

Plan operativo recomendado 2021-22

RESUMEN EJECUTIVO

Nora Vargas
Supervisora
Distrito 1

Joel Anderson
Supervisor
Distrito 2

Terra Lawson-Remer
Supervisora
Distrito 3

Nathan Fletcher
Supervisor
Distrito 4

Jim Desmond
Supervisor
Distrito 5

Helen N. Robbins-Meyer
Directora administrativa

L. Michael Vu
Subdirector administrativo

CONDADO DE SAN DIEGO

Resumen ejecutivo del plan operativo 2021-22

Helen N. Robbins-Meyer
Directora administrativa

Mensaje de la directora administrativa respecto del plan operativo recomendado

¡Es un nuevo día en el condado! Hemos creado un plan operativo que responde más que nunca a las necesidades de la comunidad y apoya el ambicioso marco estratégico para el futuro establecido por la Junta de Supervisores.

Con este nuevo presupuesto, verá que el marco estratégico se centra en la equidad como guía para todo lo que hacemos y que refuerza los programas y los servicios basados en los resultados para satisfacer las necesidades de nuestra región de una mejor manera. También pone énfasis en ayudar a nuestros residentes y comercios a ponerse de pie luego de los efectos devastadores de la pandemia.

De acuerdo con el marco estratégico, este presupuesto se fundamenta sobre una base nueva orientada a la equidad racial, la justicia social y ambiental, la sostenibilidad y la oportunidad económica. También estamos examinando todo lo que hacemos mediante un enfoque renovado orientado a la transparencia y la inclusión, un enfoque que incluye a la comunidad y que mejorará nuestras operaciones.

Seguimos enfocados en la responsabilidad fiscal y priorizando nuestros recursos de acuerdo con el análisis de datos y las necesidades de la comunidad. También seguimos guiándonos por nuestros valores fundamentales de integridad, responsabilidad en la gestión de los recursos y compromiso con la comunidad, y estamos reexaminando todas nuestras políticas y programas para romper con el racismo estructural y asegurarnos de que la equidad esté presente en todos los niveles de los programas y servicios gubernamentales.

El presupuesto recomendado del condado de San Diego está pensado para mejorar las vidas de todos los sandieguinos, especialmente la de los más vulnerables. El presupuesto de este año aumentará un 7.3 % o casi \$0.5 mil millones respecto del presupuesto del año pasado y alcanzará más de \$7 mil millones en el año fiscal 2021-22.

Nuestra principal prioridad siempre ha sido y sigue siendo trabajar para los residentes del condado de San Diego y lograr la excelencia en todo lo que hacemos.

El futuro es prometedor. Juntos, somos fuertes. Y con la ayuda de la comunidad y de la junta, aprenderemos de las lecciones del 2020 y consolidaremos nuestra visión de un condado próspero que brinda seguridad y una mejor salud de forma más equitativa.

Nuestros valores

La base de todos los programas y servicios del condado

Modelo de colaboración para la diversidad y la inclusión

Grupos de Recursos para Empleados

El condado de San Diego tiene diez exitosos Grupos de Recursos para Empleados (Employee Resource Groups, ERG) que desempeñan un papel importante en relación con nuestro compromiso con la diversidad y la creación y el mantenimiento de un lugar de trabajo inclusivo. Los ERG ofrecen actividades de redes de contacto y desarrollo profesional, apoyan las iniciativas del condado y promueven la conciencia cultural.

Oficina de Ética y Cumplimiento

Departamento dedicado a fomentar una cultura de integridad; implementar el Código de Ética; promover la ética y el cumplimiento mediante la creación de políticas, programas y capacitaciones; y revisar las quejas por discriminación, fraude, derroche y abuso.

Resumen ejecutivo del plan operativo 2021-22

Condado de San Diego

DATOS REGIONALES

18
ciudades
incorporadas

Población

	2018	2019	2020
Viviendas unifamiliares	3,337,456	3,340,312	3,343,355
Viviendas adosadas	\$615,000	\$670,000	\$744,000
	\$415,000	\$435,000	\$485,000

Precio promedio de vivienda

Viviendas unifamiliares

Enero 2019	Enero 2020	Enero 2021
\$615,000	\$670,000	\$744,000

Viviendas adosadas

\$415,000	\$435,000	\$485,000
------------------	------------------	------------------

Ingreso familiar promedio

2017	2018	2019
\$70,588	\$74,855	\$78,980

Fuerza laboral civil

2019	1,590,600
2020	1,538,400

Tasa de desempleo

2019	2020	2021
3.2%	9.2%	7.2%

Población del condado de San Diego distribuida por raza, etnia y edad

Población total en 2019: 3,340,312

Fuente: Datos más recientes de la Asociación de Gobiernos de San Diego, estimaciones demográficas y socioeconómicas de 2019, hasta marzo de 2021.

- La Asociación de Gobiernos de San Diego (San Diego Association of Governments, SANDAG) estima que la **población de San Diego** seguirá diversificándose **para el 2035** y prevé la siguiente composición: **36.3 % blancos, 41.4 % hispanos, 13.9 % asiáticos e isleños del Pacífico, 4 % afroamericanos y 4 % todos los demás grupos, incluidos los pueblos originarios de América.**
- De todos los condados de los Estados Unidos, el de San Diego tiene la mayor cantidad de reservas indígenas de pueblos originarios (18).

Presupuesto recomendado para el 2021-22

\$7.03 MIL MILLONES
+7.3 %

SALUD Y SERVICIOS HUMANOS
\$2.7 MIL MILLONES
(+8.3 %)

SEGURIDAD PÚBLICA
\$2.2 MIL MILLONES
(+7.2 %)

GOBIERNO GENERAL
\$1.5 MIL MILLONES
(+12.1 %)

USO DE SUELO Y MEDIO AMBIENTE
\$0.6 MIL MILLONES*
(+7.2 %)

Las partidas presupuestarias suman un total de **\$7.03 mil millones** en el presupuesto recomendado para el año fiscal 2021-22. Este es un aumento de \$480.2 millones o del 7.3 % respecto del presupuesto adoptado para el año fiscal 2020-21.

*El presupuesto recomendado no incluye el Distrito de Control de Contaminación Atmosférica (Air Pollution Control District, APCD). A partir del 1 de marzo de 2021, el APCD se transfirió del Grupo de Uso de Suelo y Medio Ambiente (Land Use & Environment Group, LUEG) a una agencia independiente y los gastos de personal y presupuesto se eliminaron sin que se produzcan alteraciones en la prestación del servicio.

Si desea ver el plan operativo en su totalidad, visite: www.sandiegocounty.gov/openbudget

Resumen ejecutivo del plan operativo 2021-22

Total de personal por grupo/agencia

18,450.25 (+2.8 %)

SALUD Y SERVICIOS HUMANOS

7,083.5
(+4.6%)

SEGURIDAD PÚBLICA

7,743.0
(+3.7%)

FINANZAS Y GOBIERNO GENERAL

1,775.5
(+1.2%)

USO DE SUELO Y MEDIO AMBIENTE

1,848.25*
(+3.1%)

DEPARTAMENTO	AÑO FISCAL 2020-21	AÑO FISCAL 2021-22	Aumento de personal
Procurador del Distrito	991	1,006	15
Alguacil (juramentado)	2,646	2,740	94
Alguacil (no juramentado/profesional)	1,735	1,896	161
Medicina Forense	57	60	3
Libertad Condicional	1,007	1,009	2
Defensoría Pública	414	442	28
Servicios de Autosuficiencia	2,529	2,629	100
Servicios de Independencia y para Adultos Mayores	449	492	43
Servicios de Salud Conductual	1,006.50	1,092.50	86
Servicios de Protección Infantil	1,492	1,530	38
Servicios de Salud Pública	709	729	20
Biblioteca del Condado	284.50	286.50	2
Salud y Calidad Ambientales	309	312.75	3.75
Parques y Recreación	235	248	13
Servicios de Planificación y Desarrollo	232	237	5
Obras Públicas	540	570	30

En este cuadro, se detallan los aumentos de personal específicos que reflejan el compromiso del condado con la reforma del sistema de justicia y un aumento de personal en las áreas de medicina y salud mental para quienes están bajo custodia y en el área de apoyo para la reincorporación. Otros aumentos de personal se centran en ayudar a quienes son vulnerables y en servicios que mejoran nuestras comunidades, como las bibliotecas, los parques y las carreteras.

*El presupuesto recomendado no incluye el Distrito de Control de Contaminación Atmosférica (APCD). A partir del 1 de marzo de 2021, el APCD se transfirió del Grupo de Uso de Suelo y Medio Ambiente (Land Use & Environment Group, LUEG) a una agencia independiente y los gastos de personal y presupuesto se eliminaron sin que se produzcan alteraciones en la prestación del servicio.

Si desea ver el plan operativo en su totalidad, visite: www.sandiegocounty.gov/openbudget

Prioridades de gasto

APOYO A LA INFANCIA Y A LAS FAMILIAS

En respuesta a un aumento de la demanda, se destinará un total de **\$613.2 millones** a la **elegibilidad y los servicios de autosuficiencia**. La cantidad de personal aumentará a **166 puestos** en los **servicios de red de seguridad, los servicios de protección para adultos, los servicios de apoyo en el hogar y los servicios de protección infantil**. El presupuesto también incluye una nueva **Oficina de Inmigración y Asuntos de Refugiados del Condado**.

CAMBIO CLIMÁTICO Y PROTECCIÓN MEDIOAMBIENTAL

El presupuesto incluye financiamiento para elaborar un nuevo **Plan de acción climática** orientado a reducir las emisiones de gases de efecto invernadero (GEI) y los desechos, más de **\$41.2 millones** para **proteger las vías fluviales y las costas del condado**, y **\$11.8 millones** para agregar al menos **500 acres de tierra** al espacio verde de la región. El presupuesto también incluye **\$0.5 millones** para ampliar el **elemento de justicia ambiental** del Plan general del condado para reducir la exposición a la contaminación y promover la seguridad ambiental en comunidades con servicios insuficientes.

INDIGENCIA

Para abordar la indigencia, se otorgará financiamiento para crear un **Departamento de Soluciones para la Indigencia y Comunidades Equitativas**. Gracias a un aumento de **\$2.5 millones**, se ampliará la asistencia para viviendas y la atención de jóvenes, veteranos y personas con necesidades importantes de salud conductual y salud física. La Junta de Supervisores ha creado un marco estratégico para los fondos de la Ley del Plan de Rescate Estadounidense y ha reservado \$85 millones para financiar servicios orientados a las personas sin hogar.

SEGURIDAD PÚBLICA Y REFORMA DEL SISTEMA DE JUSTICIA

Como parte de la transformación de la justicia juvenil, se destinarán **\$75 millones** a la fase 2 del Campus de Transición Juvenil. Se agregarán más de **141 nuevos puestos del alguacil** a los servicios médicos y de salud mental para las personas que estén bajo custodia y los **Equipos Móviles de Respuesta ante Crisis** recibirán **\$10 millones** para su implementación en todo el condado. Los equipos ofrecen una alternativa al despacho de miembros de las fuerzas del orden público en casos en los que una persona tenga una crisis de salud conductual o de consumo de sustancias. El financiamiento también se usará para apoyar **One Safe Place: el Centro de Justicia Familiar del Norte del Condado**, un centro de atención para sobrevivientes de traumas y sus familias.

SALUD CONDUCTUAL

Se destinará un presupuesto total de **\$812.7 millones** para ayudar a quienes tienen **problemas de salud mental y consumo de sustancias** a través del rediseño de programas y servicios, incluida una disminución de la proporción entre el personal y los clientes y un aumento de los recursos móviles para alcance comunitario. El financiamiento también se usará para mejorar los servicios de estabilización ante crisis y para asegurar que los clientes de salud conductual reciban el nivel de atención correcto para reducir el uso de las salas de emergencia.

RESPUESTA AL COVID-19 Y RECUPERACIÓN ECONÓMICA

Se destinarán **\$226.9 millones** para responder al COVID-19 y asegurar la equidad sanitaria y la diversidad en el alcance comunitario, incluido el programa **“Test, Trace, Treat”** (Prueba, Seguimiento y Tratamiento o “T3”) orientado a las iniciativas de vacunación y seguimiento, y el programa **“Great Plates Delivered”** (Entrega de Platos) que ofrece comidas a adultos mayores en riesgo. El condado prevé una asignación de fondos de **\$650 millones para las iniciativas de la Ley del Plan de Rescate Estadounidense** orientada a la recuperación económica. Este financiamiento permitirá brindar servicios a jóvenes y adultos mayores, ofrecerá fondos de estímulo a pequeñas empresas, otorgará exenciones de tarifas al sector de eventos, ampliará el acceso a la banda ancha y permitirá brindar infraestructura, subsidios para cuidado infantil, asistencia alimentaria y servicios de salud mental.

ACCESIBILIDAD Y ASEQUIBILIDAD DE VIVIENDAS

Se seguirá usando la asignación federal de **\$107 millones** para apoyar la asistencia de alquileres mediante el **Programa de Asistencia de Alquiler de Emergencia**. El **programa de apoyo a la vivienda “CalWORKs”** recibirá un aumento de **\$0.4 millones**. Se destinarán **\$0.5 millones** adicionales para elaborar una estrategia de vivienda regional orientada a mejorar **el suministro y la asequibilidad de las viviendas**.

MEJORAS DE CAPITAL

El presupuesto total, que es de **\$279.6 millones**, se centrará en proyectos de capital e incluye un aumento de \$149.8 millones o del 115.5 % respecto del presupuesto del año pasado.

Los proyectos incluyen:

- \$75 millones para el Centro de Transición Juvenil
- \$18 millones para la Estación de Bomberos de East Otay Mesa
- \$21 millones para la biblioteca Casa De Oro
- \$11 millones para la cuenca Smuggler's Gulch del valle del río Tijuana
- \$10 millones para refugios animales
- \$9 millones para senderos
- \$65 millones para parques
- \$20 millones para mantenimiento

Un análisis más profundo de la reforma del sistema de justicia y la seguridad pública

Se suman recursos al Departamento del Alguacil con el fin de ampliar la atención médica y mejorar el acceso a servicios de salud mental en el sistema carcelario y de abrir tres unidades de vivienda e instalaciones médicas dedicadas en el Centro de Detención Rock Mountain. Estas acciones están en consonancia con el progreso del departamento respecto de la obtención de la acreditación de la Comisión Nacional sobre Atención Médica en Correccionales, ya que permite incorporar personal médico y de salud mental necesario al sistema carcelario. La adición de camas y personal médico también facilita el cumplimiento del sistema carcelario con los requisitos de capacidad de la Junta de Correccionales Estatales y Comunitarios y permite que el departamento efectúe tareas claves de reparaciones y mantenimiento en centros correccionales importantes para garantizar la seguridad de las operaciones para las personas que están bajo custodia y el personal.

Además, se brindarán servicios gratuitos de visita telefónica y por video en los siete centros de detención del condado a partir del 1 de julio de 2021. Estas inversiones respaldan el objetivo de mejorar los resultados para las personas que se reinsertan a nuestras comunidades, mejoran la salud pública general y reducen la reincidencia.

Una vez finalizado el nuevo Campus de Transición Juvenil, el Departamento de Libertad Condicional abandonará el modelo de correccional tradicional y punitivo que tiene las características de una cárcel en aspecto y funcionamiento para adoptar un modelo que se basará en un marco de desarrollo juvenil positivo, el cual tendrá en cuenta los traumas y que se ha demostrado apoya mejor los resultados en los jóvenes. El nuevo campus reemplazará un centro con más de 50 años de antigüedad. La fase I y la fase II proponen adoptar mejores prácticas nacionales recomendadas por el Centro de Reforma de la Justicia Juvenil de la Universidad de Georgetown y la organización Council of Juvenile Justice Administrators. La fase I del campus, que se completará este año, contempla cabañas con 12 camas, una escuela independiente y servicios de educación técnica y profesional, áreas de recreación internas y externas, un área para visitas familiares, una cafetería y más espacios verdes en entornos naturales para promover el bienestar, la rehabilitación y los resultados positivos en los jóvenes. El campus también tendrá un centro administrativo actualizado, lo que permitirá que el personal de libertad condicional trabaje de forma más estrecha con los jóvenes. Se brindarán servicios gratuitos de visita telefónica y por video en todos los centros de custodia de libertad condicional a partir del 1 de julio de 2021. Mientras más contacto tengan los jóvenes con adultos empáticos, más resultados positivos obtendrán.

La apertura del Centro de Justicia Familiar del "One Safe Place" del Procurador del Distrito del Norte del Condado brindará a los sobrevivientes de traumas y a sus familias la posibilidad de recibir servicios de atención ante crisis agudas, defensoría, orientación, asistencia legal, cuidado infantil y conexión con recursos de refugios y vivienda y de obtener beneficios del servicio social en un único establecimiento. One Safe Place revolucionará los servicios para víctimas en el condado de San Diego porque, por primera vez, se ofrecerá un Centro de Defensoría Infantil con acreditación nacional en el mismo espacio físico que un proveedor de atención médica reconocido a nivel nacional y en el cual, además, se contará con personal de las fuerzas del orden público y se brindarán servicios generales para víctimas. Esto es importante porque, de acuerdo con las investigaciones, los niños que sufren abuso son más propensos a obtener resultados poco saludables en el futuro.

El aumento en la cantidad de puestos en la Oficina del Procurador del Distrito también permitirá ampliar los derechos de los trabajadores como parte de la Iniciativa de Justicia en el Lugar de Trabajo, que incluye el procesamiento de casos penales relacionados con la liquidación fraudulenta de salarios y la eliminación de la trata laboral. El presupuesto incluye cuatro empleados para respaldar esta iniciativa, incluidos un defensor de víctimas y un analista penal. Los demás puestos se destinarán a la Iniciativa de Derivación Juvenil Previa al Procesamiento para mantener a los jóvenes que cometan delitos menores y algunos delitos graves fuera del sistema de justicia y conectarlos con los servicios y los programas de apoyo que necesiten. Los puestos adicionales del Departamento de Defensoría Pública apoyarán la Unidad de Transición de Defensa y permitirán crear un plantel laboral de evaluación para asegurar el reconocimiento precoz y el tratamiento oportuno de la población que ingresa al sistema de justicia y necesita tratamientos de salud conductual.

Se han solicitado más abogados especializados en defensoría pública para brindar recursos posteriores a la condena a clientes que quieran eliminar sus antecedentes mediante el programa "Fresh Start" (Comienzo Nuevo) y para brindar servicios legales a inmigrantes y refugiados. Todos estos programas están orientados a satisfacer las necesidades de algunas de las poblaciones más vulnerables del condado y les permitirán acceder a programas y servicios de apoyo.

Salud y Servicios Humanos durante la pandemia y en la pospandemia

Si bien aún no superamos la pandemia de COVID-19, hay signos de progreso respecto de la recuperación de la salud y la economía en la región. Nuestra comunidad es resiliente, pero seguimos trabajando para asegurar que todos los residentes del condado tengan los recursos de salud y autosuficiencia que necesitan para tener vidas saludables, seguras y prósperas de forma equitativa.

La equidad será la base de la respuesta dinámica del condado ante el COVID-19. Las iniciativas de vacunación pondrán énfasis en las personas que tienen dudas respecto de las vacunas, la población desatendida y los niños (según sean elegibles), y, posiblemente, en las dosis de refuerzo. También asignaremos fondos de la Ley del Plan de Rescate Estadounidense para apoyar la economía. Estos fondos permitirán brindar servicios a jóvenes y adultos mayores, fondos de estímulo a pequeñas empresas, subsidios para cuidado infantil y servicios de salud mental. Además, usaremos la asignación federal de \$107 millones para apoyar la asistencia de alquileres mediante el Programa de Asistencia de Alquiler de Emergencia. Como parte de nuestra planificación para el futuro, diseñamos un plan de inversiones anticipándonos a una asignación federal de \$123 millones en servicios de salud pública destinada a la preparación para problemas de salud pública nuevos.

El enfoque en la equidad no se detiene con el COVID-19. Nuestra organización está diseñando una estrategia para abordar los factores complejos que influyen sobre la salud y la equidad, entre los que se incluyen los logros educativos, la vivienda, las opciones de transporte y la seguridad en los vecindarios.

Seguiremos trabajando con las poblaciones más difíciles de alcanzar y las más vulnerables para asegurar que todos los niños y las familias tengan acceso a servicios e información y puedan manejar las situaciones desafiantes de una mejor manera. La expansión de las iniciativas de alcance comunitario mejorará la disponibilidad de servicios de redes de seguridad esenciales, incluidos los programas "CalFresh" y "Medi-Cal", orientados a reducir la inseguridad alimentaria y ayudar a los residentes más vulnerables a satisfacer sus necesidades de atención médica. Apoyaremos a los adultos mayores mediante programas como "Great Plated Delivered" para brindar comidas a adultos mayores en riesgo.

El condado mejorará los servicios y los programas y trabajará con colaboradores y partes interesadas para resolver los problemas interconectados de la indigencia, la inclusión económica y la justicia penal. Ampliaremos la disponibilidad de viviendas y recursos relacionados para personas indigentes o con riesgo de terminar en la indigencia mediante la creación del Departamento de Soluciones para la Indigencia y Comunidades Equitativas. Operará en toda la región y brindará servicios a los residentes de las áreas no incorporadas en colaboración con las 18 ciudades y demás agencias locales. El condado también asignará recursos adicionales como equipos integrales, apoyo, administración de casos y alcance comunitario para el Programa de Vivienda y Defensoría de Personas con Discapacidades. El condado está rediseñando la oferta de programas de salud conductual para mejorar los resultados a través de la reducción de la proporción entre el personal y los clientes, el aumento de los servicios a clientes reacios a participar en entornos tradicionales, la incorporación de unidades de estabilización ante crisis y la implementación de Equipos Móviles de Respuesta ante Crisis en todo el condado.

Seguimos firmes en nuestro compromiso de abordar el racismo como una crisis de salud pública. Las iniciativas interdepartamentales serán esenciales durante este año y en el futuro, especialmente aquellas que promuevan la justicia ambiental, la sostenibilidad, la adaptación climática, el transporte regional y el sistema alimentario. Identificaremos formas de mejorar el rol de los entes asesores con el fin de incluir una mayor perspectiva comunitaria. Se reforzarán la colaboración y la coordinación en toda la región para asegurar que las personas y las familias accedan a la atención médica, los alimentos y las viviendas seguras y asequibles que necesiten.

Un análisis más profundo del uso de suelo y la protección ambiental

El cambio climático ya está afectando nuestras comunidades, por lo que es necesario implementar medidas drásticas para reducir los gases de efecto invernadero y preservar nuestros recursos naturales. El proceso de actualización del plan de acción climática (Climate Action Plan, CAP) del condado ya está en marcha e incluye estrategias específicas para que las instalaciones del condado y la comunidad no incorporada reduzcan las emisiones de gases de efecto invernadero y cumplan y superen los parámetros establecidos por los requisitos estatales. El condado también dirigirá la creación de un marco estratégico para que la región logre una huella de carbono cero. Seguiremos trabajando estrechamente con los colaboradores comunitarios, las partes interesadas, las agencias y los residentes en estas iniciativas y ofreceremos talleres y reuniones para debatir sobre temas como el transporte, el ambiente construido, la agricultura, la conservación, la energía, el agua, los desechos, la equidad y la justicia ambiental.

El CAP refuerza otras iniciativas del condado a través de acciones complementarias que mejoran el acceso a estilos de vida más saludables, promueven la actividad física, conservan los espacios verdes, reducen los desechos, mejoran la calidad del aire y la resiliencia de la comunidad, protegen la agricultura y reducen los costos de agua y energía.

Este presupuesto incluye diferentes formas en las que trabajamos para lograr nuestras metas de sostenibilidad como región, como definir un CAP nuevo; plantar 3,500 árboles; instalar más estaciones de carga de vehículos eléctricos; comprar cientos de acres de espacios verdes; reducir la cantidad de desechos que terminan en vertederos; apoyar proyectos de energía renovable, construcciones ecológicas y energía solar; y desarrollar mejores prácticas de conservación y agricultura sostenible.

Seguiremos educando a la población sobre las formas en las que pueden contribuir a un futuro más ecológico mediante programas de parques biológicos, culturales y de interpretación histórica y mostraremos cómo protegemos y mantenemos los espacios verdes del condado para preservar los recursos biológicos y culturales en riesgo. Colectivamente, estas iniciativas reducirán la huella de carbono de la región y mejorará su viabilidad a largo plazo para las generaciones futuras de sandieguinos.

Los programas del condado protegen y promueven los recursos agrícolas y naturales, los hábitats diversos y las especies en riesgo. Nuestro enfoque estratégico en mejorar la calidad del medio ambiente tiene como prioridad permanente el financiamiento de la sostenibilidad y la prevención de la contaminación.

El condado también invierte en pruebas avanzadas de calidad del agua y en evitar que ingrese contaminación en los desagües pluviales para proteger las playas, los arroyos, los ríos y las cuencas de nuestra región. Seguiremos desarrollando soluciones concretas como parte del grupo de trabajo internacional dedicado a resolver la crisis de calidad del agua en el valle del río Tijuana y evitaremos que ingresen aguas residuales a los EE. UU. desde México.

Este presupuesto invierte en la protección de nuestra industria agrícola de \$1.8 mil millones mediante importantes programas de inspección que permiten identificar y erradicar plagas en los envíos de plantas a viveros, los paquetes que se envían por correo y los terrenos privados, que provocarían daños agrícolas, económicos y ambientales.

Nuestros programas ambientales y de uso de suelo tienen como objetivo ofrecer programas más inclusivos a la comunidad desarrollados con información basada en los resultados obtenidos de evaluaciones minuciosas y de la participación de la comunidad. El LUEG prioriza la diversidad de nuestra comunidad y, para tal fin, obtiene información sobre las preferencias idiomáticas, traduce materiales básicos de los programas y capacita al personal en equidad, diversidad e inclusión. Esto incluye crear un elemento de justicia ambiental en el Plan general del condado para asegurar que las decisiones sobre el uso de suelo se tomen con el objetivo de corregir las disparidades en comunidades que se ven desproporcionadamente afectadas por la contaminación y las restricciones ambientales.

También evaluaremos las necesidades de nuestras comunidades más vulnerables para asegurar que no estén sufriendo las consecuencias negativas de centros de desechos peligrosos no autorizados, que tengan acceso a alimentos locales frescos mediante puntos de venta agrícolas apoyados por la comunidad y ofreceremos materiales de biblioteca en los diferentes idiomas que se hablan en San Diego.

Comparación de presupuestos de dos años para programas específicos

Año fiscal 2021-22

Fechas claves del presupuesto

6 de mayo

Declaración pública del plan operativo recomendado de la Oficina de Dirección Administrativa

26-27 de mayo

Presentaciones del plan operativo recomendado de la Oficina de Dirección Administrativa

14 de junio

Comienzo de audiencias públicas sobre el plan operativo recomendado

16 de junio

Audiencia pública nocturna sobre el plan operativo recomendado

29 de junio

Deliberaciones y adopción de plan operativo recomendado

Los miembros del público pueden ver las reuniones de la Junta de Supervisores a través de televisión por cable o en línea o pueden escucharlas telefónicamente. También pueden enviar comentarios a la junta a través de [e-comment](#) o pueden [solicitar la palabra](#) vía teleconferencia.

Se ofrecen [servicios de traducción idiomática](#) a los oradores públicos siempre y cuando los soliciten a la Secretaría de la Junta de Supervisores al menos 72 horas antes de la reunión. Si desea obtener más información sobre las reuniones de la junta, visite el sitio web de la [Secretaría de la Junta de Supervisores](#) o llame al 619-531-5434.

