

health
happens
here

In Neighborhoods

BUILDING A HEALTHY SACRAMENTO

Keeping People Out of Jail

BY EDGAR SANCHEZ

An activist group that stopped an \$89 million expansion of Rio Cosumnes Correctional Center in Elk Grove says its fight for criminal justice reform is not over.

Construction bids for the RCCC project had already been requested in mid-July when members of Decarcerate Sacramento asked the Sacramento County Board of Supervisors to halt it.

The grassroots group kept up the pressure until Nov. 5, when the board abandoned the project. At the time, DS was 5 months old — but it had gained support from private citizens and nonprofits.

“We received congratulatory messages from all over,” Courtney Hanson, a DS organizer, said recently.

For 2020, the group’s priorities include working with county leaders to significantly reduce the county’s jail population, currently believed to number about 3,700, most of whom await trial.

In mid-January, the Sacramento Chapter of the National Lawyers Guild — a champion of human rights — honored DS with a social justice award for its “tireless advocacy of jailhouse conditions, fighting mass incarceration (and) inhumane treatment of the incarcerated.”

The award was accepted by seven DS members, among them civil rights attorney Tifanei Ressler-Moyer.

“There’s no way we would have stopped a jail expansion unless we had a broad and diverse coalition,” Ressler-Moyer told the Guild.

The coalition brought the expansion plan to the public’s attention after the Supervisors had already voted to start accepting bids on April 23. Decarcerate Sacramento, organizing their first action in July, told Supervisors that the plan orchestrated by the Sacramento County Sheriff’s Department made no sense.

“WE RECEIVED CONGRATULATORY MESSAGES FROM ALL OVER.”

Courtney Hanson
Organizer, Decarcerate Sacramento

At a time when other cities had moved away from new jail construction and in-custody mental health services, the project would have added new buildings next to RCCC to, among other things, support medical/mental health programs.

Ultimately, three of the five supervisors withdrew their support for the plan, killing it.

For those who want to get involved, DS will host a General Meeting on January 30th, with details on their Facebook page.

One DS coalition member, the Anti Police-Terror Project, recently activated a three-person critical intervention team called Mental Health First that responds to Sacramento disturbances involving people with mental health issues.

Building strong communities, not jails, is a key goal of Decarcerate Sacramento’s Courtney Hanson and Adam Wills of the Anti Police-Terror Project. Photo by Edgar Sanchez

The volunteer responders, including a crisis counselor, are trained to de-escalate crises to keep people out of jail.

The team works Fridays, Saturdays and Sundays, from 7 p.m. to 7 a.m., APTP member Adam Wills said. Its hotline/textline is 916-670-4062.

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, visit
Decarcerate Sacramento
on Facebook or Instagram

The
HUB
Building Healthy Communities
www.SacBHC.org