

Illinois' Undocumented Immigrant Population: A Summary of Recent Research by Rob Paral and Associates

By Fred Tsao
Illinois Coalition for Immigrant and Refugee Rights
February 2014

This report is made possible through the generous support of the Polk Bros. Foundation, the John D. and Catherine T. MacArthur Foundation, the Illinois Funders DACA Relief Initiative, and the Chicago Community Trust

ICIRR

Illinois Coalition for Immigrant and Refugee Rights

55 E. Jackson Blvd,
Suite 2075
Chicago, IL 60604
312 332-7360
www.icirr.org

Illinois' Undocumented Immigrant Population: A Summary of Recent Research by Rob Paral and Associates

The numbers included in this report are based on estimates; the results should be used as a guide to understand the general characteristics of the community. Information regarding the methodology behind these figures is available at [this link](#). More detailed data is available from Rob Paral and Associates, rob@robparal.com.

More than half of Illinois' undocumented immigrants live in suburban Chicago

Roughly 511,000 undocumented immigrants live in the state of Illinois. While concentrated in metro Chicago, these immigrants live in counties throughout the state.

Suburban Chicago is home to about 54% percent of the state's undocumented population, compared to 36% who live in the city. DuPage, Kane, Lake, and Will Counties are each home to more than 10,000 undocumented residents, as are Aurora Township (Kane County), Waukegan Township (Lake), Elgin Township (Kane), and Cicero, Hanover, and Elk Grove Townships in Cook County.

In Chicago, South Lawndale (Little Village) is the community area with the largest number of undocumented immigrants (20,000). Recent movements of immigrants have created large undocumented populations in Belmont Cragin, Gage Park, Albany Park, and Brighton Park that now outnumber the undocumented in Pilsen (Lower West Side).

Undocumented populations in selected Illinois regions		
	Estimated undocumented population	Share of total population that is undocumented
Illinois	511,000	4%
Chicago	183,000	7%
Suburban Cook County	125,000	5%
Collar counties (DuPage, Grundy, Kane, Kendall, Lake, McHenry, Will)	151,000	4.5%
Downstate (94 counties)	53,000	1%

Undocumented populations in selected Illinois regions	
Selected Illinois counties	Estimated undocumented population
Kane County	43,000
Lake County	39,000
DuPage County	36,000
Will County	22,000
Champaign County	11,000
McHenry County	8,000
Winnebago County	7,000

Undocumented populations in selected Illinois regions	
Selected townships	Estimated undocumented population
Aurora (Kane County)	23,000
Cicero (Cook)	18,000
Waukegan (Lake)	14,000
Hanover (Cook)	11,000
Elgin (Kane)	10,000
Elk Grove (Cook)	10,000
Joliet (Will)	9,000
Addison (DuPage)	9,000
Wheeling (Cook)	9,000
Leyden (Cook)	8,000
Proviso (Cook)	8,000
Avon (DuPage)	7,000
Palatine (Cook)	7,000
Maine (Cook)	7,000
Winfield (DuPage)	6,000
Bloomington (DuPage)	6,000
Schaumburg (Cook)	6,000
Dundee (Kane)	6,000
Du Page (Will)	5,000
Lyons (Cook)	5,000
Berwyn (Cook)	5,000

Selected Chicago community areas	Estimated undocumented population
South Lawndale (Little Village)	20,000
Belmont Cragin	12,000
Gage Park	11,000
Albany Park	10,000
Brighton Park	9,000
Lower West Side (Pilsen)	8,000
Avondale	7,000
Logan Square	7,000
New City (Back of the Yards)	7,000
West Ridge	6,000
West Lawn	6,000
Chicago Lawn	6,000
Rogers Park	5,000
Irving Park	5,000

Illinois' undocumented are largely from Latin America, but immigrants from Asia and Europe make up significant portions

Latin American immigrants make up approximately 84% of Illinois' undocumented population. Mexicans alone account for 77%. Asians make up approximately 9% of the undocumented population in Illinois, but make up 12% of the undocumented population in the collar counties and 21% of the undocumented downstate. The most significant Asian countries of origin are the Philippines, India, Korea, and China. Another 5% are from Europe, mostly from Poland, the former Soviet Union, and elsewhere in Eastern Europe.

Country/ region of origin of Illinois undocumented population				
	Number (share) from Mexico	Number (share) from Latin America	Number (share) from Asia	Number (share) from Europe
Illinois	392,000 (77%)	430,000 (84%)	48,000 (9%)	25,000 (5%)
Chicago	138,000 (75%)	155,000 (85%)	12,000 (7%)	11,000 (6%)
Suburban Cook	95,000 (76%)	102,000 (82%)	15,000 (12%)	6,000 (5%)
Collar counties	125,000 (83%)	136,000 (90%)	9,000 (6%)	4,000 (3%)
Downstate 94 counties	34,000 (64%)	37,000 (70%)	11,000 (21%)	3,000 (5%)

Illinois' undocumented immigrants are largely younger adults

Three out of every five undocumented immigrants in Illinois are between the ages of 25 and 44. The age distribution of the undocumented are consistent across the state, except that downstate the undocumented skew slightly younger.

Age distribution of Illinois undocumented population				
	Number (share) under 18	Number (share) age 18-24	Number (share) age 25-44	Number (share) age 45 or older
Illinois	58,000 (11%)	78,000 (15%)	298,000 (58%)	77,000 (15%)
Chicago	19,000 (10%)	28,000 (16%)	106,000 (58%)	29,000 (16%)
Suburban Cook	15,000 (12%)	17,000 (14%)	72,000 (58%)	21,000 (17%)
Collar counties	18,000 (12%)	21,000 (14%)	91,000 (61%)	21,000 (14%)
Downstate 94 counties	7,000 (13%)	12,000 (23%)	28,000 (53%)	6,000 (11%)

Illinois’ undocumented immigrants skew slightly more male than the overall population,

Compared to the general population of Illinois, which is split 49%-51% male-female, undocumented immigrants skew slightly more male, particularly in the collar counties and downstate. In suburban Cook, women outnumber men among the undocumented.

Gender distribution of Illinois undocumented population		
	Number (share) male	Number (share) female
Illinois	265,000 (52%)	246,000 (48%)
Chicago	95,000 (52%)	87,000 (48%)
Suburban Cook	62,000 (50%)	63,000 (50%)
Collar counties	79,000 (53%)	71,000 (47%)
Downstate 94 counties	28,000 (54%)	24,000 (46%)

Illinois’ undocumented immigrants live overwhelmingly in families, many of which are mixed-status families that include U.S. citizen spouses and children

Undocumented immigrants in Illinois live overwhelmingly in family households. Throughout the Chicago area, roughly nine in ten undocumented immigrants live in family households.

Illinois undocumented immigrants living in family households			
	Total undocumented population	Undocumented immigrants living in family households	Share of undocumented immigrants who live in family households
Illinois	511,000	454,000	89%
Chicago	183,000	160,000	88%
Suburban Cook	125,000	114,000	91%
7 collar counties	151,000	140,000	93%
Downstate 94 counties	53,000	40,000	75%

Among the undocumented immigrants in Illinois, nearly half are heads of households that include their spouse or minor children:

- 29% are married and living with their own minor children
- 10% are married with no children
- 8% are single parents living with their own minor children.
- 3% are single heads of households who do not live with their own children, but who live with other relatives.
- 11% are the undocumented minor children living with a parent.
- 20% live in family households as relatives of the head of the household; these individuals include adult children, parents, siblings, and other individuals who are related to the heads of household by birth, marriage, or adoption.
- 8% live in family households but are unrelated to the head of household. These persons include boarders, roommates, unmarried partners, and unrelated foster children.
- 11% of undocumented immigrants do not live in family households—that is, they do not live in a household in which any members are related to the head of the household.

Relationship and household type among Illinois undocumented immigrants

Relationship and household type among Illinois undocumented immigrants

	Married householder with own minor children	Single householder with own minor children	Married householder without own children	Single family householder without own minor children
Illinois	149,000	43,000	53,000	14,000
Chicago	48,000	15,000	19,000	6,000
Suburban Cook	38,000	11,000	15,000	4,000
7 collar counties	50,000	13,000	14,000	3,000
Downstate 94 counties	13,000	4,000	6,000	1,000

Relationship and household type among Illinois undocumented immigrants				
	Minor children living with parent	Other relatives living in family household	Nonrelatives living in family household	In non-family household or group quarters
Illinois	54,000	100,000	41,000	57,000
Chicago	18,000	41,000	13,000	23,000
Suburban Cook	14,000	25,000	8,000	11,000
7 collar counties	16,000	29,000	16,000	10,000
Downstate 94 counties	6,000	6,000	5,000	13,000

Roughly 5% of all Illinois households, and 6% of family households, include at least one undocumented immigrant. In Chicago alone, more than 8% of total households and more than 12% of family households include at least one undocumented immigrant.

Illinois households that include undocumented immigrants			
	Total households	Households with at least one undocumented member	Share of total households that have at least one undocumented member
Illinois	4,745,000	237,000	5%
Chicago	1,015,000	85,000	8%
Suburban Cook	904,000	59,000	6%
7 collar counties	1,130,000	69,000	6%
Downstate 94 counties	1,696,000	25,000	1%

Illinois family households that include undocumented immigrants			
	Total family households	Family households with at least one undocumented member	Share of total family households that have at least one undocumented member
Illinois	3,121,000	198,000	6%
Chicago	559,000	68,000	12%
Suburban Cook	619,000	51,000	8%
7 collar counties	839,000	61,000	7%
Downstate 94 counties	1,104,000	18,000	2%

Of those Illinois family households that include at least one undocumented immigrant, 87% are mixed-status--that is, they also include at least one U.S. citizen or immigrant with lawful status--and 74% include a native-born U.S. citizen. In the collar counties surrounding Chicago, 90% of family households are mixed-status, and 79% include at least one native-born U.S. citizen.

Illinois family households that include both undocumented immigrants and U.S. citizens			
	Family households that include at least one undocumented immigrant	Number (share) of such households that also include a legal immigrant or a U.S. citizen	Number (share) of such households that also include a native-born U.S. citizen
Illinois	198,000	172,000 (87%)	146,000 (74%)
Chicago	68,000	57,000 (84%)	47,000 (70%)
Suburban Cook	51,000	46,000 (89%)	38,000 (74%)
7 collar counties	61,000	55,000 (90%)	48,000 (79%)
Downstate 94 counties	18,000	15,000 (83%)	13,000 (70%)

Approximately 886,000 Illinois residents live with relatives in family households that include at least one undocumented immigrant. (This count includes the immigrants themselves and all other relatives in the family household, regardless of the status of those relatives.) Of these residents, roughly 799,000 (90%) live in mixed-status households that also include a family member who is a U.S. citizen or has lawful immigration status. Roughly 711,000 (80%) live in a household with at least one native-born U.S. citizen and one undocumented immigrant.

Related persons in Illinois living in family households that include at least one undocumented immigrant			
	Related persons in family households that include at least one undocumented immigrant	Number (share) of these individuals in households that also a legal immigrant or a U.S. citizen	Number (share) of these individuals in households that also include a native-born citizen
Illinois	886,000	799,000 (90%)	711,000 (80%)
Chicago	301,000	266,000 (88%)	233,000 (77%)
Suburban Cook	238,000	217,000 (91%)	190,000 (80%)
7 collar counties	273,000	252,000 (92%)	230,000 (84%)
Downstate 94 counties	74,000	65,000 (88%)	58,000 (78%)

About 145,000 Illinois families with children include at least one undocumented parent, making up 36% of all immigrant families with children. Among these families, 126,000 (88%) include at least one native-born child, and 107,000 (74%) include **only** native-born children.

Illinois family households with undocumented parents and U.S.-born children			
	Families with children that include at least one undocumented parent	Number (share) of these families with at least one U.S.-born child	Number (share) of these families with only U.S.-born children
Illinois	145,000	126,000 (87%)	107,000 (74%)
Chicago	48,000	42,000 (87%)	35,000 (74%)
Suburban Cook	38,000	33,000 (86%)	29,000 (76%)
7 collar counties	46,000	41,000 (88%)	34,000 (73%)
Downstate 94 counties	13,000	11,000 (84%)	9,000 (72%)

In 55% of all Illinois married couples with at least one undocumented spouse, the other spouse is lawfully present (either native-born, naturalized, or lawful permanent resident). In 37% of these couples, the other spouse is a U.S. citizen.

Illinois married couples with at least one undocumented spouse			
	Married couples with at least one undocumented spouse	Number (share) of these couples in which one spouse is lawfully present	Number (share) of these couples in which one spouse is a US citizen
Illinois	141,000	78,000 (55%)	53,000 (37%)
Chicago	46,000	25,000 (54%)	17,000 (38%)
Suburban Cook	38,000	23,000 (61%)	15,000 (38%)
7 collar counties	44,000	23,000 (53%)	16,000 (37%)
Downstate 94 counties	13,000	7,000 (54%)	5,000 (36%)

Illinois’ undocumented immigrants largely speak Spanish, but significant numbers speak Asian/Pacific languages

More than four-fifths of Illinois’ undocumented immigrants speak Spanish. Roughly 20% of undocumented immigrants in downstate Illinois speak an Asian or Pacific Island language—a figure that corresponds to the 21% share of downstate undocumented immigrants who came to the U.S. from Asia.

Languages spoken by Illinois undocumented immigrants			
	Undocumented persons 5 years old or older	Number (share) who speak Spanish	Number (share) who speak an Asian/Pacific language
Illinois	505,000	415,000 (82%)	44,000 (9%)
Chicago	181,000	151,000 (83%)	10,000 (5%)
Suburban Cook	123,000	99,000 (81%)	15,000 (12%)
7 collar counties	150,000	131,000 (88%)	9,000 (6%)
Downstate 94 counties	52,000	34,000 (66%)	11,000 (20%)

Roughly half of Illinois’ undocumented immigrants have limited English proficiency

Half of Illinois’ undocumented immigrants (254,000) have difficulty with English; 93,000 speak no English. About 57% of the undocumented in Chicago have limited English proficiency.

English proficiency among Illinois undocumented immigrants			
	Undocumented persons 5 years old or older	Number (share) who speak English not well	Number (share) who speak no English
Illinois	505,000	161,000 (32%)	93,000 (19%)
Chicago	181,000	63,000 (35%)	41,000 (23%)
Suburban Cook	123,000	38,000 (31%)	22,000 (18%)
7 collar counties	150,000	45,000 (30%)	25,000 (17%)
Downstate 94 counties	52,000	15,000 (28%)	6,000 (11%)

Nearly half of Illinois' undocumented immigrants have not completed high school, though a significant share have earned a college degree

Approximately 47% of Illinois' undocumented population (176,000) have not earned a high school diploma. About 30% (113,000) have never attended high school. On the other hand, 29% (109,000) have a high school diploma but never attended college, 8% (29,000) have attended college but have not earned a degree, and 16% (61,000) have earned at least an associate's degree. In downstate Illinois, 20% of undocumented immigrants have earned at least a bachelor's degree.

Educational attainment among Illinois undocumented immigrants						
	Undocumented persons 25 years old or older	Did not attend high school	Attended high school, no diploma	Completed high school, no college	Attended college, no degree	Completed at least associate's degree
Illinois	375,000	113,000	63,000	109,000	29,000	61,000
Chicago	135,000	43,000	21,000	41,000	10,000	21,000
Suburban Cook	93,000	27,000	13,000	29,000	8,000	17,000
7 collar counties	112,000	35,000	22,000	30,000	9,000	16,000
Downstate 94 counties	34,000	9,000	6,000	9,000	3,000	7,000

Roughly one-third of Illinois' undocumented immigrants live below the federal poverty line

Approximately 29% of Illinois' undocumented immigrants (146,000) live below 100% of the federal poverty level (\$23,550 for a household of four). Another 34% (171,000) are between 100% and 200% of the poverty line. In Chicago alone, 33% (60,000) are below 100% of the federal poverty level, and 67% (122,000) are below 200% of the poverty line.

Income among Illinois undocumented immigrants			
	Undocumented persons for whom poverty status is determined	Number (share) with income below 200% of federal poverty level	Number (share) with income below 100% of federal poverty level
Illinois	503,000	316,000 (63%)	146,000 (29%)
Chicago	181,000	122,000 (67%)	60,000 (33%)
Suburban Cook	124,000	70,000 (57%)	30,000 (24%)
7 collar counties	149,000	89,000 (60%)	38,000 (25%)
Downstate 94 counties	48,000	35,000 (72%)	18,000 (37%)

Under the Senate immigration reform bill, legalizing immigrants must either maintain regular employment or average income of at least 100% of the federal poverty level to renew their provisional status. To gain lawful permanent resident (green card) status, they must maintain regular employment or income of average income of at least 125% of the poverty line.

Illinois’ undocumented immigrants participate in the state labor force at high rates, working in a broad range of industries and occupations

Roughly 68% of undocumented immigrants participate in the Illinois labor force—a slightly higher participation rate than that of the general population (66%). The labor force participation rate is particularly high in the collar counties (75%).

Labor force participation among Illinois undocumented immigrants				
	Undocumented persons 16 years old or older	Number (share) civilian employed	Number (share) civilian unemployed	Number (share) not in the labor force
Illinois	465,000	286,000 (62%)	33,000 (7%)	145,000 (31%)
Chicago	168,000	99,000 (59%)	14,000 (9%)	54,000 (32%)
Suburban Cook	112,000	69,000 (61%)	7,000 (6%)	37,000 (33%)
7 collar counties	138,000	93,000 (68%)	10,000 (7%)	35,000 (25%)
Downstate 94 counties	47,000	25,000 (53%)	3,000 (6%)	19,000 (41%)

Roughly one-fifth of Illinois’ undocumented immigrants work in manufacturing, while another one-fifth work in accommodations and food services. Approximately 11% work in administrative and support services (including waste management), and another 10% work in construction.

Common industries of employment among Illinois undocumented immigrants				
	Manufacturing	Accommodations and food services	Administrative and support services	Construction
Illinois	63,000 (22%)	59,000 (21%)	31,000 (11%)	28,000 (10%)
Chicago	22,000 (23%)	21,000 (21%)	8,000 (8%)	12,000 (12%)
Suburban Cook	13,000 (19%)	12,000 (18%)	8,000 (12%)	8,000 (12%)
Collar counties	21,000 (22%)	22,000 (23%)	12,000 (13%)	6,000 (7%)
Downstate 94 counties	7,000 (27%)	5,000 (19%)	2,000 (7%)	1,000 (5%)

The most common occupations among Illinois' undocumented immigrants are in production and in food preparation and service. Other common occupations involve sales and office work; transportation and material moving; building and grounds cleaning and maintenance; management, business, science, and arts professional work, and construction.

Common occupations among Illinois undocumented immigrants					
	Civilian employed undocumented persons 16 years old or older	Production	Food preparation and serving related	Sales and office	Transportation and material moving
Illinois	286,000	52,000 (18%)	50,000 (18%)	38,000 (13%)	36,000 (13%)
Chicago	99,000	18,000 (18%)	18,000 (18%)	13,000 (13%)	13,000 (13%)
Suburban Cook	69,000	12,000 (17%)	11,000 (16%)	10,000 (14%)	8,000 (12%)
Collar counties	93,000	18,000 (19%)	17,000 (19%)	12,000 (13%)	12,000 (13%)
Downstate 94 counties	25,000	5,000 (19%)	4,000 (15%)	3,000 (12%)	3,000 (11%)

Common occupations among Illinois undocumented immigrants (continued)				
	Civilian employed undocumented persons 16 years old or older	Building and grounds cleaning and maintenance	Management, business, science, and arts professional	Construction
Illinois	286,000	33,000 (12%)	28,000 (10%)	26,000 (9%)
Chicago	99,000	10,000 (10%)	8,000 (9%)	11,000 (11%)
Suburban Cook	69,000	7,000 (11%)	7,000 (10%)	8,000 (11%)
Collar counties	93,000	13,000 (14%)	8,000 (8%)	7,000 (7%)
Downstate 94 counties	25,000	3,000 (10%)	5,000 (20%)	1,000 (4%)

Implications for immigration reform

The characteristics of Illinois' undocumented immigrants bear several significant implications for any potential reform of our immigration system, such as that outlined in the Senate immigration bill.

Undocumented immigrants are **increasingly present in the Chicago suburbs**, with more than half living there compared to 36% in the city. Immigration service infrastructure in the suburbs, however, is still limited compared to that which serves immigrants living in the city of Chicago. Should immigration reform legislation that includes legalization win passage, this **suburban infrastructure will need significant additional investment** in order to adequately serve all those suburban immigrants who seek legalization.

Since Illinois' undocumented population overwhelmingly hails from Latin America and speaks Spanish, **any effective outreach to the undocumented must therefore be conducted primarily in Spanish**. However, significant undocumented populations hail from Asia (the Philippines, India, Korea, and China) and from Eastern Europe. **Organizations that serve Asian and Eastern**

European communities must therefore be included in any informational outreach and direct service should immigration reform win enactment.

Illinois' undocumented immigrants live predominantly in **mixed-status families**, often with a U.S. citizen spouse or child. This finding is contrary to the common image of undocumented immigrants as single and unattached. On the contrary, undocumented immigrants have strong equities in this country, a fact that provides a **powerful argument against enforcement policies that separate these immigrants from their lawfully present spouses and children**. Indeed, the fact that 78,000 undocumented immigrants in Illinois are married to a U.S. citizen or lawfully present immigrant spouse further suggests that **any immigration reform legislation should fix the unlawful presence bars and other obstacles that currently block the undocumented spouses from gaining lawful status** through sponsorship of the lawfully present spouses. Such fixes would remove the threat of deportation and separation for these couples, and offer a simpler and quicker alternative to legalization, which, if the Senate bill offers any indication, would involve a long and rigorous process.

Undocumented immigrants will also **need significant assistance to meet any educational, language, and work requirements** that legalization might impose. Half of the state's undocumented immigrants have difficulty with English, and roughly half have not earned a high school diploma. And while the undocumented have strong rates of labor force participation, nearly two-thirds have incomes below 200% of the federal poverty level. To have a fair opportunity to gain lawful status through a legalization program, our state's undocumented immigrants will need to have available to them English language and vocational training programs that would enable them to enhance their education and job skills. Such programming would enable legalizing immigrants to not only meet the requirements of legalization but also to contribute even more to our state's economic and civic life.