

GOOD AFTERNOON LADIES AND GENTLEMEN AND WELCOME TO PORTMIAMI!

BUENAS TARDES A TODOS Y BIENVENIDOS AL PUERTO DE MIAMI!

BONJOU MESYEDAM E BYENVENI NAN PÒ MIYAMI!

I SEE A LOT OF FAMILIAR FACES FROM MY 2015 STATE OF THE COUNTY ADDRESS IN FEBRUARY.

BACK THEN IN MY REMARKS, I MENTIONED THAT MIAMI-DADE COUNTY HAD TURNED THE CORNER...THAT BETTER DAYS WERE AHEAD.

THAT IS NOW A FACT.

COUNTYWIDE PROPERTY TAX ROLL GROWTH HAS EXCEEDED OUR PROJECTIONS THIS YEAR.

YOUR COUNTY GOVERNMENT HAS INDEED TURNED THE CORNER AND YES, BETTER DAYS ARE AHEAD AND MY PROPOSED BUDGET REPRESENTS THAT.

VEO MUCHAS CARAS CONOCIDAS DE MI DISCURSO DEL ESTADO DEL CONDADO EN FEBRERO. EN MI DISCURSO, DIJE QUE EL CONDADO MIAMI-DADE TENDRÍA MEJORES DÍAS POR VENIR Y QUE LO PEOR HABÍA PASADO.

ESO ES UN HECHO.

EL GOBIERNO DEL CONDADO EN VERDAD HA MEJORADO SUS FINANZAS Y EL PRESUPUESTO QUE ESTAMOS PROPONIENDO REPRESENTA ESO.

SINCE I WAS FIRST ELECTED FOUR YEARS AGO, MY ADMINISTRATION HAS BEEN COMMITTED TO USING TAXPAYER DOLLARS AS EFFECTIVELY AND EFFICIENTLY AS POSSIBLE.

WE WERE DETERMINED TO TURN THE PAGE ON THE PAST AND MOVE FORWARD TO A BETTER FUTURE TOGETHER.

SO WE SET OUT TO REORGANIZE COUNTY GOVERNMENT SO THAT IT WOULD BE MORE RESPONSIVE TO THE NEEDS OF OUR 2.6 MILLION RESIDENTS. WE CONSOLIDATED 46 DEPARTMENTS TO 25. WE ELIMINATED OVER FOURTEEN HUNDRED POSITIONS AND PRIORITIZED THE IMPROVEMENT OF SERVICES THAT OUR COMMUNITY MOST DEPENDS ON.

AND WE DID ALL THIS BY HOLDING THE LINE ON TAXES, MAINTAINING FISCAL DISCIPLINE, AND WORKING TOWARDS A SUSTAINABLE BUDGET.

IN OTHER WORDS, WE ALWAYS TOOK A LONG-TERM

VIEW IN OUR BUDGET PLANNING AND REFUSED TO MAKE IRRESPONSIBLE FINANCIAL DECISIONS FOR SHORT-TERM BENEFITS.

DESDE QUE ME ELIGIERON COMO ALCALDE HACE CUATRO AÑOS, MI ADMINISTRACIÓN HA ESTADO COMPROMETIDA A UTILIZAR EL DINERO DE LOS CONTRIBUYENTES DE LA MANERA MÁS EFICIENTE POSIBLE.

POR ESO MI ADMINISTRACIÓN REORGANIZÓ EL GOBIERNO CONDAL PARA ESTAR MÁS ATENTOS A LAS NECESIDADES DE NUESTROS 2.6 MILLONES DE RESIDENTES.

POR UN LADO, SIMPLIFICAMOS NUESTROS SERVICIOS, REDUJIMOS LOS DEPARTAMENTOS DE 46 A 25, ELIMINAMOS MÁS DE MIL CUATROCIENTAS POSICIONES Y POR EL OTRO, DIMOS PRIORIDAD A MEJORAR LOS SERVICIOS MÁS ESENCIALES PARA NUESTRA COMUNIDAD.

Y LO HICIMOS TODO MANTENIENDO LA DISCIPLINA FISCAL Y TRABAJANDO PARA TENER UN PRESUPUESTO SOSTENIBLE.

I AM PLEASED TO REPORT THAT MY FISCAL YEAR 2015-16 PROPOSED BUDGET AND MULTI-YEAR CAPITAL PLAN ENHANCES SERVICES, MAKES

INVESTMENTS IN EQUIPMENT AND FACILITIES, AND FOR THE FIRST TIME IN FIVE YEARS, MAKES A CONTRIBUTION TO OUR EMERGENCY CONTINGENCY RESERVES.

IN FACT, OUR FIVE-YEAR BUDGET FORECAST HAS MIAMI-DADE COUNTY REACHING \$100 MILLION IN RESERVES BY 2020.

AND THE PROPOSED BUDGET DOES ALL THIS WHILE KEEPING THE OVERALL TAX RATES FLAT.

PUT SIMPLY, I WILL NOT BE PROPOSING A TAX RATE INCREASE BECAUSE WHILE WE HAVE TURNED A CORNER, WE CAN CONTINUE TO HOLD THE LINE IN THE TAX RATE.

WHEN I WAS FIRST ELECTED MAYOR, WE REDUCED PROPERTY TAXES BY 12 PERCENT. THAT REDUCTION HAS RESULTED IN NEARLY \$1 BILLION IN SAVINGS FOR TAXPAYERS OVER THE PAST FOUR YEARS.

THAT MEANS THAT THE AVERAGE HOMEOWNER IN MIAMI-DADE COUNTY HAS SAVED NEARLY \$1,000 IN PROPERTY TAXES SINCE 2011. AND THAT IS WHERE THAT MONEY DID THE MOST GOOD – IN THE POCKETS OF OUR RESIDENTS AND THEIR FAMILIES.

BY THIS TIME NEXT YEAR, COUNTY TAXPAYERS TOGETHER WILL HAVE SAVED OVER \$1 BILLION AND THE AVERAGE HOMEOWNER OVER \$1,000.

ME COMPLACE PRESENTAR MI PROPUESTA DEL PRESUPUESTO PARA EL AÑO FISCAL 2015-16 Y PLAN CAPITAL MULTI-ANUAL QUE MEJORA NUESTROS SERVICIOS, INVIERTE EN NUEVOS EQUIPOS E INSTALACIONES, Y POR PRIMERA VEZ EN CINCO AÑOS, CONTRIBUYE A NUESTRAS RESERVAS.

EL PRONÓSTICO PARA LOS PRÓXIMOS CINCO AÑOS ALCANZA CIEN MILLONES EN RESERVAS SEGÚN LO QUE ORDENÓ LA COMISIÓN.

Y NUESTRA PROPUESTA LOGRA TODO ESTO SIN AUMENTAR LAS TASAS DE IMPUESTOS.

DESDE QUE FUI ELECTO ALCALDE, LE HEMOS AHORRADO A LOS CONTRIBUYENTES DEL CONDADO MIAMI-DADE CASI MIL MILLONES DE DÓLARES. LO QUE QUIERE DECIR QUE EL PROPIETARIO PROMEDIO EN MIAMI-DADE SE HA AHORRADO CASI MIL DÓLARES EN IMPUESTOS DESDE EL 2011.

THERE ARE THOSE WHO WANT TO PROPOSE A TAX RATE INCREASE.

I DON'T THINK THAT IS NECESSARY AND I WILL

OPPOSE ANY PROPOSAL TO INCREASE THE TAX RATE.

MY ADMINISTRATION HAS BEEN FOCUSED ON NOT REPEATING THE MISTAKES OF THE PAST. THE BUDGETS I HAVE PROPOSED, INCLUDING THIS ONE, HAVE HELD THE LINE ON TAX RATES, BUT HAVE ALSO INVESTED IN THE MOST CRITICAL SERVICES WE PROVIDE FOR OUR RESIDENTS.

WE HAVE ALSO WORKED HARD TO LOWER OUR COSTS. MY ADMINISTRATION HAS SUCCESSFULLY NEGOTIATED LABOR AGREEMENTS WITH FIVE OF OUR TEN BARGAINING UNITS WHICH INCLUDE A NEW HEALTH PLAN THAT IS ALREADY SAVING THE COUNTY APPROXIMATELY \$30 MILLION THIS YEAR.

IF THE OTHER FIVE UNITS JOINED THE FIVE THAT HAVE NEW CONTRACTS, THE SAVINGS WOULD DOUBLE TO \$60 MILLION, AGAIN, JUST NEXT YEAR.

THAT IS RESPONSIBLE GOVERNING AND BEING A GOOD STEWARD OF TAXPAYER DOLLARS.

ALGUNOS QUIEREN QUE YO PROPONGA UN AUMENTO DE LOS IMPUESTOS, PERO NO PIENSO QUE ESO SEA NECESARIO Y ME OPONGO A CUALQUIER PROPUESTA DE AUMENTAR LOS IMPUESTOS.

MI ADMINISTRACIÓN HA TRABAJADO DURO PARA NO REPETIR LOS ERRORES DEL PASADO. LOS PRESUPUESTOS QUE HE PROPUESTO, INCLUYENDO ESTE, NO HAN AUMENTADO LOS IMPUESTOS PERO TAMBIÉN HAN MANTENIDO LOS SERVICIOS MÁS IMPORTANTES PARA NUESTROS RESIDENTES.

AND NOW FOR SOME OF THE HIGHLIGHTS FROM MY PROPOSED BUDGET:

AS MAYOR OF FLORIDA'S MOST-POPULOUS COUNTY, I HAVE NO HIGHER PRIORITY THAN KEEPING OUR RESIDENTS SAFE. THAT IS WHY WE ARE BUDGETING FOUR NEW RECRUIT TRAINING CLASSES THAT WILL ADD OFFICERS TO THE MIAMI-DADE POLICE DEPARTMENT. THAT IS IN ADDITION TO THE TWO CLASSES WE HAVE BUDGETED THIS YEAR.

IN FACT, BY THE END SEPTEMBER 2016, THE MIAMI-DADE POLICE DEPARTMENT WILL HAVE MORE THAN 100 ADDITIONAL POLICE OFFICERS ON THE STREETS THAN WE HAVE RIGHT NOW.

IN ADDITION TO THIS, MY PROPOSED BUDGET CONTINUES TO FUND THE DEPARTMENT'S FLEET OVERHAUL WITH ANOTHER 400 NEW VEHICLES COMING NEXT YEAR, BRINGING VEHICLE REPLACEMENT TO MORE THAN 1,000.

ANOTHER \$1 MILLION IS BEING ALLOCATED TOWARDS THE PURCHASE OF POLICE BODY CAMERAS. THIS IS ANOTHER EXAMPLE OF HOW OUR ADMINISTRATION BELIEVES INVESTING IN TECHNOLOGY IS IMPORTANT TO THE FUTURE OF HOW WE DELIVER SERVICES TO OUR RESIDENTS.

THE PROPOSED BUDGET ALSO FUNDS 6 NEW CLASSES FOR CORRECTIONAL OFFICERS IN ADDITION TO THE 4 THIS YEAR.

ULTIMATELY, WE ARE ADDING 200 MORE POSITIONS TO THE DEPARTMENT, IMPROVING CORRECTIONAL OFFICER TRAINING AND SAFETY AND COMPLYING WITH THE DEPARTMENT OF JUSTICE'S CONSENT DECREE.

THE BUDGET ALSO FUNDS MIAMI-DADE FIRE RESCUE BY ADDING A SECOND FIRE BOAT.

EN RESUMEN, COMO ALCALDE DEL CONDADO MÁS GRANDE DE LA FLORIDA, MI MAYOR PRIORIDAD ES LA SEGURIDAD DE NUESTROS RESIDENTES.

POR ESO ESTAMOS PROPONIENDO AGREGAR 100 OFICIALES NUEVOS EN LAS CALLES Y ADEMÁS ESTAMOS PROCURANDO 400 VEHÍCULOS NUEVOS PARA LA POLICÍA.

TAMBIÉN HEMOS ASIGNADO \$1 MILLÓN DE DÓLARES MÁS PARA LA COMPRA DE LAS CÁMARAS EN LOS POLICÍAS. ESTE ES OTRO EJEMPLO DE LO IMPORTANTE QUE ES PARA NUESTRA ADMINISTRACIÓN INVERTIR EN MEJORES SERVICIOS PARA NUESTROS RESIDENTES.

ESTA PROPUESTA TAMBIÉN APOYA LA ADICIÓN DE 200 POSICIONES MÁS AL DEPARTAMENTO DE CORRECCIONES. Y ADEMÁS DA FONDOS PARA QUE EL DEPARTAMENTO DE BOMBEROS DEL CONDADO AGREGARE UN BOTE ESPECIAL NUEVO.

THIS BUDGET ALSO CALLS FOR TEN BRANCH LIBRARIES TO BE OPEN SIX DAYS INSTEAD OF FIVE, AND THAT \$4 MILLION BE ALLOCATED TO FUND THE PURCHASE OF NEW MATERIALS, \$1 MILLION MORE THAN IN THE CURRENT BUDGET.

IN ADDITION, I AM PROPOSING FUNDING FOR REPAIRS AND MAINTENANCE IN EXISTING LIBRARY FACILITIES.

THE PROPOSED BUDGET ADDS \$5 MILLION TO OUR PARKS FOR REPAIRS AND RENOVATIONS OF

FACILITIES AND ALLOCATES FUNDING FOR NEW PROGRAMS FOR CHILDREN IN 11 PARKS.

OUR PARKS, RECREATION AND OPEN SPACES DEPARTMENT IS ALSO RESPONSIBLE FOR THE MOWING CYCLES OF OUR GREEN SPACES THROUGHOUT THE COUNTY.

THE APPEARANCE OF THE COUNTY IS VERY IMPORTANT TO ME THAT IS WHY THIS PROPOSED BUDGET ALLOCATES ENOUGH FUNDS FOR ADDITIONAL MAINTENANCE CYCLES FOR OUR STREETS AND RIGHT OF WAYS.

PLAINLY SPEAKING WE WILL BE CUTTING THE GRASS MORE OFTEN.

THE BUDGET ALSO PROVIDES \$3.25 MILLION IN FUNDING FOR “THE UNDERLINE”, A PROJECT I STRONGLY SUPPORT BECAUSE IT WILL MAKE MIAMI-DADE COUNTY A MORE WALKABLE AND BETTER-CONNECTED COMMUNITY.

DURING MORE CHALLENGING BUDGETARY TIMES, WE WERE FORCED TO REDUCE GRANT FUNDING FOR CULTURAL PROGRAMS AND SOCIAL SERVICES.

I AM PROPOSING THAT THE FUNDING BE RESTORED FOR THE COMPETITIVE PROCESSES ALLOCATING CULTURAL GRANTS AND TO CBOS IN THE NEXT FISCAL YEAR.

AS WE WORK TOWARD A NO KILL COUNTY, THIS BUDGET INCREASES FUNDING FOR ANIMAL SERVICES BY \$2 MILLION FOR EXPANSION OF SERVICES AND THE OPENING OF A NEW SHELTER.

MY PROPOSAL ALSO FUNDS THE RE-PRECINCTING PROCESS, 21 NEW VOTING SITES AND 10 ADDITIONAL EARLY VOTING SITES.

TAMBIÉN ESTOY PROPONIENDO QUE DIEZ BIBLIOTECAS ABRAN SEIS DÍAS ENVÉS DE LOS CINCO QUE ESTAN ABIERTAS AHORA. TAMBIEN PROPONGO \$4 MILLONES PARA LA COMPRA DE NUEVOS MATERIALES, \$1 MILLÓN MÁS QUE EL PRESUPUESTO ACTUAL. Y PROPONGO FONDOS PARA REPARACIONES DE TODAS LAS BIBLIOTECAS.

ESTE PRESUPUESTO AGREGA \$5 MILLONES A NUESTROS PARQUES PARA RENOVACIONES Y DESIGNA FONDOS PARA OFRECER NUEVOS SERVICIOS A NIÑOS EN 11 PARQUES, AL IGUAL QUE EL MANTENIMIENTO DE NUESTRAS ÁREAS VERDES.

ADEMÁS, CONTIENE \$ 3.25 MILLONES PARA EL PROYECTO “THE UNDERLINE” UN PROYECTO QUE APOYO PORQUE MEJORARÁ LA CONECTIVIDAD DE NUESTRA COMUNIDAD.

DURANTE TIEMPOS MÁS DIFÍCILES, ESTUVIMOS OBLIGADOS A REDUCIR FONDOS PARA PROGRAMAS CULTURALES Y SERVICIOS SOCIALES. PROONGO QUE ESTE AÑO LOS PROGRAMAS VUELVAN A RECIBIR BECAS.

EL DEPARTAMENTO DE SERVICIOS DE ANIMALES TIENE \$2 MILLONES ADICIONALES PARA LA EXPANSIÓN DE SUS PROGRAMAS Y UN NUEVO REFUGIO.

ESTA PROPUESTA TAMBIÉN APOYA LA APERTURA DE 21 NUEVOS RECINTOS DE VOTACIÓN Y 10 PARA VOTACIÓN TEMPRANA.

TWO OF MY MOST IMPORTANT INITIATIVES ARE ALSO RECEIVING NEW FUNDING IN THIS PROPOSED BUDGET -- EMPLOY MIAMI-DADE AND THE LIBERTY CITY RISING PROJECT, WHICH IS THE MOST IMPORTANT AND AMBITIOUS HOUSING COMMUNITY REDEVELOPMENT IN COUNTY HISTORY.

I BELIEVE THE BEST WAY OUT OF POVERTY AND TO

IMPROVE YOUR QUALITY OF LIFE IS THROUGH A GOOD JOB. THAT IS WHY I BELIEVE EMPLOY MIAMI-DADE IS SO IMPORTANT.

EMPLOY MIAMI-DADE HAS ALREADY HAD OVER 1,000 RESIDENTS IN AND AROUND THE LIBERTY CITY NEIGHBORHOOD REGISTER FOR THE TRAINING PROGRAMS, AND OVER 300 HAVE EITHER BEEN REFERRED TO EMPLOYERS OR BEEN HIRED.

THAT'S WHAT I CALL A GAME-CHANGING INITIATIVE.

WHICH IS WHY I HAVE ALLOCATED FUNDS FROM MY OFFICE BUDGET IN THE PAST FISCAL YEAR.

BECAUSE I BELIEVE IN EMPLOY MIAMI-DADE AND SINCE IT HAS BEEN PROVEN TO BE WORKING, MY PROPOSAL ADDS \$500,000 TO THE PROGRAM, TO INCLUDE A FELLOWSHIP PROGRAM PROMOTING LEADERSHIP SKILLS FOR OUR YOUNG PEOPLE.

MY MESSAGE TO COMMISSIONERS IS SIMPLY THAT EMPLOY MIAMI-DADE IS WORKING!

LET'S FUND IT!

EARLIER THIS YEAR THE BOARD OF COUNTY COMMISSIONERS UNANIMOUSLY APPROVED OVER \$38 MILLION FOR THE REDEVELOPMENT OF LIBERTY SQUARE. THAT IS ALSO INCLUDED IN THIS PROPOSED BUDGET.

LET'S NOT ALLOW POLITICS TO SLOW DOWN REDEVELOPMENT FOR SOME OF OUR NEEDIEST RESIDENTS.

LET'S USE THE MILLIONS IN FUNDS APPROVED BY THE BOARD OF COUNTY COMMISSIONERS TO LEVERAGE HUNDREDS OF MILLIONS MORE IN PRIVATE INVESTMENT TO REDEVELOP LIBERTY SQUARE – TO MAKE IT A COMMUNITY WE CAN ALL BE PROUD OF. IT IS THE RIGHT THING TO DO.

DOS DE MIS INICIATIVAS MÁS IMPORTANTES TAMBIÉN RECIBIRÁN NUEVOS FONDOS - EMPLOY MIAMI-DADE Y EL PROYECTO MÁS IMPORTANTE EN LA HISTORIA DE VIVIENDAS PÚBLICAS DEL CONDADO, LIBERTY CITY RISING.

EMPLOY MIAMI-DADE YA HA REGISTRADO MÁS DE MIL RESIDENTES DEL ÁREA DE LIBERTY CITY PARA PROGRAMAS DE ENTRENAMIENTO Y MÁS DE 300 HAN SIDO REFERIDOS A EMPLEADORES Ó HAN RECIBIDO EMPLEO.

YO CREO QUE EMPLOY MIAMI-DADE FUNCIONA Y POR ESO PROPONGO \$500 MIL AL PROGRAMA.

MI MENSAJE PARA LOS COMISIONADOS ES EL SIGUIENTE: EMPLOY MIAMI-DADE SÍ ESTÁ FUNCIONANDO. VAMOS A APOYARLO.

LA COMISIÓN APROBÓ DE FORMA UNÁNIME \$38 MILLONES A PRINCIPIO DE ESTE AÑO PARA LA RENOVACIÓN DE LIBERTY SQUARE. ESO TAMBIÉN ESTÁ INCLUIDO EN ESTE PRESUPUESTO.

NO DEJEMOS QUE LA POLÍTICA FRENE LA TRANSFORMACIÓN DE UNA DE NUESTRAS ÁREAS MÁS NECESITADAS.

USEMOS EL DINERO QUE LA COMISIÓN APROBÓ PARA ATRAER CIENTOS DE MILLONES MÁS EN INVERSIONES PRIVADAS EN LIBERTY SQUARE. ES LO CORRECTO.

FINALLY, I WANT TO HIGHLIGHT FUNDING FOR MOBILITY SOLUTIONS IN MIAMI-DADE COUNTY.

I WILL SOON BE ANNOUNCING THE APPOINTMENT OF A NEW TRANSIT DIRECTOR, AS WELL AS A RESTRUCTURING OF THE TRANSPORTATION FUNCTION TO BETTER SERVE OUR RESIDENTS.

BUT WHAT I WANT TO FOCUS ON TODAY IS THE FUNDING I HAVE PROPOSED IN THIS BUDGET.

EARLIER THIS YEAR, I DIRECTED MY STAFF TO ANALYZE ALL AVAILABLE RESOURCES TO SUPPORT FUTURE TRANSIT CORRIDOR DEVELOPMENT AND OPERATIONS.

PRELIMINARY FIGURES INDICATE THAT MORE THAN \$2 BILLION IN FUNDING COULD BE AVAILABLE OVER THE NEXT 30 YEARS. THOSE DOLLARS MAY BE USED TO ISSUE DEBT AND LEVERAGE ADDITIONAL FEDERAL AND STATE DOLLARS.

BASED ON THIS ANALYSIS, MY ADMINISTRATION IS DEVELOPING OPTIONS TO IMPROVE MOBILITY, ADDRESS CONGESTION ON OUR ROADWAYS AND HOPEFULLY REDUCE TRAFFIC IN OUR COMMUNITY IN THE NEAR FUTURE.

IN FACT, THIS PROPOSED MULTI-YEAR CAPITAL PLAN INCLUDES AN ADDITIONAL COMMITMENT OF \$45 MILLION IDENTIFIED FOR THE FINAL PHASE OF THE AUTOMATED TRAFFIC MANAGEMENT SYSTEM

AND \$98 MILLION FOR TRAFFIC CONTROL DEVICES AND SIGNALIZATION TO IMPROVE CAPACITY ON OUR ROADS.

I WANT TO MAKE CLEAR THAT AS MAYOR, I'M WELL AWARE THAT MIAMI-DADE HAS A TRANSIT AND TRAFFIC CHALLENGES.

THE TIME OUR RESIDENTS SPEND IN THEIR VEHICLES COMMUTING TO THEIR JOBS IS TIME THEY ARE NOT WITH THEIR FAMILIES AND THAT IS ONE OF THE MAIN REASONS WHY MY ADMINISTRATION IS COMMITTED TO IMPROVING OUR TRANSIT SYSTEM, ENHANCING AND IMPROVING MOBILITY OPTIONS AND ADDRESSING CURRENT AND FUTURE NEEDS FOR MIAMI-DADE RESIDENTS.

FINALMENTE, QUIERO MENCIONAR LOS FONDOS PARA LA MOBILIDAD DEL CONDADO MIAMI-DADE.

MUY PRONTO PRESENTARÉ UNA NUEVA DIRECTORA DEL DEPARTAMENTO DE TRANSPORTE, AL IGUAL QUE LAS NUEVAS FUNCIONES DEL DEPARTAMENTO PARA SERVIR A NUESTRO CONDADO MEJOR.

A PRINCIPIOS DE ESTE AÑO, LE PEDÍ A MI EQUIPO QUE ANALIZARA TODOS LOS RECURSOS DISPONIBLES PARA DESARROLLAR NUEVOS

CORREDORES Y PRELIMINARMENTE SABEMOS QUE HABRÁN \$2 MIL MILLONES EN FONDOS DURANTE LOS PRÓXIMOS 30 AÑOS QUE PUDIERAN UTILIZARSE PARA ESTA CAUSA.

SEGÚN ESTE ANÁLISIS, MI ADMINISTRACIÓN ESTÁ DESARROLLANDO OPCIONES DE MOBILIDAD Y CONECTIVIDAD EN NUESTRA COMUNIDAD PARA UN FUTURO CERCANO.

DE HECHO, ESTE PLAN MULTI-ANUAL INCLUYE UNOS \$45 MILLONES ADICIONALES PARA LA FASE FINAL DE UN SISTEMA DE TRÁFICO AUTOMATIZADO Y \$98 MILLONES PARA MEJORAR LA SEÑALES DE NUESTRAS CALLES.

QUIERO ACLARAR QUE COMO ALCALDE, ESTOY CONSCIENTE QUE MIAMI-DADE TIENE UN GRAVE PROBLEMA DE TRÁNSITO Y DE TRÁFICO.

EL TIEMPO QUE NUESTROS RESIDENTES DURAN EN SUS VEHÍCULOS, ES TIEMPO VALIOSO QUE PUDIERAN PASAR CON SUS FAMILIAS Y ES POR ESO QUE MI ADMINISTRACIÓN ESTÁ COMPROMETIDA A MEJORAR NUESTRO SISTEMA DE TRÁNSITO, A ENCONTRAR OPCIONES DE MOBILIDAD Y SOLUCIONES PARA LAS NECESIDADES DE AHORA Y DEL FUTURO DE LOS RESIDENTES DE MIAMI-DADE.

MIAMI-DADE HAS TURNED THE CORNER: WE ARE NOW MOVING FORWARD.

I THANK THE MEMBERS OF MY ADMINISTRATION - OUR FOUR DEPUTY MAJORS, SENIOR ADVISOR AND DIRECTORS, IN PARTICULAR BUDGET DIRECTOR JENNIFER MOON AND HER STAFF, FOR ALL THEIR WORK IN PUTTING TOGETHER THIS BUDGET.

BUT MOST OF ALL, I WANT TO THANK ALL COUNTY EMPLOYEES FOR THEIR SERVICE AND DEDICATION DURING THE CHALLENGING FISCAL TIMES WE FACED BEFORE.

I ALSO WANT TO TOUCH ON MY ADMINISTRATION'S ONGOING WORK THAT IS NOT IN THE BUDGET PROPOSAL...

WE WILL CONTINUE OUR WORK TO DIVERSIFY OUR ECONOMY BY ATTRACTING NEW BUSINESSES, ESPECIALLY TECHNOLOGY AND INNOVATION COMPANIES...

WORKING WITH THE PRIVATE SECTOR, WE WILL ALSO CONTINUE TO INCENTIVIZE THE CREATING OF WELL-PAYING JOBS IN MIAMI-DADE COUNTY AND USE PUBLIC-PRIVATE PARTNERSHIPS TO ADDRESS COMMUNITY NEEDS.

MIAMI-DADE COUNTY WILL CONTINUE TO BE A LEADER IN THE USE OF TECHNOLOGY TO IMPROVE PUBLIC SERVICES. AS PART OF MY COMMITMENT TO TRANSPARENCY, OUR COUNTY WILL CONTINUE TO EMBRACE OPEN DATA SO THAT OUR RESIDENTS CAN BETTER ENGAGE WITH OUR GOVERNMENT.

I RAN FOR MAYOR BECAUSE I WANTED TO LEAVE A BETTER MIAMI-DADE FOR MY THREE CHILDREN AND FIVE GRANDCHILDREN. I CAN CONFIDENTLY SAY TO YOU HERE TODAY THAT THIS BUDGET IS ANOTHER STEP IN THAT DIRECTION.

TOGETHER, WE WILL CONTINUE TO BUILD MIAMI-DADE COUNTY INTO THE WORLD CLASS COMMUNITY WE ALL KNOW IT CAN BE.

MIAMI-DADE ESTÁ SALIENDO ADELANTE.

QUIERO AGRADECER A LOS MIEMBROS DE MI ADMINISTRACIÓN, A LOS 4 VICE-ALCALDES, A LA DIRECTORA DEL PRESUPUESTO JENNIFER MOON Y SU EQUIPO, Y A TODOS LOS DIRECTORES DE NUESTROS DEPARTAMENTOS Y A TODOS LOS EMPLEADOS DEL CONDADO, POR SU COMPROMISO Y LIDERAZGO EN TIEMPOS DIFÍCILES.

MUCHOS ASPECTOS DEL TRABAJO QUE HACE MI ADMINISTRACIÓN NO SE VEN EN ESTE

PRESUPUESTO.

SEGUIMOS NUESTRO COMPROMISO DE ATRAER NUEVOS NEGOCIOS ESPECIALMENTE COMPAÑÍAS DE TECNOLOGÍA E INNOVACIÓN PARA MANTENER EL TALENTO JOVEN DE NUESTRA COMUNIDAD AQUÍ CON NOSOTROS.

SEREMOS LÍDERES EN TECNOLOGÍA PARA MEJORAR NUESTROS SERVICIOS PÚBLICOS.

CUANDO DECIDÍ SER ALCALDE LO HICE PORQUE QUERÍA UN MEJOR MIAMI-DADE PARA MIS 3 HIJOS Y 5 NIETOS. PUEDO DECIRLES CON SEGURIDAD QUE ESTE PRESUPUESTO ES UN PASO FIRME EN ESA DIRECCIÓN.

JUNTOS CONTINUAREMOS TRABAJANDO PARA CONVERTIR EL CONDADO MIAMI-DADE EN UNA COMUNIDAD DE PRIMERA CLASE.

THANK YOU AND NOW I WILL TAKE SOME QUESTIONS.

GRACIAS, Y AHORA VOY A RESPONDER A SUS PREGUNTAS.

MÈSI, E KOUNYEYA MWEN PRAL PRAN KESYON.