Duwamish Valley Cumulative Health Impacts Analysis Appendix C: Community Based Participatory Research

Duwamish River Cleanup Coalition/Technical Advisory Group and Just Health Action (Gould L, Cummings BJ. 2013).

As part of an EPA Environmental Justice Research grant to conduct a Cumulative Health Impacts Analysis for the Duwamish Valley, in Seattle, WA, the Duwamish River Cleanup Coalition/Technical Advisory Group (DRCC/TAG) used Community Based Participatory Research (CBPR) in Georgetown and South Park to retrieve information from community experts for the Cumulative Health Impacts Analysis (CHIA). CBPR is defined as a collaborative approach to research that equitably involves all partners in the research process and recognizes the unique strengths that each brings (Minkler & Wallerstein, 2008¹). The process begins with an issue selected by, or of real importance to, the community and involves community members with the aim of combining knowledge and action to improve community health and eliminate health disparities (Minkler & Wallerstein, 2008).

DRCC/TAG employed CBPR in the research in order to:

- Compile community information for the Cumulative Health Impacts Analysis;
- Create mechanisms to incorporate perspectives from community-based organizations;
- Build and strengthen the technical capacity of community-based organizations and community environmental justice and health leaders; and
- Empower the local community to take action to improve its own health and work to eliminate disparities.

Paulina Lopez, a resident of South Park and outreach specialist for DRCC/TAG, designed a community health mapping exercise that asked community members *What makes South Park and Georgetown healthy and unhealthy*? Poster sized maps were taken to numerous venues (the South Park Food Bank, South Park Library, South Park Community Center, South Park Neighborhood Association, Concord International Elementary School PTA, Georgetown Garden Walk, Georgetown Community Center, and others) and used to facilitate a discussion about health in the Duwamish Valley. Using the prompts shown below, Ms Lopez asked people to draw and write on the maps. Duwamish Valley residents wrote and/or drew pictures of their issues and concerns regarding the health of the community. Major community concerns and themes were relayed back for incorporation into the selection of indicators for the Cumulative Health Impacts Analysis. Concerns compiled from all of the maps were combined by Ms Lopez and Michele Savelle GIS Design and can be viewed in Figures B1 and B2.

¹ Minkler, M. & N Wallerstein, 2008, Community-Based Participatory Research for Health: From process to outcomes. John Wiley & Sons, Publishers, 2nd Edition

South Park/Georgetown Health Map prompts

1) MAP 1 - What makes your community HEALTHY?

Please draw a picture and/or write on the map:

Help us identify on the map (activities, actions, physical spaces, etc.) that makes our community healthy and happy place to live.

Be CREATIVE!

2) MAP 2 - What makes your community UNHEALTHY

Please draw a picture and/or write on the map:

Help us identify where on the map (activities, actions, spaces, etc.) that makes our community unhealthy and damages/hurts our community.

Be CREATIVE

Figure B1. What makes South Park healthy and unhealthy?

Key to numbered sites

- **1-A** *Nickelsville: nice people, sense of community*
- 3 I love the river! **9** Park is nice green space
- **10** Good views of the river
- 12 Dog walkers are friendly people
- 13 Engaged neighbors, civic support
- 17 Wildlife in the river
- 18 New bridge will be great for business!
- 20 Good meeting place, sports/coaching, events
- 33 Bartending college
- 35 School convenient to walk to
- 36 Reading, programs, good place for kids to go
- 39 Love the apartments and taco truck here!
- 40 Drug dealing is gone! 42 Good restaurants on 14th Ave

- **46** Good to have a clinic in South Park!
- **52** Senior center-nice place to walk
- **55** *Trail*
- **57** Rain garden
- 60 Everyone loves Marra Farm! Needs exercise space.
- **62** Good bridge
- 64 Sense of community in all of South Park!
- **1-B** Nickelsville: access, electricity, sanitation, pests
- 2 + 56 Unpaved streets no sidewalks
- **4** Air pollution in South Park
- **5** Giant potholes in the residential streets
- **6** Trucks on residential streets **7** Dirty park
- 8 Contamination in the river
- **11** Rats, litter, drugs, drinking in the park

- **14** Needs bus shelters and street lights 15 + 58 Speeding; signs needed for kids
- **16** Garbage in the river 19 Drug use on bench
- 21 Noise need a sound barrier!
- **22** Dog poop on the grounds
- 23, 47 + 51 Graffiti
- 24 + 28 Not enough lights
- **25** Graffiti in Skate Park and along Cloverdale
- **26** Abandoned cars
- 27 Dark: trees block street lights
- **29** Vacant building blight
- **30** Public drunkenness and loitering **31** Need alley lighting + bus shelters in South Park! **63** Dope house
- 32 No safe way to walk to White Center **34** No signs for South Park on highway

- 37 Dangerous speeding on Cloverdale need signs!
- **38** No healthy stores
- **41** Need more river recreation opportunities **43** History of drugs and prostitution;
- worry about them returning with new bridge
- **44** T-117 and related contamination
- **45** Need more river access 48 + 49 Stairs need repair
- **50** Scary, filthy, overgrown trail needs repair
- 53 Not enough parking
- **54** Not enough police in South Park!
- **59** Littering and smoking
- **61** Too much garbage everywhere!
- 65 Homeless living in bus shelters in SP

Figure B2. What makes Georgetown healthy and unhealthy?

Key to numbered sites

- 3 SANCA circus school
- Spray park
- Georgetown playfield / soccer!
- Old Cold Storage building
- 8 Georgetown business district
- **10** Volleyball and tetherball
- **12** Harbor Freight Tours
- 14 Food Bank
- **17** *Trees*
- **19** Trees and gardens
- **20** Good open space

- **22** P-patch and garden
- 23 Carleton Grocery
- 24 Chickens
- **27** Green space: geese live here, dogs play
- **28** Telephone Museum
- **29** *Trees*
- **30** Coliman Restaurant
- 32 Bike lane
- **33** Sense of community **38** Love living by the river!
- **40** Boeing public access site
- 41 Trees

- **42** Gateway Park
- 43 SBC Mini Mart
- **44** Bike lanes in Georgetown!
- **45** Shared community meals
- **46** Trees
- **47** Rain gardens
- 1 Need sidewalk
- 2 Big empty lot: blight
- 4 Bridge area needs clean-up
- **13** Too much traffic
- **15** Need safe pedestrian access

- **16** Panhandling
- **18** Toxic materials
- 25 Diesel exhaust
- **26** Need sidewalk
- **31** Prostitution and crime
- 34 Airport noise and pollution
- **35** Need an exit sign for Georgetown on I-5
- **36** Too much truck traffic
- **37** Polluted river
- 39 Not enough access to the river
- **48** Air pollution in the residential areas