

Repairing Sacramento's RT System

BY EDGAR SANCHEZ

Sarah Kerber attends almost every Sacramento Regional Transit Board meeting. When the Board discusses proposals that might negatively impact public transportation in Sacramento, she protests them during the public comment period.

“Our transit system ... is going through a period of improvement,” but it needs more, Kerber said in a recent interview.

Kerber, a state worker who relies on public transit, belongs to the Sacramento Transit Riders Union (SacTRU), a group with over 100 members that advocates for a better public transit system.

The Union, which is supported by The California Endowment, is working to secure the vital funds RT needs to begin buying new trains.

Founded shortly after Henry Li became RT's new general manager and CEO in 2016, SacTRU made it their aim to improve the quality of Sacramento's RT system.

The Union is a project of Organize Sacramento, a nonprofit that trains people how to mobilize and make social change that tend to benefit the working poor. Organize Sacramento adheres to a core principle: If you seek improvements in your community, speak to the people in power and help them make the right decisions for their constituents.

The nonprofit's meeting room displays the portraits of local elected officials,

including all 11 RT Board members – a reminder of who the powerful are.

Upon learning that Kerber and other SacTRU members were attending his Board meetings, Henry Li appeared at some SacTRU meetings himself, signaling that RT would listen to the Union. Since then, Organize Sacramento and RT have developed a strong, positive relationship.

“OUR TRANSIT SYSTEM ... IS GOING THROUGH A PERIOD OF IMPROVEMENT.”

Sarah Kerber
Sacramento Transit Riders Union Member

“Mr. Li has brought a customer-focused approach to RT that was not present before,” SacTRU member Russell Rawlings said.

According to SacTRU, their efforts convinced RT to reduce fares, effective last fall, for the first time in its 47-year history and successfully pressured RT keep a critical bus line in South Sacramento that they might've discontinued otherwise.

The Union and RT agree: more than half of RT's trains are past their useful life.

More than half of Sacramento Regional Transit's train fleet is old and needs to be replaced, the agency says. Funds for new trains may soon be obtained with SacTRU's help. Photo by Edgar Sanchez

That's why SacTRU is speaking up to the Sacramento Area Council of Governments (SACOG), which coordinates regional transportation planning and funding. This new partnership could bode well for the future of SacRT.

“SACOG welcomes public input from all individuals, organizations and stakeholders across the region,” including SacTRU, SACOG spokesman Alastair Paulin said.

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

To learn more
and get involved, visit
www.SacTRU.org

The
HUB
Building Healthy Communities
www.SacBHC.org