

Coalition for Economic Survival Tenant Leadership Council

Participation in CES' Tenant Leadership Council is a way for committed CES members to make a real difference in the lives in of all renters in the Greater Los Angeles area.

The goal of the Tenant Leadership Council is give a group of talented, knowledgeable, and active members the tools and resources they need to become leaders at their building and in their neighborhood, and drive public policy around issues that affect renters.

CES is a member-driven organization that has been fighting for the rights of tenants and social justice for over thirty years. In these tough economic times, there has never been a more important time to come together to protect the things that make tenants' economic survival possible.

Do you...

Care about social and economic justice for all Angelenos?

Think tenants are often treated unjustly?

Have a vision for what CES should be fighting for, today, tomorrow, next year?

Want to come together with CES organizers and other tenants to share ideas, build skills, plan campaigns, and strengthen our community?

JOIN US!


What issues will we fight for as Tenant Leaders?

- Strengthen rent control laws?
- Protect affordable housing and Section 8?
- Improve Code Enforcement to make sure that repairs made to pass inspections are real, quality repairs?
- Reducing rent increases?
- Ensure that LA politicians represent everyday people, not just the business interests of large land-owners?
- Increase coverage of tenants' rights in the media?
- Prevent Evictions and Displacement
- As a member of the Tenant Leadership Council,

YOU DECIDE!

Do you have questions? Call Rebecca and Joel at the CES office at 213-252-4411 or e-mail us at caguilar@cesinaction.org.