Environmental Justice Case Study: Delray Neighborhood Lawsuits Against Local Polluters

Detroit, Michigan

Table of Contents

[image: image1.png]Southwest Detroit’s industrial community

Residents insoutiest Dtrot e in one ofthe most indistria neighborhoods
inthestat. Two business, SybilInc.and Pesless Metals,have been accused n

Company Tyve
L Pearless Metals Matal powder used i such tems
a5 vehicle brakes
2. M and) Repair e, Ropairsand recycies car and truck tres
3. Detroit Tube Products Males meta tubes
a.Prilp Services Enironmentl services
5. Sybilnc. Waste ol recycling plant
6. Rye Center Trucking inc. Trucking depot
7 Anaya's Palets Recycles wooden shipping paiets
8. Metal Prep Technologies Metal processing company
9. City of Detrat Power plant for ity lighting system
10, MPC Environmental Envrionmental and pollution clean-up
nd remediation services
L Bridgewater nteriors Automotive nteror parts
12. Micheon/Dray Edison Plart/ Powor plant
Genera Eectric Delray Project
13, Honeywell-National el Steel plant operations and shipping
Delray Connection Railroad
1. Crown Piating Wieta iating operation
15, MPC Environmenta, Division Environmentl and poliution
of Marine Polution Control_clean-up and remeiation services
16, Mercian Internationsl nc. _ Hazardous waste hauling

Recycle-Regenerate- Reuse
P

Background

The Delray neighborhood of Southwest Detroit is located between Fort St. and the Detroit River, stretching from the Ambassador Bridge south to Zug Island. It was a suburb annexed by the City of Detroit in 1905 (Singer, 1999), and was a major center for industrial activity, with houses surrounding the factories so workers could walk to their jobs.

More recently, it has become a depressed neighborhood. It has been described as one of the most polluted places in the state of Michigan (Fagge, 1991). Also, as industrial jobs left southeast Michigan, many residents left Delray. Its current residents are predominantly low-income people, about half are people of color, and many residents have either owned their houses for many years, or inherited their homes from parents and other relatives. There are many seniors living below poverty on fixed incomes. Most of them could not move out if they wanted to, due to financial constraints and low property values in the neighborhood (for example, many houses are assessed for $3,000-$4,000) (Dixon, 1997).

There are many vacant lots, burned-out houses, and tax-reverted properties. The neighborhood has a lot of trash scattered around and heavy truck traffic (Dixon, 1997). In the winter, it is a forgotten place, with little plowing or salting, trapping elderly people in their homes (Pardo, 1999).

The city planning department would like to see most of the area become industrial, and in fact they are trying to move three cement silos from farther upriver into the already environmentally burdened neighborhood to make room for three casinos at their present location. The location of the neighborhood in the national Empowerment Zone and the Michigan Renaissance Zone (areas with low or no-tax and other incentives to attract businesses) has brought in a large number of industries in the last few years. The air in Delray is already not healthy. On a recent trip there, after two hours of driving around the neighborhood with car windows closed, my eyes were watering, nose running, stomach upset, and throat scratchy; I even had a chemical-like taste in my mouth. You can just feel the pollution.

Jacqueline Collins, the director of Delray United Action Council, a local organization that provides services predominantly to seniors, told the Detroit News that the biggest problems for Delray were pollution, unemployment and lack of transportation. She was quoted as saying, “I think what we’re talking about is environmental justice” (Singer, 1999). Others have commented that if this were a higher-income area of Detroit, this would never have been allowed to happen (Josar, 2000).

Back to Table of Contents

Problem

One of the most pressing problems in the Delray neighborhood is poor air quality. Aside from my personal reactions to the air there as mentioned above, residents quoted in a March 2000 Detroit Free Press article spoke of the air quality problems. They complained of the rancid odor that permeates their homes and causes nausea, headaches and dry heaves. A junior high student said that when they open the windows at school the smell comes in and the students cannot concentrate. The grass and trees are dying, and there is rust red dust on the streets, homes and cars (Oguntoyinbo, 2000).

The residents said that the smell is so bad that they can’t even open their windows in the summertime, and the houses in this area are generally not equipped with central air conditioning (Oguntoyinbo, 2000). Residents of neighborhoods with this type of pollution often are at higher risk for asthma, lung cancer and other respiratory illnesses.

Though there is much industry in Delray, two specific companies have been targeted as the major causes. The first is Sybill Inc., also known as SRS Environmental, which is a waste oil plant, blamed for foul smells that cause gagging and headaches (Oguntoyinbo, 2000). Residents have filed with the county 169 complaints about the odor in the past three years (Josar, 2000). The second industry in question is Peerless Metal Powders and Abrasives, which refines and processes metal powder, and is blamed for noxious odors, toxic contaminants and airborne pollutants that kill vegetation and damages vehicles (Oguntoyinbo, 2000).

The Wayne County Air Quality Management Division (AQMD) is the entity responsible for monitoring the air quality in this neighborhood. County officials say that they have been “diligent in handling the residents’ concerns,” and in fact the AQMD has issued Sybill 113 odor emissions violations since 1994. This seems diligent at first, but the company has only been fined once for violations, and even then it was only for $15,500 in 1995 (Oguntoyinbo, 2000).

A representative of AQMD said that most of the violations were before that year, when the company signed a consent agreement with the state and county to fix their odor emission problem. There was a decrease for a while, but in 1999, there was a large increase in odor emissions. The AQMD said that they are still working with Sybill to fix this problem. The Michigan Department of Environmental Quality Air Quality Division recognized that the company has had an emissions problem in the last year, but they are not taking action because the county is supposed to be handling it (Oguntoyinbo, 2000).

Peerless Metal Powders and Abrasives has had three “fugitive dust” violations in the last seven years for dust clouds emitted from their factory. The company denies that the dust emitted could be harming the residents or their property. It is estimated that Peerless affects approximately 50 homes, and Sybill affects several businesses and schools and thousands of households (Oguntoyinbo, 2000).

Back to Table of Contents

Key Actors

· Residents of Delray

Residents of this Southwest Detroit neighborhood are surrounded by polluting industries and have recently filed two class-action lawsuits against two separate companies for odor and particulate emissions.

· Peter Macuga II

Macuga is the senior partner in Macuga, Swartz and Liddle PC, a Detroit law firm specializing in civil and constitutional issues. He is the lawyer representing the residents for both the Sybill and Peerless class-action lawsuits. His firm is well known for filing class action suits against industrial companies, has had previous successes in the area.

· Sybill, Inc. (SRS Environmental)

Sybill, Inc. is an industrial oil and wastewater recycling facility in Delray that has had repeated noxious odor emission violations, and is currently the object of a lawsuit by residents living near the company.

· Peerless Metal Powders and Abrasives

Peerless Metal Powders and Abrasives is a company that refines, manufactures and processes metal powders used in vehicle brakes. They are also the object of a lawsuit brought by local residents for odor and particulate emissions. They deny the residents’ claims that the metal dust has caused damage to the residents’ health and property.

· Wayne County Air Quality Management Division
The county government agency that is responsible for monitoring the air quality in this neighborhood. They say they have been diligent, but the residents do not think that they have done enough to force local industries to improve their environmental records for emissions.

· Michigan State Department of Environmental Quality: Air Quality Division
They are the state environmental agency. They know that Sybill has a bad air quality emission record, but are not acting because Wayne County is supposed to be monitoring the situation.

· Wayne County Circuit Court
The court hearing these two cases. They have made the ruling to call these class-action suits so that several thousand residents can be considered as the plaintiffs.

· Community Groups

There are several community groups involved in air quality issues in Delray, including: Southwest Detroit Environmental Vision, a community-based environmental non-profit that encourages sustainable development; Delray United Action Council, a community organization that works predominantly with seniors; and the Good Neighbors United Initiative, which is a working group of these organizations and others, along with government, educational institutions, and industry.

Back to Table of Contents
Demographics

Population: 6,000

Income: 20.9% of households earn less than $5000/yr.

19.6% of households earn %5000-$9999/yr.

Housing Stock: 66.2% of houses built before 1940 (Singer, 1999)

Due to trouble with accessing census data, it was not possible to include exact census data for this neighborhood, but some generalizations can still be made. Looking at several reports on the Delray area carried out by Michigan State University (which all defined the borders of Delray differently), it can be approximated that in most block groups in the neighborhood, there are almost 50% people of color and almost 50% people living below the poverty level. There is a high level of home ownership, but very low assessed housing values (MSU Reports).

Back to Table of Contents
Strategies

The first strategy used by Delray residents was to use the established channels for complaint. They issued complaints to the Wayne County AQMD about the conditions in the neighborhood. Southwest Detroit Environmental Vision (SDEV) and other community groups worked for several years with the community and the AQMD towards resolution through enforcement, without any meaningful relief and the smells just seemed to be getting worse. Many of the residents of Delray began to feel hopeless and like local companies had “turned their neighborhood into an industrial wasteland” (Oguntoyinbo, 2000; Milberg, 2000).

Nancy Fagge, a local activist recounts an incident between a resident issuing a complaint and a Wayne County environmental staff member. His response was, “I don’t get more than a couple of complaints from anyone else, only you poor people who live in that area and are dumb enough to rent from slum landlords. You want pristine air, and you’re not going to get it.” He was not from Detroit, he did not realize that most of the residents own their own homes, and he was expressing a racist, classist stereotype that keeps officials from doing all that they can to help neighborhoods who are getting dumped on (Fagge, 1991). Kathy Milberg of SDEV spoke of a community meeting with the AQMD in which a representative explained to the residents that they were giving Sybill an additional seven months to clean up their act. Milberg says that some of the comments included that, “since we are such a mobile society, someone had to bear some of the burden for the manufacturing of autos. When she was reminded that 40% of the folks in that area did NOT have cars and was told that the community felt, especially in light of that fact, that they were bearing an inordinate amount of the burden she didn't have much more to say” (Milberg, 2000).

Delray residents grew impatient with the slow response of the county and finally they decided to try the strategy of getting results through the court. SDEV was asked to attend the first two sessions that representatives from the community had with the attorney to listen, translate the information and highlight the pros and cons. The community decided to move forward and filed suit (Milberg, 2000). In December of 1999, nine residents began a class-action lawsuit against Sybill, eventually naming 250 as plaintiffs, including nuns from the convent at nearby Holy Redeemer Church, teachers and staff at Beard Elementary School, a lawyer, and several ministers and Mexican immigrants.

On January 16, 2000, sixteen more residents began a class action lawsuit against Peerless. The lawsuits assert that the companies did not do enough to prevent harmful emissions from their plants. They are hoping for financial remuneration but more importantly for the odors and dust to stop and to set a precedent for the new industries steadily moving into the neighborhood (Oguntoyinbo, 2000).

In May 2000, a Wayne County Judge ruled that the lawsuit against Sybill was indeed a class action. The implication for this was that over 20,000 residents could be considered as plaintiffs, since it would be reasonable that all of the residents of not only Delray, but all of southwest Detroit would have similar complaints about their proximity to Sybill. This was just a preliminary hearing on the class action, whether or not Sybill is to blame for the problems complained about was not ruled on (Josar, 2000). In late March, Sybill filed a suit against the AQMD for issuing arbitrary and unconstitutional citations based on someone sniffing the air and rating the smell. They did not offer any other options for how else the smell could be measured (Guyette, 2000; Milberg, 2000).

A lawyer defending Peerless in their lawsuit was quoted in the Detroit News as saying, "If people can't afford to paint their homes and fix their windows, I feel sorry for them. But if they're not going to clean up the garbage around their own homes, I don't know how you can blame Peerless for ruining the neighborhood" (Josar, 2000). So apparently he is implying that because the neighborhood is already in bad shape, it is not a problem for a company to spew dust on them that can be picked up from a resident’s lawn with a magnet (Guyette, 1999).

In conjunction with the lawsuits, some residents have also staged demonstrations outside of the companies, including wearing masks and carrying various signs (Josar, 2000). SDEV has assisted in staging some of these demonstrations and meeting with media folks for the purpose of highlighting the issue and they also helped get the survey forms (needed to file in court) get filled out by local residents (Milberg, 2000).

[image: image2.png]

A resident who has lived near Sybill, Inc. since 1957 demonstrating outside of the company’s property. Source: The Detroit News (Josar, 2000).

Back to Table of Contents
Solutions

Wayne County AMQD did succeed in getting Sybill to make an agreement to reduce their emissions in 1995, but the improvements did not last long and the situation has worsened again over the last two years.

The lawsuits have yet to be decided, but a positive ruling in favor of the residents could set an important precedent for other companies currently in the neighborhood and for those moving in. In the Sybill, Inc. case, the judge conducted an on-site inspection and odors were “DULY noted.” The attorney and residents who filed the suit feel at this time that the case will be found in their favor (Milberg, 2000).

In March, the county environmental agency asked the courts to order the closing of Sybill, Inc. for the odor problems. A decision has not been made yet in that case either.

For now, the neighborhood continues to be burdened by pollution, but attention has been drawn to their situation. By ruling the cases class actions, the judge implied that their claims were justified. There are also community based non-profit organizations working in the area to try to help the remaining residents to improve their lives.

Back to Table of Contents
Recommendations

SDEV and other local community groups serve on the Good Neighbors United Initiative, a work group focused on toxic air issues in Southwest Detroit. They have worked with the EPA, MDEQ, local industries, the University of Michigan, and others to design a two-year air toxics study for the area. Wayne County received a $500,000 grant from the EPA and $200,000 from Ford as part of a supplemental environmental project (SEP) to conduct this study that will begin this spring and last for two years (Milberg, 2000).

Back to Table of Contents
References

Dixon, Jennifer. December 9, 1997. “Owners Wary of Offers to Buy.” Detroit Free Press, Pg.1A.

Fagge, Nancy M. 1991. “Guest Lecturer: Hazardous Waste Disposal Controversy and the Struggle for Change.” In Bryant, B. Environmental Advocacy: Working for Economic and Environmental Justice. Unpublished. Pp.34-35.

Guyette, Curt. October 13, 1999. “Frank Johnson's Union Dues.” Metro Times. ‘News Focus.’

Guyette, Curt. April 12, 2000. “Raising a Stink.” Metro Times. ‘News Hits’.
Josar, David. June 12, 2000. “Fed-up Detroiters Want Industries to Clean up Air: They fight odors, dust from 2 plants.” Detroit News ‘Metro’.

Michigan State University. Urban and Regional Planning Program:

A Comprehensive Study of the Issues Affecting the Delray Community

Southwest Detroit District Land Use Plan

West Riverfront (Delray) Neighborhood: Data Report and Analysis

The Detroit Delray Community Plan (DRAFT)

Milberg, Kathy. December 7, 2000. Director of Southwest Detroit Environmental Vision. Personal communication.

Oguntoyinbo, Lekan. March 21, 2000. “Fighting For Air.” Detroit Free Press, Pg. 1B.
Pardo, Steve. January 7, 1999. “Elderly Trapped by Snow.” Detroit News. ‘Metro’.

Singer, Christopher M. April 29, 1999. “Spirit Drives Effort to Improve Delray.” Detroit News. ‘On Detroit’.

Back to Table of Contents
Other Contacts

For more information on the Peerless Metal Powders suit, one reporter following it is Curt Guyette at Metro times, (313) 961-4060.

For more information on organizations within the neighborhood, contact the Delray United Action Council, (313) 842-8620.

To acquire a short summary of the upcoming air quality report from Wayne County, contact Ann Chevalier at WQMD, (313) 833-7030.

� HYPERLINK \l "_Background" ��Background�

� HYPERLINK \l "_Problem" ��Problem�

� HYPERLINK \l "_Key_Actors" ��Key Actors�

� HYPERLINK \l "_Demographics" ��Demographics�

� HYPERLINK \l "_Strategies" ��Strategies�

� HYPERLINK \l "_Solutions" ��Solutions�

� HYPERLINK \l "_Recommendations" ��Recommendations�

�HYPERLINK \l "_References_1"��References�

Back to � HYPERLINK "http://www.umich.edu/~snre492/cases.html" ��Environmental Justice Case Studies�

DELRAY

_1037746809.bin

_1037733279.bin

