

health
happens
here

In Neighborhoods

BUILDING A HEALTHY SACRAMENTO

Greater Sacramento Urban League Program Welcomes People of Color into Booming Cannabis Industry

BY EDGAR SANCHEZ

Thirteen people of color made history recently by mastering the skills to enter Sacramento's legal cannabis industry—with the city's blessing.

The eight men and five women became the first to graduate from the Cannabis Opportunity, Reinvestment and Equity Program (CORE), at the Greater Sacramento Urban League (GSUL). They met 18 consecutive Thursday evenings, learning cannabis business development/operations and marketing.

"CORE has been a long time in the making," GSUL CEO Cassandra H.B. Jennings told guests at the December 19 graduation. "However, the progress we made is evident by our presence here to recognize" the league's initial CORE class.

After California voters legalized recreational marijuana in 2016, 20 years after they legalized medical pot, activists demanded a gateway for people of color in Sacramento to legally sell cannabis in their city.

Underprivileged communities were disproportionately impacted by the war on drugs, the activists said. Starting about 1970, thousands of people of color, particularly African Americans, were arrested for marijuana-related offenses. Their imprisonment separated families, depriving them of college educations and home ownership.

Because of that disenfranchisement, black and non-black latinx people deserved opportunities to enter the legal cannabis sector, an expected \$4-billion-a-year industry in the Sacramento region, the activists maintained.

Gateway proponents included Malaki Seku Amen, of the California Urban Partnership, an economic justice organization supported by The California Endowment.

After negotiations, the Sacramento City Council created the tuition-free CORE in 2018. The \$10,000 fee for a city permit to operate a cannabis business will be waived for CORE graduates. They will still be required to pay for state permits.

Mayor Darrell Steinberg told the graduates: "As we celebrate all the fabulous advances in our city, it's only meaningful if it's inclusive and that it makes up ... for some of the gross injustices that have been done over time to too many people—especially people of color.

"May you all start great and successful businesses."

"ON BEHALF OF MY COHORTS, WE REALLY APPRECIATE ALL THE HELP [THE CORE PROGRAM] PROVIDED, GIVING US A HAND UP."

**Billy Adams
Graduate, CORE Program**

Class speaker Billy Adams said: "On behalf of my cohorts, we really appreciate all the help [the CORE program] provided, giving us a hand up."

"I think it's a good gesture for the city to try to help those who were mostly impacted by the war on drugs," Billy Adams (left), the CORE class speaker, said after the graduation ceremony. He and fellow graduate Miko Banks (right) displayed their certificates of completion. Photo by Edgar Sanchez

In an interview, graduate Miko Banks, a customer service representative for a non-cannabis firm, said: "My plan is to purchase land and build an industrial, commercial building and allow other members of my cohort" to join her cannabis enterprise.

Seku Amen, who aggressively pushed for CORE's approval, could not be reached for comment because he was on vacation.

The city has two CORE-training facilitators. The other: the Sacramento Asian Chamber of Commerce, whose first 50 students recently completed five weeks' training. They received certificates of completion, without a ceremony.

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, google
**city of Sacramento
CORE Program**

The
HUB
Building Healthy Communities
www.SacBHC.org