

Liberty Vote!

2024 Voter Quick Guide

Liberty Hill is dedicated to expanding the power of our democracy, building electoral power, and amplifying the voices of those with the most at stake in the coming election and beyond. As you prepare for the 2024 Election, here are two local initiatives and propositions to keep on your radar this election season.

Paid for by

Liberty Hill
FOUNDATION

YES ON MEASURE A

Homelessness Prevention + Affordable Housing = Public Safety

Our community urgently requires effective solutions for housing affordability and mental health care, and this citizens' initiative—known as the **Affordable Housing, Homelessness Solutions, and Prevention Now Measure**—addresses these critical challenges head-on. This measure will approve a *one-half cent sales tax across LA County that will fund homeless services and affordable housing production*. This measure will protect thousands of working families at risk of facing eviction and expand access to new homes that people can afford. By voting yes on Measure A, you are advocating for an approach that not only thinks bigger and moves faster but also prioritizes immediate needs, with tangible results.

Moreover, Measure A expands access to essential mental health care and addiction treatment services, which are crucial for supporting individuals in crisis. With strong backing from experts and community leaders, this initiative includes strict oversight and accountability measures that will make sure these programs hit specific goals in reducing homelessness. By voting for Measure A, you're not just supporting a policy; you're championing a future where our community can thrive through urgency, comprehensive care, and real accountability.

More info at www.yesona.la

NO ON PROPOSITION 36

A Misguided Attempt to Fill California's Prisons

This dangerous prison spending initiative marks a troubling shift in priorities and represents a wasteful, **one-size-fits-all approach that could actually make California less safe**. While it pretends to be a reform measure, it's really an extreme plan that risks diverting billions of taxpayer dollars away from opportunities for better health choices like trauma recovery for crime victims, K-12 education, and vital mental health and substance abuse programs — sending that money directly to California's broken prison system instead.

Although marketed as a solution to retail theft, this initiative imposes severe penalties, including potential prison sentences for minor drug offenses. It fails to improve fair access to treatment for those in need and could actually increase crime rates, worsen homelessness, and intensify the opioid crisis. Rather than moving forward, this measure pushes us back into a harmful cycle of mass incarceration and overcrowded prisons. For the safety of our communities, it must be opposed.

