

ARUBA MERECÉ MIHOR

PROGRAMA DI ACCION

2013 - 2017

UN COMPROMISO SOCIAL DEMOCRATA

"Nos cu ta forma parti di e partido Movimiento Electoral di Pueblo ta kere firmemente cu e meta di tur accion publico mester ta pa logra e mayor bienestar di henter nos comunidad. Nos ta sigui kere cu firmesa den e compromiso cu nos sociedad mester sigura un nivel di bida digno pa cada ciudadano y brinda e posibilidadnan di mejoracion social mas husto, transparente y democratico. Pasobra Aruba merece mihor"

Evelyn Wever Croes
Lider di MEP

CONTENIDO

3	Gobernacion Un gobernacion mas transparente y cu respecto
3	Economia Atende cu e crisis financiero Desaroyo economico y crea mas cupo di trabao Un economia familiar stabil
7	Energia Un maneho di energia sostenibel
8	Turismo Desaroyo di turismo
9	Enseñansa Enseñansa di calidad
11	Seguridad Haci Aruba mas segura Brinda un mihor calidad di bida Un mihor futuro pa nos hobennan
14	Salubridad Mehora cuidado di salud Combatir adiccion
16	Infraestructura Infraestructura y medio ambiente sostenibel Un transporte y comunicacion confiable
19	Deporte Desaroya deporte
19	Cultura Engrandece nos cultura
20	Integracion Un maneho migratorio mas humano
18	Relacion den reino Un bon relacion den reino

INTRODUCCION

Aruba tin necesidad di un cambio, un cambio pa mas seguridad di trabao, mas seguridad financiero y seguridad fisico. Un cambio pa mihor cuido di esnan mas vulnerable, di nos grandi-nan y di salud. Un cambio pa mas empleo y pa baha costo di bida. Nos pueblo ta desea un cambio di rumbo pa sali di e crisis cu nos ta aden. Y e programa di accion cu nos ta presenta ta stipula e ruta di crecimiento economico, mas empleo y den cual ta pone e ser humano central. Nos meta ta pa crea un futuro cu perspectiva y oportunidad pa nos yiunan y nan yiunan, den un pais cu por brinda mas bienestar na su pueblo, un mihor proteccion na su ciudadanonan, un mihor cuido di salud y un mihor calidad di enseñanza.

Lamentablemente den e ultimo 4 añanan nos a hala mas leu di e meta aki. Aruba ta den un crisis economico specialmente den nos hogarnan, un crisis social, un crisis di criminalidad, un crisis di salud y un crisis financiero. Aruba ta den gara di proyectonan dudosos, consecuencia di un maneho intransparente den ultimo 4 añanan. E desaroyo aki ta debi na e prioridadnan ekiboca di gobernacion di e ultimo 4 añanan, den cual a pone prioridad na infraestructura, pero a lubida e ser humano; den cual a pone prioridad na gastonan di luho y placer pa gobernantenan y a impone medidanan riba nos pueblo. Y gobernantenan aki awor ta pidi pa bo duna nan 4 aña mas pa continua den e rumbo aki.

Partido Movimiento Electoral di Pueblo ta pone un punto final na e desaroyo negativo aki, pasobra nos ta convenci cu abo merece mihor. Pa nos saca Aruba for di e crisis, nos mester cambia rumbo di nos pais cu un programa di crecimiento y optimismo. Un programa cu ta cambia prioridadnan di Gobierno y ta pone e ser humano central atrobe. Nos ciudadanonan merece mihor. MEP lo cambia e rumbo di nos pais atraves di un programa di desaroyo economico agresivo, creando mas oportunidadnan pa inversion y pa empleo, baha costo di bida y trece un balance den finanzas publico responsabel. Y na mes momento trece transparencia den gobernacion.

Den e ultimo 4 añanan nos ciudadanonan a wordo neglisha. Nos pais mester un desaroyo economico dirigi riba brinda oportunidadnan real y duradero na nos ciudadanonan, tur esnan cu ta biba riba nos pais, sin distincion ken a nace riba nos pais of no. Pasobra ta nos responsabilidad pa cuida tur esnan cu awor ta biba riba nos pais.

Na mes momento nos mester pone orden financiero den nos pais. MEP lo maneha finanzas publico, e placa di nos pueblo, na un forma responsabel. Cu presupuestonan na tempo, realistico y balansa. Cu un plan realistico pa baha e deficit. Y cu disciplina. Mescos cu nos ta maneha finanzas den nos hogar, asina nos lo maneha finanzas di nos pais. Den nos hogar nos no ta haci gastonan cu nos no por permiti. Nos no ta corta den gastonan di educacion di nos yiunan pa nos fiesta ni biah. Nos no ta corta den cuido medico di nos yiunan, pa embeyece exterior di nos cas. Nos ta pone prioridad na nos yiunan, na nan bienestar. Asina nos mester maneha nos pais, poniendo prioridad na e ser humano.

Diabierna 27 di september nos tin e oportunidad pa cambia e rumbo. Den e eleccion aki nos lo determina con nos ta laga nos pais pa nos yiunan y nan yiunan. E eleccion aki lo determina si nos ta sigui den e mesun rumbo di desempleo, costo di bida halto, insurridad, cuido di salud deficiente, calidad di enseñanza inferior y bancarota financiero, of si nos ta cambia e rumbo di e pais pa mas empleo, pa reduccion di costo di bida, pa mas seguridad, pa mihor cuido di salud, pa enseñanza di calidad y pa un situacion financiero stabil. Partido MEP a scoge pa cambia rumbo di e pais aki y pone e ser humano central atrobe, y nos ta invita bo pa forma parti di e cambio aki. Hunto nos ta bay padilanti, den e rumbo den cual nos lo uni nos pais y utilisa tur talento cu tin na Aruba, p'asina crea un mihor pais pa nos yiunan y nan yiunan. Pasobra Aruba merece mihor.

UN GOBERNACION MAS TRANSPARENTE Y CU RESPET

Den ultimo 4 añanan nos a conoce un gobernacion hopi intransparente, cu poco respet pa institutonan constitucional halto. Proyec-tonan dudosos, destaho publico a bira mas excepcion cu regla, ofer-tanan straño cu ta wordo acepta, consecuentemente retrasonan formal den cierto proyecto, specialmente esnan di cual e destaho no a tuma lugar.

E falta di respet mas grandi ta den Parlamento, cu ta e instituto cu mester eherce control riba Gobierno. Lamentablemente preguntasan di parlamentarionan no ta wordo contesta den gran mayoria, y oposicion ta wordo stroba den su papel pa cuestiona y controla gobierno. Fraccion di MEP a entrega varios carta di protesta al respecto, pero sin resultado.

Pueblo pa medio di eleccion democratico ta eligi su representante-nan den Parlamento di Aruba. Representantenan di pueblo mester ta 'role model' pa comunidad. Parlamento como organo mas halto den nos constitucion mester gosa di e respet di pueblo. Respet pa miembranon di Parlamento y vice versa. Ultimo añanan e respet aki a bay perdi pa motibo di un nivel abao di respet pa otro y contenido di discusion.

MEP ta convenci cu e maneho publico mester bira hopi mas trans-parente y etico. Reglanan di destaho publico lo wordo enforsa. Mester atende cu corupcion den actonan di gobierno, cu man duro y cu transparencia. Corupcion den gobernacion por costa nos pais miyones di florin, ademas cu e ta crea duda den integridad di nos gobiernos y nos pais. MEP ta bay caba cu esaki. MEP ta percura pa un gobernacion transparente, caminda lo cumpli cu regla y leynan. T'asina so nos lo logra pa reforsa e legitimidad di e intitucionnan publico. Un gobierno recto mester permiti pa cada instituto gubernamental traha cu tur nan autonomia y depolitisa p'asina nan por probecha di nan capacidad profesional na lo maximo y pa mehora nan recurso pa bienestar di e servicio na e usuario.

Solucion pa mas transparencia y respet

- Evalua reglanan relaciona cu destaho publico pa por elimina cualquier 'loophole' cu ta existi den su aplicacion. Gobierno di MEP lo cumpli cu e reglanan aki sin excepcion.
- MEP lo introduci e ley di financiamiento di partidonan politico.
- Introduci un codigo di etica cu lo dicta e relacion entre Gobierno y Parlamento caminda cu lo bay eherce nan trabao na un manera profesional, digno y cu respet pa pueblo di Aruba. Den esaki e Presidente di Parlamento tin un tarea importante pa guia y dirigi nos Parlamento den forma etico y adecuado.
Lo aplica un maneho di un democracia bibo, transparente y participativo.
- Hisa e nivel di debate den Parlamento door di regla den regla-mento di orden di Parlamento cu e ministernan tambe lo ta mara na un limite di tempo, y mester limita nan mes na e topico di debate

- Introduci un reunion regular entre e Promer Minister di Aruba y e lider o lidernan di oposicion, pa toca temanan di importancia pa henter Aruba.

- Introduci un Ombudsman pa garantisa transparencia den gobernacion, cu e tarea importante di e 'defensor di pueblo' y pa investiga tur keho di ciudadanonan contra gobierno, relaciona cu e ser-vicio cu gobierno mester duna pueblo; esaki lo sirbi pa mehora e calidad di servicio.

- Ekipa Centraal Bureau voor de Statistiek cu suficiente material, personal y autoridad pa eherce e funcion cu Centraal Plan Bureau tin na Hulanda, pa por controla proyectoran y/o compromisionan.

- Introduci un codigo di etica cu lo dicta e relacion entre Gobierno y su departamentonan garantisando e departamentonan pa ehecuta-nan trabao sin influencia politico, otro cu e guia di maneho di e minister.

- Elimina influencia politico di e proceso di nombracion di personal di gobierno.

- Pone INTEGRIDAD como un prioridad den ehecucion di e maneho di cada Minister, Parlamento y pa cada departamento di gobierno.

- Lo introduci un comision di integridad cu mester, señala, investiga y atende cu tur forma di maluso di poder, fondonan publico, practicanan corruptivo, privilegio, conflictionan di interes den gobernacion. E comison di integridad mescos cu defensor di pueblo lo funciona independiente di gobierno.

- Aumenta conscientisacion den e aparato gubernamental con pa detecta casonan corruptivo, y stipula un 'meldoncode' con pa denuncia-nan, teniendo na cuenta e proteccion pa e empleado publico.

- Ahusta e reglamentonan relaciona cu medidanan disciplinario, pa por actua mas eficiente den casonan di corupcion den gobernacion.

ATENDE CU E CRISIS FINANCIERO

Aruba ta pasando pa e peor crisis financiero den historia di nos pais. Durante e gobernacion 2009-2013 nos debe nacional a redobla, y nos a conoce deficitnan den presupuesto di mas grandi den nos his-toria. Talbes e problema mas serio ta debi cu Gobierno no ta publica e cifranan real, y no kier publica rapportnan. IMF a bisa bon cla cu nos no por sigui riba e rumbo aki.

Durante gobernacion actual Direccion di Finansas praticamente a traha arriba instruccion di governo den un forma no transparente. Nos lo re establece e autoridad y maneho independiente di Direc-cion di Finanzas y tur otro servicionan di gobierno. Tur esaki den margen di leynan y conforme e presupuesto aproba pa Parlamento. Gobierno lo haci uzo atrobe di tur su hefe di servicionan y institu-tonan como consejero pa loke ta maneho di gobierno. Esaki pa limita mas tanto posibel busca servicio externo y contractnan caro pa nos pais. Maneho financiero mester ta basa riba e realidad y den cuadro cu presupuesto di Aruba ta permiti!

Corta gastonan cu no ta prioridad y cu no ta trece ningun beneficio pa nos pueblo! Reduci e deficit di nos presupuesto gradualmente pa yega bek na un limite responsabel y manehabel! Asina tambe limita e necesidad pa fia placa tur aña pa cera e deficit den presupuesto! Conhumentante cu un crecimiento di nos economia (GDP) lo traduci su mes den un rebaho di e porcentahe di nos debe relata na nos GDP.

MEP su vision riba tereno di finansas publico ta pa pone e ser humano central. Decisionnan cu wordo tuma, lo wordo tuma teniendo e futuro di nos yiunan y nan yiunan den mente. Den e maneho financiero nos lo demostra curashi pa tuma decisionnan, pa no keda pospone pa tuma decisionnan cu mester wordo tuma, pa cambia prioridadnan, y pa bisa NO na gastonan innecesario. Nos lo maneha finansas publico na un forma RESPONSABEL, y TRANSPARENTE, y nos lo no haci compromisionan cu nos no por paga.

Solucion pa problemanan financiero di Aruba:

- Den prome 30 dia di gobernacion un comision di expertonan Financiero Economico di nos pais lo inventarisa situacion financiero real di nos pais, y presenta nan rapport. E rapport lo contene un bista real di:

1. Gastonan pendiente y debenan hereda di Gabinete Mike Eman 2009 – 2013
2. E debenannan total cu nos pais tin na banconan local y institucionan local y internacional
3. Inventarisa y revisa tur contract y nan consecuencianan financiero pa pais Aruba, firma durante 2009 – 2013
4. Inventarisa y revisa tur inversion ehecuto of den ehecucion y nan consecuencianan financiero pa pais Aruba durante 2009 – 2013
5. Defini y calcula e deficit financiero real den presupuesto 2013
6. Defini un plan realistico dentro di margennan aceptable internacionalmente, pa baha e debe publico
7. Ahusta Presupuesto 2013, si ta necesario, pa gobiernu por prepara e presupuesto supletorio 2013 pa Parlamento trata na December 2013
8. Hunto cu un team di experto nos lo fiha e normanan cu gobiernu di MEP lo aplica den cuadro di un maneho financiero responsabel pa reduci e deficit den presupuesto y pa baha e debe nacional, teniendo cuenta cu norma y desaroyonan internacional pero mas aun teniendo cuenta cu e economia di nos pais. Algo similar na e rapport di National Committee on Public Finance ("NCPF") cu a wordo publica na aña 2006. Den esaki lo pone enfasis pa sanea e situacion financiero di e fondonan di SVB, APFA y AZV.

- A base di e inventarisacion, resultado y recomendacionnan lo cuminsa deliberacionnan cu gremionan, Parlamento y pueblo di Aruba, cu lo conduci na recomendacionnan pa definir prioridadnan y areanan di atencion urgente pa e prome aña di gobernacion.

- Refinancia nos debenan den un forma cu e lo no bay afecta nos poder di compra, esta no cu medida, pero restructura e debenan di nos pais cu nos plan di rescate cual ta encera un prestamo bao di e interes cu nos ta pagando awor aki.

- Aplica un maneho di austerioridad den gastonan di gobiernu "top-down"; cambia e prioridadnan den gobernacion, bahando e gastonan innecesario mas tanto posibel.

- Cu disciplina presupuestario, nos lo tene nos mes na e normanan aki pa loke ta trata e deficit den presupuesto y e debe nacional; E disciplina presupuestario lo refleja den entrega di presupuesto y cuentanan anual na tempo.

- Restructura sistema di impuesto, y converti'e den uno mas sensiyo, mas husto y mas moderno:

- Den cual tur hende lo paga impuesto di acuerdo cu su entrada, sin privilegio. Un sistema den cual e ciudadano cu tin derecho di haya placa bek, lo hay'e mas liher bek, pasobra cu ta ser spera di dje cu e mester paga otro impuesto na tempo tambe si esaki ta existi.

- Y cu ta trece entrada pa gobiernu na tempo. Un sistema cu ta crea e disciplina pa tur cu mester ta contribui y na tempo. Caminda cada ciudadano y empresa ta carga su responsabilidad.

- Un sistema cu ta pone enfasis riba e impuesto indirecto, y lo reduci e impuestonan directo, y na mes momento implementa un sistema di control riguroso pa sigura cu tur contribuyente ta paga locual nan mester paga y dentro di e tempo cu nan mester paga. Den esaki lo tin un atencion special pa impuesto riba pensioen di biehes, p'asina reduci e peso di impuesto cu nos pensionadonan mester paga.

- Un sistema di impuesto cu lo atrae inversionistanan serio, cu ta dispuesto pa contribui na caha di gobiernu.

- Lo restructura Departamento di Impuesto y dune bek e lugar y e respet pa e por traha responsabel, eficiente, transparente y independiente manera cu ley ta prescribi.

- Lo sondea un sistema di restructuracion di e (HA)BRA p'asina bin cu un sistema na unda gastonan di personal por wordo maneha miho, acoplando esaki na productividad mas halto, pero na mes momento dunando e empleado publico locual e tin derecho riba dje.

- Nos lo maneha e gastonan publico na mes forma cu ta maneha gastonan den un hogar. Den momentonan di austerioridad lo corta cu gastonan luhoso, entre otro coordinacionan, presupuesto di biae y fiestamento, gastonan di luho. Lo hala faha mara, pero lo cuminsa cerca e gobernantan prome.

Nos meta ta pa pone orden financiero den nos pais, y baha e debe cu tin riba lomba di nos yiunan y nan yiunan.

DESAROYO ECONOMICO Y CREA MAS CUPO DI TRABAO

E crecimiento economico di Aruba premira pa e año aki di 5,1% a wordo ahusta recientemente na 2.6% cual lo por a significa un crecimiento leve. Sinembargo desde cierre di refineria Valero na noviembre 2012 nos economia a stagna, varios negoshi a cera y miles di mama y tata di familia ta sin trabao. E desaroyo den centro di Playa a haci e situacion pio, debi na e atraso formal den e proyecto di embeyecimento di Caya Betico Croes. Segun ultimo cifranan publica e desempleo ta 10%, sinembargo nos sondeonan ta muestra cu tin un cantidad grandi di desempleo scondi. Desempleo ta halto tambe bao di nos hobennan.

MEP ta kere cu e base pa un recuperacion di nos pais ta sinta den mejoracion di e economia na forma sostenible y productivo y creando mas cupo di trabao pa esnan cu ta desemplea actualmente. E inversionnan haci te cu awor door di e gobierno actual tabata den infraestructura di nos pais y no tabata productivo ni sostenible. Cu nos economia no ta muestra un crecimiento real ta debi na factornan internacional, sinembargo tin varios factor cu nos mes por controla.

MEP ta di opinion cu nos mester fortifica nos base economico awor, pero tambe diversifica nos economia, y na mes momento crea cuponan di trabao.

Solucion pa fortifica e base economico existente:

- Pone tur esfuerzo den reapertura di e refineria, pasobra esaki lo genera cuponan di trabao inmediato; algo cu ta un necesidad grandi awor aki. Pa reapertura di e refineria lo tiene cuenta cu nos medio ambiente, necesidad pa crea cupo di trabao pa esnan cu actualmente ta desemplea, e refineria mester contribui cu un entrada husto pa e pais;
- Fortifica e pilar economico di servicionan financiero, teniendo cuenta cu regulacion internacional, pero creando un mercado 'niche' financiero cu instrumentonan financiero moderno y atrativo, sin perde for di bista e papel importante cu por ehempel Free Zone Aruba por hunga den esaki;
- Introduci estimulonan fiscal di inversion pa incentiva comercio local pa inverti den nos economia, por ehempel pa facelift e propiedad, pa emplea mas hende.

Solucion pa trece trankilidad riba mercado laboral y aumenta productividad

- Departamento di Labor mester hunga un papel mas activo den brinda asistencia na empleadonan, specialmente esnan cu haya nan den un conflicto laboral y ta core riesgo di keda sin trabao, pero tambe pa yuda esnan cu ta na cas sin trabao.
- Mester bin un maneho mas activo pa logra haya trabao pa un persona, specialmente den caso cu ta un persona cu onderstand. Esaki mester wordo combina cu om-, bij-, of herscholing di e hendenan cu ta sin trabao.

- Introduci programanan dirigi riba inclui mas hende muhernan den mercado laboral.
- Introduci posibilidad pa traha menos ora; experiencia den otro pais a demostra cu esaki a contribui na aumento di productividad.
- Consulta regular cu sindicatonan, y duna sindicato participacion real na dialogonan.

Solucion pa diversifica nos economia y crea mas cupo di trabao:

- "MADE IN ARUBA": fabricacion di productonan traha na Aruba lo crea un pilar economico nobo, creando cuponan di trabao. Aki ta pensa riba productonan cu nos ta uza frecuentemente na Aruba, por ehempel cups, napkins, etc. Tambe productonan di agricultura y di pesca, y productonan di artesanía; nos lo protega nos mercado local pa e productonan aki y na mes momento garantiza cu e productonan no ta bira mas caro.
- Introduci un BANCO DI DESAROYO pa stimula un generacion nobo di empresarionan local, riba nivel chikito y mediano, creando cuponan di trabao. E Banco aki no solamente lo financia empresan y fabrican chikito y mediano, sino atraves di un agencia di apoyo lo crea posibilidadnan pa garantiza e empresario cu e guia necesario pa e ta exitoso.

- Amplia e pilar economico di servicio, cu SERVICIONAN LEGAL INTERNACIONAL, haciendo uso di e posicion geografico di Aruba, y crea un Instituto di Arbitraje Arubano ("IAA") cu ta un alternativa pa companianan Mericano y Europeo cu ta inverti den Latino y Sur America, cu na momento di disputa entre e compania y e gobierno di e pais ta scoge pa e Instituto di Arbitraje di Aruba.
- Desaroya "AGRICULTURA, CRIA Y PESCA" den un pilar economico. Desaroyonan mundial ta indica cu e necesidad pa un pais percura pa su propio cuminda ya no ta un lujo. Gobierno di MEP su rol ta pa stimula desaroya riba e ramo di agricultura, cria y pesca y den cuadro aki MEP lo traha den cooperacion cu Gobierno Hulandes y otro instancianan internacional.
- Desaroya e pilar di TURISMO MEDICO y desaroya Aruba como centro di tratamiento of cirugianan estetico, y centro odontologico. Haciendo uso di e situacion geografico privilegia di Aruba y teniendo e gastonan na nivel competitivo, por desaroya Aruba den un centro estetico y na mes momento brinda e oportunidad na e pashtent turista pa relaha.

Creando mas pilar economico y stimulando mas empresa y fabrica local, manera describi aki riba, lo crea miles di cupo di trabao den diferente area, manera recreacion pa turismo, refineria, agricultura, cria y pesca, comercio di servicio, industrianan chikito y mediano di productonan pa e mercado local, industria y cultura.

Nos compromiso ta pa stimula nos economia, crea mas pilar economico, p'asina crea mas cupo di trabao; mama- y tatanan di familia merece tin un trabao pa nan por mantene nan familia y brinda perspectiva y oportunidad na nan yiunan.

UN ECONOMIA FAMILIAR STABIL

Costo di bida a aumenta drasticamente ultimo añanan. Esaki ta debi na algun factor: costo di comestibel, costo di utilidad y costo di transporte cu a aumenta. E aumento drastico di costo di bida a ocasiona hopi problema social den nos comunidad, y hopi pobreza. Placa no ta yega mas pa cubri tur gasto fin di luna y debi na esaki tin aproximadamente 6 mil persona sin coriente na e momentonan aki; esaki ta 6% di nos poblacion. Tin mas di 3 mil persona ta depende di Fundacion pa nos Comunidad, pa por pone cuminda riba mesa pa nan yiunan, esaki ta 3% di nos poblacion.

MEP ta consciente cu no por tin progreso si solamente mehora entrada di comerciante y trahador, mientras e costo di bida na Aruba mes ta sigui aumenta. Nos mester baha e costo di bida, pasobra e ta kibrando nos famianan y ta poniendo hopi familia na margen di nos sociedad. Y na final ta nos muchanan ta sufri e consecuencianan.

Ningun pais por yama su mes un pais desaroya, cu e cantidad halto describi aki riba. Ta pesey MEP ta presenta solucionnan pa e problemanan aki. Solucionnan pa baha costo di bida y crea mas cupo di trabao.

Solucion pa baha costo di comestibel:

- introduci un control mas riguroso y confiable di prijsnan den supermercadonan, pasobra e diferencia den prijs actualmente ta demasiado y den caso cu ta necesario introduci leynan special den

cuadro di hiba un maneho di prijs riba productonan p'asina realisa un poder di compra mas husto.

- Amplia e canasta basico cu mas producto cu ta haci cu Gobierno tin control riba e prijs.
- Stimula agricultura, cria y pesca, y comercialisa esaki p'asina baha e dependencia di importacion di cierto berdura, carni y cuminda di lama.
- Ekipa Fundacion CAS pa por eherce mihor control, y pa tin un bos mas fuerte den e proceso di proteccion di consumidoran.

Solucion pa baha costo di awa y coriente:

- Explora formanan di energia alternativo cu mester reduci gastonan di awa y coriente inmediatamente. E solucion mas practico y menos costoso ta pa importa hidro energia di paisnan den nos region, atraves di un kabel.

Solucion pa baha costo di transporte:

- Explora e posibilidad di importa gasolin di paisnan den nos region, caminda prijs di gasolin ta mucho mas abao cu aki na Aruba y di mihor calidad.

Nos compromiso ta pa baha costo di bida, pasobra un pais no por progrusa sin cu baha costo di bida.

UN MANEHO DI ENERGIA SOSTENIBEL

Aruba mescos cu resto di mundo den ultimo añanan a busca alternativanan pa energia cu ta depende di petroleo. Na año 2004 nos compania di utilidad WEB NV a inicia un proyecto pa baha e dependencia riba fuel oil. Nos ta referi aki na e proyecto inovativo di 'Reverse Osmosis' pa produci awa y e generadornan Recip pa produci coriente. Despues di 2009, ningun paso concreto mas a wordo tuma pa sigui encamina e ruta pa bira menos dependiente di fuel. E gobierno actual a papia hopi riba e tema, a reuni hopi, a organisa hopi conferencia, a gasta hopi placa na esaki y a fiha metanan hopi ambicioso su dilanti, pero no por a produci nada concreto ainda.

Mientras tanto mas y mas estudio ta indica cu molinanan di biento por causa problema na salud di hende. Pesey partido MEP a bay en busca di alternativanan cu no ta afecta salud di hende, y no ta causa un impacto negativo riba medio ambiente. MEP a bay en busca di energia principalmente pagabel door di cada ciudadano. E realidad cu nos ta biba aden ta cu tin 6000 persona ta biba sin coriente, debi cu costo di bida a aumenta demasiado.

Solucion pa problemanan actual

- Introduci un areglo social real pa tur cu ta den necesidad, specialmente esnan cu ta biba di onderstand.
- Introduci reverse meters pa cu coriente pa reduci asina gastonan di uzo di coriente na unda e habitante cu por inverti den electricidad di su mesun cas, ELMAR lo por cumpra esaki bek door di e reverse meter.
- Evalua e proyecto di molina di biento di Vader Piet specialmente riba impacto riba salud di esnan cu ta biba den e area.

Solucion pa un manejo energetico mas sostenibel

Na momento di busca formanan di energia alternativo, tin dos punto di salida crucial pa tene cuenta cune:

- E forma di energia alternativo mester reduci gastonan di awa y coriente inmediatamente.
- E forma di energia alternativo cu scoge no por tin un impacto negativo riba nos comunidad.

Un di e formanan di energia alternativo cu ta cumpli cu ambos condicion ta e plan pa riba termino corto importa hidro energia di paisnan den Sur America, atraves di un kabel submarino. Un tecnologia aplica na diferente pais na mundo y completamente confiable. Hidro energia ta mas barata actualmente cu genera energia di biento, di solo of cu gas.

Ejecucion di e plan aki lo exigi un inversion cu no ta surpasa e inversion planea pa e di dos parke di molina di biento na Urirama, mientras cu e plan aki lo reduci costo di awa y coriente na mitar di e costonan actual y lo no tin un impacto negativo riba nos comunidades; cu esaki e di dos parke di molina di biento na Urirama no ta necesario mas.

Algun di e beneficionan principal ta:

- E ta baha prijs di awa mesora te na mitar; e parke di molina na Urirama NO ta baha prijs.
- E no ta afecta e area di Urirama ni Alto Vista y no ta afecta habitanten di Noord.
- Nos no mester warda te 2020, esaki ta un proyecto cu ta keda cladem 2 año, pues den año 2015.
- Cu esaki iniciativanan di fabricacion of produccion, entre otro refineria, na Aruba ta bira mas factibel, pasobra e gastonan di produccion ta baha, dunando asina un boost mayor na nos economia.
- Cu e tipo di energia aki nos por genera un economia nobo, creando mas cupo di trabao.

MEP ta convenci cu e solucion aki ta esun mas sostenibel, mirando cu e ta un forma di energia limpi, y na mes momento ta pagabel pa cada ciudadano, y pues sostenibel. Cu esaki MEP ta logra pa reduci costo di bida. Energia alternativo ta keda riba agenda di governo semper y cuando cu esaki ta na beneficio di pueblo y sin consecuencia negativo pa nos medio ambiente.

DESAROYO DI TURISMO

Ta obvio cu despues di e ciere di Valero cu e industria di turismo ta Aruba su unico pilar economico na e momentonan aki. Hopi en-fuerso a wordo dirigi pa hisa e cantidad di bishitantenan, pero a perde e calidad di nos bishitantenan for di bista y poco atencion a wordo duna na evalua kico ta necesario pa cu e productividad di e industria aki mirando cu turismo na Aruba ta saturando. Aruba ta sinti esaki pa e hecho cu menos placa ta keda atras mirando cu bishitantenan ta gastando menos placa mientras nan ta na Aruba y specialmente tur tendencia ta mustrando cu bishitantenan ta bin mas y mas cu paketenan prepaga y un cantidad significante ya ta bin Aruba cu paketenan "All-inclusive". Esaki ya ta bahando e rentabilidad di placanan cu tin disponibel pa mercadea nos pais, cu ta dobel mas cu añanan atras. Apesar cu e cantidad di turistanan stay-over a crece, e crecimiento aki no a traduci su mes den crecimiento di GDP. Di otro banda, e cantidad di 'calls' di barco di crucero, y e cantidad di turistanan crucero a baha. E desaroyo aki ta preocupante y mester di mas atencion.

Mester duna mas atencion con pa yega na un mihor mix di mercado cu Aruba lo atrae pa nos desvia nos dependencia riba algun mercado so, haciendo nos economia mas vulnerabel pa loke por pasa na e paisnan aki y nan economia. Ultimo cifranan ta mostra cu hasta nos bishitantenan di Merca ta concentra practicamente pa 75% riba e area Noroeste so di Merca. Mirando cu awor tin mas fondo disponibel pa mercadeo y promocion, haci pa cada florin bal mas na e momento di inverti den mercadeo.

Aruba ta ser mira y categorisa como un destinacion caro den region. Mas cu mita di su bishitantenan mes ta indica esaki. Awor mas ainda mirando e medidanan fiscal cu a wordo introduci cu ta imuestonian directamente riba e bishitantenan. Otro area di preocupacion ta seguridad cu Aruba por ofrece su hendenan pero tambe su bishitantenan. Mas y mas ta registra casonan di robo y atraco riba nos bishitantenan, cu por pone cu Aruba ta perde e imagen di ta un destinacion safe pa biaheronan.

MEP lo no solamente concentra riba crecimiento den cantidad pero tambe hisa e calidad di nos bishitantenan dirigiendo esfuerzonan pa atrae bishitantenan cu por gasta mas na Aruba.

Solucion pa optimalisa e productividad den e industria turistico

- Dirigi esfuerzonan pa atrae bishitantenan di edad poco avansa y di esnan cu ta gosa di mas entrada, cu por duna como resultado cu nan lo por gasta mas na Aruba.
- Consolida mercadonan rendabel y diversifica mercadonan incluyendo mercado Mericano.
- Studia posibilidad di destinacionnan relata na conexionnan aereo disponibel incluyendo paisnan den Europa y Latino Americano, specialmente Brasil y Chile.
- Studia posibilidad di diferente "niche" markets pa Aruba.

- Converti bishitantenan crucero den bishitantenan "stayover".
- Stimula y atrae bishitantenan pa temporada abao pa no elimina fluctuacion drastico entre temporada halto y temporada abao.
- Promove y stimula posibilidadnan comercial turistico pa produci mas empleo y cupo di trabao nobo, y metodanan mas creativo y eficiente digital pa promove y mercadea Aruba, a base di comportacion y tendencianan di biaheronan cu mester wordo studia na un manera structura pa realisa uzo di fondonan mas efectivo.
- Fortifica relacionnan cu agentenan di biae cu ta duna e toke mas personalisa pa promove nos pais como destinacion.
- Reevalua medidanan fiscal directo y indirecto riba bishitantenan y su efecto riba e industria y relata na e imagen cu Aruba ta un destinacion caro.

Solucion pa optimalisa e imagen di producto Aruba

- Introduci of stimula programanan di training den servicio pa garantisa y mantene calidad di servicio den e sector turistico y pa mantene Aruba su identidad di ta un destinacion hospitalario.
- Impone medidanan di seguridad den areanan frecuenta pa nos bishitantenan pa garantisa un miho seguridad incluyendo mas of mihor ilumincacion y uzo di cameranan di seguridad y vigilancia.
- Garantisa un bon experiencia na e bishitante resultando den e miho referencia of propaganda personal di boca pa boca y stimulando y incentivando e bishitante pa propaganda Aruba na nan familia y amigonan.
- Sondea e posibilidad di atraccionnan cu cada bario di Aruba tin di ofrece como producto turistico p'asina educa y informa nos bishitantenan di e producto y identidad di Aruba mas holistico
- Apoya y stimula productonan y actividadnan local y cultural, manera pica di papaya, artesania, grupo di baile folklorico, festivalnan, Parke Nacional Arikok, etc., dunando asina e producto turistico mas contenido y autenticidad pa engrandece nos cultura.

Solucion pa mehora turismo crucero

- Percura pa atrae mas lineanan crucero durante henter aña p'asina minimalisa/termina cu e fenomeno di "off season".
- Estrecha nos lasonan cu tur compania y stakeholders den e industria di crucero, p'asina ta altante di tur desaroyo di y den e mundo crucero.
- Promove Aruba como homeport y percura pa mehora e infrastrucura den nos waf y pafor pa por garantisa nos empeño continuo di mejoracion di e producto Aruba.
- Inicia , sondea y haci tur contacto posibel pa atrae e mercado di yate y mega yate, cu ta un mercado hopi lucrativo.

- Pone un enfasis grandi ariba airlift, creando pakete di incentivo tanto pa e industria di crucero como aereolinean, p'asina incentiva nan pa keda bini Aruba y logra pa interesa otronan.
- Contacto directo y continuo cu tur involvi den e industria, tanto internacional como local ta di inmenso balor.

Nos lo lucha pa mantene e producto turistico Aruba na un nivel di calidad y haci e industria aki mas productivo y rendabel mirando su estado di saturacion na e momentonan aki.

ENSEÑANSA DI CALIDAD

Enseñansa ta probablemente e area cu a wordo mas neglisha ultimo añanan. Aparte di algun proyecto di inovacion den enseñansa, cual no a duna e frutonan spera, no tabata tin atencion serio pa e calidad di enseñansa. Docentenan ta haya nan confronta cu hopi problema social, siendo cu nan no ta prepara p'e, y gran parti di nan tempo pa duna les, ta bay na atende e problemanan aki. Enseñansa na Aruba ta birando demasiado caro, y studentenan cu bon prestacion ta wordo forsa di bandona nan estudio pa motibonan financiero. Aruba tin necesidad urgente na mas scol secundario, pasobra no tin cupo pa tur studente na e scolnan di HAVO ni MAVO den vecindario di nan cas.

Nos mester reforma nos sistema di e enseñansa fundamentalmente. Aparte di esaki tin hopi problema cu mester wordo soluciona den corto tempo y otronan a largo plaso na bienestar di e calidad di educacion pero principalmente educacion di cada yiu di tera. Nos a yama nos vision "Flip (Top -Bottom effect)", Nos lo duna mas atencion na nos Departamento di Enseñansa y na formacion y forma di pensa di nos docentenan. Pasobra un pueblo educa, ta un pueblo cu vision y un pueblo cu futuro. Educacion ta e forma mas efectivo pa combati pobresa y problemanan social.

Solucion pa reforma enseñansa

- Idioma Papiamento mester wordo introduci den scolnan den un tempo mas corto, contrario na e protocol firma entre e gobierno actual y gobierno Hulandes cu lo duna e idioma Hulandes e rol principal;

- Mester duna e implementacion di Papiamento na scolnan su debido atencion y prioridad, alocando fondonan pa por realisa esaki

- Digitalisa enseñansa:

- Mester cuminsa cu formacion di docentenan na IPA pa prepara nan pa Enseñansa digitalisa

- Mester introduci internet den tur scol, smart boards – digi boards, y material di scol mester ta den tablets y i-pads

- Institui un Fondo Nacional pa Inovacion di Enseñansa, banda di e fondo di Enseñansa regular

- Cambia structura di curiculo y orario di scol;
 - Sciencia a mustra cu movecion ta hopi importante. Nos lo habri tur dia di scol cu movecion durante un lesuur; naturalmente mester ahusta e infrastructura di scol tambe pa por logra esaki
 - Amplia e orarionan di scol te atardi, y duna materianan manera arte, musica, arte visual, den oranan despues di merdia. Tambe lo siña e alumno con pa argumenta/debat, pa e siña con pa defende su mes (pa alumnonan di scolnan basico)
- Cambia sistemanan actual di Enseñansa profesional y dirigi'e riba necesidad di trabao na Aruba.
 - Reorganisa structura di MAVO y EPB, y combina nan den VSBO. Despues di e ciclo basico di 2 año cada alumno lo sigui den e richting cu e por sigui; esaki ta facilita instroom na p.e. EPI
 - Reorganisa sistema di estudio, principalmente EPB y EPI, y introduci dos facultad nobo den Enseñansa profesional (EPB y EPI) y Universidad:
 - SIOS, estudio di movecion, pa duna realse real na e importancia di movecion.
 - ICT, e ramo cu ta brinda mas perspectiva pa futuro SOLUCION pa eleva calidad den Enseñansa:
 - Duna Departamento di Enseñanza e maneho di nos enseñansa bek, p'asina logra un "top-down effect". Nos lo ekipa cada departamento di Enseñansa pa por traha efectivamente, ekipa Departamento di Inspeccion pa por supervisa e calidad di enseñansa mihi, mehora funcionamiento di e departamento curricular y introduci un departamento di IT pa cuminsa e proceso di modernisacion di enseñansa, y specialmente pa prepara e docente pa duna les den e era digital.
 - Brinda mas asistencia social na tur scol pa atende cu problemanan social y pa brinda mas seguridad na alumno y docentenan. Asina e docente lo tin mas tempo pa por duna les. Atencion special lo wordo duna na un maneho nacional riba 'bullying' of termento.
 - Busca mas maestro pa reemplaza un maestro cu ta malo, y haci mas uso di un asistente den klas unda esaki ta rekeri.
 - Lo bin cu supervision y control di e crèchenan pa garantisa enseñansa di calidad for di edad hopi jong y lo yuda mayornan cu no tin modo financiero, cu un ayudo social pa por paga e crèche.
 - Pa locual ta Scol Preparatorio, percura pa mas uso di digitalisacion den enseñansa preparatorio, y percura cu e kleuter por gosa di tur facilidad pa por move y pa tin un klas safe y atractivo.
 - Mehora calidad di enseñansa na scolnan basico y introduci material interactivo, yamativo y contextualisa na e situacion di Aruba.

ENSEÑANZA

• Mehora calidad di enseñansa na scolnan special y amplia e capacidad na e scolnan, y ekipa e scolnan special cu maestro pa e grupo di alumnonan special cu multiple deficiencia e.o. muchanan autista, cu tin deficiencia motriz, senso-motriz y cu ta parcialmente limita fisicamente.

• Mehora calidad di enseñansa den scolnan secundario y avansa:

- Traha riba e motivacion di docentenan y brinda cursonan di re-capacitacion pa docentenan

- Traha riba e motivacion di e studentenan pa combati e fenomeno di "drop outs"; aki mester evalua metodonan mas moderno, manera tablets, digiboards

- Amplia cupo na scolnan HAVO/MAVO pa medio di construccion di e scol HAVO na Noord, un scol MAVO na Paradera y riba termino mas largo un scol MAVO den e area di Savaneta/Pos Chikito

- Sigui eleva e calidad di e producto di IPA y prepara studentenan di IPA pa por integra den e mundo di nos hobennan

- Crea mas posibilidad di estudio na Aruba specialmente pa esnan cu no por bay sigui studia den exterior, y esnan cu awor no ta logra e normanan cu por ehempel EPI ta impone pa por continua un estudio eynan despues di MAVO

- Amplia e posibilidadnan di enseñansa pa adultonan pa siña un ofishi; asina nan por percusa di biaha pa nan por tin un trabao den e ramo cu nan a studia.

• Reevalua e sistema di normering pa bay over, debi cu esaki ta perhudica eudiante y ta costa hopi placa.

• Enfoca riba educacion como vehiculo pa yuda nos hobennan cu tin posibilidad grandi di cay den mal rumbo "Scol tin Bida". Hopi

di e hobennan problematico ta bin di mayornan cu problema, y mester kibra e circulo vicioso aki pa medio di educacion. Tambe amplia e posibilidad di enseñansa den KIA.

• Mehora infrastructura y seguridad na scolnan, y haci mantenicion na nos scolnan structuralmente.

• Sigura cu studentenan bolbe Aruba bek despues di nan estudo:

- Evalua pa otorga fiana di estudio pa estudionan cu cual eudiante despues por bolbe Aruba pa e traha y tin trabao pe; esaki ta exigi un estudio elabora di e necesidadnan riba mercado laboral riba termino corto y termino largo, pa brinda perspectiva na e studentenan

- Duna incentivo adicional na studentenan cu bay studia den region

- Facilita eudiante pa percura cu e ta caba di studia na tempo

- Garantisa nan e trabao cu nan a bay studia p'e, bao condicion cu nan termina nan estudio na tempo

- Duna dispensacion parcial di fiana di estudio como estimulo pa bolbe Aruba y bin traha

- Haci e pago di fiana di estudio deducible fiscalmente

• Haci enseñansa accesible pa TUR studiente, esnan di menos recurso lo ricibi un subsidio cu realmente ta tene nan na scol, y lo reduci e prijs di Staatsexamen cu awo ta un estorbo pa esnan di menos recurso.

Nos prioridad ta educacion. Educacion ta E solucion!

HACI ARUBA MAS SIGUR

E naturaleza di criminalidad na Aruba a cambia hopi den e ultimo añanan aki. No solamente cierto delitonan a aumenta sino tambe e crimen organisa a cuminsa haya forsa. Atraconan arma ta tumando lugar cu arma sumamente sofistica. Un averahe di 16 auto ta wordo horta pa dia. Den un luna e año aki nos a conoce 4 asesinato. Atraconan ya no semper ta wordo reporta na Cuerpo Policial mas, pasobra Cuerpo Policial no ta atende cu tur. "Poverty is the mother of all crimes", y e realidad ta cu tanten cu nos no tin desaroyo economico real, tanten cu nos tin hopi pobresa, e problemanan di criminalidad lo sigui aumenta. Pero esey no ta motibo pa sinta man crusa.

MEP lo percura pa tur e actornan riba e tereno di Husticia funciona optimal. MEP tin e determinacion pa combati criminalidad cu man duro. Cu un plan ambicioso, pero realistico MEP lo haci Aruba mas sigur, cuminsando cu control severo di nos costanan, y unabes nos costanan ta controla, MEP lo pone orden paden (den cas) y lo enfoca mas riba prevencion. Pasobra tanten cu arma, droga y personanan sigui drenta Aruba na forma ilegal y sin control, bo no por pone ordo den cas. MEP lo haci Aruba un lugar mas sigur pa un y tur, y lo promove husticia den tur sentido. Legalidad riba ilegalidad.

Solucion pa problemanan di criminalidad:

- Institui un plataforma nacional consistiendo di tur departamento cu mester atende cu criminalidad y profesionalisa e departamentos mas ainda: Cuerpo Policial, Ministerio Publico, KIA, CEA, Reclassering, Departamento di Asuntonan Social, Inmigracion, Warda nos Costa, Aduana. Den e plataforma aki lo tuma e decisionnan pa un Aruba mas sigur, y e decisionnan aki mester wordo ehecuta cu prioridad halto.
- Inverti den material, ekipo, training y tecnologia den uso efectivo pa e departamentonan aki por combati criminalidad.
- Control estricto di nos costanan, pa detecta y actua mesora contra importacion ilegal di droga, arma y hende, pa medio di entre otro radarnan, Polis Maritimo, Warda nos Costa, Inmigracion, Aduana.
- Introduci programanan pa crea e confianza bek den Cuerpo Policial, y pa trece e respet bek den e Cuerpo y pa e Cuerpo.
- Maneho lo concentra riba PREVENCION, enbes di e manejo di represion. Mas "blauw" riba caya. Polis di bario mester wordo fortifica cu material y personal pa por traha efectivamente; polis di bario mester traha hunto cu gruponan consistiendo di bisiñanan den bario pa vigila den bario.
- Aumenta seguridad inmediatamente den e area turistico, apuntando agentenan policial exclusivamente den areanan turistico y hotelero, canando rond of riba 'segways', of moviendo den aparatonan mas moderno manera e "T3 Patroller", p'asina nan por tin contacto cu e turista, y e turista por sint'e mas sigur. Tambe lo bin cu e proyecto di camera den e area turistico, pa mihor vigilancia.

• Den e manejo lo pone un enfasis particular riba e productividad, eficiencia y satisfaccion den trabao di e Cuerponan uniforma, dunando e trato husto y humano na cada ser humano y den cual e victimas mester sinti cu tin oido y atencion pa su problema.

• Esun cu viola ley mester haya e castigo husto pa e crimen cu el a comete, y despues mester wordo brinda e oportunidad pa rehabilita realmente y atraves di programanan di apoyo laboral pa nan por integra den sociedad cu un trabao; na mes momento yuda nan familia pa e reintegracion di nan familiar despues di sinta su castigo. Atencion special lo wordo duna na agresornan den caso di violencia domestico y violencia sexual, pa haya ayudo psico-emocional y asina evita ripeticion.

• Crimennan sexual contra menornan di edad y hendenan muher lo conoce castigonan mas severo, y lo publica identidad di e agresor; Importante den e cuadro aki ta pa introduci proceduranan pa yega na cumulacion di prueba mas liher.

• Introduccion di prueba di identidad obligatorio pa haci posibel e trabao di control di polis riba violacionnan relaciona cu edad, por ehempel, benta di alcohol na menornan di edad.

Solucion pa brinda mas proteccion juridico na ciudadanonan:

- Haci Corte den Prome Instancia mas accesible pa ciudadanonan di menos recurso, amplia e posibilidad di abogado liber y rebaho di griffie geld.
- Institui un tienda di ley involucrando studiantenan di ley di Universidad di Aruba pa duna conseho gratuitamente y/o defende casonan pro deo bao guia di un patron of docente.
- Cambia e Landsverordening Administratieve Rechtspraak y Landsverordening Ambtenaren Rechtspraak pa brinda mas proteccion na e ciudadano o empleado publico, specialmente den caso cu gobierno no tuma decisionnan of no tuma decision na tempo.
- Ekipa 'Directie Wetgeving en Juridische Zaken' cu mas hurista pa specialisa y defende casonan pa gobierno riba tereno di LAR, Ley di Ambtenaar y riba tereno di casonan civil, y asina baha gasto cu gobierno ta paga na oficinan di abogado.

BRINDA UN MIHOR CALIDAD DI BIDA

Pobresa a crece exponencialmente den nos pais den e ultimo añanan. Mas di 750 mucha ta haya desayuno danki na Fundacion Ban Uni Man pa nos Muchanan y tin mas di 3 mil persona ta depende di Fundacion pa nos Comunidad pa por haya cuminda riba mesa, di cual mitar ta mucha. Pobresa ta trece cun'e hopi problema social, den cual esnan mas vulnerable den nos comunidad ta sufri, nos muchanan, mamanan soltero y nos grandinan. Cu e rapport recien di UNICEF a keda prueba cu derechonan di mucha na Aruba ta wordo viola, algo cu ta totalmente inaceptabel. 1 di cada 10 yamada na Telefoon pa Hubentud ta relata na abuso domestico y/o sexual, y apesar cu a papia hopi riba combatimento di e abuso aki, de facto no mucho a wordo haci den e ultimo añanan. Di otro banda e castigonal den caso di abuso sexual ta varia hopi y den gran mayoria di caso, nan ta demasiado abao. Nos hobennan a wordo neglisha den e ultimo cuater añanan y consecuentemente e posibilidad di desaroyo y di acceso na recreacion, practica un deporte y desaroya talento pa medio di diferente manifestacion artistico y cultural, a wordo disminui. Mama y tatanan soltero mester lucha contra un sistema social burocratico, en bes cu e sistema ta lucha pa nan. Cuidado di nos adultonan mayor no ta hayando prioridad y tampoco nan cuidado di salud, mientras cu mas y mas e respet pa adultonan mayor ta birando menos.

MEP ta consciente cu nos mester cambia e rumbo aki. Un pais cu ta respeta su mes, no por bira cara pa problemanan social di un pais. Inversion den infrastructura di un pais, no por wordo considera exitoso, si na mes momento ta neglisha inversion den e calidad di bida di ser humano. MEP ta reconoce e importancia di tratadonan internacional y lo traha pa implementa nan, p'asina percura pa ningun hende biba den e margen di nos sociedad.

MEP den gobierno lo ekipa y reforsa tur e departamentonan pa nan por eherce nan tareanan manera debe ser, y por duna asistencia social na esnan cu tin mester, inmediatamente.

Solucion pa problemanan social en general:

- Reevalua e sistema di duna 'onderstand'; tin hende ta abusa di dje debi na falta di control, mientras tin otronan cu tin mester di 'onderstand' no por hay'e.
- Yuda esnan mas vulnerable den nos comunidad cu asistencia efectivo y duradero pa nan no cay den mas problema, por ehempel cu pago di cas social, cu pago di awa y coriente.
- Institui un ekipo di trahadornan social cu ta mas riba 'field' pa por evalua realmente ken tin mester di asistencia social, y den caso cu nan tin mester, nan ta wordo yuda inmediatamente.
- Institui un departamento di familia, p'asina traha riba maneho con pa fortifica e nucleo familiar.

Solucion pa problemanan cu nos mucha y hobennan:

- A base di un esfuerzo nacional, den combinacion cu e instancianan den sector Social y Husticia, crea programan dirigi riba hobennan cu problema di conducta violento.
- Enfoca atencion riba e problemanan pa cu alimentacion pa un yiu y suma di alimentacion.
- Introduci un protocolo estricto den caso di abuso sexual di menor y pa brinda mihor proteccion na muchanan y sosten na e victim y su familia, y conscientisa nos comunidad cu e tipo di abusonan aki no ta aceptable y ta wordo castiga severamente; evalua leynan existente pa introduci castigo mas severo den caso di abusonan sexual contra menor.
- Ekipa nos pais cu mas psiquiatra pa mucha, pa por atende cu e problemanan psiquiatrico den muchanan den un etapa trempan y bin cu programan psicologico, pa yuda muchanan, hobennan y muhernan cu ta victim di abuso di tur tipo.
- Aumenta conscientisacion bao di nos hobennan di e consecuencianan di embaraso hubenil.
- Pone atencion na control riba centronan cuta cuida baby, manera 'creche'.

Solucion pa problemanan di hende muher:

- Introduci un plataforma pa combati discriminacion entre hende homber y hende muher. Punto di salida ta derecho igual, pago igual pa trabao igual y mesun oportunidadnan pa cierto specialidadnan riba tereno di trabao.
- Introduci un protocolo estricto den caso di abuso fisico y sexual di hende muher y pa brinda mihor proteccion na hende muher y sosten na e victim y su familia; pa conscientisa nos comunidad cu e tipo di abusonan aki no ta aceptable y ta wordo castiga severamente; evalua leynan existente pa introduci castigo mas severo den caso di abusonan fisico y sexual contra hende muher, tambe den matrimonio.
- Aumenta conscientisacion den nos comunidad cu abuso di hende muher, tambe bao di nos hobennan, no ta aceptable.

Solucion pa problemanan di esnan fisicamente y/o mentalmente incapacita:

- Crea mas facilidad pa cuidado y desaroyo di esnan cu incapacidad fisico y/o mental, y centronan di rehabilitacion cu cuidado profesional.
- Elimina discriminacion contra esnan cu un incapacidad na pia di trabao y crea mas oportunidad pa trabao pa esnan capacita pa traha.
- Reevalua sosten financiero y profesional na famianan cu ta cuida di un famia cu incapacitacion fisico y/o mental.

Solucion pa probleman di mama o tata soltero(a):

- Nos lo introduci un proyecto pa yuda mama o tata soltero reintegra den mercado laboral.
- Percura pa e mama o tata soltero(a) tin sosten pa lanta su yiu, den diferente forma: cuido despues di scol pa yiu, 'bijscholing' pa e.o. e mama, e tata y e yiu pa evita cu nan ta keda sin subi e otro nivel den bida, guia financiero pa famia pa entre otro siña e famia con pa biba den su Budget.
- Lo reevalua sistema di onderstand pa stimula mama o tata soltero pa reintegra den e mercado laboral, y tene esaki pendiente.
- Lo brinda asistencia pa e mama o tata soltero por yega na su propio cas.

Solucion pa probleman di famia:

- Fortifica e nucleo familiar y conscientisa famianan pa traha tempo pa e bida familiar, pasobra famia ta e base di comunidad.
- Yega na un convenio cu e instancianan concerni pa crea un programa pa integracion familiar teniendo na cuenta e constelacion familiar.
- Combati violencia domestico y aplica castigonian severo, na mes momento brinda proteccion na miembranon di famia den peliger; brinda ayudo na e agresor na forma efectivo pa evita ripiticion. Pa e motibo aki e instancianan concerni mester haya ayudo real pa por funciona como debe ser.

Solucion pa probleman di nos adultonan mayor:

- Tuma pasonan necesario pa sigura continuidad di e fondo di Seguro di Biehes ("AOV"), cu ta e fuente di entrada principal di e gran mayoria di nos grandinan.

• Percura pa un cuido digno pa nos adultonan mayor den casnan di cuido, y pa esnan cu ta biba na cas; reevalua e maneho di subisdio, y introduci posibilidad di subisdio pa e adultonan mayor cu ta biba na cas

• Cuido medico di calidad y adecua pa adultonan mayor en general, sin discriminacion di edad; Aruba tin mester di mas geriatria pa brinda e cuido di salud di calidad na nos adultonan mayor.

• Haci mas uso di experticio y conseho di adultonan mayor den directiva di fundacionnan y stimula participacion riba mercado laboral di adultonan mayor cu por sigui traha despues di edad di pensioen.

• Traha un comision di supervision pa supervisa tur e lugarnan cu ta brinda cuido na adultonan mayor, y apunta adultonan mayor tambe den e comision aki.

• Institui un procedura y apunta un comision pa atende cu casonan di abuso di adultonan mayor, tambe na hospital.

• Institui un Conseho di Adultonan Mayor ('ouderenraad'), cu ta conseha Gobierno riba tur tema relaciona cu e probleman y e bienestar di mayornan adulto den nos comunidad.

• Reduci e peso fiscal riba adultonan mayor, eliminando belasting riba pensioen di biehes (AOV-uitkering), y reduciendo e prima di AZV cu e pensionado mester paga por medio di un 'gliding scale', cual lo brinda beneficio financiero na esnan cu aparte di nan pensioen di biehes, tin otro entrada.

• Den departamentonan di gobierno, banconan, etc. crea fila separa pa adultonan mayor por wordo yuda cu preferencia.

• Aumenta conscientisacion pa nos hobennan respeta adultonan mayor.

Nos compromiso ta pa mehora calidad di bida di esnan mas vulnerabel den nos comunidad, specialmente nos muchanan, hobennan, mayornan soltero y nos adultonan mayor.

UN MIHOR FUTURO PA NOS HOBENNAN

Nos hobennan tin hopi preocupacion pa enseñansa, recreacion sano y oportunidad pa trabao. Ningun di esakinan a haya su debido atencion durante e gobernacion actual. Hobennan profesional ta preocupa ademas con ta bay paga e debe en conexion cu nan estudio avanza; esaki ta un peso y cu gobierno lo por duna un alivio den esaki. E ta un hecho cu graduacion ta cuminsa den "rood" debi na fiana di estudio. E debe ta den euro y e koers ta varia. Esaki ta un di e motibonan tambe pakico nos yiu di tera profesionalnan ta evalua hopi prome cu bin Aruba bek pa traha despues di termina nan estudio. Tambe tin keho cu DUO (antes IBG) no ta administra bon y como consecuencia ta manda aanmaningen y deurwaarder pa nos hobennan profesional sin mester ta necesario. Otro preocupacion di esnan cu tin un HBO of WO diploma, no ta haya reconocimiento salarial cu ta corresponde cu nan estudio, cual den mayoria di caso ta e motibo cu nan ta keda traha den exterior caminda si ta reconoce e diploma. Finalmente hobennan kier mas proteccion laboral y mas posibilidad pa recreacion.

Solucion pa un mihor futuro pa nos hobennan:

- Enseñansa, crea mas posibilidad pa estudio o curso, entre otro na Universidad di Aruba, cu ta necesario den cuadro di nos mercado laboral.
- Atende cu e problema di 'drop outs', introduci un manera di controla e casonan aki y introduci un programa di educacion of cursonan pa e hobennan aki.
- Introduci un centro pa mucha y hobennan cu problemanan social y criminal.
- Prohibi benta di alcohol na menornan di edad y persigui violadornan cu man duro.
- Mas recreacion sano pa hobennan, entre otro deporte, arte, musica.

Solucion pa alivia e preocupacionnan di hoben profesionalnan ("young professionals")

- Yega na areglo pa por alivia e peso di e fiana di estudio.

- Prepara un plan di empleo riba termino cortico y termino largo, ya prome cu scohe e rumbo di estudio, conoce e posibilidadnan di trabao na Aruba; esaki mester wordo actualiza regularmente y mester wordo comparti cu e.o. Arubahuis na Hulanda.

- Implementa un incentivo pa laga nos profesionalnan bolbe bek Aruba.

- Yega na acuerdonan cu gobierno Hulandes pa establece un cursenal di DUO aki na Aruba mescos cu tin na Curacao, pa por controla DUO mas mihor y facilita e proceso di pago.

Nos hobennan ta nos futuro, un futuro cu nos mester construi hunto.

MEHORA CUIDO DI SALUD

Cuido di salud di e ciudadano a bay atras considerablemente, y e confianza den nos cuido di salud ta menos. Nos institutonan cu mester brinda servicio di salud ya no por cu e demanda debi na crecimiento di nos poblacion. E realidad cu nos ta bibando aden awor ta cu un pashent mester warda varios luna pa haya cita cu su specialista, y algun no ta logra warda asina tanto y ta perde e lucha cu nan malesa prome cu e dia di nan cita yega.

Pa nos di partido MEP salud di hende y sigur bida di hende no tin prijs. Nos ta consciente cu un pais cu ta respeta su mes, mester brinda un cuido di salud digno na su ciudadanonan, y cu esey nos ta compromete: mehora e calidad di cuidado pa un y tur. Prevencion y movecion ta e yabi.

Solucion pa problemanan den cuidado di salud:

- Mas dokter di cas y specialista pa cada ciudadano haya e oportunidad di un atencion medico specialisa y rapido, y amplia e cantidad di enfermeronan y persona cu ta traha den e area di.

cuido, y brinda nan condicionnan di trabao atractivo; soluciona e problema di nos studiantenan di medicina cu ta studia den region cu nan diploma no ta wordo reconoci.

- Enfoca mas riba PREVENCION, atraves di movecion y alimento saludable, y introduci check up obligatorio por ehempel na pia di trabao, den seleccion nacional di deporte, pa detecta cualquier enfermedad na tempo.

- Ekipa y enforsa e departamento di "Inspeccion" pa garantisa un bon nivel di calidad di cuidado y implementa standardnan halto den e calidad di e cuidado medico.

- Mas Centro Medico y di Diagnostico riba nos isla pa duna asistencia medico inmediatamente, cuminsando cu upgrade Centro Medico San Nicolas y haci'e un hospital; riba termino largo mester tin un Centro Medico y di Diagnostico den cada distrito, cu posibilidad di haci dialisis y asina trece e cuidado medico mas cerca di e ser humano.

- Expande cuidado di enfermedadnan mental y amplia capacidad di cuidado di e pashentnan.

• Atende cu e problematica di e malesa cancer y haci investigacion dicon e índice ta asina halto na Aruba y traha cu mas enfasis riba prevencion y combatimento di e malesa aki.

• Duna mihor asistencia na esnan den necesidad cu material y remedii pa enfermonan.

• Reevalua e sistema di tratamiento medico den exterior, pa brinda un mihor trato y na mes momento baha gasto.

• Restructura costo di cuido di salud y modifica e sistema di AZV, caminda ta necesario ta baha gasto, pero esaki no por afecta e calidad di cuido di salud di e ser humano y cambiando e enfasis na cuido di salud curativo pa cuido di salud preventivo.

• Maneho responsabel riba uso di remedii generico y no-generico den caso di pashentnan cu malesa cronico, cu mester haci uso di remedinan no-generico p'asina garantiza e salud di nos poblacion den 15 año y mas.

• Promove Aruba como centro di referencia medico, creando un centro multidisciplinario cu ayudo di hospitalnan di renombre internacional. Aki nos por brinda servicionan specialisa manera tratamiento di malesan cardiovascular, tratamiento di cancer, centro di tratamiento y/o cirugia estetico, centro odontologico. Tur esaki lo contribui na crea un pilar economico nobo, turismo medico, y lo genera entrada pa nos pais.

• Separa cuido di salud di nos grandinan di cuido di salud general.

Nos compromiso ta pa mehora calidad di cuido di salud, y riba salud di hende, ni riba bida di hende tin un prijs.

COMBATI ADICCION

Aruba a conoce un crecimiento den e problema cu ta ser categorisado di adiccion. Nos ta papia di adiccion ora un persona no por sin uso di e substancia cu e ta adicto na dje. Adiccion ta wordo expresa na diferente forma, algun mas molestioso pa nos comunidad, y algun menos molestioso. Pero e problema di adiccion ta uno serio, y mester wordo ataca. Den e ultimo 4 añanan nos no a mira un mejoracion.

Nos ta realisa cu e realidad y na mes momento e dificultad pa trata un adicto, ta cu e solucion ta cuminsa cerca e individuo. E adicto tin di dicidi prome cu e kier wordo trata y haya solucion pa su malesa. Esaki ta encera cu e adicto mester ta dispuesto pa recibi guia, cuido y tratamiento pa su malesa, y nos lo percura pa e adicto recibi e ayuda, guia y tratamiento cu e mester.

Solucion pa problemanan di adiccion:

• Amplia PREVENCION riba un nivel mas halto ainda, pasobra nos ta kere cu prevencion ta e yabi pa evita cu nos tin futuro adictonan, enfocando riba e famia, recreacion sano, sea arte o deporte, di e hobennan, brinda asistencia real na mayor soltero y famianan den dificultad, pa cubri nan necesidadnan familiar y enfoca mas riba conscientisacion di e problema di tur tipo di adiccion for di edad trempan caba.

• Educa y emplea profesionalnan den e ramo y percura pa tur material y espacio pa nan por traha na un forma respetabel y profesional. Tambe lo revisa nan beneficionan secundario den e ramo di trabao aki.

• Crea centronan adecua pa brinda e guia y tratamiento cu cada adicto mester, por ehempel

- separando esnan cu ta pa prome biaha a cay den e problema aki, for di e "double trouble" nan

- introduci un Centro pa esnan cu problema mental, y cu no tin un caminda specifico unda nan por forma parti y tin un bida riba un nivel humano.

- restructure OPC unda muchanan menor di edad lo haya un mihor guia y sosten pa evita cu nan ta sigui den e ciclo.

- Nos lo introduci un centro pa famianan den adiccion, unda cu nan por biba y rehabilita na mes tempo. Asina evita cu e yiunan lo bira victimia y cay den e ciclo di adiccion; si mester, nos lo cera convenionan cu institucionnan den exterior pa rehabilitacion.

• Nos lo adapta e leynan y aumenta castigo pa traficacion y uso di droga riba caya, den barnan, den centronan nocturno y scolnan. Nos lo adapta leynan di droga pa aumenta castigo pa narcotraficantenan y nan complicenan.

• Nos lo crea un plataforma pa tur departamento di gobierno cu ta trata cu e problema di adiccion, un red /netwerk di departamentos social, judicial, enseñanza y salud, pa evita cu un persona ta perde den e sistema. E problema aki ta trata diferente disciplina, por ehempel, un trahado social ta atende un famia, den e famia tin problema cu adiccion, e problema ey tin di wordo treći den un plataforma nacional pa cada disciplina por atende cu e caso riba nan turno y p'asina e caso no muri te na ayudo social.

Nos lo lucha pa yuda cada adicto kibra cu nan adiccion, y preveni cu mas hoben ta cay den adiccion.

INFRASTRUCTURA Y MEDIO AMBIENTE SOSTENIBEL

Un di e basenan importante pa un desaroyo economico social duradero ta bo condicion di infraestructura fisico of teritorial. Un calidad halto di bo infraestructura fisico ta un condicion vital cu ta sirbi pa el-eva un calidad di bida halto pa nos pueblo den futuro. Mirando cu como isla nos areanan espacial ta limita y nos desaroyo economico, social, demografico a pone hopi presion ariba e parti fisico di nos isla, nos partido a introduci den añanan anterior e ley di ordenansa territorial di espacio. Cu e introduccion di e ley aki nos a adresa e problemanan fisico den forma integral y multidisciplinario. Den e ley aki a bin cu un plan di ordenanza territorial cu a stipula unda por permiti actividad economico, unda ta traha cas, unda ta proteha naturalesa, unda por traha hotel y cual beachnan mester keda proteha. Den e plan aki a purba di haya un balance entre actividad economico social y espacial. Lamentablemente durante añanan cu a pasa e gobierno actual no a sigui traha riba e ley aki na unda ta stipula cu mester bin tambe cu plan detaya pa areanan di Aruba.

Meta di e vision di MEP ta pa evita actividadnan conflictivo den bario. Pa por logra esaki lo mester ekipa y optimalisa tur e departamentonan cu ta di importancia pa logra esaki. Den e maneho nobo di nos partido pa añanan 2013-2017, nos lo tuma como punto di salida un maneho duradero den tur e areanan cu tin relacion cu nos maneho territorial y riba infraestructura. Pa e area di centro di ciudad di San Nicolas nos tin e firme proposito pa concentra actividadnan comercial den e parti mas pabao di Caya Grandi pa crea un ambiente sano, caminda famianan kier bishita, keiro y haci compra, y separa e area aki di e area di e barnan, mientras ta busca un solucion duradero pa e situacion aki. Finalmente maneho di partido MEP ta dirigi den baha gastonan di operacion di gobierno, y lo continua cu e plan cu a inicia den Gabinete Oduber pa construi edificacionan di Gobierno pa ubica departamentonan di gobierno, y asina ta menos dependiente di huurmento di edificio.

Solucion pa e problema di ordenansa territorial y otorgamento di tereno:

- Fortifica e departamentonan cu ta trata cu infraestructura y nan personal, ekipa e departamentonan pa por analisa y adapta e plan di teritorio espacial den cuadro di un desaroyo sostenibel.
- Finalisa e asina yama 'bestemmingsplan' of e plan di desaroyo pa distrito cu instruccioonan pa tur e regionnan manera cu ley ta prescribi.
- Adapta y introduci un maneho pa otorgamento di tereno mas efectivo pa e ciudadano teniendo na cuenta cu nos espacio pa duna tereno ta limita.
- Evalua e posibilidad di bende tereno na comerciante, enbes di otorga esaki den erfpacht, cu ta un pago mucho mas abao.
- Ekipa Directie Landmeetkunde pa por midi terenonan publico y priva mas liher.
- Optimalisa e registro di data di Kadaster den forma digital.
- Reafirma cu e area den vecindario di Alto Vista/Urirama ta area destina pa naturalesa, y cu lo no altera e naturalesa pa un parke di molina di biento.

Solucion pa edificacionan di gobierno:

- MEP lo continua cu e plan di construi edificacionan propio p'asina, riba termino largo, no mester depende di huur edificio pa departamentonan di gobierno y pa baha e gastonan di huur.
- Tur contrato di huur, o prolongacion di contrato di huur, si esaki resulta necesario, lo pasa via un destaho publico den cual tur interesado por participa.

Solucion riba prioridad di maneho di caretera y infraestructura.

- Camindanan cu ta den hopi mal condicion lo haya prioridad pa pone asfalt, y trottoir.
- Lo construi mas caminda pa bicicleta por core, y pa hende por cana.
- Stimula contratistanan local pa participa na momento di otorga obra di caretera y edificio, dunando preferencia na companianan estableci na Aruba, y mester introduci criteria cla pa drechamento di caretera a base di WiFi.
- Drechamento di rioolering den barionan na unda tin necesidad.

- Habri mas plan di parcelacion particular pa stimula nos economia.
- Evaluacion di e circulacion di trafico di e posibel 'ringwegen' pa facilita e fluho di trafico.
- Piernan den mal condicion lo wordo repara y pier nobo lo wordo construi.
- Edificacionan di Gobierno lo wordo someti na un programa riguroso di mantencion.
- Construi mas facilidad pa por core bicicleta.

Solucion riba prioridad di maneho di sushi y dump:

- Evalua e facilidadnan na Parkietenbos y tuma decision ki direccioon Aruba lo tuma den procesamento di sushi riba termino cortico; mester para e kimamento di sushi riba dump inmediatamente y busca otro alternativa.
- Profesionalisa Serlimar y elimina influencia politico.
- Introduci maneho di medio ambiente riba e cultura turistico.
- Un Aruba Limpi, y pa logra esaki mester activa y implementa leynan existente relaciona cu tene limpiesa di nos pais, incluyendo maneho pa elimina autonan bandona, higiena rond di cada cas y sacionnan pa esnan cu ta viola esakinan.
- Conservacion di naturalesa pa futuro generacionnan, y duna atencion na e problema di boa, programa educativo di conservacion pa nos muchanan na scolnan, sosten na instancianan cu ta promove conservacion di e naturalesa di Aruba, introduci leynan di proteccion di naturalesa mas estricto.

Solucion pa cu prioridad di maneho di vivienda y huur:

- Debi cu e gobierno actual no a traha cas di pueblo, mester cuminsa traha cas di pueblo urgentemente pa esnan di mas necesidad; pa por haci esaki Gobierno mester solciona e problema cu e tin cu pago di huursubsidie atrasa na FCCA.

Solucion pa cu prioridad pa plataforma di desaroyo duradero:

- Introduci un comision cu lo supervisa tur e departamentonan di infraestructura pa yuda nan pone enfasis riba un desaroyo sostenibel. Participantenan ta consisti di comercio, universidad y expertonan.

Nos ta kere den un maneho di infraestructura sostenibel, poniendo e necesidadnan di e ser humano central.

TRANSPORTE Y COMUNICACION CONFIABEL

Pa por atrae inversionista di exterior, Aruba mester por brinda conexion digital confiable y rapido. Esaki mester haya mas atencion durante e siguiente gobernacion. Compania SETAR, patrimonio nacional, lo keda den man di pueblo di Aruba, y lo haci inversionnan necesario pa optimalisa e servicio. Internet gratis na tur scol lo bira un realidad.

Transporte mester haya mas atencion den e siguiente gobernacion. Nos no conoce un transporte publico adecuado, y decisionnan di e gobierno actual pa elimina rutanan di busnan grandi, a resulta funesto pa hopi ciudadano cu ta depende di transporte publico pa yega na nan destino. Un ciudadano cu mester di bus na Paradera awor mester cana casi un ora pa yega na un bushalte, y eynan ainda warda mas di un ora pa un bus pasa.

Transporte publico ta keda un tarea di gobierno. Esaki pa garantisa medio di transporte publico eficiente y confiable pa pueblo. Mirando cu e costonan di transporte ta influencia costo di bida, ta nos compromiso pa busca alternativanan pa e gastonan di transporte. Asina tambe mester mehora e servicio na nos waf y aeropuerto, pa garantisa un transporte confiable.

Solucion pa comunicacion mas confiable:

- Converti Aruba den pais chikito lider den tecnologia na mundo door di crea e infraestructura hunto cu partnernan importante den e ramo aki.
- Optimalisa conexion di internet, y haci esaki mas rapido; e proyecto di kabel atraves di cual lo transporta e hidro energia for di continente Sur Americano, lo brinda e posibilidad tambe di haci e conexion di internet mas rapido.
- Percura pa tur scol haya internet pornada.
- Construi un "Centro Digital" den area di scolnan na San Nicolas, pa tur alumno por haya conexion di internet y na mundo digital gratis, specialmente despues di scol. E centro aki ta habri pa tur hende cu talbes pa motibonan di recurso no tin acceso na computer y internet na nan cas.
- Introduci un 'Media wet' na Aruba, pa garantisa obhetividad di medionan di comunicacion na Aruba.

Solucion pa un transporte mas confiable:

- Trece inversionista pa realoca nos Waf y desaroya nos "Zona di Actividad Logistico" na Barcadera cual ta trece entrada pa gobierno, experticio/know-how, crea cupo di trabao, baha prijs di producto pa nos pueblo, y como condicion lo stipula cu nan mester participa financieramente den e fondo pa empleo y educacion, y pa nos studiantenan haya training/know-how den e empresanan aki.

- Stimula e registro di avionnan, bao mesun tipo di condicion, y cera mas acuerdonan bilateral pa por registra mas avion y crea mas entrada.
- Cambionan realisa den Arubus NV ultimo tempo lo wordo evalua y unda cu mester wordo coregi na bienestar di pueblo pa percura pa mehora e transporte publico di parti di Arubus y autobusnan.
- Lo evalua henter e maneho di transporte publico pa loke ta trata maneho, eficiencia y control di permiso a base di un 'mobilitetsplan' integral, moderno y transparente.
- Introduci transporte liber pa esnan cu ta biba di onderstand y studiantenan di menos recurso.
- Mehora servicio di nos wafnan y aeropuerto.
- Introduci un servicio di taxi economico den oranan di anochi, pa evita cu esnan cu a bebe no stuur.

DESAROYA DEPORTE

Un hecho importante a sali di investigacion haci pa sra. van der Wal cu ta indica cu hopi hoben ta cay den criminalidad pa falta di recreacion sano cerca di nan cas. Pesey nos mester bin cu programanan recreativo, y stimula deporte escolar for di cual bo ta mira e talentonan scondi cu Aruba tin. Tambe mester reinstitui IDEFRE y pone traha na bienestar di deporte escolar y movecion saludabel pa Aruba completo. Nos lo renegosha e contrato cu gobierno a firma pa cu Lotto pa Deporte, y den cual a entrega nos loteria nacional na Canada, y tuma bek nos loteria di pueblo. E ganashi genera pa FLPD lo bay bek den deporte. Tur organizacion deportivo, scolnan y hasta organizacionnan cultural, social y educacional sin distincion lo mester por conta atrobe ariba un aporte financiero y material di Lotto pa deporte.

Solucion pa yega na un programa recreativo: movecion mas accesibel pa un y tur:

- Construi canchanan multifuncional den diferente bario.
- Activa Centronan di Bario pa brinda recreacion sano pa chikito y grandi, cu programa di beca deportivo y cultural den bario.
- Traha riba mas camindanan pa cana, core na pia y core bicicleta.
- Promove movecion pa grandinan bao encargo di personanan diploma.
- Promove instancianan cu ta traha cu deporte pa esnan deshabilita y personanan special.

Solucion pa problemanan den deporte escolar:

- Introduci categoria A y B, pa esnan cu ta participa den A ta esnan cu ya ta practicando e deporte den un organisacion oficial y esnan den categoria B pa esnan cu no ta inscribi den ningun club.
- Brinda scolnan mas material pa por practica deporte y movecion sano, ademas di un gymzaal adecuado.
- Tur scol mester tin un docente di deporte, unda cu e persona aki ta responsabel pa tur actividad di deporte y movecion.
- Reintroduci Olimpiada escolar y promove tur scol participa y cu e premionan mester ta mas atractivo.
- Restructura instituto deportivo IBISA y dividi esaki den dos seccion: seccion di deporte escolar y seccion pa salud y movecion sano.
- Scolnan mester bay hunga un rol importante den movecion y comemento saludabel. Mester crea un curiculo pa full scol pa sa pakico y con por mantene bo mes sano y e 'speelplaatsen' mester tin e infrastructura pa tin diferente wega cu hobennan por hunga den pauze.

Solucion pa deporte organisa, federacion y organizacionnan deportivo:

- Gobierno mester traha mas cerca cu e organizacionnan deportivo, y percura cu cada organizacion ta uno democratico unda miembranan di nan directiva ta cambia segun nan statuut y unda tur e miembranan cu ta practica e deporte encuestion sinti nan mes representa.
- Nos seleccionnan nacional mester ta den movecion henter aña y mester duna nan sosten financiero, ademas di nan doño di trabao pa por representa Aruba dignamente.
- Promove e lidernan deportivo, entrenadornan etc. cu cursonan via e federacionnan mes. Mas entrenador bo tin cu tin diploma , ta yuda hisa e nivel di bo deporte.
- Canchanan deportivo existente lo mester haya nan ayudo pa mantencion pero tambe e upgrade necesario manera iluminacion.
- Construi un 'track and field' pa San Nicolas pa practica atletismo, y construi un piscina Olimpico na Noord.
- Atencion pa cuido medico special pa nos atletanan.
- Guia nos hobennan pa nan por drenta scolnan na otro paisnan unda nan por sigui studia y practica deporte.
- Stimula weganan interinsular.
- Asigna un tereno profesional suficiente grandi pa por crea diferente parke pa deporte extremo, entre otro skate board, motor cross y bike cross.

ENGRANDECE NOS CULTURA

Historia y cultura ta un yabi pa desaroyo sostenibel di un pais. Ultimo añanan nos a mira un tendencia peligroso pa cambia historia di nos pais, specialmente pa cu e lucha pa nos Status Aparte. Gobierno di MEP lo institui un Comision Nacional cu amplio representacion pa publica e historia real riba base cientifico, cu lo wordo incorpora den curiculo na nos scolnan.

Tur pais desaroya y mayoria pais cu tin turismo como un di su pilar-nan principal di economia, tin un plan nacional di cultura bon stipula. Aruba tambe tin su plan nacional di cultura desde 2006 caba, yama 'Integraal cultuurbeleidsplan'. MEP lo sigui implementa nos plan nacional di cultura manera tabata e caso te cu 2009. Nos meta ta pa hobennan haya oportunidad pa participa gratis riba un escala grandi na actividadnan cultural, p'asina desaroya nan habilidad y talento riba tereno di arte y cultura. Y p'asina logra un pueblo feliz cu tin un satisfaccion grandi di sa kico ta nos identidad, nos idioma, nos cultura y nos historia

Solucion pa haci di cultura e base pa desaroyo social economico di un pais:

- Promove actividadnan cultural den tur skina di Aruba pa conscientisa nos pueblo cu nos cultura y identidad ta primordial pa nos kere den nos mes y pa nos por sigui progresu como hende.
- Propaganda riba nivel nacional via tur medio di comunicacion e amor, e balor y e aprecio pa nos cultura y nos idioma na prome luga, cu respet pa cultura di otro y teniendo cuenta cu nos comunidad multicultural.
- Engrandece conocemento riba e derechonan humano di cultura .
- Envolve henter nos comunidad multicultural, pa participacion di hoben y adulto den e proceso di cultura, sin importa nacionalidad y duna instancianan cu tin e tarea y responsabilidad pa desaroyo di cultura, un sosten financiero relevante, pa yuda implementa e maneho cultural di Aruba .

Solucion pa eleva e calidad di nos producto cultural:

- Percura pa recurso pa instancianan cultural tin desaroyo continuo den nan trabao.
- Directiva di organizacionnan cultural lo traha den ekipo pa logra un desaroyo sostenibel.
- Instala un Conseho di Cultura (Raad van Cultuur) cu mester revisa implementacion di e maneho cultural y duna feedback na Minister di Cultura, Departamento di Cultura y directiva di organsacionnan gubernamental y no-gubernamental.

- Stimula instancianan cultural (e.o. museonan, parke nacional etc), artista y artesaninan pa alcansa un producto cultural turistico a base di identidad propio y cu un calidad di produccion na nivel internacional.
- Planea y ehecuta mas investigacion riba tereno di cultura pa por mehora e calidad y e producto cultural.
- Duna atencion na e Dianan Internacional riba tereno di Cultura y Naturalesa, y pone mas enfasis na nos fiestanan cultural nacional, cuminsando na scol.
- Introduci den e centronan di bario, un sistema di actividanan cultural cu guia special pa hoben, tambe pa tin espacio pa artistanan cu experiencia y expertonan local, regional y internacional traha cu hoben den proyectonan despues di scol, manera e proyectonan Arte di Palabra y Gang di Arte.
- Duna sosten na scolnan di musica pa crea mas musicantenan pa di forma aki enrikece y engrandece nos cultura musical.
- Garantisa continuacion di iniciativanan particular, por ehempel di Festival di Dande, Festival di Himno y Bandera, Fiesta di San Juan Dera Gai etc.
- Amplia e sosten profesional dirigi mas riba e necesidad di nos Centronan di Bario, Clubnan den bario y otro grupo y instancianan cultural.
- Boga pa medio di actividad cultural logra cu tur hoben por ta liber di droga, liber di alcohol, liber di violencia y liber di intimidacion.
- Bin cu campana di conscientisacion tocante educacion cultural civicu riba e aspectonan basico di un pueblo, esta nos norma y balornan, dirigi riba tur hoben y adulto.
- Introducion di dianan di distrito, a base di un estudio pa fiha e fecha conmemorativo pa cada distrito, y lo wordo celebra cu actividadnan recreativo popular y cu manifestacionnan cultural.
- Institui un Comision Nacional cu amplio representacion pa publica e historia di pais Aruba, specialmente e lucha pa nos Status Aparte, riba base cientifico, cu lo wordo incorpora den curiculu na nos scolnan.

Nos meta ta pa logra cu Aruba na año 2017, lo tin ciudadanonan responsabel y culto, cu ta contribui na desaroyo sostenibel pa nos comunidad y futuro generacionnan.

UN MANEHO MIGRATORIO MAS HUMANO

Aruba ta un pais cu a wordo forma atrabes di decadanan pa inmigrantenan cu a bin for di tur skina di mundo y hunto cu nos Arubianonan a construi nos pais. Integracion ta keda e yabi pa crea un comunidad harmonioso y respetuoso. Den e ultimo añanan e

maneho riba tereno migratorio a laga hopi di desea, caminda praticamente no tabata aplica mucho control. Esnan cu a acudi pa prolonga nan permiso hopi biah ta wordo confronta cu un proceso complica, intransparente y cu ta cambia frecuentemente.

Partido MEP ta kere den un maneho migratorio mas humano, den cual tin un distincion den tratamiento di e prome permiso y e permisionan subsecuente. Debi na e cifra halto di desempleo actual, e maneho pa otorgamento di prome permiso lo ta mas estricto, pa protehe mercado laboral pa esnan cu ya ta biba na Aruba. Un prome permiso lo wordo otorga solamente y exclusivamente si tin cupo di trabao cu no por wordo yena cu un persona cu ya ta biba na Aruba. Tin espacio pa agilisa y simplifica e proceso di prolongacion.

MEP ta kere den fomenta integracion y lo institui un departamento di Integracion, separa di e departamento di Inmigracion. E departamento di integracion lo brinda sosten na e inmigrante p'asina logra un integracion mas rapido. MEP ta kere den un crecimiento responsabel, na unda por percura pa garantisa cada ciudadano cu ta biba den nos pais un calidad di bida halto. Desde nos Status Aparte nos a habri nos fronteranan pa trahadornan di exterior bin duna nos un man pa desaroya nos economia.

Solucion pa fomenta mas integracion, y un maneho migratorio mas humano, y na mes momento mas controla:

- Implementa un maneho pa integracion di tur esnan cu a scoge pa bin biba y traha na Aruba. Nos idioma Papiamento, cultura y custumbernan mester ta e base pa cada un participa y forma parti di nos comunidad. Nos norma y balornan tambe mester bira parti di e maneho di integracion.
- Departamento di Integracion lo pone enfasis riba programan di integracion y na mes momento brinda sosten den traduccio di cartanan, splica procesonan, etc.
- Proceso pa aplica pa permiso y pa paspoort mester bira mas transparente, den cual sosten lo wordo brinda door di e 'centro di apoyo' na e Departamento di Integracion.
- Pasonan lo wordo tuma pa encamina e cambio di e test di idioma pa naturalisacion, mirando cu e idioma Hulandes ta dificil pa esnan cu ta papia Spaño.
- E proceso pa otorgamento di e prome permiso lo wordo revisa p'asina tin un control estricto den e casonan aki; otorgamento di prome permiso ta acopla na cuponan di trabao vacante, despues di a haci tur esfuerzo pa yena e cuponan aki cu personanan cu ta bibando na Aruba caba.
- E proceso pa prolongacion di e permiso lo wordo adapta y agilisa, y lo cambia den cierto casonan na prolongacion un bes den cada dos año; aki ta wordo pensa na casonan cu e circumstancianan a keda igual, mesun doño di trabao, etc.

- Cu e cambio importante aki e trabao di DIMAS lo cambia, y e en-fasis lo ta mas riba e control na momento di trata e prome permiso, y control durante temporada di validez di e permiso na pia di trabao
- Lo revisa y adapta e lista di paisnan cu visa obligatorio y encamina e proceso pa elimina paisnan den region di e lista aki

- Lo stimula formacion personal y proyectan multicultural den centronan di bario pa realisa un integracion exitoso

MEP ta kere den un maneho migratorio mas humano, dirigi riba integracion real. Integracion ta indispensable y fundamental pa por tin un comunidad na unda ta reina igualdad y fraternidad.

- Aumenta efectividad di e 'Prisma Project' y scolnan acredita caba, pa por garantisa un integracion di alumnnonan den nos sistema di enseñansa, sin perhudica e alumno.

UN BON RELACION DEN REINO

Desde 1986 cu pais Aruba a logra su status Aparte y despues na 1996 a schrap e fecha di independencia for di Statuut di Reino, e pueblo di Aruba den su mayoria ta na favor pa Aruba keda forma parti di Reino Hulandes. E relacion y aprecio di nos pueblo pa cu e familia di Cas Real, e pueblonan di Hulanda, Curacao, Sint Maarten y islanan BES lo keda e vinculo pa nos sigui traha cu otro den Reino Hulandes.

Den e ultimo 4 añanan partido MEP a sa di surpasa e distanciamen-to cu por tabata existi entre e partido y cierto politiconan Hulandes. Partido MEP awe ta gosa di respet grandi di politiconan Hulandes den Gobierno, den Eerste Kamer y den Tweede Kamer, como tambe politiconan di Curacao, Boneiro y Sint Maarten. E brugnan cu a wor-do construi a convence Hulanda cu partido MEP ta un partner serio den Reino y cu mester tene cuenta cune.

Partido MEP den historia politico di nos pais a hunga un rol grandi den realisa y construi pais Aruba autonomo den Reino Hulandes. E tarea di MEP tanto den gobierno como den Parlamento semper lo ta pa cuida nos derechonan adkiri, e status autonomo, dignidad y interesnan di nos pueblo. Den nos relacion cu Reino Statuut ta brinda suficiente espacio pa sigui traha cu otro den Reino a base di respet, den forma constructivo cu e pensamento pa hiba nos pais y Reino Hulandes padilanti.

Respet ta tambe tene cuenta cu e realidad di nos limitenan y nos posicion geografico y situacion geopolitico di nos region. Finalmente respet kiermeen tambe brinda e espacio pa nos pais por emancipa, crece y sigui desaroya.

Partido MEP ta kere den un bon relacion den Reino, basa riba dos principio fundamental:

1. Un relacion a base di respet mutuo, principalmente respetando nos autonomia
2. Un relacion a base di madurez

Solucion pa un bon relacion den Reino

- Traha cu demas partnernan den Reino a base di cooperacion mu-tuo, y caminda cu ta posibel encamina proyectonan hunto, pa un yuda otro, manera por ta e caso cu e proyecto di e hidro kabel, cu por beneficia e islanan di Curacao y Boneiro tambe.

- Traha a base di transparencia, na solucionna nos propio proble-manan sin tin cu bay batí na porta di Hulanda pa solucionna tur problema.

- Exigi den Reino e respet necesario pa nos autonomia, y pa e dere-chonan di nos ciudadanonan.

ARUBA MERECE MIHOR

LISTA DI PARTIDO *meP*

EVELYN WEVER CROES

#1

CHRIS ROMERO

XIOMARA RIUZ
MADURO

GUILLFRED BESARIL

ADY THIJSEN

#5

DANGUI ODUBER

#6

EDISON BRIESEN

#7

SHAILINY TROMP LEE

#8

CARL GIEL

#9

MARLON WERLEMAN

#10

ARONDINO CROES

#11

MIREILLE SINT JAGO

#12

ENDY CROES

#13

DANIEL LEO

#14

EDGARD VROLIJK

#15

SETTY CHRISTIAANS
YARZAGARAY

#16

JOE KOOLMAN

#17

LUIGI BERGEN

#18

PAUL GIBBS

#19

FRANCIS JACOBS

#20

GERRIT CROES

#21

STEPHANIE CROES

#22

KAREL MADURO

#23

GERICK CROES

#24

AMY RICHARDS

#25

RUDY RICHARDSON

#26

RONWAYNE KOCK

#27

PATRICK FARRO

#28

GLENBERT CROES

#29