

RESCATA ▶ RENOBBA ▶ RECONSTRUI

**RESUMEN DI PROGRAMA
DI PARTIDO DI PUEBLO ARUBANO AVP**

Pa lesa e programa completo por bay riba e website

www.programaavp.com

CONTENIDO

INTRODUCCION LIDER DI PARTIDO MIKE EMAN	3
PILARNAN CRISTIAN DEMOCRATA	4
NOS VISION	6
I. ECONOMIA Y LABOR	7
II. ENSEÑANSA	8
III. HUBENTUD, DEPORTE, CULTURA y CREATIVIDAD	10
CANDIDATONAN	12
IV. SALUBRIDAD	14
V. ASUNTONAN SOCIAL Y BIENESTAR GENERAL	15
VI. REINO Y HULANDA	16
VII. UTILIDAD, ENERGIA Y MEDIO AMBIENTE	17
VIII. INFRASTRUCTURA, TRANSPORTE Y TELECOMUNICACION	18
IX. HUSTICIA	19
X. FINANSAS PUBLICO	20
DUNA NOS BO CONFIANSA	21

INTRODUCCION

LIDER DI PARTIDO MIKE EMAN

Amigo votador,

Den e momentonan mas transcendental di historia di nos pais, unda nos a confronta retonan grandi y cu poco speransa pa un miho futuro, homber y muher a bini hunto y a fiha un causa comun. **E causa comun** ta nos fuente di energia, compromiso y determinacion pa haci lo mehor pa pueblo y pais. Cada bes cu nos pueblo y nos pais a bini hunto pa cambia e caminda di destruccion, division y desilusion, ta Partido di Pueblo Arubano (AVP), a para banda di pueblo. Cada biaha cu pueblo a uni tras di e causa comun, hunto cu partido AVP, nos a logra lanta nos pais bek y crea un prosperidad comparti.

Den añanan ochenta na vispera di nos Status Aparte y colapso di e industria principal di nos economia, como tambe durante e crisis financiero na final di e prome decada di e milenio nobo cu a afecta henter mundo unda cu economia di Aruba a cay cu 13% y desempleo a subi te na 12%, fondonan di pensioen a wordo laga den bancarota, e poder di compra di pueblo a wordo seriamente debilita y partnernan strategico a bira lomba pa nos, nos a sa di surpasa e desafionan aki.

Den e momentonan historico aki, Partido di Pueblo Arubano (AVP), a sa di asumi su responsabilidad y a duna e confiansa cu tabata tin mester pa por crea un miho bida pa tur nos hendenan y pa a bolbe lanta e spirito di lucha pa crea un miho pais pa tur. Cu e conviccion cu nos merece miho y nos por miho, a haci cu den añanan ochenta y entre 2009 y 2017, nos pais a crece y florece mas cu nunca antes. A reconstrui loke tabata den decadencia y a renoba loke a wordo negligia. A inverti y haci cambionan structural riba hopi tereno, pa duna nos hendenan oportunidadnan nobo, pa haci nos pais mas fuerte y mas resistente contra golpinan externo y abusonnan di paden. Riba nos propio forsa, nos a lanta y para bek riba nos pianan.

E crisis cu nos pais ta confronta awe y su consecuencianan ta severo. Pero hopi prome cu e pandemia, e señalnan di debilitacion di nos economia tabata bisto. Famianan tabata biba cu preocupacion, advertencia di empresario y trahadornan a wordo poni un banda y no tabata tin dialogo berdadero cu sector priva y sindicatonan pa hunto busca solucionnan pa e retonan cu tabata presenta. A impone decisionnan cu efectonan destructivo den tur area di maneho.

Awe nos pais ta para dilanti un escogencia cu lo determina futuro y bienestar di cada ciudadano y nan famia. Un escogencia cu lo brinda oportunidadnan digno pa un y tur, recuperacion di nos economia, aliancunan cu nos partnernan strategico tanto na Aruba como den Reino, fortificacion di empresanan chikito y mediano, innovacion den nos desaroyo, di nos hobenan, den enseñansa y den salubridad.

Nos pueblo ta wordo yama pa lanta e spirito di lucha atrobe manera nos a haci exitosamente den e ultimo cuatro decadanan, pa hunto nos **rescata, reconstrui y renoba** nos pais. Esaki ta e **causa comun** di aña 2021. Casi cuatro aña a bay perdi, awor ta den Bo man pa nos tuma rienda atrobe di nos Pais. Partido AVP a reuni un ekipo excepcionalmente fuerte di homber y muhernan profesional, cu experiencia, curashi y boluntad pa pone man na obra mesora.

Pesey awe, den number di henter Pueblo, mi ta invita Bo pa uni cu partido AVP pa realisa e causa comun nobo aki.

ARUBA TA NOS CAS. **BAN RESCAT'É, RECONSTRUYE Y RENOB'É**

Bo amigo y sirbidor,

Mike Eman

PILARNAN CRISTIAN DEMOCRATA

**Partido AVP tin su raignan profundo
den balornan di politica Cristian Democrata;**

SOLIDARIDAD

Solidaridad mester refleha na tur nivel di comunidad pero cuminsa cu solidaridad den bo propio seno

RESPONSABILIDAD COMPARTI

Desaroyo y adelanto di e sociedad no ta responsabilidad di gobierno so pero di tur e gremionan den comunidad

HUSTICIA

Husticia mester ta ciego y sirbi bienestar general sin distincion ni influencia di grupo- of gremionan di poder

SOSTENIBILIDAD

Nos actividadnan di awe mester por sirbi esunnan cu ta tuma over di nos mañan tambe. Door di pensa kico nos ta pasa pa nos yiunan nos ta mucho mas cauteloso con nos ta trata nos isla y pensa cu loke nos haci mester ta sostenibel pa e siguiente generacionnan tambe por tin un bida decente riba dje.

5 LIÑA BERDE DEN E PROGRAMA DI AVP

Gobernacion no ta trata solamente di kico cu gobierno ta haci pa mehora economia of pa renoba enseñansa. Ta bay tambe pa con ta traha pa logra e metanan cu a fiha. Cua ta e instrumentonan legal, financiero y humano cu ta usa pa logra e metanan. Cua ta e ambiente cu ta crea cu e moda di traha y kico ta e efectonan secundario di e maneho. Den e programa di AVP pa e periodo di gobernacion di 2021-2025, tin cinco liña berde ta core door di henter e programa di gobernacion. Den practica e liñanan berde aki lo mester ta visibel den desicion y accionnan di tur miembro di e gobierno y di e fraccion di AVP den Parlamento. Esaki ta e liñanan berde cu lo caracteriza e gobernacion di AVP:

DIALOGO

Reinstitui dialogo den forma structural. Traha hunto y den consulta cu gremio- y gruponan di interes den nos comunidad dunando nan participacion real den desicionnan y un trato digno. Gremio y organisacionnan di interes mester sinti nan mes parti di e proceso pa yega na desicionnan y no solamente wordo informa di un decision cu a tuma caba.

SOSTENIBILIDAD Y INCLUSION:

Tur decision di gobierno mester ta sostenibel y inclusivo. Projectonan di desaroyo y e maneho mester crea oportunidadnan husto pa empresanan por desaroya, pa trahadornan por crece den nan carera y entrada, pa hobennan y grandinan tin oportunidad pa desaroya optimalmente y niun hende ta wordo exclui den reparticion di e frutanan di nos desaroyo. Metanan di Desaroyo Sostenibel di Nacionnan Uni (SDG's) ta parti integral di e maneho.

DEPOLITISACION

Para y corigi e politisacion di e aparato, e maneho y e servicionan di gobierno na comunidad. Percura pa e aparato di gobierno funciona sin intervencion politico y servicionan di gobierno ta accesibel pa tur ciudadano, independiente di nan color politico, door di standarisa y crea normanan y criterionan racional, legal y objetivo pa e organizacion di e aparato di gobierno, su funcionamiento y su servicionan.

INTEGRIDAD DEN GOBERNACION

Lo usa e principianan y metanan original di e raport CALIDAD di e grupo di trabou bou guia di dr. Mito Croes y actualisa esakinan, pa implementa den forma sistematico, continuo y persistente, desicionnan y plannan pa fomenta integridad politico, gubernamental y administrativo, den tur area y na tur nivel di gobernacion y den organonan (semi)gubernamental. Lo laga instancianan independiente haci screening regular di desicionnan, plannan y projectonan di gobierno y raporta esakinan na Parlamento y gobierno di Aruba. Esaki lo inclui tambe desicionnan tuma den añanan anterior.

RESPONSABILISACION

Responsabilisa den parlamento y na comunidad, tur plan di maneho, tur proyecto y desicionnan di gobierno y parlamento. Door di splica y duna informacion den e forma mas transparente posibel, di e metanan, e motibonan y e instrumentonan cu lo usa pa realisa e maneho y e plannan di gobierno.

NOS VISION

Nos lo 'jumpstart' nos economia cuminsando cu turismo cu ta nos fuente di entrada mas importante y nos lo pone Aruba back riba e caminda di sostenibilidad. Cu un mercado laboral bou presion, nos lo percursa pa mantene cuponan di trabou y crea oportunidadnan nobo. Unda cu ingresonan di famianan a baha substancialmente mientras cu costo di bida a aumenta, nos lo percursa pa e deterioro di poder di compra wordo frena. Unda salubridad a conoce recortenan drastico den memey di un crisis, nos lo percursa pa esunnan cu mas mester di dje sigui haya e cuidado necesario. Nos lo duna contenido na e principionan acorda politicamente cu Hulanda sin pone na riesgo nos relacionnan den Reino, pero si respetando nos autonomia.

Na vispera di e eleccion parlamentario di dia 25 di juni proximo, Aruba ta confrontando un crisis di salubridad, un crisis economico y un crisis di gobernacion. Decisionnan robes tuma pa gobernantenan sin dialogo y trato digno pa esnan directamente afecta, ta empeora e efecto di factornan externo riba nos sociedad. Dialogo cu gruponan di interes y gremionan den nos comunidad a wordo ignora di tur forma; decisionnan importante tabata wordo impone sin ningun forma di consulta. Den cuatro aña di gobernacion no a realisa proyecto, ni reformanan pa soluciona problemanan structural, mehoracion di calidad di bida of bienestar di nos ciudadanonan.

AVP ta compromete su mes pa reinstitui dialogo den tur area di maneho y gobernacion y tur decision mester ta sostenibel y inclusivo den liña di e 17 Metanan di Desaroyo Sostenibel proclama pa Nacionan Uni.

I. ECONOMIA Y LABOR

Turismo ta e prome industria cu lo wordo revitalisa. Lo enfoca den prome instancia pa mantene y recobra cuponan di empleo. Esfuersonan pa aumenta airlift y determina ciudadnan cu ta wordo defini como 'sigur' pa aerolinanan y cruceronan ta haya preferencia. No solamente e actividadnan economico mester aumenta, pero e reparticion di e crecimiento tambe mester ta husto. E pandemia a siña nos cu e cadena alimenticio for di exterior ta uno hopi vulnerabel. Un economia di conocimiento mester keda haya e atencion y circularidad den nos economia mester aumenta pa evita salida di divisa y crea desaroyo di experticio. Lo logra e combinacion ideal entre crecimiento economico, reparticion di e crecimiento aki den entrada y condicionnan digno, como tambe creacion di cupo di trabou.

Puntonan di accion:

- Mantene, recobra, crea cuponan di trabou y diversifica mercadonan cu enfoke riba un poder di compra mas halto y airlift;
- E maneho di turismo mester ta dirigi riba maximalisa e entradanan y sigura cu entradanan aki ta woro distribui den forma mas husto den henter e comunidad, mientras ta minimalisa e cantidad total di turista cu ta bini Aruba.
- Riba plazo largo mester basa maneho di turismo riba e atraccion di nos naturalesa, cultura y herencia. Pesey e mantencion di esakinan ta sumamente importante.
- Includi recomendacionnan di e cumbre di turismo di e paisnan G20 na Roma den maneho di turismo
- Comercio, empresanan mediano y chikito, dunadornan di servicio y trahadornan independiente mester wordo incentiva urgentemente pa por recupera di e recesion economico y duna e sosten necesario na sectornan cu a crece durante e pandemia;
- Duna sectornan no-turistico atencion extraordinario, manera agricultura, horticultura, cria y pesca y trece mas seguridad alimenticio y circularidad den nos economia;
- Uza un minimo di tereno habri pa construccion nobo y renoba of reconstrui edificionan existente y sigui promove "calidad di bida";
- Conscientisa departamentonan di gobierno pa duna un mihor servicio pa medio di digitalisacion unda cu e ciudadano ta wordo considera un cliente y por monitorear e proceso;
- Crea financiamiento faborabel pa sector priva por haña acceso na capital mas facil y liher den cooperacion cu institucionan financiero y Banco Central. Aumenta acceso na capital pa empresanan. Studia e bator agrega di uzo di "digital currencies" na Aruba;
- Acelera proyectonan sostenibel y cu un rendimiento efectivo pa nos economia;
- Finalisa procesonan di rehabilitacion di e refineria of duna e terenonan un destinacion nobo;
- Lanza un campaña pa stimula industrianan creativo unda cultura y creatividad ta central den tur actividad. Nacionnan Uni a declara e aña 2021 como aña di industria creativo;
- Hunto cu sector priva lo explora introduccion y incentiva un sistema di "apprenticeship" unda cu por cubri e necesidad profesional di e mercado.
- Stimula desaroyo economico y social den tur districto di nos isla, haciendo uzo responsabel di e caracteristicanan, tereno y deseonan di habitantenan di cada districto y barrio. Haci uzo di entre otro instrumentonan fiscal pa stimula desaroyonan desea. Den e cuadro aki e districtonan di Noord y San Nicolas lo haya prioridad.
- Den dialogo cu partnernan social yega na formanan real pa reparticion mas husto di e peso financiero di nos comunidad y di e frutanan di futuro crecimiento economico.

II. ENSEÑANSA

Enseñansa na Aruba a wordo impacta fuertemente: no solamente e pandemia a trece un cambio drastico den bida di nos alumno y studiantenan, pero principalmente e maneho cu a hiba den ultimo cuatro año, a trece hopi intrankilidad y frustracion. Meta principal mester ta pa trece trankilidad bek den e mundo di enseñansa y formacion a base di dialogo y participacion hunto cu docente, alumno y mayornan.

E retonan cu nos pais ta enfrenta ta rekeri tambe cu ta duna enseñansa un rol mas importante y innovativo den nos esfuersonan pa crea un miho futuro pa nos tur. Dos di e cambionan importante aki ta cu nos ta trata educacion como un derecho fundamental durante di henter nos bida. (“Educacion continuo”) Y cu nos ta envolve nos educadornan den decisionnan importante pa futuro di nos enseñansa.

Nos muchanan merece e oportunidad pa haci uzo completo di nan potencial cu e siguransa pa un bon trabou, promocion a base di nan esfuersonan y variacion di oportunidad den nan carera, pa construi un bon futuro pa nan mes y nan famia. Na mes momento, nos mester sigura cu tur hende ta haya e miho educacion posibel na Aruba: mehoracion di calidad di enseñansa ta un responsabilidad permanente di henter comunidad. Un di e criterionan pa evalua e calidad di enseñansa y cualkier renobacion di enseñansa, mester ta si e ta sirbi e alumno y studiantenan awor y den futuro.

Maneho di educacion na Aruba mester brinda oportunidad pa desaroya abilidadnan nobo y crea conocimiento pa bida largo di nos ciudadanonan. Cu bista riba nos futuro y cambionan acelera den mundo, nos mester enfoca riba fortificacion di nos sistema di enseñansa pa yuda soluciona retonan economico, social, di salud y ambiental den forma structural. Pa logra esaki mester complementa nos sistema di enseñansa formal, cu oportunidadnan di educacion no-formal y informal den tur ramo di bida. Lo haci uzo di instrumentonan di formacion tradicional y tecnologia moderno, pa desaroya competencianan (digital) nobo y uza abilidadnan cu hende ta adkiri pa medio di actividadnan y contactonan den bida diario, pa nan desaroyo nobo. Di e forma aki lo reconoce e experiencia y abilidadnan ya adkiri di tur hende den nan desaroyo personal y profesional.

Nos muchanan, hoben y grandi mester por tin oportunidad pa crece, siña, re-integra, desaroya y expone nan talentonan. Pa por participa den forma activo den desaroyo di nos pais y den mundo, nos mester por dialoga, respresenta y enfrenta cualkier reto cu abilidad efectivo. Educacion mester bira un actividad interesante atrobe cu ta yuda trece bek seguridad, felicidad y oportunidad pa nos hendenan.

Puntonan di accion:

- Despues di e chaos cu e gobierno y e minister actual a causa, AVP lo traha den dialogo cu maestronan, directivanan di scol y otro organisacionnan relevante, pa re-establece trankilidad, estabilidad, claridad y calidad den tur area di enseñansa.

- AVP lo institui dialogo den forma structural entre maestronan di scol, directivanan di scol, departamentonan di gobierno y e minister di enseñansa, pa trata tur tema cu ta concerni enseñansa. Lo crea ‘Creative Tanks’ cu participacion activo di educadornan pa den un forma colaborativo aporta na un maneho di enseñansa.

- AVP lo traha hunto cu representantenan di maestronan di scol pa yega na un areglo di compensacion (‘salarishuis’) pa maestronan di scol y trahadornan den enseñansa. E modelo nobo di compensacion aki lo duna

un perspectiva mas positivo pa crecemento den carera di maestro di scol y trahadornan den enseñansa. AVP ta haci e compromiso pa den dialogo cu representantenan di maestronan di scol, traha pa yega na eheccion di e plan aki. Ta tempo pa haci esaki. Ta mas cu husto.

- Lo crea oportunidad pa tur hende, durante di henter nan bida, tin formanan di enseñansa y training pa cuminsa un di dos of di tres carera y tin e siguransa di un di dos y di tres oportunidad den bida. Instrumentonan pa Life Long Learning” y “Second Chances” mester forma parti normal di nos estructura di enseñansa den cooperacion cu sector priva. Den e cuadro aki lo re-evalua e funcion y funcionamiento di entre otro e organisacionnan ‘Enseñansa pa Empleo’ y “Avond Onderwijs”.

- AVP lo reconstrui y renoba e prome liña di asistencia na

maestronan den klas cu e asistentenan. Lo restructura y fortifica e sistema di cuidado di y sosten na maestronan den nan desaroyo profesional y personal.

- Lo stimula cooperacion entre scolnan mas y comparti ‘best practices’ entre scolnan priva y publico.

- Lo actualisa y implementa e ley di centronan di cuidado di mucha y hunto cu e centronan crea programanan di e competencianan cu mester wordo desaroya den e fase pre-escolar.

- Lo studia e posibilidad pa yuda cubri e costo di creche door di lagu’e cay bou di deduccionnan fiscal;

- AVP lo traha den dialogo cu maestronan di scol pa kita tur barera den nos sistema di enseñansa cu ta stroba desaroyo di cada mucha y

hoben, pa converti enseñansa den un instrumento pa sirbi e desaroyo optimal di cada mucha y estudiante. Den e cuadro aki lo introduci y fortifica sistemanan di “intervencion tempran” pa muchanan cu tin mester di extra sosten y guia den nan estudio na scol, incluyendo trahadornan social, ‘remedial teachers’ y logopedistanan.

- Lo stimula activamente pa mas inclusion y participacion den mercado laboral pa alumno y studentenan cu limitacion;
- Lo haci un evaluacion di e sistema di financiamiento di estudio cu e metanan pa haci enseñansa superior mas accesibel pa tur hende, stimula e creacion di cuadro profesional mas amplio pa Aruba y trece alivio financiero pa e peso di e fianza cu hobennan a sera pa paga nan estudio.
- Lo revisa den colaboracion cu maestronan, e curiculo di nos scolnan, pa haci nan mas relevante pa e mundo y sociedad cu nos ta biba aden awe. Entre otro lo fortifica aspectonan importante pa bida den nos comunidad democratico manera civismo y e responsabilidad pa medio ambiente. Lo fortifica e

funcion di educacion fisico, arte y cultura den henter enseñansa como elementonan esencial di educacion. Alavez lo pone mas enfasis riba conocimiento y habilidadnan riba terenonan di biba saludabel, salud mental y di maneha tecnologia den nos bida.

- Lo renoba y fortifica educacion profesional pa cumpli miho cu e desaroyonan economico y demanda laboral;
- Lo crea oportunidad pa continuacion y amplificacion di estudio pa graduadonan di SPO;
- Lo evalua y actualisa e funcionamiento di “leerplicht” den enseñansa na Aruba, cu e meta pa sigura un participacion maximo di alumnonan den enseñansa y preveni ausencia innecesario.
- Lo usa ciencia y e miho experiencianan aki na Aruba y rond di mundo, pa renoba nos enseñansa. Lo usa tecnologia den un forma responsabel pa e tin un contribucion mas grandi na eficiencia, efectividad y calidad di enseñansa. Den e cuadro aki lo inverti den e infraestructura digital di enseñansa pa facilita e uso di tecnologia pa alumnonan, maestronan y scolnan;

- Lo crea un sistema di standardnan di calidad pa evalua y conseha riba curso y estudionan cu ta wordo ofreci “online”;

• Lo fortifica enseñansa multilingual y haci miho uso di e capacidad multilingual excepcional cu nos tin na Aruba, den tur sector di economia y bida diario den comunidad. Fortificacion di Papiamento den cuadro di enseñansa multilingual lo ta un paso importante den restructuracion di enseñansa y renobacion di economia.

- Lo stimula creacion di un “incubator” na Universidad di Aruba pa identifica sectornan nobo y trendnan inovador den economia, den cuadro di e proceso continuo di diversificacion di nos economia y creacion di empresarionan nobo.

Maestronan di scol, institucionnan den enseñansa y famianan di alumnonan, merece un gobierno cu ta scucha nan. Un gobierno cu realmente ta interesa den busca y fiha un caminda padilanti pa reconstrui y renoba nos enseñansa y nos pais. Pasobra enseñansa ta keda e vehiculo principal pa crea e miho futuro cu nos kier.

III. HUBENTUD, DEPORTE, CULTURA y CREATIVIDAD

• Hubentud

Hobennan ta un di e gruponan cu mas a wordo afecta pa e medidanan di e pandemia pa motibo cu a restringi no solamente nan libertad, pero cu tambe a trece cambionan cu un impacto grandi pa nan situacion economico, social, nan bienestar y nan salud mental. Estudionan haci na 2019 pa Comision di Nacionnan Uni ariba derecho di Mucha a indica cu mayoria hoben ta duna di conose cu nan kier participa na programanan despues di skol y cu nan ta interesa den participa den actividadnan positivo cu ta yuda desaroya nan mes.

Den dialogo y compromiso cu hobennan y organisacionnan

pa hobennan, e enfoke lo ta pa crea oportunidad pa cursonan en persona y den forma digital, habri caminda pa empleo di calidad, garantisa protection social, hasi posibel pa mas oportunidad empresarial, introduci alivionan fiscal y involucra nan den crea solucionnan pa desaroyo di digitalisacion di nos pais, medio ambiente y agricultura. Pa por yega na e hoben mas efectivo posibel, mester bai serca e hoben via diferente ruta, en persona y digital. E combinacion di actividadnan creativo y deporte, lo yuda forma ciudadanonan cu capacidadnan mas amplio pa yuda nos pais recupera, adapta y sigui renoba continuamente den futuro.

Puntonan di accion:

- Lo percura pa nos hobennan no solamente tin un voz activo den gobernacion, pero tambe haya e oportunidad, riba tur area di comunidad, pa yuda construi e ARUBA DI FUTURO!

- Lo introduci un plataforma nacional di dialogo di hoben den e proceso di e proximo decisionnan di gobierno, den forma di un “National Youth Council” cu participacion den Consejo di Minister regularmente;

- Introduci un “portal digital” pa Hoben (Aruba Youth Portal) na beneficio di e organisacionan cu ta ofrece programanan pa hobennan, pero cu tambe lo sostene mayornan pa haya mas

informacion tocante diferente educacion no-formal y informal cu e hoben na Aruba por haci uso di dje den su distrito of bario;

- Crea y implementa un “Agenda di Accion Nacional” pa inclusion, inovacion y reconocimiento di hobennan den sector laboral;

- Introduci un sistema di reconoce y valida qualificationnan di hoben nan, incluso esnan cu no a termina un scol secundario y identifica di dos oportunidadnan pa estudio y carera pa hobennan;

- Expande capacidad di fundacionnan y servicionan existente pa yuda identifica

posibel problemanan tempran y duna asistencia y guia pa cu e retonan di salud mental bou di nos hobennan;

- Envolve hobennan cu kier cuminsa un propio empresa den kita obstaculonan administrativo y di otro indole cu awor aki ta stroba nan di pone nan ideanan den practica. Stimula “entrepreneurship” (incluyendo digital) bou hobennan cu envolvimento di hobennan cu ya a habri nan propio negoshinan. Duna guia, sosten tecnico y administrativo na hobennan cu kier cuminsa nan propio negoshi y usa incentivonan fiscal pa stimula nan.

• Deporte

Deporte y desaroyo di nos comunidad tin un vinculo estrecho ariba diferente nivel. Na momento cu nos probecha na un forma adecua di e beneficio nan di e vinculo nan aki, no solamente elo mehora bida di nos ciudadanonan y promove un bida saludabel, pero tambe lo nos crea

oportunidad nan internacional y actividad nan economico pa nos pais. Deporte ta habri caminda pa comunicacion entre persona nan den nos sociedad, ta siña nos hende di ta diciplina, y ta crea un red di seguridad pa e grupo nan den mas riesgo den comunidad

Puntonan di accion:

- Fiha metanan realistico pa stimula participacion di comunidad na deporte organisa y actividadnan fisico y pa desaroyo di e nivel di tur ramo di deporte.
- Haci cambionan necesario y urgente den e maneho actual di deporte, incluso di e maneho y mantencion di complehonan deportivo;
- Stimula organisacion di actividadnan di deporte y recreacion fisico regularmente pa stimula y mehora salud, bida social, condicion psicologico y emocional di comunidad;
- Facilita y promove competencianan deportivo interescolar local y internacional;
- Introduci un programma (incluso virtual) di fitness den barrionan rond di Aruba y charla pa stimula actividadnan fisico, como tambe reintroduccion di e proyecto Ciclovía;
- Promove cursonan di maneho y administracion pa dirigentenan deportivo di tur federacion y club;
- Envolve “top sporters” nan di Aruba den programanan pa duna charlanan di motivacion pa hobennan, training specialisa (“clinics”) y den sondea oportunidadnan pa lasonan di cooperacion deportivo regional y internacional;
- Promove y inverti den e industria di ‘turismo di deporte’ y desaroya nos isla como un destinacion pa eventonan deportivo cu caracter internacional den cua nos hobennan tambe por participa.

• Cultura & Creatividad

Nos cultura ta loke ta caracteriza nos y uni nos como un Pueblo! Cultura ta nos rikesa di bida y ta e expresion di formanan di bida y actividadnan humano cu ta un parti integral indispensable di nos desaroyo como pais. E balor di cultura, e actividadnan y expresionnan cultural di pasado y e expresionnan artistico di awe, ta importante pa garantisa un desaroyo balansa di nos pais y sociedad. AVP kier stimula e creatividad y diversidad cultural aki y sigui desaroya Aruba basa, na un banda, riba e conocimiento y conservacion di nos historia cultural den tur su diversidad y, na otro banda, e conocimiento nobo, e creatividad y innovacion, di en especial hobennan, cu tin e capacidad pa genera cambionan deseabel y continuo den nos comunidad. Tambe kier stimula e sentido di responsabilidad pa un futuro sostenibel, den cua nos raiznan multi-lingual y

multicultural ta sigui ta un factor importante pa garantisa un Aruba inclusivo, habri, optimista, productivo, rico na hospitalidad, innovacion, creatividad y diversidad.

Un “Economia Creativo” ta wordo crea ora arte, cultura, comercio y tecnologia topa otro y hunto crea actividadnan, experiencianan y productonan nobo. Un “Economia Creativo” lo yuda diversifica nos economía, amplia mercado laboral y yuda crea un Aruba mas sostenibel.

Un maneho Cultural di calidad ta crea un balance entre e necesidadnan material y no material di e individuo, di e colectividad, como tambe di un desaroyo autentico di nos comunidad. Den un maneho di cultura nobo nos ta fortifica nos base y desaroyo cultural, sin isol’e y sin lagu’e bay perdi bou influencianan externo.

Puntonan di accion:

- Pone mas atencion den enseñansa y den actividadnan pafo di scol, na programanan cultural innovativo y na creatividad cultural amplio;
- Conserva tradicionnan cultural y na mes momento stimula desaroyo di formanan nobo y original di expresion cultural y artistico;
- Stimula participacion di comunidad den arte y expresionnan cultural innovativo den tur districto di nos isla;
- Atrae y crea oportunidadnan igual y financiamiento pa expresionnan cultural original, pa crea un “industria creativo” y pa stimula calidad halto di creacion di experiencianan y productonan artistico y cultural;
- Stimula un bon balance entre expresionnan cultural di Aruba y di exterior;
- Inclui expresionnan cultural y artistico Arubiano den tur nos relacionnan cu otro paisnan;
- Stimula un coherencia entre e patrimonio cultural statico (museo, monumento) y e patrimonio cultural bibo (musica, baile, literatura, pintura, etc.)
- Motiva y stimula pa proyectonan di infraestructura den ciudadnan y den barionan, refleha arquitectura contemporanio di Aruba y duna espacio pa expresionnan artistico local.

Carlos Bermudez

Junior Croes

Gerlien Croes

Robert Candelaria

Wendrick Cicilia

Edu Vos

Muzaninn Wever

Jennifer Arends-Reyes

Giovanni Arendsz

Gregory Bronswinkel

Benny Sevinger

Arthur Dowers

Mike Eman

Marlon Sneek

RESCATA ▶ RENOBAR ▶ RECONSTRUI

Norman Roos

Juan Manuel Kelly

Rycond Santos do Nascimento

Connie Connor

Digiail Arends

Michael Lampe

Jarissa Dubero

Otami Thomasia

Desiree Croes

Mervin Wyatt-Ras

Clifford Heyliger

Sharon Erasmus

Selene Rock

Mike de Meza

Melvin Tromp

IV. SALUBRIDAD

Cortamento den e presupuesto medico di AZV memey di un crisis di salubridad, mester wordo mira como un infraccion grandi contra e pueblo di Aruba, culpando Hulanda erroneamente. Vision di nos partido ta pa garantisca cuida medico cualitativo, accesibel y pagabel pa un y tur den cual e pashent ta central. Lo traha riba e necesidad urgente di un bon maneho di prevencion. Cuido, prevencion, innovacion, estudio, cooperacion y intercambio di experticio mester bay man den man cu otro pa garantisca calidad di nos cuida.

Garantisa
cuida medico
cualitativo

Plan di accion:

- Promove bida saludabel, haci cuminda saludabel mas accesibel y promove movcion y deporte;
- Duna e dokternan di cas e manpower pa por percura pa personal di apoyo den servicio pa asina dokternan di cas tin e posibilidad pa duna servicio di calidad halto;
- Analisa e posibilidadnan pa haci PET-scan na Aruba posibel, como tambe e camber hiperbarico (Hyperbaric chamber) y endo-ecografia digestivo y respiratorio;
- Explora e posibilidad pa trece 1 especialista pa 1 siman pa opera un grupo di pashent cu di otro modo mester a wordo manda pa exterior, asina garantizando calidad na un costo mas abou;
- Upgrade Fundacion Respaldo cu personal y presupuesto pa por atende casonan mental y emocional, debidamente;
- Aumenta eficiencia ora di manda un pashent den exterior;
- Trece ekiponan y experto Aruba y na mes momento promove “medical tourism” como un pilar economico;
- Converti Dr. Horacio Oduber Hospital den e hospital principal den Caribe Hulandes den “Dutch Caribbean Hospital Alliance”;
- Implementa e “Instituto di Calidad” debidamente y di forma obhetivo pa un cumplimiento debido pa cu e ley di AruBIG actualisa;
- Lo envolve tur nos profesionalnan y expertonan destaca den cuida medico den e proposito grandi pa crea un pueblo saludabel.

V. ASUNTONAN SOCIAL Y BIENESTAR GENERAL

Vision di AVP pa bienestar general ta basa riba un sociedad den cual tin libertad, igualdad y ciudadania responsabel. Ta di importancia cu cada persona tin un lugar unda e por sinti su mes sigur, proteha y cu ta sali na interes di otro. Nos famianan tin diferente constelacion y nan mester por carga responsabilidad pa otro den diferente fase di bida. Ta di importancia pa enfatiza kico nos tin den comun pa hunto biba den un cultura di speransa y perspectiva.

Nos ta desea un Aruba cu ta duna famianan, cu ta trahando duro pa construi un miho bida, e instrumentonan necesario pa haci esey. Un Aruba cu tin e compromiso pa combati pobresa y proteha esnan mas vulnerabel dor di brinda nan un red di

seguridad solido, pa bou tur circunstancia nan por biba un bida digno, pa nan por bay padilanti y pa crea famianan fuerte. AVP lo duna sosten na profesionalnan hoben y nan famia pa logra careranan exitoso, spaar pa futuro y tin un famia feliz. AVP ta convenci di e balor inherente di cada ser humano y cu nos mester por cumpli cu su necesidadnan basico.

Generacionnan di awe ta inmensamente agradecido na e generacionnan prome cu nos. Nan a pone e fundeshi riba cual nos por construi nos bida y futuro di nos yiunan. AVP lo sigura cu nos grandinan lo por disfruta di seguridad di nan hogar y e calor di un comunidad.

Puntonan di accion:

- Lo duna incentivo na tur famia cu un entrada mensual te cu Awg 2500,- pa compensa gastonan pa deporte, arte, ciencia y necesidadnan di scol, manera laptop, tablet y compranan relaciona cu enseñansa;

- Kita e limitacion di edad di 18 aña pa un mucha cu limitacion fisico of mental por haya e “gehandicaptentoeslag” y asina sigura cu nan tin e entrada pa cubri instrumentonan necesario pa un bida digno. Tambe permiti pa un miembro di famia por gana algo adicional sin cu di biaha ta corta den su “onderstand”;

- Stimula union social den nos barionan den forma cu ciudadanonan por yuda otro;

- Proteccion di derechonan di mucha hunto cu entidadnan internacional specialmente esnan cu ta victima di abuso y maltrato;

- Implementa e ley di centronan di cuidado di mucha;

- Duna sosten y asistencia na esnan cu limitacion pa por reintegra den comunidad y forsa laboral;

- Nos lo percura pa nan tin acceso na actividadnan cu ta enrikece interes di

nos grandinan y duna nan maneranan significativo pa comparti nan experiencia y conocimiento.

- Actividadnan den bario mester tin e enfoke pa fortifica e aliansanan entre nos grandinan y cu nan comunidad, famia y amistad.

- Nos lo garantiza acceso na cuidado medico preventivo y curativo pa nos grandinan y lo reduci e prima di AZV pa pensionadonan.

- Cuido y prevencion obligatorio pa trahadoman den sector social.

VI. REINO Y HULANDA

AVP semper a boga pa un posicion constructivo den Reino Hulandes y Union Europeo. AVP a demostra con partido politiconan di islanan chikito por tin un bos y capacidad pa para pa derechonan di nan ciudadanonan. Pa cu e aspecto economico, AVP semper a boga pa haya un balor agrega na nos relacionnan den Reino: maneho economico tabata basa riba a posicion di Aruba como un 'gateway' economico entre Europa y Latino America y asina crea perspectiva nobo riba Aruba.

E fiansanan substancial for di Hulanda a bin cu condicionnan severo hancra den e paketenan di reforma. Pa AVP e unico forma pa recupera Aruba ta pa haci esaki

hunto cu Hulanda. Nos a demostra varios biaha den historia cu esaki ta posibel. Mientras cu e paquete di reforma pa Aruba ta pone enfasis riba reforma, AVP ta convenci cu esaki mester wordo acopla na espacio pa inversion y diversificacion economico. Energia, infraestructura digital y innovacion tabata e sectornan mas fuerte durante e pandemia y seguramente nos por siña di e lesnan aki.

AVP ta kere den mehora y intensifica nos relacion cu Reino y Union Europeo: un relacion mas estrecho cu Hulanda y Union Europeo basa riba un futuro comun cu mas inversion, union y miho calidad di bida.

Puntonan di accion:

- Sinta na mesa cu Hulanda pa mehora e base legal di e Ley di Reino pa institucion di e Organo Caribense di Reforma y Desaroyo y duna contenido real na ehecutacion di e paketenan di reforma unda cu tin bentaha pa ambos Pais.

- Determina hunto cu partnernan social e balornan comun di necesidad, calidad y dignidad cu mester refleha den un plan nacional di recuperacion;

pa ehecuta e plan di recuperacion pa medio di intercambio tecnico di expertonan y empleadonan publico entre Aruba, Hulanda y Union Europeo pa asina ekipa nos hendenan cu miho conocimiento y un red Europeo pa atrae inversion.

- Acudi na fondonan di inversion di Hulanda y Union Europeo.

- Inverti den capacidad na Aruba pa por desaroya proposicion

di proyecto pa asina adkiri fondonan di subsidio horizontal di Europa manera, Erasmus+, COSME, BEST, EU4HEALTH y European Solidarity Corps.

- Crea un proceso di admission formal mas accelera y eficiente pa ciudadanonan Hulandes-Europeo, cu ta cuadra cu e echo cu nos tur ta ciudadanonan di Reino Hulandes. Mescos cu nos ta para pa nos derechonan ora di

establece na Hulanda, nos maneho mester refleha un grado mas halto di igualdad den trato, teniendo cuenta cu tamaño di nos territorio y necesidad di nos mercado laboral. E maneho nobo aki lo wordo trata den dialogo y cu participacion di organisacionnan y plataformanan na Aruba cu ta sirbi e interes di Hulandesnan di origen europeo.

MIKE

AVP NOS RUMAN

#1

PLAN DE RENOVACION ECONOMICO

Trabou, trabou y mas trabou cu salarionan decente y drechi. Pone Aruba traha bek. Reactiva inmediatamente turismo y amplia airlift den forma agresivo . Esaki ta cosnan cu gobiernonan di AVP a yega di haci caba den pasado y nos lo hacie un biaha atrobe.

Crea oportunidadnan nobo. AVP lo pone prioridad pa diversifica nos economia dor di start sector y industrianan nobo cu ta sostenibel y tecnologicamente inovativo, incluyendo industrianan creativo.

Introduci incentivonan di impuesto y otro sosten strategico pa negoshinan chikito y mediano y pa empleadonan independiente pa asina permiti nan start di nobo y re-inventa nan mes.

Den dialogonan cera y respetuoso trahadornan y dunadornan di trabou ta implementa reglanan pa tansforma crecimiento economico den mas trabou cu miho pago, oportunidadnan nobo y mehora condicionnan di trabou secundario.

Goberna den dialogo cu tur sector den nos comunidad pa rescata, renoba y reconstrui Aruba. Den dialogo cu sector priva (y Reino) nos ta bay traha pa normalisa oranan di trabou y miho salarionan den henter e pais.

AVP

RESCATA ▶ RENOVA ▶ RECONSTRUI

VII. UTILIDAD, ENERGIA Y MEDIO AMBIENTE

E estado di nos medioambiente y ecologia ta e resultado di nos maneho riba utilidad y energia. Proyectonan concreto cumpliend cu e metanan di desaroyo sostenibel proclama pa Nacionnan Uni, lo yuda mantene nos progreso den direccion sostenibel y duradero. Infraestructura mester hisa calidad di nos barionan, aumenta eficiencia di nos economia y optimalisa movilidad. Tur plan pa proyecto y partnernan strategico cu mester sigura un desaroyo sostenibel y decarbonisacion di nos medioambiente, mester wordo reanuda.

Puntonan di accion:

- Den e periodo di gobernacion venidero e compromiso ta pa Parkietenbos wordo sana completamente;
- Investiga sostenibilidad riba termino largo pa deshaci di desperdicio actual; promove reciclahe, re-uzo, of otro tratamiento pa diferente tipo di desperdicio;
- Decarbonisa nos emision di CO₂ y gasnan ekivalente conforme e Acuerdo di Paris;
- Pa implementacion di decarbonisacion lo midi nos nivel di decarbonisacion y tambe e costonan di energia pa asina den tur caso por garantisa pueblo estabilidad di tarifanan di energia y awa;
- Uza e combustibel mas limpi pa genera electricidad y reanuda aliananan strategico entre Gobierno, nos companianan di utilidad y partnernan internacional;
- Aumenta uzo di biento y solo pa genera energia y continua cu e proyectonan solar riba dak di nos scolnan y realisa e proyectonan solar mas grandi cu tabata planea;
- Reforesta Aruba den e sentido mas amplio di palabra. Recupera mondan y crea mas areanan berde riba nos isla.

VIII. INFRASTRUCTURA, TRANSPORTE Y TELECOMUNICACION

Escasez di vivienda den tur nivel di nos comunidad ta na un haltura nunca bisto. Banda di esey varios grupo den nos comunidad no por haya suficiente credito pa por compra of traha un cas digno pa nan famia. E deficiencia grandi di vivienda aki a crea un situacion den cua ta converti tur sorto di espacio den apartamento y door di huurnan halto, nos hendenan ta biba mas preta cu nunca antes riba otro.

Mehora calidad di bida den nos barionan y centronan di ciudad ta un responsabilidad continuo. Despues di a haci e inversionnan

mas grandi den historia di Aruba pa modernisa nos infraestructura y revitalisa nos centronan di ciudad, nos lo sigui eleva calidad di bida riba nos isla haciendo espacionan publico mas vital y mas berde. Di e forma aki e ciudadano por sinti su mes sigur den un ambiente mas agradabel y por desaroya su mes den forma amplio. Un di e necesidadnan basico indiscutibel ta pa tin un dak riba cabes di cada ciudadano. AVP tin como meta pa soluciona e problema di vivienda mirando e demanda grandi cu tin, haciendo uso en particular di espacionan existente pa asina minimalisa e necesidad di usa espacionan nobo.

Puntonan di accion:

- Traha riba regulacion di vivienda pa tin un standard minimo y decente y yega na acuerdo cu desaroyadornan pa ofrece casnan cu ta cumpli cu e demanda;

- Inverti den infraestructura pa crea barionan cu miho servicionan basico;

- Crea parkenan den tur distrito cu ta facilmente accesibel cu posibilidad di recreacion cu hopi naturalesa pa por eherce actividad fisico y distraccion;

- Incentiva uzo di vivienda den centronan di ciudad, specialmente pa estudiante

- y profesionalnan hoben, como tambe stimula mas horeca pa vitalisa e coridoman aki den oranan despues di ciere di comercio;

- Incentiva uzo di edificacionan di gobierno bashi pa negociantenan hoben;

- Continua cu reconstruccion y mantencion di nos scolnan, facilidadnan deportivo, caretera y cayanan, como tambe e proyecto di iluminacion den barionan;

- Yega na acuerdonan nobo cu FCCA pa construi casnan di interes social den un forma acelera.

- Hunto cu e empresananan di utilidad y distribuidoman di automobil, aumenta uzo di vehiculonan electrico (EV's) na Aruba.

- Analisa pa tur proyecto cu mester construi nan impacto ambiental y hiba un maneho responsabel y balansa pa otorgamento di tereno pa proyectonan nobo.

- Continua cu e proyecto di "Smart Community" pa haya mas conocimiento riba con pa traha un cas mas sostenibel den sentido di uzo di material di construccion, ventilacion pa asina e consumo di energia por ta mas abou.

- Haci compra di un cas mas facil door di subi e garantia di e "Fondo Nacional di Garantia". Ademá lo haci e proceso pa construi propio cas mas facil door di otorga mas tereno y bou condicionnan menos stringente.

- Lo laga expertonan di trafico di Aruba cu expertonan internacional presenta solucionnan pa e problemanan den trafico na Aruba pa sigura mas seguridad y miho fluho tur ora di dia.

IX. HUSTICIA

Pueblo mester bolbe haya e confiansa den nos organonan hudicial, Cuerpo Policial y Ministerio Publico y tin e sentimento cu nan ta actua husto, imparcial y den forma consistente y efectivo contra criminalidad y proteha e derechonan di e victima. Mester yega na un maneho cu ta enfoca riba prevencion, pero tambe pa frena criminalidad. Ora yega na castigo, esaki mester ta efectivo pa mehoracion y coreccion di esnan involvi y rehabilitacion di e culpabel pa e por

reincorpora den nos sociedad. E muchanan di nos pais ta nos sernan mas stima y mester wordo proteha semper. Acceso na droga y otro substancianan prohibi ainda ta hopi facil riba nos isla. Conscientisacion riba e tereno aki ta crucial y mester ta un esfuerzo conhunto di sector publico y priva. Lo crea un sistema di registracion y vigilancia pa cuida nos fronteranan. AVP ta boga pa inculca confiansa den nos sistema hudicial y promove un cadena hudicial integro.

Puntonan di accion:

- Duna e victima di un crimen un rol mas importante y activo den su propio huicio (caso) tambe si nan ta menor di edad.
- Crea posibilidad pa deteccion trempan di violencia domestico, delitonan sexual y introduci un unidad den cuerpo policial dedica na preveni, combati y persigui abuso di mucha y hende muhe.
- Reactiva 'Polis di Barrio' y sigura un bon cooperacion cu trahadornan social pa e barionan.
- Apunta un fiscal special pa casonan di famia y hubentud.
- Cu uzo di tecnologia moderno detecta, preveni y persigui crimen organisa.
- Sigura detenidonan un bon guia di Reclassering y na tempo.
- Duna victimanan guia psicologico na tempo. Duna polis training con pa anda cu victimanan hoben di e miho forma posibel y tambe cu delicientenan hoben. E victimanan y nan famia lo haya informacion riba e desaroyo di nan caso mas lihe.
- Ta scoge pa un plan di accion integral di prevencion y pa evita abuso sexual den enseñansa, den deporte y otro institucionnan.
- Introduci un maneho di admision y integracion di stranhero husto y transparente, basa riba e necesidadnan di nos isla y acopla na nos desaroyo economico.
- Stimula un cooperacion internacional y interinsular pa limita y finalmente stop tur entrada ilegal.
- Crea mas "checks & balances" den institucionnan den nos comunidad pa conscientisa y mitiga infiltracionnan di mundo baho.
- Incorpora codigonan di comportacion den empresanan estatal, pa tin supervision efectivo y pa evita conflictonan di interes di comisario y accionistanan.
- Reorganisa Academia di Polis "Watty Vos" cu e meta pa sigui halsa nivel profesional di miembronan di cuerpo di polis y pa asina reduci criminalidad mas efectivo. Stimula cooperacion di Cuerpo di Polis cu cuerponan di polis di paisnan den region pa intercambia conocimiento y experiencia.

X. FINANASAS PUBLICO

Na aña 2016 - un aña prome cu eleccion - e debe nacional tabata na 76%; e aña di eleccion na 2017 esaki tabata na 77% y na aña 2018 e tabata na 75%. Finansa publico a alcanza tasanan di deficit y debe nunca antes bisto. Na 2020 Gobierno a presenta un Presupuesto di Emergencia cu un deficit di 1.6 biyon florin y e debe nacional a surpasa e nivel di 120% di nos economia: sin vision, sin inversion y sin perspectiva di mehoracion di e calidad di bida di nos ciudadanonan.

For di aña 2014 a sa di cumpli cu e normanan presupuestario stipula den e ley di supervision financiero y a culmina cu un deficit di 0.5% na 2017: esaki ta un reduccion di casi 500 miyon den tres aña. Añanan 2018 y 2019 e prome fase di reforma fiscal a wordo introduci cu a ranca 270 miyon florin di nos economia. Na 2020 Gobierno a anuncia un surplus, pero esaki solamente lo tabata realisabel si a introduci e di dos fase di reforma fiscal cu lo a ranca un biaha mas 90 miyon di florin. Mientrastanto, den e añanan aki, gastonan operacional di Gobierno a subi cu 100 miyon florin.

Gobierno actual a presenta plan y promesanan ionalistico. Den e procol firma cu Hulanda na november 2018 a presenta un Memorandum Financiero-Economico (FEM), como tambe un maneho pa reduci gastonan di personal (BVP) y pa reduci gastonan di AZV. E estudionan aki a wordo haci den pura, sin un analisis debido y sin ningun tipo di dialogo of consulta cu gruponan di interes.

Pa un finansa publico sostenibel un Gobierno bou signatura di AVP lo percura pa hiba un maneho financiero balansa, es decir, cu participacion berdadero y dialogo cu tur gremio y gruponan di interes. E base di finansa publico balansa ta un economia y instituto fuerte cu ta brinda Gobierno suficiente entrada pa medio di mas eficiencia, innovacion y digitalisacion sin tin motibo di aumenta e peso di impuesto riba nos pueblo. Crecemento economico tin un influencia positivo riba entradanan di un Pais. Pero un crecimiento balansa y estructura ta sigura un mihor futuro pa nos tur.

Puntonan di accion:

- Lo reanuda e dialogo cu partnernan strategico pa fiha metanan realistico y sostenibel riba termino corto, mediano y largo pa un finansa publico balansa pa asina logra yega na solucionnan structural;
- Lo reduci gastonan di operacion di Gobierno riba termino corto, mediano y largo y lo hiba un maneho di debe prudente y eficaz;
- Lo institui e Begrotingskamer manera propone na 2015 cu lo supervisa e metanan presupuestario nobo pa mantene sostenibilidad di e cuadro presupuestario segun e normanan y recomendacionnan di IMF;
- Lo crea perspectivanan economico y espacio pa un maneho cu ta promove actividadnan economico nobo, manera e-commerce y lo stimula actividadnan economico local pa SME's.
- Lo percura pa estabilidad den e area fiscal y lo simplifica e sistema di impuesto pa asina contribui na e clima di inversion y promove actividadnan economico pa sectornan defini.
- E transicion di impuesto directo pa indirecto lo wordo reanuda teniendo cuenta cu esnan mas vulnerabel den nos comunidad y cu mantencion di poder di compra di nos ciudadanonan.

DUNA NOS BO CONFIANSA!

Den e documento aki, nos a presenta Bo e programa di Partido di Pueblo Arubano AVP. E ta describi e pasonan cu nos lo tuma den e prome 100 dianan y a largo plazo pa rescata, reconstrui y renoba nos pais y hacie uno mas fuerte y mas husto pa nos tur! E prosperidad cu nos kier y lo logra, mester bira uno cu nos ta comparti miho, mas husto y honesto.

Conciudadanonan, consciente di e magnitud di e crisis, di e dolor profundo di hamber y desempleo cu miles di nos famianan ta experencia; consciente di e desilusion cu e gobierno a causa, nos ta haci un yamada na un y tur pa hunto nos rescata nos pais atrobe. AVP a rescata y reconstrui nos pais tres biaha caba for di

comienso di Status Aparte. Cu e mesun speransa, e mesun confiansa, cu e mesun espirito di lucha y determinacion, nos ta brasa e causa comun nobo, pa rescata, reconstrui y renoba nos pais.

Den nomber di Partido di Pueblo Arubano AVP, nos ta invita Bo pa hunto nos cuminsa cu e trabou urgente aki, door di vota pa e partido cu tin e plan y e ekipo di hende pa rescata, reconstrui y renoba nos pais. Laga nos uni forsa y cuminsa cu e trabou grandi aki awe mes. Ban uni tur forsa di pueblo den nos casnan, nos cayanan, nos barionan y henter nos pais. Pasobra e pais cu nos tin cu bolbe rescata, reconstrui y renoba, ta nos cas! Ta nos mes, Abo y AVP, tin cu hacie!

PLAN DI RENOBACION ECONOMICO

Trabou y mas trabou cu salarionan decente y drechi. Pone Aruba traha bek. Reactiva inmediatamente turismo y amplia transporte aéreo den un forma mas agresivo. Tur esaki y mucho mas ta cosnan cu gobernacion di AVP a yega di haci caba den pasado y nos lo haci atrobe

Crea oportunidadnan nobo. AVP lo pone prioridad pa diversifica nos economia dor di cuminsa cu sector y industrianan nobo y creativo cu ta sostenibel y cu tecnologia innovativo.

Introduci incentivanan di impuesto y otro sosten strategico pa negoshinan chikito, mediano y pa empleadonan independiente pa asina permiti nan cuminsa di nobo y reactiva nan mes.

Sigui cu dialogonan cera y respetuoso pa trahadornan y dunadornan di trabou ta implementa reglanan pa transforma crecimiento economico den mas trabou cu mihor pago, crea oportunidadnan nobo y mehora condicionnan di trabou secundario.

Goberna den dialogo cu tur sector den nos comunidas pa Rescata, Renoba y Reconstrui Aruba. Den dialogo cu sector priva (y Reino) nos ta bay traha pa normalisa oranan di trabou y miho salarionan den henter e pais.

#1
MIKE
NOS RIJMAN

AVP
RESCATA · RENOVA · RECONSTRUI

RESCATA ▶ RENOBĂ ▶ RECONSTRUI

