

APPENDIX 5.10A

Environmental Justice Screening Analysis

Environmental Justice

Introduction

This report was prepared in compliance with Presidential Executive Order 12898, *Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations* (EO 12898), dated February 11, 1994. The purpose of this report is to determine whether or not disproportionately high and adverse human health or environmental effects of the proposed Chula Vista Energy Upgrade Project (CVEUP) project are likely to fall on minority and/or low-income populations. This report focuses on the populations that are located within the area potentially affected by the CVEUP project. In accordance with EO 12898, this report documents where minority and low-income populations reside and examines if there are high and adverse impacts identified (as reported in the various environmental analysis sections of this AFC) where these impacts fall relative to these populations. This report also discusses the specific outreach efforts made to involve minority and low-income populations in the decision-making process. No high and adverse impacts are expected as a result of this project; therefore, no high and adverse human health or environmental effects of this project are expected to fall disproportionately on minority or low-income populations.

Studies Performed and Coordination Conducted

Overview of Executive Order 12898

EO 12898, issued by President Clinton in 1994, requires that “each Federal agency shall make achieving environmental justice part of its mission by identifying and addressing, as appropriate, disproportionately high and adverse human health or environmental effects of its programs, policies, and activities on minority populations and low-income populations....” In his memorandum transmitting EO 12898 to federal agencies, President Clinton further specified that, “each Federal agency shall analyze the environmental effects, including human health, economic and social effects, of Federal actions, including effects on minority communities and low-income communities, when such analysis is required by the National Environmental Policy Act of 1969.” Guidance on how to implement EO 12898 and conduct an Environmental Justice analysis has been issued by the President’s Council on Environmental Quality (CEQ, 1997).

Methodology and Approach

The CVEUP project was evaluated for compliance with EO 12898. For this type of analysis, three fundamental evaluation measures are used.

1. *A determination is made as to which impacts of the project are high and adverse.*

The series of environmental analyses prepared for the CVEUP AFC were reviewed, and discussions with the environmental professionals who prepared these sections were

conducted to determine which environmental or human health impacts could reach the level of high and adverse after proposed mitigation measures were implemented. Neither EO 12898, nor any of the environmental justice guidance documents, contain official guidance on the definition of “high and adverse.” For purposes of this analysis, adverse impacts identified by the professional analysts working on this AFC as “significant” under CEQA were considered to be synonymous with high and adverse impacts as described in EO 12898.

2. *A determination is made as to whether minority or low-income populations exist within the high and adverse impact zones.*

For information on the distribution of minority and low-income populations in the CVEUP project area, 2000 Census data were used. Race/ethnicity and income data were reviewed at the finest level available from the Census (i.e., Census Block Group for race/ethnicity and for income). Tables 5.10A-1 and 5.10A-2 show the distribution of the population within the 6-mile radius by race/ethnicity and income, respectively. These tables are located at the end of this appendix.

3. *The spatial distribution of high and adverse impacts is reviewed to determine if these impacts are likely to fall disproportionately on the minority or low-income population.*

Since there is no specific guidance in EO 12898, the test of disproportionately is made on the basis described in the U.S. Environmental Protection Agency’s (USEPA) *Draft Revised Guidance for Investigating Title VI Administrative Complaints Challenging Permits* (USEPA, June 2000). This guidance suggests using two to three standard deviations above the mean as a quantitative measure of disparate effect.

While the first two elements of this approach were conducted, no detailed distribution analysis was required to make a final determination. This was because professional analysts in each environmental and human health discipline reviewed for this AFC determined that no high and adverse (i.e., CEQA significant) human health or environmental effects were expected to remain after implementation of proposed mitigation measures.

Outreach to Minority and Low-Income Populations

EO 12898 requires Federal agencies to ensure effective public participation and access to information. Consequently, a key component of compliance with EO 12898 is outreach to the potentially affected minority and/or low-income population to discover issues of importance that may not otherwise be apparent.

As part of MMC Energy’s outreach effort, project officials have met with the following government representatives:

- Congressman Bob Filner, 51st District
- Senator Denise Ducheny, 40th District
- Assemblywoman Mary Salas, 79th District
- Assemblywoman Shirley Horton, 78th District
- Supervisor Greg Cox, County of San Diego
- Councilman Ben Hueso, City of San Diego
- Mayor Cheryl Cox, City of Chula Vista
- Councilman Steve Castaneda, City of Chula Vista

- Councilman John McCann, City of Chula Vista
- Councilman Rudy Ramirez, City of Chula Vista
- Councilman Jerry Rindone, City of Chula Vista
- Doug Paul, Chula Vista Redevelopment Corporation
- Sal Salas, Chula Vista Redevelopment Corporation

MMC Energy has also made presentations regarding the project to the following community groups:

- Crossroads II
- South County EDC

MMC Energy has also given project briefings to the Chief Executive Officer or Executive Director of the following organizations.

- Chula Vista Chamber of Commerce - Lisa Cohen, CEO
- Chula Vista Redevelopment Advisory Committee-Pam Bensousson, Chairperson
- Environmental Health Coalition
- Northwest Civic Association - Pamela Bensousson, President
- Otay Valley Regional Park Task Force - John Willet
- Pacific Southwest Association of Realtors - Mark Marchand, CEO
- South Bay Forum - Jose Preciado, President
- Southwest Civic Association, Theresa Acerro
- Third Ave Business Association, Stanley Jasek, President

As part of the AFC process, the California Energy Commission will also provide information to residents in the area and provide opportunities for their involvement.

The California Energy Commission typically:

- Mails written notice to all property owners within 1,000 feet of the site and within 500 feet of the centerline of all linear corridors
- Publishes notice in the local newspaper announcing public workshops and hearings
- Provides access to information by submitting copies of key documents to local libraries and providing materials via a web page
- Holds hearings and workshops in the local community
- Assigns a public advisor to assist the public in participating in the process

Demographic Analysis

Distribution of the Minority Population

Based on the 2000 Census, the total population within a 6-mile radius of the CVEUP site is approximately 357,570. The racial minority population, in the Census Block Groups within the 6-mile radius of the CVEUP site, comprises approximately 49 percent of this total population while the ethnic minority (as represented by individuals of Hispanic origin)

comprises about 53 percent (see Table 5.10A-1). Figure 5.10A-1 (figures are at the end of this appendix) identifies the racial minority population percentages of Census Block Groups in the vicinity of the CVEUP based on 2000 Census data. As shown in Figure 5.10A-1, about 85 percent the Census Block Groups in the vicinity of the CVEUP are more than 50 percent minority in population. These Census Blocks have minority population densities high enough (i.e., greater than 50 percent) to be considered minority populations based on the guidance contained in CEQ (1997).

Distribution of the Low-Income Population

Based on the 2000 Census, the total population for whom poverty status is determined within a 6-mile radius of the CVEUP site was approximately 344,444. The low-income population, in the Census Block Groups within the 6-mile radius of the CVEUP site, comprised approximately 14 percent of this total population (see Table 5.10A-2). Figure 5.10A-2 identifies the low-income population percentages of Census Block Groups in the vicinity of CVEUP based on 2000 Census data. Unlike the CEQ (1997) guidance on minority population, none of the environmental justice guidance documents contain a quantitative definition of how many low-income individuals it takes to comprise a low-income population. In the absence of guidance, for this analysis the density used to identify minority populations (i.e., 50 percent or greater) was also used to identify low-income populations. As shown on Figure 5.10A-2, there are no Census Block Groups in the project vicinity with 50 percent or more low-income population.

Results and Conclusion

As discussed in the *Methodology and Approach* section above, for purposes of this analysis, CEQA-significant adverse impacts are considered synonymous with high and adverse impacts as described in EO 12898. As reported in the series of environmental analyses prepared for the CVEUP AFC, and further confirmed through discussions with the environmental professionals who prepared those sections, no significant adverse impacts are expected as a result of this project after proposed mitigation measures are implemented. Consequently, none of the impacts of this project can be described as high and adverse in the context of EO 12898. As there are no high and adverse impacts expected as a result of this project, this analysis concludes that no high and adverse human health or environmental effects of this project are expected to fall disproportionately on minority or low-income populations. The CVEUP project can, therefore, be considered to be consistent with the policy established in EO 12898.

Bibliography and References

Clinton, William. 1994. Memorandum for the Heads of All Departments and Agencies; Executive Order on Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations. Presidential Documents, Vol. 30, No. 6, 279-280. February 11.

CEQ (Council on Environmental Quality). 1997. *Environmental Justice; Guidance Under the National Environmental Policy Act*. Council on Environmental Quality, Executive Office of the President, Washington, DC. December 10. Released July 1998.

Executive Order 12898. 1994. *Federal Actions to Address Environmental Justice in Minority Populations and Low-Income Populations*. Federal Register, Vol. 59, No. 32, 7629-7633. February 11.

U.S. Census Bureau. 2000 Census of Population.

U.S. Environmental Protection Agency, Office of Federal Activities. 1995. *Draft Guidance for Consideration of Environmental Justice in Clean Air Act 309 Reviews*. USEPA, Office of Federal Activities, NEPA Compliance Division, Washington, DC. July 19.

U.S. Environmental Protection Agency. 1998. *Guidance for Incorporating Environmental Justice in USEPA's NEPA Compliance Analyses*. USEPA, Office of Federal Activities, NEPA Compliance Division, Washington, DC. April.

U.S. Environmental Protection Agency. *Draft Title VI Guidance for EPA Assistance Recipients Administering Environmental Permitting Programs (Draft Recipient Guidance) and Draft Revised Guidance for Investigating Title VI Administrative Complaints Challenging Permits (Draft Revised Investigation Guidance)*. Federal Register Volume 65, Number 124, pages 39649-39701. Washington, D.C. June 27, 2000.

U.S. Environmental Protection Agency. *Interim Guidance for Investigating Title VI Administrative Complaints Challenging Permits*. Washington, D.C. February 5, 1998.

TABLE 5.10A-1

2000 Census Racial/Ethnic Data by Census Block Group CVEUP 6-mile Radius

Census Block Group	White	Population	Minority	Percent Minority	Hispanic Origin*	Percent Hispanic
60730032011	1,299	356	943	72.6	164	12.6
60730032012	1,026	349	677	66.0	668	65.1
60730032021	1,979	946	1,033	52.2	1,135	57.4
60730032022	2,568	1,285	1,283	50.0	1,377	53.6
60730032041	1,411	984	427	30.3	475	33.7
60730032042	1,757	843	914	52.0	916	52.1
60730032071	1,668	1,191	477	28.6	382	22.9
60730032072	1,984	1,207	777	39.2	682	34.4
60730032084	1,107	113	994	89.8	221	20.0
60730032085	2,294	746	1,548	67.5	807	35.2
60730032092	1,627	530	1,097	67.4	443	27.2
60730032093	1,311	508	803	61.3	369	28.1
60730032111	2,099	956	1,143	54.5	1,039	49.5
60730032112	1,009	278	731	72.4	278	27.6
60730032121	1,339	205	1,134	84.7	282	21.1
60730032122	2,740	1,205	1,535	56.0	1,059	38.6
60730099029	58	35	23	39.7	4	6.9
60730100011	1,290	567	723	56.0	846	65.6
60730100012	2,638	1,050	1,588	60.2	1,171	44.4
60730100031	1,920	521	1,399	72.9	820	42.7
60730100032	1,307	684	623	47.7	962	73.6
60730100033	1,346	541	805	59.8	761	56.5
60730100034	1,556	862	694	44.6	766	49.2
60730100041	2,486	954	1,532	61.6	1,731	69.6
60730100042	1,036	466	570	55.0	852	82.2
60730100043	1,389	528	861	62.0	836	60.2
60730100051	2,605	923	1,682	64.6	2,051	78.7
60730100052	1,123	656	467	41.6	1,081	96.3
60730100053	2,530	1,071	1,459	57.7	2,332	92.2
60730100054	1,132	322	810	71.6	1,107	97.8
60730100091	4,886	1,739	3,147	64.4	4,167	85.3

TABLE 5.10A-1

2000 Census Racial/Ethnic Data by Census Block Group CVEUP 6-mile Radius

Census Block Group	White	Population	Minority	Percent Minority	Hispanic Origin*	Percent Hispanic
60730100092	908	463	445	49.0	852	93.8
60730100101	1,506	774	732	48.6	992	65.9
60730100102	2,179	538	1,641	75.3	1,161	53.3
60730100103	1,953	1,144	809	41.4	1,275	65.3
60730100111	1,509	738	771	51.1	849	56.3
60730100112	2,268	670	1,598	70.5	1,026	45.2
60730100121	1,043	584	459	44.0	937	89.8
60730100122	3,224	1,518	1,706	52.9	2,783	86.3
60730100131	2,760	1,558	1,202	43.6	2,624	95.1
60730100132	2,321	1,190	1,131	48.7	2,261	97.4
60730100133	466	329	137	29.4	446	95.7
60730100141	8,312	2,716	5,596	67.3	2,843	34.2
60730100151	1,064	611	453	42.6	1,000	94.0
60730101031	1,941	1,234	707	36.4	1,352	69.7
60730101032	1,512	818	694	45.9	1,012	66.9
60730101033	1,967	1,080	887	45.1	925	47.0
60730101041	649	405	244	37.6	210	32.4
60730101042	1,223	835	388	31.7	496	40.6
60730101043	1,426	985	441	30.9	392	27.5
60730101061	2,003	1,064	939	46.9	1,278	63.8
60730101062	1,954	862	1,092	55.9	1,748	89.5
60730101063	1,308	617	691	52.8	1,249	95.5
60730101071	2,573	1,184	1,389	54.0	1,527	59.3
60730101072	969	377	592	61.1	449	46.3
60730101073	1,526	471	1,055	69.1	1,015	66.5
60730101074	1,008	603	405	40.2	571	56.6
60730101091	4,952	2,112	2,840	57.4	2,806	56.7
60730101101	1,615	699	916	56.7	595	36.8
60730101102	1,581	846	735	46.5	912	57.7
60730101103	1,247	406	841	67.4	321	25.7
60730101104	1,846	640	1,206	65.3	1,294	70.1

TABLE 5.10A-1

2000 Census Racial/Ethnic Data by Census Block Group CVEUP 6-mile Radius

Census Block Group	White	Population	Minority	Percent Minority	Hispanic Origin*	Percent Hispanic
60730101105	922	524	398	43.2	370	40.1
60730101111	3,231	1,091	2,140	66.2	2,618	81.0
60730101121	4,799	2,009	2,790	58.1	3,514	73.2
60730102001	1,030	737	293	28.4	390	37.9
60730102002	964	890	74	7.7	143	14.8
60730102003	1,614	1,094	520	32.2	405	25.1
60730102004	1,137	886	251	22.1	222	19.5
60730102005	701	431	270	38.5	300	42.8
60730102006	1,753	1,005	748	42.7	482	27.5
60730103001	1,181	633	548	46.4	605	51.2
60730103002	1,641	1,053	588	35.8	466	28.4
60730103003	836	700	136	16.3	290	34.7
60730103004	761	669	92	12.1	197	25.9
60730104011	2,493	1,549	944	37.9	1,371	55.0
60730104021	2,084	1,147	937	45.0	906	43.5
60730104022	3,669	1,462	2,207	60.2	1,843	50.2
60730105011	1,006	667	339	33.7	294	29.2
60730105012	471	401	70	14.9	91	19.3
60730105021	1,536	933	603	39.3	662	43.1
60730105022	1,005	576	429	42.7	529	52.6
60730105023	1,761	1,006	755	42.9	949	53.9
60730105024	1,260	789	471	37.4	561	44.5
60730106011	2,332	2,193	139	6.0	291	12.5
60730106019	0	0	0	#DIV/0!	0	#DIV/0!
60730106029	2,787	1,941	846	30.4	424	15.2
60730114002	1,223	644	579	47.3	1,085	88.7
60730114009	2,651	1,429	1,222	46.1	477	18.0
60730115001	211	71	140	66.4	151	71.6
60730116011	1,565	626	939	60.0	1,100	70.3
60730116012	1,581	461	1,120	70.8	1,003	63.4
60730116013	3,036	833	2,203	72.6	2,481	81.7

TABLE 5.10A-1

2000 Census Racial/Ethnic Data by Census Block Group CVEUP 6-mile Radius

Census Block Group	White	Population	Minority	Percent Minority	Hispanic Origin*	Percent Hispanic
60730116021	2,088	833	1,255	60.1	1,451	69.5
60730116022	1,119	284	835	74.6	909	81.2
60730117001	2,287	725	1,562	68.3	997	43.6
60730117002	1,639	323	1,316	80.3	1,063	64.9
60730117003	1,392	375	1,017	73.1	691	49.6
60730120011	2,294	685	1,609	70.1	960	41.8
60730120031	906	372	534	58.9	324	35.8
60730120032	2,054	905	1,149	55.9	1,179	57.4
60730121011	623	325	298	47.8	241	38.7
60730121012	1,576	634	942	59.8	1,068	67.8
60730121021	2,715	859	1,856	68.4	2,050	75.5
60730121022	667	244	423	63.4	382	57.3
60730122001	851	309	542	63.7	523	61.5
60730122002	1,843	1,094	749	40.6	1,095	59.4
60730123021	1,423	959	464	32.6	633	44.5
60730123031	2,233	1,360	873	39.1	786	35.2
60730123032	1,231	955	276	22.4	353	28.7
60730123041	833	619	214	25.7	481	57.7
60730123042	2,357	1,713	644	27.3	826	35.0
60730124011	846	489	357	42.2	282	33.3
60730124012	2,545	1,195	1,350	53.0	1,481	58.2
60730124021	1,379	790	589	42.7	699	50.7
60730124022	1,456	885	571	39.2	809	55.6
60730124023	2,380	1,109	1,271	53.4	1,611	67.7
60730125001	1,473	611	862	58.5	968	65.7
60730125002	1,712	781	931	54.4	1,038	60.6
60730125003	1,602	919	683	42.6	813	50.7
60730125004	2,027	825	1,202	59.3	1,236	61.0
60730125005	1,361	633	728	53.5	813	59.7
60730126001	1,407	815	592	42.1	652	46.3
60730126002	757	474	283	37.4	472	62.4

TABLE 5.10A-1

2000 Census Racial/Ethnic Data by Census Block Group CVEUP 6-mile Radius

Census Block Group	White	Population	Minority	Percent Minority	Hispanic Origin*	Percent Hispanic
60730126003	1,460	749	711	48.7	999	68.4
60730126004	1,389	490	899	64.7	948	68.3
60730127001	2,959	1,572	1,387	46.9	1,732	58.5
60730127002	1,786	841	945	52.9	1,105	61.9
60730128001	877	696	181	20.6	253	28.8
60730128002	964	756	208	21.6	390	40.5
60730128003	1,815	1,136	679	37.4	1,005	55.4
60730129001	1,110	870	240	21.6	333	30.0
60730129002	700	563	137	19.6	270	38.6
60730129003	1,199	793	406	33.9	550	45.9
60730130001	1,707	905	802	47.0	944	55.3
60730130002	1,240	669	571	46.0	638	51.5
60730130003	1,427	926	501	35.1	556	39.0
60730130004	861	461	400	46.5	522	60.6
60730131021	3,213	1,527	1,686	52.5	1,682	52.3
60730131022	2,959	1,399	1,560	52.7	1,770	59.8
60730131031	942	412	530	56.3	679	72.1
60730131032	1,314	690	624	47.5	712	54.2
60730131041	3,064	1,410	1,654	54.0	1,864	60.8
60730131042	843	586	257	30.5	457	54.2
60730131043	1,604	871	733	45.7	973	60.7
60730132031	1,172	712	460	39.2	649	55.4
60730132032	946	339	607	64.2	714	75.5
60730132033	2,283	827	1,456	63.8	1,610	70.5
60730132034	1,518	985	533	35.1	1,080	71.1
60730132041	1,267	711	556	43.9	1,006	79.4
60730132042	782	379	403	51.5	449	57.4
60730132043	1,096	379	717	65.4	973	88.8
60730132044	761	248	513	67.4	661	86.9
60730132051	2,085	1,116	969	46.5	1,720	82.5
60730132061	2,632	1,410	1,222	46.4	1,891	71.8

TABLE 5.10A-1

2000 Census Racial/Ethnic Data by Census Block Group CVEUP 6-mile Radius

Census Block Group	White	Population	Minority	Percent Minority	Hispanic Origin*	Percent Hispanic
60730132062	491	232	259	52.7	302	61.5
60730132063	1,191	1,054	137	11.5	570	47.9
60730132064	1,399	859	540	38.6	894	63.9
60730133011	2,504	1,552	952	38.0	1,157	46.2
60730133012	2,265	1,709	556	24.5	1,022	45.1
60730133021	2,082	1,231	851	40.9	1,078	51.8
60730133022	2,669	1,339	1,330	49.8	1,659	62.2
60730133031	2,472	1,366	1,106	44.7	1,454	58.8
60730133032	1,166	570	596	51.1	824	70.7
60730133033	1,255	457	798	63.6	851	67.8
60730133061	1,868	843	1,025	54.9	1,170	62.6
60730133062	2,644	1,427	1,217	46.0	1,457	55.1
60730133071	3,327	1,658	1,669	50.2	2,019	60.7
60730133072	585	173	412	70.4	293	50.1
60730133081	1,029	378	651	63.3	941	91.4
60730133082	2,775	1,220	1,555	56.0	1,956	70.5
60730133091	1,415	852	563	39.8	574	40.6
60730133092	1,091	360	731	67.0	434	39.8
60730133093	961	673	288	30.0	518	53.9
60730133094	318	303	15	4.7	153	48.1
60730133095	770	297	473	61.4	259	33.6
60730133096	587	284	303	51.6	384	65.4
60730133097	1,329	918	411	30.9	444	33.4
60730133101	558	289	269	48.2	172	30.8
60730133102	1,072	451	621	57.9	366	34.1
60730133103	112	43	69	61.6	24	21.4
60730133104	104	36	68	65.4	69	66.3
60730133105	444	202	242	54.5	216	48.6
60730133106	0	0	0	#DIV/0!	0	#DIV/0!
60730133111	2,122	888	1,234	58.2	614	28.9
60730133121	725	507	218	30.1	304	41.9

TABLE 5.10A-1

2000 Census Racial/Ethnic Data by Census Block Group CVEUP 6-mile Radius

Census Block Group	White	Population	Minority	Percent Minority	Hispanic Origin*	Percent Hispanic
60730133122	1,932	933	999	51.7	1,046	54.1
60730133131	1,277	639	638	50.0	423	33.1
60730134011	2,002	1,627	375	18.7	621	31.0
60730134012	2,056	1,389	667	32.4	859	41.8
60730134091	471	163	308	65.4	168	35.7
60730134092	539	250	289	53.6	234	43.4
60730134093	1,257	677	580	46.1	666	53.0
60730134094	2,204	1,312	892	40.5	819	37.2
60730134095	1,103	925	178	16.1	305	27.7
60730134102	1,066	961	105	9.8	291	27.3
60730134103	1,123	896	227	20.2	227	20.2
60730134111	3,174	1,932	1,242	39.1	1,180	37.2
60730134112	1,194	863	331	27.7	267	22.4
60730134113	850	758	92	10.8	163	19.2
60730134121	1,906	1,437	469	24.6	633	33.2
60730134122	2,631	1,379	1,252	47.6	872	33.1
60730134123	606	382	224	37.0	350	57.8
60730134131	2,257	1,254	1,003	44.4	902	40.0
60730134132	2,246	847	1,399	62.3	796	35.4
60730134133	1,133	269	864	76.3	339	29.9
60730134134	1,508	852	656	43.5	583	38.7
60730134135	1,195	442	753	63.0	403	33.7
60730134141	1,488	808	680	45.7	461	31.0
60730134142	2,974	1,564	1,410	47.4	1,032	34.7
60730134143	2,161	1,254	907	42.0	976	45.2
60730134151	1,608	993	615	38.2	689	42.8
60730134161	1,936	1,242	694	35.8	532	27.5
60730134162	2,219	1,372	847	38.2	686	30.9
60730134171	1,716	1,073	643	37.5	622	36.2
60730134182	2,542	1,303	1,239	48.7	1,205	47.4
60730134183	994	798	196	19.7	140	14.1

TABLE 5.10A-1

2000 Census Racial/Ethnic Data by Census Block Group CVEUP 6-mile Radius

Census Block Group	White	Population	Minority	Percent Minority	Hispanic Origin*	Percent Hispanic
60730134184	1,247	582	665	53.3	418	33.5
TOTAL	357,570	181,016	176,554	49.4	188,312	52.7

Source: 2000 Census.

* Hispanics or Latinos are those people who classified themselves in one of the specific Spanish, Hispanic, or Latino categories listed on the Census 2000 questionnaire—"Mexican, Mexican Am., Chicano," "Puerto Rican," or "Cuban"—as well as those who indicate that they are "other Spanish/Hispanic/Latino." People who identify their origin as "other Spanish/Hispanic/Latino" may be of any race. Thus, the percent Hispanic should not be added to percentages for racial (i.e., minority) categories.

TABLE 5.10A-2
 2000 Low Income Data by Census Block Group CVEUP 6-mile Radius

Census Block Group	Total Population *	Income below Poverty Level	Percent Low-Income
60730032011	1,299	152	11.7
60730032012	1,026	187	18.2
60730032021	1,979	245	12.4
60730032022	2,562	151	5.9
60730032041	1,400	21	1.5
60730032042	1,757	61	3.5
60730032071	1,668	67	4.0
60730032072	1,984	144	7.3
60730032084	1,107	24	2.2
60730032085	2,294	226	9.9
60730032092	1,611	64	4.0
60730032093	1,306	73	5.6
60730032111	2,094	113	5.4
60730032112	1,003	75	7.5
60730032121	1,339	87	6.5
60730032122	2,565	144	5.6
60730099029	0	0	0.0
60730100011	1,279	162	12.7
60730100012	2,634	140	5.3
60730100031	1,900	96	5.1
60730100032	1,303	143	11.0
60730100033	1,310	40	3.1
60730100034	1,541	183	11.9
60730100041	2,480	219	8.8
60730100042	1,022	161	15.8
60730100043	1,376	175	12.7
60730100051	2,595	252	9.7
60730100052	1,123	126	11.2
60730100053	2,530	1,008	39.8
60730100054	1,132	517	45.7
60730100091	4,825	1,484	30.8
60730100092	908	328	36.1

TABLE 5.10A-2
 2000 Low Income Data by Census Block Group CVEUP 6-mile Radius

Census Block Group	Total Population *	Income below Poverty Level	Percent Low-Income
60730100101	1,506	152	10.1
60730100102	2,158	266	12.3
60730100103	1,929	333	17.3
60730100111	1,472	195	13.2
60730100112	2,240	202	9.0
60730100121	1,043	120	11.5
60730100122	3,224	895	27.8
60730100131	2,743	1,154	42.1
60730100132	2,321	607	26.2
60730100133	466	197	42.3
60730100141	1,494	0	0.0
60730100151	1,064	305	28.7
60730101031	1,941	403	20.8
60730101032	1,512	241	15.9
60730101033	1,967	344	17.5
60730101041	649	58	8.9
60730101042	1,212	42	3.5
60730101043	1,416	126	8.9
60730101061	1,999	217	10.9
60730101062	1,915	588	30.7
60730101063	1,308	114	8.7
60730101071	2,555	499	19.5
60730101072	941	27	2.9
60730101073	1,526	318	20.8
60730101074	994	284	28.6
60730101091	4,952	267	5.4
60730101101	1,609	50	3.1
60730101102	1,576	106	6.7
60730101103	1,247	22	1.8
60730101104	1,846	522	28.3
60730101105	922	53	5.7
60730101111	3,182	664	20.9

TABLE 5.10A-2
 2000 Low Income Data by Census Block Group CVEUP 6-mile Radius

Census Block Group	Total Population *	Income below Poverty Level	Percent Low-Income
60730101121	4,765	1,090	22.9
60730102001	1,030	165	16.0
60730102002	964	72	7.5
60730102003	1,614	356	22.1
60730102004	1,128	235	20.8
60730102005	701	70	10.0
60730102006	1,753	678	38.7
60730103001	1,181	235	19.9
60730103002	1,641	175	10.7
60730103003	836	65	7.8
60730103004	743	96	12.9
60730104011	2,482	547	22.0
60730104021	2,048	388	18.9
60730104022	3,669	550	15.0
60730105011	1,004	176	17.5
60730105012	466	52	11.2
60730105021	1,529	380	24.9
60730105022	1,001	186	18.6
60730105023	1,734	468	27.0
60730105024	1,260	154	12.2
60730106011	2,332	115	4.9
60730106019	0	0	#DIV/0!
60730106029	1,637	180	11.0
60730114002	1,223	461	37.7
60730114009	0	0	#DIV/0!
60730115001	211	71	33.6
60730116011	1,565	406	25.9
60730116012	1,574	416	26.4
60730116013	3,020	967	32.0
60730116021	1,945	591	30.4
60730116022	1,119	388	34.7
60730117001	2,287	333	14.6

TABLE 5.10A-2
 2000 Low Income Data by Census Block Group CVEUP 6-mile Radius

Census Block Group	Total Population *	Income below Poverty Level	Percent Low-Income
60730117002	1,639	379	23.1
60730117003	1,386	403	29.1
60730120011	2,289	377	16.5
60730120031	887	62	7.0
60730120032	2,036	239	11.7
60730121011	623	4	0.6
60730121012	1,565	480	30.7
60730121021	2,700	556	20.6
60730121022	662	84	12.7
60730122001	851	105	12.3
60730122002	1,828	305	16.7
60730123021	1,423	172	12.1
60730123031	2,233	99	4.4
60730123032	1,066	72	6.8
60730123041	833	161	19.3
60730123042	2,357	210	8.9
60730124011	846	147	17.4
60730124012	2,424	546	22.5
60730124021	1,366	339	24.8
60730124022	1,456	234	16.1
60730124023	2,380	523	22.0
60730125001	1,440	252	17.5
60730125002	1,703	433	25.4
60730125003	1,602	353	22.0
60730125004	1,998	471	23.6
60730125005	1,346	349	25.9
60730126001	1,407	226	16.1
60730126002	757	35	4.6
60730126003	1,460	163	11.2
60730126004	1,389	109	7.8
60730127001	2,938	757	25.8
60730127002	1,779	212	11.9

TABLE 5.10A-2
 2000 Low Income Data by Census Block Group CVEUP 6-mile Radius

Census Block Group	Total Population *	Income below Poverty Level	Percent Low-Income
60730128001	869	67	7.7
60730128002	964	51	5.3
60730128003	1,815	228	12.6
60730129001	1,110	73	6.6
60730129002	700	3	0.4
60730129003	1,199	34	2.8
60730130001	1,309	208	15.9
60730130002	1,230	98	8.0
60730130003	1,427	89	6.2
60730130004	861	111	12.9
60730131021	3,166	603	19.0
60730131022	2,912	559	19.2
60730131031	942	126	13.4
60730131032	1,314	337	25.6
60730131041	3,064	807	26.3
60730131042	843	172	20.4
60730131043	1,597	174	10.9
60730132031	1,172	152	13.0
60730132032	938	267	28.5
60730132033	2,283	632	27.7
60730132034	1,518	242	15.9
60730132041	1,260	229	18.2
60730132042	782	169	21.6
60730132043	1,096	207	18.9
60730132044	761	75	9.9
60730132051	2,077	714	34.4
60730132061	2,632	387	14.7
60730132062	491	24	4.9
60730132063	1,191	91	7.6
60730132064	1,399	270	19.3
60730133011	2,496	319	12.8
60730133012	2,242	83	3.7

TABLE 5.10A-2
 2000 Low Income Data by Census Block Group CVEUP 6-mile Radius

Census Block Group	Total Population *	Income below Poverty Level	Percent Low-Income
60730133021	2,079	166	8.0
60730133022	2,629	148	5.6
60730133031	2,472	272	11.0
60730133032	1,147	69	6.0
60730133033	1,253	39	3.1
60730133061	1,863	365	19.6
60730133062	2,626	352	13.4
60730133071	3,320	348	10.5
60730133072	585	70	12.0
60730133081	1,029	78	7.6
60730133082	2,771	245	8.8
60730133091	1,415	85	6.0
60730133092	1,024	49	4.8
60730133093	961	20	2.1
60730133094	318	0	0.0
60730133095	770	32	4.2
60730133096	587	46	7.8
60730133097	1,329	18	1.4
60730133101	473	32	6.8
60730133102	1,072	15	1.4
60730133103	112	0	0.0
60730133104	104	0	0.0
60730133105	444	7	1.6
60730133106	0	0	#DIV/0!
60730133111	2,122	20	0.9
60730133121	725	23	3.2
60730133122	1,932	84	4.3
60730133131	1,277	88	6.9
60730134011	2,002	62	3.1
60730134012	2,056	34	1.7
60730134091	466	37	7.9
60730134092	539	5	0.9

TABLE 5.10A-2
 2000 Low Income Data by Census Block Group CVEUP 6-mile Radius

Census Block Group	Total Population *	Income below Poverty Level	Percent Low-Income
60730134093	1,257	90	7.2
60730134094	2,204	143	6.5
60730134095	1,099	7	0.6
60730134102	1,066	34	3.2
60730134103	1,123	50	4.5
60730134111	3,164	25	0.8
60730134112	1,173	22	1.9
60730134113	850	27	3.2
60730134121	1,898	49	2.6
60730134122	2,631	201	7.6
60730134123	606	0	0.0
60730134131	2,257	30	1.3
60730134132	2,246	90	4.0
60730134133	1,133	20	1.8
60730134134	1,508	59	3.9
60730134135	1,195	235	19.7
60730134141	1,488	11	0.7
60730134142	2,974	112	3.8
60730134143	2,161	28	1.3
60730134151	1,608	65	4.0
60730134161	1,936	110	5.7
60730134162	2,208	162	7.3
60730134171	1,716	29	1.7
60730134182	2,535	113	4.5
60730134183	994	8	0.8
60730134184	1,240	111	9.0
TOTAL	344,444	47,403	13.8

Source: 2000 Census.

* Population numbers are only those for whom poverty was determined and exclude full-time college students.

FIGURE 5.10A-2
LOW INCOME POPULATION DISTRIBUTION
BY CENSUS BLOCK GROUPS
WITHIN SIX MILES OF CVEUP
 CHULA VISTA ENERGY UPGRADE PROJECT
 CHULA VISTA, CALIFORNIA