

Using Demographic and Socio-economic Data to Identify Potential Environmental Justice Concerns

Sharon Kandris, Director, Community Informatics
Tim Bailey, Graduate Student

December 8, 2016

Defining Environmental Justice Concerns

- EPA: A potential EJ concern is defined as “the actual or potential lack of fair treatment or meaningful involvement of **minority populations, low-income populations, tribes, and indigenous peoples** in the development, implementation and enforcement of environmental laws, regulations and policies” (U.S. EPA, 2015a).
- Disproportionate impacts on minority populations, low-income populations, and/or indigenous people

Environmental Justice

- **Distributional Justice** refers to spatial fairness of the physical distribution of environmental benefits and burdens.
- **Procedural Justice** refers to providing equal protection from environmental hazards regarding rulemaking and enforcement.
- **Process Justice** refers to providing opportunities for *meaningful* citizen involvement in decisions that affect environmental health, including access to information and adequate authority for local knowledge (Pena, 2005).

STAR Communities Rating System

Environmental Justice Objective:

Reduce polluted and toxic environments with an emphasis on **alleviating disproportionate health hazards in areas where low-income residents and persons of color live**

Defining Minority Population (or People of Color)

- Hispanic or Latino
- Plus the following race groups:
 - ✦ American Indian or Alaskan Native
 - ✦ Asian
 - ✦ Native Hawaiian or Pacific Islander
 - ✦ Black or African American

MARION COUNTY

Minority Population as a Percent of Total Population

2014

Marion County: 41.4%

Metro Area: 25.4%

— Interstate Highways

0.4% to 21.6%

21.6% to 38%

38% to 66.3%

66.3% - 99%

Marion County

Source: American Community Survey
5-year Averages, via SAVI
Community Information System

0 3.25 6.5

Miles

Map created 12/6/2016
by The Polis Center at IUPUI

Sources: Esri, HERE, DeLorme, USGS, Intermap, INCREMENT P, NRCan,
Esri Japan, METI, Esri China (Hong Kong), Esri Korea, Esri (Thailand),
MapmyIndia, NGCC, OpenStreetMap contributors, and the GIS User
Community

Defining Low Income

- Based the median income of all households in a neighborhood (census tract)
- For our analysis, a census tract will be called “low income” if it is in the:
 - ✦ 1st option: Lowest half of all census tracts
 - ✦ 2nd option: Lowest quarter of all census tracts

Self-sufficiency wage* (Marion County Household)

- 2 adults, 1 pre-schooler, 1 school-age child: \$55,872
- 2 adults: \$32,915

*Indiana Institute for Working Families

MARION COUNTY

Median Household Income by Census Tract

2014

Marion County Median: \$42,378

Metro Area Median: \$52,434

— Interstate Highways

Source: American Community Survey
5-year Averages, via SAVI
Community Information System

Map created 12/6/2016
by The Polis Center at IUPUI

Sources: Esri, HERE, DeLorme, USGS, Intermap, INCREMENT P, NRCan, Esri Japan, METI, Esri China (Hong Kong), Esri Korea, Esri (Thailand), MapmyIndia, NGCC, OpenStreetMap contributors, and the GIS User Community

Narrowing the Geographic Focus

One of many options

Environmental Risk Burden

Low
Income
Tracts

High
Minority
Tracts

Potential Priority Areas

MARION COUNTY

Census Tracts with High Environmental Burden

2014

Top 25% by Scaled Pollution Value

- Interstate Highways
- Census Tracts

Source: IU Fairbanks School of Public Health: hecap.squarespace.com

Map created 12/6/2016
by The Polis Center at IUPUI

Sources: Esri, HERE, DeLorme, USGS, Intermap, INCREMENT P, NRCan, Esri Japan, METI, Esri China (Hong Kong), Esri Korea, Esri (Thailand), MapmyIndia, NGCC, OpenStreetMap contributors, and the GIS User Community

Selecting Census Tracts that are...

- The most environmentally burdened (**top 25%**)

AND are in one or both of the following groups:

- Low income (**bottom 50%** of tracts based on median household income)
- High proportion of minority population (**top 50%**)

MARION COUNTY

Potential High Priority Environmental Justice Areas 2014

Areas with High Environmental Burden and Either High Proportion of Minority Population or Low Median Household Income

- Interstate Highways
- Census Tracts
- Marion County

* of top 25% environmental burden, bottom 50% median HH income or top 50% proportion minority pop

Source: American Community Survey
5-year Averages, via SAVI
Community Information System
IU Fairbanks School of
Public Health: hecap.squarespace.com

Map created 12/6/2016
by The Polis Center at IUPUI

Sources: Esri, HERE, DeLorme, USGS, Intermap, INCREMENT P, NRCan, Esri Japan, METI, Esri China (Hong Kong), Esri Korea, Esri (Thailand), MapmyIndia, NGCC, © OpenStreetMap contributors, and the GIS User Community

MARION COUNTY

Potential High Priority Environmental Justice Areas with Change in Assessed Value 2010 - 2013

Source: American Community Survey
5-year Averages, via SAVI
Community Information System
IU Fairbanks School of
Public Health: hecap.squarespace.com

Map created 12/6/2016
by The Polis Center at IUPUI

Sources: Esri, HERE, DeLorme, USGS, Intermap, INCREMENT P, NRCan, Esri Japan, METI, Esri China (Hong Kong), Esri Korea, Esri (Thailand), MapmyIndia, NGCC, © OpenStreetMap contributors, and the GIS User Community

Selecting Census Tracts that are...

- The most environmentally burdened (**top 25%**)

AND are in one or both of the following groups:

- Low income (**bottom 25%** of tracts based on median household income)
- High proportion of minority population (**top 25%**)

MARION COUNTY

Potential High Priority Environmental Justice Areas 2014

Areas with High Environmental Burden and Either High Proportion of Minority Population or Low Median Household Income

- Interstate Highways
- Census Tracts
- Marion County

* of top 25% environmental burden, bottom 25% median HH income or top 25% proportion minority pop

Source: American Community Survey
5-year Averages, via SAVI
Community Information System
IU Fairbanks School of
Public Health: hecap.squarespace.com

Map created 12/6/2016
by The Polis Center at IUPUI

MARION COUNTY Potential High Priority Environmental Justice Areas with Change in Assessed Value 2010 - 2013

- Interstate Highways
- -17% to -16%
- -16% to -3%
- -3% to 0%
- 0% - 3%

* of top 25% environmental burden,
bottom 25% median HH income
or top 25% proportion minority pop

Source: American Community Survey
5-year Averages, via SAVI
Community Information System
IU Fairbanks School of
Public Health: hecap.squarespace.com

Map created 12/6/2016
by The Polis Center at IUPUI

Sources: Esri, HERE, DeLorme, USGS, Intermap, INCREMENT P, NRCan, Esri Japan, METI, Esri China (Hong Kong), Esri Korea, Esri (Thailand), MapmyIndia, NGCC, OpenStreetMap contributors, and the GIS User Community

Is there a Disproportionate Impact?

The following are ideas, just scraping the surface of the data

Median Household Income 2010-2014

Data source: American Community Survey 5-year Averages, via SAVI Community Information System

Note: these values are calculated within a margin of error. Each data point shown in the chart is an estimate for a value that falls within a range of numbers. The margin of error refers to that range. Please contact Polis staff for assistance with margins of error.

Percent People of Color 2010-2014

SAVI

United Way
of Central Indiana

Data source: American Community Survey 5-year Averages, via SAVI Community Information System

Note: these values are calculated within a margin of error. Each data point shown in the chart is an estimate for a value that falls within a range of numbers.

The margin of error refers to that range. Please contact Polis staff for assistance with margins of error.