

VISION 17-21

HUNTO NOS POR

Pueblo
Orguyoso y
Respeto

Programa di partido pa eleccion 2017
Pueblo Orguyoso y Respeta (POR)

Hunto
nos por
transforma
nos pais
den un
mijo Aruba

CONTENIDO

Sr. Otmar Oduber Lider di partido POR	1
Carta na ciudadanonan di Aruba	2
1. Nos Compromiso	3
NO MAS PROMESA BASHI	4
DICON A FUNDA POR?	5
MESTER POR	6
VISION VERSUS IDEOLOGIA	7
PUEBLO TA CANSA	7
NOS BALORNAN: E FUNDESHI DI POR	8
TRANSFORMACION DI NOS PAIS DEN UN MIHO ARUBA	9
PLAN DI IMPLEMENTACION	10
2. Nos Programa	12
2.1 HUSTICIA	13
2.1.1 Prevencion social	14
2.1.2 Trece polis mas cerca di comunidad	14
2.1.3 Proteccion di nos costanan	15
2.1.4 Maltrato y abuso sexual di menor	15
2.1.5 Rehabilitacion y resocialisacion	15
2.1.6 Reforsa nos Cuerpo Policial	16
2.1.7 Combati drogadiccion	16
2.1.8 Combati abuso di animal y solucion pa animalnan riba caya	17
2.1.9 Crea un “Aruba Security Institute”	17
2.1.10 Maneho Migratorio	18
2.1.11 Modernisa nos leynan	18

2.2 SALUBRIDAD	19
2.2.1 Mehora calidad di cuido y servicio	20
2.2.2 Elimina lista di espera pa specialista	20
2.2.3 Mas atencion na prevencion	21
2.2.4 Mehora cuido mental	21
2.2.5 Mehora cuido pa nos grandinan	21
2.3 DEPORTE	22
2.3.1 Profesionalisacion di nos sector di deporte	23
2.3.2 Aumento y prioritisacion di fondo	23
2.3.3 Promocion di deporte riba tur nivel	23
2.3.4 Mehoracion di accesibilidad di facilidadnan deportivo	24
2.3.5 Conscientisacion riba importancia di deporte	24
2.4 INFRASTRUCTURA	25
2.4.1 Optimalisa procesonan di otorgamento di tereno	26
2.4.2 Desaroya proyectionan di residencia social	26
2.4.3 Implementa ley di zonificacion	26
2.4.4 Otro aspectonan relaciona cu infrastructura	27
2.5 MEDIO AMBIENTE	28
2.5.1 Mehora cuadro legislativo y implementa maneho integral	29
2.5.2 Mehora control y sancion	29
2.5.3 Implementa programa di conscientisacion	29
2.5.4 Solucion pa dump Parkietenbos y dumpnan ilegal	29
2.5.5 Parke Marino	30
2.5.6 Proteccion y restauracion di nos flora y fauna	30
2.5.7 Promove energia alternativo	30
2.5.8 Mehora relacion cu instancianan no-gubernamental	30
2.6 ASUNTONAN SOCIAL	31
2.6.1 Stimula cobradonan di onderstand pa subi mercado laboral	33
2.6.2 Guia social pa muchanan, adolescentenan y hobennan vulnerabel	33
2.6.3 Proteccion di derecho di mucha	33
2.6.4 Introduci crèche social	33

2.6.5 Promove integracion social	34
2.6.6 Restructura DAS	34
2.6.7 Reforsa posicion di centronan di bario	34
2.6.8 Educacion social	34
2.6.9 Introduccion di ‘reverse mortage’	35
2.6.10 Introduccion y implementacion di Defensor di Pueblo y di Mucha	35
2.6.11 Introduccion di ley pa reorganisa debe personal	35
2.6.12 Proteccion di derecho pa personanan cu limitacion	35
2.7 EDUCACION	36
2.7.1 Introduci un sistema di calidad	37
2.7.2 Introduci sistema di Assesment Testing	37
2.7.3 Mehora prestacion y motivacion di maestronan	37
2.7.4 Cumpli cu necesidadnan infrastructural	38
2.7.5 Modernisa curiculo y expande orario di scol	38
2.7.6 Solciona e problema di drop-outs	38
2.7.7 Mehora conexion entre enseñansa profesional y mercado laboral	39
2.7.8 Crea oportunidad igual pa tur alumno	39
2.7.9 Reforsa Departamento di Enseñansa	40
2.7.10 Incentiva universidadnan pa establece na Aruba	40
2.7.11 Introduccion di ‘Medezeggenschapsraden’	40
2.7.12 Fortificacion di e structura di cuido	40
2.7.13 Mehora enseñansa special	40
2.8 ECONOMIA	41
2.8.1 Revolucion economico	42
2.8.2 Turismo di calidad	43
2.8.3 Desaroyo regional di San Nicolas y vecindario	43
2.8.4 Flexibilisacion di sistema di pensioen di AOV	44
2.8.5 Labor	45
2.8.6 Fortifica posicion di consumidor	45
2.9 FINANSAS PUBLICO	46
2.9.1 Reduci nos debe nacional	46
2.9.2 Reduci structuralmente gastonan di gobierno	47
2.9.3 Aumenta structuralmente entradanen di gobierno mediante reforma Fiscal	47
2.9.4 Mehora control y transparencia	48

2.10 INTEGRIDAD, TRANSPARENCIA Y BON GOBERNACION	49
2.10.1 Actualisa y implementa rapport “Calidad”	50
2.10.2 Introduci ley di financiamiento di partidonan politico	50
2.10.3 Reforsa ARA y CAD	51
2.10.4 Depolitisa maneho di personal di gobierno	51
2.10.5 Reforsa proceduranan di destaho publico	51
2.10.6 Institui Oficina di Integridad	51
2.10.7 Cambio di cultura politico	51
2.11 CULTURA	53
2.11.1 Implementa educacion cultural	54
2.11.2 Rescata informacion cultural	54
2.11.3 Salvaguardia nos herencia tangibel y intangibel	54
2.11.4 Crea mas fondo pa stimula sector cultural	54
2.11.5 Percura pa sector cultural ta parti di revolucion economico	54
2.11.6 Promove cultura como parti integral di nos producto turistico	55
2.12 SECTOR PRIMARIO	56
2.12.1 Stimula sector primario sostenibel	56
2.12.2 Mehora maneho di tereno destina pa agricultura	56
2.12.3 Intensifica programa di construccion y renovacion di pier	57
2.12.4 Reforsa Santa Rosa	57
2.12.5 Implementa ley di incentivo fiscal pa sector primario	57
2.12.6 Regula piscamento cu harpoon	58
2.12.7 Solciona e problema di awa pa agricultura	58
2.12.8 Introduci agricultura na scolnan	58
2.13 TRANPORTE	59
2.13.1 Actualisa leynan di aviaciun y reforsa Departamento di Aviacion Civil	60
2.13.2 Sostene plan di inversion di aeropuerto	60
2.13.3 Sostene plan di inversion pa loke ta servicio di trafico aereo	60
2.13.4 Mehora conexion entre Aruba, Corsou y Boneiro	60
2.13.5 Aerolinea Nacional	61
2.13.6 Implementa e rapport “Maritieme Toekomst van Aruba”	61
2.13.7 Ampliacion di turismo crucero	61
2.13.8 Implementa un plan strategico di mobilidad	61

Apreciabel conciudadano,

Cu hopi orguyo mi ta comparti cu bo persona e vision di Pueblo Orguyuso Respeta, POR.

Un vision cu a wordo crea for di un anhelo pa transforma Aruba den e pais na unda bienestar ta uno real y pa nos tur. Un Aruba na unda pueblo no solamente kier haya di come pero kier tambe tin e libertad di siña pisca. Un Aruba na unda cada ciudadano ta doño di su propio destino y na unda derecho constitutional no ta un fabor.

Un Aruba na unda pragmatisimo no mester competi cu ideologia di solamente algun persona. Ideologia hamas y nunca por para riba bienestar di un pueblo. Laga nos semper corda esaki. Nos ta un team di profesional cu a bin hundo for di diferente angulo di bida cu un meta comun, esta; traha incansablemente pa Aruba y su hendenan. Nos programa, cu ta carga e nomber 'Vision '17-'21 Hunto Nos POR', ta contene puntonan di atencion y prioridad cu aboso, nos hendenan a presenta y a comparti cu nos. Despues e tres lunanan cu nos a sinta cu diferente instancia y grupo den comunidad, como tambe a base di e miles di mensahenan ricibi via rednan social, nos a bin na e conclusion cu pueblo no solamente kier un voz, pero un voz cu berdaderamente ta wordo scucha. Pa es motibo Vision 17-21 Hunto Nos Por, ta uno di pueblo y pa pueblo. Hunto nos lo logra!

Mi kier tuma e responsabilidad como lider di partido y enfatiza cu e tempo cu nos tin nos dilanti no ta bay ta uno facil. Tin retonan cu nos lo mester enfrenta y nos mester realisa cu e unico forma pa surpasa e retonan aki ta a base di un asercamento autocritco, un plan concreto y accionan realisabel.

Pa e motibo aki, nos vision ta,kibra cu e tradicion politico. Nos kier papia menos y haci mas. Nos kier ta inclusivo y habri, no solamente riba papel, pero cu echo Nos kier duna bo un trato igual, respetando bo derecho di kier ta ken bo ta. Nos kier pa abo y cada ciudadano cu ta biba riba e pida baranca aki ta e ganador absoluto di nos accionan.

Dia 22 di september 2017 lo ta un dia historico riba cua hunto cada un di nos por tuma e responsabilidad di ta doño di nos mesun destino. Dia 22 di september abo por dicidi pa siña pisca of djis haya di come. Hunto cu E Forza Nobo, nos lo guia e pais riba e rumbo di progreso cu lo por wordo sinti den tur hogar. Bienestar berdadero y pa tur hende!

E Futuro di nos isla ta den bo man, nos ta confia den bo sostien... awo y despues di 22 di september 2017. Hunto Nos POR!

Balornan humano semper mester prevalece riba ideologia.

Otmar E. Oduber B. Sc.

Lider di partido Pueblo Orguyoso Respeta (POR)

1.
Nos

Compromiso

Kibrando cu tradicion politico

NO MAS PROMESA

BASHI

Bo dilanti bo ta haya e programa di partido pa eleccion 2017 di Pueblo Orguyoso y Respeta (POR). Pa nos ta un honor pa por presenta esaki y tin tur confiansa cu bo persona por identifica bo mes cu e contenido. Nos como plataforma politico ta scoge pa distancia nos mes di haci promesa bashi. Pense bon y analisa e historia di partidonan politico tradicional:

Bo lo pone bo confiansa den partidonan cu repetidamente durante campañanan electoral ta haci promesanan y despues unabes den gobierno no ta cumpli cu esakinan? Bo lo pone bo confiansa den partidonan politico cu ta presenta programa di partido cu ta populista y tambe irealistico cu e unico meta pa gana bo voto pa asina drenta of keda den gobierno? Bo no ta kere cu 31 año despues cu nos pais a logra su Status Aparte e momento a yega pa pone un fin definitivo na e circulo vicioso aki, cu ta beneficia solamente e partidonan en cuestion pero cu no ta na interes general di nos pueblo? Awe POR ta kibra cu tradicion politico. E documento cu bo tin bo dilanti no ta contene promesa bashi, si no puntonan concreto di atencion, prioridad y importancia cu ta sali for di preocupacion, deseo y exigencianan cu ta biba den curason y consenshi di nos comunidad. Contrario na otro partidonan, nos a scoge pa un asercamento inclusivo cu comunidad como punto di salida den e proceso di formulacion di nos programa di partido ("bottom-up approach").

Despues di 3 luna di varios ronda di consulta cu un gran cantidad di gruponan di enfoke y tambe cu actornan y miembrongan clave den nos comunidad, nos a formula nos Plan di Accion cu a wordo presenta na comunidad den luna di mei ultimo. Den e simannan cu a sigui a ricibi hopi reaccion y sugerencianan di esnan cu a download e Plan di Accion via nos Facebook page. Aki mester haci mencion tambe di e deseo y preocupacionnan cu a bin dilanti durante nos bishitanan di cas y reunionnan di contacto. Nos a compila, documenta y analisa tur e informacion valioso aki cu nos a ricibi di comunidad y a incorpora esaki den nos progama di partido.

Nos ta e prome partido politico den historia di nos pais cu a hinca asina hopi tempo, esfuerzo y recurso den un proceso unda na un forma habri, directo y participativo a envolvi comunidad den preparacion y formulacion di nos programa di partido. Y nos a haci esaki pa diferente motibo:

1. nos kier enrikese y fortalece nos democracia mediante formacion di ciudadanonan critico, consciente y participativo;
2. nos kier contribui na conscientisacion di nos comunidad cu programa di partido mester hunga un papel importante, of kisas hasta determinante, den e proceso electoral;
3. nos ta convenci cu programa di partido mester refleha loke realmente ta biba den pueblo, mirando cu como parlamentario of gobernante ta solamente interes y bienestar di pueblo bo mester defende y promove.

Un palabra di elogio y gradicimento ta bay na tur esnan cu a duna nos nan tempo y contribucion valioso na nos programa. Boso voz lo resona. Y mas fuerte pueblo su voz ta, mas fuerte e lo resona. Esaki ta e esencia di E Forza Nobo.

Goberna un pais ta un responsabilidad serio y mester ta sincero y honesto cu esnan cu ta duna bo e mandato pa cumpli cu e tarea aki. Nos programa no solamente ta cumpli cu aspiracionnan di nos comunidad, pero na mesun momento e ta uno realistico y balansa cu ta forma un fundeshi solido riba cual hunto nos por construi un miho Aruba. Nos no ta un partido di promesa, sino di compromiso. Y nos compromiso ta unicamente cu pueblo di Aruba....No mas promesa bashi!

**“POR TA COMPARTI ANHELO DI NOS PUEBLO PA
TRANSFORMA NOS PAIS”**

DICON A FUNDA POR?

Un pueblo orguyoso y respeta sosteni pa un gobernacion di calidad ta e base necesario pa comunidad por desaroya optimalmente. Rond mundo tin movecionnan grandi ta tumando lugar kibrando cu tradicion politico. E tempo moderno ta haci cu cada ciudadano, pa medio di tecnologia y medionan social, mas y mas por vocifera su deseonan, inkietudnan y aspiracionnan. Dunando oido na un comunidad cu continuamente ta expresa e deseo profundo pa un representacion nobo y diferente, e plataforma politico aki a nace pa logra e transformacion tan anhela.

POR ta convenci cu cambio berdadero ta urgente y necesario. Nos ta comparti e anhelo di pueblo pa transforma nos pais den un miho Aruba. Un Aruba nobo unda bienestar, trankilidad, felicidad, harmonia y prosperidad por reina berdaderamente den tur skina, tur bario y tur hogar.

Historia politico di nos pais a demostra cu union ta haci forsa. Cu fundacion di e plataforma politico, E Forza Nobo, a crea un oportunidad pa uni bou di un solo dak tur esnan cu ta convenci cu mester bin cambionan fundamental den politica, gobernacion y maneho publico di nos pais y ta dispuesto tambe pa contribui na esaki. Di e forma aki ta sigura cu nos oferta di transformacion lo conta cu sosten amplio den nos comunidad durante proximo eleccion, pa asina nos por haya un mandato fuerte di e mesun comunidad aki pa den su nomber y interes cumpli cu nos compromiso pa cambia fundamentalmente e rumbo di nos pais.

Loke ta haci nos diferente ta cu pa nos partido cambio tin un nificacion profundo y transcendental. Nos partido a wordo funda cu e meta pa logra cambionan fundamental y duradero den tur aspecto di nos sociedad. Pues cambionan cu ta necesario pa hiba nos pais den e siguiente nivel di desaroyo y realisa tur su potencial.

Den e programa aki nos ta elabora y splica e cambionan cu POR ta para pe y tambe con nos ta bay logra esakinan den e siguiente periodo di gobernacion.

“VOTA PA UN MIHO ARUBA”

MESTER POR

Lansa un plataforma politico nobo den un arena tradicional na Aruba sigur no ta algo facil. E ta rekeri curashi y determinacion, forsa di familia, confiansa den abo como ciudadano y fe eterno den nos Creador.

Eleccion venidero no ta bay ta un eleccion manera e otronan cu nos a conoce desde Status Aparte. E aña aki pa prome biaha como votador bo persona ta bay tin e opcion pa scoge pa un cambio, no cambio di e partido den gobierno sino cambio den e rumbo y desaroyo di nos pais. Tur generacion, aunke cu nan diferencianan, tin un meta comun, esta pa hunto construi y laga atras un miho pais cu nan a hereda.

Cu bo sosten, cu bo curashi y man na obra nos lo logra esaki. Hunto nos lo logra. Dia 22 di september proximo enberdad nos deseo ta pa bo deposita bo confiansa den nos partido, pero mas importante cu esaki, nos deseo ta pa bo vota pa un miho Aruba.

“NOS SOCIEDAD A BIRA MAS CONSCIENTE”

VISION VERSUS IDEOLOGIA

Tradicionalmente partidonan politico ta sali for di un ideologia politico. Esaki kiermen cu nan ta basa nan mes riba nan creencia di kico ta e mihor forma pa organisa sociedad. Maske cu un ideologia ta un bon base pa formula locual un partido politico ta para pe, e sociedad global, pero tambe localmente, ta cambia rapidamente. Desaroyo economico, tecnologia cu cada dia ta mas avansa y medionan social ta haci cu rond mundo tin movecionnan remarcabel tumando lugar den comunidad y sigur tambe den arena politico. Partidonan tradicional cu ta keda opera for di punto di bista di ideologia tradicional, no ta logra conecta cu e necesidadnan y deseonan di e comunidad. Un comunidad cu mas y mas ta educa su mes y vocifera loke e kier pa esnan cu e a scoge pa represent'e tene na cuenta. Un comunidad cu no solamente ta expresa su preocupacionnan, pero cu ta hopi consciente y critico pa loke ta trata nivel y calidad di politica, gobernacion y maneho publico.

Mirando e procesonan aki cu tambe den nos comunidad ta tuma luga, ta necesario pa adapta na un forma unda cu no solamente por inclui e tendencianan aki, pero cu ta ofrece tambe un punto di salida, un vision cu ta contribui na bienestar di nos pueblo.

Pa e motibo aki POR ta scoge conscientemente pa no profila su mes como exponente di un of otro ideologia politico. E conhunto coherente di ideanan pa POR goberna nos pais, ta angra den nos vision pragmatico, cu hunto cu deseo di pueblo ta forma e base di nos programa di partido.

**“NOS POBLACION A PERDE CONFIANSA DEN POLITCA Y TA
CANSA”**

PUEBLO TA CANSA

Awe, na vispera di un otro eleccion y mas cu 3 decada despues cu nos a logra nos Status Aparte, ta e momento oportuno pa nos para keto un rato y reflexiona riba funcionamento di nos sistema politico. Un di e puntonan cu mas ta resalta ta e hecho cu un gran parti, kisas hasta mayoria, di nos poblacion a perde confiansa den politica y ta cansa.

E perdida di confiansa aki den politica tradicional tin diferente motibo:

- Un enfoke riba poder politico enbes di interes general di nos pueblo;
- Promesanan haci durante periodo di campana sin cumplimento y sin ejecucion despues di eleccion;
- Promocion di division y polarizacion den politica y comunidad enbes di promocion sincero di union;
- Patronaje politico, nepotismo y malgastamento di fondonan publico;
- Perdida di contacto cu comunidad cu consecuencia cu comunidad ta sinti su mes neglighia;
- Desigualdad ora ta trata desaroyo socio-economico di diferente grupo den nos sociedad;

“ TRADUCI DESEO DI PUEBLO DEN PUNTONAN DI ACCION

REALISABEL ”

NOS BALORNAN: E FUNDESHI DI POR

POR su vision ta basa riba e siguiente balornan:

- **Pragmatismo:**
acerca retonan di comunidad a base di analisis, factibilidad, racionalidad y un mente habri;
- **Progresividad:**
progresista cu un enfoke riba innovacion, renovacion, y transformacion riba tur nivel (politico, gubernamental, socio-economico);
- **Integridad:**
transparente, critico y auto-critico riba tur nivel (politico, gubernamental, comunitario) ora ta trata maneho y accionan;
- **Comunitario y participativo:**
continuamente den contacto estrecho y directo cu comunidad, traduciendo preocupacionnan y deseonan di pueblo den puntonan concreto y den accion.

“ UN ARUBA UNDA NINGUN HENDE TA WORDO DISCRIMINA

OF PRIVILEGIA ”

TRANSFORMACION DI NOS PAIS DEN UN MIHO ARUBA

Loke POR ta ofrece nos comunidad ta e transformacion pa un miho Aruba. Un Aruba unda e hende y su derechonan, su bienestar, su progreso y su prosperidad ta poni central y unda tur hende ta comparti e frutonan di desaroyo. Un Aruba unda tur districto y bario ta conoce adelanto y prosperidad. Un Aruba uni y harmonioso. Un Aruba unda ningun hende ta wordo discrimina of privilegia. Un Aruba basa riba igualdad y oportunidadnan igual.

Un Aruba unda e ciudadano ta consciente, critico y participativo. Un Aruba cu un democracia bibo y un parlamento efectivo y eficiente hibando debatenenan di nivel y al caso, y asina cumpli debidamente cu su tarea di controla gobierno. Un Aruba cu ta conta cu un gobierno cu ta maneha nos fondonan publico na un forma responsabel y cu ta integro y transparente, cu bon gobernacion y un aparato gubernamental cu ta productivo, eficiente y ta brinda servicio di calidad halto. Un Aruba unda e ciudadano por biba trankil, sin temor di bira victima di criminalidad.

Un Aruba cu un enseñansa gratis y di calidad halto. Un Aruba unda e pueblo ta practica deporte y ta biba saludabel y por conta tambe cu un nivel halto di calidad y servicio di nos sistema di salubridad. Un Aruba cu ta orguyoso di su herencia cultural. Un Aruba cu ta mira e importancia di un desaroyo sostenibel y ta duna contenido real na proteccion di nos naturalesa y medio ambiente. Un Aruba cu un economia diversifica cu ta genera empleo di calidad pa entre otro nos yiunan di tera cu a bay studia den exterior y ta desea di bolbe nos pais pa contribui na desaroyo di nos dushi pida baranca. Un Aruba cu ta wordo respeta den Reino y mundo henter. Pues, un Aruba transforma unda tur ciudadano ta progresu y cu un calidad halto di politica, gobernacion y maneho publico, di cual nos tur por ta orguyoso. Cu otro palabra: un miho Aruba pa un y tur!

“NOS TA BAY EHECUTA NOS PROGRAMA INTEGRALMENTE”

PLAN DI IMPLEMENTACION

Nos compromiso ta cu Aruba y pa traha exclusivamente y incansabelmente pa bienestar di nos pueblo. P'eseys mes nos ta para firme pa ehecucion integral di nos programa. Pa sigura e ultimo aki, durante e prome 100 dia di gobernacion di POR lo formula un plan di implementacion acopla na maneho efectivo di proyecto ("project management").

E plan di implementacion aki ta consisti di e siguiente elementonan:

1. E prome paso cu lo tuma luga ta cu tur e proposicionnan y puntonan menciona den nos programa lo wordo identifica como proyectonan. Den e cuadro aki un proyecto ta un conhunto di accionnan/actividadnan cu mester tuma lugar pa por logra un meta of resultado, a base di un planning y budget.
2. Pa cada proyecto lo apunta e minister cu ta politicamente responsabel pa su ehecucion.
3. E minister mester defini e meta of resultado desea di un forma mas concreto y midibel ("meetbaar") cu ta posibel.
4. E minister mester apunta kende ta e persona of funcionario cu ta responsabel pa ehecucion di e proyecto (manager di proyecto).
5. Pa cada proyecto mester defini e accionnan cu lo mester tuma lugar y e periodo den cual nan lo mester tuma lugar.
6. Pa cada accion di proyecto mester apunta esnan cu ta responsabel pa su ehecucion. E grupo aki hundo cu e manager ta forma e team di proyecto.
7. Pa cada proyecto e respectivo team mester traha un budget teniendo cuenta cu e accionnan di proyecto y e planning.

Despues cu e minister concerni aproba e plan di implementacion, lo inicia inmediatamente cu ehecucion di e proyectonan. Den e proceso di ehecucion ta distingui e siguiente fasenan:

- a. Periodicamente e manager mester reporta encuanto progreso di e proyecto y eventual "bottle necks" pa asina por coregi na tempo y garantisa cu e proyecto por wordo ehecuta mas tanto posibel conforme e planning y budget.
- b. Na final di cada proyecto e team mester evalua si a logra e meta of resultado desea. Si for di e evaluacion aki resulta cu esey no ta e caso, e team lo mester haci recomendacionnan na e minister responsabel kico ta e pasonan necesario of accionnan nobo cu mester wordo tuma pa por logra e resultado desea.
- c. E minister ta tuma un decision a base di e recomendacionnan y asina e team por sigui cu ehecucion di e proyecto (den forma adapta) pa logra e resultado desea.

Cu e forma di traha aki, cu ta comun den sector priva, nos ta garantisa comunidad cu nos ta bay ehecuta nos programa integralmente. Pa nos aparato gubernamental e ta encera un cambio fundamental den su funcionamento. Bentaha grandi di esaki ta cu e lo contribui na mas efectividad, eficiencia y productividad gubernamental y tambe na un cultura di resultado, accountability y transparencia. Pues, e forma nobo di traha aki lo engrandece e forsa gubernamental di nos pais pa POR logra e resultadonan cu pueblo ta exigi.

2.

Nos

Programa

*resultado di scucha, pone atencion y
compronde locual pueblo kier*

2.1 HUSTICIA

“ INCREIBEL CU UN MINISTER
DI HUSTICIA TA BATI RIBA SU
PECHO CU E LA CORTA DEN
E PRESUPUESTO PA COMBATI
CRIMINALIDAD ”

“ TA BASTA! NI DEN MI PROPIO
CAS MI TA SINTI MI SAFE
MAS ”

Mirando cu combatimento di criminalidad ta nos prioridad number uno, POR ta enfoca fuertemente riba restauracion di seguridad pa asina comunidad por biba trankil y sin temor di bira victimas di criminalidad. Ademas no mester perde for di bista cu si no pone un paro na e ola di criminalidad, esaki lo por afecta negativamente nos turismo, cu ta e pilar economico mas importante di nos pais, y tambe nos clima di inversion. Den nos maneho integral pa combati criminalidad, POR ta enfoca tanto riba prevencion como tambe represion. Den e cuadro aki lo dirigi e esfuersonan y solucionnan di maneho riba e desaroyo y factornan cu ta causa of contribui na criminalidad.

2.1.1 Prevencion social

Considerando cu tin un cantidad substancial di caso di criminalidad cu ta a consecuencia di problemanan social, lo implementa un programa di prevencion social di criminalidad. Punto di salida ta cu intervencion di parti di autoridadnan competente y otro stakeholders mester ta unda formacion di e mucha y e adolescente ta tuma lugar, esta na cas, den e bario y na scol, cu enfoke riba norma y balorman positivo cu ta contribui na formacion di un ciudadano ehemplar. Esaki ta importante pa motibo cu un persona no ta nace criminal, pero ta e ambiente y circunstancia den cual e ta lanta y desaroya como mucha y adolescente ta forma su caracter y personalidad di tal manera cu e ta bira vulnerabel pa bay den mal caminda.

E meta principal di prevencion social ta pa mas trempa cu ta posibel identifica kende ta e muchanan y adolescentenan cu ta pertenece na e grupo di risico, percura pa e guia y sosten necesario (na e mucha/adolescente mes y tambe na su mayornan) y keda monitoreo nan desaroyo. Pa por logra esaki e instancianan envolvi (manera Cuerpo policial, Departamento di Asuntonan Social (DAS), Voogdijraad y scolnan) mester ta pro-activo, traha na un forma structura, intercambia data y coordina nan accionnan.

Den e cuadro aki lo mester duna atencion special na e hobennan cu no ta mira perspectiva pa progresu honradamente den bida y ta mustra tendencianan antisocial. E hobennan aki hopi biahia tin problema di drogadiccion, no a caba scol, no ta traha, a lanta den un famia kibra sin un figura di tata of den un hogar sin structura, ordo y disciplina, cu violencia domestico of cu mayornan cu problema di drogadiccion of alcoholismo.

2.1.2 Trece polis mas cerca di comunidad

Cu e meta pa trece polis mas cerca di comunidad, lo reactiva y amplia Polis di Bario pa duna mas visibilidad y proteccion, mehora e comunicacion y relacion entre polis y comunidad, y duna informacion y conseho di kico e habitantenan di e bario mes por haci pa evita cu nan ta bira victima di malechornan.

Den diferente bario habitantenan preocupa cu e problema di criminalidad a tuma e iniciativa pa introduci un “barrio watch” unda nan ta comunica cu otro via whatsapp tocante situacionnan sospechoso cu por afecta e seguridad den e bario. Principalmente den e barionan unda tin agente policial ta biba, e forma aki di prevencion ta dunando bon resultado. Lo stimula creacion di barrio watch den tur bario aki na Aruba. Esaki lo bay man den man cu un programa di vigilancia di camara di seguridad den areanan cu ta “crime hotspots” y hundo cu e programa di “crime alert” via whatsapp na nivel nacional lo sigura cu polis por duna asistencia rapidamente na momento cu esaki ta necesario.

2.1.3 Proteccion di nos costanan

Hecho ta cu tin stranheronan ilegal cu ta drenta nos pais cu mal intencion y ta haci nan mes culpabel na actanon castigabel (manera robo y atraco). Pa por solciona e problema di ilegalidad lo mehora proteccion di nos costanan enfocando riba uzo di tecnologia moderno (entre otro drones y “bio-technology”), iluminacion den areanan vulnerabel y vigilancia cu ayudo di radar y helicopter.

Ademas lo introduci un maneho estricto di admision di stranhero pa limita e posibilidadnan di estadia ilegal riba nos isla pa proteccion di nos comunidad. Y por ultimo lo intensifica maneho y autoridad di Cuerpo policial y di Warda Nos Costa pa gara y expulsa esnan cu ta drenta of permanece riba nos isla na forma ilegal.

2.1.4 Maltrato y abuso sexual di menor

Mirando e impacto cu maltrato y abuso sexual di menor tin riba comunidad y e consecuencianan traumatico pa e victimia y famia, lo cambia ley pa asina introduci castigonan minimo y severo pa e delitonan aki y amplia e derechonan di e victimia. Ademas lo cambia ley pa asina Cuerpo Policial y Ministerio Publico por ta mas efectivo den nan trabou di investiga y persigi penalmente esnan cu comete e delitonan aki. Departamento di Legislacion lo wordo instrui pa traha cu urgencia riba e proyectoran di cambio di ley menciona. Den e proceso di cambio di ley aki lo inclui tambe castigonan minimo pa otro crimennan pisa. Lo adapta e maneho a base di cual ta pidi castigo pa rekeri castigonan mas severo pa dicho crimennan y otro crimennan pisa. Lo introduci e derecho di e victimia pa hiba palabra durante tratamiento di e caso penal.

Na mesun momento lo mehora e guia y sosten (“slachtofferhulp”) na e victimanan, lo implementa un programa di conscientisacion y prevencion, lo promove e cooperacion y coordinacion entre tur stakeholder y provee e recursonan necesario na e instancianan cu ta activo riba e tereno aki. Tambe lo introduci un call center na Cuerpo Policial cu ta opera 24/7 pa comunidad por reporta keho contra abuso di mucha y un registro publico di sex offenders. Pa loke ta e seccion di Jeugd- en Zedenpolitie di Cuerpo Policial, lo inverti den aparato sofistica pa haci “forensic interview” y lo percura pa mas personal cualifica cu por haci esey.

2.1.5 Rehabilitacion y resocialisacion

Reintegracion den nos comunidad di esnan cu a comete un delito ta un forma efectivo pa preveni repeticion. Den e cuadro aki lo crea un Centro di Detencion pa Hoben (“Jeugddetentie Centrum”), unda hobennan cu comete actanon castigabel por haya guia specialisa y profesional y por conta cu facilidadnan pa educacion pa por haya trabou mara na un trayecto di rehabilitacion y resocialisacion. Ademas lo reforsa e meta di Korrektie Instituut Aruba (KIA) como un centro di coreccion unda ta brinda oportunidad di reformacion di e individuo y prepar'e pa reintegracion den comunidad. Unabes cu e hoben of adulto recobra su libertad lo mester enfoca riba su reintegracion den comunidad door di percura pa guia, training vocacional y empleo. Unda ta necesario lo reforsa DAS pa por coordina e proceso aki hunto cu Reklassering, Enseñansa pa Empleo (EpE) y Departamento di Progreso Laboral (DPL).

2.1.6 Reforsa nos Cuerpo Policial

Punto di salida ta cu nos Cuerpo Policial mester tin e hermentnan, material y personal necesario pa por cumpli debidamente cu su tarea di combati criminalidad. Pa logra esaki lo reforsa y modernisa Scol pa Polis pa asina por cumpli debidamente cu demanda di comunidad pa mas polis y e necesidad pa recapacitacion continuo di nos agentenan policial. Ademas lo percura pa e material necesario (helicopter y mas auto di patruya). Den e siguiente 4 aña lo percura pa 200 agente policial adicional y 40 auto di patruya adicional. Cu esaki Cuerpo Policial ta bay aumenta drasticamente su presencia y visibilidad riba caya.

Pa mehora eficiencia y capacidad pa solciona casonan lo implementa “smart policing” basariba uzo di tecnologianan moderno (p.e. pa control digitalisa di plachi di number, keuring di auto y cobramento di boet pa velocidad halto), digitalisacion di data cu ta relevante pa combatimento di criminalidad, link entre databases di diferente instancia (Oficina di Censo y Registro Civil, Cuerpo Policial, Ministerio Publico, Reklassering, DAS y Warda Nos Costa) y mas y mihor investigacion, compilacion, analisis y uzo di data. Ademas lo introduci un programa pa reforsa ordo, respet y integridad den Cuerpo Policial pa asina por sigura e confiansa di comunidad.

2.1.7 Combati drogadiccion

Ora ta trata e tema di drogadiccion aki na Aruba ta remarcabel cu no tin mucho informacion disponibel. P'eseys mes ta necesario pa mas pronto posibel un estudio profundo wordo haci di e problematica aki.

Combatimento di drogadiccion tambe ta rekeri un maneho integral di prevencion y represion. Lo intensifica e programa nacional di informacion y conscientisacion pa preveni drogadiccion, specialmente na nos scolnan. Y e mesun modelo di prevencion social pa combati criminalidad por wordo aplica tambe pa preveni drogadiccion (mira subparagrapho 2.1.1), pero den caso di drogadiccion e enfoke mester ta mas riba e nivel di bario. Esaki pa motibo cu e problematica di benta y uzo di droga como tambe drogadiccion ta concentra su mes den algun bario specifico, cu mas cu otro barionan ta wordo confronta cu e consecuencianan negativo.

Importante ta pa stimula cohesion y control social den e barionan en cuestion mediante un programma di trabou comunitario di bario (“buurtopbouwwerk”) cu lo mester wordo carga door di DAS. Di otro banda lo destina un parti di e recursonan adicional di Cuerpo Policial (mira subparagrapho 2.1.6) pa aumenta presencia y visibilidad di polis den e barionan aki.

Rehabilitacion y reintegracion di specialmente e drogadictonan ambulante tambe ta un punto di atencion y POR ta sostene e maneho unda cu si un persona cu problema di drogadiccion wordo sentencia pa un delito, e ta haya bou di cierto condicionnan e opcion di combina castigo di prison cu e obligacion pa sigui tratamiento den un centro di rehabilitacion. Den liña cu esaki lo duna tur sosten necesario na instancianan no-gubernamental cu ta activo riba e tereno aki y cu ta cumpli cu standardnan di calidad. Mirando cu reintegracion no ta posibel si no haya oportunidad pa subi mercado laboral, mester tin un cooperacion estrecho entre e instancianan menciona y sector priva cu na final di dia lo mester percura pa e cuponan di trabou.

2.1.8 Combati abuso di animal y solucion pa animalnan riba caya

Lo modernisa nos leynan pa inclui tur animal cu e meta pa haci abuso di animal un acto castigabel y lo percura pa cumplimento cu e ley aki. Como parti di prevencion, lo ehecuta un programa di informacion y conscientisacion y lo duna sosten na instancianan cu ta activo riba tereno di proteccion di animal. Den e maneho di prevencion lo enfoca riba e formanan con cada un di nos ciudadanonan por contribui, manera por ehempel mediante donacion, haciendo trabou voluntario y door di raporta abuso di animal na autoridanana. Pa e ultimo aki lo institui un “meldpunt” na Cuerpo Policial y crea un seccion special pa reenforsa e ley y atende cu e aspecto di sterilisacion pa limita e cantidad di animal riba caya.

2.1.9 Crea un “Aruba Security Institute”

Meta di “Aruba Security Institute” (ASI) ta pa bira un centro di conocimento, informacion y investigacion tanto local como regional (Caribe) riba tereno di seguridad, prevencion y combatimiento di criminalidad. Tareanan principal di ASI ta pa facilita, coordina y ehecuta investigacionnan científico y organiza training, curso y workshops riba e terenonan menciona, incluyendo certificacion di companianan di seguridad. ASI lo traha den cooperacion estrecho cu Universidad di Aruba. Cu creacion di ASI nos pais lo duna na nos mesun hendenan y tambe na nos bishitanten un señal di confirmacion cu nos ambicion ta pa bira e pais modelo den Caribe riba tereno di seguridad.

2.1.10 Maneho Migratorio

Punto di salida ta cu mester bin cu un maneho mas respetuoso y eficiente pa migrantenan cu derecho di estadia riba nos isla.

Posicion di POR ta cu ciudadanonan di Reino Hulandes mester por tin e posibilidad pa haya un permiso pa multiple año.

Lo amplia e automatisacion di e sistema di aplicacion pa permiso pa garantisa transparencia y pa logra cu dentro di un tempo corto e aplicante por haya claridad riba su peticion.

Lo sigui cu esfuerzonan pa trece un solucion na un manera pragmatico pa e preocupacion existente referente e exigencia adicional di dominio di idioma Hulandes, cu a wordo introduci na 2011 den e "Rijkswet Nederlanderschap" y cual ta wordo experencia den hopi caso como desproporcional.

2.1.11 Modernisa nos leynan

Lo introduci un Academia di Ley pa por train huristanan den tecnica di traha ley pa asina modernisa nos leynan anticua, entre nan, e leynan pa combati criminalidad.

2.2 SALUBRIDAD

“NO TA HUSTO CU MI MESTER
A WARD A 6 LUNA PROME
CU MI A HAYA CITA CU
SPECIALISTA”

“TA PARCE CU PA AZV PLACA TA
MAS IMPORTANTE CU SALUD
DI MI YIU”

Punto di salida di POR ta cu tur ciudadano tin derecho riba un sistema di salud publico basa riba un calidad halto di cuido y servicio. Adicionalmente POR lo enfoca fuertemente riba reduci lista di espera pa specialista, importancia di prevencion, mehora cuido mental y mehora cuido pa nos grandinan.

2.2.1 Mehora calidad di cuido y servicio

Nos lo percura pa Implementa e “Landsverordening Kwaliteit in de Gezondheidszorg” cu ta contene normanan di calidad pa proveedoran di cuido y crea un asina yama “Gezondheids-en adviesbureau” cu e tarea pa garantisa calidad halto di salubridad pa nos comunidad. Lo Promove descentralisacion di cuido medico (clinicanan competitivo) y habri mercado unda cu e pashent por tin mas escogencia. Ademas lo modernisa leynan pa proteha derechonan di pashent no solamente contra mal practica medico pero tambe contra mal servicio y mester conscientisa e pashent mas riba su derechonan y inform'e di e camindanan cu e por cana pa cu keho contra un medico/specialista semper y cuando e pashent tambe ta cumpli cu su responsabilidad como pashent.

Lo haci un evaluacion completo di organisacion, maneho y proceduranan di AZV pa wak unda y con por mehora su funcionamento y servicio. Den e cuadro aki mester bin solucion pa cierto condicionnan cu ta rekeri atencion mas specifico manera entre otro autismo y ADHD, y tambe pa enfermedadnan no comun (“rare diseases”) cu por lo general ta rekeri tratamiento largo y costoso den exterior. No ta husto cu ta nenga nos ciudadanonan tratamiento medico pa motibonan financiero.

Aki mester menciona cu lo instala un comision di expertonan pa evalua y implementa medicina alternativo, incluyendo e aspecto medicinal di cannabis. E comision lo ta encarga tambe pa inventarisa na ki forma lo por duna pashentnan di Aruba cu ta sufri di cancer of un malesa cronico serio acceso via programanan academico na remedinan prometedor den fase di desaroyo (“early access programs”).

2.2.2 Elimina lista di espera pa specialista

Lo analisa e listanan di espera pa determina exactamente e grado di scarcedad di specialista den diferente ramo di specialisacion. A base di e analisis aki lo atrae specialistanan for di exterior pa asina garantisa cu tin suficiente specialista.

Mientras tanto lo stipula un wachttijd maximo pa cada specialisacion y si no cumpli cu esaki, AZV mester manda e pashent pa tratamiento den exterior. Pa loke ta e ultimo aki, lo percura pa control debido di instancianan medico den exterior cu ta cera vinculo cu ne, pa sigura calidad di cuido di e pashentnan cu ta manda pa exterior. Ademas lo restructura IMSAN den un centro specialisa den tratamiento di malesan cronico no transmisibel cu su propio Medical Research Center y lo ekipe na su maximo capacidad pa por funciona como un hospital

Un forma pa reduci e tempo di espera ta habriendo e posibilidad pa sala di operacion por funciona cu orarionan mas largo y pa e instrumentonan di diagnostico manera MRI y CT Scan por ta disponibel durante orarionan mas largo. Lo implementa e “Landsverordening Beroepen In de Gezondheidszorg” (ley di BIG) pa caba di formalisa registracion (como “basisarts”) di profesionalnan den sector di cuido medico, acreditacion di scolnan/institutonan

y reconocimento di diploma basa riba capacidad pa asina nos yiunan di tera cu a studia den region tambe por eherce nan profesion riba nos isla. Lo incentiva y facilita esnan cu kier sigui studia pa specialista den exterior y pa despues cu termina e trayecto di specialisacion nan bin labora na Aruba.

2.2.3 Mas atencion na prevencion

Lo modernisa e ley di AZV y duna mas atencion na prevencion mediante creacion di un fondo special y programa di informacion y conscientisacion dirigi riba biba y come saludabel, enfocando riba importancia di deporte y combatimento di obesidad y vicionan, incluso asistencia door di expertonan riba e tematica. Esaki lo bay hunto cu introduccion di incentivonan fiscal pa productonan saludabel y ampliacion di e canasta basico cu mas alimento saludabel.

Ademas lo amplia e pakete di cobertura di AZV cu chekeo medico general. Lo concentra tambe riba prevencion y tratamiento pa medio di tecnologia y medicina avansa di casonan di enfermedad di cancer y otro enfermedadnan prevalente manera diabetes y enfermedadnan cardiovascular. Adicionalmente lo preveni y limita complicacionnan di enfermedadnan hereditario door di haci un neonatale screening ("Hielprik").

2.2.4 Mehora cuidado mental

Consulta psicologico lo bira parti di e pakete di AZV y lo conscientisa y educa e poblacion riba problema mental. Mester percura pa bin un sinergia entre psicologia y psikiatria. Ademas mester reconoce cu nos problemanan social no ta solamente di indole economico sino tambe psicologico (mira subparagrapho 2.1.1). Lo implementa asistencia di psicologo y trahado social na nos scolnan. Fuera di esaki lo percura pa guia psicologico na personanan deteni na KIA pa prepara nan pa wordo reintegra den comunidad y asina evita un "rebond effect" (mira subparagrapho 2.1.5).

2.2.5 Mehora cuidado pa nos grandinan

Lo sostene centronan di cuidado pa nos grandinan. Lo enfoca riba nan necesidadnan (material, ekipo moderno y mehora estado fisico di edificio) y percura pa tin suficiente personal cualifica y motiva pa traha den e centronan aki cu e compensacion husto. Lo controla debidamente e calidad di cuidado na tur centro di cuidado. Enfoke mester ta tambe riba calidad di cuidado pa nos grandinan cu kier keda biba independientemente den nan propio hogar, pero cu mester cuidado diario na cas. Esaki lo yuda baha presion riba e lista di espera na centronan di cuidado pa nos grandinan. Ademas lo stimula y sostene "mantelzorg" (cuido informal cu ta wordo duna door di familia, amigo of bisiña) hunto cu guia di un geriatra y/of enfermero specialisa den geriatria.

Igualmente lo promove creacion di centronan di cuidado profesional, nobo y bon ekipa pa nos grandinan den e barionan cu tin mas necesidad pa esakinan.

2.3 DEPORTE

“ MESTER STIMULA NOS
GRANDINAN PA HACI
MAS DEPORTE Y CREA
FACILIDADNAN PA ESAKI BIRA
POSIBEL ”

“ MI YIUNAN NO TA HAYA
SUFICIENTE OPORTUNIDAD
PA PRACTICA DEPORTE NA
SCOL ”

POR su meta ta pa stimula un bida sano y activo bou di henter nos poblacion. Tur ciudadano, di mucha te cu 60-plusser, cu ta desea pa practica deporte mester haya e posibilidad y oportunidad pa haci esaki. Den e cuadro aki lo enfoca riba profesionalizacion di nos sector di deporte, aumento y prioritizacion di fondo, promocion di deporte riba tur nivel (escolar, recreativo y competitivo), mejoracion di accesibilidad di facilidadnan deportivo y conscientisacion riba e importancia di deporte pa nos salud.

2.3.1 Profesionalisacion di nos sector di deporte

E prome paso lo ta pa restructura y profesionalisa Instituto Biba Saludabel y Activo (IBISA) pa e instancia aki por duna mas atencion y enfoke na desaroyo di nos sector di deporte. Promete tarea di IBISA “estilo nobo” lo ta pa formula un plan di maneho integral pa deporte cu envolvimento y participacion di tur stakeholder. Ademas lo institui un “Sportraad” consistiendo di representantenan di stakeholders y cu e tarea pa duna gobierno conseho riba tereno di deporte. Considerando e importancia di e trabou di boluntarionan (dirigente, referee, trainer, coach, etc.) pa desaroyo di deporte, lo introduci un programa pa reclutamento, formacion, motivacion y recapacitacion di boluntarionan di deporte.

2.3.2 Aumento y prioritisacion di fondo

Lo crea un Fondo Nacional di Deporte (FND) cu e meta pa atrae, canalisa y aloca na un manera transparente, husto y segun prioridad, recursonan financiero necesario pa sector di deporte. E prioridadnan lo ta basa riba e plan di maneho pa deporte (mira subparagrapho 2.3.1). Lo fiha un porcentahe di e asina yama “casino drop tax” pa e Fondo. Gobierno adicionalmente for di su presupuesto lo contribui anualmente na e Fondo, hunto cu Lotto pa Deporte y instancianan internacional (gubernamental y no-gubernamental) pa sigura cu structuralmente ta aumenta e fondonan disponibel pa deporte. FND ademas lo duna sosten y guia na e diferente federacionnan y asociacionnan deportivo pa loke ta nan propio esfuersonan pa recauda fondo y lo ta responsabel pa control financiero riba esnan cu ta ricibi recurso di e Fondo. Esaki ta pa sigura cu e fondonan ta wordo usa na un forma eficiente y transparente como tambe pa e meta cu nan a wordo otorga.

2.3.3 Promocion di deporte riba tur nivel

- **Deporte escolar:**
deporte lo haya un papel mas prominente den e programa di scolnan basico, secundario y Traimerdia.
- **Deporte recreativo:**
punto di salida ta cu facilidadnan deportivo mester ta situa mas tanto posibel den e bario unda e usuario ta biba. Pa tal motibo lo duna atencion na desaroyo y mantencion di facilidadnan den tur bario y distrito.
- **Deporte competitivo:**
lo enfoca riba desaroyo di e disciplinanan deportivo cu tin mas potencial pa mehora e nivel competitivo pa asina nos deportistanan por ta mas competitivo riba nivel internacional. Den esaki desaroyo di talento ta fundamental hunto cu guia profesional. Lo crea becanan pa deportistanan prometedor y di alto rendimento y lo aloca fondonan special for di e FND pa e deportistanan aki por tin e base y sosten necesario pa por competi na nivel internacional.

2.3.4 Mejoracion di accesibilidad di facilidadnan deportivo

Pa desaroyo di deporte ta necesario pa inverti den facilidadnan y ekiponan deportivo moderno y mantencion continuo. Mirando cu deporte mester ta accesibel pa tur hende, lo percura tambe pa facilidadnan y guia pa gruponan special (60-plussers y personanan cu impedimento fisico y/of mental). Un otro aspecto cu merece atencion ta e hecho cu no ta wordo haci uzo optimal di nos stadiionnan. Lo mester trece cambio den e proceduranan pa asina tanto organisacionnan deportivo como tambe pueblo en general por haci mas uzo di e facilidadnan aki.

2.3.5 Conscientisacion riba importancia di deporte

No tin duda cu movecion y deporte tin un impacto positivo riba nos salud. Un otro consecuencia positivo di deporte ta cu e ta contribui na formacion sano di nos muchanan y adolescentenan den sentido cu esnan cu activamente ta practica deporte tin menos chens pa bay den mal caminda. P'eseys mes lo formula y implementa un programa di conscientisacion cu enfasis riba e importancia di deporte pa nos salud y desaroyo positivo di nos hubentud.

2.4 INFRASTRUCTURA

“ SIN NINGUN TIPO DI
PLANIFICACION TA DUNA
PERMISO PA DIFERENTE TIPO
DI NEGOSHI ESTABLECE
NAN MES DEN BARIONAN
RESIDENCIAL ”

“ MI TIN AÑANAN LARGO TA
WARDANDO RIBA UN PIDA
TERENO PA POR CONSTRUI MI
CAS ”

POR su meta ta pa implementa un maneho infrastructural balansa, husto y transparente cu ta contribui na un desaroyo sostenibel unda desaroyo economico y social ta bay man den man cu proteccion di nos naturalesa y medio ambiente. Importante pa cu esaki ta: optmalisa proceso di otorgamento di tereno, desaroya proyectonan di residencia social, implementa e ley di zonificacion y duna atencion na algun otro aspecto relaciona cu infractructura, manera sincronisacion entre diferente departamento y mehora infrastructura di caminda y iluminacionan den bario.

2.4.1 Optimalisa procesonan di otorgamento di tereno

Pa logra esaki lo duna mandato na Directie Infrastructuur en Planning (DIP) pa ta e unico organo encarga cu otorgamento di tereno, tanto residencial como comercial (deposita e proceso). Cu esaki cumplimento cu rekitonan ta bira determinante y e ciudadano no lo ta dependiente mas di e minister pa e por haya tereno. Ademas lo digitaliza y simplifica procesonan di otorgamento di tereno y bouwvergunning pa asina crea transparencia y eficiencia. Punto di salida ta cu peticionnan mester wordo trata mas diligentemente y mas tanto posibel den e secuencia cu nan a wordo haci. Fuera di esey lo revisa rekitonan pa otorgamento di tereno pa asina refleha un maneho balansa y evita hacemento di negoshi cu tereno. Den e cuadro aki lo evalua si ta deseabel pa gobierno sigui otorga tereno erfacht pa metanan comercial of si no ta mas beneficioso pa, bou di cierto condicionnan estricto, otorga terenonan cu destinacion comercial segun balor di mercado. Un otro punto di atencion ta cu mester mehora control y sanciona esnan cu no ta cumpli cu condicionnan di tereno erfacht.

2.4.2 Desaroya proyectonan di residencia social

POR lo percura pa desaroyo di proyectonan di residencia social di diferente categoria y vivienda pagabel y lo tene cuenta cu scarcedad di tereno disponibel door di stimula construccion di vivienda di piso. Lo inclui area di recreacion y parke di naturalesa pa asina contribui na calidad di bida di e ciudadano. Lo evita pa concentra residencianan social den mesun area of barrio, mirando cu esaki por conduci na problemanan social. Tambe lo evalua y restructure organizacionnan manera Fundacion Cas pa Comunidad Arubano (FCCA) y/of instancianan similar fomentando mas competencia riba e tereno aki y incluyendo reduccion di interes di hipoteca. Tambe lostimula e mercado di vivienda social pa asina logra e meta di construi un averahe di 200 cas social pa año. Lo promove cu esnan cu ta huur cas di FCCA despues di cierto periodo por bin na remarca mas facil pa bira doño di nan propio cas.

2.4.3 Implementa ley di zonificacion

Desde september 2016 nos tin e ley di zonificacion, esta e Landsverordening ruimtelijke ontwikkeling (LRO). Den e ley aki ta regla cua instrumentonan legal mester aplica relaciona cu zonificacion (esta e proceso unda ta dividi e territorio di Aruba den diferente zona of area y ta stipula pa cada zona ki tipo di actividad of desaroyo por tuma lugar of ki uzo esaki por haya). Desde mei 2009 nos conoce e “ruimtelijke ontwikkelingsplan” (ROP) cu ta un plan di maneho cu riba su mes no ta contene reglanan cu por wordo enforsa (“bindende voorschriften”) pa cu uzo di tereno. E ROP ta contene un descripcion global di e desaroyo desea di e territorio di Aruba y un mapa den cual ta haci esaki visibel.

E LRO ta prescribi cu a base di e ROP mester traha un “ruimtelijke ontwikkelingsplan met voorschriften” (ROPV) y cu mester duna e ROPV un base legal mediante formalisacion den un “landsbesluit houdende algemene maatregelen” (LB ham). Ta e ROPV aki ta e instrumento

legal cu ta duna e minister concerni e autoridad pa regula destinacion, construccion y uzo di tereno y pa por prohibi destinacion of uzo di tereno cu no ta conforme e ROPV.

E problema ta cu te dia di awe no tin un ROPV y pues gobierno no tin e instrumento legal pa por ehempel proteha nos naturalesa na un forma mas efectivo of evita cu cierto negoshinan por establece nan mes den areanan residencial causando molester na e habitantenan. P'esey mes nos lo percura pa prepara y implementa e ROPV.

2.4.4 Otro aspectonan relaciona cu infrastructura

- Percura pa sincronisacion di maneho di DIP cu esun di Directie Natuur en Milieu (DNM) pa asina tur trabou y proyecto infrastructural ta berdaderamente sostenibel.
- Crea un fondo cu e meta pa sigura disponibilidad continuo di medionan financiero pa mantencion di tur facilidad y edificio di gobierno (incluyendo edificacionan monumental).
- Mehora infrastructura di caminda y iluminacion den bario a base di prioridad y un plan multi anual y no manera normalmente e ta sosode, esta ad hoc y den aña di eleccion.

2.5 MEDIO AMBIENTE

“ NOS COMO HABITANTEN DI PARKIETENBOS Y VECINDARIO TA EXIGI UN SOLUCION RAPIDO Y DEFINITIVO PA E PROBLEMATICA DI DUMP ”

“ E ROSAMENTO DESCONTROLA CU TA TUMANDO LUGAR, POCO POCO TA CABANDO CU NOS NATURALESA ”

POR su meta ta pa duna prioridad na proteccion mas estricto y mejoracion di calidad di nos naturalesa y medio ambiente a base di un plan integral, na interes di nos ciudadanonan y futuro generacionnan. Den e cuadro aki POR ta enfoca riba: mejoracion di e cuadro legislativo y implementacion di un maneho integral, mejoracion di control y sancion, conscientisacion di comunidad, solucion pa e problematica di dump na Parkietenbos y dumpnan ilegal, establece un Parke Marino (cu base legal), proteccion y restauracion di nos flora y fauna, promove energia alternativo y mehora e relacion cu instancianan no-gubernamental.

2.5.1 Mehora cuadro legislativo y implementa maneho integral

Lo reforsa, amplia y modernisa e ley pa proteccion di naturalesa (“Natuurbeschermingsverordening”) pa e por cumpli mas efectivamente cu su objetivo. Ademas lo finalisa, aproba y implementa un maneho integral di naturalesa y medio ambiente den consulta estrecho cu tur stakeholder y lo finalisa y publica lista di especie protehi. Tambe lo percura pa anca den ley tratadonan internacional (manera Ramsar convention).

2.5.2 Mehora control y sancion

Cu e meta pa “schrik af” y preveni cu ta comete infraccion contra nos leynan riba tereno di naturalesa y medio ambiente, lo intensifica trabounan di control y na mesun momento lo aplica spcionan severo contra tur compania y persona cu ta haci daño na nos naturalesa y medio ambiente, tanto riba tera como den lama. Ademas lo reforsa e seccion di Inspecccion di DNM y Bureau City Inspector.

2.5.3 Implementa programa di conscientisacion

Lo conscientisa comunidad por medio di un campana educativo na scolnan como tambe den espacio publico riba diferente tema (manera reciclahe y uso di energia consciente). Lo inclui conocemento di nos herencia natural, flora y fauna, agricultura y pesca den curiculo di scol. Tambe lo mehora y promove uso di transporte publico pa reduci uso di auto priva y stimula uso di material degradabel. Y por ultimo lo informa comunidad kico tur ta prohibi a base di nos leynan ambiental y lo stimula comunidad pa ta alerto y pa entrega keho cerca e instancianan concerni ora constata infraccion.

2.5.4 Solucion pa dump Parkietenbos y dumpnan ilegal

Mirando e impacto grandi y negativo riba salud publico, medio ambiente y turismo, dentro di 100 dia cu asumi responsabilidad gubernamental lo bin cu un solucion definitivo pa dump na Parkietenbos dunando preferencia na companianan local y tecnologia moderno y proba di reciclahe y di converti sushi den energia (“waste-to-energy”). Relaciona cu dumpnan ilegal e maneho lo ta uno di zero tolerancia: elimina tur e dumpnan aki, mehora control y bin cu spcion pisa pa esnan cu ta comete infraccion.

2.5.5 Parke Marino

Lo establece un Parke Marino y anca den ley e areanan protehi teniendo na cuenta e balansa entre proteccion di naturalesa y medio ambiente marino como tambe actividad economico. Hunto cu esaki lo implementa un maneho dirigi riba mehoracion di calidad di nos playanan cu atencion special pa cuido, mantencion, restablecimiento di ordo y mehoracion di facilidadnan pa usuarionan.

2.5.6 Proteccion y restauracion di nos flora y fauna

Lo implementa condicionnan estricto pa cu rosamento di tereno pa asina salvaguardia nos flora y fauna (incluyendo e parti marino). Ademas lo stimula plantacion di matanan local (incluyendo mangel) pa contraresta e impacto di rosamento di tereno. Tambe lo implementa programa di cria pa fauna local (manera shoco, prikichi, coneu y calco) y lo inicia un proyecto pa stimula crecimiento di coral.

2.5.7 Promove energia alternativo

Lo continua cu ubicacion di panelnan solar na scolnan y amplia e proyecto aki pa edificacionan di gobierno. Banda di esaki lo crea y implementa un programa di incentivo pa stimula produccion y uzo di energia alternativo.

2.5.8 Mehora relacion cu instancianan no-gubernamental

Den e cuadro aki lo implementa principio di bon gobernacion (“good governance”) y transparencia cerca tur organisacion activo den sector medio ambiental cu ta ricibi fondo di pais Aruba. Lo envolvi nan activamente den preparacion di maneho ambiental y den procesonan pa evalua proyectonan priva cu lo por tin impacto ambiental.

2.6 ASUNTONAN SOCIAL

“ NOS TIN'E HOPI DIFICIL NA CAS PA MOTIBO DI MI YIU REBELDE CU NO KIER BAY SCOL MAS Y NO KIER TRAHA TAMPOCO Y DOOR CU MI CASA YA PA ALGUN TEMPO NO TIN TRABOU. MI NO SA CON PA MI HAYA E AYUDO Y SOSTEN NECESARIO ”

“ MI TA UN MAMA SOLTERA CU TA BAYENDO SCOL. E TATA TAMBE TA BAYENDO SCOL Y NO TA TRAHA. MI TA DESEPERA PASOBRA PA MI POR CRIA MI YIU MI TA HAYA MI FORSA TA TRAHA FULL TIME SIENDO CU NO TA TUR ORA MI MAMA POR WAK PA MI YIU ”

POR ta recononce e importancia di asuntonan social pa por contribui na un comunidad sano y harmonioso. Nos punto di salida ta cu mester duna guia na tur esnan vulnerabel den nos comunidad cu ta of por haya nan mes den un situacion social dificil. Nos ta reconoce tambe cu asuntonan social ta un tereno di maneho publico hopi amplio y compleho, mirando cu e ta interconecta cu diferente otro tereno di maneho publico, manera enseñansa, labor y husticia. E aspecto fundamental di e interconexion aki ta cu problemanan den comunidad cu ta regarda e diferente terenonan di maneho (y pues diferente departamento gubernamental) ta influencia y reforsa otro mutuamente. Un maneho dirigi riba solciona e problemanan aki no por ta efectivo si no ta tene cuenta cu e realidad aki. Ta p'eseys mes e interconexion menciona ta poni central den nos programa.

Puntonan di atencion ta: stimula cobradonan di onderstand pa subi mercado laboral, percura pa guia social pa muchanan, adolescentan y hobennan vulnerabel, proteccion di derecho di mucha, introduci crèche social, promove integracion social, restructura DAS, reforsa posicion di centronan di bario y provee educacion social cu atencion special pa e gruponan vulnerabel den nos comunidad.

2.6.1 Stimula cobradonan di onderstand pa subi mercado laboral

Mester stimula esnan cu ta cobra onderstand (“bijstandtrekkers”), y cu tin capacidad pa traha, pa subi mercado laboral. Den e proceso aki e enfoke di e guia social di parti di DAS mester ta pa engrandece nan sentido di responsabilidad pa nan realisa cu mejoracion di nan situacion ta den nan propio man (“empowerment”). DPL lo mester intermedia activamente pa haya cupo di trabou pa e grupo aki, mientras cu EpE mester percura pa training con pa solicita y cursonan vocacional y di recapacitacion. Ademas lo incentiva e dunadonan trabou pa tuma e cobradonan di onderstand den servicio door di subsidia e dunado di trabou cu e suma di bijstand pa asina yega por lo menos na e salario minimo. Pa esnan cu no logra, lo implementa un programa di trabou voluntario pa nan por haya experiencia di trabou.

2.6.2 Guia social pa muchanan, adolescentenan y hobennan vulnerabel

Concretamente nos ta referi akinan na 2 grupo. E prome ta e muchanan y adolescentenan cu ta forma parti di e grupo cu ta core un risico grandi pa bay den mal caminda si nan no haya guia social na tempo (mira subparagrapho 2.1.1). E di segundo grupo ta consisti di hobennan cu tin un strafblad y cu den mayoria di caso no a caba scol secundario y no ta traha. Na e momentonan aki no tin ningun instancia cu ta dunando atencion na e 2 gruponan aki. Pa e segundo grupo mester implementa un trayecto di reintegracion acopla na un guia social cu ta cuminsa ya caba den KIA y ta termina te ora e hoben logra haya un empleo stabil (mira subparagrapho 2.1.5).

2.6.3 Proteccion di derecho di mucha

Lo introduci den e prome 100 dia di gobernacion un defensor di mucha pa sigura implementacion di tratadonan di derechonan di mucha. Banda di esaki lo reforsa y duna atencion na Voogdijraad pa e por eherece su funcion na un forma mas efectivo, unda e tarea principal ta pa sigura e bienestar di e mucha.

2.6.4 Introduci crèche social

Casi mita di e esnan cu ta cobra onderstand pa familia (“gezinsuitkering”) ta mama soltera. Teniendo cuenta principalmente cu e grupo aki, lo percura pa famianan cu yiu chikito por haci uzo di centro di cuido di mucha (crèche) di calidad. Lo crea e oportunidad pa mayornan cu ta biba bou di e bestaansminimum, mediante nan dunado di trabou, por aplica pa un toeslag riba nan salario. E dunado di trabou lo por deduci esaki for di su impuesto. Esaki lo contribui cu mas mama (soltera) ta bay subi mercado laboral.

2.6.5 Promove integracion social

Practica aki na Aruba ta mustra, mescos cu na otro paisnan, cu integracion social di imigrantenan ta un proceso necesario pa nos por tin un sociedad unda gruponan di diferente nacionalidad por biba den paz y harmonia cu otro. Integracion social ta nifica primeramente cu e imigrante ta domina nos idioma Papiamento, cu e conoce nos historia y tradicionnan y cu e ta adapta su mes y biba segun custumber, norma y balornan di nos comunidad.

Cu e meta pa promove integracion social den un fase mas trempan cu ta posibel di estadia riba nos isla, lo introduci un test di integracion den e proceso pa cu extension di permiso di trabou. E test su meta ta pa midi y monitoreo e grado di integracion. Si esaki no ta suficiente, esey por ta motibo pa nenga un peticion pa extension di permiso di trabou. EpE lo duna e curso pa prepara esnan cu mester haci e test.

Banda di esaki lo implementa un programa di conscientisacion cu e meta pa promove integracion social, cu enfoke riba balornan manera tolerancia, trato igual y inclusividad.

2.6.6 Restructura DAS

Lo restructura y reforsa DAS cu e meta pa mehora su funcionamento y pa inclui punto di sosten den barionan. Teniendo cuenta cu e interconexion menciona ariba entre DAS y otro departamentonan gubernamental y considerando e hecho cu tin un gran cantidad di instancianan no-gubernamental cu a base di subsidio di gobierno ta provee servicionan social na comunidad, lo promove sinergia entre tur e departamentonan y instancianan aki pa asinan nan por traha hunto, cu miho coordinacion y mas eficientemente.

2.6.7 Reforsa posicion di centronan di bario

Lo reforsa y sostene e posicion di centro di barionan como pilar di convivencia den comunidad. Den cuadro di programanan di trabou comunitario di bario (mira subparagrapho 2.1.7) lo reforsa nan posicion di centro di desaroyo y educacion comunitario.

2.6.8 Educacion social

Den e cuadro aki lo reforsa Multidisciplinair Centrum (MDC) pa por duna mas asistencia na muchanan cu problema di comportacion y ofrece enseñansa na midi. Fuera di esey lo ofrece cursonan con pa traha presupuesto como tambe hermentnan pa forma y educa famia. E cursonan presupuestario lo ta obligatorio pa tur cobrado di onderstand y esunnan di formacion familiar lo ta obligatorio pa tur mama y tata soltero cu ta cobra onderstand. Ademas lo enfoca riba informacion y conscientisacion encuanto abuso di mucha (mira subparagrapho 2.1.4) y hende muher, embaraso hubenil y adiccion di droga y alcohol. Y por ultimo lo conscientisa esnan vulnerabel den nos comunidad di nan derechonan riba sosten social y posibilidadan di guia social.

2.6.9 Introduccion di ‘reverse mortage’

Lo introduci un sistema di ‘reverse mortage’ asina e pensionadonan cu ta desea esaki por uza un parti di e balor di nan cas como entrada mensual.

2.6.10 Introduccion y implementacion di Defensor di Pueblo y di Mucha

Introducccion y implementacion di Defensor di Pueblo ‘Ombudsman’ y Defensor di Mucha (Kinder Ombudsman) ta di sumo importancia pa pueblo por conta cu un instancia independiente unda e por entrega un keho referente e funcionamento di e servicio di gobierno.

2.6.11 Introduccion di ley pa reorganisa debe personal

POR lo introduci un ley pa reorganisa debe personal (“landsverordening voorkoming onnodige insolventies”) pa garantisa un nivel di bida y preveni problema social.

2.6.12 Proteccion di derecho pa personanan cu limitacion

POR lo implementa e tratado di derecho pa personanan cu limitacion (“VN Verdrag voor personen met een (functie) beperking”) garantisando e derechonan di e personanan aki.

2.7 EDUCACION

“ COMO MAESTRO NA UN SCOL SECUNDARIO MI TA HAYA
CUESTIONABEL CU ULTIMO BIAHA CU NOS SCOL A HAYA BISHITA DI
INSPECCION DI ENSEÑANSA TA MAS CU 4 AÑA PASA ”

POR ta kere firmemente cu enseñansa ta e motor di cualquier sociedad prospero y ta conduci na desaroyo social y crecimiento economico. Tanto e alumno como e maestro merece di forma parti di un sistema di enseñansa unda excelencia, calidad y desaroyo continuo ta e base di tur decision. POR ta enfoca riba: incorpora den e forma di traha na tur scol un sistema di calidad, introduci un sistema di Assesment Testing na tur scol, mehora prestacion y motivacion di maestronan, cumpli cu necesidadnan infrastructural, modernisa curiculo y expande orario di scol, solciona e problema di drop-outs, mehora conexion entre enseñansa profesional y mercado laboral, crea oportunidad igual pa tur alumno mediante enseñansa gratis y reforsa Departamento di Enseñansa.

2.7.1 Introduci un sistema di calidad

Lo incorpora den e forma di traha na tur scol un sistema di calidad. E “Quality Assurance Program” (QAP) aki ta encera un proceso continuo unda a base di “Key Performance Indicators” (KPIs) e scolnan mes hunto cu nan directiva ta midi y evalua periodicamente si nan ta cumpli cu realisacion di e metanan di calidad, ta identifica y analisa e factornan cu ta stroba realisacion di e metanan, ta tuma accion corectivo y ta raporta periodicamente na Inspeccion di Enseñansa encuanto cumplimento cu e QAP.

Introducion di QAP lo mester bay man den man cu implementacion di un “Quality Inspection Program” (QIP). Elementonan principal di esaki ta: fortifica Inspeccion di Enseñansa pa e departamento por cumpli debidamente cu su tarea di percura pa calidad halto di enseñansa y introduci un sistema pa monitoreo cumplimento cu QAP, unda colaboracion entre e scol, directiva di scol, Departamento di Enseñansa y Inspeccion di Enseñansa lo ta estrecho. Periodicamente cada scol lo haya bishita di e Inspectoran di Enseñansa cu ta tuma accionnan corectivo na momento cu esaki ta necesario.

2.7.2 Introduci sistema di Assessment Testing

Lo introduci un National Assesment Testing (NAT) na tur scol. Na comienso di scol e alumno ta traha e test aki pa tin un “nul-meting” y identifica kico e alumno ta domina caba den e materianan. Na mita di e carera escolar ta traha e test pa midi si tin suficiente progreso den e conocemento di e alumno den e materianan. Si resulta cu esaki no ta e caso, ta interveni y duna extra guia unda mester. Na final di e carera escolar ta traha e test pa evalua si e medidianan tuma pa yuda e alumno/scol a duna resultado.

Asina por monitoreo e progreso di tur alumno y identifica na tempo con pa yud'e den su carera escolar. Tambe por compara scolnan cu otro y lo tin un herment pa identifica cua scolnan ta perform bon/malo den cua areanan, pa asina yuda nan yega na un nivel optimal. Pues NAT ta un instrumento importante pa tur alumno na tur scol di Aruba ricibi un enseñansa di calidad.

2.7.3 Mehora prestacion y motivacion di maestronan

Den e sistema salarial lo introduci e principio di promocion segun prestacion. Esaki primeramente ta encera un sistema uniforme y transparente di evaluacion di funcionamiento di e docente a base di su competencianan (“competentieprofiel”). Pa e docente por bin na remarca pa un promocion, mester tin un evaluacion positivo di su funcionamiento. E docente cu ta funciona excelente, por bin na remarca pa un bonus.

Lo tin mas atencion pa coaching, recapacitacion y cursonan di motivacion pa maestronan por motiva y inspira alumno, pa stimula e alumno pensa critico y creativo y haci baymento di scol algo “fun” pa e alumno. E mucha mester bay scol cu placer. Tambe lo duna prioridad na

upgrading di e nivel di Hulandes di tur docente. Ademas lo evalua y restructura IPA cu e meta pa sigui mehora e calidad di e instituto aki y percura pa renobacion di cuerpo di maestro. Un posibilidad ta pa integra IPA den Universidad di Aruba. Y por ultimo lo limita e periodo cu un docente por duna les “onbevoegd” na maximo 2 año.

2.7.4 Cumpli cu necesidadnan infrastructural

Lo introduci pa scolnan un base infrastructural minimo, teniendo cuenta cu e cantidad di alumno, pa loke ta material, ekipo y facilidadnan (por ehempel cantidad di klaslokaal, cantidad di banki y stul pa cada klas, smart TV, cantidad di laptop, conexion di internet, cantidad di baño, grandura di area di recreacion y grandura di areanan cu sombra). Den e cuadro aki lo promove modernisacion y digitalisacion den nos enseñansa. Lo crea scolnan saludabel cu cantina cu ta bende cuminda saludabel y area di recreacion cu ta brinda oportunidad pa e alumno haci movecion. Ademas lo ehecuta den fase un plan pa instala airco na scolnan.

Lo intensifica e maneho di mantencion di edificio di scolnan pa asina elimina e atraso cu tin riba e tereno aki. Mirando cu Colegio Arubano no tin espacio mas pa sigui crece na su localidadnan actual y cu Noord ta un di e districtonan cu mas rapido ta creciendo, lo construi un scol pa MAVO/HAVO/VWO na Noord.

2.7.5 Modernisa curiculo y expande orario di scol

Cu e meta pa stimula identidad nacional, lo percura pa cultura, historia y derecho estatal di nos pais forma parti integral di nos curiculo escolar. Lo incorpora digitalisacion den e curiculo y tambe turismo y importancia di come y biba saludabel. Di igual importancia, mirando e desaroyo riba tereno di informatica, lo introduci for di scol primario e materia di computer coding, habriendo asina mas e porta pa e futuro di nos muchanan.

POR lo percura pa e curiculo refleha necesidadnan di siglo 21, na unda ta move di reproduccion di contenido, pa competencianan necesario den un mundo moderno cu ta entre otro: colaboracion, pensamento critico, comunicacion y creatividad.

Ademas lo evalua y gradualmente expande enseñansa despues di ora di scol (te cu 5or di atardi) pa por duna extra les materianan manera arte, deporte, tecnologia y musica. Esaki lo contribui na un desaroyo mas completo y sano di nos muchanan.

2.7.6 Solciona e problema di drop-outs

Den un fase mas trempa cu ta posibel scol mester identifica cua ta e muchanan cu tin un risico mas grandi di bira drop-out y conhumentamente cu otro instancianan (manera DAS) percura pa e guia y sosten necesario. Un otro punto ta cu e ley di leerplicht mester wordo implementa, locual no ta sosodiendo actualmente. Tambe mester introduci procedurana y facilidadnan pa mehora e guia y enseñansa na alumninan cu problema di comportacion (por ehempel mediante “rebound school” y “summer school”).

2.7.7 Mehora conexion entre enseñansa profesional y mercado laboral

Lo stimula mas consulta y cooperacion entre sector laboral (DAO y DPL), sector di enseñansa (Diretie Onderwijs, EPI, EPB y OAA) y sector priva cu e meta pa mehora e conexion entre enseñansa profesional y mercado laboral. Esaki lo contribui na reduccion di desempleo bou di nos hubentud, mihor salario y trabou den e sector cu a studia p'e. Un metodo pa por logra esaki ta a traves di e 'beroepskwalificatie'.

Adicionalmente lo funda un instituto di formacion vocacional entre sector priva y sector publico unda lo crea programanan cu ta combina scol y trabou pa siña e hoben un ofishi pa cual tin un demanda grandi riba mercado laboral. Esaki ta comparabel cu loke na Hulanda ta conoci como "duale opleidingen".

2.7.8 Crea oportunidad igual pa tur alumno

Pa logra esaki mester haci enseñansa accesibel pa un y tur. P'esey mes lo introduci enseñansa gratis pa tur alumno di scol preparatorio, scol basico y scol secundario.

2.7.9 Reforsa Departamento di Enseñansa

Lo percura pa Departamento di Enseñansa tin e recursonan necesario pa traha riba maneho (anual y multi anual) di enseñansa (maneho di e.o. QAP, idioma, finansas, infrastrukturta) y pa por guia/coach y sostene scolnan y directiva di scolnan. Den e cuadro aki lo cambia leynan di enseñansa pa directivanan di scol por aplica Good Governance cu ayudo y sosten di Departamento di Enseñansa.

2.7.10 Incentiva universadnan pa establece na Aruba

Promove a traves di acuerdonan cu universadnan internacional pa nan establece na Aruba, ampliendo e posibilidadnan di nos hobennan pa por sigui e estudio di nan preferencia na nan propio pais y ta incentiva e futuro profesional hoben pa eherce su profesion na su mesun isla.

2.7.11 Introduccion di ‘Medezeggenschapsraden’

POR ta kere den un comunidad participativo y lo percura pa institui Medezeggenschapsraden pa docente y alumnonan na unda tur voz ta importante.

2.7.12 Fortificacion di e structura di cuido

POR lo fortalece e “zorgstructuur” (structura di cuido), pa nos muchanan cu problema di comportacion. Lo establece ‘rebound-class’, caminda un mucha cu problema extremo di comportacion lo por haya un “time-out” caminda el lo haya guia profesional pa e por reintegra den e scol regular.

2.7.13 Mehora enseñansa special

Drecha, modernisa y pone airco den tur e scolnan di enseñansa special. Percura pa tur scol tin e material moderno necesario pa nan por duna les y pa nan por keda “up to date” cu curiculo apropiado pa enseñansa special.

Percura pa tur scol tin un logopedista “in house” y facilita e proceso pa e hoben special por haya ayudo medico (specialista) unda ta nesesario.

Percura pa tin un opvang pa e hobennan ora no tin les y /of despues di scol pa nan por haya arte, musica y deporte.

Capacita y recapacita e maestro y asistente den enseñansa pa nan por brinda e alumno special un miho calidad di enseñansa.

2.8 ECONOMIA

“ NOS ECONOMIA TA STANCA. MI TA UN COMERCIANTE/ INVERSIONISTA CU TIN MAS CU 2 AÑA TRAHANDO RIBA UN PROYECTO, PERO PA MOTIVO DI BUROCRACIA DEN GOBIERNO MI NO TIN FIN DI KEDA CLA ”

“ NOS YIU A CABA SU ESTUDIO NA HULANDA Y A BOLBE BEK ARUBA CU UN BON IDEA PA NEGOSHI, PERO DOOR CU E NO TA HAYA FINANCIAMENTO NA BANCO TA DIFICIL PA E POR REALISA SU SOÑO ”

Nos meta ta pa mehora clima di inversion na Aruba y stimula un economia innovativo, competitivo y diversifica, cu ta contribui na un calidad halto di bida pa tur ciudadano. Pues POR ta para pa: un revolucion economico, turismo di calidad, desaroyo regional di San Nicolas y vecindario, flexibilisacion di nos sistema di pensioen di AOV, aumento di tanto salario minimo como productividad laboral, mehora e proceso relaciona cu peticion pa permiso di trabou y fortifica posicion di e consumidor.

2.8.1 Revolucion economico

Lo introduci un “Crisis- en herstelwet”, esta e Ley di Restauracion Economico (LRE) cual, entre otro, lo aumenta efectividad y eficiencia di servicionan cu sector publico ta brinda na sector priva y lo elimina “red tape” y tardansa innecesario den proceso di otorgamento di diferente permiso (p.e. “vestigingsverunning”) y lo acelera procesonan di incorpora compania, otorga tereno, bouwvergunning y aprobacion di plan di verkaveling. Basicamente e ley aki lo haci posibel cu inversionnan priva por tuma luga na un forma acelera.

Reforma fiscal (mira subparagrapho 2.9.3) tambe ta contribui na mejoracion di nos clima di inversion, mirando cu pa sector priva e cambionan den nos sistema fiscal lo nifica entre otro cu e “cost of doing business” lo disminui.

Lo implementa un maneho cu ta garantisa trato y oportunidad igual na tur inversionista, unda lo a) elimina nepotismo y asina evita bentaha inhusto, b) para e practica di duna beneficio desproporcional na inversionista di afo y percura cu tin condicionnan atractivo igual pa tur inversionista y c) brinda oportunidad igual pa participa na destaho publico pa proyecto y compra di producto y servicio.

Lo promove entrepreneurship door di stimula cultura di entrepreneurship den nos comunidad y brinda mas apoyo na inversionista local, tanto den conocemento (legal, fiscal, laboral, etc) como tambe pa yuda facilita acceso na capital, den cooperacion cu stakeholders. Den e cuadro aki lo promove sistemanan alternativo di financiamiento (manera “venture capital”, “crowdfunding” y “microfinance”) pa asina facilita e proceso di mobilisa capital local pa financia inversionnan local.

Banda di e puntonan menciona aki riba, lo introduci incentivonan fiscal, stimula creacion di un fondo di inversion y brinda e infrastructura necesario cu e meta pa desaroya un sector economico nobo, enfocando riba companianan high tech, E-business, startups, business incubators, companianan fintech y otro actividadnan economico innovativo basa riba tecnologia nobo. Di e forma aki nos lo logra diversificacion economico, creando empleo di calidad pa henter nos comunidad.

2.8.2 Turismo di calidad

Pa loke ta sector turistico, lo intensifica e maneho dirigi riba mejoracion di e calidad di e producto y servicio pa asina por atrae mas turista cu un poder di compra halto y ofrece productonan atractivo pa logra un aporte mas grandi na nos economia.

Lo percura pa duna un impulso nobo na revitalisacion di centro di Oranjestad, creando mas posibilidad pa actividad di restaurant/café cu por haci uso di acera publico y edificacion existente. Den consulta cu stakeholders lo formula y ejecuta un programa cu e meta pa aumenta e calidad di tur tienda y boutique, cu enfoke riba calidad di servicio, mercancia y edificio, pa asina nos por converti Caya Betico Croes den un “prime shopping street” pa nos localnan y bishitantenan.

Lo duna prioridad na desaroyo di “Medical Tourism”, introduciendo e leynan necesario y e condicionnan pa esaki ta atractivo pa esnan cu ta desea di inverti den e sector aki. Ademas lo reactiva e plan pa converti San Nicolas den e “Cultural and Heritage Capital of Aruba” (mira subparagrapho 2.8.3) y promove establecimiento di “upscale boutique hotels” Pariba di Brug. Relaciona cu e ultimo punto aki mester menciona cu lo introduci un paro riba construccion di hotel y condominio (un moratorio cu base legal), cu excepcion pa “upscale boutique hotels” Pariba di Brug y percurando cu esaki no ta afecta negativamente e tranquilidad den e areanan residencial y nos naturalesa y medio ambiente.

2.8.3 Desaroyo regional di San Nicolas y vecindario

San Nicolas, un distrito cu pa hopi aña tabata e motor di desaroyo economico di nos isla, pa hopi tempo no a haya e atencion, respet y oportunidad pa participa den e adelanto cu otro districtonan di nos isla si a conoce. POR ta reconoce y ta enfoca riba e gran potencial relaciona cu tur loke San Nicolas tin pa ofrece y e posiblidadnan sin fin pa e sigui riba e caminda pa bira e Capital Cultural di Aruba.

San Nicolas ta e distrito cu miho ta representa e multiculturalidad di nos isla. No tin miho ciudad cu San Nicolas pa muestra loke e cultura di Aruba tin pa ofrece, no solamente na nos bishitantenan, pero tambe na nos localnan. San Nicolas mester vibra un biah mas na un manera sostenibel, manteniendo nos tradicion y nos cultura, convirtiendo su mes den e ‘Cultural and Heritage Capital of Aruba’. Di e forma aki San Nicolas lo bira un di e ingredientenan principal di e producto turistico cu yama Aruba.

Lastimamente mester constata cu varios proyecto den nan etapa di planificacion y implementacion a wordo para sin hustificacion. E compromiso di POR ta pa continua

cu e proyectonan aki. Asina lo reinicia Carubbian Fesitval cu a wordo para, lo finalisa e proyecto di Lolita cu ta personifica y simbolisa e hende muhe Afro Caribense cu a pesar di circunstancianan dificil a traha incansabelmente pa por cria su famia. Tambe esun di Changa, cu ta refleha e cultura y custumber Arubiano di e wega di Domino.

Continuacion di e revitalisacion di e area di Promenade den forma artistico y sostenibel ta hopi importante y tambe lo continua. Borchinan di señalisacion cu ta facilita bishitantenan pa por yega na nan destinacionnan desea, tanto cultural como turistico ta forma parti di e proyecto aki. Den e cuadro aki mester sigui cu e proceso di por identifica y nombra e diferente edificacionan monumental, asina poniendo e informacionnan relevante disponibel pa e bishitantenan y local por conoce e historia y balor di e edificacionan y lugarnan monumental. E proyecto di Carnival Museum tambe lo continua, ofreciendo asina un otro punto di interes cultural y historico na tur esnan cu yega San Nicolas unda nan lo cera conoci di cerca cu e fiesta cultural mas grandi di Aruba.

Meta ta pa logra un experiencia cultural y historico unico den un ambiente Afro-Caribense, cu tiendanan di arte local, restaurantnan y café's ofreciendo nos platonan y bebidanan tipico. Tur e inversionnan lo crea actividadan economico floreciente den e area di San Nicolas y cu esaki pueblo y comercio di San Nicolas lo forma parti integral di desaroyo economico y turistico di nos pais.

Inversion y cooperacion di diferente partner ta importante y pa e motibo aki POR lo no enfoca solamente riba inversionistanan grandi, pero lo promove actividad di companianan chikito y mediano, cual ta contribui na duna e sabor local mientras ta promove e desaroyo di nos mesun hendenan. Pa logra esaki lo implementa e incentivonan fiscal pa tur inversionnan cu tuma lugar Pariba di Brug.

POR lo sigui estrictamente e ‘timeline’ di e refineria y tur aspecto di seguridad y medio ambiente mara na esaki.

POR ta bay haci di San Nicolas e Capital Cultural di Aruba, stimulando di e manera aki su desaroyo economico.

2.8.4 Flexibilisacion di sistema di pensioen di AOV

Lo introduci flexibilidad den e sistema di pensioen di AOV pa duna e ciudadano cu tin por lo menos 60 año di edad e opcion pa e por, si e ta desea:

- baha cu pensioen prome cu e cumpli 65 año, cobrando un pensioen un poco reduci;
- traha part time te cu 65 año, cobrando un pensioen un poco reduci banda di su salario (“deeltijdspensioen”).

2.8.5 Labor

Lo aumenta e salario minimo pa compensa pa un eventual efecto inflacionario di reforma fiscal y lo aplica un extra aumento pa asina gradualmente cuminsa cera e gap entre salario minimo y e nivel minimo di subsistencia (“bestaansminimum”). No ta husto ni aceptabel cu un parti grandi di nos poblacion ta biba bou di e bestaansminimum. E proceso pa sera e gap mester sosode gradualmente pa asina e no conduci na instabilidad economico.

Cu e meta pa neutralisa e impacto di aumento di salario minimo riba e “cost of doing business”, lo implementa un programa nacional dirigi riba aumento di productividad laboral. Esaki ta pa salvaguardia e posicion competitivo di nos economia. Den e cuadro aki lo duna atencion special na flexibilisacion di nos leynal laboral pa aumenta eficiencia y productividad den sector priva.

Sector publico hunto cu sector priva mester formula y implementa un programa pa stimula y incentiva yiunan di tera, cu ta studiando den exterior of cu ya a termina nan estudio den exterior, pa regresa Aruba pa contribui na desaroyo di nos pais (“brain gain”). Punto di salida di e maneho di POR pa cu mercado laboral ta cu cuponan di trabou mester wordo yena mas tanto posibel cu nos yiunan di tera of personanan cu no mester permiso di trabou. Pa por logra esey lo optimalisa e “toetsing” riba mercado laboral den e proceso relaciona cu peticion pa permiso di trabou. Pa tal motibo lo reforsa e seccion di DPL cu ta encarga cu esaki.

2.8.6 Fortifica posicion di consumidor

Teniendo cuenta cu reforma fiscal (mira subparagrapho 2.9.3), mester reforsa e posicion di consumidor mediante adaptacion y modernisacion di e areglo di canasta basico, lo intensifica control y introduci sancionnan severo den caso di infraccion. Ademas lo conscientisa e consumidor, a base di publicacion mensual di lista di prijs di producto di supermercadonan, pa su florin por haya mas rendimento. Tambe lo reforsa Dienst Huur- & Consumentenzaken (DHC) y adicionalmente lo stimula creacion di un instancia independiente pa sali na vanguardia di e consumidor.

2.9 FINANSAS PUBLICO

“ CU AWE NOS PAIS TA BOU CURATELA FINANCIERO DI HULANDA
TA CONSECUENCIA DIRECTO DI MAL MANEHO FINANCIERO DI NOS
MESUN GOBERNANTENAN ”

“ TA DANKI NA MANEHO FINANCIERO IRESPONSABEL DI
GOBIERNONAN DI TANTO MEP COMO AVP CU NOS DEBE NACIONAL TA
EXORBITANTEMENTE HALTO ”

POR su meta ta pa sanea nos finansas publico y reduci debe nacional di nos pais na un nivel manehabel/responsabel pa asina mas pronto posibel por elimina e supervision financiero di Hulanda. E unico forma pa por logra esaki ta si na un forma structural (pues na un forma serio, consistente y pa un periodo largo) gobierno reduci su gastonan y aumenta su entradanen pa asina crea surplusan presupuestario cu lo wordo usa pa reduci e debe. POR ta enfoca riba: refinaciamento di debe nacional, reduci e cantidad di minister y colaborado, reorganisa nos aparato gubernamental, elimina mal uso y malgastamiento di fondonan publico pa metanan politico, reforma fiscal y reforsa organonan di conseho y control.

2.9.1 Reduci nos debe nacional

Pa logra riba termino corto reduci nos debe nacional lo mester refinancia esaki na interes mas abou, pero esey no lo ta posibel sin cooperacion di gobierno Hulandes. Partido POR lo demostra cu nos sitin e boluntad politico y determinacion pa sanea nos finansas publico structuralmente pa asina logra e cooperacion necesario di parti di gobierno Hulandes pa e refinaciamento menciona. Ademas lo percura pa na forma structural crea surplus presupuestario.

2.9.2 Reduci structuralmente gastonan di gobierno

Pa logra esaki lo reduci reorganiza aparato gubernamental cu e meta pa mehora e calidad di servicio, hacie mas eficiente y productivo y reduci su gastonan operacional. Den e cuadro aki lo duna atencion special na independisacion y privatisacion di departamentonan y tareanan publico. Ademas lo baha e cantidad di Minister bek na 7 y stipula cu cada minister por tin un maximo di 10 colaborado/consehero, cu por wordo recluta externamente (pafor di gobiernu), poniendo enfasis y prioridadriba e terenonan di medio ambiente, asuntonan social y cultura mediante un secretario cu ta resorta bou di un di 7 ministerionan cu un posicion juridico special ekivalente na un minister plenipotenciario.

Banda di esaki lo elimina mal uzo di recursonan (personal, fondo y material) di aparato gubernamental pa beneficia partidonan politico y/of politiconan individual, lo pone un fin na malgastamento di fondonan publico pa patronaje politico y nepotismo (nombracionnan politico, contractonan lucrativo pa familia y amigonan y otorga proyectionan na sponsornan di campana) y lo cumpli cabalmente cu reglanan y procedururan encuento destaho publico conforme ley di contabilidad.

2.9.3 Aumenta structuralmente entradanan di gobierno mediante reforma Fiscal

E elemento principal di POR su reforma fiscal ta cu tur ciudadano cu ta cumpli debidamente cu nan obligacionnan fiscal lo bay dilanti.

Esencia di e reforma fiscal ta cu lo move e peso di impuesto, di directo (manera impuestoriba salario, entrada, ganashi y dividendo) pa indirecto (derechonan di importacion y accijns). Esaki ta e di segundo elemento, cual tin como bentaha:

1. un base mas amplio y husto den sentido cu esnan cu awe no ta contribui (suficientemente) lo cuminsa contribui (mas), manera e ciudadano cu ta traha sin paga impuesto, e comerciante cu no ta cumpli cu su obligacionnan fiscal y nos bishitantenan;
2. pa motibo di e base mas amplio di impuesto, entrada di gobiernu lo aumenta;
3. door cu e peso di impuesto lo ta masriba consumo, e ciudadano lo tin mas controlriba loke e ta contribui na caha di gobiernu mediante impuesto. Pues, patronchi di consumo di e ciudadano lo determina su contribucion;
4. aunke e reforma fiscal lo por tin un efecto inflacionario na momento di su introduccion, e ciudadano mediante su patronchi di consumo por mitiga y hasta neutralisa e impacto aki;
5. procesonan di cobra, colecta y controla cumplimento cu impuesto lo bira mas eficiente;

E di tercer elemento ta cu lo simplifica nos sistema di impuesto, tanto esnan directo como indirecto. Den e cuadro aki lo duna atencion special na e derechonan di importacion, impuestoriba salario y entrada y lo revisa e sistema di aftrekposten. Ademas, lo elimina

impuestonan cu no (of minimalmente) ta contribui na caha di gobierno y uza e recursonan cu ta bin liber pa mehora e control riba cumplimento cu nos leynan di impuesto.

E di cuarto elemento ta cu lo introduci un sistema caminda cu lo por restitui placa cu e ciudadano a paga dimas na belasting den un tempo cortico. E di quinto elemento ta cu lo introduci incentivo y instrumentonan fiscal nobo cu e meta pa stimula inversionnan den sector priva cu ta contribui na crecimiento y diversificacion economico, empleo di calidad y mas entrada pa gobierno. E di sexto elemento ta cu pa un periodo di 1 año lo reduci impuesto riba dividendo te na 0% bou di e condicion cu por lo menos 50% di e suma cu ta wordo paga como dividendo na e accionistanan mester wordo inverti den un fondo di inversion pa desaroyo di sector tecnologico pa un periodo di minimo 5 año.

E di septimo elemento tin como meta specifico pa mehora e posicion di nos penshonadonan. Lo percura pa e penshonado no mester paga impuesto riba su pensioen di biehes di SvB ora e tin entradanen adicional (for di otro pensioennan of otro fuentenan). Ademas lo elimina e inhusticia cu actualmente penshonadonan mester paga tanto e parti di trahado (“werknemersdeel”) como e parti di dunado di trabou (“werkgeversdeel”) di e primanan di AZV y pensioen di biehes.

2.9.4 Mehora control y transparencia

Pa un democracia por funciona bon ta necesario y importante pa tin un sistema di “checks and balances” cu ta funciona bon y ta preveni, of en todo caso limita grandemente e probabilidad, cu gobernantan ta tuma decisionnan descabeya of irresponsabel cu no ta na interes general di nos pueblo. Den e cuadro aki lo duna respet y e recursonan necesario na e organonan di conseho y control cu ta forma un parti asina importante di nos sistema democratico. Aki ta referi na Raad van Advies, Algemene Rekenkamer Aruba (ARA), Centrale Accountantsdienst (CAD) y Sociaal Economische Raad (SER).

Segun nos Constitucion Parlamento ta e organo mas halto di nos pais y tin e tarea pa controla governo, pero den practica pa hopi año caba nos conoce un “stempel parlament” unda cu parlamentarionan cu ta sostene gobierno ta subordina na dje y ta wak como nan unico tarea pa sostene y defende gobierno bou di tur circunstancia. E practica aki, cu a haci hopi daño na nos pais, entre otro riba tereno di finansas publico, mester stop y POR lo percura pa esey.

Ta papia pa su mes cu pa logra esaki, e ta rekeri un cambio fundamental di mentalidad den nos sistema politico. POR ta tuma na su encargo pa guia y stimula e proceso di cambio di cultura politico di nos pais door di duna e bon ehempel pa ottronan sigui y door di conscientisa nos comunidad di e importancia pa nos tin un Parlamento cu ta cumpli debidamente cu su tarea di controla gobierno.

2.10 INTEGRIDAD, TRANSPARENCIA Y BON GOBERNACION

“TA BISTO CU CIERTO COMERCIANTENAN TA HAYA TUR COS DI GOBIERNO, Y MI TA PUNTRA MI MES SI ESAKI NO TA PAYBACK PA SPONSORSHIP DI CAMPAÑA”

“TIN ASINA HOPI COSNAN RARO Y DUDOSO TA PASA DEN GOBERNACION, CU TIN BIAHA TA PARCE CU ARUBA TA UN REPUBLICA DI BANANA”

POR ta kere den establece principionan di integridad, transparencia y bon gobernacion como fundeshi di gobernacion pa asina salvaguardia un nivel halto di calidad di gobernacion. POR ta enfoca riba: rapport ‘Calidad’, ley di financiamento di partidonan politico (POR su statutonan ya ta duna importancia na e tema aki), reforsa ARA y CAD, depolitisa maneho di personal di gobierno, institui Oficina di Integridad y promove cambio di cultura politico di nos pais.

2.10.1 Actualisa y implementa rapport “Calidad”

POR lo duna atencion, importancia, y prioridad na e recomendacionnan haci den rapport “Calidad” (Rapport van de Arubaanse werkgroep Deugelijkheid van Bestuur) cu te dia di awe no a wordo implementa.

2.10.2 Introduci ley di financiamento di partidonan politico

Lo introduci ley encuanto financiamento di partido politico cu e meta pa trece transparencia y separa interesnan politico y comercial. Anticipando riba e ley aki, den articulo 7 inciso 1 di POR su statutonan ta stipula cu den caso cu un donacion cu nos ricibi ta representa den un periodo di 12 luna 10 mil Florin of mas, e directiva di partido mester informa conseho di partido e nomber di e donador y e suma envolvi.

2.10.3 Reforsa ARA y CAD

Reforsa ARA y CAD y amplia nan responsabilidad cu e tarea specifico cu den nan trabou investigativo y di control nan mester enfoca y raporta tambe riba aspectonan di integridad y bon gobernacion. Importante ta pa e departamentonan aki haya mas autoridad pa loke ta nan asuntonan di personal y presupuesto.

2.10.4 Depolitisa maneho di personal di governo

Lo depolitisa maneho di personal di gobierno pa evita cu gobernantenan ta mal uza esaki pa metanan politico. Den e cuadro aki lo duna prioridad na tanto e maneho di nombracion como tambe esun di retiro. Lo traspasa e autoridad pa nombra y retira funcionarionan publico pa un comision consistiendo di directornan di Directie Financiën (DF), Departamento Recurso Humano (DRH) y e departamento concerni.

2.10.5 Reforsa proceduranan di destaho publico

Lo introduci un procedura nobo cu na momento cu un minister kier desvia di e reglanan di contabilidad encuanto destaho publico, e lo mester manda e decreto ministerial pa conseho cerca DF y CAD cu lo evalua e motibonan pakico e minister kier desvia y duna conseho na e minister. E decreto ministerial aki mester keda publica hunto cu e consehonan menciona.

2.10.6 Institui Oficina di Integridad

Lo institui un departamento nobo, yama Oficina di Integridad (Bureau Integriteit) cu e tarea pa formula y implementa un maneho integral pa promove integridad y bon gobernacion.

2.10.7 Cambio di cultura politico

Den e proceso di cambio di cultura politico cu POR ta boga p'e lo incorpora e aspectonan di integridad, transparencia y bon gobernacion. Gobierno ta traha cu placa di pueblo y pueblo tin derecho pa tin un bista cla y completo con gobierno ta maneha su placa y pa tin e siguransa tambe cu gobierno ta maneha su placa na un forma drechi, serio y responsabel.

2.11 CULTURA

“ MIRANDO CU COMPOSICION

DI NOS COMUNIDAD TA

CAMBIANDO RAPIDAMENTE TA

IMPORTANTE PA NOS PROTEHA

Y CONSERVA NOS CULTURA ”

“ CULTURA TA PARTI ESENCIAL

DI DESAROYO DI UN

COMUNIDAD ”

Un pueblo orguyoso y respeta ta un pueblo cu identidad fuerte, cu conoce su herencia cultural. Cultura, ta parti di e fundeshi di un comunidad sano y desaroya. POR ta para firme pa reforsa posicion di sector cultural pa medio di prioritizacion, profesionalismo y oportunidad. Lo angra e rol central di cultura den enseñansa, economia, turismo y infrastructura. Pa logra esaki lo implementa educacion cultural, percura pa conservacion, documentacion y digitalisacion di informacion cultural, salvaguardia nos herencia tangibel y intangibel, crea mas fondo pa stimula sector cultural, percura pa sector cultural ta parti di revolucion economico y promove cultura como parti integral di nos producto turistico.

2.11.1 Implementa educacion cultural

Lo implementa educacion cultural solidio den enseñansa pa asina e alumno obtene conocemento esencial di cultura di Aruba fomentando creatividad, participacion como tambe motivacion pa contribui na nos cultura den su diferente aspectonan.

2.11.2 Rescata informacion cultural

Pa por engrandece y implementa conocemento di nos cultura y herencia cultural entre otro den enseñansa, lo percura pa conservacion, documentacion y digitalisacion di informacion cultural tanto di nos herencia tangibel como tambe nos tradicion y custumbernan. Esaki lo rekeri un cooperacion estrecho entre diferente departamento, manera Departamento di Cultura Aruba (DCA), Archivo Nacional Aruba (ANA) y Biblioteca Nacional Aruba (BNA).

2.11.3 Salvaguardia nos herencia tangibel y intangibel

Lo salvaguardia nos herencia tangibel manera nos monumentonan pa medio di conscientisacion como tambe implementa incentivonan fiscal pa facilita restauracion y compra di monumento. Ademas lo promove y engrandece conocemento di herencia intangibel dor di duna importancia bek na departamentonan manera UNESCO y fundacionnan cu ta encarga nan mes cu nos herencia.

2.11.4 Crea mas fondo pa stimula sector cultural

Banda di nos Fondo Cultural UNOCA, lo sondea posibilidadnan nobo pa crea fondo pa sostene participacion cultural y lo duna un empuhe na esnan cu kier aporta na desaroyo di e “creative economy”. Aki lo duna prioridad na engrandece participacion di sector priva den actividadnan cultural creativo.

2.11.5 Percura pa sector cultural ta parti di revolucion economico

Lo percura pa sector cultural tambe forma parti di e revolucion economico (mira subparagrapho 2.8.1), creando maneho, ley y incentivonan cu ta stimula artista y otro profesional cultural pa participa.

2.11.6 Promove cultura como parti integral di nos producto turistico

Den e cuadro aki lo stimula traspaso di conocemento cultural basa riba informacion corecto entre bishitante y local respetando nos custumbernan como tambe creando un experencia autentico pa nos bishitante. Ademas tur partner den sector turistico lo wordo atendi riba nan responsabilidad pa percura cu cultura y identidad ta un aspecto fundamental den promocion di turismo. Y lo continua cu e plannan pa converti San Nicolas den e Capital Cultural di Aruba (mira subparagrapho 2.8.3) y lo introduci incentivonan fiscal cu e meta pa stimula desaroyo di sector creativo (“creative economy”) na San Nicolas.

2.12 SECTOR PRIMARIO

“ PAKICO CUMPRA UN
PRODUCTO CU TA BIN
DI AFO SI NOS MESUN
CUNUKERONAN POR
CULTIV'E? ”

“ AWA PA AGRICULTUA NA
UN BON PRIJS TA KEDA UN
PROBLEMA CU MESTER
WORDO SOLUCIONA ”

POR ta para pa un maneho pa mehora posicion di e piscado, cunukero y criado mediante conscientisacion y promocion di sector primario cu e meta pa haci nos pais menos dependiente di importacion di pisca, fruta, berdura y carni. Promocion di cultivacion y consumo di producto local ta prioridad. POR ta enfoca riba: stimula sector primario sostenibel, mehora maneho di tereno destina pa agricultura, intensifica programa di construccion y renovacion di pier, reforsa Santa Rosa, implementa ley di incentivo fiscal pa sector primario, regula piscamento cu harpoen y soluciona e problema di awa pa agricultura.

2.12.1 *Stimula sector primario sostenibel*

Lo crea infrastructura basico pa sector primario y stimula diversificacion economico pa beneficia nos cunukeronan como tambe piscadonan y criadonan. Esaki pa medio di un maneho integral cu ta enfoca riba uso di metodo y tecnologia innovativo y eficiente cu ta contribui na un nivel di produccion mas halto y na mesun momento ta causa menos daño na nos medio ambiente y naturalesa (“sustainable agriculture”).

2.12.2 *Mehora maneho di tereno destina pa agricultura*

Lo percura pa mehora maneho di tereno di huur (“huurgronden”) pa asina crea mas espacio pa otorga tereno cu meta agricultural. DIP den cooperacion estrecho cu Santa Rosa lo mester formula y ehecuta un plan al respecto y unda ta necesario lo ahusta e ROP.

2.12.3 Intensifica programa di construccion y renovacion di pier

Mediante Fundacion Centro di Pesca Hadicurari lo intensifica e programa di construccion y renovacion di pier tur rond di Aruba (Noord, Playa, Barcadera, Spaans Lagoen, Savaneta, Cura Cabay y San Nicolas) pa asina salvaguardia nos herencia y conscientisa encuanto ofishi di pescado.

2.12.4 Reforsa Santa Rosa

Lo reforsa Santa Rosa cu enfoke riba creacion di un seccion fytosanitario, mehoracion di servicio, profesionalisacion di personal y mehoracion di cooperacion y relacion entre Santa Rosa, agricultornan y pescadonan.

2.12.5 Implementa ley di incentivo fiscal pa sector primario

Lo implementa e ley den cual ta regla e pakete di facilidadnan fiscal (tax holiday) pa stimula nos sector primario.

2.12.6 Regula piscamento cu harpoen

Lo introduci un sistema di permiso electronico y limita pesca cu harpoen na aerenan designa leu for di coral y areanan unda otro actividadnan aquático ta tuma lugar. Autoridadnan competente lo monitorea di cerca con e sistema aki ta funciona den practica.

2.12.7 Solciona e problema di awa pa agricultura

Lo introduci un tarifa special di awa di WEB pa necesidad y uzo den sector primario. Tambe lo intensifica e maneho di reserva di awa, entre otro creando mas damnan moderno rond di Aruba y/of ampliendo capacidad di damnan existente.

2.12.8 Introduci agricultura na scolnan

Lo introduci agricultura na scolnan y percura pa scolnan tin como meta pa por tin un plantacion riba nan tereno pa asina duna tur mucha acceso na esaki.

2.13 TRANSPORTE

“ MESTER MEHORA Y AMPLIA CONEXIONNAN ENTRE ARUBA,
CORSOU Y BONEIRO DOOR CU ACTUALMENTE NOS PAIS TA DEPENDE
DEMASIADO RIBA UN COMPANIA DI AVIACION CU TA PASANDO DEN
MOMENTONAN SUMAMENTE DIFICIL”

“E SERVICIO DI ARUBUS MESTER WORDO MEHORA, PERO E SITUACION
FINANCIERO DI E COMPANIA TA STROBA E PROCESO AKI ”

Pa loke ta sector di transporte, POR su meta principal ta pa mehora conexion y transporte aereo, maritimo y terestre pa asina nos sector di transporte por contribui y sostene optimalmente desaroyo socio-economico. Den e contexto aki mehoracion mester wordo mira den e sentido amplio di e palabra, esta den sentido di mehora safety, eficiencia, calidad di servicio y sostenibilidad. Pa e motibo aki POR ta enfoca riba: actualisa leynan di aviacion y reforsa Departamento di Aviacion Civil, sostene plan di inversion di aeropuerto y tambe esun cu ta regarda servicio di trafico aereo, mehora conexion entre Aruba, Corsou y Boneiro, implementa e rapport “Maritieme Toekomst van Aruba” y mplementa un plan strategico di mobildad.

2.13.1 Actualisa leynan di aviaciòn y reforsa Departamento di Aviacion Civil

Na 2018 ICAO (International Civil Aviation Organization) lo audit Aruba. P'eseys mes ta importante pa nos leynan di aviaciòn wordo actualisa conforme reglanan y rekisitonan di ICAO. Aunke den practica nos pais ta cumpli debidamente cu reglanan di ICAO, nos leynan mester wordo actualisa pa refleha esaki. Teniendo cuenta cu e audit menciona, lo mester reforsa nos Departamento di Aviacion Civil (DAC) pa esaki por cumpli optimalmente cu su tarea di supervisa nos sector di aviaciòn.

2.13.2 Sostene plan di inversion di aeropuerto

Teniendo cuenta cu futuro crecimiento di e cantidad di turistanan cu ta bishita nos pais y cu ta drenta via aeropuerto, Aruba Airport Authority a traha un plan di inversion 2016-2030 cu e meta pa riba un base continuo y den fase aumenta capacidad di nos aeropuerto y sigui mehora e facilidadnan, operacion y servicio di nos aeropuerto. POR ta sostene e plan di inversion aki y lo cooperia y facilita su implementacion.

2.13.3 Sostene plan di inversion pa loke ta servicio di trafico aereo

Un di e motibonan principal pa cual a crea Air Navigation Services Aruba (ANSA) entrante 1 di januari 2015 tawata pa elimina mas pronto posibel e atraso di inversionnan den ekipo y sistema di servicio di trafico aereo cu e meta pa mehora safety y capacidad di nos espacio aereo y mehora e calidad di servicio. ANSA su plan di inversion 2015-2020 ta den pleno ehecucion y POR ta sostene esaki.

Como parti di e plan aki a inverti den compra y instalacion di un sistema moderno di "surveillance" (radar). Cu e proyecto aki ta aumenta e nivel di safety di nos espacio aereo considerabelmente. Den luna di september venidero lo cuminsa duna servicio di radar y e siguiente paso ta pa Aruba expande su espacio aereo pa asina mehora e fluho y eficiencia di trafico aereo mas ainda. POR ta para pa e expansion aki y consecuentemente lo inicia negociacionnan cu gobierno di Hulanda y Corsou pa expande espacio aereo di Aruba.

2.13.4 Mehora conexion entre Aruba, Corsou y Boneiro

Pa logra esaki lo stimula y incentiva iniciativa priva pa sigura connexionnan aereo rendabel y competitivo entre e islanaan. Ademas lo sostene proyecto di fast ferry entre e islanaan cu e port of call di Aruba situa na San Nicolas. Fuera cu e proyecto aki lo duna un empuhe

grandi na economia di San Nicolas, e ta crea oportunidadnan comercial nobo pa nos pais y oportunidadnan nobo pa conhuntamente promove e islanan ABC como un destinacion turistico.

2.13.5 Aerolinea Nacional

Relaciona cu e punto anterior, POR lo studia e posibilidad pa bin cu un aerolinea nacional pa garantisa e fluho di pasaheronan regional y logra trece mas competencia pa stimula prijsnan mas alcansabel pa vuelonan entre islanan ABC y por ehempel entre Aruba, Colombia y Costa Rica

2.13.6 Implementa e rapport “Maritieme Toekomst van Aruba”

Lo implementa e rapport “Maritieme Toekomst van Aruba” (MTA) cu e meta pa engrandece importancia di sector maritimo pa nos economia y sigura uzo safe di nos awanan y sin afecta nos medio ambiente marino. Den e cuadro aki lo duna atencion special na promocion di registracion di barconan di cual e doñanon ta di exterior. Tambe lo continua y finalisa e proceso di independisacion di Directie Scheepvaart Aruba (DSA).

2.13.7 Ampliacion di turismo crucero

POR lo sigui amplia e mercado di turismo crucero fomentando yegada di barconan mas moderno y luhoso. Den e cuadro aki lo bay traha riba nos wafnan pa preparanan pa por ricibi e mega cruceronan.

2.13.8 Implementa un plan strategico di mobilidad

Den consulta cu stakeholders lo formula y implementa un plan strategico di mobilidad. Punto di salida principal ta cu tur districto y bario mester conta cu servicio di transporte publico confiable y puntual cu ta cumpli cu necesidad di nos comunidad. Pa por logra esaki lo revisa y optimalisa e rutanan di transporte publico y lo percura pa un solucion definitivo pa e problemanan financiero di Arubus pa e compania por enfoca riba mejoracion di servicio na comunidad. Banda di esaki lo modernisa nos leynan di transporte publico y reforsa Departamento di Transporte Publico (DTP) pa elimina e fenomeno di taxista pirata y tur otro incumplimento cu regla na un forma efectivo.

Aruba
sigur

Esaki ta un refleho di nos Vision 17-21

Pa wak e completo subi nos pagina facebook
POR E Forsa Nobo

Hunto nos POR!

Por E Forsa Nobo

