

Pilsen

Mi Barrio
My Neighborhood
Můj Sousedství

UIC Great Cities Institute

Teresa Córdova, *Director*

Project Staff

Thea Crum, *Associate Director of Neighborhoods Initiative*

Tim Imeokparia, *Associate Director of Research and Planning*

Alex Linares, *Economic Development Planner*

Jackson Morsey, *Urban Planner*

Jack Rocha, *Community Development Planner*

This Addendum to the Pilsen Quality-of-Life Plan provides an update to the demographic and business data collected in the 2017 Pilsen Quality-of-Life Plan.

Table of Contents

1	Map of Pilsen (Lower West Side) Boundaries Used for Data
2	Data Highlights
2	Population Change in Pilsen
3	Changes in Pilsen Housing
5	Demolitions and Deconversions of Pilsen Housing Units
8	Map of TIF Districts in and adjacent to Pilsen (Lower West Side)
9	TIF-funded Projects in Pilsen
10	Pilsen Commercial Businesses and Number of Employees by Type, 2017
11	Pilsen Retail Demand, Supply, Gap Profile, 2017
12	Pilsen Retail Leakage/Surplus Factor by Industry Group, 2017
13	Inflow/Outflow of Pilsen Workers, 2017
13	Pilsen Workers and Jobs by Race, Ethnicity and Gender, 2017
13	Pilsen Workers and Jobs by Industry Classification, 2017
14	Where Pilsen Residents Work, 2017
15	Where Pilsen Workers Live, 2017
16	18th Street Property Inventory, 2019
28	Locality of 18th Street Taxpayers, 2019
28	Types of 18th Street Businesses, 2019

Map of Pilsen (Lower West Side) Boundaries Used for Data

Figure 1: Total Population and Population by Race and Ethnicity in Pilsen from 1980 to 2014-2018

Source: 2018 American Community Survey, 5 year estimates, 2000 Decennial Census. Tabulated by Great Cities Institute.

Figure 2: Population Change in Pilsen by Age Cohort from 2000 to 2014-2018

Source: 2018 American Community Survey, 5 year estimates, 2000 Decennial Census. Tabulated by Great Cities Institute.

Data Highlights

- From 2000 to 2014-2018, Pilsen lost an estimated total population of 11,242. In that same period, Pilsen lost an estimated Latino population of 14,875.
- From 2000 to 2014-2018, Pilsen lost an estimated 10,859 individuals below age 25. Pilsen lost an estimated 5,119 school age children (ages 5 to 17) in the same period.
- From 2000 to 2014-2018, gross rents of \$1,000 and above increased by 39.7%.
- Cost-burdened renters, households that pay more than 30% of their household income on rent, increased by 11.6% from 2000 to 2014-2018.
- Housing values of \$150,000 and above increased by an estimated 9% from 2000 to 2014-2018.
- The Lower West Side (Pilsen) ranks 27 out of 77 community areas in total demolition permits filed in the 10-year period from 2009 to 2019 with 134 total demolitions permits.
- The Lower West Side (Pilsen) ranks 16th out of the 77 community in estimated deconversions from 2006 to 2019 with 69 deconversions.

Population Change in Pilsen

Total population change was relatively steady in Pilsen from 1980 to 2000, with a range between 44,031 and 45,654. However, there was a total population decrease in Pilsen from 2000 to 2010 of an estimated 8,262 individuals. There was also a smaller total population decrease from 2010 and 2014-2018 by an estimated 2,980 individuals in Pilsen. Pilsen lost an estimated 11,242 individuals from 2000 to the period of 2014-2018. (See Figure 1)

Pilsen's total population change from 1990 to 2014-2018 trends with the Latino population. The year 1980 is an exception as it still had a significant white population, estimated at 9,223. As total population loss occurred from 2000 to 2010, the Latino population also decreased by an estimated 9,664 people in the same period. From 2010 to the period of 2014-2018, the Latino population decreased by an estimated 5,211 individuals. Pilsen lost an

estimated 14,875 Latinos from 2000 to 2014-2018. While there was significant decrease in the population of Latinos from 2000 to 2014-2018, there was not a significant increase in population in other race and ethnic categories to offset the population loss in Pilsen. The White alone population increased by an estimated 2,417 individuals from 2000 to 2014, far below the figures of total population loss in the same period. The estimated Black alone population remained relatively steady in the same period.

Pilsen lost an estimated 10,859 individuals below age 25 from 2000 to 2014-2018. Pilsen lost an estimated 5,119 school age children (ages 5 to 17) in the same period. The age cohort of 18 to 24 year olds also decreased by an estimated 2,715 people. The cohort under age 5 was the largest to decrease from 2000 to 2014-2018 at an estimated 3,025 individuals. Similar to total population decreases, the increases in the other age cohorts was not sufficient to offset the age cohort decreases. From 2000 to 2014-2018, the population increased by an estimated 1,768 individuals age 55 years and older. (See Figure 2)

What the two charts illustrate is that gentrification in Pilsen is not occurring via racial and ethnic displacement, but of population flight, and the increases in population of other race and ethnic groups is not offsetting the population decline of Latinos. A very telling statistic is the overall age decrease in children under age 18 that suggest that Latino families are moving out. Young adult age cohorts, 18 to 24 year olds, are also declining in Pilsen.

Changes in Pilsen Housing

The composition of renters and owners is very important to understand the impact of statistics such as gross rents and house values of owner-occupied units. From 2000 to 2014-2018, owner-occupied units increased an estimated 8.4%. To give this some context, owner-occupied units in Chicago increased by 5.2%. Pilsen's increase in owner-occupied housing falls roughly along the City of Chicago's trend. However, Pilsen overall has a much larger amount of renter

Figure 3: Housing Tenure in Pilsen and Chicago, 2000 and 2014-2018

Source: 2018 American Community Survey, 5 year estimates, 2000 Decennial Census.
Tabulated by the Great Cities Institute.

**Figure 4: Gross Rent in Pilsen from 2000 to 2014-2018
(2018 Inflation Adjusted Dollars)**

Source: 2018 American Community Survey, 5 year estimates, 2000 Decennial Census.
Tabulated by Great Cities Institute.

Figure 5: Gross Rent as a Percentage of Household Income in Pilsen from 2000 to 2014-2018

Source: 2018 American Community Survey, 5 year estimates, 2000 Decennial Census.
Tabulated by Great Cities Institute.

occupied units despite the increase. In the period of 2014-2018, an estimated 65.7% of housing units in Pilsen were renter occupied, which is an estimated 14.7% higher than the City of Chicago. (See Figure 3)

Since Pilsen has a majority its housing units as renter-occupied, the change in gross rents is important. The largest categorical change from 2000 to 2014-2018 occurred in gross rents of \$300 to \$599, which decreased by an estimated 21.6% in that period. In 2000, an estimated 88.1% of gross rents were less than \$999. From 2000 to 2014-2018, gross rents below \$999 decreased by 27.7% to an estimated 60.4%. From 2000 to 2014-2018, gross rents of \$1,000 and above increased by 39.7%. (See Figure 4)

The data on gross rent points to a trend in increased gross rents overall from the 2000 to the period 2014-2018 period. Cost-burdened renters, households that pay more than 30% of their household income on rent, increased by 11.6% from 2000 to 2014-2018. (See Figure 5)

Figure 6: Household Income in Pilsen from 2000 to 2014-2018 (2018 Inflation Adjusted Dollars)

Source: 2018 American Community Survey, 5 year estimates, 2000 Decennial Census.
Tabulated by Great Cities Institute.

Given the large increases in gross rents and an increase in cost-burdened households that rent, it is important to see how household income in Pilsen changed. The change is surprising by how modest household income changes were from 2000 to 2014-2018. From 2000 to the period of 2014-2018, households earning \$50,000 and above increased by 5.2%. While this was an increase, overall household income change was modest. Again, this points to the significance of overall population loss, especially among Latino family households, versus displacement. (See Figure 6)

Housing values of \$150,000 and above increased by an estimated 9% from 2000 to 2014-2018. From 2000 to 2014-2018, houses valued from \$100,000 to \$149,000 decreased by 9.6%, the largest single categorical change. (See Figure 7)

For housing units with a mortgage, from 2000 to 2014-2018 changes in monthly owner costs as a percentage of household income in Pilsen were modest. Households

paying more than 50% of their household income on monthly owner costs was the most change at a marginal 3.6% from 2000 to 2014-2018. (See Figure 8)

Demolitions and Deconversions of Pilsen Housing Units

The Lower West Side (Pilsen) Community Area had lower demolition permits filed per year from 2009 to 2019 than the average. However, this average is skewed to the much higher volume of demolition permits filed in the community areas with the most demolition permits. For example, West Town had the most demolition permits filed from 2009 to 2019 with 902 demolition permits filed. During the same period, Fuller Park had the median amount of permits filed with 67 total permits. In that context, Pilsen ranks 27 out of 77 community areas in total demolition permits in the 10-year period from 2009 to 2019. (See Figure 9)

Of the top ranked community areas for demolition permits filed, 10 of those community areas have experienced significant population loss mostly derived from black population loss from 1980 to the period of 2013-2017 including West Englewood, Englewood, Austin, Roseland, West Pullman, North Lawndale, and West Garfield Park.¹ (See Figure 11)

Two community areas that are highly ranked in demolitions have also experienced gentrification or increased gentrification due to developments such as the 606 Trail. These community areas include Logan Square and Humboldt Park.² Given the gentrification in those two community areas after the development of the 606 Trail, the planned Paseo Trail in the Pilsen neighborhood has the potential to be a driver of future gentrification in Pilsen

1 Wilson, Matt. Fact Sheet: Black Population Loss in Chicago. July 2019. The Great Cities Institute. <https://greatcities.uic.edu/wp-content/uploads/2019/08/Black-Population-Loss-in-Chicago.pdf>

2 Rigolon, Alessandro, Németh, Jeremy. (2019). Green gentrification or “just green enough”: do park location, size, and function affect whether a place gentrifies or not? *Urban Studies*, Vol 57, issue 2, Pages 402-420.

Figure 7: House Values for Owner-Occupied Units in Pilsen from 2000 to 2014-2018 (2018 Inflation Adjusted Dollars)

Source: 2018 American Community Survey, 5 year estimates, 2000 Decennial Census. Tabulated by the Great Cities Institute.

Figure 8: Monthly Owner Costs as a Percentage of Household Income in Pilsen from 2000 to 2014-2018 (Housing Units with a Mortgage)

Source: 2018 American Community Survey, 5 year estimates, 2000 Decennial Census. Tabulated by Great Cities Institute.

Figure 9: Demolition Permits in the Lower West Side (Pilsen) Compared to the Mean, Minimum, and Maximum, 2009 to 2019

Source: City of Chicago Data Portal.
Tabulated by Great Cities Institute.

From 2006 to 2019, Pilsen had more estimated deconversions of buildings than the average for 9 years in the 14-year period. (See Figure 10) Those years include:

- 2006 with 6 de-conversions
- 2009 with 4 de-conversions
- 2010 with 6 de-conversions
- 2011 with 6 de-conversions
- 2013 with 4 de-conversions
- 2014 with 6 de-conversions
- 2015 with 8 de-conversions
- 2016 with 9 de-conversions
- 2018 with 7 de-conversions
- 2019 with 4 de-conversions.

Figure 10: Estimated Deconversions in the Lower West Side (Pilsen) Compared to the Mean, Minimum, and Maximum, 2006 to 2019

Source: City of Chicago Data Portal.
Tabulated by Great Cities Institute.

Similar to total demolitions, the average is skewed by the higher volume of deconversions in the highest ranked community areas for estimated deconversions. In total deconversions from 2006 to 2019, the Lower West Side (Pilsen) ranked 16th out of the 77 community areas with 69 estimated deconversions. The median for deconversions in that period is 23.5, which encompasses the community areas of Auburn Gresham and Dunning. (See Figure 12)

Figure 11: Total Demolition Permits from 2009 to 2019 by Community Area

Source: City of Chicago Data Portal. Tabulated by Great Cities Institute.

Figure 12: Total Estimated Deconversions from 2006 to 2019 by Community Area

Source: City of Chicago Data Portal. Tabulated by Great Cities Institute.

Map of TIF Districts in and adjacent to Pilsen (Lower West Side)

Source: City of Chicago Data Portal

TIF-funded Projects in Pilsen

Project	Address	Total Project Amount	Approved TIF Amount	Project Description
Dvorak Park	1119 W Cullerton St	\$1,596,438	\$996,438	An intergovernmental agreement between the City of Chicago and Chicago Park District.
Perez Playground Improvements	1421 W 19th St	\$800,000	\$800,000	Perez Elementary School is located in the Pilsen Community Area. TIF financing will be used for the installation of new playground equipment, installation of basketball equipment and court surfacing, new rubberized safety surface and an artificial turf field, fencing improvements and site accessibility improvements.
Juarez Athletic Field	1440 W 21st St.	\$1,300,000	\$701,308	This project is to rehabilitate the athletic field serving the secondary school known as Benito Juarez Community Academy. The project includes installation of artificial turf, a drainage system, and backfill for a new soccer field.
Casa Queretaro	1614 S Damen Ave.	\$15,459,182	\$4,372,080	The project is a new construction, four-story single building containing 45 residential affordable rental units. The surrounding land uses are typical of urban infill, low-rise residential (2 to 4 stories), medium density. The site benefits from close proximity to public transportation and all vital amenities. The project will include a community garden, onsite parking for 32 cars, and a landscaped courtyard. The 45 units are distributed among the 4 floors, with a laundry room located on the 2nd floor, 1 elevator, and 3 stair cases provided for circulation. The project will serve working families with affordable rents from (30%, 50%, and 60% AMI). 15 units will be set aside for the CHA. This is a bond transaction, which includes 4% "automatic" LIHTC of \$5.4 million. The city will issue \$8,500,000 in tax exempt bonds, which will bridge the TIF and Equity funding.
Orozco Community Academy	1940 W 18th St.	\$1,749,250	\$500,000	Located in the Lower West Side community area. The Chicago Board of Education will make capital improvements to Orozco School for its Space to Grow program. Improvements include utility upgrades, natural plantings, fencing and lighting.
Orozco Community Academy	1940 W 18th St.	\$481,148	\$250,000	An intergovernmental agreement between the City of Chicago and the Chicago Board of Education.
Whittier Elementary School	1900 W 23rd St.	\$3,805,000	\$2,887,000	This project involves making significant infrastructure improvements to the main building and athletic fields at Whittier Elementary School. These improvements preserve the integrity of the building and ensure a healthy and safe classroom environment. Specifically, the school received a new library space, ADA drinking fountains, doors, security cameras, science classrooms, computer room, lunch room, warming kitchen modifications, parent room, lockers, and a unisex toilet. Exterior improvements included parking lot improvements, fencing, a double lot play lot including basketball courts, new playground, artificial turf field, and drainage improvements.
International Produce Market	2431 S Wolcott Ave.	\$46,639,816	\$9,000,000	Located in the Lower West Side community, the project includes the construction of 436,000 square feet warehouse and distribution space.
Steiner American Linen	2665 S Leavitt St.	\$25,238,110	\$3,560,000	Located in the Lower West Side community, Steiner American Linen will relocate from their current facility at 225 W. Chestnut to a new 150,000 square foot laundry facility which they will construct. In addition, they will reuse 11,000 square feet of recently constructed storage and truck maintenance space, rehabilitate 10,000 square feet of existing office space, and demolish the existing garage and freight terminal.

Source: City of Chicago Data Portal. Compiled by Great Cities Institute.

Pilsen Commercial Businesses and Number of Employees by Type, 2017

NAICS Classification	Businesses		Employees	
	#	%	#	%
Agriculture, Forestry, Fishing & Hunting	2	0.2%	5	0.0%
Mining	0	0.0%	0	0.0%
Utilities	0	0.0%	0	0.0%
Construction	50	4.2%	607	4.4%
Manufacturing	71	6.0%	904	6.5%
Wholesale Trade	84	7.0%	1,362	9.8%
Retail Trade	155	13.0%	2,236	16.1%
Motor Vehicle & Parts Dealers	12	1.0%	215	1.5%
Furniture & Home Furnishings Stores	5	0.4%	20	0.1%
Electronics & Appliance Stores	6	0.5%	27	0.2%
Bldg Material & Garden Equipment & Supplies Dealers	13	1.1%	272	2.0%
Food & Beverage Stores	48	4.0%	881	6.3%
Health & Personal Care Stores	8	0.7%	40	0.3%
Gasoline Stations	8	0.7%	36	0.3%
Clothing & Clothing Accessories Stores	11	0.9%	347	2.5%
Sport Goods, Hobby, Book, & Music Stores	7	0.6%	48	0.3%
General Merchandise Stores	8	0.7%	27	0.2%
Miscellaneous Store Retailers	25	2.1%	185	1.3%
Nonstore Retailers	4	0.3%	138	1.0%
Transportation & Warehousing	30	2.5%	801	5.8%
Information	30	2.5%	334	2.4%
Finance & Insurance	53	4.4%	333	2.4%

NAICS Classification	Businesses		Employees	
	#	%	#	%
Central Bank/Credit Intermediation & Related Activities	22	1.8%	184	1.3%
Securities, Commodity Contracts & Other Financial Investments & Other Related Activities	12	1.0%	66	0.5%
Insurance Carriers & Related Activities; Funds, Trusts & Other Financial Vehicles	19	1.6%	83	0.6%
Real Estate, Rental & Leasing	39	3.3%	211	1.5%
Professional, Scientific & Tech Services	106	8.9%	795	5.7%
Legal Services	19	1.6%	118	0.8%
Management of Companies & Enterprises	2	0.2%	16	0.1%
Administrative & Support & Waste Management & Remediation Services	28	2.3%	1,151	8.3%
Educational Services	40	3.4%	1,338	9.6%
Health Care & Social Assistance	70	5.9%	870	6.3%
Arts, Entertainment & Recreation	32	2.7%	269	1.9%
Accommodation & Food Services	130	10.9%	1,060	7.6%
Accommodation	2	0.2%	13	0.1%
Food Services & Drinking Places	128	10.7%	1,047	7.5%
Other Services (except Public Administration)	130	10.9%	1,045	7.5%
Automotive Repair & Maintenance	19	1.6%	87	0.6%
Public Administration	10	0.8%	458	3.3%
Unclassified Establishments	131	11.0%	95	0.7%
Total	1,193	100.0%	13,890	100.0%

Source: Esri and Infogroup. Esri 2017 Retail MarketPlace.

Pilsen Retail Demand, Supply, Gap Profile, 2017

2017 Industry Group	Demand (Retail Potential)	Supply (Retail Sales)	Retail Gap	Leakage/ Surplus Factor	Number of Businesses
Motor Vehicle & Parts Dealers	\$56,225,810	\$5,527,016	\$50,698,794	82.1	9
Automobile Dealers	\$46,800,573	\$1,854,812	\$44,945,761	92.4	2
Other Motor Vehicle Dealers	\$4,286,749	\$614,883	\$3,671,866	74.9	1
Auto Parts, Accessories & Tire Stores	\$5,138,488	\$3,057,321	\$2,081,167	25.4	6
Furniture & Home Furnishings Stores	\$8,622,365	\$13,172,643	-\$4,550,278	-20.9	9
Furniture Stores	\$5,348,293	\$11,522,157	-\$6,173,864	-36.6	6
Home Furnishings Stores	\$3,274,072	\$1,650,486	\$1,623,586	33.0	3
Electronics & Appliance Stores	\$10,315,309	\$2,389,888	\$7,925,421	62.4	4
Bldg Materials, Garden Equip. & Supply Stores	\$14,559,043	\$44,598,824	-\$30,039,781	-50.8	13
Bldg Material & Supplies Dealers	\$13,197,275	\$44,598,824	-\$31,401,549	-54.3	13
Lawn & Garden Equip & Supply Stores	\$1,361,768	\$0	\$1,361,768	100.0	0
Food & Beverage Stores	\$49,647,917	\$206,079,133	-\$156,431,216	-61.2	51
Grocery Stores	\$43,799,232	\$131,961,940	-\$88,162,708	-50.2	27
Specialty Food Stores	\$2,626,802	\$39,060,926	-\$36,434,124	-87.4	17
Beer, Wine & Liquor Stores	\$3,221,883	\$35,056,267	-\$31,834,384	-83.2	7
Health & Personal Care Stores	\$17,308,536	\$7,942,240	\$9,366,296	37.1	7
Gasoline Stations	\$30,963,688	\$38,457,102	-\$7,493,414	-10.8	9
Clothing & Clothing Accessories Stores	\$16,041,719	\$58,179,474	-\$42,137,755	-56.8	12
Clothing Stores	\$11,014,571	\$55,003,274	-\$43,988,703	-66.6	6
Shoe Stores	\$2,440,017	\$1,687,317	\$752,700	18.2	3
Jewelry, Luggage & Leather Goods Stores	\$2,587,131	\$1,488,883	\$1,098,248	26.9	3
Sporting Goods, Hobby, Book & Music Stores	\$7,622,997	\$4,993,609	\$2,629,388	20.8	6
Sporting Goods/Hobby/Musical Instr Stores	\$6,235,896	\$4,993,609	\$1,242,287	11.1	6
Book, Periodical & Music Stores	\$1,387,101	\$0	\$1,387,101	100.0	0
General Merchandise Stores	\$50,536,981	\$155,139,666	-\$104,602,685	-50.9	9
Department Stores Excluding Leased Depts.	\$35,949,373	\$1,385,652	\$34,563,721	92.6	3
Other General Merchandise Stores	\$14,587,608	\$153,754,014	-\$139,166,406	-82.7	6
Miscellaneous Store Retailers	\$9,474,280	\$22,841,783	-\$13,367,503	-41.4	26
Florists	\$439,115	\$3,650,568	-\$3,211,453	-78.5	9
Office Supplies, Stationery & Gift Stores	\$1,789,841	\$566,292	\$1,223,549	51.9	3
Used Merchandise Stores	\$1,024,847	\$1,258,612	-\$233,765	-10.2	5
Other Miscellaneous Store Retailers	\$6,220,477	\$17,366,311	-\$11,145,834	-47.3	9
Nonstore Retailers	\$7,125,315	\$7,212,950	-\$87,635	-0.6	3
Electronic Shopping & Mail-Order Houses	\$5,792,325	\$0	\$5,792,325	100.0	0
Vending Machine Operators	\$232,913	\$0	\$232,913	100.0	0
Direct Selling Establishments	\$1,100,077	\$7,212,950	-\$6,112,873	-73.5	3
Food Services & Drinking Places	\$32,341,577	\$51,571,434	-\$19,229,857	-22.9	115
Special Food Services	\$717,906	\$1,033,023	-\$315,117	-18.0	4
Drinking Places - Alcoholic Beverages	\$1,050,557	\$5,293,939	-\$4,243,382	-66.9	10
Restaurants/Other Eating Places	\$30,573,114	\$45,244,472	-\$14,671,358	-19.4	101

Data Note: Supply (retail sales) estimates sales to consumers by establishments. Sales to businesses are excluded. Demand (retail potential) estimates the expected amount spent by consumers at retail establishments. Supply and demand estimates are in current dollars. The Leakage/Surplus Factor presents a snapshot of retail opportunity. This is a measure of the relationship between supply and demand that ranges from +100 (total leakage) to -100 (total surplus). A positive value represents 'leakage' of retail opportunity outside the trade area. A negative value represents a surplus of retail sales, a market where customers are drawn in from outside the trade area. The Retail Gap represents the difference between Retail Potential and Retail Sales. Esri uses the North American Industry Classification System (NAICS) to classify businesses by their primary type of economic activity. Retail establishments are classified into 27 industry groups in the Retail Trade sector, as well as four industry groups within the Food Services & Drinking Establishments subsector.

Source: Esri and Infogroup. Esri 2017 Retail MarketPlace.

Pilsen Retail Leakage/Surplus Factor by Industry Group, 2017

Source: Esri and Infogroup. Esri 2017 Retail MarketPlace.

Inflow/Outflow of Pilsen Workers, 2017

Source: 2017 U.S. Census Bureau, OnTheMap Application
Compiled by Great Cities Institute

Pilsen Workers and Jobs by Race, Ethnicity and Gender, 2017

Race	Pilsen Workers*		Pilsen Jobs*	
	Count	Share	Count	Share
White Alone	11,097	83.9%	11,357	74.0%
Black or African American Alone	1,081	8.2%	2,673	17.4%
American Indian or Alaska Native Alone	184	1.4%	129	0.8%
Asian Alone	561	4.2%	928	6.0%
Native Hawaiian or Other Pacific Islander Alone	34	0.3%	26	0.2%
Two or More Race Groups	267	2.0%	234	1.5%
Ethnicity	Pilsen Workers*		Pilsen Jobs*	
	Count	Share	Count	Share
Not Hispanic or Latino	5,836	44.1%	9,662	63.0%
Hispanic or Latino	7,388	55.9%	5,685	37.0%
Gender	Pilsen Workers*		Pilsen Jobs*	
	Count	Share	Count	Share
Male	6,978	52.8%	9,149	59.6%
Female	6,246	47.2%	6,198	40.4%

Source: 2017 U.S. Census Bureau, OnTheMap Application.
Compiled by Great Cities Institute.

Pilsen Workers and Jobs by Industry Classification, 2017

NAICS Industry Sector	Pilsen Workers*		Pilsen Jobs*	
	Count	Share	Count	Share
Agriculture, Forestry, Fishing and Hunting	9	0.1%	3	0.0%
Mining, Quarrying, and Oil and Gas Extraction	4	0.0%	0	0.0%
Utilities	29	0.2%	0	0.0%
Construction	310	2.3%	463	3.0%
Manufacturing	1,254	9.5%	2,025	13.2%
Wholesale Trade	626	4.7%	2,859	18.6%
Retail Trade	1,243	9.4%	955	6.2%
Transportation and Warehousing	462	3.5%	1,396	9.1%
Information	255	1.9%	77	0.5%
Finance and Insurance	589	4.5%	154	1.0%
Real Estate and Rental and Leasing	195	1.5%	238	1.6%
Professional, Scientific, and Technical Services	953	7.2%	607	4.0%
Management of Companies and Enterprises	160	1.2%	1	0.0%
Administration & Support, Waste Management and Remediation	1,486	11.2%	2,394	15.6%
Educational Services	1,106	8.4%	563	3.7%
Health Care and Social Assistance	1,366	10.3%	1,165	7.6%
Arts, Entertainment, and Recreation	324	2.5%	173	1.1%
Accommodation and Food Services	1,855	14.0%	1,208	7.9%
Other Services	627	4.7%	973	6.3%
Public Administration	371	2.8%	93	0.6%

Source: 2017 U.S. Census Bureau, OnTheMap Application.
Compiled by Great Cities Institute.

* Note: "Pilsen Workers" means all workers who live in Pilsen, but can work anywhere.
"Pilsen Jobs" means all jobs which are based in Pilsen, but can be held by anyone.

Where Pilsen Residents Work, 2017

Where Pilsen Workers Live, 2017

18th Street Property Inventory, July 2019

Source: Compiled by Great Cities Institute

Status	Address	Occupant	Tax ID	Property Taxpayer	Taxpayer Address
Occupied	1730 S Halsted St	Express Grill	17204060430000	Tomislav Lazarevski	7125 Karlov, Lincolnwood, IL 60712
	810 W 18th St	Empty Lot	17204060210000	Abundant Development	2121 S China Pl Ste A, Chicago, IL 60616
Occupied	814 W 18th St	Yvolina's Tamales	17204060200000	Lan & Victoria Huang	2867 S Keeley St, Chicago, IL 60608
	816 W 18th St	Residence	17204060190000	Alonso Zamudio	816 W 18TH ST, Chicao, IL 60608
Occupied	818 W 18th St	Baker Barbershop	17204060180000	818W18 LLC	3650 N Cicero Ave Chicago, IL 60641
	826 W 18th St.	Residence	17204050370000	826 W 18th St LLC	1702 S Halsted, Chicago, IL 60608
	830 W 18th St	Residence	17204050360000	Fernando Nieto	830 W 18th St, Chicago, IL 60608
	18th & Peoria	Empty Lot	17204050350000	PMG Pilsen Investments	308 W Erie St Ste 400 Chicago, IL 60654
	846 W 16th St	Empty Lot	17204050180000	PMG Pilsen Investments	308 W Erie St Ste 400 Chicago, IL 60654
	850 W 18th St	Empty Lot	17204050140000	PMG Pilsen Investments	308 W Erie St Ste 400 Chicago, IL 60654
	900 W 18th St	Empty Lot	17204040280000	PMG Pilsen Investments	308 W Erie St Ste 400 Chicago, IL 60654
		Transportation	17204040270000		
	902 W 18th St	Juarez Driving School	17204040260000	LMA Properties LLC	1210 N Foxdale Dr 208 Addison, IL 60101
	942 W 18th St	Juarez Driving School	17204040250000	LMA Properties LLC	1210 N Foxdale Dr 208 Addison, IL 60101
	944 W 18th St	Residence	17204040240000	944 W 18th Street LLC	412 N Clark St, Chicago, IL 60654
	946 W 18th St	Residence	17204040230000	Josefina G Bernal	946 W 18th St, Chicago, IL 60608
Occupied	948 W 18th St	Tino Tailor Shop	17204040220000	Maricela Iniguez	1612 S Union 2nd Fl, Chicago, IL 60616
	950 W 18th St	Residence	17204040210000	Bertha A DelReal	950 W 18th St, Chicago, IL 60608
	952 West 18th St	Residence	17204040200000	Laura Leon	5301 S Natoma Ave, Chicago, IL 60638
Occupied	950 W 18th St	Simone's	17204030510000	18th St & Morgan LLC	3201 W Armitage, Chicago, IL 60647
Occupied	952 W 18th St	Residence			
	966 W 18th St	Empty Lot	17204030500000	966 West 18th Street	3660 N Clark St, Chicago, IL 60613
Occupied	972 W 18th St	Smoking Budda Shop	17204030490000	Moises Arroyo	972 West 18th Street, Chicago, IL 60608
	974 W 18th St	Residence	17204030480000	Eric Cup	974 W 18th St, Chicago, IL 60608
Occupied	1002 W 18th St	Definitive Selection	17204030250000	1002 W 18TH ST RRCBMW	1702 S Halsted, Chicago, IL 60608
Occupied	1004 W 18th St	Aleman	17204030240000	1645 W 17th LLC	1130 W 18th Street Chicago, IL 60608
Occupied	1008 W 18th St	Barrera Shoe Repair	17204030230000	1008 W 18th LLC	1406 W Fulton St #A2 Chicago, IL 60607
Occupied	1010 W 18th St	Embellash Beauty			
Occupied	1012 W 18th St	Men's Barber Lounge			
	1630 S Miller St	Jungman Elementary School	17204020290000	Tax Exempt	

Status	Address	Occupant	Tax ID	Property Taxpayer	Taxpayer Address
	1034 W 18th St	Residence	17204020180000	Leah Dufelmeier	1034 W 18th Street UNI Chicago, IL 60608
	1036 W 18th St	Residence	17204020170000	Leonardo Zavala	4213 W 26th St, Chicago, IL 60623
	1038 W 18th St	Residence	17204020160000	Danielle M Stefanick	1038 W 18th St, Chicago, IL 60608
Occupied	1040 W 18th St	Itty Bitty's	17204020370000	B3F Holdings St	1040 W 18th St, Chicago, IL 60608
Vacant	1044 W 18th St	Vacant Storefront	17204020360000	B3F Holdings St	1040 W 18th St, Chicago, IL 60608
Occupied	1100 W 18th St	Los Jazmines	17204010570000	Jose Luis Mena	1100 W 18th St, Chicago, IL 60608
Occupied	1102 W 18th St	Pilsen Communtiy Bookshop	17204010560000	1102 04 W 18th LLC	5043 W 24th St, Cicero, IL 60804
Occupied	1104 W 18th St	Libra			
Vacant	1106 W 18th St	Vacant Storefront	17204010550000	Dolores Cervantes	1106 W 18th St, Chicago, IL 60608
	1110 W 18th St	Empty Lot	17204010540000	18Property Inc	8242 S Latrobe, Burbank, IL 60459
	1112 W 18th St	Residence	17204010530000	John Skudnig	944 W Montana, Chicago, IL 60614
	1114 W 18th St	Empty Lot	17204010520000	Magdalena Duarte	1113 W 18th St, Chicago, IL 60608
	1116 W 18th St	Empty Lot	17204010510000	Magdalena Duarte	1113 W 18th St, Chicago, IL 60608
Occupied	1118 W 18th St	Realty of Chicago	17204010500000	Alfonso Longoria	5417 S Long Ave, Chicago, IL 60638
	1122 W 18th St	Residence	17204010490000	Arthuro Rivas	1122 W 18th St, Chicago, IL 60608
	1126 W 18th St	Empty Lot	17204010480000	Pilsen Invest Holdings	1132 W 18th St, Chicago, IL 60608
Occupied	1130 W 18th St	Alterra Home Loans	17204010470000	Metro Urban Properties	1132 W 18th St, Chicago, IL 60608
Occupied	1134 W 18th St	Color Me Hair Salon	17204010460000	Brad Summers	314 N Garfield Ave, Hinsdale, IL 60521
Vacant		Vacant Storefront			
	1136 W 18th St	Empty Lot	17204010450000	1136 18th LLC	1250 N Paulina St, Chicago, IL 60622
Vacant	1140 W 18th St	Vacant Storefront	17204010440000	JAM RE LLC	105 W Madison St 1401, Chicago, IL 60602
Vacant	1142 W 18th St	Vacant Storefront	17204010430000	R P Fox and Associates	1110 Pleasant St, Oak Park, IL 60302
Vacant	1144 W 18th St	Vacant Storefront	17204010420000	R P Fox and Associates	1110 Pleasant St, Oak Park, IL 60302
	1146 W 18th St	Residence	17204010410000	Jesus Madrigal	1146 W 18th St, Chicago, IL 60608
	1148 West 18th ST	Empty Lot	17204010400000	Ronald J Gard	2004 W Cortland St Chicago, IL 60647
Occupied	1152 W 18th St	The Shudio	17204010390000	Taxpayer Of	1152 W 18th St, Chicago, IL 60608
	1154 W 18th St	Residence	17204010380000	Sonora Group LLC	720 S May St, Chicago, IL 60607
Vacant	1156 W 18th St	Vacant Storefront	17204010370000	Alice Manteca	525 E Shasta Ave, McAllen, TX 78504
Occupied	1160 W 18th St	La Vaca	17204010580000	Jaime Gutierrez	1158 W 18th St, Chicago, IL 60608
Occupied	1723 S Racine Ave	Irv's Bike Shop	17204010090000	Irving Rout	1725 S Racine, Chicago, IL 60608
Vacant	1726 S Racine Ave	La Luna	17203070250000	Pilsen Investors LLC	940 W Adams St #200, Chicago, IL 60607

Status	Address	Occupant	Tax ID	Property Taxpayer	Taxpayer Address
Occupied	1208 W 18th St	Prospectus Art Gallery	17203070270000	Israel Hernandez	1210 W 18 St, Chicago, IL 60608
Occupied	1617 S Allport St	St. Procopius Church	17203070220000	Exempted	Exempted
Occupied	1244 W 18th St	Azul 18	17203060440000	Octavio Rodriguez	1244 W 18 St, Chicago, IL 60608
Occupied	1244 W 18th St	Frida Khalo Community Organization			
Occupied	1244 W 18th St	Benny's Pizza			
Occupied	1248 S Throop St	The Spoke & Bird Bakehouse	17203060200000	1657 S THROOP LLC	1241 W Cottage Place, Chicago, IL 60607
Occupied	1659 S Throop St	Shelby Rest			
Occupied	1310-A W 18th St	Serrato Law	17203050610000	Fernando Velazquez	1248 W Ohio, Chicago, IL 60642
Occupied	1310-B W 18th St	Melendez Insurance			
Occupied	1310-C W 18th St	Mary's Beauty Salon			
Occupied	1314 W 18th St	Casa Indigo	17203050400000	J Edgar Perez	1314 W 18th St, Chicago, IL 60608
Occupied	1316 W 18th St	Furious Spoon	17203050390000	Capital Three Partners	810 W Randolph St Fl 2, Chicago, IL 60607
Occupied	1320 W 18th St	Metlkid	17203050380000	Leticia Moreno	1320 W 18th St, Chicago, IL 60608
Occupied	1322 W 18th St	Birrieria Reues De Ocotlan	17203050370000	Maria R Reyes	1322 W 18th St, Chicago, IL 60608
Occupied	1324 W 18TH St	Juice House	17203050360000	Lucio Jamaica	1324 W 18th St, Chicago, IL 60608
Vacant	1326 W 18th St	Vacant Storefront	17203050350000	Beatriz Mundo	1326 W 18th St, Chicago, IL 60608
Occupied	1328 W 18th St	Servicios Legales LTD	17203050340000	Chi Props LLC	2806 W Logan Blvd Chicago, IL 60647
Occupied	1332 W 18th St	Pilsen Group Realty	17203050330000	Frank Antonio Cappocci	12112 Venetian Way, Orlando Park, IL 60467
Vacant	1332 W 18th St	Vacant Storefront			
Occupied	1340 W 18th St	La Oficina Services	17203050220000	Giuseppe Burlando	1663 S Blue Island Ave Chicago, IL 60608
Occupied	1346 W 18th St	Very Best Vintage	17203050230000	1346 W 18th St	34400 N Circle Dr, Round Lake, IL 60073
Occupied	1348 W 18th St	Freeway Insurance			
Occupied	1350 W 18th St	Big City Optical			
Occupied	1666 S Blue Island Ave	McDonald's	17203040480000	McDonalds Corp	PO Box 66351, Chicago, IL 60666
Occupied	1400 W 18th St	Harris Bank	17203030490000	Jesus Aguilar	2627 W Cermak Rd, Chicago, IL 60608
Occupied	1406 W 18th St	Subway			
Occupied	1412 W 18th St	Pancho's Barber Shop	17203030380000	A Barrios	1412 W 18th St, Chicago, IL 60608
Occupied	1414 W 18th St	Jazmin's Flowers	17203030370000	Anita Ayala	1414 W 18th St, Chicago, IL 60608
	1416 W 18th St	Empty Lot	17203030360000	Divya Bhatt	18500 Cypress Haven Dr, Fort Myers, FL 33908
Occupied	1418 W 18th St	Chicago Midwest Made	17203030350000		
Occupied	1420 W 18th St	Chavez Jewelry	17203030340000	1420 W 18th LLC	315 N Loomis St, Chicago, IL 60607

Status	Address	Occupant	Tax ID	Property Taxpayer	Taxpayer Address
	1424 W 18th St	Parking Lot	17203030330000	Juan F Ruvalcaba	1310 Rutgers Dr, Woodridge, IL 60517
	1426 W 18th St	Parking Lot	17203030320000		
	1428 W 18th St	Parking Lot	17203030310000		
Occupied	1430 W 18th St	Pilsen VIntage	17203030300000		
Occupied	1430 W 18th St	Pilsen VIntage	17203030290000		
	1436 W 18th St	AP Cultural Center	17203030280000	Assoc Pro Workers	1436-40 W 18th St, Chicago, IL 60608
	1438 W 18th St	AP Cultural Center			
Occupied	1440 W 18th St	AP Cultural Center			
Occupied	1444 W 18th St	Costa Azul Travel	17203030270000	E Garza	1446 W 18th St, Chicago, IL 60608
Occupied	1446 W 18th St	International Real Estate	17203030260000	E Garza	1446 W 18th St, Chicago, IL 60608
Occupied	1448 W 18th St	Miranda's Salon	17203030250000	E Garza	1446 W 18th St, Chicago, IL 60608
Occupied	1450 W 18th St	R&M Wireless Consulting	17203030240000	Brian King	49 N Park #205, Lombard, IL 60148
Occupied	1454 W 18th St	Frida's Room	17203030230000	Tax Payer of	1454 W 18th St, Chicago, IL 60608
Occupied	1456 W 18th St	Segunda Alicia Thrift Store	17203030220000	1456 18th Street LLC	680 N Lake Shore Dr 921, Chicago, IL 60622
Occupied	1458 W 18th St	Yaya's Mini Mart	17203030210000	E Garza	1446 W 18th St, Chicago, IL 60608
Occupied	1500 W 18th St	Quick Laundromat	17203020420000	J A Fuentes	1500 W 18th St, Chicago, IL 60608
Occupied	1502 W 18th St	Slice Factory	17203020410000	Limland LLC	350 Auburn Ave, Winnetka, IL 60093
Vacant	1504 W 18th St	Vacant Storefront	17203020400000	Jesus Andrade	1504 W 18th St, Chicago, IL 60608
Occupied	1508 W 18th St	Del Dia	17203020390000	AC2C 18th St Series	428 E 1st St, Hinsdale, IL 60521
Occupied	1510 W 18th St	Canton Regio	17203020380000	Daniel Gutierrez	1510 W 18th St, Chicago, IL 60608
Occupied	1512 W 18th St	Chela's Gift Shop	17203020370000	Aracell Aguilar	1512 W 18th St, Chicago, IL 60608
Vacant	1514 W 18th St	Vacant Storefront	17203020360000	Rosa Franco Trevino	3016 N Kolmar Ave, Chicago, IL 60641
Vacant	1518 W 18th St	Vacant Storefront	17203020350000	Edwin R Hernandez	1518 W 18th St, Chicago, IL 60608
	1520 W 18th St	Empty Lot	17203020340000	E Solis Gen Contractor	2740 Clarence Ave, Berwyn, IL 60402
Occupied	1522 W 18th St	Bontanica los Milagrass	17203020330000	Teresa Yasells	PO Box 87183, Chicago, IL 60680
Occupied	1524 W 18th St	R&E Chavez Income Tax	17203020320000	Aracell Aguilar	1512 W 18th St, Chicago, IL 60608
	1528 W 18th St	Vacant Storefront	17203020310000	Joe Sanchez 1538 5	1530 W 18th St, Chicago, IL 60608
	1530 W 18th St	Vacant Storefront	17203020300000	Joe Sanchez 1538 5	1530 W 18th St, Chicago, IL 60608
	1532 W 18th St	Residence	17203020290000	Gabriel Mendez	4835 N Meade, Chicago, IL 60630
Occupied	1536 W 18th St	La Cecina	17203020280000	My Kind Town Prop LLC	1611 N Sedgwick St, Chicago, IL 60614
Occupied	1538 W 18th St	Centro Botanico Guadalupano	17203020270000	Rogelio Guerra	1538 W 18th St, Chicago, IL 60608

Status	Address	Occupant	Tax ID	Property Taxpayer	Taxpayer Address
Occupied	1540 W 18th St	Boost Mobile	17203020260000	Jose Luis Guerra	1540 W 18th St, Chicago, IL 60608
Occupied	1544 W 18th St	Taqueria Los Comales	17203020450000	Miguel Gonzales	1544 W 18th St, Chicago, IL 60608
Occupied	1548 W 18th St	Attorney At Law	17203020440000	Bronze Door Maria Ros	1723 S Ashland Ave, Chicago, IL 60608
Occupied	1550 W 18th St	Loya Insurance Company			
Occupied	1725 S Ashland Ave	Cricket Wireless			
Occupied	1722 South Ashland Ave	Envie Paqueteria A Mexico	17194070410000	Alfredo Garza	1722 S Ashland, Chicago, IL 60608
Occupied	1724 S Ashland Ave	Amego Mini Mart			
Occupied	1608 W 18th St	Yami's Fashion			
Occupied	1606 West 18th St	Peluqueria Nuevo Mexico			
	1616 W 18th St	Parking Lot	17194070330000	MB Bank Accounting 633	6111 N River Rd, Rosemont, IL 60018
	1618 W 18th St	Parking Lot	17194070320000		
Occupied	1620 W 18th St	Villalobos & Associates	17194070310000	Raul Villalobos	1620 W 18th St, Chicago, IL 60608
Occupied	1624 W 18th St	Cesar A. Velarde Attorney at Law	17194070300000	RLVV Bldg Acct	1624 W 18th St, Chicago, IL 60608
Occupied	1626 W 18th St	Colby Gallery	17194070290000	Donald Luckenbill	1626 W 18th St, Chicago, IL 60608
	1628 W 18th St	Residence	17194070280000	Tarsicio Sanchez	1628 W 18th St, Chicago, IL 60608
Occupied	1630 W 18th St	Pilsen Dental Care	17194070270000	Jose Negrete	1630 W 18th St, Chicago, IL 60608
Occupied	1634 W 18th St	Nuevo Leon Bakery	17194070260000	Abel Saucedo	1634 W 18th St, Chicago, IL 60608
Occupied	1636 W 18th St	Creperia Nuevo Leon	17194070250000	Abel Saucedo	1634 W 18th St, Chicago, IL 60608
Occupied	1638 W 18th St	Creperia Nuevo Leon	17194070240000	Abel Saucedo	1638 W 18th St, Chicago, IL 60608
Vacant	1642 W 18th St	Vacant Storefront	17194070230000	Karpuz LLC	858 W Armitage #366, Chicago, IL 60614
Occupied	1644 W 18th St	Artesanias D'Mexico	17194070220000	Efrain Loza	2107 W 19th St, Chicago, IL 60608
Occupied	1646 W 18th St	The Jibarito Stop	17194070210000	Serafin Guerrero	1646 W 18th St, Chicago, IL 60608
Occupied	1648 W 18th St	Artistic Shoe Repair	17194070200000	Juvenal Carranza	1648 W 18th St, Chicago, IL 60608
Occupied	1650 W 18th St	Rocket Barbershop	17194070190000	La Perla LLC	1800 W 18th St, Chicago, IL 60608
Occupied	1721 S Paulina St	Clark Gas Station	17194070180000	Khalid J Siddiqui	1535 W Grand Ave, Chicago, IL 60642
Occupied	1700 W 18th St	Family Dollar	17194060440000	Pioneer 18th Street	43 Purchase St., Rye, NY 10580
Occupied	1700 W 18th St	Chicago Workforce Center			
	1712 W 18th St	CTA Station	17195020490000	Tax Exempt	
Vacant	1712 W 18th St	Xurro			
Occupied	1714 W 18th St	Sabinos Inc	17194060430000	Sabino Martinez	1714 W 18th St, Chicago, IL 60608
	1716 W 18th St	Sabinos Inc	17194060420000	Sabino Martinez	1714 W 18th St, Chicago, IL 60608

Status	Address	Occupant	Tax ID	Property Taxpayer	Taxpayer Address
Occupied	1720 W 18th St	Panaderia El Acambaro	17194060410000	Yolanda Rodriquez	1720 W 18th St, Chicago, IL 60608
Occupied	1722 W 18th St	Pin Wheel Records	17194060400000	Humberto Ramirez	7611 S 78th Ct, Bridgeview, IL 60455
Occupied	1724 W 18th St	Zarai Imports	17194060390000	Fernando Rico	1724 W 18th St, Chicago, IL 60608
Occupied	1726 W 18th St	Pilsen Dental Center	17194060380000	Jerzmar Prop LLC	711 Parkwood, Park Ridge, IL 60068
Vacant	1730 W 18th St	Vacant Storefront	17194060370000	Fox Chicago LLC	1110 Pleasant St, Oak Park, IL 60302
Vacant	1732 W 18th St	Vacant Storefront	17194060360000	Fox Chicago LLC	1110 Pleasant St, Oak Park, IL 60302
Vacant	1734 W 18th St	Vacant Storefront	17194060350000	Fox Chicago LLC	1110 Pleasant St, Oak Park, IL 60302
Vacant	1736 W 18th St	Vacant Storefront	17194060340000	Urban Grotto INC	3556 Prairie Ave 1, Chicago, IL 60653
Vacant	1738 W 18th St	Vacant Storefront	17194060330000	Misk LLC	2206 N California Ave, Chicago, IL 60647
Occupied	1740 W 18th St	Filmfront	17194060320000	Richard Podczewinski	1740 W 18th St, Chicago, IL 60608
Occupied	1744 W 18th St	Pilsen Alliance	17194060310000	VanDaley 1744 LLC	2000 N Racine #4400, Chicago, IL 60614
	1746 W 18th St	Residence	17194060300000	Rogelio Vazquez	1746 W 18th St, Chicago, IL 60608
	1748 W 18th St	Residence	17194060290000	Agustin Gomez Leal	711 S Dearborn St #606, Chicago, IL 60605
Occupied	1750 W 18th St	Pilsen Photo Studio	17194060280000	Arturo Cortes	1750 W 18th St, Chicago, IL 60608
	1754 W 18th St	Taqueria El Mezquite	17194060270000	Aurelio G Castillo	1802 W 18th St, Chicago, IL 60608
Occupied	1756 W 18th St	Taqueria El Mezquite	17194060260000	Aurelio G Castillo	1802 W 18th St, Chicago, IL 60608
Occupied	1758 W 18th St	5 Rabanitos Restaurante & Taqueria	17194060250000	Aurelio G Castillo	1802 W 18th St, Chicago, IL 60608
Occupied	1800 W 18th St	A H Financial	17194050490000	JAH Investments LLC	1125 Jaimee Ln, Libertyville, IL 60048
	1802 W 18th St	Residence	17194050480000	Aurelio G Castillo	1802 W 18th St, Chicago, IL 60608
Occupied	1806 W 18th St	Sabores de Michoacaon	17194050470000	Aurelio G Castillo	1802 W 18th St, Chicago, IL 60608
	1808 W 18th St	Residence	17194050460000	Fernando Ramirez	1808 W 18th St, Chicago, IL 60608
Occupied	1810 W 18th St	Grupo O Jovenes	17194050450000	Itzaj Prop 1810 W 18th	1810 W 18th St, Chicago, IL 60608
	1812 W 18th St	Residence	17194050440000	Thomas L Johnston	4848 N Central Ave, Chicago, IL 60630
	1814 W 18th St	Residence	17194050430000	Mercury Assets LLC	2917 S Loomis St, Chicago, IL 60608
	1818 W 18th St	Residence	17194050420000	Alejandro Hurtado	1125 Jaimee Ln, Libertyville, IL 60048
Occupied	1820 W 18th St	Small Burger	17194050410000	BCL 1820 West 18th St	450 Skokie Blvd #406, Northbrook, IL 60062
	1822 W 18th St	Residence	17194050400000	ITZAJ Prop 1822 W 18th	1822 W 18th St, Chicago, IL 60608
	1824 W 18th St	Residence	17194050390000	Rogelio Hurtado	1824 W 18th St, Chicago, IL 60608
	1828 W 18th St	Residence	17194050380000	Joaquin Miranda	1828 W 18th St, Chicago, IL 60608
	1830 W 18th St	Residence	17194050370000	Michael Pichowsky	1830 W 18th St, Chicago, IL 60608
	1832 W 18th St	Residence	17194050360000	Juan Favela	1832 W 18th St, Chicago, IL 60608

Status	Address	Occupant	Tax ID	Property Taxpayer	Taxpayer Address
	1834 W 18th St	Residence	17194050350000	Jorge Barraza	1834 W 18th St, Chicago, IL 60608
	1836 W 18th St	Residence	17194050340000	Just Chicago Real Esta	2000 N Racine #4400, Chicago, IL 60614
	1840 W 18th St	Residence	17194050330000	Francisco Adame	1840 W 18th St, Chicago, IL 60608
Occupied	1842 W 18th St	Pizza Nova	17194050320000	Pioneer Trust TRUST 23870	3658 W 26th St, Chicago, IL 60623
	1844 W 18th St	Residence	17194050310000	J Dominguez	3929 W 65th St, Chicago, IL 60629
	1846 W 18th St	Residence	17194050300000	Pilsen St Vincent LLC	3000 W Cornelia, Chicago, IL 60618
	1848 W 18th St	Residence	17194050290000	Matthew Millikan	1331 Walnut St, Berkeley, CA 94709
	1852 W 18th St	Residence	17194050280000	Alejandro Hurtado	1125 Jaimee Ln, Libertyville, IL 60048
Vacant	1854 W 18th St	Vacant Storefront	17194050270000	1854 W 18th Investors	747 N May Street, Chicago, IL 60642
	1856 West 18th St	Parking Lot	17194050260000	Hector Coronado	3658 W 26th St, Chicago, IL 60623
Occupied	1858 W 18th St	Illinois Vechicle Auto Insurance	17194050250000	Hector Coronado	3658 W 26th St, Chicago, IL 60623
Occupied	1900 W 18th St	Blue Kangaroo	17194040170000	Blue Kangaroo LLC	300 W North Ave, Lombard, IL 60148
Occupied	1940 W 18th St	Orocco Community Academy	17194040180000	Tax Exempt	
	1816 S Halsted St	Byline Bank	17204160280000	Universal Fed Sav Bk	1800 S Halsted St, Chicago, IL 60608
	1812 S Halsted St	Byline Bank			
	1810 S Halsted St	Byline Bank			
	1808 S Halsted St	Byline Bank			
	1806 S Halsted St	Byline Bank			
	1802 S Halsted St	Byline Bank			
Occupied	1800 S Halsted St	Byline Bank			
	811 W 18th St	Parking Lot of Byline Bank			
	821 W 18th St	Parking Lot of Byline Bank			
	825 W 18th St	Parking Lot of Byline Bank			
	1801 S Peoria St	Residence	17204160010000	PI	1831 S Halsted St Chicago, IL 60608
	1800 S Peoria St	Residence	17204140150000	Lee Stansbury	815 Keystone Ave, River Forest, IL 60305
	901 W 18th St	Yard	17204140080000	Mszured Prop LLC	903 W 18th St, Chicago, IL 60608
	903 W 18th St	Residence	17204140070000		
	905 W 18th St	Yard	17204140060000		
	909 W 18th St	Yard	17204140050000	Pilsen Capital LLC	PO BOX 8243, Chicago, IL 60613
	911 W 18th St	Residence	17204140040000	Pilsen Capital LLC	PO BOX 8243, Chicago, IL 60613
	913 W 18th St	Residence	17204140030000	Carlos E Colon & Guada	913 W 18th St, Chicago, IL 60608

Status	Address	Occupant	Tax ID	Property Taxpayer	Taxpayer Address
	917 W 18th St	Rehab Warehouse	17204140020000	VCP Opportunity Fund	PO BOX 804729, Chicago, IL 60680
		Empty Lot	17204140010000	Transportation	
	935 W 18th St	Residence	17204120150000	Sergio Huitron	935 W 18th St, Chicago, IL 60608
	937 W 18th St	Vacant Storefront	17204120140000	The Montrose Declarati	5357 W Montrose, Chicago, IL 60641
Vacant	939 W 18th St	Vacant Storefront	17204120130000	Altura Invest A Califo	4164 Lakewood Dr, Lakewood, CA 60616
	943 W 18th St	Residence	17204120120000	Amado Ruiz	943 W 18th St, Chicago, IL 60608
	945 W 18th St	Residence	17204120110000	Maria L Stach	945 W 18th St, Chicago, IL 60608
	947 W 18th St	Residence	17204120100000	Rade Tomic	947 W 18th St, Chicago, IL 60608
	949 W 18th St	Residence	17204120090000	Felipe Luna	949 W 18th St, Chicago, IL 60608
Occupied	953 W 18th St	Vacant Storefront	17204120310000	Debasish Chakrabarti	953 W 18th St, Chicago, IL 60608
	955 W 18th St	Residence	17204120070000	Pedro Orozco	8809 S Tulley Ave, Oak Lawn, IL 60453
	957 W 18th St	Residence	17204120060000	M Paaricio	957 W 18th St, Chicago, IL 60608
	961 W 18th St	Residence	17204120050000	Maria Socorro Gallardo	961 W 18th St, Chicago, IL 60608
	963 W 18th St	Residence	17204120040000	Jesse Negrette	963 W 18th St, Chicago, IL 60608
Occupied	965 W 18th St	Vive Healthy Sport and Nutrition	17204120030000	Mark Falanga	965 W 18th St, Chicago, IL 60608
	969 W 18th St	Empty Lot	17204120020000	5301 W Ogden LLC	6348 N Cicero Ave, Chicago, IL 60646
Occupied	971 W 18th St	Pilsen Smiles Family Dentistry	17204120010000	97118 Pilsen an Illino	971 W 18th St, Chicago, IL 60608
Vacant	1800 S Morgan	Vacant Storefront	17204100210000	1800 S Morgan	PO BOX 9048, Chicago, IL 60609
Occupied	1011 W 18th St	La Catrina			
Occupied	1013 W 18th St	Trino's Pizzeria	17204100140000	Salvador Esparaza	4633 Forestview Ave, Chicago, IL 60656
	1015 W 18th St	Residence	17204100130000	Salvador Esparaza	4633 Forestview Ave, Chicago, IL 60656
	1019 W 18th St	Residence	17204100120000	Debbie Dewolf	1019 W 18th St, Chicago, IL 60608
Occupied	1021 W 18th St	The Shudio	17204100110000	A & M Rodriguez	1021 W 18th St, Chicago, IL 60608
Vacant	1023 W 18th St	Old Tortilla Factory	17204100100000	El Milagro INC	3050 W 26TH St Chicago, Illinois 60623
	1025 W 18th St	Old Tortilla Factory	17204100090000	El Milagro INC	3050 W 26TH St Chicago, Illinois 60623
	1801 S Carpenter St	Residence	17204100010000	Dawn Roscoe	1801 S Carpenter, Chicago, IL 60608
Occupied	1800 S Carpenter St	HaiSous Vietnamese Kitchen	17204080200000	District 18 TWO LLC	1030 W Chicago Ste 300, Chicago, IL 60642
	1802 S Carpenter St	Vacant Storefront			
Occupied	1113 W 18th St	Carnitas Don Pedro	17204080120000	Magdalena Duarte	1113 W 18th St, Chicago, IL 60608
	1115 W 18th St	Parking Lot	17204080110000	Magdalena Duarte	1135 Westgate St #701 Oak Park, IL 60301
		Parking Lot	17204080100000	Magdalena Castaneda	1135 Westgate St #701 Oak Park, IL 60301

Status	Address	Occupant	Tax ID	Property Taxpayer	Taxpayer Address
	1121 W 18th St	Garage	17204080090000	Donald Andriacchi	1121 W 18th St, Chicago, IL 60608
Occupied	1125 W 18th St	Vanessa's Unisex Salon	17204080080000	Adela Bucio	1125 W 18th St, Chicago, IL 60608
Vacant	1129 W 18th St	Vacant Storefront	17204080010000	La Selva Corp	2124 W Cortland St, Chicago, IL 60647
	1131 W 18th St	Taqueria I Guala (Closed?)			
Occupied	1135 W 18th St	El Trebol Liquors & Bar			
Vacant	1137 W 18th St	Vacant Storefront			
Occupied	1147 W 18th St	Studio One Chicago Tattoo	17204070300000	Alfredo Razo	825 S Bishop St, Chicago, IL 60607
Vacant	1149 W 18th St	Vacant Storefront	17204070290000	Delfina Zamudio	1149 W 18th St, Chicago, IL 60608
Occupied	1151 W 18th St	Juarez Driving School	17204070530000	Gladys Perez	1151 W 18th St, Chicago, IL 60608
Occupied	1153 W 18th St	Comfort Bedding & Furniture			
Occupied	1157 W 18th St	Hol Health Studio	17204070200000	CL3 Property Management	1337 W Wrightwood Ste 1, Chicago, IL 60614
	1159 W 18th St		17204070190000	South Central BK	525 W Roosevelt Rd, Chicago, IL 60607
Occupied	1163 W 18th St	Monnie	17204070180000	Jose Perez	6224 W 60th St, Chicago, IL 60638
Occupied	1165 W 18th St	Pilsen Italian Ice	17204070160000	Tylar Pon	322 W 29th St, Chicago, IL 60616
Occupied	1167 W 18th St	Amador Liquors	17204070150000	Roger Amador	10100 Couttryside Dr, Denton, TX 76207
Occupied	1169 W 18th St	Boost Moblie	17204070010000	Lenin Urgilez	3708 W Diversey Ave, Chicago, IL 60647
Occupied	1173 W 18th St	Tonantzin			
Occupied	1801 S Racine Ave	Metro PCS			
Occupied	1800 S Racine Ave	Honky Tonk BBQ			
Occupied	1215 W 18th St	Locker Room	17203160220000	Elizabeth Bishop	1804 S Racine, Chicago, IL 60608
Occupied	1801 S Allport St	Residence	17203160010000	1215 25 W 18th Chgo LL	600 W Van Buren 1000, Chicago, IL 60607
Occupied	1219 W 18th St	Knee Deep Vintage			
Occupied	1221 W 18th St	Residence			
Vacant	1223 W 18th St	Vacant Storefront			
Occupied	1227 W 18th St	Dusek's Board & Beer			
Occupied	1807 S Allport St	Thalia Hall			
Occupied	1239 W 18th St	S.K.Y. Delivery / Takeout	17203150160000	BR Allport LLC	1030 W Chicago Ave, Chicago, IL 60642
Vacant	1247 W 18th St	Vacant Storefront	17203150010000	BR Throop LLC	1030 W Chicago Ave #300, Chicago, IL 60642
Vacant	1249 W 18th St	Vacant Storefront			
Vacant	1253 W 18th St	Vacant Storefront			

Status	Address	Occupant	Tax ID	Property Taxpayer	Taxpayer Address
Vacant	1259 W 18th St	Vacant Storefront	17203150010000	BR Throop LLC	1030 W Chicago Ave #300, Chicago, IL 60642
Occupied	1301 W 18th St.	a.salon			
Occupied	1303 W 18th St.	a.salon			
Occupied	1305 W 18th St.	Gallery 19	17203130320000	Mark Falanga	2436 W Bloomingdale Ave Chicago, IL 60647
Occupied	1307 W 18th St	Belli's Juice			
Occupied	1309 W 18th St	Mikee's 123 Holidays			
Occupied	1315 W 18th St	Pollo Express	17203130180000	Petra Mora	10846 Berkshire St, Westchester, IL 60154
Occupied	1317 W 18th St	Felix Appliances	17203130170000	West Eighteenth An ILL	680 N Lake Shore Dr 921, Chicago, IL 60622
Vacant	1321 W 18th St	Vacant Storefront	17203130160000	Alicia Rodriguez	1321 W 18th St, Chicago, IL 60608
Occupied	1323 W 18th St	Alvarez Hardware	17203130150000	Rodolfo Alvarez	1323 W 18th St, Chicago, IL 60608
Occupied	1325 W 18th St	The Print Lounge Inc.	17203130140000	Ajak Prop Series Serie	917 W Washington Blvd 2, Chicago, IL 60607
Occupied	1327 W 18th St	Lakshmi Hair Salon	17203130130000	1327 W 18th LLC	520 S State St #1006, Chicago, IL 60605
Occupied	1329 W 18th St	A One Food Mart & Beatuy Supply	17203130120000	Path Pilsen PS LLC	806 Keystone Ave, River Forest, IL 60305
Vacant	1333 W 18th St	Vacant Storefront	17203130110000	Lisa Perez	1333 W 18th St, Chicago, IL 60608
Occupied	1335 W 18th St	Moreno	17203130100000	Juan M Giron	2141 W 21st St, Chicago, IL 60608
Occupied	1337 W 18th St	Barbara Juan's Unisex	17203130090000	Juan Banuelos	1337 W 18th St, Chicago, IL 60608
Occupied	1339 W 18th St	Panaderia Del Refugio	17203130080000	Camerino Carteno	1339 W 18th St, Chicago, IL 60608
Vacant	1343 W 18th St	Vacant Storefront	17203130070000	Fat Chu Ngai	1343 W 18th St, Chicago, IL 60608
Occupied	1345 W 18th St	Harbee Liquors & Taveren	17203130060000	Steven V Frytz	1345 W 18th St, Chicago, IL 60608
Occupied	1803 S Loomis St	Lozano Branch, Chicago Public Library	17203130010000	Tax Exempt	
	1805 S Loomis St	Lozano Branch, Chicago Public Library	17203130020000	Tax Exempt	
	1809 S Loomis St	Lozano Branch, Chicago Public Library	17203130030000	Tax Exempt	
Occupied	1800 S Blue Island Ave	Wintrust Bank	17203110320000	District 18 LLC	1030 W Chicao Ave, Chicago, IL 60642
Occupied	1153 W 18th St	Giordano's			
Vacant	1417 W 18th St	Vacant Storefront	17203110050000	La Del Pueblo	1810 Blue Island Ave, Chicago, IL 60608
Occupied	1419 W 18th St	SFG (Sierra Financial Group)			
Occupied	1421 W 18th St	Envios de Dinero			
	1423 W 18th St	Residence	17203110040000	Lucia Gutierrez	1423 W 18th St, Chicago, IL 60608
Occupied	1425 W 18th St	El Anticurio	17203110030000	Thomas Huerta	1425 W 18th St, Chicago, IL 60608

Status	Address	Occupant	Tax ID	Property Taxpayer	Taxpayer Address
Occupied	1429 W 18th St	T-MOBILE	17203110020000	Albino Mendoza	1429 W 18th St, Chicago, IL 60608
	1431 W 18th St	Parking Lot	17203110010000	Evans Street Capital	1413 W Belle Plaine Ave Chicago, IL 60613
Occupied	1439 W 18th St	Cafe Jumping Bean	17203100280000	Alma N Velazquez Trust	1439 W 18th St, Chicago, IL 60608
Occupied	1441 W 18th St	Del Sol Realty	17203100270000	Soledad Hernandez	1441 W 18th St, Chicago, IL 60608
Occupied	1441 W 18th St	Lower Level Tattoo			
Occupied	1443 W 18th St	Fifth Third Bank	17203100390000	Juan M Giron	2141 W 21st St, Chicago, IL 60608
	1445 W 18th St	Residence	17203100380000	Francisco Garate	1445 W 18th St, Chicago, IL 60608
Occupied	1447 W 18th St	Memo's Hot Dog	17203100350000	Alfredo Vega	1447 W 18th St, Chicago, IL 60608
Occupied	1801 S Laflin St	J.C. Construction Co.	17203100010000	Carlos Gutierrez	1801 S Laflin, Chicago, IL 60608
Occupied	1801 S Laflin St	Coyotes Restaurant			
Occupied	1801 S Laflin St	Bombon Cafe Gallery			
	1501 W 18th St	Real Estate Office	17203080260000	Bettina Richards	1501 W 18th St FL 1, Chicago, IL 60608
	1503 W 18th St	Residence	17203080250000	Antonio A Avina	1503 W 18th St, Chicago, IL 60608
Occupied	1511 W 18th St	Sabinas Food Products	17203080240000	Antonio A Avina	1509 W 18th St, Chicago, IL 60608
	1515 W 18th St	Empty Lot	17203080230000	Emeterio Gutierrez	1515 W 18th St, Chicago, IL 60608
Occupied	1517 W 18th St	Chicago Midwest Made	17203080220000	1517 W 18th LLC	1038 N Ashland 100, Chicago, IL 60622
Occupied	1519 W 18th St	PI-zen	17203080210000	Raul Gomez	1519 W 18th St, Chicago, IL 60608
Occupied	1519 W 18th St	Evans St. Liquors			
Vacant	1521 W 18th St	Vacant Storefront	17203080200000	Stanley Block	1521 W 18th St 2FL, Chicago, IL 60608
Occupied	1523 W 18th St	Mestiza	17203080190000	BCL 1523 18th LLC	450 N Skokie Blvd #604, Northbrook, IL 60062
Vacant	1527 W 18th St	Vacant Storefront	17203080180000	Adolfo Reyes	5405 S Cathrine, Countryside, IL 60525
Occupied	1529 W 18th St	Jireh Fashion	17203080170000	Adolfo Reyes	5405 S Cathrine, Countryside, IL 60525
Vacant	1531 W 18th St	Vacant Storefront	17203080160000	Danila E Miranda	5333 S Hyde Park #2, Chicago, IL 60615
	1531 W 18th St	Residence	17203080150000	Karie Leonardo	1535 W 18th St, Chicago, IL 60608
	1537 W 18th St	Residence	17203080140000	Maria Alva	604 W Green St, Bensenville, IL 60106
Vacant	1539 W 18th St	Empty Lot	17203080130000	Rosa Franco Trevino	3016 N Kolmar Ave, Chicago, IL 60641
	1541 W 18th St	Residence	17203080120000	Marquette Bank Land TR	9101 Pepperwood Trl, Orland Hills, IL 60487
Occupied	1545 W 18th St	Pilsen Community Center	17203080020000	Arturo Jauregui	1545 W 18th St, Chicago, IL 60608
Vacant	1549 W 18th St	Vacant Storefront	17203080010000	Desarrollo LLC	1818 S Paulina, Chicago, IL 60608
Occupied	1801 S Ashland St	Metro PCS			

Status	Address	Occupant	Tax ID	Property Taxpayer	Taxpayer Address
Vacant	1800 S Ashland St	Vacant Storefront	17194110370000	Westward 360	1464 W Webster Ave Chicago, IL 60614
Occupied	1607 W 18th St	Fiesta Auto Insurance & Tax Service			
Vacant	1609 W 18th St	Vacant Storefront			
Occupied	1617 W 18th St	MB Financial Bank	17194110180000	MB Bank Accounting 633	6111 N River Rd, Rosemont, IL 60018
	1619 W 18th St	MB Financial Bank	17194110170000		
	1621 W 18th St	MB Financial Bank	17194110160000		
	1625 W 18th St	MB Financial Bank	17194110150000		
	1627 W 18th St	Residence	17194110140000	Jesus Chavez	1627 W 18th St, Chicago, IL 60608
	1629 W 18th St	Residence	17194110130000	Aaron DelValle	1629 W 18th St, Chicago, IL 60608
Occupied	1631 W 18th St	State Farm	17194110120000	Elvia M Solis	1631 W 18th St, Chicago, IL 60608
	1633 W 18th St	Residence	17194110110000	Cruz Aldaz	1635 W 18th St, Chicago, IL 60608
Occupied	1637 W 18th St	Pilsen Outpost	17194110100000	Ricardo F Clark	1859 S Ashland 8134, Chicago, IL 60608
Occupied	1639 W 18th St	Neceria El Sabor De Mexico	17194110090000	Rafael Nieto	1758 W Cermak Rd, Chicago, IL 60608
Occupied	1641 W 18th St	Brew Brew Coffee & Tea	17194110080000	18th Street Properties	740 Waukegan STE 300, Deerfield, IL 60015
Occupied	1645 W 18th St	Athletico Physical Therapy	17194110070000	18th Street Properties	740 Waukegan STE 300, Deerfield, IL 60015
Occupied	1647 W 18th St	Associate Ban Home Loan Office	17194110060000	18th Street Properties	740 Waukegan STE 300, Deerfield, IL 60015
Occupied	1649 W 18th St	ATi (American Transfer Inc.)	17194110050000	Aurelio G Castillo	1802 W 18th St, Chicago, IL 60608
Occupied	1653 W 18th St	Oxalá	17194110040000	Elena Munoz	3332 S May, Chicago, IL 60608
	1655 W 18th St	Residence	17194110030000	Angelica Guzman	1655 W 18th St, Chicago, IL 60608
Occupied	1657 W 18th St	Dunkin Dounuts	17194110020000	Resurrection Project	1818 S Paulina, Chicago, IL 60608
	1659 W 18th St	Dunkin Dounuts	17194110010000	Resurrection Project	1818 S Paulina, Chicago, IL 60608
Occupied	1705 W 18th St	Bank of America	17194100220000	Bk Of Amer NC10010381	101 N Tryon St, Charlotte, NC 28255
	1705 W 18th St	Bank of America	17194100210000	Bk Of Amer NC10010381	101 N Tryon St, Charlotte, NC 28255
	1705 W 18th St	Bank of America	17194100200000	Bk Of Amer NC10010381	101 N Tryon St, Charlotte, NC 28255
	1711 W 18th St	CTA Right-of-Way	17195020220000	Tax Exempt	
Vacant	1713 W 18th St	Vacant Storefront	17194100190000	Mark Falanga	2436 W Bloomingdale Ave, Chicago, IL 60647
Occupied	1719 W 18th St	Orthodontic Experts	17194100180000	C3 1719 W 18th St LLC	810 W Randolph St Fl 2, Chicago, IL 60607
Occupied	1721 W 18th St	Wheel of Time Bikes & Boards	17194100170000	Victor Munoz	1721 W 18th St, Chicago, IL 60608
Occupied	1723 W 18th St	Steffi's Unisex Hair Styling	17194100160000	Antonio & Antonia Beltron	1723 W 18th St, Chicago, IL 60608
Occupied	1725 W 18th St	Carnitas Uruapan Restaurant	17194100150000	Inocencio Carabjal	1725 W 18th St, Chicago, IL 60608
Occupied	1727 W 18th St	Intersect	17194100140000	Badger Pilsen LLC	1284 N Milwaukee Ave, Chicago, IL 60622

Status	Address	Occupant	Tax ID	Property Taxpayer	Taxpayer Address
Occupied	1731 W 18th St	Dulceria Lupitas	17194100130000	Julio Guzman & Amparo	1731 W 18th St, Chicago, IL 60608
Occupied	1733 W 18th St	Empty Lot	17194100120000	Jerzmar Properties LLC	711 Parkwood Ave, Park Ridge, IL 60068
Vacant	1735 W 18th St	Vacant Storefront	17194100110000	Lourdes Casas	PO BOX 8448, Chicago, IL 60608
Occupied	1737 W 18th St	China Dragon	17194100100000	Chun Li Wu	2841 S Keeley, Chicago, IL 60608
	1739 W 18th St	Residence	17194100090000	1739 W 18th Steet LLC	1260 N Wood St, Chicago, IL 60622
Occupied	1743 W 18th St	NutriMedicos	17194100080000	Chime Properties LLC	1743 W 18th St, Chicago, IL 60608
	1745 W 18th St	Art Gallery	17194100070000	Bartholomew Winters	1745 W 18th St, Chicago, IL 60608
	1747 W 18th St	Residence	17194100060000	Tinidad Torres Revoca	1747 W 18th St #1, Chicago, IL 60608
Occupied	1749 W 18th St	Ochoa Sporting Goods	17194100050000	Abigail Murillo	7714 S Mobile, Burbank, IL 60459
Vacant	1751 W 18th St	Vacant Storefront	17194100040000	Salvador Cruz	1751 W 18th St, Chicago, IL 60608
Vacant	1755 W 18th St	Vacant Storefront	17194100030000	Torres Ofelio	1755 W 18th St, Chicago, IL 60608
Vacant	1757 W 18th St	Vacant Storefront	17194100020000	RCM 18th St LLC	1759 W 18th St, Chicago, IL 60608
Vacant	1759 W 18th St	Vacant Storefront	17194100010000		
	Harrison Park		17194090010000	Tax Exempt	
			17194080010000		

Locality of 18th Street Taxpayers

Locality	Taxpayers
Pilsen	163
Chicago	83
Chicago Suburb	46
Out-of-State	9
Tax Exempt	11
Total Tax IDs	312

Source: Great Cities Institute
18th Street Property Inventory

Types of 18th Street Businesses

Source: Great Cities Institute
18th Street Property Inventory

