[image: image1.png]Allentown
City without limits.

Mike Moore

Communications Coordinator

Office of the Mayor

610 437-7653 office

610 437-8730 fax

moorem@allentowncity.org
NEWS RELEASE
August 30, 2010

For Additional Information Please Contact:

Mike Moore

Communications Coordinator

610-437-7653
ALLENTOWN IMPLEMENTS HOMELESS TRANSITION PLAN
Allentown initiated the first steps today to permanently close an encampment beneath the Eighth Street Bridge where homeless people have congregated for decades in unsafe and unhealthy living conditions.

After months of planning by a team of city, state and nonprofit agencies, residents beneath the bridge today were given a trespassing notice and were offered options for housing, treatment and other forms of intervention.

“This is a humanitarian action,” said Allentown Commission to End Chronic Homelessness Co-Chair Lauren Giguere in a morning news conference at City Hall. “As a community we cannot pretend ignorance and continue to allow Allentown’s most vulnerable residents to live in dangerous and unhealthy conditions, isolated from the services and supports already available in our city.”

Planning for the shutdown of the camp began months ago and involved Allentown’s departments of police and community and economic development, and the bureaus of engineering, and recycling and solid waste. The Pennsylvania Department of Transportation, which owns the bridge, along with program administrators from Lehigh County Conference of Churches’ homeless support services initiative participated in the planning. Cooperation with neighboring property owners was also achieved.
As a result, the trespassing notice was given to individuals under the 8th Street Bridge by police this morning is being followed-up with outreach teams from the Conference of Churches, who will offer referrals to counseling, treatment and support services and will work one-on-one to help the people secure emergency housing during this transition.

Nearly all the residents suffer from untreated medical problems, including mental illness and conditions resulting from substance abuse and the effects of living outdoors without running water, proper hygiene or healthy food, according to Tom Walker, Human Services Director for the Conference of Churches. Some would benefit from hospital in-treatment. Others will need placement in emergency housing. Those with alcohol or drug problems will be guided toward programs that treat addictions.

“The goal is to place everyone living beneath the bridge in some form of housing,” said Walker. “We will have accomplished very little if the camp residents simply drift elsewhere and establish a new camp.”

As many as 15 adult men and women are reportedly using the buttresses beneath the north side of the bridge as living space. The site carries the notoriety of Allentown’s oldest and most enduring homeless encampment, and its permanent closure will mark a significant step in Allentown’s goal to end chronic homeless in the city. Today’s actions are consistent with the recommendations of the Allentown Commission to End Chronic Homelessness and its 2007 report, “Allentown’s Plan to End Chronic Homelessness by 2017.”

In 2007, as the replacement of Allentown’s Linden Street Bridge over the Jordan Creek was about to commence, the same team of city officials and social service agencies assisted nine people encamped along the creek beneath the unsafe bridge. Of that number, eight initially accepted emergency housing. Half remain engaged with Conference of Churches case managers.

Police today posted “No Trespassing” signs around the approaches to the encampment beneath the north side of the Eighth Street Bridge, and residents were given two weeks, until September 13, to vacate. On September 14, city cleanup crews will arrive to disassemble and cleanup the campsite and remove illegally dumped debris that for years has been an ongoing problem on an adjoining parcel of city-owned land.
After the cleanup is complete, PennDOT will install a chain link fence to deny access to the site and permanently prevent homeless people from re-establishing living quarters beneath the bridge.
Giguere encouraged people of goodwill interested in volunteering their time or talents in helping the homeless residents rebuild their lives, or in sending financial contributions to agencies serving the homeless population to consult the city’s Streetsheet for Emergency Services. The Streetsheet and more information is available on the Allentown Commission to End Chronic Homelessness section of the city’s website at http://www.allentownpa.gov/Community/CommissionToEndChronicHomelessness/tabid/282/Default.aspx
--30--
City Hall • 435 Hamilton Street • Allentown, PA 18101-1699
An Equal Opportunity Employer • Hearing Impaired – TTY 610 437-7551 • Printed on Recycled Paper

