Race and Environmental Injustice

By Reeve Basom

What does race have to do with the environment?

- Environmental injustice refers to the unequal distribution of environmental hazards.
- Minority and low-income communities are disproportionately burdened by environmentally degratory practices.
- However, race is the most significant factor in predicting the distribution of environmentally hazardous facilities and practices.

Environmental racism is:

"Racial discrimination in environmental policy making and the unequal enforcement of the environmental laws and regulations. It is the deliberate targeting of people-of-color communities for toxic waste facilities and the official sanctioning of a life-threatening presence of poisons and pollutants in people-of-color communities. It is also manifested in the history of excluding people of color from leadership in the environmental movement." -Dr. Benjamin Chavis

Two main components of environmental racism

Innaccessibility of managemental movemental movemental

Environmental justice demands two basic rights

Freedom from pollution

Freedom to participate in environmental decision making

Mainstream Environmentalism

• Environmental Elitism

- Mainstream environmentalism is dominated by upper and upper-middle class whites
- Narrowly defined issues, i.e.concerned with large scale conservation and regulation
- Mainstream environmentalist discourse has not historically included social justice...

Elitism perpetuates environmental racism by:

- De-emphasizing immediate, community level issues that dominate the ecological priorities of many communities of color.
- Emphasizing issues that are inaccessible to those who are struggling for basic environmental justice and who therefore do not have the privilege of participating in a discourse that is concerned with larger-scale issues.

TABLE 1.1 Type of Environmental Groups and Issue Characteristics That Appeal to Black Community Residents

	Type	Type of Environmental Group	mental C	iroup
Issue Characteristic	Social Emergent Mainstream Grassroots Action Coalition	Grassroots	Social Action	Social Emergent Action Coalition
Appeal to urban mobilized				
groups	ı	+	+	+
Concern about inequality and				
distributional impacts	+/-	+/-	+	+
Endorse the "politics of				
equity" and direct action	+/-	+	+	+/-
Focus on economic-				
environment trade-offs	1	+/-	+	+
Champion of the political				
and economic "underdog"	1	+/-	+	+

^{-:} Group is unlikely to have characteristic.

the Left: Antagonists or Allies?" Sociological Inquiry 53 (Spring 1983): Source: Adapted from Richard P. Gale, "The Environmental Movement and Table 1, p. 194.

^{+:} Group is likely to have characteristic.

^{-/+:} Group in some cases may have characteristic.

Exposure to environmental hazards

- Disproportionate siting of hazardous facilities in people-of-color communities
- Environmental job blackmail
- Official unresponsiveness

* Connects back to the manifestations of environmental elitism

What is the evidence for environmental racism?

A 1993 survey found that 87% of studies done on the distribution of environmental hazards have revealed disparities based on race.

Table 1. Selected Studies of Racial and Income Disparities in the Distribution of Environmental Hazards, 1967–1993

1001	A	7	1	Dis	Disparity
	Autor	Type of Flazaras	Geographic Focus	Kace	Income
1967	Hoffman et al.	Pesticides	Chicago, III.	Yes	I I
1972	Davis et al.	Pesticides, blood level	Dade County, Fla.		Ϋ́cs
1972	Freeman	Air pollution	Kansas City/St. Louis/D.C.	Yes	Yes
1974	Burns	Pesticides	Southern states	Yes	
1975	Kruvant	Air pollution	Washington, D.C.	Yes	Yes
1976	Zupan Bruch	Air pollution	New York, N.Y.	Yes	\$
1977	Berry et al.	Pollution/pesticides, etc.	Urban areas	Yes	Y is
1977	Kutz et al.	Pesticides	National	Yes	1
1978	Asch and Seneca	Air pollution	Urban areas	Yes	Yes
1980	SRI	Toxic fish	National	Yes	Z
1881	Pulter	loxic fish	Los Angeles, Calif.	Yes	
1983	U.S. GAO	Hazardous waste	Southeast	Yes	
1984	Greenberg and Anderson	Hazardous waste	New Jersey	Yes	Yes
1985	McAllum NOAA	Toxic fish	Puget Sound, Wash.	Yes	
1986	Gould	Hazardous waste	National	ies	Y.
1987	UCC and PDA	Hazardous waste	National	Yes	Yes
1987	Gelobter	Air pollution	Urban areas	Yes	Yes
1989	Balliman: or of	Lead	Urban areas	Yes	Yes
1089	Demyeau et al. Deaff	A := noll:ion	Nona, Calif.	Yes	Yes
1990	Cater-pokras et al.	Lead	National		Yes S
1991	Brown	Toxic releases	St. Louis, Mo.	Yes	
1991	Costner and Thornton	Hazardous waste	National	Yes	Yes
1991	Kay .	Toxic releases		Yes	
1991	Mann	Air pollution	Los Angeles, Calif.	Yes	
1992	Firm	Lazardone umera	Orban areas	Yes	(
1992	Goldman	Toxic air/waste	National	ď į	Z
1992	Holtzman	Waste incineration	New York, N.Y.	Yes	i
1992	Ketkar	Hazardous waste	New Jersey	Yes	
1992	McDermott	Hazardous waste	National	Yes	
1992	Mohai and Bryant	Hazardous waste	Detroit, Mich.	Yes	Yes
1992		loxic waste/pollution	National	Yes	Yes
1992	Nieves	Hazardous waste	New York, N.Y.		Yes
200	Nieves Roberts	L 333313 1115 1113 1115	Pinewood, S.C.	Yes	Yes
1001	Nieves Roberts Unger et al.	Tazardous Waste	Michigan	Yes	Z
1992	Nieves Roberts Unger et al. West et al.	Toxic fish		Yes	Yes
1992	Nieves Roberts Unger et al. West et al. Been	Toxic fish Hazardous waste siting		Yes	Yes
1992	Nieves Roberts Unger et al. West et al. Been	Toxic fish Hazardous waste siting Postsiting of hazards		Yes	Yes
	Nieves Roberts Unger et al. West et al. Been	Toxic fish waste string Hazardous waste string Postsiting of hazards Toxic releases	es, Calif.	Z	Yes
	Nieves Robers Unger et al. West et al. Been Burke Bowen et al.	Toxic fish Toxic fish Toxic fish Toxic fish Toxic releases Toxic releases	es, Calif. , Ohio	Yes	
	Nieves Roberts Unger et al. West et al. Been Burke Bowen et al.		eles, Calif. ga, Ohio		Z
J. J. J. J. (J. (<u>.,</u>	eles, Calif. ga, Ohio	Yes	ZZ
. , ,			es, Calif. , Ohio	Yes Yes	ž Z Z

Justice (Washington, D.C.: National Wildlife Federation, 1993).

"Toxic Wastes and Race in the United States"

- Published in 1987 by the United Church of Christ Commission for Racial Justice
- Race is the most significant variable in the national distribution of hazardous waste facilities
- As the number of people of color in a community increases, so does the probability of a waste facility within the community

Continued...

- Communities with one waste facility have double the minority population than communities with zero facilities
- In communities with at least two hazardous waste facilities, the minority representation triples that of non-facility communities.
- Three-fifths of African Americans live in communities where abandoned toxic waste sites are located.
- Nearly half of all Native Americans live in communities with uncontrolled toxic waste sites

The case of King and Queen County, VA

- County is 50/50 black and white
- 5 landfills sited between 1969 and 1990
- 4 in predominantly black communities, 1 in a predominantly white community

- All five communities raised opposition
- Only the protests of the white community were successful
- Courts recognized the disproportionate burden placed on the communities of color but held that racial discrimination had not been a factor in siting decisions

Environmental Job Blackmail

- People of color are not only more likely to have potentially hazardous jobs, but workers of color have higher rates of actual exposure to and consequential health problems as a result of work place hazards.
- Studies have shown that morbidity and mortality rates as a result of occupational hazard exposure are significantly higher for workers of color than white workers, often within the same industries.

Lead Poisoning

- Issue with wide acknowledgement of race as a factor
- 1993 estimates: 50% of children suffering from lead poisoning in the U.S. are African American
- Exposure levels are higher for African Americans than for whites both within and outside of urban areas **and** regardless of income level

Farmworkers and pesticides

- Agriculture accounts for 80% of pesticide usage in the U.S.
- 1990 Dept. Of Labor national survey results: 77% of farmworkers identified as minorities
- Serious health risks
- Underreported illness/poisonings

Environmental Justice Movement

- Has emerged and gained recognition within the last three decades
- Increasing success in integration of social justice into the environmentalism framework

Warren County, NC Protests

- Early grassroots
 environmental justice
 campaign in protest of a
 PCB landfill in a
 predominantly black
 community
- Helped spark the EJ movement
- Prompted study, "Toxic Wastes and Race in the United States"
- "Environmental racism" coined by Chavis

United Church of Christ Commission for Racial Justice

■ 1987- published "Toxic Wastes and Race in the United States"

 One of the first comprehensive studies documenting the condition of environmental racism in the U.S.

First National People of Color Environmental Leadership Summit

- Convened in 1991 in Washington, DC
- Representation of diverse ethnicities, faiths, disciplines, locations, etc.
- 3 main concerns
 - General environmental/social crisis
 - Particular types of pollution impacting communities of color
 - Historical and cultural experience of people of color in relationship to the environment

Results of Summit

- Networking
- United front with solidified goals
- 17 Principles of Environmental Justice

Injustices within environmental policy: the EPA

- Granting of local permits without investigating the equity of approved plan
- Higher penalties for infractions of environmental law in white communities than in minority communities
- Longer wait for hazards in minority communities to be placed on the Super-fund clean up priority list
- In 1992, EPA published a report to address the issue of environmental injustice
 - No new findings
 - Omissions and misrepresentations
 - Environmental Racism discounted and obscured*

New EPA Initiatives

- 1997 Environmental Justice Implementation Plan
- Office of Environmental Justice
- Office of Civil Rights
- Programs to increase participation of minorities

Federal Policy

- 1993 NEJAC (National Environmental Justice Advisory Council)
 - Integration of EJ into federal policy
- 1994 Executive Order12898 (Clinton admin.)
 - Requiring all federal agencies to incorporate EJ as part of their mission

Synopsis

- Environmental racism as key component of environmental justice
- Grassroots
- Influence of civil rights
- Environmentalism + social justice
- New environmental discourse

Concluding example: Chester, PA

- 60 % minority
- Dumping grounds for Delaware County (including Haverford, Swarthmore and Bryn Mawr)
- Releases 90% of all toxins produced in the county
- Grassroots movement took the PA Dept. of Environmental Protection to court under the Civil Rights Act
- Received federal approval to proceed as "environmental racism suit"
- Community still struggles, but is an example of increasing official acknowledgement of environmental racism

???Questions???

How can we reconcile the two viewpoints: 1) intrinsic rights of nature - we must be less anthropocentric, and 2) basic human rights are the first environmental priority?

Image sources

www.ejrc.cau.edu/ejinthe21century.htm www.xula.edu/.../ej summit highlights.html http://www.emagazine.com/julyaugust 1998/0798feat1.html http://www.ejrc.cau.edu/execordr.html www.txpeer.org/toxictour/ huntsman.html www.farmworkers.org/ pestieng.html