

Connecting the Dots: Water Shutoffs, Emergency Management, Bankruptcy & Beyond

Peter J. Hammer

Professor of Law

Wayne State University Law School

Connecting the Dots

Connecting the Dots in Detroit

Diagnosing Detroit's Problems

- Structural Racism + Fiscal Austerity = Detroit
- Structural Racism = 100 year history
- Fiscal Austerity = 40 year history

Why is Detroit in worse shape?

- Cities are living organisms
- Racism is pathological
- Fiscal Austerity has stressed all cities
- BUT: racism in the Detroit Metropolitan Area has prevented healthy systemic responses
- Situation in Detroit is an extreme maladaptation to increased stresses on cities in the past 40 years

Belief Systems & Institutions: Defining Processes of Change

Physics of Worldviews & Power

- Belief Systems (Worldviews):
 - How we make sense of the world
 - Frameworks producing order and meaning
 - *Examples*: Neoclassical Economics; American Exceptionalism; Protestant Work Ethic, White Privilege, Neoliberalism
- Institutions: (Power)
 - Allocation of scarce resources (economics)
 - Distribution of social benefits and burdens
 - Rule of the game & Players of the game

Fiscal Austerity: Belief System

- Strong belief in markets and fear of the state
- Emphasis on property right
- Hyper sense of individualism
- Marginalizes role of structure and social context
- Blames/punish individuals who fail to live up to standards (false meritocracy)
- Myth of colorblindness
- Bootstraps bootstrapping bootstraps

Fiscal Austerity: Institutions

- Minimalist state
- Unrestrained markets
- Privatization of public assets
- Minimal public workers/benefits
- Minimal social safety net

Domestic & International

Reagan (Thatcher)	World Bank/IMF
Fiscal austerity	Fiscal austerity
Privatize/deregulate	Privatize/deregulate
Shrink government	Shrink government
Cut spending/taxes	Cut spending/taxes
Plan of adjustment	Structural adjustment
Conservatism	Neo-liberalism

Structuralized Racialization (verb)

Race(ism) & The History of Detroit

- Sugrue: Origins of the Urban Crisis
 - Deindustrialization (mobility of capital)
 - Discrimination in Employment (mobility of labor)
 - Discrimination in Housing (mobility of land)
- Thomas: Redevelopment and Race
 - Regional divisions along racial lines (planning)
 - Racism as obstacle to economic development
- Hammer: Schooling the Governor in the 3-R's
 - Race
 - Regionalism
 - Reconciliation

Spatial Racism: Segregation of Race and Wealth in Detroit

- Michigan Roundtable-Kirwan Institute Opportunity Mapping
- Defining Opportunity
 - Housing
 - Employment
 - Schooling
 - Health
 - Transportation
 - Food security
 - Living environment

Mapping Opportunity in Detroit

Mapping Opportunity and Race

Legacy of Spatial Racism

How does the State respond?

Connecting the Dots

- Each “Dot” is its own artifact:
 - Emergency Management
 - Detroit Public Schools
 - Detroit Future City
 - Blight Task Force Report
 - DWSD: Water Shutoffs
 - Bankruptcy Plan of Adjustment
- Each “Dot” contains its own embedded manifestation of . . .
 - Belief Systems (worldviews)
 - Institutional Matrix (power)
 - Magnetic force field

Policies, Institutions & Belief Systems Exert Force Fields

The Causes of the “Fiscal Crisis”

- Difference between “debt” and “cash flow”
- Leading causes for falling revenue (cash flow)
 - Falling state revenue sharing
 - Falling property taxes (foreclosure crisis)
 - Increasing legacy costs
- Financialization and the role of Wall Street
 - COPS and SWAPS and City finances
 - Bond refinancing of DWSD
 - Predatory lending and the private mortgage financial crisis (Aitken v. Morgan Stanley)

Emergency Manager

- State imposed, anti-democratic regime
- EM template maps onto neoliberal fiscal austerity agenda
 - Shrink size of government
 - Privatize public assets
 - Cancel labor contracts and reduce workforce
 - Take the city into bankruptcy

Detroit Public Schools

- Structurally dysfunctional school finance
 - Charter schools
 - Inter-district schools of choice
- Cycles of failed Emergency Management
- EMs cannot solve structural crises
- Failure of competition/markets as social mechanisms
- Failure to protect our children

Detroit Future City

- Distressed housing market is the template for future land use changes
- Investment in City Services altered to map onto existing occupancy rates
- No future residential uses in current distressed areas

Detroit Future City (housing occupancy)

Detroit Future City (investment in city infrastructure)

Detroit Future City (50 year vision)

Blight Task Force Report

- Demolition is the top and only priority
 - 850 million dollars
 - 80,000 structures
 - 430 jobs
- Establish mechanisms to transfer private land ownership to public ownership
- Establish mechanism for the reassembly and redistribution of real estate
 - Detroit Land Bank

Water Shutoffs

- Reveals the nature of the neoliberal worldview (belief system)
- Consistent with privatization agenda
- Consistent with pattern of de-population and relocation

Bankruptcy Plan of Adjustment

- Mechanism to enshrine the minimalist state
- Vehicle for privatization and sale of public assets
 - DWSD?
 - Belle Isle?
- “Exit financing” to fund the Blight Removal Task Force
 - Borrow new money to tear buildings down but not invest in people
- Absence of investment in people/opportunity

Need New Belief Systems & Institutions

Alternative Approaches

- Sustainable Development Goals
 - Sustainable Communities
 - Sustainable Economy
 - Sustainable Environment

Alternative Approaches

- Water Affordability Plan as alternative paradigm
- Articulate components of different belief system
 - Equity/justice
 - Ability to pay
 - Progressivity
 - Effectiveness

Alternative Approaches

- Community Benefit Agreements
 - Community participation
 - Local focus for development
 - New partnerships with business
 - Place people at the center of development

Alternative Approaches

- Community Land Trusts
 - New justice paradigm of land ownership
 - New values of stewardship
 - New tools for community
 - New ethic of community

Why Connect the Dots?

- Need to address core beliefs and institutional structures
- Appreciation of common nature of many different struggles
- Framework for more effective cooperation and collective action
- Reminder that other futures are possible

Kerner Commission Report (1968)

- This is our basic conclusion: Our nation is moving toward two societies, one black, one white--separate and unequal.
- Choice is still possible.
- This alternative will require a commitment to national action--compassionate, massive and sustained, backed by the resources of the most powerful and the richest nation on this earth.
- hard choices must be made, and, if necessary, new taxes enacted.
- What white Americans have never fully understood but what the Negro can never forget--is that white society is deeply implicated in the ghetto. White institutions created it, white institutions maintain it, and white

Thank You

- Questions?

