

The Civic Federation

Research * Information * Action * Est. 1894

ESTIMATED FULL VALUE OF REAL PROPERTY IN COOK COUNTY: 2009-2018

October 30, 2020

The Civic Federation ● 10 N. Dearborn Street ● Chicago, IL 60602 ● civicfed.org

The Civic Federation is an independent, non-partisan government research organization working to maximize the quality and cost-effectiveness of government services in the Chicago region and State of Illinois.

MAJOR FINDINGS

This report provides an estimate of the full market value of property in Cook County between tax years 2009 and 2018 using data provided by the Cook County Assessor and the Illinois Department of Revenue. It does not incorporate any changes to the value of property in Cook County due to the COVID-19 pandemic. Data to estimate the full value of real estate in 2020 using this report's methodology will not be available for several years.

The full market value of real estate in Cook County was nearly \$610 billion in tax assessment year 2018. Tax year 2018 is the most recent year for which data are available. The 2018 total value estimate represents an increase of \$24.3 billion, or 4.1%, from the 2017 estimated full value and an increase of \$195.2 billion, or 47.1% from 2012. However, the 2018 estimated full value is still \$56.7 billion below the estimated full value in 2006. Prior to 2006, the estimated full value of real estate in the City of Chicago and suburbs grew every year going back to at least 1995. In 2007 real estate values began to decline, hitting a low point in 2012. The 2018 estimates represent the sixth year in a row in which real estate values in Cook County increased after six straight years of decline.

In addition to Cook County as a whole, the report estimates the full market value of real estate in the City of Chicago, north Cook County suburbs and south Cook County suburbs. The estimated full market value of real estate in the City of Chicago increased by 5.6% in tax assessment year 2018 while the northwest and southwest suburbs experienced increases of 2.6% and 2.5%, respectively.

The report also breaks down the estimated full value of property by assessment class for Chicago and the suburbs and for the County as a whole. The estimated full value of residential property in every assessment district increased between 2009 and 2018, while the estimated full value of commercial and industrial properties decreased in every assessment district with the exception of Class 5b (industrial) property within the City of Chicago, which saw an increase of 2.4%. Between 2009 and 2018 the estimated full value of property in Cook County as a whole increased by 10.8%.

METHODOLOGY

The full value of property is estimated using two sources of data: the total assessed value of property as reported by the Cook County Assessor's Office in the Cook County Final Abstract of Assessment and the median² level of assessment reported by the Illinois Department of Revenue (IDOR) in the Assessment/Sales Ratio Study.

The Assessment/Sales Ratio Study collects data on property sales and calculates the ratio of assessed values to sales values. A median assessment/sales ratio for an assessment year is computed, as well as an adjusted median ratio if additional data are submitted by the County

¹ See the Appendix for a map of the Cook County townships by triad assessment district.

² The median is found by ranking the individual assessment ratios in ascending or descending order and counting downward until the middle value is reached. If an even number of ratios is found, the two middle ratios are averaged to calculate the median.

Assessor or Board of Review after the initial data were collected.³ This median ratio is commonly referred to as the "median level of assessment." The Department of Revenue calculates median levels of assessment for Class 1 (vacant land), Class 2 (residential), Class 3 (apartments), Class 5a (commercial) and Class 5b (industrial) properties. County ordinance requires that these classes be assessed at the following levels for tax year 2018: Class 1–10%, Class 2–10%, Class 3–10%, Class 5a–25% and Class 5b–25%.⁴

Special note should be taken that the Department of Revenue's ratio studies indicate a high coefficient of dispersion for vacant land, commercial and industrial assessments, which means there is likely to be wide variation within these classes from the calculated median for individual properties whose reported sale prices were included in the study. This has implications with regard to the uniformity of assessment for those types of properties, which is important for equitable taxation.⁵

The Civic Federation estimates the full value of property by dividing the median level of assessment (or adjusted median when available) into the total assessed value of a class of property. In those classes for which there are not enough sales data for the Department of Revenue to calculate an adjusted median, the ordinance level or Total County Adjusted Median ratio is used.⁶ The full value estimate does not include state-assessed properties⁷ or properties that are exempt from real estate taxes.

Timing and Limitations

The Cook County Final Abstract of Assessment is typically published in spring of the year following the assessment year (e.g., the 2018 Final Abstract was published on May 10, 2019). The Assessment/Sales Ratio Study for Cook County is typically released in the spring or summer two years following the assessment year (e.g., the 2018 Assessment/Sales Ratio Study for Cook County was released in summer of 2020).

In years past, the Civic Federation compensated for this two-year delay by using the previous year's Assessment/Sales Ratio Study (e.g., 2003 assessed values and 2002 median levels). Starting with the 2004 Estimated Full Value of Property in Cook County, the Civic Federation

-

³ For more information on assessment/sales ratios, see "Publication 136: Property Assessment and Equalization," Illinois Department of Revenue, January 2010, http://www.revenue.state.il.us/Publications/Pubs/PUB-136.pdf.

⁴ These levels were effective starting with tax year 2009, pursuant to Cook County Ordinance 08-O-51 passed in September 2008. Class 3 declined to 13% in 2010 and 10% in 2011 and thereafter. Previous levels were: Class 1–22%, Class 2–16%, Class 3–26%, Class 5a–38% and Class 5b–36%.

⁵ See Civic Federation, "The Cook County Property Tax System and Fundamental Principals of Taxation," November 22, 2010, for more information about uniformity of assessment in the Cook County property tax system. ⁶ Previously, the Department of Revenue did not provide assessment/sales ratio statistics for property classes with fewer than 25 usable property transactions. In 2010 the Department of Revenue responded to requests from the public by providing median levels of assessment and other statistics for property classes with low numbers of usable transactions. However, because statistical analysis of a small number of observations produces less reliable results, the Civic Federation continues to use the Total County Adjusted Median ratio to calculate the estimated full value of properties in property classes with small numbers of transactions. For the 2017 Assessment Sales Ratio Study, there were insufficient data to calculate an adjusted median for Class 3 properties in Triad 2 and Class 5b properties in Triads 1 and 3. For more on how small samples make statistical analysis less reliable, see International Association of Assessing Officers, *Standard on Ratio Studies*, (Kansas City, 2007), p. 15.

⁷ The Illinois Department of Revenue assesses pollution control facilities, low sulfur dioxide coal fueled devices, railroad operating property and water treatment facilities.

	note that the trends iden is because: 1) they are e				ual
nature do not rep	present the individual ex	xperience of ever	y property.	ians, which by then	

Estimated Full Value:

2018 Cook County Property Taxes Payable in 2019*

Prepared by the Civic Federation

Sources: Cook County Assessor's Office, Illinois Department of Revenue

City of Chicago								
	Final	IDOR (1)	Full					
Class	Assessment	A/S Ratio	Value					
1 Vacant	\$ 239,202,812	0.0662	\$ 3,613,335,529					
2 Residential	\$ 19,759,176,085	0.0890	\$ 222,013,214,438					
3 Apartment	\$ 2,329,708,625	0.0679	\$ 34,310,878,130					
4 Non-Profit [†]	\$ 72,862,546	0.25	\$ 291,450,184					
5a Commercial	\$ 12,316,672,095	0.2237	\$ 55,058,882,857					
5b Industrial**	\$ 1,004,432,716	0.2140	\$ 4,693,610,822					
6 New&Abate Ind†	\$ 85,735,410	0.10	\$ 857,354,100					
7 Comm Dev†	\$ 167,140,882	0.10	\$ 1,671,408,820					
8 Incentive†	\$ 2,437,970	0.10	\$ 24,379,700					
9 Incentive†	\$ 59,376,001	0.10	\$ 593,760,010					
Total	\$ 36,036,745,142		\$ 323,128,274,589					

Cook County Suburbs - Southwest							
	Final		IDOR (1)		Full		
Class	Assessment		A/S Ratio		Value		
1 Vacant	\$	107,175,345	0.0698	\$	1,535,463,395		
2 Residential	\$	7,872,797,599	0.0889	\$	88,557,903,251		
3 Apartment	\$	237,650,435	0.0743	\$	3,198,525,370		
4 Non-Profit†	\$	9,101,207	0.25	\$	36,404,828		
5a Commercial	\$	2,068,033,646	0.2305	\$	8,971,946,403		
5b Industrial**	\$	674,303,001	0.2140	\$	3,150,948,603		
6 New&Abate Ind+	\$	135,914,977	0.10	\$	1,359,149,770		
7 Comm Dev†	\$	4,006,621	0.10	\$	40,066,210		
8 Incentive†	\$	58,401,580	0.10	\$	584,015,800		
9 Incentive†	\$	10,031,399	0.10	\$	100,313,990		
Total	\$	11,177,415,810		\$	107,534,737,621		

Cook County Suburbs - Northwest							
	Final	IDOR (1)	Full				
Class	Assessment	A/S Ratio	Value				
1 Vacant	\$ 82,352,878	0.0314	\$ 2,622,703,121				
2 Residential	\$ 11,919,912,576	0.0823	\$ 144,834,903,718				
3 Apartment**	\$ 388,303,314	0.0671	\$ 5,786,934,635				
4 Non-Profit [†]	\$ 27,850,844	0.25	\$ 111,403,376				
5a Commercial	\$ 3,802,621,712	0.2217	\$ 17,152,105,151				
5b Industrial	\$ 1,226,317,678	0.1976	\$ 6,206,061,123				
6 New&Abate Ind†	\$ 193,809,152	0.10	\$ 1,938,091,520				
7 Comm Dev†	\$ 17,501,163	0.10	\$ 175,011,630				
8 Incentive†	\$ -	0.10	\$ -				
9 Incentive†	\$ 7,211,481	0.10	\$ 72,114,810				
Total	Total \$ 17,665,880,798						

Cook County Total							
	Final	IDOR (2)	Full				
Class	Assessment	A/S Ratio	Value				
1 Vacant	\$ 428,731,035		\$ 7,771,502,045				
2 Residential	\$ 39,551,886,260		\$ 455,406,021,407				
3 Apartment	\$ 2,955,662,374		\$ 43,296,338,135				
4 Non-Profit	\$ 109,814,597		\$ 439,258,388				
5a Commercial	\$ 18,187,327,453		\$ 81,182,934,411				
5b Industrial	\$ 2,905,053,395		\$ 14,050,620,549				
6 New&Abate Ind	\$ 415,459,539		\$ 4,154,595,390				
7 Comm Dev	\$ 188,648,666		\$ 1,886,486,660				
8 Incentive	\$ 60,839,550		\$ 608,395,500				
9 Incentive	\$ 76,618,881		\$ 766,188,810				
Total	\$ 64,880,041,750		\$ 609,562,341,295				

⁽¹⁾ IDoR Assessment/Sales Ratios adjusted through 2018 Board of Review (most recent available).

⁽²⁾ IDoR Assessment/Sales Ratio from each triad (City of Chicago, Cook County Suburbs - Northwest and Cook County Suburbs - Southwest) used and full values totaled to arrive at County full value.

^{*} Does not include values for Railroad, Pollution Control or the part of O'Hare Airport located in DuPage County.

^{**} Due to insufficient sales data available, uses the Total County Adjusted Median IDOR ratio.

[†] IDoR does not calculate an assessment ratio for this class, uses ordinance level of assessment.

Estimated Full Value of Property in Cook County:								
2009-2018*								
		City of Chicago	No	orthwest Suburbs	So	uthwest Suburbs	T	otal Cook County
2009	\$	280,288,729,779	\$	163,177,045,860	\$	106,669,593,650	\$	550,135,369,289
2010	\$	231,986,396,152	\$	130,893,732,273	\$	86,931,411,132	\$	449,811,539,556
2011	\$	222,856,063,501	\$	133,402,233,450	\$	86,529,392,417	\$	442,787,689,369
2012	\$	206,915,723,324	\$	127,312,126,732	\$	80,154,539,186	\$	414,382,389,242
2013	\$	236,695,475,114	\$	140,415,199,738	\$	82,749,921,821	\$	459,860,596,673
2014	\$	255,639,792,047	\$	154,355,356,178	\$	89,141,405,861	\$	499,136,554,087
2015	\$	278,027,604,450	\$	157,993,103,961	\$	92,822,550,554	\$	528,843,258,965
2016	\$	293,121,793,245	\$	168,157,287,947	\$	98,406,078,747	\$	559,685,159,940
2017	\$	306,074,350,561	\$	174,356,280,131	\$	104,861,145,614	\$	585,291,776,306
2018	\$	323,128,274,589	\$	178,899,329,085	\$	107,534,737,621	\$	609,562,341,295
10-Year Change	\$	42,839,544,810	\$	15,722,283,225	\$	865,143,971	\$	59,426,972,006

Note: Minimal differences in totals may occur due to rounding. Figures are calculated by the Civic Federation using the assessed values and assessment/sales ratio medians for each respective year.

Source: Cook County Assessor's Office and Illinois Department of Revenue.

Annual Percent Change in Estimated Full Value of Property in Cook County:							
2009-2018*							
	City of Chicago	Northwest Suburbs	Southwest Suburbs	Total Cook County			
2009	-9.8%	-12.7%	-9.9%	-10.7%			
2010	-17.2%	-19.8%	-18.5%	-18.2%			
2011	-3.9%	1.9%	-0.5%	-1.6%			
2012	-7.2%	-4.6%	-7.4%	-6.4%			
2013	14.4%	10.3%	3.2%	11.0%			
2014	8.0%	9.9%	7.7%	8.5%			
2015	8.8%	2.4%	4.1%	6.0%			
2016	5.4%	6.4%	6.0%	5.8%			
2017	4.4%	3.7%	6.6%	4.6%			
2018	5.6%	2.6%	2.5%	4.1%			
10-Year Change	15.3%	9.6%	0.8%	10.8%			

Note: Minimal differences in totals may occur due to rounding. Figures are calculated by the Civic Federation using the assessed values and assessment/sales ratio medians for each respective year.

Source: Cook County Assessor's Office and Illinois Department of Revenue.

^{*} Does not include values for Railroad, Pollution Control or the part of O'Hare Airport located in DuPage County.

^{*} Does not include values for Railroad, Pollution Control or the part of O'Hare Airport located in DuPage County.

Ten-Year Percent Change in Estimated Full Value of Real Property by Class: Cook County 2009-2018*							
City of Chicago Northwest Suburbs Southwest Suburbs Total Cook County							
Class 2 (Residential)	12.8%	12.2%	3.1%	10.6%			
Class 5a (Commercial)	-11.9%	-13.5%	-16.9%	-12.8%			
Class 5b (Industrial)	2.4%	-14.3%	-22.5%	-11.6%			
All Other Classes	153.8%	53.4%	15.7%	101.8%			
Total All Classes	15.3%	9.6%	0.8%	10.8%			

Note: Minimal differences in totals may occur due to rounding. Figures are calculated by the Civic Federation using the assessed values and assessment/sales ratio medians for each respective year.

^{*} Does not include values for Railroad, Pollution Control or the part of O'Hare Airport located in DuPage County. Source: Cook County Assessor's Office and Illinois Department of Revenue.

Appendix

Cook County Assessment Townships

