

Community Context and Partnerships: State of Scranton CBL Faculty Workshop June 2018

Julie Schumacher Cohen Director, Community & Government Relations CBL Board, Chair

Pat Vaccaro Director, Campus Ministries' Center for Service and Social Justice CBL Board Member

End of Industry...Challenges Remain

- Coal Strike of 1902...Knox Mine disaster in the 1950's...end of the Industrial era in Scranton
- City has struggled with neighborhood blight and fiscal distress but has remained <u>resilient</u>

Population

Scranton's population is currently 77,291 (1.6%+ since 2010).

Population 1886:35,000 1900:102,000 2016:75,000

Ancestry of population: Irish 30.3% Italian 19.4% German 15.7% Polish 14.8% Welsh 6.9% English 5.8%

Data Sources for following slides: U.S. Census Bureau Data, American Community Survey, Labor and Industry Stats, Institute for Public Policy and Economic Development Indicators Reports

Race & Ethnicity

- Racial and ethnic diversity has been increasing:
 - 85% White/Caucasian
 - 7% African American
 - 4% Asian

- Hispanic/Latino population as a total percentage of the population for Scranton (at 13% as of 2016), Lackawanna County and Pennsylvania has increased annually since 2008.
- Catholic Social Services resettles refugees to the Scranton area, including: Bhutanese (1200+ since 2009); Syrian (50), Meshketian Turks (400) and Congolese (150+).

Median Household Income

- \$38,232/year (as of 2016)
 - 20% less than the Lackawanna County average
 - More than 25% less than the state average income
- Median rent is \$723/month
- According to the University's Living Wage report...
 - 40% of households in Lackawanna and Luzerne counties have an annual income under \$35,000, placing them below a "living wage" that provides a modest but dignified life for their families.

Poverty Rate

- 23.1% as compared to 14.1% for Lackawanna County and 12.9% in PA.
- 34% of children in Scranton live below the poverty level twice the average for PA (19%). 1 in 4 children in NEPA is growing up in poverty
- 63% of low-income families are led by single mothers.
- Use of SNAP benefits increasing as of 2018 Indicators Report – 17% in Lackawanna and 17.6% in Luzerne Counties while PA at 13.4%

Educational Attainment

 21.6% have a bachelor's degree or higher in Scranton as compared to 26.1% on the County level and 29.3% in PA, with higher education correlating to higher incomes.

Scranton School District

- More than 80% of students qualify for free or reduced lunch – as of 2016 offered to all students.
- Nine percent of students qualify for special education and more than 8% receive ESL services (30+ languages are spoken).
- Performance and graduate rates lag with just 72.8% graduating in 4 years and scores on PA tests often on the low end of the state averages.

Housing

- There are 24 low-income housing complexes in Lackawanna County, with 3,260 apartments for rent; 3,227 have rents based on your income (sliding scale).
- Waiting lists for housing are significant.
- 51.9% of homes are owner-occupied; national average is 63.9%.
- 76% of those living below the poverty level in Scranton are renters.

Homelessness

- Nationally, 37% of those experiencing homelessness do so as part of a family. In Scranton that number is 59%.
- There are less than 10 emergency/transitional housing units available in Lackawanna County for homeless families.
- As of January 31, 2017, the homeless count in Lackawanna County is 198: those in transitional housing, emergency shelters, and anyone living outside.

Economic Development

- Scranton is poised to depart from its Act 47 Distressed Status (that began in 1992), though issues of high taxation, municipal debt and underfunded pensions remain a challenge.
- Downtown Scranton has seen increased residential living, new small businesses, thriving arts and culture and a new community initiative underway to focus on economic development.
- The South Side Cedar Avenue corridor has seen progress through UNC's Elm Street activities.

Employment/Jobs

- The unemployment rate is slightly higher than the state average: 5.4% in Scranton/Wilkes-Barre as of March 2018 as compared to 4.8% in PA.
- The region has more low wage jobs than high skilled opportunities, but also has a diversity of local sectors: defense, tourism, office/commercial, manufacturing, distribution, education and health care ("eds and meds").

Points of Pride

- From "Coal to Cool" Philadelphia Inquirer 2007
- Scranton has been ranked #1 by MSN Real Estate of "10 Best Places to Start Over"
- No. 8 by Forbes of "America's Best Cities for Raising a Family" (87% of area homes are affordable at the median income)
- "Upwardly Mobile City" in the Equality of Opportunity Project.
- Regional Trail System; Downtown Dining, Arts & Culture; Historic Sites.

Engaged Non-Profit Sector

- Scranton's challenges are met through its strong non-profit community
- More than 120 non-profit agencies
- Strong collaboration among organizations
- Fairly small staffs; doing a lot with less
- Top 4 Agency Areas:

• Children/Family: 42, Senior Citizens: 38, Health Care: 33, Public awareness/fundraising: 26

Center for Service and Social Justice

- Works with over 120 non-profit organizations
- Resource for non-profit partners, maintains website of local agencies
- In-class presentations on opportunities
- Reflection resources
- Assist with course integration in collaboration with CBL faculty coordinator
- Assist with clearances, transportation and student preparation

Community and Government Relations

- Civic links
 - downtown businesses; neighborhood associations; civic orgs.; local school districts (K-12); local, state, federal governments
 - Experiential downtown walking tour
- Client-based projects e.g. organizational planning
- Awareness-raising e.g. oral histories
- Refugee solidarity initiative e.g.
 Global Tastes of Scranton

Joint/CBL Office Resources

• Joint:

- State of Scranton Seminar Series with guest speakers from community organizations
- 'State of Scranton' class presentations
- CBL Office:
 - Faculty grants, workshop, networking among cohort and CBL Board, special seminars
 - Syllabi preparation, incl. linking with SLO's

Meghan Rich Faculty Coordinator, CBL Office Associate Professor of Sociology <u>meghan.rich@scranton.edu</u>; 570-941-6137

Julie Schumacher Cohen Director, Community & Government Relations CBL Board, Chair Julie.cohen@scranton.edu; 570-941-5529

Pat Vaccaro Director, Campus Ministries' Center for Service and Social Justice CBL Board Member patricia.vaccaro@scranton.edu; 570-941-7429