

Land Trust aims to be 'developer for the people'

BY EDGAR SANCHEZ

Nine new "luxury homes" located on 34th Street in Oak Park recently went on the market. The listing price? More than \$500,000 each.

A wiser use for land in Oak Park would be affordable housing, according to the Sacramento Community Land Trust, or SacCLT, a volunteer organization that is on its way to becoming a nonprofit "developer for the people."

Its goal is to create more affordable housing in California's capital, starting in Oak Park, where longtime residents and businesses are being displaced by gentrification.

At present, "We are pivoting from planning to doing," said Katie Valenzuela, co-chair of the SacCLT board, a 35-member group that is actively pursuing nonprofit status.

"We are also contacting people interested in selling land to us," she continued, adding that there are various federal/state grants available for nonprofit advocates of affordable housing. SacCLT will apply for such grants.

Some foundations have also expressed interest in funding SacCLT. One of them is The California Endowment, which supports SacCLT's vision.

SacCLT traces its genesis to 2016, when 50 people attended a neighborhood policy forum in South Sacramento. Among the topics that spring day: creation of a community land trust to fight for housing equity.

"Oak Park was a lightning rod of that discussion," Valenzuela said, noting that the formerly working class, mostly African-American neighborhood was then well into gentrification.

"People felt helpless," she said. By then, some Oak Park residents had been forced to sell their homes because they didn't meet new housing codes or because the owners couldn't pay mammoth property tax bills. Higher rents had also prompted some tenants, as well as mer chants, to abandon Oak Park.

"OAK PARK WAS A LIGHTNING ROD OF THAT DISCUSSION."

Katie Valenzuela, Co-chair of the SacCLT board, on the conversation around creating a community land trust

The talk led to action, said Valenzuela, a former president of the Oak Park Community Neighborhood Association. In October 2017, members elected SacCLT's incorporating board. Under the motto "Building community, not profit," the six current members meet monthly.

SacCLT primarily serves "historically discriminated communities." Its website

With so many vacant lots, Oak Park has plenty of room for new affordable housing, according to Katie Valenzuela of the SacCLT board, pictured here. Photo courtesy of Katie Valenzuela.

says, "our primary objective is to preserve affordability and community cohesion by preventing displacement."

In an interview, Valenzuela described ways SacCLT might help people in crisis. One of them could be by buying the land from the homeowner, allowing them to keep the value in their home and use the money for repairs or debt payments.

With its many vacant lots, she said, Oak Park has plenty of room for new affordable housing — not \$500,000 homes.

BUILDING HEALTHY COMMUNITIES

In 2010, The California Endowment launched a 10-year, \$1 billion plan to improve the health of 14 challenged communities across the state. Over the 10 years, residents, community-based organizations and public institutions will work together to address the socioeconomic and environmental challenges contributing to the poor health of their communities.

ZIP CODE
95219
Life Expectancy
73

ZIP CODE
92657
Life Expectancy
88

Your **ZIP code** shouldn't predict how long you'll live — but it does. Staying healthy requires much more than doctors and diets. Every day, our surroundings and activities affect how long — and how well — we'll live.

Health Happens in Neighborhoods. Health Happens in Schools.
Health Happens with Prevention.

PAID WITH A GRANT FROM THE CALIFORNIA ENDOWMENT

For more info about the
Sacramento Community
Land Trust
visit **SacCLT.org**

The
HUB
Building Healthy Communities
www.SacBHC.org