

Austin Climate Equity Plan Overview

5/26/2021

OFFICE OF
SUSTAINABILITY

CITY OF AUSTIN

The City's Commitment to Equity

Racial equity is the condition when race no longer predicts a person's quality of life outcomes in our community

Our Commitment to Climate Equity

Climate Change

Eliminate the use of fossil fuels for energy & transportation

- Energy efficiency
- Renewable energy
- Less dependence on cars
- Electric vehicles
- More trees & natural spaces
- Healthier consumer choices

Health

Affordability

Accessibility

Cultural Preservation

Community Capacity

Just Transition

Accountability

Racial Equity

Eliminate disparities that can be predicted by race

- Safety for all at all times
- No disproportionate economic outcomes
- Fair access to services for all
- Inclusive participation in our city
- Positive health outcomes for all
- Embrace culture & difference

If we're not proactively addressing equity, we're perpetuating injustice

Community Involvement

Climate Plan Revision Structure

AG = Advisory Group

Steering Committee Partners

The Community Climate Ambassadors

- Ambassadors were selected based on their ability to apply an equity lens to climate work, contribute their lived experience, and facilitate authentic conversations.
- The program sought to identify key concerns, priorities and needs of historically excluded groups.
- Ambassadors were financially compensated for their time.

Priorities & concerns

Priorities & concerns

Ambassadors helped identify these high-level community concerns, which will be detailed further in the next section.

Equity Training

Understanding History

- The Austin 1928 Master Plan divided the city along racial lines, **forcibly displacing Black residents into specific, undesirable areas.**
- Under the 1957 Industrial Development Plan, **property in East Austin was zoned as “industrial,”** including existing single-family residential areas.
- The Tank Farm fuel storage facility, Eastside Landfill, and the Holly Power Plant **exposed people of color to toxic pollution in East Austin neighborhoods.**
- Local Environmental Justice and Community-based organizations have examined the impact of the City of Austin’s historical land use and planning policies and how they have **harmed residents in East Austin.**
- **Gentrification is happening** in areas of the city where low-income people and people of color have been forced to live, and **the African-American share of the Austin population is declining,** from 12% in 1990 to 7.7% in 2010.

The Justice Litmus

Led by Dr. Tane Ward, Equilibrio Norte

Justice Litmus adapted from: Tema Okun's White Supremacy Culture

The following issues were highly discussed and brought up throughout our process:

1. Is there a **sense of urgency** in our work?
2. Are we using **either/or** thinking or decision-making?
3. Is our work displaying signs of **paternalism**?
4. Is there **fear of open conflict** in our work?
5. Is the **right to comfort** being prioritized in our work?
6. Are leaders being nurtured and developed **horizontally**?

Equity Tool

Equity Process for Advisory Groups

Evaluating Equity

*Our strategies must
prioritize low-income
communities and
communities of color
in these ways:*

Health — Improving mental and physical health.

Affordability — Lowering and stabilizing living costs.

Accessibility — Increasing access to opportunities, transportation and a healthy environment.

Just Transition — Ensuring that benefits reach these communities first.

Community Capacity — Elevating and strengthening community skills, abilities and resources.

Cultural Preservation — Deliberately honoring cultural history to maintain past and present heritage.

Accountability — Ensuring government and institutional accountability for equitable implementation.

Theme 1: Health Strategy improves health (physical and mental) outcomes for low-income communities and communities of color. The strategy upholds the fundamental human right to clean, healthy and adequate air, water, land, food, education, transportation, safety, and housing.	Impact		
	Harm -1	Neutral or N/A	Benefit +1
Does the proposed action reduce air pollution (Ozone, VOC, NOx, etc.) and reduce asthma and other respiratory-related hospital visits?			
Does the proposed action extend expected longevity and/or quality of life for populations experiencing health disparities?			
Does the proposed action reduce stress, anxiety, and depression, i.e. improve mental health?			
Does the proposed action help restore or protect ecosystem health (air, land, water, soil)?			
Overall response to these questions with justification:			

Plan Summary

17 Goals - What needs to be accomplished by 2030 to keep us on track

75 Strategies - What should be implemented in the next 5 years to make progress

Centered on Equity Throughout

- **Prioritize incentives and target communications** towards low-income communities and communities of color
- Specific focus on **anti-displacement**
- Focus on a **just transition** (training and jobs) for new industries and technology
- **Prioritize health and other benefits** for the Eastern Crescent
- **Center communities of color** in ongoing learning and data collection

Next steps: Seek council approval, continue relationship-building, explore funding options

Thank you!

Contact:

Office of Sustainability

Phoebe Romero

phoebe.romero@austintexas.gov

More information:

- austintexas.gov/climateplan
 - [SpeakUp Austin!](#)
-