From the Soil to Sacramento: Assessing Social Movement Outcomes in Environmental Racism and California Policymaking

Annie Aguiniga

California Polytechnic State University

March 2014

Abstract:

In the late 1980s, environmental racism emerged as a national environmental and social issue as environmental contamination was targeted to nonwhite and lower economic status communities. Rejecting conventional environmentalism, the environmental justice movement allowed these targeted communities to utilize social movements in response to environmental racism. This research investigates the relationship between the social movement outcomes in instances of environmental racism and how the outcomes influence policymaking at the state level. In using Kettleman City, California as a case study, this paper assesses the environmental justice movement in this community and its impact on the state decision making process. At a time when environmental justice movement shifts into the policy arena, Kettleman City proves to be a successful model of the environmental justice movement and the direct actions impacts decisions and policies creating to address environmental racism instances in California.

Introduction:

Environmental racism is an existing issue within California. As legally defined, environmental racism is the, “intentional or unintentional targeting of minority communities or exclusion of minority groups from public and private boards, commissions and regulatory bodies. It is the racial discrimination in the enactment or enforcement of any policy, practice, or regulation that negatively affects the environment of low income and/or racially homogenous communities at a disparate rate than affluent communities” (USLegal, 2013). Instances of environmental racism are a widespread concern throughout California, as it focuses on environmental policies, institutional sovereignty and social injustices. Environmental racism creates a dispersion of environmental degradation causing negative health issues in a targeted community. Large corporate or agricultural industries producing revenue in California also outturn negative environmental externalities polluting the surrounding community. Often these communities are marginalized races and/or lower income. Such targeted communities lack political pull and rely on local social movements as a means to assert political power against the negative environmental externalities. Environmental racism social movements, or terminologically referred to as Environmental justice
, provides an avenue for targeted communities to politically participate and express public dissatisfaction as communities become environmentally polluted.

Previous research and studies have methodologically examined environmental racism instances but have not determined how to alleviate these environmental and social issues. Social movements such as grassroots organizations, protests, town hall meetings and letter writing campaigns have be utilized as a means which community members are acting out against environmental racism instances. How influential the outcome of social movements as an agent for policy change is vastly under researched.

This specific research seeks to focus on the impact of local social movement instances in a community that has experienced environmental racism in California, evaluate this instance, the social movements that occurred in response to the environmental racism issue and assess whether the outcomes have an impact on policymaking at the state level. Kettleman City, California was chosen as the case study community because it is referred to as a “cluster” community. Being a predominately Latino community, multiple sources of environmental contamination have plagued this community since the 1970s. In response to the environmental contamination and related health risks, Kettleman City residents have resulted to social movements and grassroots organizations to combat the targeted environmental contamination.

This investigation determines the outcomes from social movements (independent variable) and whether these outcomes impact California policymaking (dependent variable), particularly policies addressing or helping to alleviate environmental racism in California. It will specifically analyze the validity of the environmental justice movement and its effectiveness on influencing the state decision making process. In utilizing Kettleman City as a model of the environmental justice movement, the research tracks the outcomes to gauge any influence on overarching state environmental justice policies.

Using a qualitative research method, a case study analyzes previous research about the community’s issues and social movement, media and documentation analysis and interviews. Interviews were conducted on two levels: interviews were attempted to be conducted with relevant members from the case study community, however were unsuccessful, but interviews were conducted with policymakers and decision makers at the state level. Utilizing a qualitative research method allows for examining causality between social movements in the case study, the outcomes from these events and how these outcomes impact policymaking on California environmental racism issues.

A need for this study exists as no research has been conducted to examine social movement’s influence on environmental racism policies at the state level. A case study approach allows ascertaining perspective on each incident and analyzing each outcome in reference to state policymaking. This research is necessary not only to further literature on environmental racism and the environmental justice movement but also to examine the effectiveness of the environmental justice movement. This movement is shifting and becoming more involved with the policy process. Through this research provides a foundational understanding on the movement’s effectiveness on state policymaking.

Literature Review

Environmental racism came into the political forefront in the late 1980s when an unprecedented study established a correlation between environmentally toxic chemical waste sites and racial minority, lower economic communities (Charvis 1987). This study conceptualized environmental racism drawing a statistically significant correlation between toxic waste facility location and communities of racial minorities and lower economic status. Conducted by the Commission for Racial Justice, Toxic Waste and Race examined the racial and socio-economic demographics of communities in the United States with controlled and uncontrolled hazardous waste sites, concluding race to be “the most significant” variable correlating with hazardous waste site location (Charvis 1987; Higgins 1993). As well, Toxic Waste and Race establishes “more than three out of five Black and Hispanic Americans” live in uncontrolled waste site communities and calling for greater research to support the link between race and environmental contamination in the United States. With increased research in the late 1980s and early 1990s, environmental racism became a widely acknowledge issue which led to President Clinton’s 1994 Executive Order for Environmental Justice (EO 12898 1994).

Despite the federal order, environmental racism remains a social justice issue, especially within California. Several instances of environmental racism have occurred in California. For example, Pacific Gas and Electric’s facility contaminating the predominately lower income black neighborhood in Hunter’s Point, San Francisco or the toxic water contamination in South Los Angeles (Cole and Foster 2001; Angel 2010). Little California government policy is instated to alleviate these injustices and recent social mobilization instances such as grassroots movements and political organizations have attempted to gain attention and encourage institutional change.
Social Movements
Social movements have functioned as a societal agent for change since the nineteenth century. First conceptualized as Socialist and Communist Movements since the French Revolution defines social movements as actual mobilization by the proletariat (Tilly 1987; Herbele 1951). As theorized by Lorenz Von Stein, he established a foundation on which social movements are caused and how a movement is developed. Political reform through social movements has provided a medium for the working class to alter government policies or legal order in a changing society (Herbele 1951). Social movements are not necessary indicative of a revolution but are utilized as a medium for the working class or a particular class to express contention when feeling politically suppressed. Many scholars continued to define and redefine social movements as they become more prominent in the twentieth and twenty first century and become more integrated into political science theory.
The social movement concept continued to evolve and grew to encompass various definitions and types of social movements, especially during the turn of the century when labor issues arose into the political forefront driving employees to protest unfair labor regulations (Herbele 1951; Tilley 1978). Social movements conceptualization shifted to be defined as combative movements by “ordinary” people as a collective unit (Tilley 1978). The mobilization of people working towards a particular goal or cause became known as collective action (Gilbert 2006; Searle 1990; Tarrow 2001). Collective action drives a particular agenda when constituents become disgruntled with a policy or decision. Collective action emerges out of political discrepancy, “Many movements start as a reaction to a change or a new policy that negatively affects the interests and way of life of many people. Because authorities were directly or indirectly responsible for change, activists organize to oppose and reverse it, attract supporters, and build support for their goals” (Oberschall 1993). A political change or event inspires the mobilization of people in response to this event and individuals assert disapproval through direct action.

As research on social movements continued, scholars deciphered amongst the types of activities falling under the social movements definition. The three categories are as following: campaigns, public efforts toward a particular audience; repeterior, a large scale demonstration through large dissemination of media and public relations; and WUNC displays, which encompasses “worthiness”, “unity”, “numbers” and commitments (Tarrow 2001). In conjunction to this criterion, social movements function as collective challenges to political elites (Tarrow 2001). While this research evolved the definition of social movements, the concept was quite limiting to political outcomes it assesses the “worthiness” or the validation for collective action. Social movement justification is contingent on the problem definition and goal alignment.

Tilly (1999) provides criteria for successful social movements to infiltrate political desperation. A relevant criterion to the environmental justice movement is “defining the problem not as the explanation of social movements but as the explanation of contentious politics” (Tilly 1999). This means problem identification is found in the political dissonance and not in the social movement itself and will shape a perspective for collection action mechanisms and advocates. Problem identification is the building block to a social movement framework and collective action as a change agent.

Social movements are contingent on the medium of class and provide a strategy of collective action as a form of change (Rose 1997). Particular economic, racial, ethnic or other mobilized groups generate particular idiosyncrasies and form a certain social movement method to represent their needs and actively pursue a common interest or struggle. Rose argues that different classes will protest issues relevant to what is politically affecting that specific class (1997). The experience of each class varies and the organization of each social movement is representative of the experience of each class and the political power issues they face. This definition becomes the basis for New Social Movement theory.

New Social Movement theory emerged in the twentieth century as the shift in social movements moved from the political arenas to a focus on cultural and social change (Oberschall 1999; Tarrow 2001). While previous theories emphasized the spontaneity of crowd behavior, this theory defines more constructed movements ranging to include marches or rally to riots. Oberschall argues that such crowd behavior is ineffective as social movements rely on collective behavior to achieve a shared goal or purpose. Early social movement literature argues social movements as the emphasis of the individual and the emphasis of the masses (Oberschall 1993). Defined by behavior that is chaotic, animalistic or irrational, early social movement theory revolves around three criteria: law of mental unity of crowds, the loss of rational faculty and moral sense and the hero worship/blind submission to strong leaders. This is concept is denounced by New Social Movement theorists whom reject this notion and assert collective behavior as arguably adaptive and normative (Oberschall 1993). This argued to achieve success, a movement must be structured and utilize all available resources. Purposeful activity is calibrated and deliberate.

New Social Movement theory transforms social movements as central to political analysis as it moves the central focus around social class shifted to focus on identity: culture, ideology and social constructions. Participants are attracted to social movements on ideological beliefs and movements focused on changing issues within the cultural sphere as opposed to the political sphere. The arena of culture focused on grievances, framing through symbols or language and ideology. New Social Movement theoretical factors include political opportunities, forms of organization and the framing process.

As well, the framing or structure social movements or collective action forms provide a specific avenue for expressing political, cultural and social strife. The two relevant to the environmental justice movements are strategic processes, which are goal oriented and social movement frames are developed to achieve a streamlined purpose to utilized “frame alignment processes” and be a successful social movement model (Benford and Snow 2000). The second framework is contested processes which argues activists must realize the challenges from their opponents, outside perspectives or the media (Benford and Snow 2000). By realizing the challenges helps adapt social movement framework to anticipate disagreement or backlash.
Social movements and collective action are contingent on cultural opportunities and constraints (Benford and Snow 2000). The political structure provides a space for framing collective action against injustices as well as the cultural structure. For environmental racism, the targeted communities often face cultural barriers such as language, daily practices or habits that hindering their political pull and therefore do not have the resources available for minority political voice. From this cultural perspective, social movement framing processes include, “meanings, beliefs, ideologies, practices, values, myths, and narratives” to construct a “metaphorical tool kit” (Benford and Snow 2000) for utilizing cultural structures to form successful social movements and collective actions that are relevant to the agent. Extrapolated from this viewpoint, movements are “both consumers of existing cultural meanings and producers of new meanings” (Tarrow 2001). The social movement structure relies on political and cultural mediums to alter current ideologies and to create new meanings when existing meanings are no longer relevant or produce issues. Targeted or marginalized groups create collective action structures as change agents contingent on their cultural and political necessities.

Environmental Racism
Environmental racism was established through the groundbreaking research conducted by the Commission for Racial Justice found a statistical significant correlation between chemical waste site location and racial minority and lower economic class communities (Charvis 1987). This report formed the foundation for environmental racism literature to examine the construction of racism in relation to environmental issues and policies. Environmental racism is a theoretical approach to integrate racial social constructions definitions and environmental issues definitions to establishing environmental racism as a prominent civil rights issue.

Environmental Racism as Internal Colonialism

An important facet for environmental racism revolves around a community and the impact on a community’s health through environmental exposures to hazardous materials. Environmental racism translates to a form of institutionalized racism or “internal colonialism” (Bullard 1993; Guiterrez 2004). Internal colonialism was conceptualized during the 1960s and 1970s in reference to a post-colonial society arguing the idea of colonialist mentality, of utilizing power and authority to suppress a particular, targeted group of people, has become internalized within a nation or state (Guiterrez 2004; Bullard 1993). Racism took a few form,

Internal colonialism represented a radical break in thinking about race in the United States after the Second World War. Farm from seeking an understanding of racism in psychic structures, in an irrational fear of the “Other”, or in the putative course of race relations cycles, Blacks and Chicanos reasoned that their oppression was not only personal, but structural, no only individual, but institutional. Racism was deeply historical, rooted in the legacies of conquest and colonialism, and in personal and systematic effects of poverty, segregation, and White skin privilege (Guiterrez 2004).
The authoritative mentality relies on binary relationships, providing authority and power to one group that suppresses a “lesser” subaltern group. This mentality toward the targeted group seeks to oppression and destroy the minority and the targeted group has little political voice.

In order to create an authority to assert power, something must be objectified and dehumanized, “we must study how colonization works to decivilize the colonizer, to brutalize him in the true sense of the word, to degrade him, to awaken him to buried instincts, to covetousness, violence, race hatred, and moral relativism” (Caesaire 1994). Cesaire constructs a binary relationship, creating a power struggle between the two categories. The oppressor absorbs the power to control the oppressed through objectification, control and suppression. His ideologies, partnered with other scholars, extend beyond the idea of nation and border control but also institutionalized colonialism. The oppression/oppressed binary tension is applicable to societal constructions such as gender, race and socio-economic status. This exact definition applies to environmental racism to indicate racial minorities or lower economic class communities are exposed to greater health threats. Through policies that create environmental harm to a community of racial or socio-economic minorities, establishes a power dichotomy. These people essentially become oppressed through biased environmental policies and public health compromising the vitality of a community. Communities experiencing environmental racism are an inherent institutionalized problem.

Particularly with environmental racism, internal colonialism or institutionalized racism has created a skewed relationship between communities of color, government regulations and corporate policies. Unequal political power creates a dissonance government regulation as corporations continue to contaminate and targeted communities are unable to voice against political strife. With lacking political influence, communities experiencing environmental racism are forced to focus on other forms to act out against striated regulations and policies. These communities do not have access to the resources necessary to have significant political influence based on monetary issues, language or cultural barriers or other existing barriers that hinder their political voice (Bullard 1993). Social movements, whether grassroots organizations, nonprofits, townhall meetings, protests and other forms, become a vital medium for political mobilization. Assessing the effectiveness of this mobilization will examine which avenues targeted communities have or do not have to voice disapproval on regulations causing harm to public health and community wellbeing (Bullard and Johnson 2000).

Previous research on social movements and environmental racism has taken a methodological approach. Literature on social movements is vast, analyzing construction, operation and influence of social movements. However, this literature does not necessarily examine social movement outcomes in relation to policymaking. As well, literature on environmental racism and the environmental justice movement is much more theoretical in approach. Previous research establishes the existence of environmental racism and investigates the creation of grassroots organizations, political mobilizations and other nongovernmental agencies but does not examine the outcomes or effectiveness of these organizations.

The Environmental Justice Movement
The Environmental Justice movement came as a rejection of the Environmental movement that focuses mainly on environmental conservation and preservation (Johnson 2006). The larger environmental movement did not integrate quality of life issues and was coined as elitist and racist. Environmental justice advocates sought to integrate social justice and environmentalism. The environmental justice movement focuses on environment depletion, communities facing public health threats, limited political voice and slanted treatment of lower socio-economic and people of color (Bullard and Johnson 2000). Environmental and community protection is an equitable right regardless of race, ethnicity, economic status or income (Bullard and Johnson 2000). The environmental justice movement allows target communities the political mobilization to raise against the environmental inequalities The literature regarding environmental justice social movements has been much more methodical and theoretical in focus, in arguing about environmental racism’s existence rather than focusing on social movements as a way of alleviating or improving decision making on environmental racism.

More specific to social movements and policymaking in environmental racism arena, is the environmental justice movement. Social movements and grassroots organizations are the tools utilized by the environmental justice movement (Bullard and Johnson 2000; Bullard 1993; Cole and Foster 2001). Examining local community social movements in response to environmental depletion, environmental justice literature also investigates the creation of grassroots organizations, political mobilizations and other nongovernmental organizations to address environmental racism issues (Kurtz 2004). However, the minimal research conducted on social mobilizations and environmental issues concluded there is no relationship (Bullard 1993).

Environmental policy in California does not integrate human rights and the protection does not extend beyond natural resources to encompass marginalized communities (Bullard and Johnson 2000). The environmental justice movement materialized from lacking community protection, environmental contamination, public health issues and skewed public policies. Poor people and people of color are subjected to the negative externalities as this movement “sought to redefine environmental protection as a basic right” (Bullard and Johnson 2000). Environmental justice seeks to eradicate skewed environmental policies, human rights and public health policies.

As represented through this literature, while research has been conducted on both social movement effectiveness and environmental racism, it is evident research exploring the correlations between environmental racism social movements in California policymaking has not occurred. The literature studying social movements examines various types of movements yet lacks an overarching definition for effective social movements as a policy change agent.

While environmental racism literature establishes a statistical correlation and solidifies this civil rights issue in California, no literature actually examines the relationship between environmental racism social movements and their effects on policymaking. Current environmental racism literature takes a methodological standpoint and does not necessarily provide a solution towards changing environmental racism

policy at the state level. Environmental justice activists and analysts argue for further research on this topic but this research ought to be specialized in analyzing various movements types and effects on policy making. Operative changes come from the policy level. In order to assess change agents, further relevant research needs to occur.

As well, aside from methodological research on environmental racism (e.g., Charvis 1987; Bullard 1993; Gutierrez 2004) and the environmental justice movement (e.g., Bullard and Johnson 2000; Cole and Foster 2001; Kurtz 2005; Morello-Forsch, Pastor, Porras and Sadd 2002; Olzak and Soule 2009), little research exists to investigate a tangible remedy to environmental racism. And no current literature assesses the environmental justice movement as influencing policy.

Hypothesis:

In assessing social movement impact (independent variable) on California policymaking (dependent variable), this research hypothesizes the independent variable has an impact on the dependent variable (see Appendix Figure 1). Social movements as agency have historically been an effective tool for constituents to express political distress or dissatisfaction. As the environmental justice movement utilizes social movements and grassroots movements as a political tool for communities experiencing environmental racism. This research is designed to examine the effectiveness of the environmental justice model in California, hoping to prove these communities in fact have a political voice and a method to express political distress. The environmental justice model will confirm to be a powerful tool for policies created to help alleviate environmental racism in California.

Research Design and Methodology
Data Collection

This research was conducted through a qualitative approach, utilizing case studies on one particular community in California: Kettleman City. While environmental racism instances are widespread throughout California, one main instance is significant as a cluster of environmental degradation in an area, demographic composition and demonstrates a target on a lower-economic Latino community. Kettleman City is located in California’s Central Valley and is small agricultural community with 90 percent of residents being Latino and 70 percent speak only Spanish (Cole and Foster 2001). This agricultural community faces contamination from agricultural operations, the Kettleman Hazardous Waste Facility, industrial and petroleum operations and the California Aqueduct and Irrigation Canals (Adams and Horton 2011). Through the social movement in this community, Kettleman City has received mass media attention and attention from the state level which makes it a proper candidate for a case study.

 This case study includes background research, media and document analysis (see Appendix Figure 2). The case study research includes previous studies on environmental racism instances in these communities, examining the environmental contamination issues, pubic health issues and the social movements in response to these issues. This information was gathered from previous research, toxic inventory reports, relevant nonprofit/advocacy groups, and Executive branch agencies such as the California Environmental Protection Agency, California Department of Public Health and California Department of Toxic Substance Control and media analysis. Media and primary source documents were collected beginning in the early 2000s. The case study on Kettleman City assessed the emergence and time span of the social movements and grassroots organizations.

Originally, interviews were going to be conducted through two separate phases: phase one, conduct interviews in Kettleman City and phase two, to conduct interviews at the state policymaking level (see Appendix Figure 3). Interviews conducted in Kettleman City were unsuccessful. A contact was identified through the nonprofit Greenaction. This organization has been involved with the environmental justice movement in Kettleman City since the early 2000s. However, after multiple attempts to contact this person, they never responded to any means of communication. In traveling to Kettleman City to conduct interviews with anyone available, people were mostly unresponsive and did not want to be contacted.

Interviews were successfully conducted at the state level and followed a snowball effect format. A contact in Sacramento working for an advocacy group set up two interviews with relevant policymakers. From these two interviews, two additional contacts were identified and available for interviews. Interview participants were chosen based on their role in the decision-making process and relevance to the policies created. From the initial interviews, interviewees were asked to suggest other players, either opposing or in relation to their side, to allow for a spectrum of opinions about the policymaking process in relation to environmental justice. Below are sample interview questions asked in each community and at the state level.

Interview Questions: Kettleman City (Spanish translation italicized)

What is your name?

Cual es su nombre?
What is your ethnicity and race identification?

Cual es su identidad etnica o racial?

White
Hispanic Black Asian/Pacific Islander American Indian Mixed Race Other

Blanco
Hispano Negro Asiatico o Isla del Pacifico Nativo Americano Mixto Otro
How old are you?

Que edad tiene?

18-24 25-34 35-44 45-54 55-64 64 or older

How long have you lived here?

Desde cuando vive aqui?
What is your involvement in the community?

En que forma participa en su comunidad? Como:

Public official Resident Political activist Outside activist Observer

Oficial publico Residente
Activista politico Actiista Externo Observador
Can you describe the issue(s) that has affected your community?

Que asuntos ambientales han afectado su comunidad?
Can you describe the impact of the issues on your community?

Puede describer el impacto de estos asuntos en su comunidad?
Can you describe what actions the community or other relevant organizations took to address these issues?

Que accion tomo su comunidad u otra organizacion para enfrentar estos asuntos?
Can you describe the impact of these actions on your community?

Puede describer el impacto de estos asuntos en su comunidad?
Can you describe what actions the community or other relevant organizations took to address these issues?

Que accion tomo su comunidad u otra organizacion para enfrentar estos asuntos?

What processes or strategies were used to address the environmental concerns?

Que procedimientos o estrategias se utilizaron para solucionar los impactos ambientales?

Can you describe the impact of these actions on your community?

Que impacto tuvo esta accion en su comunidad?

Who are the other groups or players involved with these issues?

Cuales grupos o indiviudos han participado en estos asuntos?
What was the influence outside of the community on this issue?
En que forma afectaron estos asuntos fuera de su comunidad?

Are there groups you align with or disagree with?

Hay grupos con los que usted se identifica o a quien se opone?
In your perception, what are the relationships with these outside organizations?

Desde su perspectiva, cual es la relacion con esatas organizaciones externas?
Is there a solution to alleviate these issues?

Hay forma de resolver estos asuntos?
If there is a decision, did you agree with the one implemented?

Si se llega a una solucion, esta de acuerdo con la que se implemente?
Do you think the decision or decisions addresses your concerns?

Piensa que esta solucion o soluciones resuelven sus preocupaciones?
Did you see your movement have statewide impacts?

Piensa que su movimiento tuvo impacto al nivel estatal?

Do you feel your movement or involvement had any significant impact on state policymaking?

Piensa que su movimento o participacion tuvo influencia sobre la politica estatal?
Do you feel your ethnic background or economic status affected these decision(s) or policymaking?

Peinsa que su identitdad etnica o lugar economico afecto estas decisions o politica estatal?
Do you feel this is still an issue or concern in your community?

Piensa que estos asuntos o preocupaciones siguen pendientes en su comunidad?
Interview Questions (State Policymaking Interviews)

How long have you been involved with policymaking at the state level?

0-4 years 5-10 years 11-15 years 16-20 years 20+ years

What is your background and education that has led you to your role or influence at the state policymaking level?

What is your involvement in state policymaking?

State legislature Committee Member Advocacy/Lobbyist Other

Are you aware of the environmental racism instances in Kettleman City?

Can you describe instances or events that may have influenced policymaking on environmental racism issues?

Can you describe the impacts of the social movements in these communities?

What effects, if any, did they have on state decision making?

Were there other events or policies that influenced policymaking on environmental racism issues?

From your experience, is there a relationship between social movements and state policymaking?

Data Analysis:

Once all case study, interview and policy data was collected, it was analyzed through a methodological triangulation approach (see Appendix Figure 2). Each case study, interview and policy data was analyzed through a key word search. Key words demonstrating a change in behavior or a direct link between social movement and policies was noted and analyzed. Key words were identified and utilized to determine each interviewee’s perspective on Kettleman City, their opinion on effective social movement outcomes and their involvement in the policymaking process (if any). As well, key words were used in instances where documents or written policies refer to their creation as a result of social movements or grassroots organization.

From here, the triangulation process examines the connections between each case study, the social movement outcomes and policymaking at the state level. Triangulation facilitates analyzing the relationship between the case studied instance, the social movement outcomes and the state policymaking process and assessing whether they are inextricably linked or are individually validated. With multiple data sources, triangulation provides a credible way to examine and methodically explain relationships.

Data Management

All data was compiled, secured and analyzed by the researcher. All case study research documents including toxicity reports, media and primary documents were saved on the researcher’s personal secure computer and organized the case study community “Kettleman City” or “state level” and by document creation date. This ensured each incident was studied separately until data is properly analyzed and prepared for comparison. Document organization by date allows the research to create a sequence of events over a fifteen-year timeline. Any documents printed was organized in folders based on the same criteria (case study location and year) and kept in a locked and secure box ensuring the document’s safe keeping.

It is vital to protect the agency and autonomy for each interviewee. As the researcher took a more participant observer approach, it was a top priority for the researcher to build a trust and bond with each interview subject and acknowledges the political consideration for the subject matter on each interview tier. An application to conduct subject interviews was approved by the Human Subjects Committee at Cal Poly State University prior to conduction the interviews to ensure the research was sensitive to the subject matter and the interview subjects. Interview subjects were required to sign an informed consent letter informing them of their rights and providing them with support for the delicate subject matter. Two informed consent letters were provided: one in English and the other in Spanish to respect any participant’s preferred language (see Appendix Informed Consent Letter/ Informed Consent Letter: Spanish Version).

All interviews conducted were tape-recorded. Prior to the interview beginning, the interviewee was asked if they felt comfortable with the conversation being recorded. All interview subjects consented to the interviews being recorded. After the interviews were conducted, the recordings were transcribed to a Word document and saved on the researcher’s secured personal computer. Each participant was provided code identification in order to maintain his or her confidentiality. These codes were used as an organizational means and to ensure the sensitivity to the information in each interviews ; interviews were organized based on the participants’ role at the state level and by interview date. Identification numbers indicated location and interview order. For example, an interviewee in Sacramento was coded “SAC-001” to indicate the interview was with a relevant policymaker in Sacramento and was the first interview to be conducted. All transcribed interviews were saved on the researcher’s password protected, secure computer. Any printed documents were organized in folders based on the same criteria and kept in a locked and secure location to ensure each participant’s confidentiality and document’s safe keeping.

Document organization provided sequential organization to aid in the methodological triangulation analysis. Once keyword identification analysis occurred, documents were reorganized by location then date and grouped with other documents or interviews with like keywords or patterns. Grouping by key word identification aids in identifying themes, phenomenon or patterns applicable to the research conducted. All data management procedures were conducted with caution and care guaranteeing easy accessibility and organization to the researcher and security to the participants. Every precautionary measure was taken to maintain document confidentiality and accessibility only to the necessary researcher.

Case Study Analysis: Kettleman City, California

Kettleman City is a small agricultural town in California’s San Joaquin valley and Tulare Basin intersecting Interstate Highway 5 and State Highway 41. According to the 2010 United States Census, Kettleman City has 1,439 residents with approximately 96 percent identifying as Hispanic where 70 percent are Spanish-speaking residents only. Nearly half the residents are migrants from Latin America, primarily Mexico (Environmental and Natural Resources Law 1998).

Kettleman City was founded as a small agricultural community in the 1850s until a large oil developer shifted the local economy from farmlands to oil deposit refineries (Environmental and Natural Resources Law 1998). The oil market dominated Kettleman City until the 1950s when the resources were exhausted (Environmental and Natural Resources Law 1998). With the loss of the oil market, agriculture became the primary economic driver bringing along with it the construction of the California aqueduct providing irrigation water for the croplands. After the construction of the aqueduct, two major projected defined Kettleman City: Interstate 5 and the opening of the ChemWaste Facility (Environmental and Natural Resources Law 1998). Within a ten-year time span, these three major projects dominated the small community shifting to agriculture as the main economic market.

Approximately forty percent of California’s cropland and dairy comes from this region as the agricultural industry dominates Kettleman City’s local economy (Adam and Horton 2011). Nearly seventy percent of Kettleman City residents work in the agriculture industry, namely as field workers or in other low skilled agricultural trades (Adam and Horton 2011). Major crops grown in this region include: carrots, nuts, alfalfa, tomatoes, onions, and stone fruits (e.g., peaches, plums, apricots, etc.) (Environmental and Natural Resources Law 1998). As is the case in many small immigrant agricultural communities, the local economy is well below the poverty line. Kettleman City is ranked as one of the poorest regions in California (Adam and Horton 2011). The median household income is approximately $35,000 annually compared to the average California household annual income which is slightly over $60,000. Estimated income per capita in Kettleman City is just under $15,000 annually (Cal/EPA 2013).

Environmental Contamination

Kettleman City faces a cluster of environmental contamination issues. The community’s transition into a primarily agricultural industry created a spectrum of environmental contamination from air pollution to groundwater contamination to pesticide exposures. According to the CalEnviroScreen Data 2013, a device determining communities burdened by the most environmental contaminants, Kettleman City ranks within the top percentile. The San Joaquin Valley contains, “another 29 percent of the most vulnerable communities” (Rodriquez and Alexeeff 2013). Kettleman City has been subjected to a multitude of environmental contamination resulting in severe public health issues.

[image: image4.png]

Source: Mother Jones Publication, 2013

As evident on Figure 1, several factors contribute to the environmental pollution within a close range of Kettleman City. The chart below outlines the chemicals present in the surrounding Kettleman City environment.

Figure 2: Chemicals Present in Kettleman City (data from the Cal/EPA 2011)
	Chemical
	Soil
	Air
	Water
	Air Model
	Uses

	Abamectin
	
	
	
	X
	Pesticide

	Arsenic
	X
	X
	X
	
	Industrial/NO2

	Axoxystrobin
	
	
	X
	Pesticide

	Benzene
	X
	x
	X
	
	Industrial

	Boscalid
	
	
	
	X
	Pesticide

	Bromoynil
	
	
	
	X
	Pesticide

	Cadmium
	X
	X
	X
	
	Industrial/NO

	Chlorpyrifos
	
	X
	
	X
	Pesticide

	Chlorinated dibenzodioxin and dibenzofuran cogeners
	X
	X
	
	
	Industrial Contaminant

	Chromium
	X
	
	
	
	Industrial/NO

	Chromium VI
	X
	X
	
	Industrial/NO

	Clethodim
	
	
	
	X
	Pesticide

	Diazionon
	
	X
	
	X
	Pesticide

	DDT/ DDE
	X
	
	
	
	Pesticide

	Diblubenzuron
	
	
	X
	Pesticide

	2,4-D
	
	
	
	X
	Pesticide

	Endrin
	X
	
	
	
	Pesticide

	Ethyl benzene
	X
	X
	X
	
	Industrial

	Fenoxaprop p-ethyl
	
	
	X
	Pesticide

	Flumioxazin
	
	
	
	X
	Pesticide

	Lead
	X
	X
	X
	
	Industrial/No

	Maneb
	
	
	
	X
	Pesticide

	MCPA
	
	
	
	X
	Pesticide

	Mercury
	X
	
	
	
	Industrial/NO2

	MITC
	
	X
	
	X
	Pesticide

	Myclobutanil
	
	
	
	X
	Pesticide

	Nickel
	X
	X
	X
	
	Industrial

	Oxyflurofen
	
	X
	
	X
	Pesticide

	Polychlorinated biphenyl cogeners (PBC)
	X
	X
	X
	
	Industrial/NO

	Propiconazole
	
	
	X
	Pesticide

	Pryaclostrobin
	
	
	X
	Pesticide

	Sulfur Dioxide
	X
	
	
	Pollutant

	Toluene
	X
	X
	X
	
	Industrial

According the Cal/EPA, toxic amounts of over 32 chemicals are present in the Kettleman City area (Adam and Horton 2011). These chemicals range from pesticide use to industrial use and contaminate the air, soil and water. These factors include: Interstate 5/State Highway 41, agriculture, a waste management landfill, ChemWaste toxic incinerator facility, contaminated drinking water, California aqueduct, air quality and petroleum deposits. Often these factors are intertwined and interconnected issues creating an area subjected to cumulative impacts. Each of these factors are discussed in detail below.
Interstate 5 and State Highway 41

Two major California highways intersect Kettleman City bringing nearly 1,500 trucks and cars through the community each day (Cole and Foster 2001). Apart from commuter vehicles, nearly half the trucks tow chemical toxins or waste to and from the chemical incinerator or the waste facility. The influx in vehicles pollutes the air surrounding the community.
Agriculture

Over seventy percent of residents work in the agricultural industry. According to the Cal/EPA, nearly 19 varying forms of pesticides are used within a five-mile radius of Kettleman City (Adam and Horton 2011). As stated in the 2010 Environmental Impact Report conducted in Kettleman City, out of the 1,000 approved pesticides in California, approximately 236 are utilized in this region, equating to approximately 650,000 pounds within a five-mile radius (Adam and Horton 2011). These pesticides seep into the ground as well as become air borne contaminating both the soil and air. Residents working in the agricultural industries are subjected to ingesting contaminates which are linked to health issues such as asthma and cancers.
ChemWaste Toxic Incinerator Facility and Landfill

Aside from agriculture, the ChemWaste toxic incinerator and waste management facility are perhaps the most infamous of the environmental contamination issues in Kettleman City. In the late 1970s, the ChemWaste waste management facility was proposed to state officials and constructed two miles outside the town without the local resident’s knowledge or consent (Cole and Foster 2001). Eighteen years later, ChemWaste added a toxic waste incinerator close to the operating landfill site. This particular incinerator burns between 108,000 tons to 216,000 ton pounds every year bringing up to 5,000 truckloads of waste that travels through the surrounding areas adding to the thousands of trucks already transporting waste to the landfill (Cole and Foster 2001).

According to California environmental policy and regulation, government agencies are required to provide the following criteria for public notification: 1) printed notices in a general newspaper circulated in the community; 2) post signs both on the site and off; 3) send notices to adjacent landowners (Cole and Foster, 2001). During the ChemWaste proposal period for the toxic waste incinerator, ChemWaste circulated a small advertisement in a newspaper printed forty miles from Kettleman City and in a publication that prints only in English. Signs were posted along the landfill fence outside the community and notifications were sent to large neighboring agribusinesses and oil companies (Cole and Foster, 2001). The Kettleman residents were not informed about the incinerator proposal by the King’s County government officials nor by ChemWaste. In fact, the residents were only informed regarding the hearing for the incinerator through the Greenpeace Executive Director, an independent campaigning organization that seeks to expose environmental destruction and issues through non-violent protests (Angel, 2010). Lacking knowledge and presence by the local community, the ChemWaste toxic incinerator currently fully operates right outside Kettleman City limits.

Contaminated Drinking Water

Groundwater is incredibly vital to Kettleman City as the main source for drinking water. The Central Valley is the main region from which water is diverted from Northern California to Southern California. However, the residents living in this community are not able to utilize this water for drinking and rely on groundwater for personal consumption (Brown 2012).

The San Joaquin Valley, where Kettleman City is located, is the largest agricultural regions in California and supplies resources for the entire nation; nearly 40 percent of California’s cropland and dairy comes from this particular region (Harter and Lund 2012). As one of the poorest regions in California, Kettleman City has limited technology and economic means to locally address the groundwater contamination. Pesticides and animal waste, namely nitrate and arsenic, have contaminated the local environment and groundwater source for the residents whom work and inhabit Kettleman City.

While nitrate is an inherent chemical in groundwater and for personal consumption, excess nitrate severely compromises Kettleman City’s drinking water. It is estimated that nitrate levels in this region are nearly four times the amount that is healthy for human consumption (Harter and Lund 2012). Such toxicity can lead to impaired health such as cancer, birth defects or other illnesses (Moore and Malaton 2011). The contamination from nitrate in groundwater produces namely two issues. First, the economic burdens from groundwater contamination weigh heavily on this area. Financial costs include safe drinking water actions such as water treatment, revitalized or newly created well and water monitoring (Harter and Lund 2012). Kettleman City residents are financially vulnerable as the nitrate contamination in water sources exceeds the Environmental Protection Agency’s (EPA) Maximum Contamination Levels (MCLs) which requires action from the state and local level to review and control drinking water systems (Harter and Lund 2012). However, mitigation costs have fallen on the state as the local community cannot afford to pay for water treatment systems or other proposed solutions.

California Aqueduct

The California Aqueduct system travels through Kettleman City to divert water from Northern to Southern California providing irrigation for mass agriculture in the Central Valley. Prior to running through a water treatment facility in Southern California, this water is known to contain arsenic and nitrates. Kettleman City residents have been known to fish in the Aqueduct system (Mother Jones 2010).

Air Quality

Air quality in the Central Valley of California has been an inherent environmental issue for decades. Agriculture mixed with metropolitan urban sprawl, in turn, creates air pollution lowering the air quality throughout the Central Valley. For Kettleman residents, the air borne contamination is linked to asthma or other respiratory issues. Current research conducted by the Research Division of the Air Resources Board (ARB) demonstrates a relationship between air pollution and asthma development (CalEPA, 2014). The ARB are conducting studies in the Central Valley investigating exactly to what extent particle matter pollution has on asthma, especially evident in childhood asthma (Cal/EPA 2014).

Petroleum Deposits

While the prevalent oil sources have been exhausted since the 1950s, contamination from the closed sites still exist in the ground and water sources. Toluene, a chemical used to make benzene and urethane, is known to cause health defects in those whom consume more than the MCL (Cal/EPA 2014). According to the EPA, toluene may cause issues in the nervous system, kidneys, liver and cause birth defects if fetuses are exposed during pregnancy.
Public Health Risks

The emergence of asthma or other respiratory issues and cancers such as leukemia and lymphoma have all become prevalent health concerns for the Kettleman City residents. Especially in newborns, health concerns have increased significantly within the past decade.

Birth Defects

Between the years 2008 and 2010, eleven babies were born with birth defects in Kettleman City (Adam and Horton 2011). Defects ranging from cleft palate, which occurs when the mouth and lips do not form correctly, low infant weight to baby asthma and stillborns. Within this time range, the California Department of Public Health (CDPH) considers this number to qualify as a cluster
 of birth defects.

Figure 3: Number of Charted Birth Defects from 1987-2010 (Cal/EPA and CDPH Environmental Impact Report, 2011)

	Year of Birth
	Number of cases of birth defects
	Number of birth + fetal deaths

	1987-1991
	5
	264

	1992-1996
	1
	233

	1997-2001
	1
	217

	2002-2006
	1
	198

	2007-2010
	11
	148

As demonstrated on Figure 3, in the environmental impact report conducted in 2011 by the Cal/EPA and California Department of Public Health, an evident influx of birth defects between 2007-2010. The Kettleman City residents believe the environmental and occupational hazards from the contamination are directly linked to the increase in birth defects.

Cancers

Within a twelve-year time span (1996-2008), 113 residents in Kettleman City were diagnosed with cancer (Cal/EPA 2011). An influx in residents diagnosed with cancer from the pervious years, the major cancer types included prostate, lung and breast cancer as well as a presence of leukemia and lymphoma. Arsenic as present in the Kettleman City water supply and polychlorinated biphenyls (PCBs) which is incinerated in the ChemWaste facility are both know carcinogens and is believed to be linked to these types of cancers as present in the Kettleman City residents (Cal/EPA 2011).
Kettleman City Social Movements

Beginning in the late 1980s to the early 2000s, Kettleman City residents have utilized social movements and grassroots organizations as a political voice against the continual environmental contamination (Cole and Foster 2001). Tactics include protests, attending town hall meetings, media attention, letter writing campaigns, and nonprofit emergence. These efforts are in conjunction to working with relevant nonprofit organizations such as Greenaction and the Environmental Justice Coalition for the Central Valley. These nonprofits provide extra support and funds to the residents in advocating for a political voice.

The 1980s marked the construction of the ChemWaste waste facility to early 2000s as a response to an increase of babies born with birth defects, Kettleman City residents have been active political participants in protests against the environmental contamination issues and the negative health outcomes. In conjunction to working with relevant nonprofit entities such as Greenaction, The Brown Berets and the Center on Race, Poverty and the Environment, Kettleman City has created its own nonprofit organization to address the issues. A few Kettleman City mothers whose children were born with birth defects created the nonprofit El Pueblo para el Aire ye Agua Limpio (The People for Clean Air and Water) to work with larger advocacy groups. Their efforts resulted in the 2010 (updated in 2011) Environmental Impact Report assessing the various environmental contamination issues and the links to the cluster of birth defects.

Current Policies and Reports Analysis and Findings

In November 2010, the California Environmental Protection Agency and the California Department of Public Health published an investigation on the cluster of birth defects in Kettleman City from 2008-2010. Gauging a correlation between the environmental contamination and the birth defects. The report was directed by Governor Arnold Schwarzenegger as a result of Kettleman City residents expressing concerns about the local environmental contamination and the effects on the community health,

In January 2010, Governor Arnold Schwarzenegger directed the California Environmental Protection Agency (Cal/EPA) and the California Department of Public Health (CDPH) to investigate an apparent increase in the number of infants born with birth defects after 2006 in Kettleman City. Kettleman City community members had raised concerns about birth defects and questioned whether there was a link to a nearby hazardous waste landfill or other environmental exposures. Also, the California Birth Defects Monitoring Program (CBDMP) within CDPH had previously reviewed the state’s registry for birth defects in Kettleman City from 1987 to 2008, reporting that there were more children born in the year 2008 with birth defects than would have been expected based on the historical pattern for the area

The Cal/EPA and CDPH’s Executive Summary explicitly states the Governor was responding to public opinion to conduct the study on birth defects as a direct result from environmental contamination. Governor Schwarzenegger acknowledges that environmental contamination to be directly influences birth defects and other potential health concerns. As noted in the Investigation, “The Governor directed Cal/EPA to assess possible environmental contamination in the air, water and soil that could cause birth defects” (2). CDPH was tasked with conducting a more extensive investigation of the reported birth defects as a follow-up to CBDMP’s original report. While this particular report concluded there was no correlation between the environmental contamination and the birth defects, the report did not exhaust all research and analysis techniques. Cal/EPA and the CDPH are currently in the process of updating the 2011 investigation.

In June 2013, and Environmental Justice Review (EJR) was conducted through the California Department of Toxic Substances Control (DTSC) to evaluate environmental justice in Kettleman City in relation to the Kettleman Hills Facility by the Chemical Waste Management Corporation.

EJR was performed as instructed by several California policies: Government Code section 11135
, Government Code section 11136
, Public Resources Code section 71110-71113
, Environmental Justice Action Plan (2004) in conjunction with the DTSC’s personal policies and mission for environmental justice. In the EJR’s Executive Summary, DTSC states,

DTSC acknowledges the multiple environmental pollution burdens borne by the Kettleman City community, and the presence of poverty, language barriers and other factors which tend to make those people vulnerable to the impacts of pollution. Based on an expanded public outreach effort in late 2012, the community identified air quality as significant community concerns. The outreach effort and input received by DTSC identified sitting in a low-income Latino community as an environmental justice concern (4).

This section clearly recognizes the public efforts, as through social movements and public organization, to have a direct influence on performing the EJR. Public outreach increased in 2012 on the environmental contamination from the ChemWaste site and the associated health risks. In a direct response to activism, the EJR was performed to report the burdens from an environmentally vulnerable community.

California Assembly Bills32 (AB 32) was passed in 2006 and signed into legislation by Governor Schwarzenegger as the Global Warming Solutions Act of 2006 by working to reduce greenhouse gas emission by 2020 and also integrating an environmental justice component: the creation of an Environmental Justice Advisory Committee (EJAC) functions to provide comments and suggestions for the scoping plan as well as provide assistance to the Cal/EPA Environmental Justice Small Grants program. EJAC is composed of representatives from various environmental justice advocacy groups throughout the state.

Within 2013, EJAC awarded two nonprofits in the central valley funds to address environmental contamination in Kettleman City. The Central California Environmental Justice Network in Kern and Fresno Counties was awarded $20,000 to assist in developing an online environmental health hazards tracking system. This project functions to provide an online space where residents can report local facilities’ environmental hazards and directly notify the responsible agencies. The agencies are required to respond and investigate each comment transmitted through the online database. This online tool provides residents in Kettleman City as well as the surrounding areas the ability to communicate directly with agencies. By extracting an intermediary communication between community residence and the responsible agencies, response time to each hazard will be shortened. This helps direct connect constituents and Executive Branch agencies, providing Kettleman City a voice in the environmental contamination within this region.

The second grant of $20,000 was awarded to Greenaction, a nonprofit located in San Francisco, which provides support for Kettleman City. The Greenaction Health and Environmental Justice project seeks to train community leaders and educate them on the environmental health issues affecting this community. The participants also obtain knowledge about civic participation and the legislative decision making process to increase effectiveness in state policymaking.

In 2013, the California Environmental Justice Alliance (CEJA) was funded by Cal/EPA to publish an Environmental Justice Scorecard. CEJA, along with the assistance from a myriad of other social and environmental justice nonprofit entities researched and produced the Scorecard system to grade particular bills with environmental justice aspects circulated through both the Senate and the Assembly. The Scorecard selects bills addressing environmental justice characteristics, then CEJA determines whether they support or oppose the bills prior to being voted on by either the Senate or the Assembly. In addition, CEJA will grade each bill based on how effective it will be on addressing an aspect of environmental justice. CEJA remarks in its report,

CEJA’s first scorecard comes at a time when the voice of environmental justice is growing in the Capitol. Our communities are building capacity to engage in the thorny politics of statewide legislation. The growing number of policies to address the environmental needs of communities of color shows how different environmental justice and the traditional environmentalism are from each other (3).

CEJA acknowledged the growing legislative participation on environmental justice advocacy through legislation creation. CEJA, as a representative of targeted communities such as Kettleman City, establishes a significant relationship between the legislative process and grassroots organizations.

As an Executive Branch entity, Cal/EPA provides funds to grassroots organizations and nonprofits that have emerged to focus on environmental justice. This bridges the gap between the grassroots objectives to address environmental justice and the legislative process. As outcomes of the environmental justice movement, these grassroots and nonprofit organizations have been successful in gaining legislature attention and creating state programs addressing environmental racism. A government entity acting in response to these advocacy groups establishes a direct relationship between policy creation and environmental justice outcomes. These legislative bills as well as programs focusing on environmental justice in Kettleman City demonstrate a greater acceptance of environmental justice at the legislative level.

It is evident that environmental justice is becoming a growing concern in Sacramento. Through the increase in policies created or in the process, policymakers are becoming aware and interested in altering environmental policies to encompass social justice issues as well. Policymakers interviewed for this study indicated the social movements and grassroots organizations in Kettleman City have educated and influenced their decisions on environmental policies and encouraged a legislative move for environmental justice policies.

Interview Analysis and Findings
Kettleman City

Interviews were attempted in Kettleman City. However residents were unresponsive to interview requests. These interviews were designed to gain the community members’ perspective on how effective they believed their direct actions influenced policymakers. However, when present in Kettleman City, no one was willing to participate in interviews or even able to direct to people willing to interview. In finding a local community center, the Director was informative in saying most Kettleman City residents are unwilling to participate in interviews, as they fear their identities will be revealed. She stated a recent example of a Spanish-speaking newscast conducting a expose on Kettleman City. The reporter set us various interviews with local community residents and no one showed up to their interview times. This director also stated these residents have been exposed to such environmental hazards and other inconsistent policies over the decades, they are hesitant to speak with outsiders. As majority of residents are illegal immigrants and do not want to be deported back to their original countries.

However, a few media sources have been successful in obtaining interviews from community members whom participated in direct action against the environmental contamination issues. Between 2009 and 2013, the Los Angeles Times (LA Times) published a series of investigative reports about Kettleman City. The journalists were able to interview residents expressing their concerns about their children born with birth defects. The LA Times investigative reports on Kettleman City has provided widespread accessibility to education constituents and policymakers alike.

Other news sources such as The New York Times, The Huffington Post, Mother Jones and PBS (Public Broadcasting Service) produced stories or exposes on the effective environmental justice movement in Kettleman City in gaining the attention of people across the nation, environmental organizations and state policymakers. These media sources have been an incredibly effective tool for the residents to express their discontent and educate the public on a large scale. Education can mobilize greater support for the movement and in turn puts pressure on state officials to address the concerns.
Sacramento

Four interviews were conducted at the policymaking level: one with an elected official staffs person, two through an environmental committee and a final interview with a Cal/EPA employee. These interviews were used as a methodological tool to gain perspective from those influencing and constructing policies at the state level. Extrapolated from these interviews, all members apart of the state policy process agree the social movements’ from Kettleman City have been an effective tool in influencing the creation of environmental racism policies.

The environmental justice movement is certainly becoming a growing concern in Sacramento. An elected official’s staff member expressed that environmental racism, specifically in Kettleman City, had come to his attention within the past few months through social media and letter writing campaigns. Kettleman City, like other small, underrepresented communities, face more health hazards. The staff member noted, “The reason where they [the residents] are employed, as unfortunate as it is, offers low paying jobs, low scale jobs and many of them have a lot of health hazards. You have a lot of immigrant populations and have a lot of undocumented individuals who, due to a lack of opportunities or lack of choices or just because of the situation, it is what they sort of flock to. Kettleman City is a sort of example but you have find it all over”. He states these communities are subjected to environmentally hazardous jobs because of limited economic opportunities. From their placement in these conditions, they experience more exposure to pollutions that compromise their health and the health of their families.

When the staff member was asked about the direct effects the outcry about the environmental contaminates from the community members, he stated that the responses were an effective tool for gaining elected delegates attention to address the issue. The ability to access multiple communication methods creates a larger mobilization of people which in turn gets the attention of policymakers. The staff member noted, “I think you do get an outcry. You do get responses. Today almost every person within these communities have cell phones so they are texting or start running social media. There are a lot of individuals who come here [to the state office] knowing what is going on and are able to relate to each other and communicate better. More and more people are speaking up and gaining our attention to do something about the different issues”. With the availability and ease of communication access such as cell phones and social media, the disconnect between constituents and policymakers is becoming shallower. In the context of the environmental justice movement, these communication methods are highly effective ways to express concern to the state delegates. With a higher mobilization of residents expressing discontent about the environmental hazards affecting their health, the state delegates are inclined to bring this to the attention of their colleagues and begin creating policies to address such concerns. This delegate helped push for the environmental impact reports conducted in Kettleman City on assessing the correlation between the environmental contaminants and the birth defects between 2007 and 2010.

Two additional interviews were conducted with representatives from a state assembly environmental committee, both whom work on creating environmental policy recommendations to the assembly. All bills within the committees’ jurisdiction filters through the committee for review and analysis as well as overseeing the agencies and departments responsible for implementing the bills. This particular committee has been involved with Kettleman City’s environmental justice issues for the past six years. The committee chairs have traveled to Kettleman City on multiple occasions to attend public hearing and speak with the residents on the environmental issues affecting this community. Also this committee has written letters to various agencies involved in addressing Kettleman City’s issues such as the Department of Toxic Substances Control (DTSC), the Department of Public Health (DPH), and the California Environmental Protection Agency (Cal/EPA). Although a committee hearing has not yet been conducted on Kettleman City, the committee chair has been heavily influenced by the residents’ communication.

Both interviewees recall a few different factors in bringing the environmental justice movement to their attention. Firstly, phone calls and letter writing campaigns to their office and the committee chair highlighted the environmental issues in Kettleman City. Secondly, the influence from nonprofits and grassroots organizations such as Greenaction, Center on Race, Poverty and the Environment and the California Environmental Justice Alliance has all had an impact on the committee’s awareness of the environmental justice movement in Kettleman City. Especially in terms of permitting for waste facilities, the nonprofit organizations are most effective. One committee member stated, “usually these organizations are more effective in bringing issues to our organization as they have existed before the issue came up and maybe encouraging us to focus or our attention to a particular community. We do hear from constituents as well obviously, depending on how savvy the communities are at getting in touch with their senators and how the legislators are about getting it to our attention. But it is definitely both”. From this committee member’s perspective, both nonprofits/grassroots organizations and community residents expressing their concerns are effective tools in gaining attention and encouraging policy actions.

One interviewee believed the LA Times investigative reports were extremely effective in educating their committee on the issues in Kettleman City and encouraging action at the state level. She stated that exposes have created a high demand for actions and working with particular departments to control toxic waste or contaminants, “the LA Times expose was informative as a lot of members read that and were really alarmed that. From this, within the past few months, it has really risen as a priority in the legislature. We have the two leaders of the houses really interested in this issue”. The investigative research has an impact on educating policymakers on certain issues, especially in terms of the environmental justice movement. When legislatures are exposed to issues, it has a high impact on decisions, especially for decision makers who perhaps have the opposite view. The media attention has the ability to encourage both policymakers and residents outside the community to take action on issues impacting the Kettleman City residents or other environmental disparate communities.

The final interview was conducted with an employee with Cal/EPA whom works to carry out environmental justice policies. This particular interviewee grew up in the Central Valley and comes from a family very involved as environmental justice advocates. From both his personal background and his work with Cal/EPA, he believes the social movements and grassroots organizations outcomes highly impact the policymaking process. He states, “if advocates really know how much time we spend sort of evaluating these emails and petitions or whatever or paid attention to these letters we get, you’d be surprised how this administration pays attention to that. If you want our attention, write a letter, even if it is old school, but it gets put on the secretary’s desk and trickles down and we have to deal with it”. Although letter writing campaigns or emails seem arbitrary, they are effective at gaining policymaker’s attention, especially if directed to an influential person. Individual constituent direct action has an impact on policymaking decisions and creation.

The environmental justice movement in California is currently experiencing a rift, according to this interviewee. The first generation of environmental justice advocates focus on tackling one environmental contamination issue at a time such as a waste facility permit or limiting the use of a particular pesticide. However, new generations of environmental advocates are becoming much more policy oriented, “there is a riff within the EJ movement and both have a place and both absolutely can shape policy. The old school way of not engaging in the policy and focusing on a single effort makes it difficult, of course, in long terms decisions of bills and legislation. But the perfect organization has both: a tie to a community, in support of the community and be advocates of policies for the community”. Within the environmental justice movement, a shift from issue-centric to policy oriented has started to take form. Both are effective tools to creating environmental policies. However, this shift in the environmental justice ideology to focus on policy advocacy demonstrates a direct link from the model to influencing policymaking.

From the interviews conducted in Sacramento with relevant policymakers, each interviewee attests to the social movements in Kettleman City have attributed to influencing policymaking at the state level. From individual actions to group mobilizations, the environmental justice movement in this area has made a direct impact on creating policies to address environmental contamination in affected communities. Evident through the interviews conducted in Sacramento, the outcomes from the social movements efforts in Kettleman City directly influence policymaking at the state level.

Discussion

Environmental justice is becoming a growing concern in Sacramento. The recent increase in policies and programs created to address environmental contamination in communities of racial minorities and/or lower economic status suggests a political interest in alleviating the state issue. Evident through the media, documentation, and interview analysis, the Kettleman City social movement outcomes have made a great impact on California policymaking. These outcomes include: an increase in media attention, research, nonprofit emergence, mobilization of people, and increase of state legislature attention about the environmental justice movement.
This particular research tests the environmental justice model and its effective on policymaking. Previous research on environmental justice does not gauge the connection between the movement outcomes and state policymaking. Current literature investigates the movement’s effectiveness on a specific issue: a protest against a toxic facility being issues another permit or a local drinking water source being contaminated. The basis for this study was the lacking research on environmental justice methodology in relation to policy. By examining the environmental justice movement’s impact on greater, overarching policies establishes the political obligation to address environmental racism as a state issue. In utilizing Kettleman City as a model for a successful movement, the movement outcomes have greatly impacted decision-making at the state level. Evident through the findings, social movement outcomes such as letter writing campaigns, media attention, and large mobilizations of people to the movement has gained the attention of policymakers. From a successful environmental justice movement, an influx in policies and programs has been developed to address environmental contamination in targeted communities.

These results are not surprising considering the current shift in the environmental justice movement. The first generation of environmental justice activists focused on fighting the most pertinent issue, one at a time. But currently a new generation of environmental justice activists seeks to work directly on policy creation and implementation. Both generations are important to tackle the issues of environmental racism in communities like Kettleman City. Individuals and groups focusing on singular permits or one environmental racism issue in conjunction with other individuals or groups focusing on creating overarching environmental justice policies is beneficial the greater environmental justice movement and advocacy. As the environmental justice movement shifts from focusing on specific contamination issues to influencing policy, this research provides a necessary foundation assessing this movement’s effectiveness on policymaking. More research is certainly needed in this area as this research focuses on one community’s success story but other communities may not have had a similar experience. By investigating other environmental justice stories throughout California as well as beyond this particular state will provide a better knowledge base around the relationship between environmental justice and policymaking.
In all attempts for conduct a productive and successful study, a few caveats limited this research. In terms of data collection, the lacking ability to collect interview data was quite limiting. The Kettleman City residents’ perspective would have provided the community’s viewpoint on their collective action efforts and whether they believe they are making an impact in state policymaking. This perspective accompanying the Sacramento policymakers’ interviews would have made this study much better rounded.

Another limitation was time. This particular study only focuses on one community but it would have been beneficial to have enough time to examine a few other communities in California. The original intent for this study was to look at three communities in total: Hunter’s Point (San Francisco), South Los Angeles and Kettleman City. Due to time, only Kettleman City was the only case study conducted.

In terms of data collection, the data collection method and analysis did pose a few issues relevant to conduction this particular research. The case study community was based on previous research, environmental contamination issues and influx in social movements as a reaction to the environmental contamination. Kettleman City was chosen as it represented a successful model of the environmental justice movement. Undoubtedly, environmental racism and environmental justice movements have occurred throughout the state and some may be more relevant to changing state policy than others.

Another issue was compiling diverse interview perspectives. Although the snowball effect does aid in providing the actors deem as most necessary and integral, it did not guarantee an assortment of perspectives. The snowball effect has been modified through the interview questions to ask interviewees whom they aligned with and whom they disagreed with in an attempt to diversify perspectives. However, this does not guarantee a variety in perspectives and sources may be limited.

Despite these issues, this research method provided the necessary data to be analyzed to and assess this research question. By investigating social movements and their outcomes in relation to state policymaking may provide perspective on how people can influence policies. Social movements facilitate a space for typically non-influential people to have a voice when they feel an injustice. To what extent this voice is heard and how influential the voice is at the state policymaking level was successful through this research.
In regards to extrapolated meaning for conducting this research, Kettleman City was used as a case study to view a successful model of the environmental justice movement and its influence on state policymaking. However, this model is not necessarily indicative of other communities in California or at a national or international level. The environmental justice movement extends beyond the California borders, as evident from previous research, is a widespread national and international issue. This particular investigation does not represent other communities, national or international, environmental justice movements and their impacts on state, federal or international policymaking. More research is encouraged to investigate other environmental justice models at a national and international level.
Kettleman City’s actions can be referred to as a model for a successful environmental justice movement in gaining media, research and public attention as well as influence state legislation to help alleviate environmental racism. As a rural Latino community condemned by a cluster of environmental contamination issues, they were able to utilize social movements and grassroots organizations to voice a political concern against being an industrial target. Despite the environmental contamination issues still prevalent in Kettleman City, actions and solutions are being implemented at the government level to being alleviating such issues. As a lucrative model for the environmental justice movement, Kettleman City provides precedence to create programs, institutions and policies to mitigate environmental racism on a state and federal levels. In using Kettleman City as an example of an impactful model, is inspiring to other communities whom may be experiencing similar issues. Social movements and grassroots efforts can be utilized as a means to address environmental contamination and perhaps influence the creation of overarching environmental policies.
Finally, this study speaks to the larger, overall environmental movement as historically environmental movements focuses on conservation and preservation. However, the conservation and preservation movements are largely a white movement and do not necessarily integrate the environment’s relationship with nonwhite races or lower economic status. With the emergence of movements such as the environmental justice establishes the larger environmental movement ideology is evolving to encapsulate a greater humanistic aspect. As evident through Kettleman City, the environmental justice movement can be successful in influencing and shaping policies to address and advocate for environmental justice.

Appendix

Figure 1: Variables

[image: image1.png]Kettleman City, California

Protests, Townhall Meetings, Nonprofit Emergences, Social Media/
Media attention

Toxic Inventory Reports, Environmental Impact Reports, EPA Regulations,
California Codes

Figure 2: Social Movement Outcomes
[image: image2.png]Kettleman

City

Social
Movement

Nonprofit/Advocacy
Efforts, Media
attention, EIR

Reports, Funded
, Policy
eation

Figure 3: Interview Relationships

[image: image3.png]Kettleman City Sacramento
Interviews Interviews

Informed Consent Document (English Version)
Informed Consent Form

INFORMED CONSENT TO PARTICIPATE IN A RESEARCH PROJECT, by Anne Aguiniga.

A research project on social movements, environmental racism and California policymaking is being conducted by Anne Aguiniga in the Department of Political Science at Cal Poly, San Luis Obispo. The purpose of the study is to assess the impact of social movements on environmental racism and how these outcomes have influenced California policymaking.

You are being asked to take part in this study by participating in an hour-long interview session. Your participation will be approximately a one-hour interview session. Please be aware that you are not required to participate in this research2, you may omit any questions you do not wish to answer and you may discontinue your participation at any time without penalty.

The possible risks associated with participation in this study include: psychological, social or economic harm. If you should experience emotional distress or economic or social harm, please be aware that you may contact the research Anne Aguiniga at 805 550 9313 for assistance. Your responses will be provided anonymously to protect your privacy.

Your confidentiality will be protected. Interview subjects may face psychological, social or economic harm. Interview questions may ask to describe an event or events that may have be stressful to the interviewee. Some interviews will be conducted in economically disadvantaged or racial minority communities and the interviewee may be subjected to psychological, social or economic harm as representing or participating in social movement(s) against environmental racism in their community(ies). Other interviews will be conducted at the state level and some questions/answers may bring psychological, social or economic harm to the interviewees in compromising their occupation or political reputation. While every measure to maintain confidentiality will be taken, interviewees may still be at risk for these factors. Potential benefits associated with the study include understanding the outcomes of social movements and how they influence policymaking at the state level.

If you have questions regarding this study or would like to be informed of the results when the study is completed, please feel free to contact Annie Aguiniga at 805 550 9313 or the researcher’s faculty advisor Dr. Michael Latner at 805 756 2978. If you have questions or concerns regarding the manner in which the study is conducted, you may contact Dr. Steve Davis, Chair of the Cal Poly Human Subjects Committee, at (805) 756-2754, sdavis@calpoly.edu, or Dr. Dean Wendt, Interim Dean of Research, at (805) 756-1508, dwendt@calpoly.edu.

If you agree to voluntarily participate in this research project as described, please indicate your agreement by signing below. Please keep one copy of this form for your reference, and thank you for your participation in this research.

____________________________________ ________________

 Signature of Volunteer7 Date

____________________________________ ________________

 Signature of Researcher Date

Informed Consent Document (Spanish Version)
Formulario de Consentimiento

CONSENTIMIENTO INFORMATIVEO PARA PARTICIPAR EN ENCUESTA; Desde El Suelo Hasta Sacramento: Asesorando Movimientos Sociales Resultando En Racismo Ambiental Y Su Impacto En Decisiones Politicas En California

Esta encuesta sobre movimientos sociales, recismo ambiental y decisions politicas en California forma parte de un studio conducido por Anne Aguiñiga, estudiante post-graduado en el Departamento de Ciencias Politicas de la Universidad Estatal Politecnica, San Luis Obispo (Cal Poly), bajo la supervision del Dr. Michael Latner. El proposito de esta encuesta es asesorar el impacto de movimientos con tendencias de racismo social y la forma en que estas decisions o resultados han influido decisiones politicas en California.

Se le solicita que tome parte en esta encuesta y participe en una sesion de aproximadamente una hora. Se le advierte que no esta obligado(a) a participar en esta encuesta, puede omitir cualquier pregunta ha la que no quiera responder, y suspender su participacion en cualquier momento sin perjuicio.

Su confidencialidad sera protegida. Las preguntas pueden pedirle que relate incidents o eventos que lo(a) hagan sentirse incomodo(a). Habra otras encuestas al nivel estatal y las preguntas u respuestas podran tener impacto psicologico, social o economico sobre los participantes que quisa comprometa su ocupacion o reputacion politica. Aunque se tomaran precauciones para mantener la confidencialidad, es posible que los participantes aun se expongan a estos resultados. Si se siente incomodo(a) o conidera que puede sufrir ansiedad o impacto economico o social, puede comunicarce con el consejero de este estudio, el Dr. Michael Latner, al telefono (805) 756 2978 para recibir asistencia. Todas sus respuestas se mantendran anonimas para proteger su privacidad. El beneficio potencial asociado con este estudio incluye el major entendimiento sobre el impacto de movimientos sociales y la forma en que estos influyen las decisions politicas al nivel estatal.

Si tiene cualquier pregunta relacionada con este estudio o quiere ser informado(a) de los resultados, con confianza comuniquese con Anne Aguiñiga al (805) 550-9313 o con su consejero el Dr. Michael Latner al 805-756-2978. Si tiene dudas sobre la forma en la que esta encuesta se conduce, se puede comunicar con el Dr. Steve Davis, Director del Comite de Estudios Humanitarios al (805) 756-2754, sdavis@calpoly.edu, o al Dr. Dean Wendt, Decano Interino de Investigacion al (805) 756-1508, dwendt@calpoly.edu.

Si esta de acuerdo en participar voluntariamente en este proyecto en la forma indicada, favor indiquelo con su firma. Quedese con una copia para su referencia, y se le agradece su participacion en esta encuesta.

Firma del Voluntario

Fecha

Firma de la Conductora de Encuestas

Fecha

References

Adam, L., & Horton, M. (2011). Investigation of Birth Defects and Community Exposures in Kettleman City. Environmental Protection Agency.
“Basic Information about Toluene in Drinking Water”. California Environmental Protection Agency. Last modified May 2012. www.epa.gov

Benford, R., & Snow, D (2000). Framing Processes and Social Movements: An Overview and Assessment. Annual Review of Sociology. Vol. 26. 611-639.

Betancourt, S., Cervas, S., Parino, S., Vanderwarker, A. (2013) California Environmental Justice Alliance: Environmental Justice Scorecard. Sacramento.

Bradley, A. (2009). Stop Toxic Waste Dumping & Pollution in Kettleman City. San Francisco: Greenaction
Brown, E. and Rodriquez, M. (2013). Environmental Justice Program Report. California Environmental Protection Agency.

Brown, P. 2012. The Problem is clear: The Water is Filthy. New York: New York Times Press.
Bullard, R., & Johnson, G. (2000). Environmentalism and Public Policy: Environmental Justice: Grassroots Activism and its Impact on Public Policy. Journal of Social Issues, 56, 555-578.
Bullard, R. (1993). Confronting Environmental Racism: Voices from the Grassroots. Library of Congress Publication.
Caesar, A. (1994). Discourse on Colonialism. New York. Columbia University Press.

California Environmental Protection Agency (2013). www.calepa.ca.gov. Accessed 17 October 2013.

Charvis, B., & Lee, C. (1987). Toxic Waste and Races in the United States: A National Report on the Racism and Socio-Economic Characteristics of Communities. Commission of Racial Justice.
Clinton, B. (1994). Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations. Executive Order.
Cole, L., Foster, S. (2001). From the Ground Up: Environmental Racism and the Rise of the Environmental Justice Movement. New York. NYU Press.

Environmental and Natural Resources Law and Policy. 1998. Kettleman City: Sitting a Hazardous Waste Incinerator: Case Study SLS Case No. 98-030. Stanford Law School
Environmental Justice Review: Kettleman City. ChemWaste Facilities. June 2013

Gilbert, M. (2006). A Theory of Political Obligation: Membership, Commitment, and the Bonds of Society. Oxford University Press.
Gutierrez, R. (2004). Internal Colonialism: An American Theory of Race. Cambridge Journal Dubois Review on Race, 1(2), 281-295.
Harrison, M. (2004). Pollution, Health, Environmental Racism and Injustice: A Toxic Inventory of Bayview Hunters Point. Environmental Health & Justice Committee.
Harter, T. and Lund, J.R. 2012. Address Nitrate in California’s Drinking Water. Center for Watershed Sciences. Davis: University of California.

Heberle, R. (1951). Social Movements: An Introduction to Political Sociology. Appleton, Century, Cross.
Higgins, R. (1993). Race & Environmental Equity: An Overview of the Environmental Justice Issues in the Policy Process. Polity. Vol. 26. No. 2. 281-300.

Johnson, E. (2006). Changing Issue Representation among Major United States Environmental Movement Organizations. Rural Sociology, (71)1. 132-154.

Kraft, S. (2010). Drinking Water Crisis: A California town fights back. Los Angeles: Los Angeles Times.
Kurtz, H. (2005). Reflections on the Iconography of Environmental Justice Activism. Area, 37(1), 79-88.
Leslie, J. (2010). What’s Killing the Babies of Kettleman City? Mother Jones. July/August 2010

Moore, E. and Malatan, E. (2011). The Human Costs of Nitrate Contaminated Drinking Water in the San Joaquin Valley. Oakland, Ca. Pacific Institute.

Morello-Frosch, R., Pastor Jr., M., Porras, C., & Sadd, J. (2002). Environmental Justice and Regional Inequality in Southern California: Implication of Future Research Environmental Health Perspectives. Environmental Health Perspectives, 110(2), 149-154.
Oberschall, A. (1993). Social Movement: Ideologies, Interests, and Identities. Transaction Publishers. 1-22.
Rodriquez, M. and Alexeeff, G. (2013). California Communities Environmental Health Screen Tool, Version 1.1. California Environmental Protection Agency and Office of Environmental Health Hazard Assessment. 1-127
Rooney, P. and Schnabel, E. 1998. Fourth Edition of the Water Quality Control Plan (Basin Plan) for the Sacramento River and San Joaquin River Basins. California Regional Water Quality Control Board. Sacramento. 1-98

Rose, F. (1997). Toward a Class-Cultural Theory of Social Movements: Reinterpreting New Social Movements. Sociological Forum. 2-35.

Searle, J. (1990). Collective Intentions and Actions.

 “State Water Resource Control Board”. California Environmental Protection Agency. Last modified 2013. www.waterboards.ca.gov
Stockberger, D. (2014). Multivariate Statistics: Concepts, Models and Applications. Missouri State University. Last modified 2014. www.psychstat.missouristate.edu
Tarrow, S. G. (2001). Power in Movement: Social Movements and Contentious Politics. Cambridge: Cambridge University Press.
Tilly, C. (1978). Studying Social Movements/ Studying Collective Action. International Symposium on the Organizing of Women.
Tilly, C. (1999). Wise Quacks. Sociological Forum. Vol. 14. 55-61.

US Legal Dictionary (2001). www.uslegal.com Accessed 17 October 2013.

Zaleski, O. (2008, July 6). Environmental Racism takes hold in California. Huffington Post [San Francisco].
Endnotes
� Environmental Justice, as defined by the Environmental Protection Agency (EPA) is, “the fair treatment and meaningful involvement of all people regardless of race, color, national origin, or income with respect to the development, implementation, and enforcement of environmental laws, regulations, and policies (Cal/EPA, 2011).

� Cluster analysis, as defined by Missouri State University Psychology Statistical Research, “cluster analysis classifies a set of observations into two or more mutually exclusive groups based on combinations of interval variables. The purpose of cluster analysis is to discover a system of organizing observations, usually people, into groups where members of the groups share properties in common” (Stockberger, 2014).

� Section 11135 states, “(a) No person in the State of California shall, on the basis of race, national origin, ethnic group identification, religion, age, sex, sexual orientation, color, genetic information, or disability, be unlawfully denied full and equal access to the benefits of, or be unlawfully subjected to discrimination under, any program or activity that is conducted, operated, or administered by the state or by any state agency, is funded directly by the sate, or receives any financial assistance from the state”.

� Section 11136 states, “Whenever a state agency that administers a program or activity that is funded directly by the state or receives any financial assistance from the state, has reasonable cause to believe that a contractor, grantee, or local agency has violated the provision of Section 11135, or any regulation adopted to implement such section, the head of the state agency shall notify the contractor, grantee, or local agency of such violation and shall, after considering all relevant evidence, determine whether there is probable cause to believe that a violation of the provision of Section 11135, or any regulation adopted to implement such section, has occurred. In the event that it is determined that there is probable cause to believe that the provision of Section 11135, or any regulations adopted to implement such section, have been violated, the head of the state agency shall cause to be instituted a hearing conducted pursuant to the provisions of Chapter 5 (commencing with Section 11500) of this part to determine whether a violation has occurred.

� Section 71110 states, “The California Environmental Protection Agency, in designing its mission for programs, policies, and standards shall do all of the following:

Conduct its programs, policies, and activities that substantially affect human health or the environment in a manner that ensures the fair treatment of people of all races, cultures, and income levels, including minority populations and low-income populations of the states.

Promote enforcement of all health and environmental statues within its jurisdiction in a manner that ensure the fair treatment of people of all races, cultures and income levels, including minority populations and low-income populations in the state.

Ensure greater public participation in the agency’s development, adoption and implementation of environmental regulations and policies.

PAGE
1

