF Revenue:	3,767,942.87	4,174,846.65	5
03-0870-500	Northbrook - Dundee Rd / Skokie Blvd		2005	2,349,431.58	728,000.58	713,448.89	2.00%
		N	orthbrook	Total TIF Revenue:	728,000.58	713,448.89	
03-0850-503	Northlake - North Ave / Wolf SW (Commercial) Ca	ncelled 2018	1994	23,555,718.28	0.00	971,999.96	5 -100.00%
			Northlake	Total TIF Revenue:	0.00	971,999.96	í
03-0900-500	Oak Forest		1986	3,256,926.49	357,256.73	338,015.05	6.00%
03-0900-501	Oak Forest - 2		1996	16,074,844.46	818,164.57	804,257.48	3 2.00%
03-0900-502	Oak Forest - 3 (159th St / Cicero Ave)		2002	6,988,127.73	469,104.82	566,345.34	-17.00%
03-0900-503	Oak Forest - 4		2012	468,898.28	268,437.38	200,460.90	34.00%
03-0900-506	Oak Forest - 7		2016	426,536.15	189,847.09	196,475.15	-3.00%
03-0900-504	Oak Forest - Business Park East		2013	98,827.04	29,932.96	38,951.83	-23.00%
03-0900-505	Oak Forest - Cicero Ave		2013	265,219.23	10,238.31	18,445.20	-44.00%
		0	ak Forest	Total TIF Revenue:	2,142,981.86	2,162,950.95	5

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	2017 TIF Revenue	2018 to 2017 Percent Difference
03-0910-506	Oak Lawn - 111th / Cicero	2006	1,317,263.94	0.00	0.00	0.00%
03-0910-502	Oak Lawn - Cicero Avenue	2002	3,436,590.51	116,236.28	101,568.99	9 14.00%
03-0910-507	Oak Lawn - Cicero Gateway	2014	3,091,309.45	1,013,183.43	1,098,193.20	0 -8.00%
03-0910-504	Oak Lawn - Commuter Parking Lot / Station	2003	6,501,908.92	487,212.66	473,359.50	5 3.00%
03-0910-508	Oak Lawn - Patriot Station	2017	102,083.87	3,492.31	98,591.50	6 -96.00%
03-0910-503	Oak Lawn - Train Station	2003	4,629,307.83	407,850.75	395,210.00	3.00%
03-0910-501	Oak Lawn - Triangle	1995	8,109,021.71	886,064.71	893,615.13	8 -1.00%
		Oak Lawn	Total TIF Revenue:	2,914,040.14	3,060,538.49	9
03-0920-500	Oak Park - Greater Mall Area	1983	193,354,621.55	11,756,171.44	11,620,281.7	7 1.00%
03-0920-502	Oak Park - Madison St. Business Corridor	1995	40,315,476.98	2,739,586.74	2,958,616.1	1 -7.00%
		Oak Park	Total TIF Revenue:	14,495,758.18	14,578,897.8	8
03-0930-500	Olympia Fields - Lincoln Hwy / Western Ave	2010	0.00	0.00	0.00	0.00%
03-0930-501	Olympia Fields - Lincoln Hwy / Western Ave #2	2014	3,911,881.27	1,331,442.61	1,275,798.40	0 4.00%
		Olympia Fields	Total TIF Revenue:	1,331,442.61	1,275,798.4	0
03-0950-501	Orland Park - Main St Triangle	2004	4,973,794.75	1,168,079.73	1,142,148.30	0 2.00%
		Orland Park	Total TIF Revenue:	1,168,079.73	1,142,148.3	0

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	018 to 2017 Percent Difference
03-0960-500	Palatine	1996	57,776,579.84	3,319,687.25	3,133,155.46	6.00%
03-0960-501	Palatine - Downtown	1999	84,280,380.58	6,344,173.29	6,197,893.16	2.00%
03-0960-502	Palatine - Rand / Dundee Center	1997	6,742,463.13	312,834.34	315,404.95	-1.00%
03-0960-504	Palatine - Rand / Lake Cook	2012	819,124.68	452,745.89	210,330.44	115.00%
03-0960-503	Palatine - Rand Rd	2002	40,395,425.87	3,075,842.60	3,069,997.31	0.00%
		Palatine	Total TIF Revenue:	13,505,283.37	12,926,781.32	
03-0970-503	Palos Heights - 127th / Harlem	2011	1,572,851.83	367,956.12	281,095.44	31.00%
03-0970-502	Palos Heights - Gateway	2005	300,862.75	27,651.21	26,977.65	2.00%
		Palos Heights	Total TIF Revenue:	395,607.33	308,073.09	
03-1000-500	Park Forest - Downtown	1997	19,099,164.31	1,404,394.99	1,140,099.65	23.00%
03-1000-502	Park Forest - Norwood Square	2005	6,727,340.26	0.00	0.00	0.00%
		Park Forest	Total TIF Revenue:	1,404,394.99	1,140,099.65	
03-1010-500	Park Ridge - Dempster & Western	1999	3,019,979.70	186,753.96	189,449.23	-1.00%
03-1010-501	Park Ridge - Uptown	2003	31,972,638.70	3,328,313.36	3,173,836.03	5.00%
		Park Ridge	Total TIF Revenue:	3,515,067.32	3,363,285.26	

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	2017 TIF Revenue	2018 to 2017 Percent Difference
03-1020-500	Phoenix	1996	21,643,978.59	1,110,733.96	1,151,519.54	4 -4.00%
03-1020-501	Phoenix - 151st St/Wallace St	2013	0.00	0.00	0.00	0.00%
03-1020-502	Phoenix - Northern Phoenix	2014	0.00	0.00	0.00	0.00%
		Phoenix	Total TIF Revenue:	1,110,733.96	1,151,519.54	1
03-1030-501	Posen - 2 (South East Sibley)	1998	1,007,617.34	30,655.62	36,356.14	4 -16.00%
03-1030-500	Posen - Sibley Boulevard	1998	18,235,071.26	1,205,933.62	1,274,048.00	5 -5.00%
		Posen	Total TIF Revenue:	1,236,589.24	1,310,404.20)
03-1040-500	Prospect Heights - (Milwaukee / Palatine)	1997	16,972,968.40	945,480.01	954,305.5	7 -1.00%
03-1040-501	Prospect Heights - Palatine Road	1997	1,343,204.78	143,027.62	112,728.99	27.00%
		Prospect Heights	Total TIF Revenue:	1,088,507.63	1,067,034.50	5
03-1050-504	Richton Park - Lakewood 5	2002	8,190,409.31	2,641,661.69	2,586,840.0	7 2.00%
03-1050-505	Richton Park - Sauk Trail / Governor's Hwy (4)	2003	2,947,435.81	162,649.75	161,628.84	1.00%
03-1050-503	Richton Park - Sauk Trail / I 57	1997	2,402,327.92	103,311.40	101,259.52	2.00%
03-1050-507	Richton Park - Sauk West Corridor	2015	5,771.98	1,462.61	3,693.05	5 -60.00%
03-1050-506	Richton Park - Town Center	2013	1,061,165.25	186,746.54	797,975.75	5 -77.00%
		Richton Park	Total TIF Revenue:	3,095,831.99	3,651,397.23	3

Agency	TIF Name		First Tax Year *	Total TIF Revenue	2018 TIF Revenue	2017 2 TIF Revenue	2018 to 2017 Percent Difference
03-1060-501	River Forest - Madison Street		2016	204,949.34	148,113.37	56,835.97	7 161.00%
03-1060-502	River Forest - North Ave	New 2018	2018	0.00	0.00		0.00%
		Ri	iver Forest	Total TIF Revenue:	148,113.37	56,835.97	•
03-1070-502	River Grove - 3	Cancelled 2018	2011	0.00	0.00	0.00	0.00%
03-1070-500	River Grove - Belmont / Thatcher		1998	11,278,783.81	787,582.06	779,447.10	1.00%
03-1070-503	River Grove - Grand/Thatcher		2016	796,193.97	331,708.07	271,192.56	5 22.00%
		R	iver Grove	Total TIF Revenue:	1,119,290.13	1,050,639.66	í
03-1080-502	Riverdale - 3 (144th / Indiana Ave)		1997	10,720,285.49	1,054,494.01	946,969.58	3 11.00%
			Riverdale	Total TIF Revenue:	1,054,494.01	946,969.58	3
03-1100-500	Robbins - (Kirchoff / Meadow)		1994	6,623,819.33	352,590.02	335,460.44	5.00%
			Robbins	Total TIF Revenue:	352,590.02	335,460.44	ļ
03-1110-503	Rolling Meadows - Golf Rd Conserv		2015	7,831,520.70	3,325,192.42	3,282,330.85	5 1.00%
03-1110-501	Rolling Meadows - Kirchoff RD/Owl DR		2002	4,922,928.21	258,364.38	266,860.75	-3.00%
		Rolling	g Meadows	Total TIF Revenue:	3,583,556.80	3,549,191.60	
03-1120-500	Roselle - North Roselle Rd Corridor		2015	336,994.30	152,989.22	108,721.41	41.00%
			Roselle	Total TIF Revenue:	152,989.22	108,721.41	

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	Percent Difference
03-1130-504	Rosemont - 5 (Touhy / Mannheim)	1999	18,929,809.75	1,178,339.15	1,173,659.52	0.00%
03-1130-507	Rosemont - Balmoral/Pearl 8	2016	3,166,060.67	3,007,172.57	141,826.17	2020.00%
03-1130-506	Rosemont - Higgins / Mannheim #7	2014	1,435,067.34	573,656.89	556,449.44	3.00%
03-1130-505	Rosemont - Higgins/River Rd 6	2013	10,575,455.60	4,008,064.02	2,768,302.88	45.00%
03-1130-502	Rosemont - River Road	1984	341,087,750.15	17,079,928.10	17,428,933.90	-2.00%
03-1130-503	Rosemont - South River Road (4)	1998	66,154,876.87	12,351,020.44	12,555,394.72	-2.00%
		Rosemont	Total TIF Revenue:	38,198,181.17	34,624,566.63	
03-1140-501	Sauk Village - 2 (Sauk Industrial Park)	1988	24,105,833.56	1,070,842.68	1,130,035.40	-5.00%
03-1140-502	Sauk Village - 3	1994	37,214,456.98	3,882,383.95	4,176,429.57	-7.00%
03-1140-503	Sauk Village - 4	2005	2,119,896.04	109,265.57	148,025.67	-26.00%
		Sauk Village	Total TIF Revenue:	5,062,492.20	5,454,490.64	
03-1150-502	Schaumburg - North Schaumburg	2014	27,817,794.21	12,453,521.65	12,870,091.22	-3.00%
		Schaumburg	Total TIF Revenue:	12,453,521.65	12,870,091.22	
03-1160-501	Schiller Park - Irving / Kolze	1999	2,879,802.19	131,323.44	143,080.07	-8.00%
03-1160-502	Schiller Park - Lawrence / 25th Ave	2006	1,114,039.35	149,649.19	195,843.42	-24.00%
03-1160-500	Schiller Park - West Gateway	1997	1,126,749.20	69,310.74	80,714.18	-14.00%
03-1160-503	Schiller Park - West Gateway 2	2011	4,127,227.80	943,880.18	941,486.57	0.00%
		Schiller Park	Total TIF Revenue:	1,294,163.55	1,361,124.24	

Agency	TIF Name	First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	Percent Difference
03-1170-503	Skokie - Downtown Science & Technology	2005	27,812,973.50	3,504,026.55	3,344,373.07	5.00%
03-1170-504	Skokie - West Dempter	2010	241,252.68	195,037.05	3,940.29	4850.00%
		Skokie	Total TIF Revenue:	3,699,063.60	3,348,313.36	
03-1190-501	South Chicago Heights - 2	2009	112,935.47	52,519.68	59,739.42	-12.00%
03-1190-503	South Chicago Heights - 4	2015	243,206.72	120,084.78	98,525.78	22.00%
03-1190-500	South Chicago Heights - Chicago Rd / Sauk Trail	2000	5,650,699.94	409,934.79	534,075.47	-23.00%
		outh Chicago Heights	Total TIF Revenue:	582,539.25	692,340.67	,
03-1200-504	South Holland - Downtown	2003	1,552,934.70	1,552,934.70 165,015.18		-34.00%
03-1200-505	South Holland - Gateway East	2007	1,160,482.01 67,568.81		66,522.44	2.00%
03-1200-508	South Holland - Gateway West	2016	843,253.17	304,982.09	461,599.02	-34.00%
03-1200-506	South Holland - I-94 South	2015	394,184.65	122,775.76	136,363.30	-10.00%
03-1200-500	South Holland - Interstate 80	1989	18,945,697.28	784,063.23	1,467,470.05	-47.00%
03-1200-507	South Holland - IZD Zone A	2015	1,719.07	0.00	0.00	0.00%
03-1200-501	South Holland - Route 6 / South Park	1990	16,662,589.27	828,878.14	819,220.15	1.00%
		South Holland	Total TIF Revenue:	2,273,283.21	3,199,794.23	
03-1210-500	Steger	2005	297,771.13	15,586.64	28,111.58	-45.00%
03-1210-501	Steger - 30th / Loverock Ave	2006	892,791.98 83,546.44		84,887.87	-2.00%
03-1210-502	Steger - Chicago Road	2016	129,116.53	78,502.01	50,614.52	55.00%
		Steger	Total TIF Revenue:	177,635.09	163,613.97	

Agency	TIF Name		First Tax Year *	Total TIF Revenue	2018 TIF Revenue	TIF	2018 to 2017 Percent Difference
03-1230-500	Stone Park - North Ave / 31st Ave		2000	1,139,438.26	142,594.67	145,237.27	-2.00%
		S	tone Park	Total TIF Revenue:	142,594.67	145,237.27	'
03-1240-500	Streamwood - Buttitta Dr / Francis Ave		2001	6,481,543.13	456,960.69	451,170.05	5 1.00%
		Str	reamwood	Total TIF Revenue:	456,960.69	451,170.05	;
03-1250-503	Summit - 59th St		2011	822,041.34	184,683.95	133,928.38	38.00%
03-1250-502	Summit - 63rd Place		2009	1,237,878.37	0.00	0.00	0.00%
03-1250-501	Summit - 63rd St / Archer Ave		2003	11,602,747.37	1,163,391.41	1,085,963.04	7.00%
			Summit	Total TIF Revenue:	1,348,075.36	1,219,891.42	2
03-1260-502	Thornton - Blackstone		2016	812,300.34	30,746.27	27,322.15	13.00%
03-1260-501	Thornton - Downtown	Cancelled 2018	1994	5,495,646.21	0.00	191,470.34	-100.00%
03-1260-503	Thornton - Downtown #3		2017	98,657.20	38,180.43	60,476.77	-37.00%
			Thornton	Total TIF Revenue:	68,926.70	279,269.26	5

Agency	TIF Name		First Tax Year *	Total TIF Revenue	2018 TIF Revenue	2017 2 TIF Revenue	2018 to 2017 Percent Difference
03-1270-504	Tinley Park - Legacy		2016	1,295,467.24	494,518.40	644,304.82	2 -23.00%
03-1270-501	Tinley Park - Main Street North		2002	7,017,662.03	475,710.64	530,569.14	-10.00%
03-1270-502	Tinley Park - Main Street South	Cancelled 2018	2003	5,925,811.56	0.00	164,028.54	-100.00%
03-1270-503	Tinley Park - Mental Health Center		2015	774,059.83	172,524.88	295,012.17	-42.00%
03-1270-505	Tinley Park - New Bremen	New 2018	2018	162,143.86	162,143.86		100.00%
03-1270-500	Tinley Park - Oak Park Avenue	Cancelled 2018	1995	65,527,524.01	0.00	5,036,814.52	2 -100.00%
		T	inley Park	Total TIF Revenue:	1,304,897.78	6,670,729.19	•
03-1300-500	Western Springs - Downtown South		2015	122,755.33	60,704.22	59,921.86	5 1.00%
		Wester	rn Springs	Total TIF Revenue:	60,704.22	59,921.86	í
03-1310-502	Wheeling - Milwaukee / Lake-Cook (North)		2002	53,522,987.36	5,290,163.67	5,193,807.91	2.00%
03-1310-500	Wheeling - Milwaukee Avenue Corridor		1985	58,247,950.74	2,987.36 5,290,163.67 5,193,807		5 1.00%
03-1310-501	Wheeling - Milwaukee/Manchester (South)		2000	22,668,547.66	1,635,616.01	1,584,497.01	3.00%
03-1310-505	Wheeling - Southeast II		2014	2,801,647.28	943,521.49	857,183.84	10.00%
03-1310-506	Wheeling - Town Center II		2014	4,203,048.00	1,999,290.81	1,310,482.96	53.00%
			Wheeling	Total TIF Revenue:	12,738,480.53	11,793,689.48	3
03-1320-500	Willow Springs - Village Center		1998	24,696,146.04	1,884,288.12	1,981,054.66	5 -5.00%
		Willo	w Springs	Total TIF Revenue:	1,884,288.12	1,981,054.66	.

Agency	TIF Name	First Tax Year *	T	otal IF enue	201 TII Reve	F	2017 TIF Revenue	2018 to 2017 Percent Difference
03-1350-501	Worth - 111th St / Toll Rd	2006	635	5,244.62	38,78	0.79	36,630	.53 6.00%
		Worth T	otal TIF R	evenue:	38,78	0.79	36,630	.53
				2018				2018 to 2017 % Difference
		City of Chi	cago^:	840,821,02	1.35	660,0)45,711.45	27.39%
		Sub	urban:	338,675,81	7.92	344,	264,968.7	8 -1.62%
_	RPM1 revenue and Chicago Total TIF revenue include portion of icremental Transit TIF revenue to	be	Total:	1,179,496,839	9.27	1,004,3	310,680.23	17.44%

distributed to CPS and other taxing districts.