

**Office of the Cook County Clerk
TIF District Summary - Suburban Cook County Only
2019 to 2018 Revenue Comparison**

August 6, 2020

Agency	TIF Name	First Tax Year *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-0010-501	Alsip - 123rd Pl / Cicero Ave	2002	964,505.05	99,884.60	166,000.84	-40.00%
03-0010-502	Alsip - Pulaski Road Corridor	2010	607,225.58	199,098.96	143,512.51	39.00%
03-0010-503	Alsip-NW Corner Cicero/I-294	2015	79,832.21	36,517.38	34,996.12	4.00%
Alsip Total TIF Revenue:				335,500.94	344,509.47	
03-0020-505	Arlington Heights - 5 (Palatine / Rand)	2005	8,624,461.19	984,895.70	724,677.78	36.00%
03-0020-504	Arlington Heights - Golf / Arlington Hts Rd (4)	2002	8,328,363.89	788,759.45	596,422.65	32.00%
03-0020-506	Arlington Heights-Hickory/Kensington	2014	2,587,623.51	835,272.18	525,269.60	59.00%
Arlington Heights Total TIF Revenue:				2,608,927.33	1,846,370.03	
03-0030-500	Barrington - Village Center	2000	11,179,937.17	1,048,353.86	751,362.94	40.00%
Barrington Total TIF Revenue:				1,048,353.86	751,362.94	
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	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-0060-500	Bedford Park	1987	88,860,865.97	6,711,407.87	6,385,288.29	5.00%
03-0060-506	Bedford Park - 65th Street	2011	558,710.10	102,136.03	101,292.65	1.00%
03-0060-507	Bedford Park - Archer Ave	2015	2,858,817.85	1,138,591.62	898,926.09	27.00%
03-0060-505	Bedford Park - Industrial	2008	312,749.47	0.00	0.00	0.00%
Bedford Park Total TIF Revenue:				7,952,135.52	7,385,507.03	
03-0070-514	Bellwood - Addison Creek 'A' 2014	2014	815,941.30	313,588.60	255,927.28	23.00%
03-0070-515	Bellwood - Addison Creek 'B' 2014	2014	917,202.89	309,637.56	292,649.28	6.00%
03-0070-516	Bellwood - Addison Creek 'C' 2014	2014	799,950.09	344,845.20	273,137.39	26.00%
03-0070-517	Bellwood - Addison Creek 'D' 2014	2014	49,156.27	23,541.90	19,233.71	22.00%
03-0070-511	Bellwood - Central Metro 2014	2014	2,989,687.74	1,642,755.38	1,104,466.76	49.00%
03-0070-502	Bellwood - National Terminals	1997	2,117,301.75	50,855.85	49,480.31	3.00%
03-0070-513	Bellwood - North 2014	2014	2,724,682.57	715,073.17	666,321.48	7.00%
03-0070-503	Bellwood - Park Place	2005	1,448,341.30	208,736.73	212,473.58	-2.00%
03-0070-512	Bellwood - South 2014	2014	1,977,852.33	657,629.78	668,395.28	-2.00%
Bellwood Total TIF Revenue:				4,266,664.17	3,542,085.07	
03-0090-501	Berkeley - McDermott/St Charles 2	2015	950,783.53	299,756.61	284,438.86	5.00%
03-0090-500	Berkeley - St. Charles Road	2000	4,017,862.09	0.00	0.00	0.00%
Berkeley Total TIF Revenue:				299,756.61	284,438.86	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-0100-504	Berwyn - Harlem Avenue	2011	6,571,403.38	2,021,408.22	696,921.30	190.00%
03-0100-502	Berwyn - Roosevelt Road	1996	9,642,973.87	748,760.87	641,971.25	17.00%
03-0100-503	Berwyn - South Berwyn Corridor	1996	18,718,151.84	1,190,049.40	995,541.92	20.00%
Berwyn Total TIF Revenue:				3,960,218.49	2,334,434.47	
03-0110-501	Blue Island - 2 (South Industrial Area)	1993	23,679,036.72	1,152,632.84	1,078,685.38	7.00%
03-0110-503	Blue Island - 4	2007	554,491.72	43,455.77	41,410.11	5.00%
03-0110-504	Blue Island - 5	2008	12,499,262.82	1,470,019.97	1,356,979.69	8.00%
03-0110-505	Blue Island - 6	2011	634,799.03	143,314.27	136,756.89	5.00%
03-0110-506	Blue Island - 7	2017	206,577.07	27,599.50	26,339.46	5.00%
Blue Island Total TIF Revenue:				2,837,022.35	2,640,171.53	
03-0120-504	Bridgeview - 103rd / 76th Ave	2004	14,975,110.05	1,267,807.54	1,209,538.74	5.00%
03-0120-509	Bridgeview - 78th Ave	2016	0.00	0.00	0.00	0.00%
03-0120-508	Bridgeview - Bridgeview Court	2015	3,632,282.15	921,485.53	896,448.27	3.00%
03-0120-507	Bridgeview - Golf Dome	2015	5,215.71	1,488.77	1,748.89	-15.00%
03-0120-501	Bridgeview - Harlem Ave 1	2001	4,318,575.36	345,816.13	360,170.77	-4.00%
03-0120-506	Bridgeview - Harlem Ave 2	2015	1,428,962.36	290,543.34	613,293.09	-53.00%
Bridgeview Total TIF Revenue:				2,827,141.31	3,081,199.76	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-0130-504	Broadview - 17th Ave		2009	77,964.89	11,098.99	0.00	100.00%
03-0130-503	Broadview - 19th St		2008	607,427.37	129,932.54	124,224.85	5.00%
03-0130-502	Broadview - 27th Avenue	Cancelled 2019	1997	2,865,574.54	0.00	108,007.48	-100.00%
03-0130-501	Broadview - Roosevelt Road		1999	10,188,947.02	1,005,787.42	652,322.79	54.00%
Broadview Total TIF Revenue:					1,146,818.95	884,555.12	
03-0140-502	Brookfield - 8 Corners		2016	603,147.22	180,064.35	190,809.71	-6.00%
03-0140-501	Brookfield - Congress Park		2011	0.00	0.00	0.00	0.00%
03-0140-500	Brookfield - Ogden Ave		2008	1,380,910.79	393,493.03	362,427.79	9.00%
Brookfield Total TIF Revenue:					573,557.38	553,237.50	
03-0160-505	Burbank - Burbank Station	New 2019	2019	0.00	0.00	0.00	0.00%
03-0160-501	Burbank - Downtown Burbank		2017	882,624.50	430,362.37	368,822.03	17.00%
03-0160-504	Burbank - East 79th Street	New 2019	2019	0.00	0.00	0.00	0.00%
03-0160-503	Burbank - Old Barn	New 2019	2019	0.00	0.00	0.00	0.00%
Burbank Total TIF Revenue:					430,362.37	368,822.03	
03-0190-500	Calumet City		1995	13,893,471.91	1,094,471.80	1,163,684.73	-6.00%
03-0190-501	Calumet City - 2 (Industrial Area)		1996	6,751,986.85	467,858.23	462,289.20	1.00%
03-0190-506	Calumet City - River Oaks Mall		2018	0.00	0.00	0.00	0.00%
Calumet City Total TIF Revenue:					1,562,330.03	1,625,973.93	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-0200-501	Calumet Park - 2 Vermont / Ashland	Cancelled 2019	1995	24,333,010.43	0.00	1,153,800.84	-100.00%
03-0200-502	Calumet Park - 3 (Ashland)		2005	2,751,782.14	289,372.51	298,260.31	-3.00%
03-0200-503	Calumet Park - 4 (Vermont / Throop)		2005	1,137,095.90	108,540.55	110,182.23	-1.00%
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	5,283.62	1,727.05	1,740.30	-1.00%
Calumet Park Total TIF Revenue:					399,640.11	1,563,983.68	
03-0220-508	Chicago Heights - 300 State St		2009	1,750,037.99	123,693.89	116,722.19	6.00%
03-0220-504	Chicago Heights - Bloom TWP Plaza		2005	2,150,054.97	61,678.07	52,851.03	17.00%
03-0220-500	Chicago Heights - Cub Foods		1989	23,520,427.77	889,955.34	900,362.75	-1.00%
03-0220-509	Chicago Heights - Downtown		2009	514,425.15	0.00	0.00	0.00%
03-0220-510	Chicago Heights - East Industrial		2018	744,171.27	380,635.20	363,536.07	5.00%
Chicago Heights Total TIF Revenue:					1,455,962.50	1,433,472.04	
03-0230-503	Chicago Ridge - 103rd / Harlem		2014	3,102,147.56	1,321,676.45	1,081,800.34	22.00%
03-0230-502	Chicago Ridge - 3 (Ridgeland Avenue)		2006	1,188,762.93	69,296.28	87,352.32	-21.00%
Chicago Ridge Total TIF Revenue:					1,390,972.73	1,169,152.66	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
02-0060-504	Cicero - 1400 S. Laramie	2018	3,532.25	3,532.25	0.00	100.00%
02-0060-500	Town of Cicero	1987	244,925,010.21	13,832,495.16	12,908,052.48	7.00%
02-0060-502	Town of Cicero - 54th Ave	2004	11,991,067.85	1,041,800.05	517,452.31	101.00%
02-0060-501	Town of Cicero - Laramie / 25th St	2003	4,653,640.15	109,469.23	87,929.82	24.00%
02-0060-503	Town of Cicero - Town Square	2008	18,287,660.07	2,767,342.46	2,683,052.61	3.00%
Cicero Total TIF Revenue:				17,754,639.15	16,196,487.22	
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	
03-0250-501	Countryside - 55th Street Commercial	New 2019 2019	0.00	0.00	0.00	0.00%
03-0250-500	Countryside - Commercial	2010	1,923,644.16	542,599.85	557,057.19	-3.00%
Countryside Total TIF Revenue:				542,599.85	557,057.19	
03-0260-501	Crestwood - 135th / Cicero	2002	19,226,337.45	1,749,324.36	1,639,597.83	7.00%
03-0260-502	Crestwood - Route 83	2014	38,687.50	12,548.70	11,967.72	5.00%
Crestwood Total TIF Revenue:				1,761,873.06	1,651,565.55	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference	
03-0290-502	Des Plaines - 3	2000	13,161,393.89	2,195,456.10	1,776,896.15	24.00%	
03-0290-504	Des Plaines - 5 (Lee St / Perry)	2000	2,077,647.44	182,972.22	157,981.35	16.00%	
03-0290-500	Des Plaines - Downtown	1985	105,603,545.59	6,446,877.43	5,034,702.09	28.00%	
03-0290-506	Des Plaines - Higgins / Pratt	2014	646,682.00	446,262.53	100,507.77	344.00%	
03-0290-501	Des Plaines - Mannheim/Higgins	2001	1,768,386.57	137,593.20	95,601.99	44.00%	
03-0290-507	Des Plaines - Oakton Street	New 2019	2019	1,281,557.12	1,281,557.12	0.00	100.00%
Des Plaines Total TIF Revenue:				10,690,718.60	7,165,689.35		
03-0300-502	Dixmoor - 144th / Wood	2001	516,948.91	0.00	0.00	0.00%	
03-0300-501	Dixmoor - 2	1996	22,890,700.34	881,240.12	1,441,556.63	-39.00%	
Dixmoor Total TIF Revenue:				881,240.12	1,441,556.63		
03-0310-501	Dolton - 2 (Sibley Ave / Woodlawn Ave)	2001	6,772,576.83	731,663.80	555,813.42	32.00%	
03-0310-502	Dolton - 3	2006	4,818,337.56	559,549.81	550,309.66	2.00%	
Dolton Total TIF Revenue:				1,291,213.61	1,106,123.08		
03-0320-500	East Dundee	2012	2,173,443.86	524,157.64	418,498.22	25.00%	
East Dundee Total TIF Revenue:				524,157.64	418,498.22		
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	1,975,431.83	185,474.35	182,446.29	2.00%	
East Hazel Crest Total TIF Revenue:				185,474.35	182,446.29		

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-0340-500	Elgin - Bluff City Quarry	2011	1,749,612.03	681,485.26	280,643.67	143.00%
Elgin Total TIF Revenue:				681,485.26	280,643.67	
03-0350-501	Elk Grove Village - Busse / Elmhurst	2014	47,951,208.64	24,506,531.20	9,395,679.32	161.00%
03-0360-501	Elk Grove Village - Devon/Rohlwing	2001	9,737,126.72	597,428.30	612,386.68	-2.00%
03-0350-500	Elk Grove Village - Grove Mall	1999	21,523,989.71	1,185,997.66	978,204.41	21.00%
03-0350-502	Elk Grove Village - Higgins Rd Corridor	2017	2,678,338.66	2,315,640.96	182,104.78	1172.00%
Elk Grove Village Total TIF Revenue:				28,605,598.12	11,168,375.19	
03-0370-501	Elmwood Park - Grand Ave Corridor	2014	352,585.48	54,303.93	0.00	100.00%
03-0370-503	Elmwood Park - Grand Ave Corridor II	2018	612,195.15	538,249.82	73,945.33	628.00%
03-0370-502	Elmwood Park - North/Harlem	2015	128,640.67	85,923.39	0.00	100.00%
Elmwood Park Total TIF Revenue:				678,477.14	73,945.33	
03-0380-504	Evanston - Area 5 (Howard / Ridge)	2003	8,182,148.21	1,240,695.41	695,537.79	78.00%
03-0380-505	Evanston - Area 6 (Dodge Rd / Church Ave)	2005	4,926,487.88	1,751,438.50	722,135.53	143.00%
03-0380-507	Evanston - Chicago/Main	2013	2,063,423.13	1,151,445.57	607,043.24	90.00%
03-0380-506	Evanston - Dempster / Dodge	2012	478,031.64	170,306.49	122,797.23	39.00%
Evanston Total TIF Revenue:				4,313,885.97	2,147,513.79	
03-0390-502	Evergreen Park - 95th Street	2000	19,219,770.89	1,373,193.68	1,299,336.49	6.00%
Evergreen Park Total TIF Revenue:				1,373,193.68	1,299,336.49	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-0410-500	Ford Heights - Cottage Grove/Rte 20	2015	687,708.16	206,983.17	196,898.89	5.00%
Ford Heights Total TIF Revenue:				206,983.17	196,898.89	
03-0420-501	Forest Park - Brown St. Station / Harlem Ave.	2000	8,277,869.54	564,643.18	545,111.75	4.00%
03-0420-503	Forest Park - Roosevelt / Hannah	2002	13,621,775.96	935,147.29	1,058,271.30	-12.00%
03-0420-504	Forest Park - Roosevelt Rd Corridor	2015	1,663,514.47	426,803.43	620,338.30	-31.00%
Forest Park Total TIF Revenue:				1,926,593.90	2,223,721.35	
03-0450-504	Franklin Park - 5 (Belmont / Williams)	1995	13,535,528.44	1,141,752.20	807,637.81	41.00%
03-0450-511	Franklin Park - Centrella / Seymour	2011	0.00	0.00	0.00	0.00%
03-0450-510	Franklin Park - DHL Seymour	2011	878,232.90	874,074.26	0.00	100.00%
03-0450-505	Franklin Park - Downtown Franklin Avenue	2000	4,045,197.49	408,727.25	230,053.89	78.00%
03-0450-502	Franklin Park - Mannheim / Grand	1999	2,759,185.90	159,025.41	124,332.66	28.00%
03-0450-509	Franklin Park - Milwaukee Area 2-1	2011	244,902.98	51,760.10	31,668.77	63.00%
03-0450-506	Franklin Park - O'Hare East (Industrial Complex)	2000	6,663,030.94	1,114,443.77	397,078.42	181.00%
03-0450-508	Franklin Park - Resurrection	2007	819,282.72	8,982.67	6,976.42	29.00%
03-0450-512	Franklin Park - Seymour/Waveland	2015	2,346,231.66	789,334.19	889,355.65	-11.00%
03-0450-500	Franklin Park - West Mannheim Residential	1986	19,152,038.44	1,297,468.75	1,004,754.01	29.00%
Franklin Park Total TIF Revenue:				5,845,568.60	3,491,857.63	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-0470-500	Glenview - Naval Air Station	1999	492,416,826.11	39,238,040.38	36,677,410.89	7.00%
03-0470-501	Glenview - Waukegan Rd/Golf Rd	2013	7,462,637.17	2,265,200.69	1,556,942.24	45.00%
Glenview Total TIF Revenue:				41,503,241.07	38,234,353.13	
03-0480-503	Glenwood - Halsted / Holbrook	2003	16,838,023.96	771,307.80	377,563.57	104.00%
03-0480-505	Glenwood - Industrial North	2011	792,615.15	195,370.96	107,969.61	81.00%
03-0480-500	Glenwood - Industrial Park	1991	20,540,389.72	918,215.20	728,896.51	26.00%
03-0480-502	Glenwood - Main Street	2002	4,020,163.59	158,528.22	152,593.56	4.00%
03-0480-509	Glenwood - North Halsted	2017	266,446.12	74,401.74	102,899.91	-28.00%
03-0480-510	Glenwood - South Halsted	2017	710,892.36	379,129.51	203,490.68	86.00%
03-0480-508	Glenwood - State Street	2016	355,891.59	104,582.63	98,289.53	6.00%
03-0480-506	Glenwood - Town Center	2011	0.00	0.00	0.00	0.00%
Glenwood Total TIF Revenue:				2,601,536.06	1,771,703.37	
03-0500-503	Hanover Park - 4	2007	1,704,945.65	438,372.78	25,705.33	1605.00%
03-0500-504	Hanover Park - 5	2013	161,385.42	108,485.50	10,393.07	944.00%
03-0500-502	Hanover Park - Village Center 3	2002	19,108,168.14	1,759,573.82	1,974,646.82	-11.00%
Hanover Park Total TIF Revenue:				2,306,432.10	2,010,745.22	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-0510-500	Harvey - 1	1983	12,352,790.03	839,206.93	484,454.50	73.00%
03-0510-506	Harvey - Arco/147th St	2013	1,777,655.88	406,770.22	664,976.90	-39.00%
03-0510-501	Harvey - Center Street	1996	33,352,491.81	3,242,712.37	3,008,129.06	8.00%
03-0510-502	Harvey - Cresco Business Park	1997	3,355,959.48	187,139.69	182,568.33	3.00%
03-0510-505	Harvey - Dixie Hwy Corridor	2013	265,846.25	265,846.25	0.00	100.00%
03-0510-503	Harvey - RPM Business Park	2000	1,463,654.87	728,349.69	190,588.79	282.00%
03-0510-504	Harvey - Sibley / Dixie HWY	1999	3,747,800.07	284,299.34	280,183.95	1.00%
Harvey Total TIF Revenue:				5,954,324.49	4,810,901.53	
03-0530-504	Hazel Crest - 167th Street / Corridor	2002	983,215.97	19,323.44	22,584.90	-14.00%
03-0530-502	Hazel Crest - 183rd / Kedzie	1999	2,414,231.73	2,886.09	0.00	100.00%
03-0530-501	Hazel Crest - 2 (Cherry Creek)	1996	1,155,295.99	104,768.44	102,874.23	2.00%
03-0530-503	Hazel Crest - Hazel Crest Proper	2001	3,029,830.63	106,898.66	0.00	100.00%
Hazel Crest Total TIF Revenue:				233,876.63	125,459.13	
03-0540-500	Hickory Hills - 95th St	2005	2,301,586.85	287,853.64	290,522.67	-1.00%
Hickory Hills Total TIF Revenue:				287,853.64	290,522.67	
03-0550-502	Hillside - Mannheim	2005	27,621,544.35	2,909,227.77	2,737,395.81	6.00%
03-0550-503	Hillside - Rossevelt Road	2014	506,924.42	217,956.19	288,968.23	-25.00%
Hillside Total TIF Revenue:				3,127,183.96	3,026,364.04	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-0570-501	Hodgkins - 67th / LaGrange Rd	2007	5,272,753.79	555,165.04	605,397.08	-8.00%
03-0570-503	Hodgkins - East Ave #4	2015	1,663,994.12	769,869.64	443,226.79	74.00%
03-0570-502	Hodgkins - East Avenue	2011	0.00	0.00	0.00	0.00%
Hodgkins Total TIF Revenue:				1,325,034.68	1,048,623.87	
03-0580-501	Hoffman Estates - Barrington / Higgins	1986	14,656,104.76	828,750.29	642,420.14	29.00%
03-0580-502	Hoffman Estates - Golf / Higgins / Roselle	2003	7,714,093.64	666,700.18	341,232.08	95.00%
03-0580-503	Hoffman Estates - Higgins / Hassell	2012	1,486,174.09	453,944.14	368,800.09	23.00%
03-0580-500	Hoffman Estates - Sears	1989	625,152,210.72	15,720,058.53	23,205,954.92	-32.00%
Hoffman Estates Total TIF Revenue:				17,669,453.14	24,558,407.23	
03-0600-502	Homewood - 187th St / Dixie Hwy	2000	1,286,326.93	88,639.76	131,921.03	-33.00%
03-0600-507	Homewood - Downtown TOD	2017	221,753.36	58,983.19	94,669.33	-38.00%
03-0600-505	Homewood - East CBD	2011	0.00	0.00	0.00	0.00%
03-0600-506	Homewood - Northeast	2015	1,482,258.77	499,259.56	502,905.15	-1.00%
03-0600-503	Homewood - Southwest	1998	1,464,720.58	23,173.54	18,674.15	24.00%
Homewood Total TIF Revenue:				670,056.05	748,169.66	
03-0640-501	Justice - 2	2002	14,515,508.45	875,521.57	831,654.93	5.00%
03-0640-503	Justice - 4	2010	8,871.34	4,453.07	4,207.64	6.00%
03-0640-504	Justice - 5	2016	240,794.57	44,877.55	37,566.15	19.00%
Justice Total TIF Revenue:				924,852.19	873,428.72	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-0650-500	Kenilworth - Green Bay Road	New 2019	2019	124,539.64	124,539.64	0.00	100.00%
Kenilworth Total TIF Revenue:					124,539.64	0.00	
03-0670-501	LaGrange Park - 31st/Barnsdale		2017	769,329.68	232,833.09	223,401.12	4.00%
03-0670-500	LaGrange Park - Village Market		2017	655,684.48	220,864.24	214,755.42	3.00%
LaGrange Park Total TIF Revenue:					453,697.33	438,156.54	
03-0680-500	Lansing - (Ridge Road)		1988	47,726,408.83	1,499,111.68	1,669,889.79	-10.00%
03-0680-503	Lansing - Bernice Road		2009	8,045,676.11	2,090,665.06	2,019,889.70	4.00%
03-0680-504	Lansing - Torrence Ave Corridor		2014	1,286,783.44	499,682.38	295,739.38	69.00%
03-0680-505	Lansing - Torrence/172nd Street	New 2019	2019	76,221.99	76,221.99	0.00	100.00%
03-0680-502	Lansing - West Lansing		1991	30,935,253.12	1,776,470.35	1,776,811.55	0.00%
Lansing Total TIF Revenue:					5,942,151.46	5,762,330.42	
03-0690-501	Lemont - Downtown Canal 1		2005	3,329,829.49	334,292.32	253,262.27	32.00%
03-0690-502	Lemont - Gateway		2009	651,384.53	192,913.38	122,692.22	57.00%
03-0690-503	Lemont - Main/Archer		2017	1,928.06	0.00	0.00	0.00%
03-0690-504	Lemont - Transit TOD		2018	75,020.35	50,779.39	24,240.96	109.00%
Lemont Total TIF Revenue:					577,985.09	400,195.45	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-0700-503	Lincolnwood - Devon / Lincoln		2014	2,253,251.02	1,212,905.14	315,752.17	284.00%
03-0700-502	Lincolnwood - Lincoln / Touhy	Cancelled 2019	2011	0.00	0.00	0.00	0.00%
03-0700-504	Lincolnwood - North Lincoln	New 2019	2019	65,078.07	65,078.07	0.00	100.00%
03-0700-500	Lincolnwood - Northeast Industrial		1996	29,647,305.32	2,963,291.03	1,620,109.16	83.00%
Lincolnwood Total TIF Revenue:					4,241,274.24	1,935,861.33	
03-0710-501	Lynwood - Glenwood/Lansing/Torrence Ave.		2001	3,285,867.16	292,334.77	281,738.97	4.00%
Lynwood Total TIF Revenue:					292,334.77	281,738.97	
03-0720-500	Lyons - 1		2000	4,695,093.00	321,614.98	317,501.01	1.00%
03-0720-501	Lyons - 2 (South / Ogden / Joliet)		2000	2,552,992.74	195,690.28	191,186.34	2.00%
03-0720-502	Lyons - 3 (1st Ave / Plainfield)		2003	7,450,107.98	702,311.91	686,180.23	2.00%
03-0720-503	Lyons - Quarry		2007	399,736.08	81,268.64	90,724.09	-10.00%
Lyons Total TIF Revenue:					1,300,885.81	1,285,591.67	
03-0730-500	Markham - 1		1990	22,981,734.94	1,279,581.63	1,127,926.62	13.00%
03-0730-501	Markham - 2		1992	4,000,143.43	197,409.03	211,140.49	-7.00%
03-0730-503	Markham - Dixie Highway		1994	37,777,238.24	3,192,428.13	3,012,072.92	6.00%
03-0730-504	Markham - Interstate Crossings		2017	505,516.80	187,963.91	177,512.05	6.00%
03-0730-502	Markham - Jevic Business Park		1997	8,119,776.76	443,261.88	428,821.70	3.00%
Markham Total TIF Revenue:					5,300,644.58	4,957,473.78	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-0740-504	Matteson - 5	2009	841,559.40	0.00	249,528.60	-100.00%
03-0740-506	Matteson - 7 North Cicero	2015	6,607,482.38	2,585,514.88	2,349,533.89	10.00%
03-0740-501	Matteson - Commons	1995	8,959,107.59	460,307.19	450,490.00	2.00%
03-0740-503	Matteson - Lincoln Hwy / Cicero Ave	2004	11,696,128.46	929,551.58	855,538.66	9.00%
03-0740-505	Matteson - Lincoln Hwy / Gov 6	2011	2,210,890.62	365,759.82	365,310.46	0.00%
03-0740-502	Matteson - Lincoln Mall	1995	10,427,118.40	0.00	0.00	0.00%
Matteson Total TIF Revenue:				4,341,133.47	4,270,401.61	
03-0750-501	Maywood - Madison Street / Fifth Avenue	1998	41,751,544.02	4,999,954.49	3,613,232.24	38.00%
03-0750-502	Maywood - Roosevelt Road	1997	9,284,837.31	833,554.84	819,133.56	2.00%
Maywood Total TIF Revenue:				5,833,509.33	4,432,365.80	
03-0760-500	McCook - First Avenue	2003	41,753,926.27	4,566,780.33	4,238,009.73	8.00%
03-0760-501	McCook - Joliet Rd	2008	2,803,203.19	322,395.22	319,928.54	1.00%
03-0760-502	McCook - Riverside Ave	2013	7,238,140.97	1,437,251.52	1,411,788.62	2.00%
McCook Total TIF Revenue:				6,326,427.07	5,969,726.89	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference	
03-0770-503	Melrose Park - Business Dev Park	2001	6,553,913.61	662,237.30	641,524.84	3.00%	
03-0770-510	Melrose Park - Chicago / Superior	2010	11,041,090.76	978,479.10	1,446,657.64	-32.00%	
03-0770-509	Melrose Park - Lake Street Corridor	2007	2,616,311.86	487,680.33	340,968.65	43.00%	
03-0770-500	Melrose Park - Mid Metro Industrial Area	1989	34,225,500.63	2,187,202.32	1,923,822.34	14.00%	
03-0770-502	Melrose Park - North Avenue / 25th Avenue	1998	18,029,275.74	1,370,789.26	1,410,444.76	-3.00%	
03-0770-511	Melrose Park - Ruby Street	2015	2,518,922.15	1,386,320.22	285,491.75	386.00%	
03-0770-506	Melrose Park - Seniors First	2001	20,959,786.07	1,223,142.95	1,302,002.45	-6.00%	
Melrose Park Total TIF Revenue:				8,295,851.48	7,350,912.43		
03-0800-501	Midlothian - 147th/Cicero-2013	2013	1,742,730.26	642,630.00	612,964.04	5.00%	
Midlothian Total TIF Revenue:				642,630.00	612,964.04		
03-0810-500	Morton Grove	Cancelled 2019	1995	10,283,271.23	0.00	661,498.78	-100.00%
03-0810-503	Morton Grove - Sawmill Station	New 2019	2019	690,369.85	690,369.85	0.00	100.00%
03-0810-502	Morton Grove - Dempster / Waukegan	Cancelled 2019	2012	301,099.41	0.00	219,155.44	-100.00%
03-0810-501	Morton Grove - Ferris / Leigh		2000	39,868,382.09	3,496,149.66	2,664,666.91	31.00%
Morton Grove Total TIF Revenue:				4,186,519.51	3,545,321.13		
03-0820-501	Mount Prospect - Prospect & Main		2017	1,870,678.22	969,767.03	427,223.37	127.00%
Mount Prospect Total TIF Revenue:				969,767.03	427,223.37		

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-0830-503	Niles - 4 (Milwaukee / Touhy)	1996	47,054,293.68	3,299,180.07	3,013,340.13	9.00%
03-0830-505	Niles - 6 Gross Point Touhy	2015	5,156,206.95	2,689,518.03	732,021.89	267.00%
03-0830-509	Niles - Milwaukee/Dempster	2018	37,956.01	37,956.01	0.00	100.00%
03-0830-506	Niles - Milwaukee/Harlem	2018	283,297.53	283,297.53	0.00	100.00%
03-0830-508	Niles - Milwaukee/Oakton	2018	702,845.54	701,123.45	1,722.09	40614.00%
03-0830-507	Niles - Oakton/Waukegan	2018	107,631.84	86,773.08	20,858.76	316.00%
			Niles Total TIF Revenue:	7,097,848.17	3,767,942.87	
03-0870-500	Northbrook - Dundee Rd / Skokie Blvd	2005	3,404,941.77	1,055,510.19	728,000.58	45.00%
03-0870-501	Northbrook - Northbrook Court	New 2019	398,464.82	398,464.82	0.00	100.00%
			Northbrook Total TIF Revenue:	1,453,975.01	728,000.58	
03-0900-500	Oak Forest	1986	3,602,219.82	345,293.33	357,256.73	-3.00%
03-0900-501	Oak Forest - 2	1996	16,887,392.10	812,547.64	818,164.57	-1.00%
03-0900-502	Oak Forest - 3 (159th St / Cicero Ave)	2002	7,474,972.96	486,845.23	469,104.82	4.00%
03-0900-503	Oak Forest - 4	2012	744,047.88	275,149.60	268,437.38	3.00%
03-0900-506	Oak Forest - 7	2016	503,162.85	76,626.70	189,847.09	-60.00%
03-0900-504	Oak Forest - Business Park East	2013	129,367.83	30,540.79	29,932.96	2.00%
03-0900-505	Oak Forest - Cicero Ave	2013	419,088.49	153,869.26	10,238.31	1403.00%
			Oak Forest Total TIF Revenue:	2,180,872.55	2,142,981.86	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 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	3,700,264.24	263,673.73	116,236.28	127.00%	
03-0910-507	Oak Lawn - Cicero Gateway	2014	4,260,203.44	1,168,893.99	1,013,183.43	15.00%	
03-0910-504	Oak Lawn - Commuter Parking Lot / Station	2003	7,029,557.60	527,648.68	487,212.66	8.00%	
03-0910-508	Oak Lawn - Patriot Station	2017	1,327,498.12	1,225,414.25	3,492.31	34989.00%	
03-0910-503	Oak Lawn - Train Station	2003	5,025,671.41	396,363.58	407,850.75	-3.00%	
03-0910-501	Oak Lawn - Triangle	Cancelled 2019	1995	8,109,021.71	0.00	886,064.71	-100.00%
Oak Lawn Total TIF Revenue:				3,581,994.23	2,914,040.14		
03-0920-500	Oak Park - Greater Mall Area	Cancelled 2019	1983	193,354,621.55	0.00	11,756,171.44	-100.00%
03-0920-502	Oak Park - Madison St. Business Corridor	Cancelled 2019	1995	40,315,476.98	0.00	2,739,586.74	-100.00%
Oak Park Total TIF Revenue:				0.00	14,495,758.18		
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	5,239,647.04	1,327,765.77	1,331,442.61	0.00%	
Olympia Fields Total TIF Revenue:				1,327,765.77	1,331,442.61		
03-0950-501	Orland Park - Main St Triangle	2004	9,556,104.15	4,582,309.40	1,168,079.73	292.00%	
Orland Park Total TIF Revenue:				4,582,309.40	1,168,079.73		

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference	
03-0960-500	Palatine	Cancelled 2019	1996	57,776,579.84	0.00	3,319,687.25	-100.00%
03-0960-501	Palatine - Downtown		1999	91,939,162.69	7,658,782.11	6,344,173.29	21.00%
03-0960-502	Palatine - Rand / Dundee Center		1997	7,093,895.41	351,432.28	312,834.34	12.00%
03-0960-504	Palatine - Rand / Lake Cook		2012	2,456,436.60	1,637,311.92	452,745.89	262.00%
03-0960-503	Palatine - Rand Rd		2002	44,045,650.50	3,650,224.63	3,075,842.60	19.00%
Palatine Total TIF Revenue:				13,297,750.94	13,505,283.37		
03-0970-503	Palos Heights - 127th / Harlem		2011	1,961,937.45	389,085.62	367,956.12	6.00%
03-0970-502	Palos Heights - Gateway		2005	337,042.74	36,179.99	27,651.21	31.00%
Palos Heights Total TIF Revenue:				425,265.61	395,607.33		
03-1000-500	Park Forest - Downtown		1997	20,504,991.36	1,405,827.05	1,404,394.99	0.00%
03-1000-502	Park Forest - Norwood Square		2005	6,727,340.26	0.00	0.00	0.00%
Park Forest Total TIF Revenue:				1,405,827.05	1,404,394.99		
03-1010-500	Park Ridge - Dempster & Western		1999	3,336,737.35	316,757.65	186,753.96	70.00%
03-1010-501	Park Ridge - Uptown		2003	36,342,899.01	4,370,260.31	3,328,313.36	31.00%
Park Ridge Total TIF Revenue:				4,687,017.96	3,515,067.32		

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-1020-500	Phoenix	1996	22,803,577.49	1,159,598.90	1,110,733.96	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:	1,159,598.90	1,110,733.96	
03-1030-501	Posen - 2 (South East Sibley)	1998	1,045,926.83	38,309.49	30,655.62	25.00%
03-1030-500	Posen - Sibley Boulevard	1998	19,416,347.99	1,181,276.73	1,205,933.62	-2.00%
			Posen Total TIF Revenue:	1,219,586.22	1,236,589.24	
03-1040-500	Prospect Heights - (Milwaukee / Palatine)	1997	18,408,892.88	1,435,924.48	945,480.01	52.00%
03-1040-501	Prospect Heights - Palatine Road	1997	1,464,107.46	120,902.68	143,027.62	-15.00%
			Prospect Heights Total TIF Revenue:	1,556,827.16	1,088,507.63	
03-1050-504	Richton Park - Lakewood 5	2002	10,871,277.53	2,680,868.22	2,641,661.69	1.00%
03-1050-505	Richton Park - Sauk Trail / Governor's Hwy (4)	2003	3,110,486.90	163,051.09	162,649.75	0.00%
03-1050-503	Richton Park - Sauk Trail / I 57	1997	2,507,139.19	104,811.27	103,311.40	1.00%
03-1050-507	Richton Park - Sauk West Corridor	2015	39,128.58	33,356.60	1,462.61	2181.00%
03-1050-506	Richton Park - Town Center	2013	1,262,057.29	200,892.04	186,746.54	8.00%
			Richton Park Total TIF Revenue:	3,182,979.22	3,095,831.99	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-1060-501	River Forest - Madison Street	2016	527,623.21	322,673.87	148,113.37	118.00%
03-1060-502	River Forest - North Ave	2018	0.00	0.00	0.00	0.00%
River Forest Total TIF Revenue:				322,673.87	148,113.37	
03-1070-500	River Grove - Belmont / Thatcher	1998	12,234,857.67	956,073.86	787,582.06	21.00%
03-1070-503	River Grove - Grand/Thatcher	2016	1,416,233.43	620,039.46	331,708.07	87.00%
River Grove Total TIF Revenue:				1,576,113.32	1,119,290.13	
03-1080-502	Riverdale - 3 (144th / Indiana Ave)	1997	11,891,223.79	1,170,938.30	1,054,494.01	11.00%
Riverdale Total TIF Revenue:				1,170,938.30	1,054,494.01	
03-1100-500	Robbins - (Kirchoff / Meadow)	1994	6,953,391.26	329,571.93	352,590.02	-7.00%
Robbins Total TIF Revenue:				329,571.93	352,590.02	
03-1110-503	Rolling Meadows - Golf Rd Conserv	2015	10,348,204.96	2,516,684.26	3,325,192.42	-24.00%
03-1110-501	Rolling Meadows - Kirchoff RD/Owl DR	2002	5,338,690.35	415,762.14	258,364.38	61.00%
Rolling Meadows Total TIF Revenue:				2,932,446.40	3,583,556.80	
03-1120-500	Roselle - North Roselle Rd Corridor	2015	579,057.18	242,062.88	152,989.22	58.00%
Roselle Total TIF Revenue:				242,062.88	152,989.22	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-1130-504	Rosemont - 5 (Touhy / Mannheim)	1999	20,168,245.12	1,238,435.37	1,178,339.15	5.00%
03-1130-507	Rosemont - Balmoral/Pearl 8	2016	5,062,293.39	1,896,232.72	3,007,172.57	-37.00%
03-1130-506	Rosemont - Higgins / Mannheim #7	2014	2,704,116.66	1,269,049.32	573,656.89	121.00%
03-1130-505	Rosemont - Higgins/River Rd 6	2013	14,277,849.56	3,702,393.96	4,008,064.02	-8.00%
03-1130-502	Rosemont - River Road	1984	360,533,074.26	19,445,324.11	17,079,928.10	14.00%
03-1130-503	Rosemont - South River Road (4)	1998	81,899,023.10	15,744,146.23	12,351,020.44	27.00%
Rosemont Total TIF Revenue:				43,295,581.71	38,198,181.17	
03-1140-501	Sauk Village - 2 (Sauk Industrial Park)	1988	25,155,459.16	1,049,625.60	1,070,842.68	-2.00%
03-1140-502	Sauk Village - 3	1994	41,453,225.64	4,238,768.66	3,882,383.95	9.00%
03-1140-503	Sauk Village - 4	2005	2,218,126.19	98,230.15	109,265.57	-10.00%
Sauk Village Total TIF Revenue:				5,386,624.41	5,062,492.20	
03-1150-502	Schaumburg - North Schaumburg	2014	45,053,627.72	17,235,833.51	12,453,521.65	38.00%
Schaumburg Total TIF Revenue:				17,235,833.51	12,453,521.65	
03-1160-501	Schiller Park - Irving / Kolze	1999	3,082,304.26	202,502.07	131,323.44	54.00%
03-1160-502	Schiller Park - Lawrence / 25th Ave	2006	1,338,390.08	224,350.73	149,649.19	50.00%
03-1160-500	Schiller Park - West Gateway	1997	1,298,457.79	171,708.59	69,310.74	148.00%
03-1160-503	Schiller Park - West Gateway 2	2011	5,055,628.59	928,400.79	943,880.18	-2.00%
Schiller Park Total TIF Revenue:				1,526,962.18	1,294,163.55	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-1170-503	Skokie - Downtown Science & Technology	2005	33,104,387.01	5,291,413.51	3,504,026.55	51.00%
03-1170-505	Skokie - Oakton/Niles	New 2019	529,073.51	529,073.51	0.00	100.00%
03-1170-504	Skokie - West Dempster	2010	991,313.10	750,060.42	195,037.05	285.00%
			Skokie Total TIF Revenue:	6,570,547.44	3,699,063.60	
03-1190-501	South Chicago Heights - 2	2009	168,211.52	55,276.05	52,519.68	5.00%
03-1190-503	South Chicago Heights - 4	2015	387,739.70	144,532.98	120,084.78	20.00%
03-1190-500	South Chicago Heights - Chicago Rd / Sauk Trail	2000	6,091,233.34	440,533.40	409,934.79	7.00%
			South Chicago Heights Total TIF Revenue:	640,342.43	582,539.25	
03-1200-504	South Holland - Downtown	2003	1,762,021.70	209,087.00	165,015.18	27.00%
03-1200-505	South Holland - Gateway East	2007	1,229,752.03	69,270.02	67,568.81	3.00%
03-1200-508	South Holland - Gateway West	2016	1,368,827.10	525,573.93	304,982.09	72.00%
03-1200-509	South Holland - I-294 Tollview	New 2019	459,169.38	459,169.38	0.00	100.00%
03-1200-506	South Holland - I-94 South	2015	553,078.70	158,894.05	122,775.76	29.00%
03-1200-500	South Holland - Interstate 80	1989	19,826,587.40	880,890.12	784,063.23	12.00%
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	17,534,128.46	871,539.19	828,878.14	5.00%
			South Holland Total TIF Revenue:	3,174,423.69	2,273,283.21	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-1210-500	Steger	2005	331,443.21	33,672.08	15,586.64	116.00%
03-1210-501	Steger - 30th / Loverock Ave	2006	979,276.85	86,484.87	83,546.44	4.00%
03-1210-502	Steger - Chicago Road	2016	216,370.45	87,253.92	78,502.01	11.00%
Steger Total TIF Revenue:				207,410.87	177,635.09	
03-1230-500	Stone Park - North Ave / 31st Ave	2000	1,361,020.93	221,582.67	142,594.67	55.00%
Stone Park Total TIF Revenue:				221,582.67	142,594.67	
03-1240-500	Streamwood - Buttitta Dr / Francis Ave	2001	7,006,239.23	524,696.10	456,960.69	15.00%
Streamwood Total TIF Revenue:				524,696.10	456,960.69	
03-1250-503	Summit - 59th St	2011	1,013,358.60	191,317.26	184,683.95	4.00%
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	12,646,699.37	1,043,952.00	1,163,391.41	-10.00%
03-1250-504	Summit - South Harlem Ave	New 2019	2019	161,817.97	0.00	100.00%
Summit Total TIF Revenue:				1,397,087.23	1,348,075.36	
03-1260-502	Thornton - Blackstone	2016	842,985.59	30,685.25	30,746.27	0.00%
03-1260-503	Thornton - Downtown #3	2017	121,790.37	23,133.17	38,180.43	-39.00%
Thornton Total TIF Revenue:				53,818.42	68,926.70	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-1270-504	Tinley Park - Legacy		2016	2,160,838.39	865,371.15	494,518.40	75.00%
03-1270-501	Tinley Park - Main Street North		2002	7,503,716.76	486,054.73	475,710.64	2.00%
03-1270-503	Tinley Park - Mental Health Center		2015	1,033,247.77	259,187.94	172,524.88	50.00%
03-1270-505	Tinley Park - New Bremen		2018	162,143.86	0.00	162,143.86	-100.00%
Tinley Park Total TIF Revenue:					1,610,613.82	1,304,897.78	
03-1300-501	Western Springs - Downtown North	New 2019	2019	11,216.89	11,216.89	0.00	100.00%
03-1300-500	Western Springs - Downtown South		2015	209,226.84	86,471.51	60,704.22	42.00%
Western Springs Total TIF Revenue:					97,688.40	60,704.22	
03-1310-502	Wheeling - Milwaukee / Lake-Cook (North)		2002	60,216,093.25	6,693,105.89	5,290,163.67	27.00%
03-1310-500	Wheeling - Milwaukee Avenue Corridor	Cancelled 2019	1985	58,247,950.74	0.00	2,869,888.55	-100.00%
03-1310-501	Wheeling - Milwaukee/Manchester (South)		2000	24,370,151.85	1,701,604.19	1,635,616.01	4.00%
03-1310-505	Wheeling - Southeast II		2014	4,948,259.16	2,146,611.88	943,521.49	128.00%
03-1310-506	Wheeling - Town Center II		2014	9,606,137.41	5,403,089.41	1,999,290.81	170.00%
Wheeling Total TIF Revenue:					15,944,411.37	12,738,480.53	
03-1320-501	Willow Springs - District No. 2	New 2019	2019	0.00	0.00	0.00	0.00%
03-1320-500	Willow Springs - Village Center		1998	26,718,347.15	2,022,201.11	1,884,288.12	7.00%
Willow Springs Total TIF Revenue:					2,022,201.11	1,884,288.12	

*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 *	TIF Revenue All Years	2019 TIF Revenue	2018 TIF Revenue	2019 to 2018 Percent Difference
03-1350-501	Worth - 111th St / Toll Rd	2006	697,260.46	62,015.84	38,780.79	60.00%
Worth Total TIF Revenue:				62,015.84	38,780.79	

	2019	2018	2019 to 2018 % Difference
Suburban Cook County Total TIF Revenue^:	389,497,527.78	338,675,817.92	15.01%

*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.