Spur Industries, Inc. v. Del E. Webb Development Co.

494 P.2d 701 (Ariz. 1972)

CAMERON, Vice Chief Justice. From a judgment permanently enjoining the defendant, Spur Industries, Inc. from operating a cattle feedlot near the plaintiff Del E. Webb Development Company's Sun City, Spur appeals. ...[W]e feel that it is necessary to answer only two questions. They are:

1.
Where the operation of a business, such as a cattle feedlot, is lawful in the first instance, but becomes a nuisance by reason of a nearby residential area, may the feedlot operation be enjoined in an action brought by the developer of the residential area?

2.
Assuming that the nuisance may be enjoined, may the developer of a completely new town or urban area in a previously agricultural area be required to indemnify the operator of the feedlot who must move or cease operation because of the presence of the residential area created by the developer?

The area in question is located in Maricopa County, Arizona, some 14 to 15 miles west of the urban area of Phoenix. In 1956, Spur's predecessors in interest, H. Marion Welbom and the Northside Hay Mill and Trading Company, developed feedlots, about one-half mile south of Olive Avenue. ...The area is well suited for cattle feeding and in 1959, there were 25 cattle feeding pens or dairy operations within a 7-mile radius of the location developed by Spur's predecessors. ...

In May of 1959, Del Webb began to plan the development of an urban area to be known as Sun City. For this purpose, the Marinette and the Santa Fe Ranches, some 20,000 acres of farmland, were purchased for $15,000,000 or $750 per acre. This price was considerably less than the price of land located near the urban area of Phoenix. ...

By September 1959, Del Webb had started construction of a golf course south of Grand A venue, and Spur's predecessors had started to level ground for more feedlot area. In 1960, Spur purchased the property in question and began a rebuilding and expansion program extending both to the north and south of the original facilities. ...

Accompanied by an extensive advertising campaign, homes were first offered by Del Webb in January, 1960, and the first unit to be completed was south of Grand Avenue and approximately 2½ miles north of Spur. By 2 May 1960, there were 450 to 500 houses completed or under construction. At this time, Del Webb did not consider odors from the Spur pens a problem, and Del Webb continued to develop in a southerly direction, until sales resistance became so great that the parcels were difficult if not impossible to sell. ...

By December 1967, Del Webb's property had extended south to Olive Avenue, and Spur was within 500 feet of Olive Avenue to the north. ... Del Webb filed its original complaint alleging that in excess of 1,300 lots in the southwest portion were unfit for development for sale as residential lots because of the operation of the Spur feedlot.

Del Webb ' s suit complained that the Spur feeding operation was a public nuisance because of the flies and the odor which were drifting or being blown by the prevailing south to north wind over the southern portion of Sun City .At the time of the suit, Spur was feeding between 20,000 and 30,000 head of cattle, and the facts amply support the finding of the trial court that the feed pens had become a nuisance to the people who resided in the southern part of Del Webb's development. The testimony indicated that cattle in a commercial feedlot will produce 35 to 40 pounds of wet manure per day, per head, or over a million pounds of wet manure per day for 30,000 head of cattle, and that despite the admittedly good feedlot management and good housekeeping practices by Spur, the resulting odor and flies produced an annoying if not unhealthy situation as far as the senior citizens of southern Sun City were concerned. There is no doubt that some of the citizens of Sun City were unable to enjoy the outdoor living that Del Webb had advertised and that Del Webb was faced with sales resistance from prospective purchasers as well as strong and persistent complaints from the people who had purchased homes in that area.

[The court next discusses the difference between a public and a private nuisance. It says that the former threatens to harm the general public while the latter threatens to harm only easily identifiable individuals. The court asserts that a private nuisance can be adequately dealt with through the payment of money damages but that a public nuisance, for which the total harm is much greater, is subject to an injunction. The trial court had held that Spur's feedlot had become a public nuisance, and the Arizona Supreme Court agreed. The court next discusses whether Spur should be exonerated from being a public nuisance because Webb "came to the nuisance."]

In the so-called "coming to the nuisance" cases, the courts have held that the residential landowner may not have relief if he knowingly came into a neighborhood reserved for industrial or agricultural endeavors and has been damaged thereby. [In Dill v. Excel Packing Company, 183 Kan. 513 (1958), the Kansas Supreme Court said,] "People employed in a city who build their homes in suburban areas of the county beyond the limits of a city and zoning regulations do so for a reason. Some do so to avoid the high taxation rate imposed by cities, or to avoid special assessments for street, sewer, and water projects. They usually build on improved or hard surface highways, which have been built either at state or county expense and thereby avoid special assessments for these improvements. It may be the case that they desire to get away from the congestion of traffic, smoke, noise, foul air, and the many other annoyances of city life. But with all these advantages in going beyond the area which is zoned and restricted to protect them in their homes, they must be prepared to take disadvantages."

Were Webb the only party injured, we would feel justified in holding that the doctrine of "coming to the nuisance" would have been a bar to the relief asked by Webb, and, on the other hand, had Spur located the feedlot near the outskirts of a city and had the city grown toward the feedlot, Spur would have to suffer the cost of abating the nuisance as to those people locating within the growth pattern of the expanding city …

There was no indication in the instant case at the time Spur and its predecessors located in western Maricopa County that a new city would spring up, full- blown, alongside the feeding operation and that the developer of that city would ask the court to order Spur to move because of the new city .Spur is required to move not because of any wrongdoing on the part of Spur, but because of a proper and legitimate regard of the courts for the rights and interests of the public.

Del Webb, on the other hand, is entitled to the relief prayed for (a permanent injunction), not because Webb is blameless, but because of the damage to the people who have been encouraged to purchase houses in Sun City .It does not equitably or logically follow, however, that Webb, being entitled to the injunction, is then free of any liability to Spur if Webb has in fact been the cause of the damage Spur has sustained. It does not seem harsh to require a developer, who has taken advantage of the lower land values in a rural area as well as the availability of large tracts of land on which to build and develop a new town or city in the area, to indemnify those who are forced to leave as a result.

Having brought people to the nuisance to the foreseeable detriment of Spur, Webb must indemnify Spur for a reasonable amount of the cost of moving or shut- ting down. It should be noted that this relief to Spur is limited to a case wherein a developer has, with foreseeability , brought into a previously agricultural or industrial area the population which makes necessary the granting of an injunction against a lawful business and for which the business has no adequate relief.

It is therefore the decision of this court that the matter be remanded to the trial court for a hearing upon the damages sustained by the defendant Spur as a reasonable and direct result of the granting of the permanent injunction.

· Taken from Cooter & Ulen’s Instructor’s Manual.

