APPENDIX I

ENVIRONMENTAL JUSTICE

KY 100 ALTERNATIVES STUDY Allen and Simpson Counties

Environmental Justice Report

October 2007

Barren River Area Development District

For Division of Planning Kentucky Transportation Cabinet

1.0 Introduction

What is Environmental Justice?

- 3.0 Methodology
- 4.0 Census Data Analysis
- 5.0 Study Findings
- 6.0 Study Findings / **Population by Race**
- 7.0. Study Findings / Population by Poverty Level
- 8.0 Study Findings / **Population by Age Group**
- 9.0 Study Findings / Mennonite Communities
- 10.0 Conclusion
- APPENDIX 1: Planning Study Contact List
- APPENDIX 2: Methodology for Assessing Potential Environmental Justice Concerns for KYTC Planning Studies
- APPENDIX 3: Allen County Map
- APPENDIX 4: Simpson County Map
- APPENDIX 5: Corridor Study Map
- APPENDIX 6: Allen County Mennonite Communities Map
- APPENDIX 7: Census Data Map
- APPENDIX 8: Allen and Simpson County Census Data

1.0 INTRODUCTION

This document is an assessment of the community characteristics for the proposed improvements outlined in the KY 100 Corridor Study located in Allen and Simpson Counties (Appendix 3). The data used in this report has been compiled from a various number of sources including the U.S. Census Bureau *Census 2000*, Kentucky Transportation Cabinet Division of Planning, Kentucky State Data Center, local officials meeting, stakeholder meetings, and field observations of the project area. The information and results are intended to assist the Kentucky Transportation Cabinet in making informed and prudent transportation decisions in the project area, especially with regard to the requirements of Executive Order 12898¹, to ensure equal environmental protection to all groups potentially impacted by this project.

The following document outlines *Census 2000* statistics for the KY 100 Corridor Study in Allen and Simpson Counties using data tables and maps.

Census data was also compiled for Census divisions directly in and around the portion of the study area located on KY 100 between KY 622 and US 31E in Allen and Simpson Counties. Statistics are provided for minority, low-income, and elderly populations for the project area, nation, state, region, census tracts, and block groups.

2.0 WHAT IS ENVIRONMENTAL JUSTICE?

The U.S. EPA Office of Environmental Justice (EJ) defines EJ as:

"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. Fair treatment means that no group of people, including racial, ethnic, or socioeconomic group should bear a disproportionate share of the negative environmental consequences resulting from industrial, municipal, and commercial operations or the execution of federal, state, local and tribal programs and policies."

A disproportionately high and adverse effect on a minority or low-income population means an adverse effect that:

- 1. Is predominately borne by a minority population and/or low-income population, or
- 2. Will be suffered by the minority population and/or low-income population and is appreciably more severe or greater in magnitude than the adverse effect that will be suffered by the non-minority population and/or non-low-income population.

2.1 Definitions

USDOT Order 5610.2 on EJ, issued in the April 15, 1997 Federal Register defines what constitutes low income and minority populations.

• Low-Income is defined as a person whose median household income is at or below the U.S. Department of Health and Human Services poverty guidelines.

¹ Executive Order 12898 signed on February 11, 1994 states "...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..."

- **Minority** is defined as a person who is: (1) Black (a person having origins in any black racial groups of Africa); (2) Hispanic (a person of Mexican, Puerto Rican, Cuban, Central or South American, or other Spanish culture or origin, regardless of race); (3) Asian American (a person having origins in any of the original peoples of the Far East, Southeast Asia, the Indian subcontinent, or the Pacific Islands); or (4) American Indian and Alaskan Native (a person having origins in any of the original people of North America and who maintains cultural identification through tribal affiliation or community recognition).
- **Low-Income Population** is defined as any readily identifiable group of low-income persons who live in geographic proximity, and, if circumstances warrant geographically dispersed/transient persons who will be similarly affected by a proposed DOT program, policy or activity.
- **Minority Population** is defined as any readily identifiable group of minority persons who live in geographic proximity, and if circumstances warrant, geographically dispersed/transient persons who will be similarly affected by a proposed DOT program, policy or activity.

EO 12898 and USOT Order 5610.2 do not address consideration of the elderly population. However, the U.S. DOT encourages the study of these populations in EJ discussions and in accordance with EJ, Title VI of the Civil Rights Act of 1964 and the Kentucky Transportation Cabinet's advocacy of inclusive public involvement and equal treatment of all persons this study includes statistics for persons age 65+ that are within the project and comparison areas.

3.0 METHODOLOGY

For this study, data was collected by using the method outlined by the KYTC document, "Methodology for Assessing Potential Environmental Justice Concerns for KYTC Planning Studies".

The primary sources of data were the U.S. Census Bureau *Census 2000*, Kentucky Transportation Cabinet Division of Planning, Kentucky State Data Center, local officials meeting, stakeholder meetings, and field observations of the project area. Statistics were compiled to present a detailed analysis of the community conditions for the KY 100 Corridor Study.

4.0 CENSUS DATA ANALYSIS

The U.S. Census Bureau defines geographical units as:

- **Census Tract** (**CT**) "A small, relatively permanent statistical subdivision of a county or statistically equivalent entity delineated for data presentation purposes by a local group of census data users or the geographic staff of a regional census center in accordance with Census Bureau guidelines. CTs generally contain between 1,000 and 8,000 people. CT boundaries are delineated with the intention of being stable over many decades, so they generally follow relatively permanent visible features. They may also follow governmental unit boundaries and other invisible features in some instances; the boundary of a state or county is always a census tract boundary."
- **Block Group (BG)** "A statistical subdivision of a CT. A BG consists of all tabulation blocks whose numbers begin with the same digit in a CT. BGs generally contain between 300 and 3,000 people, with an optimum size of 1,500 people."

• **Census Block (CB)** – "An area bounded on all sides by visible and/or invisible features shown on a map prepared by the Census Bureau. A CB is the smallest geographic entity for which the Census Bureau tabulates decennial census data."

The project and comparison area analysis include the percentages for minorities, low-income and elderly population levels for the census tract block group, Allen County, Simpson County, the Commonwealth of Kentucky and the United States.

5.0 STUDY FINDINGS

This Environmental Justice and Community Impact Report are to be used as a component of a Planning Study for the proposed highway transportation improvements to KY 100 in Allen and Simpson Counties from KY 622 (Hickory Flats) located outside of the City of Franklin to US 31E in Scottsville. This study is intended to help define the location and purpose of the project and better meet federal requirements regarding consideration of environmental issues as defined in the National Environmental Policy Act (NEPA).

The 2000 Census identifies four Census Tracts in this study area. These tracts are listed below and are illustrated in Appendix 8.

Allen County:	Census Tract 9802
	Census Tract 9803
	Census Tract 9806
Simpson County:	Census Tract 9701

Census Tract 9701 is located in Simpson County and encompasses the eastern portion county and borders the Allen County line. Census Tract 9802 encompasses the Northwestern portion of Allen County to the Simpson County line and borders to the southern portion of Monroe County to the Tennessee line. Census Tract 9904 encompasses the northeastern portion of Tompkinsville and covers the remainder of Monroe County to the Cumberland County line. See Appendix 5.

6.0 STUDY FINDINGS / POPULATION BY RACE

6.1 Allen County

The defined study area in Allen County encompasses portions of the following Census Tracts: 9802, 9803, and 9806. Following the review of key information, BRADD Staff met with local officials and community members to review maps and Census data related to the study area. Staff also drove the corridor for potential environmental justice concerns. The intent of these discussions was to confirm previous conclusions and solicit input into the process of developing this Environmental Justice Report.

The majority of Census Tracts and Block Groups in the study area contain minority populations that are only slightly higher than the county average, but considerably less than the state and national averages; however, there are a few particular Block Groups in the study area that warrant further discussion.

Within Allen County, the predominate minority population is black or African American. Census Tract 9802, which only contains one Block Group, has a percentage of black population of 1.16%, which is somewhat higher than the county average of 0.81%. Census Tract 9802 is noticeably less than the state average of 7.27% and the national of 12.21%. Census Tract 9803 contains a percentage of black population of 1.83%, which again is slightly higher than the county average. Block Groups 1, 2, and 3 within Tract 9803 has a percentage of black or African American Alone of 2.89%, 2.55%, and 2.38% respectively. All three Block Groups are much higher than the county average. While this percentage is not as alarming, it should however be noted that a small concentration does exist in Census Tract 9803.

While the predominate minority population in Allen County is African American, there are other minority groups that raise concern. Block Group 2 of Census Tract 9803 has a percent Asian alone of 1.13%, which is above the county and state average of 0.15% and 0.72% respectively. Block Group 3 of Census Track 9803 also has a percent of Asian alone of 0.37%. This is not as significant as Block Group 2, but should be noted as a small concentration. Census Tract 9806 has a percent American Indian and Alaska Native alone of 0.21%, which is slightly higher than the county average of 0.06%. Block Group 1 within Census Tract 9806 has a percent American Indian and Alaska Native alone of 0.38%.

Block Groups 1 and 2 within Census Tract 9803 has a percent of Hispanic or Latino origin of 1.10% and 1.13% respectively, which is slightly higher than the county of 0.66%, but lower than the state average of 1.48% and national average of 12.52%. Census Tract 9806 has a 1.06% persons Hispanic or Latino origin and Block Groups 1 and 2 within the Census Tract has a percent Hispanic or Latino origin of 1.20% and 0.90% respectively. It should be noted that a small concentration of Hispanic population exists within the identified Census Tracts.

Meetings with local officials and community members resulted in the conclusion that small concentrations of the four minorities identified are located in the study area; however, the concentrations are small and it is not anticipated that the implementation of this project may have a disproportionate effect on minorities residing in the proposed study area.

BRADD Staff will continue to monitor racial composition in the study area and report any changes and/or developments that may occur in the future that could alter the findings of this report.

6.2 Simpson County

The defined study area in Simpson County encompasses portions of the following Census Tract: 9701. Following the review of key information, BRADD Staff met with local officials and community members to review maps and census data related to the study area. Staff also drove the corridor for potential environmental justice concerns. The intent of these discussions was to confirm previous conclusions and solicit input into the process of developing this Environmental Justice Report.

The predominate minority population in Simpson County is African American, however Census Tract 9701 and Block Groups 1 and 2 within the Tract are well below the county, state, and national average. However, there are other small minority groups that warrant discussion. Census Tract 9701 has a percent American Indian and Alaska Native alone of 0.37%, which is slightly above the county and state of 0.12% and 0.22% respectively. Block Group 1 of Census Track 9701 also has a percent of American Indian and Alaska Native alone of 0.64% and should be noted as a small concentration. Census Tract 9806 has a percent American Indian and Alaska Native alone of 0.21%, which is slightly higher than the county average of 0.6%. Block Group 1 within Census Tract 9806 has a percent American Indian and Alaska Native alone of 0.38%.

Block Group 1 within Census Tract 9701 has a percent of Hispanic or Latino origin of 1.29%, which is slightly higher than the county of 0.25%, but lower than the state average of 1.48% and national average of 12.52%. The Census Tract as a whole has a 0.73% persons Hispanic or Latino origin. It should be noted that a small concentration of Hispanic population exists within the Census Tracts.

Meetings with local officials and community members resulted in the conclusion that small concentrations of the two minorities identified are located in the study area; however, the concentrations are small and it is not anticipated that the implementation of this project may have a disproportionate effect on minorities residing in the proposed study area.

BRADD Staff will continue to monitor racial composition in the study area and report any changes and/or developments that may occur in the future that could alter the findings of this report.

7.0 STUDY FINDINGS / POPULATION BY POVERTY LEVEL

7.1 Allen County

The defined study area within Allen County encompasses portions of the following Census Tracts: 9802, 9803, and 9806. Block Groups 1 and 2 within Census Tract 9803 has a percentage of persons below the poverty level of 25.90% and 32.01%. This is significantly higher than the county average of 17.10%, state average of 15.37%, and the national average of 12.05%. Block Group 1 of Census Tract 9803 has the highest percentage of persons below poverty in Allen County. Several factors could be impacting this issue. Located near the City of Scottsville at mile point 12.55 just off of KY 100 on Hinton Avenue there is a senior center community. An apartment complex is located in Belmont Park area also. Census Tract 9806 has a percentage of persons below the poverty level of 17.76%, which is just slightly higher than the county average of 17.10%. Block Group 2 of Census Tract 9806 has a percentage of persons below the poverty level of 23.00%. Located near mile point 2 and mile point 7.4 on KY 100 near the Chapel Hill Road area, are potential mobile home parks. Small clusters of mobile homes are seen while driving the corridor. It should be noted that small concentrations of persons below the poverty level exist in the identified Census Tracts.

It should also be noted that these percentages are indeed comparable to many surrounding counties in this particular section of southern Kentucky. Discussions with local officials and community members resulted in the conclusion that concentrations of persons below the poverty level are located in the study area; however, it is not anticipated that the implementation of this project may have a disproportionate effect on the population of persons below poverty level residing in the proposed study area.

BRADD Staff will continue to monitor poverty levels in the study area and report any changes and/or developments that may occur in the future that could alter the findings of this report.

7.2 Simpson County

The defined study area within Simpson County encompasses portions of the following Census Tract: 9701. Census Tract 9701 percentages for persons below the poverty level are consistent with those of the county, state and nation. Based on the census data and other discussions, there seem to be no significant concentration of persons below the poverty level in this Census Tract.

BRADD Staff will continue to monitor poverty levels in the study area and report any changes and/or developments that may occur in the future that could alter the findings of this report.

8.0 STUDY FINDINGS / POPULATION BY AGE GROUP

8.1 Allen County

The defined study area within Allen County encompasses Census Tracts 9802, 9803, and 9806. Census Tract 9802 percentages for the aging population are consistent with those of the county, state, and nation. Based on the census data and other discussions, there seem to be no significant concentration of a specific age group in this Census Tract.

Census Tracts 9803 has a higher percentage of persons 65 and over at 18.22%, which exceeds the county percentage of 13.70%, the state percentage of 12.08%, and the national percentage of 12.43%. Block Groups 1, 2, 3 and 4 of Census Tract 9803 in the study area all have percent persons 65 and over well above the county, state, and national. It should be noted that concentrations of elderly are present.

Discussions with local officials and community members resulted in the conclusion that additional concentrations of persons age 65 and over are not located in the study area; therefore, it is anticipated that the implementation of this project would not have a disproportionate effect on the population of persons age 65 and over residing in the proposed study area.

BRADD Staff will continue to monitor persons 65 and over in the study area and report any changes and/or developments that may occur in the future that could alter the findings of this report.

8.2 Simpson County

The defined study area within Simpson County encompasses Census Tract 9701. Census Tract 9701 percentages for the aging population are consistent with those of the county, state, and nation. Based on the census data and other discussions, there seem to be no significant concentration of a specific age group in this Census Tract.

BRADD Staff will continue to monitor persons 65 and over in the study area and report any changes and/or developments that may occur in the future that could alter the findings of this report.

9.0 STUDY FINDINGS / MENNONITE COMMUNITIES

9.1 Allen County

Noted Mennonite Communities are located between KY 100 and 585 and KY 1332 within the defined study area. There are two Mennonite communities located just off the KY 100 corridor that generate horse and buggy traffic. See Appendix 7.

Discussions with local officials and community members resulted in the conclusion that concentrations of Mennonites are located in the study area. It is not anticipated that the implementation of this project would have a disproportionate effect on the population of Mennonites residing in the proposed study area.

10.0 CONCLUSION

Following an extensive review of data obtained from the U.S. Census Bureau for income, race and age, discussions with local officials, and field observations, Barren River Area Development District staff has concluded that the following population concentrations were identified for concern the study area in Allen and Simpson Counties.

Analysis of the minority population data showed several of the block groups as having an identified concentration of some sort. Some were significant, some were only minor. The more significant concentrations identified were noted in the narrative analysis of the counties and are noted as follows: Census Tract 9802; Block Group 1, Census Tract 9803; Block Groups 1, 2, and 3, and Census Tract 9806; Block Group 1 all located in Allen County and Census Tract 9701; Block Group 1 of Simpson County. All areas within this study should be given full consideration in the planning process to achieve the goals put forth by the U. S. Department of Transportation (DOT). Although the minority concentrations identified above in this report have a higher percentage of population above the county, state and national average of minorities, there appears to be only small concentrations within the study area.

There were only small concentrations of persons below poverty level reported in Census Tracts 9803 and 9806 in Allen County. However, these percentages are not alarming, but should be noted. Discussions with local officials and a field review came to the conclusion that no concentration of individuals below the poverty level will be disproportionately affected by this project.

There appear to be few small concentrations of populations by age Allen County. Age analysis indicates that the distribution of elderly residents in Census Tract 9803 has a higher concentration of elderly, but the concentrations identified in Allen County should not be affected by improvements to this route.

Efforts were made to identify any high concentrations of a specific population. Community citizens, other ADD staff, local officials, and statistical data were all used in this process.

BRADD staff will continue to monitor the progress of this project and reevaluate the Environmental Justice Report to document any demographic and/or socioeconomic changes that may occur in and around the study area throughout the development of the project.

PLANNING STUDY CONTACT LIST

Bobby Young Allen County Judge Exec. P O BOX 115 Scottsville, KY 42164

Mayor Rob Cline City of Scottsville City-County Building Scottsville, KY 42164

Mayor Jim Brown City of Franklin P.O. Box 2805 Franklin, KY 42135 Judge Jim Henderson Simpson County Judge Exec. P.O. Box 242 Franklin, KY 42135 Jeff Moore Dept. Of Highways District 3 900 Morgantown Road Bowling Green, KY 42102

Marty Chandler East Simpson County Magistrate

Dennis Harper Allen County District 1 Magistrate Dennis Harper P.O. Box

Debbie McCarty BRADD Director of Aging Services P.O. Box 90005 Bowling Green, KY 42102

Methodology for Assessing Potential Environmental Justice Concerns for KYTC Planning Studies

Reviewed: December 2006

The demographics of the affected area should be defined using U.S. Census data (Census tracts and block groups) and the percentages for minorities, low-income, elderly, or disabled populations should be compared to those for the following:

- Other nearby Census tracts and block groups,
- The county as a whole,
- The entire state, and
- The United States.

Information from PVA offices, social service agencies, local health organizations, local public agencies, and community action agencies can be used to supplement the Census data. Specifically, we are interested in obtaining the following information:

- Identification of community leaders or other contacts who may be able to represent these population groups and through which coordination efforts can be made.
- Comparison of the Census tracts and block groups encompassing the project area to other nearby Census tracts and block groups, county, state, and United States percentages.
- Locations of specific or identified minority, low-income, elderly, or disabled population groups within or near the project area. This may require some field reviews and/or discussions with knowledgeable persons to identify locations of public housing, minority communities, etc., to verify Census data or identify changes that may have occurred since the last Census. Examples would be changes due to new residential developments in the area or increases in Asian and/or Hispanic populations.
- Concentrations or communities that share a common religious, cultural, ethnic, or other background, e.g., Amish communities.
- Communities or neighborhoods that exhibit a high degree of community cohesion or interaction and the ability to mobilize community actions at the start of community involvement.
- Concentrations of common employment, religious centers, and/or educational institutions with members within walking distance of facilities.
- Potential effects, both positive and negative, of the project on the affected groups as compared to the non-target groups. This may include, but are not limited to:
 - 1. Access to services, employment or transportation.
 - 2. Displacement of persons, businesses, farms, or non-profit organizations.
 - 3. Disruption of community cohesion or vitality.
 - 4. Effects to human health and/or safety.

KY 100 Environmental Justice Review – October 2007 Methodology for Assessing Potential Environmental Justice Concerns for KYTC Planning Studies

• Possible methods to minimize or avoid impacts on the target population groups.

If percentages of these populations are elevated within the project area, it should be brought to the attention of the Division of Planning immediately so that coordination with affected populations may be conducted to determine the affected population's concerns and comments on the project. Also, with this effort, representatives of minority, elderly, low-income, or disabled populations should be identified so that, together, we can build a partnership for the region that may be incorporated into other projects. Also, we hope to build a Commonwealth-wide database of contacts. We are available to participate in any meetings with these affected populations or with their community leaders or representatives.

In identifying communities, agencies may consider as a community either a group of individuals living in geographic proximity to one another, or a geographically dispersed/transient set of individuals (such as migrant workers or Native Americans), where either type of group experiences common conditions of environmental exposure or effect. The selection of the appropriate unit of analysis may be a governing body's jurisdiction, a neighborhood, census tract, or other similar unit that is to be chosen so as not to artificially dilute or inflate the affected population. A target population also exists if there is (1) more than one minority or other group present and (2) the percentages, as calculated by aggregating all minority persons, exceed that of the general population or other appropriate unit of geographic analysis.

Maps should be included that show the Census tracts and block groups included in the analysis as well as the relation of the project area to those Census tracts and block groups.

TENNESSEE

----- Soil, Gravel or Stone

APPENDIX 8: ALLEN COUNTY CENSUS DATA

				Α	LLEN COU	NTY					
REGION	TOTAL POPULATION	WHITE ALONE	PERCENT WHITE ALONE	BLACK OR AFRICAN AMERICAN ALONE	AFRICAN	AMERICAN INDIAN AND ALASKA NATIVE ALONE	PERCENT AMERICAN INDIAN AND ALASKA NATIVE ALONE	ASIAN ALONE	PERCENT ASIAN ALONE	NATIVE HAWAIIAN AND OTHER PACIFIC ISLANDER ALONE	PERCENT NATIVE HAWAIIAN AND OTHER PACIFIC ISLANDER ALONE
United States	281,421,906	211,353,725	75.10%	34,361,740	12.21%	2,447,989	0.87%	10,171,820	3.61%	378,782	0.13%
Kentucky	4,041,769	3,639,168	90.04%	293,915	7.27%	9,080	0.22%	28,994	0.72%	1,155	0.03%
Allen County	17,800	17,474	98.17%	145	0.81%	10	0.06%	26	0.15%	0	0.00%
Census Tract 9801	2,852	2,832	99.30%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Block Group 1	1,014	1,000	98.62%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Block Group 2	762	756	99.21%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Block Group 3	1,076	1,076	100%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Census Tract 9802	2,234	2,190	98.03%	26	1.16%	0	0.00%	0	0.00%	0	0.00%
Block Group 1	2,234	2,190	98.03%	26	1.16%	0	0.00%	0	0.00%	0	0.00%
Census Tract 9803	4,253	4,108	96.59%	78	1.83%	0	0.00%	14	0.33%	0	0.00%
Block Group 1	726	684	94.21%	21	2.89%	0	0.00%	0	0.00%	0	0.00%
Block Group 2	706	648	91.78%	18	2.55%	0	0.00%	8	1.13%	0	0.00%
Block Group 3	1,640	1,595	96.26%	39	2.38%	0	0.00%	6	0.37%	0	0.00%
Block Group 4	1,181	1,181	100%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

Source: www.census.gov

Summary File 3 (SF3)

Detailed Tables: P.6-Race, P.8-Sex by Age, P.87-Poverty Status in 1999 by Age

Summary File 3 (SF3)

	1	APPEND			LLEN COU			(contin	ucu)		
REGION	TOTAL POPULATION	WHITE ALONE	PERCENT WHITE ALONE	BLACK OR AFRICAN AMERICAN ALONE		AMERICAN INDIAN AND ALASKA NATIVE ALONE		ASIAN ALONE	PERCENT ASIAN ALONE	NATIVE HAWAIIAN AND OTHER PACIFIC ISLANDER ALONE	PERCENT NATIVE HAWAIIAN AND OTHER PACIFIC ISLANDER ALONE
United States	281,421,906	211,353,725	75.10%	34,361,740	12.21%	2,447,989	0.87%	10,171,820	3.61%	378,782	0.13%
Kentucky	4,041,769	3,639,168	90.04%	293,915	7.27%	9,080	0.22%	28,994	0.72%	1,155	0.03%
Allen County	17,800	17,474	98.17%	145	0.81%	10	0.06%	26	0.15%	0	0.00%
Census Tract 9804	4,227	4,174	98.75%	41	0.97%	0	0.00%	12	0.28%	0	0.00%
Block Group 1	981	981	100%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Block Group 2	982	970	98.78%	0	0.00%	0	0.00%	12	1.22%	0	0.00%
Block Group 3	703	662	94.17%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Block Group 4	1,561	1,561	100%	0	0.00%	0	0.00%	0	0.00%	0	0.00%
Census Tract 9805	1,323	1,295	97.88%	0	0.00%	4	0.30%	0	0.00%	0	0.00%
Block Group 1	1,323	1,295	97.88%	0	0.00%	4	0.30%	0	0.00%	0	0.00%
Census Tract 9806	2,911	2,875	98.76%	0	0.00%	6	0.21%	0	0.00%	0	0.00%
Block Group 1	1,589	1,593	99.65%	0	0.00%	6	0.38%	0	0.00%	0	0.00%
Block Group 2	1,322	1,292	97.73%	0	0.00%	0	0.00%	0	0.00%	0	0.00%

APPENDIX 8: ALLEN COUNTY CENSUS DATA (Continued)

Source: www.census.gov

Summary File 3 (SF3)

Detailed Tables: P.6-Race, P.8-Sex by Age, P.87-Poverty Status in 1999 by Age

Summary File 3 (SF3)

	ALLEN COUNTY														
REGION	SOME OTHER RACE ALONE	PERCENT SOME OTHER RACE ALONE	TWO OR MORE RACES	PERCENT TWO OR MORE RACES	HISPANIC OR LATINO ORIGIN	PRECENT HISPANIC OR LATINO ORIGIN	PERSONS	PERCENT PERSONS 65 AND OVER	PERSONS BELOW POVERTY	PERCENT PERSONS BELOW POVERTY LEVEL					
United States	15,436,924	5.49%	7,270,926	2.58%	35,238,481	12.52%	34,978,972	12.43%	33,899,812	12.05%					
Kentucky	22,116	0.55%	47,341	1.17%	59,939	1.48%	488,248	12.08%	621,096	15.37%					
Allen Co.	0	0.00%	145	0.81%	119	0.66%	2,440	13.70%	3,045	17.10%					
Census Tract 9801	0	0.00%	20	0.70%	22	0.77%	371	13.00%	461	16.16%					
Block Group 1	0	0.00%	14	1.32%	22	2.17%	142	14.00%	239	23.57%					
Block Group 2	0	0.00%	6	0.79%	0	0.00%	98	12.86%	125	16.40%					
Block Group 3	0	0.00%	0	0.00%	0	0.00%	106	9.85%	97	9.01%					
Census Tract 9802	0	0.00%	18	0.81%	16	0.72%	236	10.56%	343	15.35%					
Block Group 1	0	0.00%	18	0.81%	16	0.72%	236	10.56%	343	15.35%					
Census Tract 9803	0	0.00%	53	1.25%	16	0.38%	775	18.22%	690	16.22%					
Block Group 1	0	0.00%	21	2.89%	8	1.10%	157	21.63%	188	25.90%					
Block Group 2	0	0.00%	32	4.53%	8	1.13%	149	21.10%	226	32.01%					
Block Group 3	0	0.00%	0	0.00%	0	0.00%	258	15.73%	176	10.73%					
Block Group 4	0	0.00%	0	0.00%	0	0.00%	221	18.71	100	8.47%					

APPENDIX 8: ALLEN COUNTY CENSUS DATA (Continued)

Source: www.census.gov

Summary File 3 (SF3)

Detailed Tables: P.6-Race, P.8-Sex by Age, P.87-Poverty Status in 1999 by Age

Summary File 3 (SF3)

	ALLEN COUNTY													
REGION	SOME OTHER RACE ALONE	PERCENT SOME OTHER RACE ALONE	TWO OR MORE RACES	PERCENT TWO OR MORE RACES	HISPANIC OR LATINO ORIGIN	OR LATINO	PERSONS	PERCENT PERSONS 65 AND OVER	BELOW	PERCENT PERSONS BELOW POVERTY LEVEL				
United States	15,436,924	5.49%	7,270,926	2.58%	35,238,481	12.52%	34,978,972	12.43%	33,899,812	12.05%				
Kentucky	22,116	0.55%	47,341	1.17%	59,939	1.48%	488,248	12.08%	621,096	15.37%				
Allen Co.	0	0.00%	145	0.81%	119	0.66%	2,440	13.70%	3,045	17.10%				
Census Tract 9804	0	0.00%	0	0.00%	28	0.66%	535	12.66%	793	18.76%				
Block Group 1	0	0.00%	0	0.00%	13	1.33%	137	13.97%	186	18.96%				
Block Group 2	0	0.00%	0	0.00%	0	0.00%	166	16.90%	310	31.57%				
Block Group 3	0	0.00%	0	0.00%	15	2.13%	72	10.24%	100	14.22%				
Block Group 4	0	0.00%	0	0.00%	0	0.00%	160	10.25%	197	12.62%				
Census Tract 9805	0	0.00%	24	1.81%	6	0.45%	221	16.70%	241	18.22%				
Block Group 1	0	0.00%	24	1.81%	6	0.45%	221	16.70%	241	18.22%				
Census Tract 9806	0	0.00%	30	1.03%	31	1.06%	302	10.37%	517	17.76%				
Block Group 1	0	0.00%	0	0.00%	19	1.20%	167	10.50%	213	13.40%				
Block Group 2	0	0.00%	30	2.27%	12	0.90%	135	10.21%	304	23.00%				

APPENDIX 8: ALLEN COUNTY CENSUS DATA (Continued)

Source: www.census.gov

Summary File 3 (SF3)

Detailed Tables: P.6-Race, P.8-Sex by Age, P.87-Poverty Status in 1999 by Age

Summary File 3 (SF3)

APPENDIX 8: SIMPSON COUNTY CENSUS DATA

				SIM	IPSON CO						
REGION	TOTAL POPULATION	WHITE ALONE	PERCENT WHITE ALONE	BLACK OR AFRICAN AMERICAN ALONE	PERCENT BLACK OR AFRICAN AMERICAN ALONE	AMERICAN INDIAN AND ALASKA NATIVE ALONE	PERCENT AMERICAN INDIAN AND ALASKA NATIVE ALONE	ASIAN ALONE	PERCENT ASIAN ALONE	NATIVE HAWAIIAN AND OTHER PACIFIC ISLANDER ALONE	PERCENT NATIVE HAWAIIAN AND OTHER PACIFIC ISLANDER ALONE
United States	281,421,906	211,353,725	75.10%	34,361,740	12.21%	2,447,989	0.87%	10,171,820	3.61%	378,782	0.13%
Kentucky	4,041,769	3,639,168	90.04%	293,915	7.27%	9,080	0.22%	28,994	0.72%	1,155	0.03%
Simpson County	16,405	14,403	87.80%	1,752	10.68%	19	0.12%	86	0.52%	0	0.00%
Census Tract 9701	1,910	1,854	97.07%	11	0.58%	7	0.37%	0	0.00%	0	0.00%
Block Group 1	1,086	1,041	95.86%	0	0.00%	7	0.64%	0	0.00%	0	0.00%
Block Group 2	961	761	79.19%	147	15.30%	12	1.25%	0	0.00%	0	0.00%
Census Tract 9702	3,939	3,608	91.60%	231	5.86%	12	0.30%	5	0.13%	0	0.00%
Block Group 1	2,234	2,190	98.03%	26	1.16%	0	0.00%	0	0.00%	0	0.00%
Block Group 2	961	761	79.19%	147	15.30%	12	1.25%	0	0.00%	0	0.00%
Block Group 3	1,750	1,728	98.74%	0	0.00%	0	0.00%	5		0	0.00%
Census Tract 9703	4,610	3,721	80.72%	877	19.02%	0	0.00%	0	0.33%	0	0.00%
Block Group 1	717	338	47.14%	379	52.86%	0	0.00%	0	0.00%	0	0.00%
Block Group 2	1,612	1,464	90.82%	142	8.81%	0	0.00%	0	0.00%	0	0.00%
Block Group 3	1,030	737	71.55%	293	28.45%	0	0.00%	0	0.00%	0	0.00%
Block Group 4	1,251	1,182	94.48%	63	5.04%	0	0.00%	0	0.00%	0	0.00%

Source: www.census.gov

Summary File 3 (SF3)

Detailed Tables: P.6-Race, P.8-Sex by Age, P.87-Poverty Status in 1999 by Age

Summary File 3 (SF3)

					IPSON CO						
REGION	TOTAL POPULATION	WHITE ALONE	PERCENT WHITE ALONE	BLACK OR AFRICAN AMERICAN ALONE	PERCENT BLACK OR AFRICAN AMERICAN ALONE	AMERICAN INDIAN AND ALASKA NATIVE ALONE	PERCENT AMERICAN INDIAN AND ALASKA NATIVE ALONE	ASIAN ALONE	PERCENT ASIAN ALONE	NATIVE HAWAIIAN AND OTHER PACIFIC ISLANDER ALONE	PERCENT NATIVE HAWAIIAN AND OTHER PACIFIC ISLANDER ALONE
United States	281,421,906	211,353,725	75.10%	34,361,740	12.21%	2,447,989	0.87%	10,171,820	3.61%	378,782	0.13%
Kentucky	4,041,769	3,639,168	90.04%	293,915	7.27%	9,080	0.22%	28,994	0.72%	1,155	0.03%
Simpson County	16,405	14,403	87.80%	1,752	10.68%	19	0.12%	86	0.52%	0	0.00%
Census Tract 9704	5,946	5,220	87.79%	633	10.65%	0	0.00%	81	1.36%	0	0.00%
Block Group 1	740	493	66.62%	247	33.37%	0	0.00%	0	0.00%	0	0.00%
Block Group 2	1,323	1,220	92.21%	57	4.30%	0	0.00%	34	2.57%	0	0.00%
Block Group 3	1,925	1,627	84.52%	251	13.04%	0	0.00%	47	2.44%	0	0.00%
Block Group 4	1,207	1,178	97.60%	29	2.50%	0	0.00%	0	0.00%	0	0.00%
Block Group 5	751	702	93.48%	49	6.52%	0	0.00%	0	0.33%	0	0.00%

Source: www.census.gov

Summary File 3 (SF3)

Detailed Tables: P.6-Race, P.8-Sex by Age, P.87-Poverty Status in 1999 by Age

Summary File 3 (SF3)

				SIMPSON						
REGION	SOME OTHER RACE ALONE	PERCENT SOME OTHER RACE ALONE	TWO OR MORE RACES	PERCENT TWO OR MORE RACES	HISPANIC OR LATINO ORIGIN	OR LATINO		PERCENT PERSONS 65 AND OVER	BELOW	PERCENT PERSONS BELOW POVERTY LEVEL
United States	15,436,924	5.49%	7,270,926	2.58%	35,238,481	12.52%	34,978,972	12.43%	33,899,812	12.05%
Kentucky	22,116	0.55%	47,341	1.17%	59,939	1.48%	488,248	12.08%	621,096	15.37%
Simpson Co.	10	0.06%	135	0.82%	41	0.25%	2,174	13.25%	1,854	11.30%
Census Tract 9701	0	0.00%	38	1.99%	14	0.73%	113	5.92%	181	9.48%
Block Group 1	0	0.00%	38	3.50%	14	1.29%	60	5.52%	121	11.14%
Block Group 2	0	0.00%	0	0.00%	0	0.00%	53	6.43%	60	7.28%
Census Tract 9702	5	0.13%	78	1.98%	7	0.18%	458	11.63%	302	7.67%
Block Group 1	5	0.40%	20	1.63%	0	0.00%	264	21.50%	68	5.54%
Block Group 2	0	0.00%	41	4.27%	0	0.00%	70	7.28%	179	18.63%
Block Group 3	0	0.00%	17	0.97%	7	0.40%	124	7.09%	55	3.14%
Census Tract 9703	0	0.00%	12	0.26%	11	0.23%	819	17.77%	655	14.20%
Block Group 1	0	0.00%	0	0.00%	11	1.53%	116	16.19%	114	15.90%
Block Group 2	0	0.00%	6	0.37%	0	0.00%	238	14.76%	214	13.28%
Block Group 3	0	0.00%	0	0.00%	0	0.00%	292	28.35%	179	17.38%
Block Group 4	0	0.00%	6	0.48%	0	0.00%	173	13.83%	148	11.83%

APPENDIX 8: SIMPSON COUNTY CENSUS DATA (Continued)

Source: www.census.gov

Summary File 3 (SF3)

Detailed Tables: P.6-Race, P.8-Sex by Age, P.87-Poverty Status in 1999 by Age

Summary File 3 (SF3)

	SIMPSON COUNTY												
REGION	SOME OTHER RACE ALONE	PERCENT SOME OTHER RACE ALONE	TWO OR MORE RACES	PERCENT TWO OR MORE RACES	HISPANIC OR LATINO ORIGIN	PRECENT HISPANIC OR LATINO ORIGIN		PERCENT PERSONS 65 AND OVER	PERSONS BELOW POVERTY LEVEL	PERCENT PERSONS BELOW POVERTY LEVEL			
United States	15,436,924	5.49%	7,270,926	2.58%	35,238,481	12.52%	34,978,972	12.43%	33,899,812	12.05%			
Kentucky	22,116	0.55%	47,341	1.17%	59,939	1.48%	488,248	12.08%	621,096	15.37%			
Simpson Co.	10	0.06%	135	0.82%	41	0.25%	2,174	13.25%	1,854	11.30%			
Census Tract 9704	5	0.08%	7	0.11%	9	0.15%	784	13.18%	716	12.04%			
Block Group 1	0	0.00%	0	0.00%	0	0.00%	109	14.73%	221	28.86%			
Block Group 2	5	0.38%	7	0.53%	5	0.38%	241	18.22%	80	6.05%			
Block Group 3	0	0.00%	0	0.00%	4	0.20%	223	11.58%	212	11.01%			
Block Group 4	0	0.00%	0	0.00%	0	0.00%	115	9.53%	195	16.15%			
Block Group 5	0	0.00%	0	0.00%	0	0.00%	96	12.78%	8	1.06%			

APPENDIX 8: SIMPSON COUNTY CENSUS DATA (Continued)

Source: www.census.gov

Summary File 3 (SF3)

Detailed Tables: P.6-Race, P.8-Sex by Age, P.87-Poverty Status in 1999 by Age

Summary File 3 (SF3)