

YOUR VOTE. YOUR VOICE.

NOVEMBER 3, 2020 CALIFORNIA GENERAL ELECTION

OCTOBER 19, 2020 Last day to register to vote in this election.

**ARE YOU
SIGNED UP
TO VOTE?**

If you are registered to vote you will get a ballot mailed to you about a month before Election Day.

NOVEMBER 3, 2020 ELECTION DAY Your voting location is open from 7:00 a.m. to 8:00 p.m.

Esta guía también está disponible en español ■ 本指南也有中文版
Hướng dẫn này cũng có sẵn bằng tiếng Việt ■ 이 안내서는 한국어로도 제공됩니다

Visit [easyvoterguide.org](https://www.easyvoterguide.org) to order copies or download this guide in English, Spanish, Chinese, Vietnamese, and Korean.

This guide is a collaboration of the League of Women Voters[®] of California Education Fund and the California State Library.

WHAT'S **NEW** FOR VOTERS

The state of California wants to make it easy and safe to vote during the COVID-19 pandemic. This fall, **every registered voter in California will receive a ballot in the mail**, about a month before November 3, Election Day. You can choose to return the ballot by mail, drop it off, or instead vote in person. Read pages 14-15 for more details.

Get Ready:

- Register to vote by **October 19** at **registertovote.ca.gov**.
- Check your registration to make sure it's up to date. If your signature has changed over time, then re-register to update your signature at **voterstatus.sos.ca.gov**.
- If you want to get voting materials in a language other than English, make that choice at **voterstatus.sos.ca.gov**.

HELP FOR VOTERS																							
Voter's Edge, an online election guide from the League of Women Voters of California Education Fund and MapLight	<p>Voter's Edge makes it easy to see everything that will be on your ballot, including national, state and local candidates and measures. Type in your home address at votersedge.org. You can also see your voting location.</p> 																						
Official Voter Information Guide from the California Secretary of State	<p>The Secretary of State's guide includes voting resources, detailed information about the state propositions, and statements from candidates. Find the Official Voter Information Guide online at voterguide.sos.ca.gov.</p>																						
Easy Voter Guide	<p>Order copies or download this guide in five languages at easyvoterguide.org.</p>																						
County Elections Offices	<p>Find your County Elections Office online at sos.ca.gov/county-elections-offices.</p>																						
Voter Hotlines from the California Secretary of State	<p>Voters who want to find out more can also call the Secretary of State at these numbers:</p> <table border="0"> <tr> <td>ENGLISH</td><td>(800) 345-VOTE (8683)</td></tr> <tr> <td>ESPAÑOL / SPANISH</td><td>(800) 232-VOTA (8682)</td></tr> <tr> <td>中文 / CHINESE</td><td>(800) 339-2857</td></tr> <tr> <td>हिन्दी / HINDI</td><td>(888) 345-2692</td></tr> <tr> <td>日本語 / JAPANESE</td><td>(800) 339-2865</td></tr> <tr> <td>ខ្មែរ / KHMER</td><td>(888) 345-4917</td></tr> <tr> <td>한국어 / KOREAN</td><td>(866) 575-1558</td></tr> <tr> <td>TAGALOG</td><td>(800) 339-2957</td></tr> <tr> <td>ภาษาไทย / THAI</td><td>(855) 345-3933</td></tr> <tr> <td>VIỆT NGỮ / VIETNAMESE</td><td>(800) 339-8163</td></tr> <tr> <td>TTY/TDD</td><td>(800) 833-8683</td></tr> </table>	ENGLISH	(800) 345-VOTE (8683)	ESPAÑOL / SPANISH	(800) 232-VOTA (8682)	中文 / CHINESE	(800) 339-2857	हिन्दी / HINDI	(888) 345-2692	日本語 / JAPANESE	(800) 339-2865	ខ្មែរ / KHMER	(888) 345-4917	한국어 / KOREAN	(866) 575-1558	TAGALOG	(800) 339-2957	ภาษาไทย / THAI	(855) 345-3933	VIỆT NGỮ / VIETNAMESE	(800) 339-8163	TTY/TDD	(800) 833-8683
ENGLISH	(800) 345-VOTE (8683)																						
ESPAÑOL / SPANISH	(800) 232-VOTA (8682)																						
中文 / CHINESE	(800) 339-2857																						
हिन्दी / HINDI	(888) 345-2692																						
日本語 / JAPANESE	(800) 339-2865																						
ខ្មែរ / KHMER	(888) 345-4917																						
한국어 / KOREAN	(866) 575-1558																						
TAGALOG	(800) 339-2957																						
ภาษาไทย / THAI	(855) 345-3933																						
VIỆT NGỮ / VIETNAMESE	(800) 339-8163																						
TTY/TDD	(800) 833-8683																						

WHAT'S INSIDE THIS GUIDE

About this General Election	3-5	State Propositions	7-13
Your Voice Matters: Spotlight on Justice	6	Ways to Vote	14-16

★ About the November 3, 2020 General Election

In this “general” election, voters will:

- Choose a President and Representatives in U.S. Congress and the California State Legislature.
- Vote “YES” or “NO” on 12 proposed state laws for California.
- Vote for other candidates and proposed laws depending on where you live.

Every registered voter will get a Voter Information Guide in the mail that lists everything they can vote on.

You do not have to vote on everything. Your votes still count even if you choose to skip some things on your ballot.

Voting for Candidates

The way we choose our President is different from the way we choose other candidates in California.

HOW WE ELECT The President

Each of California’s six political parties has a candidate running for president. The parties are: American Independent, Democratic, Green, Libertarian, Peace & Freedom, and Republican.

These candidates were chosen by voters from each political party in the March primary election.

HOW WE ELECT

- U.S. Senator ■ U.S. Representative
- California State Senator
- California State Assembly Member

The two candidates who got the most votes in the March primary election are running against each other.

It is possible that these two candidates could be from the same political party.

Voting for Proposed Laws (Propositions)

California voters will also make decisions on 12 proposed state laws (propositions):

- Prop 14 – Stem Cell Research
- Prop 15 – Taxes on Commercial Property
- Prop 16 – Allow Public Agencies to Consider Diversity
- Prop 17 – Voting Rights for People Who Have Completed Their Prison Term
- Prop 18 – Voting Rights for 17-Year-Olds
- Prop 19 – Changes in Property Tax Rules
- Prop 20 – Changes to Criminal Penalties and Parole
- Prop 21 – Local Governments and Rent Control
- Prop 22 – Rideshare and Delivery Drivers
- Prop 23 – Kidney Dialysis Clinics
- Prop 24 – Changes to Consumer Privacy Laws
- Prop 25 – Yes or No on Getting Rid of Bail

Visit votersedge.org to see what will be on your ballot. It's easy. Just enter your home address.

★ President and Vice President

In this election, the country will elect a President and a Vice President for a four-year term. The candidates for President and Vice President will run together as a pair. You can vote for one pair.

THE PRESIDENT

- Oversees most federal departments
- Approves or rejects new laws
- Presents a budget each year to Congress
- Is in charge of foreign policy and the armed forces

THE VICE PRESIDENT

- Takes over if something happens to the President
- Runs meetings of the U.S. Senate
- Attends important events for the President
- Has other duties chosen by the President

How We Elect the President

You can think of the election for President as 51 separate elections (one for each state and Washington, D.C.). To win a state, a candidate must win the majority of the people's votes — which is called the popular vote. In most states, the winner of the state's popular vote takes all of that state's electoral votes.

Each state has a certain number of electoral votes, based on how many people live in the state. States with the most people have the most electoral votes.

The total number of electoral votes from all the states is 538. To become President, a candidate must win at least 270 electoral votes. In December, after the General Election, the "Electoral College" officially counts the electoral votes (even though we already know who the winner is). The winner will take office in January 2021.

Your vote for President really matters because just a few people's votes can decide if a candidate wins all of a state's electoral votes. Elections for President have been very close, and each state makes a big difference.

Electoral Votes by State

★ Your Representatives in Government

How You're Represented in U.S. and State Government

Offices that represent everyone in California

- **President**
(4 year term)
- **United States Senator**
(6 year term)
There is no U.S. Senate election on this year's ballot. The next U.S. Senate election in California will be in 2022.

Offices that represent a specific district in California

- **U.S. Representative in Congress**
(2 year term)
- **California State Senator**
(4 year term; odd-numbered districts will be voted on in this election)
- **California State Assembly Member**
(2 year term)

California has 53 members in the U.S. House of Representatives. They are each elected for a two year term.

U.S. HOUSE OF REPRESENTATIVES

Represent the people from their California district in Washington, D.C.

Help develop the federal budget and U.S. policy priorities.

Work with other U.S. Representatives to make new laws and hold hearings.

Every state has two U.S. Senators. They are each elected for a six-year term. There is no U.S. Senate election on this year's ballot. The next U.S. Senate election in California will be in 2022.

U.S. SENATORS

Represent the people of their state in Washington, D.C.

Help develop the federal budget and U.S. policy priorities.

Work with other U.S. Senators to make new laws, hold hearings, and approve judges and other appointments.

★ Your Voice Matters: Spotlight on Justice

People across the country are talking about the “criminal justice system.” Criminal justice is how we try to prevent crime, keep people safe, and treat people accused of breaking the law. Communities are also talking about how to make sure the justice system is safe and fair for everyone, especially those who are Black, Latino, Indigenous, Asian American, Native Hawaiian, Pacific Islander, Middle Eastern, and other people of color.

This year’s election will include propositions that affect people who are impacted by the criminal justice system (Props 17, 20 and 25). Voters will also make decisions about city and county officials who are part of the criminal justice system. These officials make choices that affect community safety, justice, fairness, and equality. By voting for local officials, you can have a say in the way that justice works in your community.

**When you vote,
choose candidates
who share
your values and
will help your
community thrive.**

Sheriffs

Your Sheriff is the top law enforcement officer for the county. County sheriffs are elected by voters. Sheriffs supervise the conditions of county jails, direct a staff of deputies, and act as the local police in some communities. They can also:

- Start programs to prevent crime and support people leaving prison.
- Change department policies about use-of-force.
- Require deputies to wear body cameras.
- Choose how to cooperate with US Immigration and Customs Enforcement (ICE).

District Attorneys

Your county District Attorney (DA) decides how to treat people accused of crimes. DAs decide if someone should be charged with a crime and what charges to file. They can also:

- Recommend jail, prison, or death penalty sentences.
- Support alternatives to jail and prison, such as rehabilitation or community mental health.
- Decide whether to charge police officers accused of brutality or corruption.

Judges

Judges oversee the court process and protect the rights of people in the legal system. They have a great deal of power over whether the legal process is free of bias. Voters may see two different types of state judges on their ballot this year:

- **Superior (County) Court:** Each county has a superior court where judges deal with criminal and civil cases. Superior court judges can set bail, decide on punishment, and require alternate programs, like counseling or drug treatment.
- **Court of Appeals:** Appeals court judges can overturn decisions made by superior court judges. They can also determine if a law is legal under the California Constitution.

Mayors and City Councils

Your Mayor and City Council make decisions that affect criminal justice. City councils oversee city services, including the police department. In some large cities, mayors also have more power to make decisions.

Mayors and city councils can:

- Set goals for public safety.
- Choose how money is spent.
- Appoint important city leaders, such as the police chief.

For more information on criminal justice in your local government visit [ElectJusticeCA.org](https://electjusticeca.org).

Propositions are proposed laws presented to the public to vote on. Propositions can make new laws, change existing laws, and sometimes they change California's Constitution. They can be placed on the ballot by people who collect enough voter signatures or by state lawmakers (the California Legislature). A proposition passes and becomes law if it receives more than 50 percent YES votes.

Propositions 14 through 24 are "initiatives." For an initiative:

- A YES vote means that you support the way the proposition would change things.
- A NO vote means that you want to leave things the way they are now.

Proposition 25 is a "referendum," which asks voters to decide on a law that was already passed. For a referendum:

- A YES vote means that you support the law and want to keep it.
- A NO vote means you do not want the law to go into effect.

There are 12 state propositions in this election. *You do not have to vote on everything.* Learn about propositions that are important to you and make your choice, YES or NO.

14 Stem Cell Research

Initiative

The way it is now: Stem cells are a special type of human cell that is used for medical research. They can grow into many different types of cells, such as brain cells or heart cells. Stem cells are used to find treatments for many kinds of diseases. In 2004, California voters approved \$3 billion in bonds to pay for research and medical studies using stem cells.

What Prop 14 would do if it passes: Prop 14 would allow the state to sell \$5.5 billion in new bonds to pay for more stem cell research and medical treatments. \$1.5 billion from the bonds would go to research and treatment for brain diseases, such as Alzheimer's and Parkinson's.

Effect on the state budget: The total cost to repay the bonds plus interest would be around \$7.8 billion. The state would pay around \$260 million each year for the next 30 years. If the state's stem cell research leads to new medical treatments, the state could get some money to use for patients' treatments. The amount it might receive is not clear.

YES People for Prop 14 say:

- Stem cell bonds have led to new medical treatments and important research that should be continued.
- Prop 14 provides money that will help fight many serious diseases, including cancer, diabetes and heart disease.

NO People against Prop 14 say:

- We should not be spending billions of dollars on Prop 14 when so many people are out of work.
- The federal government and private groups are already helping pay for important stem cell research.

WHAT IS A BOND?

Bonds are a way for governments to borrow money. The government sells bonds to get money now and pays them back with interest over many years.

15 Taxes on Commercial Property

Initiative Constitutional Amendment

The way it is now: Land used for businesses and shopping centers is called “commercial property.” Owners of commercial property pay taxes based on how much the property was worth at the time it was purchased. These taxes go up by a small percent each year. Money from property taxes goes to local governments. These include cities, counties, public schools and special districts, such as library and fire districts.

What Prop 15 would do if it passes: Prop 15 would change the rules for taxes on commercial property. Commercial property would be taxed based on what the property is worth now, instead of small increases each year based on its purchase price. The new rules would only apply to people and businesses that own more than \$3 million in commercial property. There would be no change to taxes on residential homes. Prop 15 would also lower taxes on business equipment, such as machines or computers.

Effect on the state budget: Local governments would get between \$6.5 billion and \$11.5 billion more in property taxes each year starting in 2025. The range is big because it is hard to estimate how much commercial property will be worth each year. Counties might need to spend more money collecting property taxes.

YES People for Prop 15 say:

- Wealthy companies and business property owners should pay property taxes based on what their holdings are really worth.
- Taxes from Prop 15 will help pay for important public services, such as schools and fire departments.

NO People against Prop 15 say:

- Raising taxes will increase the cost of everything that people buy, including food, gas and health care.
- Prop 15 will hurt small businesses that are struggling during the current pandemic.

16 Allow Public Agencies to Consider Diversity

Legislative Constitutional Amendment

The way it is now: In 1996, California voters passed a law that prevents public programs from using “affirmative action” when making decisions about public education and public employment. When deciding who gets into college or who to hire, public schools and agencies are usually not allowed to consider a person’s:

- Race
- Sex
- Color
- Ethnicity
- Or the country they come from

What Prop 16 would do if it passes: Prop 16 would allow public colleges, universities, and agencies to include race, sex, color, ethnicity, and country of origin as part of their decision-making. They would be allowed to create “affirmative action” programs to increase diversity or to help certain groups.

Effect on the state budget: Prop 16 would have no direct effect on state or local budgets. Costs would depend on choices made by state and local programs.

YES People for Prop 16 say:

- Prop 16 will help women and people of color, while fighting long-standing patterns of discrimination.
- All of us deserve equal opportunities and quality education.

NO People against Prop 16 say:

- The state should treat everyone equally.
- When deciding who gets into college or who gets a government job, we should not favor one racial or ethnic group over another.

17 Voting Rights for People Who Have Completed Their Prison Term

Legislative Constitutional Amendment

The way it is now: After someone ends their prison term for a serious crime, they may spend time “on parole” when they get out. People on parole must follow certain rules, such as meeting regularly with their parole officer. Parole usually lasts three years. Around 50,000 people are on parole in California. People on parole are not currently allowed to vote.

What Prop 17 would do if it passes: Prop 17 would allow people on parole to register to vote and vote in elections. Certain people on parole would be allowed to run for public office.

Effect on the state budget: Prop 17 would update the state’s voting system. This would cost the state a one-time payment in the hundreds of thousands of dollars. Counties might spend more money sending out voter information or counting ballots. This would cost counties in the hundreds of thousands of dollars each year statewide.

YES People for Prop 17 say:

- People on parole pay taxes. They should be allowed to vote, as well.
- Parole is a time for people to rebuild their lives; voting helps people on parole feel more connected to their communities and increases public safety.

NO People against Prop 17 say:

- Parole is a time for serious and violent criminals to prove that they have changed.
- When people get out of prison, they should complete parole before being allowed to vote.

18 Voting Rights for 17-Year-Olds

Legislative Constitutional Amendment

The way it is now: 17-year-olds who are U.S. citizens can pre-register to vote in California. They can only vote if they have turned 18 by election day.

What Prop 18 would do if it passes: Prop 18 would allow 17-year-olds to vote in **primary elections** or **special elections** if they will be 18 years old by the general election in November.

Effect on the state budget: Prop 18 would increase the number of people who could vote. County election offices would need to spend more money sending out voter information and counting ballots. For each election cycle, Prop 18 would cost up to \$1 million statewide. The state would also need to update voter registration systems. This would cost in the hundreds of thousands of dollars.

YES People for Prop 18 say:

- Allowing 17-year-olds to vote in primary elections will help to increase voter participation.
- If someone will be 18 years old by the general election, they should be allowed to help choose candidates on the November ballot.

NO People against Prop 18 say:

- 17-year-olds are not legally adults; they are not mature enough to make important decisions.
- High school teachers and counselors will be able to influence the way that 17-year-olds vote.

TYPES OF ELECTIONS

Primary elections are held in spring. During primary elections, voters:

- Choose who will be on the ballot for the November general election
- Vote on statewide ballot measures

The governor can also call a **special election** when there is an open position in Congress or statewide office.

19 Changes in Property Tax Rules

Legislative Constitutional Amendment

The way it is now: You must pay property tax if you own a home. Taxes are based on how much the property was worth at the time it was purchased and go up by a small percent each year. Homeowners in “special groups,” such as people over 55, can buy a new home without paying higher property taxes in some counties once in their lifetime. If you inherit a home from your parents or grandparents, your property taxes may also be lower. Money from property taxes goes to local governments, such as cities, counties, public schools and special districts.

What Prop 19 would do if it passes: Prop 19 would expand the property tax rules for people in special groups. This includes people over 55, people who are disabled and people affected by a natural disaster. These homeowners could keep their lower property taxes, when moving to a new home anywhere in the state, up to three times. They could also get a tax discount when moving to a more expensive home. People who inherit a home could only pay lower taxes if they live in the house full-time. Taxes would go up on inherited homes worth more than \$1 million.

Effect on the state budget: Prop 19 would increase some taxes and lower others. Local governments could gain tens of millions of dollars per year, in the first few years, and then a few hundred million dollars per year, over time. More local money for schools might save the state tens of millions of dollars or more in some years. Counties would need to spend in the tens of millions of dollars each year to measure property taxes.

YES People for Prop 19 say:

- People should not have to pay higher property taxes on a new home if they lose their home in a disaster.
- Prop 19 protects older homeowners and creates new opportunities for renters.

NO People against Prop 19 say:

- Prop 19 is a tax increase that was rejected by voters in 2018.
- Prop 19 could hurt families who cannot afford to pay taxes on an inherited family home.

20 Changes to Criminal Penalties and Parole

Initiative

The way it is now: Felonies are considered by the legal system to be the most severe crimes. Less severe crimes are called misdemeanors. When people get out of prison for a felony, they may spend time on parole. Over the past 10 years, lawmakers and voters have reduced punishments for people convicted of some nonviolent crimes. This has let some people out of prison earlier.

What Prop 20 would do if it passes: Prop 20 would undo parts of the crime laws passed by lawmakers and voters over the past 10 years. Some “petty theft” crimes could be punished as felonies. People convicted of stealing items worth \$250-950 could be sent to county jail for up to three years, in some cases. Prop 20 would also change the factors that can be considered for early release from prison and limit early release for people convicted of some felonies. The state would collect DNA from adults convicted of some misdemeanor crimes, such as drug possession, shoplifting and domestic violence.

Effect on the state budget: The effects of Prop 20 would depend on how the law is applied and if it is challenged in court. If Prop 20 fully took effect, it could increase costs for law enforcement, courts and the correctional system in the tens of millions of dollars each year.

YES People for Prop 20 say:

- Prop 20 prevents violent criminals from getting out of prison early.
- Collecting DNA from people convicted of drug possession or shoplifting will help solve more serious crimes, such as rape.

NO People against Prop 20 say:

- California already has some of the toughest laws against serious and violent crime.
- Prop 20 wastes millions of dollars on prisons that could be spent on education, healthcare or affordable housing.

21 Local Governments and Rent Control

Initiative

The way it is now: Housing costs in California tend to be higher than other states. Several California cities have “rent control” laws that limit how much landlords can increase rents each year. State law prevents rent control on single-family homes and housing built after Feb. 1, 1995. Landlords can charge any amount they want when a new renter moves in. Landlords must also be allowed to increase rents on current renters enough to make a profit each year. A new state law limits rent increases to 5-10 percent each year, depending on inflation. This law applies to housing that is more than 15 years old and will be in effect until 2030.

What Prop 21 would do if it passes: Cities and counties could pass rent control rules for housing that is more than 15 years old. Communities could limit how much a landlord can increase rent when a new renter moves in. Landlords could raise rent by up to 15 percent over three years on new renters, plus any increase allowed by local law. Prop 21 would only apply to landlords who own more than two housing units. Local rent control laws would still need to allow landlords to make some money each year.

Effect on the state budget: Prop 21 could decrease money made from state and local taxes. Governments could see decreases in the high tens of millions of dollars each year. Effects would depend on how many cities and counties pass rent control laws and how landlords would respond.

YES People for Prop 21 say:

- Rent control will help families, children, senior citizens and veterans stay in their homes.
- Prop 21 is fair; it guarantees that landlords can still earn a profit.

NO People against Prop 21 say:

- Rent control laws will cause landlords to evict renters.
- Prop 21 will make housing less available and less affordable at a time when people are struggling to get back to work.

22 Rideshare and Delivery Drivers

Initiative

The way it is now: An independent contractor can choose when, where and how much to work. An employee has their schedule and work set by their employer. Employees get benefits and protections that independent contractors do not. These include minimum wage, overtime pay and paid time off if they are sick.

Rideshare and delivery apps include companies such as Uber, Lyft and DoorDash. These companies currently hire drivers as independent contractors. A 2019 state law requires rideshare and delivery companies to hire drivers as employees instead of as independent contractors. The state attorney general and three cities are suing Uber and Lyft for refusing to follow the state’s new law.

What Prop 22 would do if it passes: Rideshare and delivery drivers would stay as independent contractors. Rideshare and delivery companies would have to pay drivers 20 percent more than the local minimum wage for time spent driving. These companies would have to help pay health insurance costs for contractors who drive more than 15 hours per week and pay medical costs when a driver is injured while working. Prop 22 would also limit cities and counties from putting new rules on rideshare and delivery companies.

Effect on the state budget: Prop 22 would lead to small increases in income tax paid by rideshare and delivery company drivers. By keeping drivers as independent contractors, rideshare and delivery companies would likely earn higher profits.

YES People for Prop 22 say:

- Rideshare and delivery drivers want to work as independent contractors, not employees.
- Forcing companies to hire drivers as employees would get rid of hundreds of thousands of jobs.

NO People against Prop 22 say:

- Rideshare and delivery companies don’t want to pay drivers basic benefits.
- Treating drivers as employees will make sure they get paid sick leave and unemployment benefits.

23 Kidney Dialysis Clinics

Initiative

The way it is now: If a person's kidneys stop working, they may need a special treatment called dialysis. In California, dialysis is usually provided by licensed dialysis clinics. A patient's personal doctor must visit them at least once per month during treatment at a dialysis clinic. Dialysis treatment is paid for by Medicare, Medi-Cal and private insurance. Private insurance pays more money for treatment than Medicare and Medi-Cal.

What Prop 23 would do if it passes: Prop 23 would require dialysis clinics to have a doctor present during all treatment hours. Clinics would have to report any dialysis-related infections to the state every three months. Clinics would need permission from the state before closing or reducing services. Clinics could not discriminate against clients based on their insurance or how they are paying for their treatment.

Effect on the state budget: Budget effects would depend on how dialysis clinics respond to Prop 23. Dialysis companies might close some clinics or try to charge more money for treatment. Health care costs for state and local governments would likely increase in the low tens of millions of dollars each year. The state would spend in the low millions of dollars each year to enforce Prop 23. These state costs could be paid for by increasing licensing fees.

YES People for Prop 23 say:

- Dialysis is a dangerous procedure; clinics should always have a doctor available to help.
- Prop 23 prevents discrimination and protects patients in rural communities.

NO People against Prop 23 say:

- Prop 23 would take thousands of doctors away from hospitals and emergency rooms, making California's doctor shortage worse.
- Some dialysis clinics in the state might close due to increased costs.

24 Changes to Consumer Privacy Laws

Initiative

The way it is now: A consumer is someone who buys or uses a product or service. Businesses collect data about consumers for many reasons. They may sell the data to other companies or use it to improve their services. A state law called the California Consumer Privacy Act allows consumers to:

- Find out what data companies are collecting about them
- Tell a business to stop selling their personal data
- Have their data removed from a company's files

What Prop 24 would do if it passes: People would have some increased power over their personal data. Consumers could contact companies to prevent them from sharing or using "sensitive personal information." This includes location data, health information or private communications. Prop 24 would also create a state agency to enforce these rules and issue fines to companies that break privacy laws.

Effect on the state budget: A new state agency would cost the state \$10 million or more each year. Enforcing privacy laws would likely cost the state in the low millions of dollars each year. Fines on companies breaking consumer privacy laws would help pay for the state's costs. The effect on local government budgets is unclear.

YES People for Prop 24 say:

- We need to stop tech companies from tracking everything we do online.
- Prop 24 would protect kids by giving the state more power to go after companies that break children's privacy laws.

NO People against Prop 24 say:

- Prop 24 still gives too much power to tech companies to use our data.
- Consumers should not have to fill out paperwork and send forms to every tech company to have their data protected.

25 Yes or No on Getting Rid of Bail

Referendum

Background: Prop 25 asks voters to decide if the state should get rid of bail. When a person is charged with a crime, they may have to stay in jail while waiting for a trial. One way that people are released from jail is by paying bail. Bail is money used to guarantee that a person will return to court. The state passed a law in 2018 that would replace bail with a new system. This law has not yet gone into effect. Under the new system, people charged with less serious crimes would be released without having to pay bail. Courts would determine if people charged with more serious crimes should be released. A judge could keep someone in jail if the judge decides they are a danger to the public or might not return to court. Certain people released from jail could be required to check in with a probation officer or wear a tracking device.

What Prop 25 would do if it passes: Voting “yes” on Prop 25 would get rid of the bail system and allow the state’s new law to go into effect. People charged with less serious crimes would be released before trial. Judges would decide if people charged with more serious crimes should be released or kept in jail, based on whether they are considered a danger to the public or might not return to court. Voting “no” on Prop 25 would keep the state’s current bail system in place.

Effect on the state budget: Getting rid of bail would cost state and local governments in the mid hundreds of millions of dollars each year. Counties would save in the high tens of millions of dollars each year due to lower jail costs.

YES People for Prop 25 say:

- The current bail system is unfair; if you cannot afford bail, you must stay in jail.
- Prop 25 means that decisions will be based on public safety, not a person’s ability to pay.

NO People against Prop 25 say:

- The state’s new system could discriminate against African Americans, Latinos and people who live in low-income neighborhoods.
- Releasing people from jail will make our communities less safe.

Get involved in your community and get PAID for it!

We need your help to staff voting locations. By being a poll worker, you will empower your neighbors to vote. All voting locations will follow health and safety guidelines for COVID-19. Bilingual poll workers are especially needed.

**Sign-up today at
PollWorker.sos.ca.gov**

BECOME
A
POLL
WORKER

Sign up at pollworker.sos.ca.gov

This year you have more options to vote safely and easily. The biggest change is that **every registered voter in California will receive a ballot in the mail** a month before the election.

There are **3 ways to vote**. You can choose to **mail back your ballot**, or **drop it off**, or you can **vote in person** at a Voting Location that will be set up for safe voting.

1

VOTE-BY-MAIL

MAIL YOUR BALLOT BACK EARLY! You can fill it in and mail it back as soon as you receive it.

No stamp? No problem. You do not need a stamp to mail back your ballot.

Mark your ballot and seal it inside the envelope provided

Follow the directions on the ballot to mark your choices.

Check that you are using the return envelope with your name on it.

Put your ballot into the envelope & **seal**. Only 1 ballot in each envelope.

Sign and date the envelope

Date and sign your name on the back of the envelope using ink.

Check your signature to make sure it looks like the one on file.

- If you registered to vote at the DMV or online, the signature will be the one on your Driver's License or State ID.
- Uncertain? Re-register with your updated signature.

Return your ballot on time

Mail your ballot back early because it must be *postmarked* by Election Day, November 3.

2

OR DROP OFF YOUR BALLOT

If you decide to hand in your ballot instead of mailing it, you must drop it off no later than **8PM on Election Day, November 3**.

Drop off your ballot **at any Voting Location** in your county.

Some counties will also offer **secure Ballot Dropboxes**.

For details and locations check caearlyvoting.sos.ca.gov.

**TRACK MY
BALLOT**

After returning your ballot, check WheresMyBallot.sos.ca.gov to find out where your ballot is in the process and when it has been accepted.

3

VOTE IN PERSON

Your voting location may be different this year. Counties are working to provide the best options for safe, socially distanced, in-person voting.

At in-person Voting Locations you can:

- Vote in-person.
- Drop off your completed ballot.
- Vote with an accessible voting machine.
- Get help and voting materials in multiple languages.

Early voting, starting before Election Day, will be available in some locations.

Find **Early Voting and Ballot Dropbox** locations at caearlyvoting.sos.ca.gov.

In certain counties you can vote at any voting location. In other counties you must visit a special assigned voting location.

Find your **Voting Location** at findmypollingplace.sos.ca.gov.

**Please wear
a face mask
when you vote
in person!**

MISSED THE OCTOBER 19 VOTER REGISTRATION DEADLINE? NO PROBLEM! YOU CAN STILL VOTE IN THIS ELECTION!

If you missed the deadline, go to any **Voting Location**. You can register and vote on the same day – all the way up through Election Day.

- If possible, find your assigned location at findmypollingplace.sos.ca.gov. Go to that Voting Location to make sure you get a ballot with all your local contests.
- **Same-day register and vote from home.** If you need to register after October 19 and want to vote from home, contact your County Elections Office to find out how to register and get a vote by mail ballot through Election Day. Check sos.ca.gov/county-elections-offices.

SPECIAL RULES FOR 15 COUNTIES

Do you live in **Amador, Butte, Calaveras, El Dorado, Fresno, Madera, Mariposa, Los Angeles, Napa, Nevada, Orange, Sacramento, San Mateo, Santa Clara, or Tuolumne County**?

You may visit any Vote Center in your county. Many will open starting Saturday, October 31 but some will open earlier. Or drop off your ballot at any secure Ballot Dropbox starting Tuesday, October 6. Check locations and hours at caearlyvoting.sos.ca.gov.

Find out more at voterschoice.sos.ca.gov.

MADE A MISTAKE? YOU CAN GET A REPLACEMENT BALLOT.

To get a new ballot contact your County Elections Office before Election Day or go to your Voting Location when it opens and ask for a replacement.

1

SIGN UP

- You are eligible to vote if you are a U.S. citizen, 18 years or older.
- You must register to get on the official list of voters. The deadline to register is October 19.
- You can pick up a voter registration form at your library or post office, have a registration form mailed to you by calling 1-800-345-8683, or fill out the form online at registertovote.ca.gov.
- Missed the deadline? You can still register and vote in this election at any Voting Location. If you go to your assigned location, then your ballot will be sure to include all the contests on which you're allowed to vote. Check findmypollingplace.sos.ca.gov.
- Once you are on the list, you only need to re-register if you change your address, change your name, want to change your political party, need to update your signature, or because you are no longer in prison or on parole for a felony.

2

GET READY

- Before you vote, it helps to learn about what you will be voting on.
- In addition to a ballot, all registered voters will receive two things in the mail:
 - 1) a County Voter Information Guide that lists everything that will be on your ballot.
 - 2) a second Voter Information Guide from the state about statewide candidates and measures
- In addition to this *Easy Voter Guide*, you can visit the Voter's Edge website at votersedge.org for more information about everything on your ballot plus a handy way to find Voting Locations.

3

VOTE!

- **This year, if you are already registered to vote, you will receive a ballot in the mail.** If you wish to use the mailed ballot instead of voting in person, fill it out and mail it back *early* so that it is *postmarked no later than Election Day*. You may also drop it off at any voting location in your county on Election Day. Your county may also open secure ballot drop box locations starting about a month before Election Day.
- You choose whether to vote in-person at your Voting Location or use a "vote by mail" ballot.
- For voting in person on Tuesday, November 3, the polls are open from 7 a.m. to 8 p.m. You may also be able to vote before Election Day. Check caearlyvoting.sos.ca.gov.
- For information on voting locations, dates, and hours check findmypollingplace.sos.ca.gov.

VOTING TIP

- If you choose to vote in person, it may help to bring the ballot that was mailed to you.
- If you don't bring your mailed ballot, some counties will require you to vote using a provisional ballot that will be counted once elections officials check that you are eligible to vote.
- If you live in one of the following counties, you can get a regular ballot at any Vote Center, even if you didn't bring the ballot that was mailed to you: Amador, Butte, Calaveras, El Dorado, Fresno, Madera, Mariposa, Los Angeles, Napa, Nevada, Orange, Sacramento, San Mateo, Santa Clara, and Tuolumne.

ABOUT THE EASY VOTER GUIDE

The *Easy Voter Guide* is made possible in part by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. The League of Women Voters® of California Education Fund is a 501(c)(3) nonpartisan organization that encourages informed and active participation in government and works to increase understanding of major public policy issues. The League of Women Voters® of California Education Fund is proud to partner with the Key to Community Project and Common Knowledge for community review of this guide. **ElectionTools.org** is the source of the images found on pages 14-15. For more information, go to cavotes.org. Please send questions or suggestions about this guide to easyvoter@lwc.org.