

ASSESSMENT AND APPEAL INFORMATION DIRECTORY

Forward

This publication is designed as a reference tool for the taxpayer who may have only a basic understanding of the property tax assessment and appeal processes in the State of Illinois. Taxpayers should refer to the county where their property is located as a starting point for answers to assessment and appeal questions. The functions of various county officials are generally the same in each county. Due to occasional changes in addresses and telephone numbers throughout the state's 102 counties, it is almost impossible to guarantee complete accuracy at all times. However, rest assured that the staff of the Property Tax Appeal Board has made every effort to verify the information contained in the booklet. To that end, we wish to acknowledge the sincere assistance received from county officials statewide. It was their cooperation and support that has made the Assessment and Appeal Information Directory possible.

This publication is available at the Property Tax Appeal Board offices in Springfield and Des Plaines. If you notice any omissions or errors, please let us know immediately and we will correct our records.

Table of Contents

- [INTRODUCTION](#)
 - [County Government](#)
 - [Supervisor of Assessments \(County Assessor\)](#)
 - [Board of Review](#)
 - [County Clerk](#)

- [Treasurer \(Collector\)](#)
 - [Clerk of the Circuit Court](#)
 - [State's Attorney](#)
 - [Property Tax Appeal Board](#)
 - [Department of Revenue](#)
- [COUNTY LISTINGS](#) (in alphabetical order)

Introduction

This section is intended as a basic overview of the various county and state offices and the various duties of the officials within the assessment cycle. This summary is not intended to be specific to every official's duties and responsibilities and is intended only as a guideline for understanding the assessment process. The Property Tax Code should be viewed as the controlling authority. Any specific questions should be forwarded to the appropriate government office.

COUNTY GOVERNMENT AND OFFICES

County officials are assigned varying tasks in preparing the assessments on real property every year. Property is to be valued as of January 1 of each year; hence property taxes are always paid in arrears. With the duties of the assessing officials taking place at various times throughout the year, the tax cycle for any particular year takes approximately two years to complete.

The tax cycle begins when the County Clerk prepares two sets of books evidencing all assessable real property in the county. These books are then given to the Supervisor of Assessments prior to January 1 of each year. One set of books is given to the township assessors to review and assess all real property in the township according to value as of January 1. Fair cash value is generally determined using one or more of the three traditional approaches to value: cost, income and market. Once value for each property is estimated the value is converted to the statutory level of assessments which, with the exception of

Cook County, is 33.33% of fair cash value. Once this conversion is completed for each property the assessment books are returned to the Supervisor of Assessments by April 15 with the proposed assessments.

The Supervisor of Assessments reviews the proposed assessments and makes any necessary changes. Equalization within a class of property, area, township or county can be made at this time if necessary. Although property is assessed at 33.33% of value, equity among similar properties is paramount. Once corrections and changes have been made, notices are mailed to taxpayers of properties with assessment changes and these changes are also published in the local circulation newspaper. Included in this notice is information indicating the Board of Review, or the Board of Commissioners in one of the 17 commission counties, will hear complaints regarding the proposed assessment changes. The Supervisor of Assessments then delivers the assessment books to the Board of Review in June and prepares a tentative abstract of assessment and mails it to the Illinois Department of Revenue. The Department then develops and publishes a tentative equalization factor.

The County Board of Review hears taxpayer complaints based on the proposed assessments and makes any further changes where necessary. Notices of the Board's final assessment decisions are mailed to the appealing taxpayers and are published in the newspaper of general circulation. In Cook County, assessment complaints are first heard by the County Assessor. If still dissatisfied with the assessment, the taxpayer may then appeal to the Board of Review. Notices of final decisions include information indicating the assessment may be further appealed to either the court system or the Property Tax Appeal Board.

The Board of Review, with the exception of the Cook County Board of Review, may also equalize assessments by county, class or area if necessary. They also have the authority to assess any property that has been omitted from the real estate rolls and to hear complaints on exemptions which it then forwards on to the Department of Revenue for approval.

The County Clerk prepares and submits the final assessment abstract to the Department of Revenue which then certifies the final equalization factor back to the County Clerk. The Clerk applies the factor to all assessments, excluding farmland, farm

buildings and Department of Revenue assessed property. The Clerk then totals the equalized assessed value of property within each taxing district and calculates the tax rates according to the levies from the appropriate taxing districts. The Clerk's books are then delivered to the County Treasurer by December 31.

The County Treasurer prepares the real estate tax bills and mails them by May 1. The Treasurer also collects the first and second tax bill installments and distributes the money to the taxing districts according to each district's budget and levy.

The Clerk of the Circuit Court accepts tax objection complaints filed with the circuit court. These complaints must be filed within 90 days after the last due date for tax bills.

The County State's Attorney often represents the board of review in real property assessment disputes. This office would also be viewed as representing all taxing districts not parties to the appeals.

STATE AGENCIES

The Property Tax Appeal Board is a state agency created by the General Assembly to hear assessment complaints from final decisions of the county boards of review. Evidence is required from the taxpayer and the board of review. Any interested taxing district may intervene or file an appeal if it timely supplies evidence. The Property Tax Appeal Board considers the appeal as new and does not give any weight or reliance on the decisions made by the county boards of review. Hearings are held in the county where the property is located or they may be decided based on the evidence without the necessity of a hearing if none has been requested.

The Property Tax Appeal Board makes its decision based on the equity and weight of the evidence. The standard in market value appeals is a preponderance of the evidence while the standard in unequal treatment appeals is clear and convincing evidence. Appeals may also be taken based on contentions of law. Decisions of the Property Tax Appeal Board may be appealed to the circuit or the appellate court depending on the amount in controversy.

The Illinois Department of Revenue, as indicated earlier, makes final determinations on exemptions. It also prepares the

final equalization factors for each county and mails them to the County Clerks who then apply the factors to the assessments.

For more information on assessment appeals to the Property Tax Appeal Board please call either of our offices for a free informational brochure.

County Listings

<u>Adams</u>	<u>Alexander</u>	<u>Bond</u>	<u>Boone</u>
<u>Brown</u>	<u>Bureau</u>	<u>Calhoun</u>	<u>Carroll</u>
<u>Cass</u>	<u>Champaign</u>	<u>Christian</u>	<u>Clark</u>
<u>Clay</u>	<u>Clinton</u>	<u>Coles</u>	<u>Cook</u>
<u>Crawford</u>	<u>Cumberland</u>	<u>DeKalb</u>	<u>DeWitt</u>
<u>Douglas</u>	<u>DuPage</u>	<u>Edgar</u>	<u>Edwards</u>
<u>Effingham</u>	<u>Fayette</u>	<u>Ford</u>	<u>Franklin</u>
<u>Fulton</u>	<u>Gallatin</u>	<u>Greene</u>	<u>Grundy</u>
<u>Hamilton</u>	<u>Hancock</u>	<u>Hardin</u>	<u>Henderson</u>
<u>Henry</u>	<u>Iroquois</u>	<u>Jackson</u>	<u>Jasper</u>
<u>Jefferson</u>	<u>Jersey</u>	<u>Jo Daviess</u>	<u>Johnson</u>
<u>Kane</u>	<u>Kankakee</u>	<u>Kendall</u>	<u>Knox</u>
<u>Lake</u>	<u>LaSalle</u>	<u>Lawrence</u>	<u>Lee</u>
<u>Livingston</u>	<u>Logan</u>	<u>Macon</u>	<u>Macoupin</u>
<u>Madison</u>	<u>Marion</u>	<u>Marshall</u>	<u>Mason</u>
<u>Massac</u>	<u>McDonough</u>	<u>McHenry</u>	<u>McLean</u>
<u>Menard</u>	<u>Mercer</u>	<u>Monroe</u>	<u>Montgomery</u>
<u>Morgan</u>	<u>Moultrie</u>	<u>Ogle</u>	<u>Peoria</u>
<u>Perry</u>	<u>Piatt</u>	<u>Pike</u>	<u>Pope</u>
<u>Pulaski</u>	<u>Putnam</u>	<u>Randolph</u>	<u>Richland</u>
<u>Rock Island</u>	<u>Saline</u>	<u>Sangamon</u>	<u>Schuyler</u>
<u>Scott</u>	<u>Shelby</u>	<u>St. Clair</u>	<u>Stark</u>
<u>Stephenson</u>	<u>Tazewell</u>	<u>Union</u>	<u>Vermilion</u>
<u>Wabash</u>	<u>Warren</u>	<u>Washington</u>	<u>Wayne</u>
<u>White</u>	<u>Whiteside</u>	<u>Will</u>	<u>Williamson</u>
<u>Winnebago</u>	<u>Woodford</u>		

ADAMS COUNTY
Adams County Courthouse
507 Vermont
Quincy, Illinois 62301


County assessment and appeal information

- Supervisor of Assessments (217) 277-2135

Payment under protest

- Treasurer (217) 277-2245
- Circuit Clerk (217) 277-2100

Refund, tax bill and tax payment information

- Treasurer (217) 277-2245

Tax rate information

- County Clerk (217) 277-2150

Administrative review of PTAB decision

- Circuit Clerk (217) 277-2100
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 277-2225
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 277-2135
- Department of Revenue (217) 782-3627
(Local Government Services)

ALEXANDER COUNTY
Alexander County Courthouse
2000 Washington Avenue
Cairo, Illinois 62914


County assessment and appeal information

- Supervisor of Assessments (618) 734-7011

Payment under protest

- Treasurer (618) 734-7009
- Circuit Clerk (618) 734-0107

Refund, tax bill and tax payment information

- Treasurer (618) 734-7009

Tax rate information

- County Clerk (618) 734-7000

Administrative review of PTAB decision

- Circuit Clerk (618) 734-0107
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 734-0409
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 734-7011
- Department of Revenue (217) 782-3627
(Local Government Services)

BOND COUNTY
Bond County Courthouse
200 West College
Greenville, Illinois 62246


County assessment and appeal information

- Supervisor of Assessments (618) 664-2848

Payment under protest

- Treasurer (618) 664-0618
- Circuit Clerk (618) 664-3208

Refund, tax bill and tax payment information

- Treasurer (618) 664-0618

Tax rate information

- County Clerk (618) 664-0449

Administrative review of PTAB decision

- Circuit Clerk (618) 664-3208
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 664-2262
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 664-2848
- Department of Revenue (217) 782-3627
(Local Government Services)

BOONE COUNTY
Boone County Courthouse
601 North Main
Belvidere, Illinois 61008


County assessment and appeal information

- Supervisor of Assessments (815) 544-2958

Payment under protest

- Treasurer (815) 544-2666
- Circuit Clerk (815) 544-0371

Refund, tax bill and tax payment information

- Treasurer (815) 544-2666

Tax rate information

- County Clerk (815) 544-3103

Administrative review of PTAB decision

- Circuit Clerk (815) 544-0371
(filing requirements, status of case)
- Appellate Court (847) 695-3750
(filing requirements, status of case)
- State's Attorney (815) 544-0868
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 544-2958
- Department of Revenue (217) 782-3627
(Local Government Services)

BROWN COUNTY
Brown County Courthouse
#1 Court Street
Mt. Sterling, Illinois 62353


County assessment and appeal information

- Supervisor of Assessments (217) 773-3415

Payment under protest

- Treasurer (217) 773-3133
- Circuit Clerk (217) 773-2713

Refund, tax bill and tax payment information

- Treasurer (217) 773-3133

Tax rate information

- County Clerk (217) 773-3421

Administrative review of PTAB decision

- Circuit Clerk (217) 773-2713
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 773-3364
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 773-3415
- Department of Revenue (217) 782-3627
(Local Government Services)

BUREAU COUNTY
Bureau County Courthouse
700 South Main
Princeton, Illinois 61356


County assessment and appeal information

- Supervisor of Assessments (815) 875-6478

Payment under protest

- Treasurer (815) 872-3241
- Circuit Clerk (815) 872-2001

Refund, tax bill and tax payment information

- Treasurer (815) 872-3241

Tax rate information

- County Clerk (815) 875-2014

Administrative review of PTAB decision

- Circuit Clerk (815) 872-2001
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (815) 879-4941
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 875-6478
- Department of Revenue (217) 782-3627
(Local Government Services)

CALHOUN COUNTY
Calhoun County Courthouse
P.O. Box 187
Hardin, Illinois 62047


County assessment and appeal information

- Supervisor of Assessments (618) 576-8041

Payment under protest

- Treasurer (618) 576-2421
- Circuit Clerk (618) 576-2451

Refund, tax bill and tax payment information

- Treasurer (618) 576-2421

Tax rate information

- County Clerk (618) 576-2351

Administrative review of PTAB decision

- Circuit Clerk (618) 576-2451
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (618) 576-9013
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 576-8041
- Department of Revenue (217) 782-3627
(Local Government Services)

CARROLL COUNTY
Carroll County Courthouse
301 North Main
Mt. Carroll, Illinois 61053


County assessment and appeal information

- Supervisor of Assessments (815) 244-0237

Payment under protest

- Treasurer (815) 244-0243
- Circuit Clerk (815) 244-0282

Refund, tax bill and tax payment information

- Treasurer (815) 244-0243

Tax rate information

- County Clerk (815) 244-0221

Administrative review of PTAB decision

- Circuit Clerk (815) 244-0282
(filing requirements, status of case)
- Appellate Court (847) 695-3750
(filing requirements, status of case)
- State's Attorney (815) 244-0290
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 244-0237
- Department of Revenue (217) 782-3627
(Local Government Services)

CASS COUNTY
Cass County Courthouse
100 East Springfield Street
Virginia, Illinois 62691


County assessment and appeal information

- Supervisor of Assessments (217) 452-7249

Payment under protest

- Treasurer (217) 452-7721
- Circuit Clerk (217) 452-7225

Refund, tax bill and tax payment information

- Treasurer (217) 452-7721

Tax rate information

- County Clerk (217) 452-7217

Administrative review of PTAB decision

- Circuit Clerk (217) 452-7225
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 452-7736
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 452-7249
- Department of Revenue (217) 782-3627
(Local Government Services)

CHAMPAIGN COUNTY
Brookens Administrative Center
1776 East Washington Street
Urbana, Illinois 61802


County assessment and appeal information

- Supervisor of Assessments (217) 384-3760

Payment under protest

- Treasurer (217) 384-3743
- Circuit Clerk (217) 384-3725

Refund, tax bill and tax payment information

- Treasurer (217) 384-3743

Tax rate information

- County Clerk (217) 384-3722

Administrative review of PTAB decision

- Circuit Clerk (217) 384-3725
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 384-3733
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 384-3760
- Department of Revenue (217) 782-3627
(Local Government Services)

CHRISTIAN COUNTY
Christian County Courthouse
101 South Main
Taylorville, Illinois 62568


County assessment and appeal information

- Supervisor of Assessments (217) 824-5900

Payment under protest

- Treasurer (217) 824-4889
- Circuit Clerk (217) 824-4966

Refund, tax bill and tax payment information

- Treasurer (217) 824-4889

Tax rate information

- County Clerk (217) 824-4969

Administrative review of PTAB decision

- Circuit Clerk (217) 824-4966
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (217) 824-4747
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 824-5900
- Department of Revenue (217) 782-3627
(Local Government Services)

CLARK COUNTY
Clark County Courthouse
501 Archer Avenue
Marshall, Illinois 62441


County assessment and appeal information

- Supervisor of Assessments (217) 826-5815

Payment under protest

- Treasurer (217) 826-5721
- Circuit Clerk (217) 826-2811

Refund, tax bill and tax payment information

- Treasurer (217) 826-5721

Tax rate information

- County Clerk (217) 826-8311

Administrative review of PTAB decision

- Circuit Clerk (217) 826-2811
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 826-6142
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 826-5815
- Department of Revenue (217) 782-3627
(Local Government Services)

CLAY COUNTY
Clay County Courthouse
Louisville, Illinois 62858


County assessment and appeal information

- Supervisor of Assessments (618) 665-3370

Payment under protest

- Treasurer (618) 665-3727
- Circuit Clerk (618) 665-3523

Refund, tax bill and tax payment information

- Treasurer (618) 665-3727

Tax rate information

- County Clerk (618) 665-3626

Administrative review of PTAB decision

- Circuit Clerk (618) 665-3523
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 665-3522
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 665-3370
- Department of Revenue (217) 782-3627
(Local Government Services)

CLINTON COUNTY
Clinton County Courthouse
850 Fairfax
Carlyle, Illinois 62231


County assessment and appeal information

- Supervisor of Assessments (618) 594-2464
Ext. 640

Payment under protest

- Treasurer (618) 594-2464
Ext. 650
- Circuit Clerk (618) 594-2464
Ext. 620

Refund, tax bill and tax payment information

- Treasurer (618) 594-2464
Ext. 650

Tax rate information

- County Clerk (618) 594-2464
Ext. 630

Administrative review of PTAB decision

- Circuit Clerk (618) 594-2464
(filing requirements, status of case) Ext. 620
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 594-2464
(as board of review attorney) Ext. 610

Exemptions and equalization factors

- Supervisor of Assessments (618) 594-2464
Ext. 640
- Department of Revenue (217) 782-3627
(Local Government Services)

COLES COUNTY
651 Jackson Avenue
Charleston, Illinois 61920


County assessment and appeal information

- Supervisor of Assessments (217) 348-0508

Payment under protest

- Treasurer (217) 348-0511
- Circuit Clerk (217) 348-0516

Refund, tax bill and tax payment information

- Treasurer (217) 348-0511

Tax rate information

- County Clerk (217) 348-0501

Administrative review of PTAB decision

- Circuit Clerk (217) 348-0516
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 348-0561
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 348-0508
- Department of Revenue (217) 782-3627
(Local Government Services)

COOK COUNTY
69 W. Washington, 5th Floor
Chicago, Illinois 60602


County assessment and appeal information

- County Assessor (312) 603-5300

Payment under protest

- Treasurer (312) 443-5100
- Circuit Clerk (312) 603-5030

Refund, tax bill and tax payment information

- Treasurer (312) 443-5100

Tax rate information

- County Clerk (312) 603-5656

Administrative review of PTAB decision

- Circuit Clerk (312) 603-5030
(filing requirements, status of case)
- Appellate Court (312) 793-5400
(filing requirements, status of case)
- State's Attorney (312) 603-5440
(as board of review attorney)

Exemptions and equalization factors

- County Assessor (312) 603-5300
- Department of Revenue (217) 782-3627
(Local Government Services)

COOK COUNTY TOWNSHIP ASSESSORS' OFFICES

Township & Address	Telephone No.	Fax No.
BARRINGTON 602 S. Hough Street Barrington, IL 60010	(847) 381-5632	(847) 381-0623
BERWYN	(708) 788-6600	(708) 788-0432

6600 W. 26th Street
Berwyn, IL 60402
BLOOM (708) 754-9400 (708) 754-3392
425 S. Halsted Street
Chicago Hts., IL 60411
BREMEN (708) 333-1591 (708) 333-1584
16361 Kedzie Parkway
Markham, IL 60428
CALUMET (708) 396-0049 (708) 388-6630
12633 Ashland
Calumet Park, IL 60827
CICERO (708) 656-3600 (708) 656-4189
4949 W. Cermak, 2nd Fl.
Cicero, IL 60804
ELK GROVE (847) 437-0300 (847) 437-0434
2400 S. Arlington Hts. Rd.
Arlington Hts., IL 60005
EVANSTON (847) 332-2465 (847) 424-0495
846 Dodge Avenue
Evanston, IL 60202
HANOVER (630) 837-0301 (630) 837-1059
250 S. Route 59
Bartlett, IL 60103
LEMONT (630) 257-2522 (630) 257-1219
1115 Warner
Lemont, IL 60439
LEYDEN (847) 455-8616 (847) 451-9085
2501 Mannheim Road
Franklin Park, IL 60131
LYONS (708) 482-8300 (708) 482-1056
6404 Joliet Road
Countryside, IL 60525
MAINE (847) 297-2510 (847) 297-1335
1700 Ballard Road
Park Ridge, IL 60068
NEW TRIER (847) 446-8200 (847) 446-1743
739 Elm Street
Winnetka, IL 60093

NILES 5255 W. Main Street Skokie, IL 60077	(847) 673-9300	(847) 673-3214
NORTHFIELD 3801 W. Lake Avenue Glenview, IL 60026	(847) 724-8300	(847) 724-8310
NORWOOD PARK 7833 W. Lawrence Avenue Norridge, IL 60656	(708) 453-0861	(708) 453-9582
OAK PARK 105 S. Oak Park Avenue Oak Park, IL 60302	(708) 383-8005	(708) 383-8062
ORLAND 14807 S. Ravinia Ave. Orland Park, IL 60462	(708) 403-4222	(708) 403-4260
PALATINE 721 S. Quentin Road Palatine, IL 60067	(847) 358-6700	(847) 776-3017
PALOS 10802 Roberts Road Palos Hills, IL 60465	(708) 598-4418	(708) 598-4473
PROVISO 4565 Harrison Hillside, IL 60162	(708) 449-4304	(708) 449-1267
RICH 22013 Governors Hwy. Richton Park, IL 60160	(708) 748-6722	(708) 748-8796
RIVER FOREST 8020 W. Madison Street River Forest, IL 60305	(708) 366-2787	(708) 366-0450
RIVERSIDE 27 Riverside Road Riverside, IL 60546	(708) 447-7700	(708) 447-6442
SCHAUMBURG 1 Illinois Boulevard Hoffman Estates, IL 60194	(847) 884-0030	(847) 884-0194

STICKNEY (708) 788-9100 (708) 788-4856
 6721 W. 40th Street
 Stickney, IL 60402

THORNTON (708) 596-6040 (708) 596-7082
 333 East 162nd Street
 South Holland, IL 60473

WHEELING (847) 259-1515 (847) 259-3070
 1616 N. Arlington Hts.
 Rd.
 Arlington Hts., IL 60004

WORTH (708) 371-2900 (708) 371-5558
 11601 S. Pulaski Rd.
 Alsip, IL 60658

CRAWFORD COUNTY
 Crawford County Courthouse
 105 Douglas Street
 Robinson, Illinois 62454


County assessment and appeal information

- Supervisor of Assessments (618) 544-8221

Payment under protest

- Treasurer (618) 544-2614
- Circuit Clerk (618) 544-3512

Refund, tax bill and tax payment information

- Treasurer (618) 544-2614

Tax rate information

- County Clerk (618) 546-1212

Administrative review of PTAB decision

- Circuit Clerk (618) 546-3512
 (filing requirements, status of case)
- Appellate Court (618) 242-3120

(filing requirements, status of case)

- State's Attorney (618) 546-1505
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 546-8221
- Department of Revenue (217) 782-3627
(Local Government Services)

CUMBERLAND COUNTY

740 Courthouse Square
Toledo, Illinois 62468


County assessment and appeal information

- Supervisor of Assessments (217) 849-3831

Payment under protest

- Treasurer (217) 849-2321
- Circuit Clerk (217) 849-3601

Refund, tax bill and tax payment information

- Treasurer (217) 849-2321

Tax rate information

- County Clerk (217) 849-2631

Administrative review of PTAB decision

- Circuit Clerk (217) 849-3601
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 849-2311
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 849-3831
- Department of Revenue (217) 782-3627
(Local Government Services)

DEKALB COUNTY

DeKalb County Administration Building
110 East Sycamore Street
Sycamore, Illinois 60178


County assessment and appeal information

- Supervisor of Assessments (815) 895-7120

Payment under protest

- Treasurer (815) 895-7112
- Circuit Clerk (815) 895-7138

Refund, tax bill and tax payment information

- Treasurer (815) 895-7112

Tax rate information

- County Clerk (815) 895-7149

Administrative review of PTAB decision

- Circuit Clerk (815) 895-7138
(filing requirements, status of case)
- Appellate Court (847) 695-3750
(filing requirements, status of case)
- State's Attorney (815) 895-7164
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 895-7120
- Department of Revenue (217) 782-3627
(Local Government Services)

DEWITT COUNTY
DeWitt County Courthouse
201 West Washington Street
Clinton, Illinois 61727


County assessment and appeal information

- Supervisor of Assessments (217) 935-7800

Payment under protest

- Treasurer (217) 935-7820
- Circuit Clerk (217) 935-7750

Refund, tax bill and tax payment information

- Treasurer (217) 935-7820

Tax rate information

- County Clerk (217) 935-7780

Administrative review of PTAB decision

- Circuit Clerk (217) 935-7750
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 935-8391
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 935-7800
- Department of Revenue (217) 782-3627
(Local Government Services)

DOUGLAS COUNTY
Douglas County Courthouse
401 South Center
Tuscola, Illinois 61953


County assessment and appeal information

- Supervisor of Assessments (217) 253-3031

Payment under protest

- Treasurer (217) 253-4011
- Circuit Clerk (217) 253-2352

Refund, tax bill and tax payment information

- Treasurer (217) 253-4011

Tax rate information

- County Clerk (217) 253-2411

Administrative review of PTAB decision

- Circuit Clerk (217) 253-2352
(how to file, status of case)
- Appellate Court (217) 782-2586
(how to file, status of case)
- State's Attorney (217) 253-5471
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 253-3031
- Department of Revenue (217) 782-3627
(Local Government Services)

DUPAGE COUNTY
DuPage County Center
421 North County Farm Road
Wheaton, Illinois 60189


County assessment and appeal information

- Supervisor of Assessments (630) 407-5858

Payment under protest

- Treasurer (630) 407-5900
- Circuit Clerk (630) 407-8700

Refund, tax bill and tax payment information

- Treasurer (630) 407-5900

Tax rate information

- County Clerk (630) 407-5500

Administrative review of PTAB decision

- Circuit Clerk (630) 407-5900
(filing requirements, status of case)
- Appellate Court (847) 695-3750
(filing requirements, status of case)
- State's Attorney (630) 407-8000
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (630) 407-5858
- Department of Revenue (217) 782-3627
(Local Government Services)

EDGAR COUNTY
Edgar County Courthouse
115 West Court Street
Paris, Illinois 61944


County assessment and appeal information

- Supervisor of Assessments (217) 466-7418

Payment under protest

- Treasurer (217) 466-7446
- Circuit Clerk (217) 466-7447

Refund, tax bill and tax payment information

- Treasurer (217) 466-7446

Tax rate information

- County Clerk (217) 466-7433

Administrative review of PTAB decision

- Circuit Clerk (217) 466-7447
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 466-7456
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 466-7418
- Department of Revenue (217) 782-3627
(Local Government Services)

EDWARDS COUNTY
Edwards County Courthouse
50 East Main
Albion, Illinois 62806


County assessment and appeal information

- Supervisor of Assessments (618) 445-3591

Payment under protest

- Treasurer (618) 445-3581
- Circuit Clerk (618) 445-2016

Refund, tax bill and tax payment information

- Treasurer (618) 445-3581

Tax rate information

- County Clerk (618) 445-2115

Administrative review of PTAB decision

- Circuit Clerk (618) 445-2016
(filing requirements, status of case)
- Appellate Court (618)242-3120
(filing requirements, status of case)
- State's Attorney (618) 445-3656
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 445-3591
- Department of Revenue (217) 782-3627
(Local Government Services)

EFFINGHAM COUNTY
Effingham County Office Building
101 North Fourth
Effingham, Illinois 62401


County assessment and appeal information

- Supervisor of Assessments (217) 342-6711

Payment under protest

- Treasurer (217) 342-6844
- Circuit Clerk (217) 342-4065

Refund, tax bill and tax payment information

- Treasurer (217) 342-6844

Tax rate information

- County Clerk (217) 342-6535

Administrative review of PTAB decision

- Circuit Clerk (217) 342-4065
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (217) 347-7741
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 342-6711
- Department of Revenue (217) 782-3627
(Local Government Services)

FAYETTE COUNTY
Fayette County Courthouse
221 South Seventh Street
Vandalia, Illinois 62471


County assessment and appeal information

- Supervisor of Assessments (618) 283-5020

Payment under protest

- Treasurer (618) 283-5022
- Circuit Clerk (618) 283-5009

Refund, tax bill and tax payment information

- Treasurer (618) 283-5022

Tax rate information

- County Clerk (618) 283-5000

Administrative review of PTAB decision

- Circuit Clerk (618) 283-5009
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 283-5040
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 283-5020
- Department of Revenue (217) 782-3627
(Local Government Services)

FORD COUNTY
Ford County Courthouse
200 West State Street
Paxton, Illinois 60957


County assessment and appeal information

- Supervisor of Assessments (217) 379-9430

Payment under protest

- Treasurer (217) 379-9465
- Circuit Clerk (217) 379-9420

Refund, tax bill and tax payment information

- Treasurer (217) 379-9465

Tax rate information

- County Clerk (217) 379-9400

Administrative review of PTAB decision

- Circuit Clerk (217) 379-9420
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 379-9460
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 379-9430
- Department of Revenue (217) 782-3627
(Local Government Services)

FRANKLIN COUNTY
Franklin County Courthouse
Downtown Square
Benton, Illinois 62812


County assessment and appeal information

- Supervisor of Assessments (618) 438-4331

Payment under protest

- Treasurer (618) 438-7311
- Circuit Clerk (618) 439-2011

Refund, tax bill and tax payment information

- Treasurer (618) 438-7311

Tax rate information

- County Clerk (618) 438-3221

Administrative review of PTAB decision

- Circuit Clerk (618) 439-2011
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 439-4316
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 438-4331
- Department of Revenue (217) 782-3627
(Local Government Services)

FULTON COUNTY
Fulton County Courthouse
100 North Main Street
Lewistown, Illinois 61542


County assessment and appeal information

- Supervisor of Assessments (309) 547-3041
Ext. 58

Payment under protest

- Treasurer (309) 547-3041
Ext. 25
- Circuit Clerk (309) 547-3041

Refund, tax bill and tax payment information

- Treasurer (309) 547-3041
Ext. 25

Tax rate information

- County Clerk (309) 547-3041
Ext. 61

Administrative review of PTAB decision

- Circuit Clerk (309) 547-3041
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (309) 547-3041
(as board of review attorney) Ext. 720

Exemptions and equalization factors

- Supervisor of Assessments (309) 547-3041
Ext. 58
- Department of Revenue (217) 782-3627
(Local Government Services)

GALLATIN COUNTY
Gallatin County Courthouse
484 N. Lincoln Boulevard West
Shawneetown, Illinois 62984


County assessment and appeal information

- Supervisor of Assessments (618) 269-3791

Payment under protest

- Treasurer (618) 269-3022
- Circuit Clerk (618) 269-3140

Refund, tax bill and tax payment information

- Treasurer (618) 269-3022

Tax rate information

- County Clerk (618) 269-3025

Administrative review of PTAB decision

- Circuit Clerk (618) 269-3140
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 269-3331
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 269-3791
- Department of Revenue (217) 782-3627
(Local Government Services)

GREENE COUNTY
Greene County Courthouse
519 North Main Street
Carrollton, Illinois 62016


County assessment and appeal information

- Supervisor of Assessments (217) 942-6412

Payment under protest

- Treasurer (217) 942-5124
- Circuit Clerk (217) 942-3421

Refund, tax bill and tax payment information

- Treasurer (217) 942-5124

Tax rate information

- County Clerk (217) 942-5443

Administrative review of PTAB decision

- Circuit Clerk (217) 942-3421
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 942-6989
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 942-6412
- Department of Revenue (217) 782-3627
(Local Government Services)

GRUNDY COUNTY
Grundy County Courthouse
111 East Washington Street
Morris, Illinois 60450


County assessment and appeal information

- Supervisor of Assessments (815) 941-3269

Payment under protest

- Treasurer (815) 941-3215
- Circuit Clerk (815) 941-3256

Refund, tax bill and tax payment information

- Treasurer (815) 941-3215

Tax rate information

- County Clerk (815) 941-3222

Administrative review of PTAB decision

- Circuit Clerk (815) 941-3256
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (815) 941-3276
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 941-3269
- Department of Revenue (217) 782-3627
(Local Government Services)

HAMILTON COUNTY
Hamilton County Courthouse
100 South Jackson
McLeansboro, Illinois 62859


County assessment and appeal information

- Supervisor of Assessments (618) 643-3971

Payment under protest

- Treasurer (618) 643-3313
- Circuit Clerk (618) 643-3224

Refund, tax bill and tax payment information

- Treasurer (618) 643-3313

Tax rate information

- County Clerk (618) 643-2721

Administrative review of PTAB decision

- Circuit Clerk (618) 643-3224
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 643-3021
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 643-3971
- Department of Revenue (217) 782-3627
(Local Government Services)

HANCOCK COUNTY
Hancock County Courthouse
500 Main
Carthage, Illinois 62321


County assessment and appeal information

- Supervisor of Assessments (217) 357-2615

Payment under protest

- Treasurer (217) 357-3986
- Circuit Clerk (217) 357-2616

Refund, tax bill and tax payment information

- Treasurer (217) 357-3986

Tax rate information

- County Clerk (217) 357-3911

Administrative review of PTAB decision

- Circuit Clerk (217) 357-2616
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (217) 357-3916
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 357-2615
- Department of Revenue (217) 782-3627
(Local Government Services)

HARDIN COUNTY
Hardin County Courthouse
Main and Market
Elizabethtown, Illinois 62931


County assessment and appeal information

- Supervisor of Assessments (618) 287-3551

Payment under protest

- Treasurer (618) 287-2053
- Circuit Clerk (618) 287-2735

Refund, tax bill and tax payment information

- Treasurer (618) 287-2053

Tax rate information

- County Clerk (618) 287-2251

Administrative review of PTAB decision

- Circuit Clerk (618) 287-2735
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 287-3691
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 287-3551
- Department of Revenue (217) 782-3627
(Local Government Services)

HENDERSON COUNTY
Henderson County Courthouse
Fourth and Warren
Oquawka, Illinois 61469


County assessment and appeal information

- Supervisor of Assessments (309) 867-3291

Payment under protest

- Treasurer (309) 867-2911
- Circuit Clerk (309) 867-3121

Refund, tax bill and tax payment information

- Treasurer (309) 867-2911

Tax rate information

- County Clerk (309) 867-2911

Administrative review of PTAB decision

- Circuit Clerk (309) 867-3121
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (309) 867-4871
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (309) 867-3291
- Department of Revenue (217) 782-3627
(Local Government Services)

HENRY COUNTY
Henry County Courthouse
307 West Center Street
Cambridge, Illinois 61238


County assessment and appeal information

- Supervisor of Assessments (309) 937-3570

Payment under protest

- Treasurer (309) 937-3576
- Circuit Clerk (309) 937-3572

Refund, tax bill and tax payment information

- Treasurer (309) 937-3576

Tax rate information

- County Clerk (309) 937-3575

Administrative review of PTAB decision

- Circuit Clerk (309) 937-3572
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (309) 937-3582
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (309) 937-3570
- Department of Revenue (217) 782-3627
(Local Government Services)

IROQUOIS COUNTY
Iroquois County Administrative Center
1001 East Grant Street
Watseka, Illinois 60970


County assessment and appeal information

- Supervisor of Assessments (815) 432-6978

Payment under protest

- Treasurer (815) 432-6985
- Circuit Clerk (815) 432-6950

Refund, tax bill and tax payment information

- Treasurer (815) 432-6985

Tax rate information

- County Clerk (815) 432-6960

Administrative review of PTAB decision

- Circuit Clerk (815) 432-6950
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (815) 432-6980
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 432-6978
- Department of Revenue (217) 782-3627
(Local Government Services)

JACKSON COUNTY
Jackson County Courthouse
1001 Walnut
Murphysboro, Illinois 62966


County assessment and appeal information

- Supervisor of Assessments (618) 687-7220

Payment under protest

- Treasurer (618) 687-7350
- Circuit Clerk (618) 687-7300

Refund, tax bill and tax payment information

- Treasurer (618) 687-7350

Tax rate information

- County Clerk (618) 687-7360

Administrative review of PTAB decision

- Circuit Clerk (618) 687-7300
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 687-7200
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 687-7220
- Department of Revenue (217) 782-3627
(Local Government Services)

JASPER COUNTY
Jasper County Courthouse
1002 South Van Buren Street
Newton, Illinois 62448


County assessment and appeal information

- Supervisor of Assessments (618) 783-8042

Payment under protest

- Treasurer (618) 783-3211
- Circuit Clerk (618) 783-2524

Refund, tax bill and tax payment information

- Treasurer (618) 783-3211

Tax rate information

- County Clerk (618) 783-3124

Administrative review of PTAB decision

- Circuit Clerk (618) 783-2524
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 783-3115
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 783-8042
- Department of Revenue (217) 782-3627
(Local Government Services)

JEFFERSON COUNTY
Jefferson County Courthouse
100 South 10th Street
Mt. Vernon, Illinois 62864


County assessment and appeal information

- Supervisor of Assessments (618) 244-8016
Ext. 7

Payment under protest

- Treasurer (618) 244-8010
Ext. 8
- Circuit Clerk (618) 244-8008

Refund, tax bill and tax payment information

- Treasurer (618) 244-8010
Ext. 8

Tax rate information

- County Clerk (618) 244-8020
Ext. 3

Administrative review of PTAB decision

- Circuit Clerk (618) 244-8008
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 244-8025
(as board of review attorney) Ext. 6

Exemptions and equalization factors

- Supervisor of Assessments (618) 244-8016
Ext. 7
- Department of Revenue (217) 782-3627
(Local Government Services)

JERSEY COUNTY
Jersey County Courthouse
201 West Pearl Street
Jerseyville, Illinois 62052


County assessment and appeal information

- Supervisor of Assessments (618) 498-5571
Ext. 129

Payment under protest

- Treasurer (618) 498-5571
Ext. 111
- Circuit Clerk (618) 498-5571
Ext. 124

Refund, tax bill and tax payment information

- Treasurer (618) 498-5571
Ext. 111

Tax rate information

- County Clerk (618) 498-5571
Ext. 115

Administrative review of PTAB decision

- Circuit Clerk (618) 498-5571
(filing requirements, status of case) Ext. 124
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (618) 498-5571
(as board of review attorney) Ext. 149

Exemptions and equalization factors

- Supervisor of Assessments (618) 498-5571
Ext. 129
- Department of Revenue (217) 782-3627
(Local Government Services)

JO DAVIESS COUNTY
Jo Daviess County Courthouse
330 North Bench Street
Galena, Illinois 61036


County assessment and appeal information

- Supervisor of Assessments (815) 777-1016

Payment under protest

- Treasurer (815) 777-0355
- Circuit Clerk (815) 777-0037

Refund, tax bill and tax payment information

- Treasurer (815) 777-0355

Tax rate information

- County Clerk (815) 777-0161

Administrative review of PTAB decision

- Circuit Clerk (815) 777-0037
(filing requirements, status of case)
- Appellate Court (847) 695-3750
(filing requirements, status of case)
- State's Attorney (815) 777-0109
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 777-1016
- Department of Revenue (217) 782-3627
(Local Government Services)

JOHNSON COUNTY
Johnson County Courthouse
Courthouse Square
Vienna, Illinois 62995


County assessment and appeal information

- Supervisor of Assessments (618) 658-8010

Payment under protest

- Treasurer (618) 658-8042
- Circuit Clerk (618) 658-4751

Refund, tax bill and tax payment information

- Treasurer (618) 658-8042

Tax rate information

- County Clerk (618) 658- 3611

Administrative review of PTAB decision

- Circuit Clerk (618) 658-4751
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 658-9318
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 658-8010
- Department of Revenue (217) 782-3627
(Local Government Services)

KANE COUNTY

Kane County Government Center
719 South Batavia Avenue
Geneva, Illinois 60134


County assessment and appeal information

- Supervisor of Assessments (630) 208-3818

Payment under protest

- Treasurer (630) 232-3565
- Circuit Clerk (630) 232-3413

Refund, tax bill and tax payment information

- Treasurer (630) 232-3565

Tax rate information

- County Clerk (630) 232-5950

Administrative review of PTAB decision

- Circuit Clerk (630) 232-3413
(filing requirements, status of case)
- Appellate Court (847) 695-3750
(filing requirements, status of case)
- State's Attorney (630) 232-3500
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (630) 208-3818
- Department of Revenue (217) 782-3627
(Local Government Services)

KANKAKEE COUNTY
Kankakee County Administration
Building
189 East Court Street
Kankakee, Illinois 60901


County assessment and appeal information

- Supervisor of Assessments (815) 937-2945

Payment under protest

- Treasurer (815) 937-2960
- Circuit Clerk (815) 937-2905

Refund, tax bill and tax payment information

- Treasurer (815) 937-2960

Tax rate information

- County Clerk (815) 937-2990

Administrative review of PTAB decision

- Circuit Clerk (815) 937-2905
(filing requirements, status of case)
- Appellate Court (815) 434-5050
filing requirements, status of case)
- State's Attorney (815) 937-2930
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 937-2945
- Department of Revenue (217) 782-3627
(Local Government Services)

KENDALL COUNTY
Kendall County Courthouse
111 West Fox Street
Yorkville, Illinois 60560


County assessment and appeal information

- Supervisor of Assessments (630) 553-4146

Payment under protest

- Treasurer (630) 553-4124
- Circuit Clerk (630) 553-4183

Refund, tax bill and tax payment information

- Treasurer (630) 553-4124

Tax rate information

- County Clerk (630) 553-4104

Administrative review of PTAB decision

- Circuit Clerk (630) 553-4183
(filing requirements, status of case)
- Appellate Court (847) 695-3750
(filing requirements, status of case)
- State's Attorney (630) 553-4157
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (630) 553-4146
- Department of Revenue (217) 782-3627
(Local Government Services)

KNOX COUNTY
Knox County Courthouse
200 South Cherry Street
Galesburg, Illinois 61401


County assessment and appeal information

- Supervisor of Assessments (309) 345-3845

Payment under protest

- Treasurer (309) 345-3863
- Circuit Clerk (309) 345-3868

Refund, tax bill and tax payment information

- Treasurer (309) 345-3863

Tax rate information

- County Clerk (309) 345-3815

Administrative review of PTAB decision

- Circuit Clerk (309) 345-3868
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (309) 345-3880
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (309) 345-3845
- Department of Revenue (217) 782-3627
(Local Government Services)

LAKE COUNTY
Lake County Courthouse
18 North County Street
Waukegan, Illinois 60085


County assessment and appeal information

- Supervisor of Assessments (847) 377-2050

Payment under protest

- Treasurer (847) 377-2323
- Circuit Clerk (847) 377-3380

Refund, tax bill and tax payment information

- Treasurer (847) 377-6363

Tax rate information

- County Clerk (847) 377-3380

Administrative review of PTAB decision

- Circuit Clerk (847) 377-3380
(filing requirements, status of case)
- Appellate Court (847) 695-3750
(filing requirements, status of case)
- State's Attorney (847) 377-3000
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (847) 377-2050
- Department of Revenue (217) 782-3627
(Local Government Services)

LaSALLE COUNTY
LaSalle County Government Center
707 Etna Road
Ottawa, Illinois 61350


County assessment and appeal information

- Supervisor of Assessments (815) 434-8233

Payment under protest

- Treasurer (815) 434-8219
- Circuit Clerk (815) 434-8271

Refund, tax bill and tax payment information

- Treasurer (815) 434-8219

Tax rate information

- County Clerk (815) 434-8202

Administrative review of PTAB decision

- Circuit Clerk (815) 434-8271
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (815) 434-8340
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 434-8233
- Department of Revenue (217) 782-3627
(Local Government Services)

LAWRENCE COUNTY
Lawrence County Courthouse
1100 State Street
Lawrenceville, Illinois 62439


County assessment and appeal information

- Supervisor of Assessments (618) 943-2719

Payment under protest

- Treasurer (618) 943-2016
- Circuit Clerk (618) 943-2815

Refund, tax bill and tax payment information

- Treasurer (618) 943-2016

Tax rate information

- County Clerk (618) 943-2346

Administrative review of PTAB decision

- Circuit Clerk (618) 943-2815
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 943-3117
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 943-2719
- Department of Revenue (217) 782-3627
(Local Government Services)

LEE COUNTY
Lee County Courthouse
112 East Second Street
Dixon, Illinois 61021


County assessment and appeal information

- Supervisor of Assessments (815) 288-4483

Payment under protest

- Treasurer (815) 288-4477
- Circuit Clerk (815) 284-5234

Refund, tax bill and tax payment information

- Treasurer (815) 288-4477

Tax rate information

- County Clerk (815) 288-3309

Administrative review of PTAB decision

- Circuit Clerk (815) 284-5234
(filing requirements, status of case)
- Appellate Court (847) 695-3750
(filing requirements, status of case)
- State's Attorney (815) 284-5245
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 288-4483
- Department of Revenue (217) 782-3627
(Local Government Services)

LIVINGSTON COUNTY
Livingston County Courthouse
112 West Madison Street
Pontiac, Illinois 61764


County assessment and appeal information

- Supervisor of Assessments (815) 844-7214

Payment under protest

- Treasurer (815) 844-2306
- Circuit Clerk (815) 844-2602

Refund, tax bill and tax payment information

- Treasurer (815) 844-2306

Tax rate information

- County Clerk (815) 844-2006

Administrative review of PTAB decision

- Circuit Clerk (815) 844-2602
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (815) 844-5169
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 844-7214
- Department of Revenue (217) 782-3627
(Local Government Services)

LOGAN COUNTY
Dr. John Logan County Building
122 North McLean Street
Lincoln, Illinois 62656


County assessment and appeal information

- Supervisor of Assessments (217) 732-9635

Payment under protest

- Treasurer (217) 732-3761
- Circuit Clerk (217) 735-2376

Refund, tax bill and tax payment information

- Treasurer (217) 732-3761

Tax rate information

- County Clerk (217) 732-4148

Administrative review of PTAB decision

- Circuit Clerk (217) 735-2376
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 732-2184
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 732-9635
- Department of Revenue (217) 782-3627
(Local Government Services)

MACON COUNTY
Macon County Office Building
141 South Main Street
Decatur, Illinois 62523


County assessment and appeal information

- Supervisor of Assessments (217) 424-1364

Payment under protest

- Treasurer (217) 424-1426
- Circuit Clerk (217) 424-1464

Refund, tax bill and tax payment information

- Treasurer (217) 424-1426

Tax rate information

- County Clerk (217) 424-1305

Administrative review of PTAB decision

- Circuit Clerk (217) 424-1464
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 424-1400
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 424-1364
- Department of Revenue (217) 782-3627
(Local Government Services)

MACOUPIN COUNTY
Macoupin County Courthouse
201 East Main Street
Carlinville, Illinois 62626


County assessment and appeal information

- Supervisor of Assessments (217) 854-8281

Payment under protest

- Treasurer (217) 854-4014
- Circuit Clerk (217) 854-3211

Refund, tax bill and tax payment information

- Treasurer (217) 854-4014

Tax rate information

- County Clerk (217) 854-3214

Administrative review of PTAB decision

- Circuit Clerk (217) 854-3211
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 854-8311
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 854-8281
- Department of Revenue (217) 782-3627
(Local Government Services)

MADISON COUNTY
Madison County Administration
Building
157 North Main Street
Edwardsville, Illinois 62025


County assessment and appeal information

- Supervisor of Assessments (618) 692-6270

Payment under protest

- Treasurer (618) 692-6260
- Circuit Clerk (618) 296-4470

Refund, tax bill and tax payment information

- Treasurer (618) 692-6260

Tax rate information

- County Clerk (618) 692-6290

Administrative review of PTAB decision

- Circuit Clerk (618) 296-4470
(filing requirements, status of case)
- Appellate Court (618) 296-4470
(filing requirements, status of case)
- State's Attorney (618) 692-6280
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 692-6270
- Department of Revenue (217) 782-3627
(Local Government Services)

MARION COUNTY
Marion County Courthouse
100 East Main
Salem, Illinois 62881


County assessment and appeal information

- Supervisor of Assessments (618) 548-3853

Payment under protest

- Treasurer (618) 548-3858
- Circuit Clerk (618) 548-3856

Refund, tax bill and tax payment information

- Treasurer (618) 548-3858

Tax rate information

- County Clerk (618) 548-3400

Administrative review of PTAB decision

- Circuit Clerk (618) 548-3856
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 548-3860
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 548-3853
- Department of Revenue (217) 782-3627
(Local Government Services)

MARSHALL COUNTY
Marshall County Courthouse
122 North Prairie
Lacon, Illinois 61540


County assessment and appeal information

- Supervisor of Assessments (309) 246-2350

Payment under protest

- Treasurer (309) 246-6085
- Circuit Clerk (309) 246-6435

Refund, tax bill and tax payment information

- Treasurer (309) 246-6085

Tax rate information

- County Clerk (309) 246-6325

Administrative review of PTAB decision

- Circuit Clerk (309) 246-6435
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (309) 246-2028
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (309) 246-2350
- Department of Revenue (217) 782-3627
(Local Government Services)

MASON COUNTY
Mason County Courthouse
Havana, Illinois 62644


County assessment and appeal information

- Supervisor of Assessments (309) 543-4775

Payment under protest

- Treasurer (309) 543-3359
- Circuit Clerk (309) 543-6619

Refund, tax bill and tax payment information

- Treasurer (309) 543-3359

Tax rate information

- County Clerk (309) 543-6661

Administrative review of PTAB decision

- Circuit Clerk (309) 543-6619
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (309) 543-4212
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (309) 543-4775
- Department of Revenue (217) 782-3627
(Local Government Services)

MASSAC COUNTY
Massac County Courthouse
One Superman Square
Metropolis, Illinois 62960


County assessment and appeal information

- Supervisor of Assessments (618) 524-9632

Payment under protest

- Treasurer (618) 524-5121
- Circuit Clerk (618) 524-9359

Refund, tax bill and tax payment information

- Treasurer (618) 524-5121

Tax rate information

- County Clerk (618) 524-5213

Administrative review of PTAB decision

- Circuit Clerk (618) 524-9359
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 524-2587
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 524-9632
- Department of Revenue (217) 782-3627
(Local Government Services)

McDONOUGH COUNTY
McDonough County Courthouse
1 Courthouse Square
Macomb, Illinois 61455


County assessment and appeal information

- Supervisor of Assessments (309) 833-5305

Payment under protest

- Treasurer (309) 833-2032
- Circuit Clerk (309) 837-4889

Refund, tax bill and tax payment information

- Treasurer (309) 833-2032

Tax rate information

- County Clerk (309) 833-2474

Administrative review of PTAB decision

- Circuit Clerk (309) 837-4889
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (309) 837-2309
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (309) 833-5303
- Department of Revenue (217) 782-3627
(Local Government Services)

McHENRY COUNTY
McHenry County Government Center
2200 North Seminary Avenue
Woodstock, Illinois 60098


County assessment and appeal information

- Supervisor of Assessments (815) 334-4290

Payment under protest

- Treasurer (815) 334-4260
- Circuit Clerk (815) 334-4310

Refund, tax bill and tax payment information

- Treasurer (815) 334-4260

Tax rate information

- County Clerk (815) 334-4242

Administrative review of PTAB decision

- Circuit Clerk (815) 334-4310
(filing requirements, status of case)
- Appellate Court (847) 695-3750
(filing requirements, status of case)
- State's Attorney (815) 334-4159
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 334-4290
- Department of Revenue (217) 782-3627
(Local Government Services)

McLEAN COUNTY
McLean County Law and Justice Center
104 West Front Street
Bloomington, Illinois 61702


County assessment and appeal information

- Supervisor of Assessments (309) 888-5130

Payment under protest

- Treasurer (309) 888-5180
- Circuit Clerk (309) 888-5301

Refund, tax bill and tax payment information

- Treasurer (309) 888-5180

Tax rate information

- County Clerk (309) 888-5190

Administrative review of PTAB decision

- Circuit Clerk (309) 888-5301
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (309) 888-5400
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (309) 888-5130
- Department of Revenue (217) 782-3627
(Local Government Services)

MENARD COUNTY
Menard County Courthouse
102 South Seventh Street
Petersburg, Illinois 62675


County assessment and appeal information

- Supervisor of Assessments (217) 632-4461

Payment under protest

- Treasurer (217) 632-2333
- Circuit Clerk (217) 632-2615

Refund, tax bill and tax payment information

- Treasurer (217) 632-2333

Tax rate information

- County Clerk (217) 632-3201

Administrative review of PTAB decision

- Circuit Clerk (217) 632-2615
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 632-2524
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 632-4461
- Department of Revenue (217) 782-3627
(Local Government Services)

MERCER COUNTY
Mercer County Courthouse
100 S.E. Third Street
Aledo, Illinois 61231


County assessment and appeal information

- Supervisor of Assessments (309) 582-7814

Payment under protest

- Treasurer (309) 582-2524
- Circuit Clerk (309) 582-7122

Refund, tax bill and tax payment information

- Treasurer (309) 582-2524

Tax rate information

- County Clerk (309) 582-7021

Administrative review of PTAB decision

- Circuit Clerk (309) 582-7122
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (309) 582-5381
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (309) 582-7814
- Department of Revenue (217) 782-3627
(Local Government Services)

MONROE COUNTY
Monroe County Courthouse
100 South Main Street
Waterloo, Illinois 62298


County assessment and appeal information

- Supervisor of Assessments (618) 939-8681
Ext. 211

Payment under protest

- Treasurer (618) 939-8681
Ext. 213
- Circuit Clerk (618) 939-8681
Ext. 223

Refund, tax bill and tax payment information

- Treasurer (618) 939-8681
Ext. 213

Tax rate information

- County Clerk (618) 939-8681
Ext. 302

Administrative review of PTAB decision

- Circuit Clerk (618) 939-8681
(filing requirements, status of case) Ext. 223
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 939-8681
(as board of review attorney) Ext. 215

Exemptions and equalization factors

- Supervisor of Assessments (618) 939-8681
Ext. 211
- Department of Revenue (217) 782-3627
(Local Government Services)

MONTGOMERY COUNTY
Montgomery County Courthouse
1 Courthouse Square
Hillsboro, Illinois 62049


County assessment and appeal information

- Supervisor of Assessments (217) 532-9595

Payment under protest

- Treasurer (217) 532-9521
- Circuit Clerk (217) 532-9540

Refund, tax bill and tax payment information

- Treasurer (217) 532-9521

Tax rate information

- County Clerk (217) 532-9530

Administrative review of PTAB decision

- Circuit Clerk (217) 532-9540
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (217) 532-9551
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 532-9595
- Department of Revenue (217) 782-3627
(Local Government Services)

MORGAN COUNTY
Morgan County Courthouse
300 West State Street
Jacksonville, Illinois 62650


County assessment and appeal information

- Supervisor of Assessments (217) 243-8557

Payment under protest

- Treasurer (217) 243-4311
- Circuit Clerk (217) 243-5419

Refund, tax bill and tax payment information

- Treasurer (217) 243-4311

Tax rate information

- County Clerk (217) 243-8581

Administrative review of PTAB decision

- Circuit Clerk (217) 243-5419
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 243-5469
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 243-8557
- Department of Revenue (217) 782-3627
(Local Government Services)

MOULTRIE COUNTY
Moultrie County Courthouse
10 South Main Street
Sullivan, Illinois 61951


County assessment and appeal information

- Supervisor of Assessments (217) 728-4951

Payment under protest

- Treasurer (217) 728-4032
- Circuit Clerk (217) 728-4622

Refund, tax bill and tax payment information

- Treasurer (217) 728-4032

Tax rate information

- County Clerk (217) 728-4389

Administrative review of PTAB decision

- Circuit Clerk (217) 728-4622
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 728-4353
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 728-4951
- Department of Revenue (217) 782-3627
(Local Government Services)

OGLE COUNTY
Ogle County Courthouse
105 South Fifth Street
Oregon, Illinois 61061


County assessment and appeal information

- Supervisor of Assessments (815) 732-1150

Payment under protest

- Treasurer (815) 732-1100
- Circuit Clerk (815) 732-1130

Refund, tax bill and tax payment information

- Treasurer (815) 732-1100

Tax rate information

- County Clerk (815) 732-1110

Administrative review of PTAB decision

- Circuit Clerk (815) 732-1130
(filing requirements, status of case)
- Appellate Court (847) 695-3750
(filing requirements, status of case)
- State's Attorney (815) 732-1170
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 732-1150
- Department of Revenue (217) 782-3627
(Local Government Services)

PEORIA COUNTY
Peoria County Courthouse
324 Main Street
Peoria, Illinois 61602


County assessment and appeal information

- Supervisor of Assessments (309) 672-6910

Payment under protest

- Treasurer (309) 672-6065
- Circuit Clerk (309) 672-6000

Refund, tax bill and tax payment information

- Treasurer (309) 672-6065

Tax rate information

- County Clerk (309) 672-6059

Administrative review of PTAB decision

- Circuit Clerk (309) 672-6000
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (309) 672-6900
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (309) 672-6910
- Department of Revenue (217) 782-3627
(Local Government Services)

PERRY COUNTY

Perry County Government Building
3764 State Route 13-127
Pickneyville, Illinois 62274


County assessment and appeal information

- Supervisor of Assessments (618) 357-2209

Payment under protest

- Treasurer (618) 357-5002
- Circuit Clerk (618) 357-6726

Refund, tax bill and tax payment information

- Treasurer (618) 357-5002

Tax rate information

- County Clerk (618) 357-5116

Administrative review of PTAB decision

- Circuit Clerk (618) 357-6726
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 357-6221
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 357-2209
- Department of Revenue (217) 782-3627
(Local Government Services)

PIATT COUNTY
Piatt County Courthouse
101 West Washington Street
Monticello, Illinois 61856


County assessment and appeal information

- Supervisor of Assessments (217) 762-4266

Payment under protest

- Treasurer (217) 762-4866
- Circuit Clerk (217) 762-4966

Refund, tax bill and tax payment information

- Treasurer (217) 762-4866

Tax rate information

- County Clerk (217) 762-9487

Administrative review of PTAB decision

- Circuit Clerk (217) 762-4966
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 762-2574
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 762-4266
- Department of Revenue (217) 782-3627
(Local Government Services)

PIKE COUNTY
Pike County Courthouse
100 East Washington
Pittsfield, Illinois 62363


County assessment and appeal information

- Supervisor of Assessments (217) 285-2382

Payment under protest

- Treasurer (217) 285-4218
- Circuit Clerk (217) 285-2025

Refund, tax bill and tax payment information

- Treasurer (217) 285-4218

Tax rate information

- County Clerk (217) 285-6812

Administrative review of PTAB decision

- Circuit Clerk (217) 285-2025
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 285-5646
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 285-2382
- Department of Revenue (217) 782-3627
(Local Government Services)

POPE COUNTY

Pope County Courthouse
400 Main Street
Golconda, Illinois 62938


County assessment and appeal information

- Supervisor of Assessments (618) 683-6231

Payment under protest

- Treasurer (618) 683-5501
- Circuit Clerk (618) 683-3941

Refund, tax bill and tax payment information

- Treasurer (618) 683-5501

Tax rate information

- County Clerk (618) 683-4466

Administrative review of PTAB decision

- Circuit Clerk (618) 683-3941
(filing requirements, status of case)
- Appellate Court (618) 424-3120
(filing requirements, status of case)
- State's Attorney (618) 683-2221
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 683-6231
- Department of Revenue (217) 782-3627
(Local Government Services)

PULASKI COUNTY
Pulaski County Courthouse
Illinois and High Street
Mound City, Illinois 62963


County assessment and appeal information

- Supervisor of Assessments (618) 748-9321

Payment under protest

- Treasurer (618) 748-9322
- Circuit Clerk (618) 748-9300

Refund, tax bill and tax payment information

- Treasurer (618) 748-9322

Tax rate information

- County Clerk (618) 748-9360

Administrative review of PTAB decision

- Circuit Clerk (618) 748-9300
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 748-9134
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 748-9321
- Department of Revenue (217) 782-3627
(Local Government Services)

PUTNAM COUNTY
Putnam County Courthouse
120 North Fourth Street
Hennepin, Illinois 61327


County assessment and appeal information

- Supervisor of Assessments (815) 925-7238

Payment under protest

- Treasurer (815) 925-7226
- Circuit Clerk (815) 925-7016

Refund, tax bill and tax payment information

- Treasurer (815) 925-7226

Tax rate information

- County Clerk (815) 925-7129

Administrative review of PTAB decision

- Circuit Clerk (815) 925-7016
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (815) 925-7378
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 925-7238
- Department of Revenue (217) 782-3627
(Local Government Services)

RANDOLPH COUNTY
Randolph County Courthouse
#1 Taylor Street
Chester, Illinois 62233


County assessment and appeal information

- Supervisor of Assessments (618) 826-5000
Ext. 192

Payment under protest

- Treasurer (618) 826-5000
Ext. 224
- Circuit Clerk (618) 826-5000
Ext. 194

Refund, tax bill and tax payment information

- Treasurer (618) 826-5000
Ext. 224

Tax rate information

- County Clerk (618) 826-5000
Ext. 191

Administrative review of PTAB decision

- Circuit Clerk (618) 826-5000
(filing requirements, status of case) Ext. 194
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 826-5000
(as board of review attorney) Ext. 193

Exemptions and equalization factors

- Supervisor of Assessments (618) 826-5000
Ext. 192
- Department of Revenue (217) 782-3627
(Local Government Services)

RICHLAND COUNTY
Richland County Courthouse
103 West Main Street
Olney, Illinois 62450


County assessment and appeal information

- Supervisor of Assessments (618) 395-4387

Payment under protest

- Treasurer (618) 392-8341
- Circuit Clerk (618) 392-2151

Refund, tax bill and tax payment information

- Treasurer (618) 392-8341

Tax rate information

- County Clerk (618) 392-3111

Administrative review of PTAB decision

- Circuit Clerk (618) 392-2151
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 395-8444
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 395-4387
- Department of Revenue (217) 782-3627
(Local Government Services)

ROCK ISLAND COUNTY
Rock Island County Building
1504 Third Avenue
Rock Island, Illinois 61201


County assessment and appeal information

- Supervisor of Assessments (309) 558-3660

Payment under protest

- Treasurer (309) 558-3510
- Circuit Clerk (309) 558-3331

Refund, tax bill and tax payment information

- Treasurer (309) 558-3510

Tax rate information

- County Clerk (309) 558-3569

Administrative review of PTAB decision

- Circuit Clerk (309) 558-3331
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State' s Attorney (309) 558-3250
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (309) 558-3660
- Department of Revenue (217) 782-3627
(Local Government Services)

SALINE COUNTY
Saline County Courthouse
10 East Poplar
Harrisburg, Illinois 62946


County assessment and appeal information

- Supervisor of Assessments (618) 252-0691

Payment under protest

- Treasurer (618) 252-6915
- Circuit Clerk (618) 253-8197

Refund, tax bill and tax payment information

- Treasurer (618) 252-6915

Tax rate information

- County Clerk (618) 252-6905

Administrative review of PTAB decision

- Circuit Clerk (618) 253-8197
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 253-7169
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 252-0691
- Department of Revenue (217) 782-3627
(Local Government Services)

SANGAMON COUNTY
Sangamon County Complex
200 South 9th Street
Springfield, Illinois 62701


County assessment and appeal information

- Supervisor of Assessments (217) 753-6805

Payment under protest

- Treasurer (217) 753-6800
- Circuit Clerk (217) 753-6674

Refund, tax bill and tax payment information

- Treasurer (217) 753-6800

Tax rate information

- County Clerk (217) 753-6700

Administrative review of PTAB decision

- Circuit Clerk (217) 753-6674
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 753-6690
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 753-6805
- Department of Revenue (217) 782-3627
(Local Government Services)

SCHUYLER COUNTY
Schuyler County Courthouse
102 South Congress
Rushville, Illinois 62681


County assessment and appeal information

- Supervisor of Assessments (217) 322-4432

Payment under protest

- Treasurer (217) 322-3830
- Circuit Clerk (217) 322-4633

Refund, tax bill and tax payment information

- Treasurer (217) 322-3830

Tax rate information

- County Clerk (217) 322-4734

Administrative review of PTAB decision

- Circuit Clerk (217) 322-4633
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 322-3947
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 322-4432
- Department of Revenue (217) 782-3627
(Local Government Services)

SCOTT COUNTY
Scott County Courthouse
35 East Market
Winchester, Illinois 62694


County assessment and appeal information

- Supervisor of Assessments (217) 742-5751

Payment under protest

- Treasurer (217) 742-3368

Refund, tax bill and tax payment information

- Treasurer (217) 742-3368

Tax rate information

- County Clerk (217) 742-3178

Administrative review of PTAB decision

- Circuit Clerk (217) 742-5217
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (217) 742-3185
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 742-5751
- Department of Revenue (217) 782-3627
(Local Government Services)

SHELBY COUNTY
Shelby County Courthouse
301 East Main Street
Shelbyville, Illinois 62565


County assessment and appeal information

- Supervisor of Assessments (217) 774-5579

Payment under protest

- Treasurer (217) 774-3841
- Circuit Clerk (217) 774-4212

Refund, tax bill and tax payment information

- Treasurer (217) 774-3841

Tax rate information

- County Clerk (217) 774-4421

Administrative review of PTAB decision

- Circuit Clerk (217) 774-4212
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State’s Attorney (217) 774-5511
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 774-5579
- Department of Revenue (217) 782-3627
(Local Government Services)

STARK COUNTY
Stark County Courthouse
130 West Main Street
Toulon, Illinois 61483


County assessment and appeal information

- Supervisor of Assessments (309) 286-7172

Payment under protest

- Treasurer (309) 286-5901
- Circuit Clerk (309) 286-5941

Refund, tax bill and tax payment information

- Treasurer (309) 286-5901

Tax rate information

- County Clerk (309) 286-5911

Administrative review of PTAB decision

- Circuit Clerk (309) 286-5941
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (309) 286-3221
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (309) 286-7172
- Department of Revenue (217) 782-3627
(Local Government Services)

ST. CLAIR COUNTY
 St. Clair County Building
 10 Public Square
 Belleville, Illinois 62220


County assessment and appeal information

- Supervisor of Assessments (618)277-6600
Ext. 2515

Payment under protest

- Treasurer (618)277-6600
Ext. 2451
- Circuit Clerk (618) 825-2334

Refund, tax bill and tax payment information

- Treasurer (618)277-6600
Ext. 2451

Tax rate information

- County Clerk (618) 277-6600
Ext. 2363

Administrative review of PTAB decision

- Circuit Clerk (618) 825-2334
(filing requirements, status of case)
- Appellate Court (618) 242-3120

(filing requirements, status of case)

- State's Attorney (618) 277-3892
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 277-6600
Ext. 2515
- Department of Revenue (217) 782-3627
(Local Government Services)

STEPHENSON COUNTY
Stephenson County Courthouse
15 North Galena Avenue
Freeport, Illinois 61032


County assessment and appeal information

- Supervisor of Assessments (815) 235-8260

Payment under protest

- Treasurer (815) 235-8264
- Circuit Clerk (815) 235-8266

Refund, tax bill and tax payment information

- Treasurer (815) 235-8264

Tax rate information

- County Clerk (815) 235-8289

Administrative review of PTAB decision

- Circuit Clerk (815) 235-8266
(filing requirements, status of case)
- Appellate Court (847) 695-3750
(filing requirements, status of case)
- State's Attorney (815) 235-8279
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 235-8260
- Department of Revenue (217) 782-3627
(Local Government Services)

TAZEWELL COUNTY
McKenzie Building, Second Floor
4th and Court Streets
Pekin, Illinois 61554


County assessment and appeal information

- Supervisor of Assessments (309) 477-2275

Payment under protest

- Treasurer (309) 477-2284
- Circuit Clerk (309) 477-2214

Refund, tax bill and tax payment information

- Treasurer (309) 477-2284

Tax rate information

- County Clerk (309) 477-2264

Administrative review of PTAB decision

- Circuit Clerk (309) 477-2214
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (309) 477-2205
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (309) 477-2275
- Department of Revenue (217) 782-3627
(Local Government Services)

UNION COUNTY
Union County Courthouse
309 West Market
Jonesboro, Illinois 62952


County assessment and appeal information

- Supervisor of Assessments (618) 833-8051

Payment under protest

- Treasurer (618) 833-5621
- Circuit Clerk (618) 833-5913

Refund, tax bill and tax payment information

- Treasurer (618) 833-5621

Tax rate information

- County Clerk (618) 833-5711

Administrative review of PTAB decision

- Circuit Clerk (618) 833-5913
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 833-7216
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 833-8051
- Department of Revenue (217) 782-3627
(Local Government Services)

VERMILION COUNTY
Vermilion County Courthouse
6 North Vermilion
Danville, Illinois 61832


County assessment and appeal information

- Supervisor of Assessments (217) 554-1940

Payment under protest

- Treasurer (217) 554-6080
- Circuit Clerk (217) 554-7700

Refund, tax bill and tax payment information

- Treasurer (217) 554-6080

Tax rate information

- County Clerk (217) 554-1900

Administrative review of PTAB decision

- Circuit Clerk (217) 554-7700
(filing requirements, status of case)
- Appellate Court (217) 554-7750
(filing requirements, status of case)
- State's Attorney (217) 554-1940
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (217) 554-1940
- Department of Revenue (217) 782-3627
(Local Government Services)

WABASH COUNTY
Wabash County Courthouse
401 Market Street
Mt. Carmel, Illinois 62863


County assessment and appeal information

- Supervisor of Assessments (618) 262-4463

Payment under protest

- Treasurer (618) 262-5262
- Circuit Clerk (618) 262-5362

Refund, tax bill and tax payment information

- Treasurer (618) 262-5262

Tax rate information

- County Clerk (618) 262-4561

Administrative review of PTAB decision

- Circuit Clerk (618) 262-5362
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 263-3753
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 262-4463
- Department of Revenue (217) 782-3627
(Local Government Services)

WARREN COUNTY
Warren County Courthouse
100 West Broadway
Monmouth, Illinois 61462


County assessment and appeal information

- Supervisor of Assessments (309) 734-8561

Payment under protest

- Treasurer (309) 734-8536
- Circuit Clerk (309) 734-5179

Refund, tax bill and tax payment information

- Treasurer (309) 734-8536

Tax rate information

- County Clerk (309) 734-8592

Administrative review of PTAB decision

- Circuit Clerk (309) 734-5179
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (309) 734-8476
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (309) 734-8561
- Department of Revenue (217) 782-3627
(Local Government Services)

WASHINGTON COUNTY
Washington County Courthouse
101 East St. Louis Street
Nashville, Illinois 62263


County assessment and appeal information

- Supervisor of Assessments (618) 327-4800
Ext. 325

Payment under protest

- Treasurer (618) 327-4800
Ext. 315
- Circuit Clerk (618) 327-4800
Ext. 305

Refund, tax bill and tax payment information

- Treasurer (618) 327-4800
Ext. 315

Tax rate information

- County Clerk (618) 327-4800
Ext. 300

Administrative review of PTAB decision

- Circuit Clerk (618) 327-4800
(filing requirements, status of case) Ext. 305
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 327-4800
(as board of review attorney) Ext. 320

Exemptions and equalization factors

- Supervisor of Assessments (618) 327-4800
Ext. 325
- Department of Revenue (217) 782-3627
(Local Government Services)

WAYNE COUNTY
Wayne County Courthouse
307 East Main
Fairfield, Illinois 62837


County assessment and appeal information

- Supervisor of Assessments (618) 842-2582

Payment under protest

- Treasurer (618) 842-5087
- Circuit Clerk (618) 842-7684

Refund, tax bill and tax payment information

- Treasurer (618) 842-5087

Tax rate information

- County Clerk (618) 842-5182

Administrative review of PTAB decision

- Circuit Clerk (618) 842-7684
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 842-3433
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 842-2582
- Department of Revenue (217) 782-3627
(Local Government Services)

WHITE COUNTY
White County Courthouse
301 East Main Street
Carmi, Illinois 62821


County assessment and appeal information

- Supervisor of Assessments (618) 382-2332

Payment under protest

- Treasurer (618) 382-8122
- Circuit Clerk (618) 382-2321

Refund, tax bill and tax payment information

- Treasurer (618) 382-8122

Tax rate information

- County Clerk (618) 382-7211

Administrative review of PTAB decision

- Circuit Clerk (618) 382-2321
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 382-7522
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 382-2332
- Department of Revenue (217) 782-3627
(Local Government Services)

WHITESIDE COUNTY
Whiteside County Courthouse
200 East Knox Street
Morrison, Illinois 61270


County assessment and appeal information

- Supervisor of Assessments (815) 772-5195

Payment under protest

- Treasurer (815) 772-5196
- Circuit Clerk (815) 772-5188

Refund, tax bill and tax payment information

- Treasurer (815) 772-5196

Tax rate information

- County Clerk (815) 772-5189

Administrative review of PTAB decision

- Circuit Clerk (815) 772-5188
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (815) 772-5194
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 772-5195
- Department of Revenue (217) 782-3627
(Local Government Services)

WILL COUNTY
Will County Office Building
302 N. Chicago Street
Joliet, Illinois 60432


County assessment and appeal information

- Supervisor of Assessments (815) 740-4648

Payment under protest

- Treasurer (815) 740-4675
- Circuit Clerk (815) 727-8592

Refund, tax bill and tax payment information

- Treasurer (815) 740-4675

Tax rate information

- County Clerk (815) 740-4615

Administrative review of PTAB decision

- Circuit Clerk (815) 727-8592
(filing requirements, status of case)
- Appellate Court (815) 434-5050
(filing requirements, status of case)
- State's Attorney (815) 727-8453
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 740-4648
- Department of Revenue (217) 782-3627
(Local Government Services)

WILLIAMSON COUNTY
Williamson County Courthouse
200 West Jefferson
Marion, Illinois 62959


County assessment and appeal information

- Supervisor of Assessments (618) 998-2189

Payment under protest

- Treasurer (618) 998-2169
- Circuit Clerk (618) 998-2231

Refund, tax bill and tax payment information

- Treasurer (618) 998-2169

Tax rate information

- County Clerk (618) 998-2110

Administrative review of PTAB decision

- Circuit Clerk (618) 998-2231
(filing requirements, status of case)
- Appellate Court (618) 242-3120
(filing requirements, status of case)
- State's Attorney (618) 998-2229
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (618) 998-2189
- Department of Revenue (217) 782-3627
(Local Government Services)

WINNEBAGO COUNTY
Winnebago County Administration
Building
404 Elm Street
Rockford, Illinois 61101


County assessment and appeal information

- Supervisor of Assessments (815) 319-4460

Payment under protest

- Treasurer (815) 319-4400
- Circuit Clerk (815) 319-4500

Refund, tax bill and tax payment information

- Treasurer (815) 319-4400

Tax rate information

- County Clerk (815) 319-4250

Administrative review of PTAB decision

- Circuit Clerk (815) 319-4500
(filing requirements, status of case)
- Appellate Court (847) 695-3750
(filing requirements, status of case)
- State's Attorney (815) 319-4700
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (815) 319-4460
- Department of Revenue (217) 782-3627
(Local Government Services)

WOODFORD COUNTY
Woodford County Courthouse
115 North Main
Eureka, Illinois 61530


County assessment and appeal information

- Supervisor of Assessments (309) 467-3708

Payment under protest

- Treasurer (309) 467-4621
- Circuit Clerk (309) 467-3312

Refund, tax bill and tax payment information

- Treasurer (309) 467-4621

Tax rate information

- County Clerk (309) 467-2822

Administrative review of PTAB decision

- Circuit Clerk (309) 467-3312
(filing requirements, status of case)
- Appellate Court (217) 782-2586
(filing requirements, status of case)
- State's Attorney (309) 467-3212
(as board of review attorney)

Exemptions and equalization factors

- Supervisor of Assessments (309) 467-3708
- Department of Revenue (217) 782-3627
(Local Government Services)