

Photo by Ricardo Inonan on Unsplash

REFORMA REAL Y CAMBIO DURADERO

UN RESUMEN EHECUTIVO

Nos plan p'e **CAMBIO**

E Plan di/pa Gobernacion di PPA

Documento di trabou, Aruba, mei 2021.

**“Nos no ta den
un epoca di cambio;
nos ta den un cambio
di epoca.”**

Kerido Ciudadano,

Bo tin den bo man un resumen ehecutivo di e Plan di/pa Gobernacion di PPA. Den dje bo lo haya e Puntonan di Bista Clave, Metanan Strategico y accionnan concreto cu nos lo tuma unabes nos ricibi e oportunidad pa representa'bo den parlamento of pa goberna.

Ban wak atras un rato pa asina nos por mira padilanti cu speransa, pasion y e forsa necesario pa co-construi nos futuro pa e generacion aki, y pa esun binidero.

Despues di 35 aña di "Status Aparte":

Kico nos a logra? Kico ta e estado di nos pais, di nos Democracia?

- Nos ta un sociedad mas harmonioso?
- Nos a logra preserva nos cultura y su balornan?
- Nos ta mas segura di e cosnan cu ta uni y identifica nos como un pueblo multi-cultural?
- Nos ta mas rico of mas pober?
- Nos ta mas of menos productivo?
- Nos ta mas safe, mas sigur?
- Tin mas innovacion social, mas creatividad empresarial?
- Kico ta e posibilidadnan y speransa pa nos yiunan, hobennan y nos grandinan?
- Con e estado di nos famianan ta?
- Nos economia?
- Nos educacion?
- Nos salud?
- Kico nos ta produciendo, creando, of generando?

En realidad, e crisis di Covid no ta nos problema mayor, e simplemente a revela mas claramente e deficiencianan structural y sistematico den nos pais. Aruba tawata experenciando crecimiento economico slow caba, inversion stanca y poco innovacion berdadero pa stimula iniciativanan nobo of provee oportunidad pa nos hobennan. Nos sistema educativo ta den necesidad profundo di un reforma y nos yiunan, hobennan y docentenan merece un inversion berdadero y sustantivo den nan crecimiento y desaroyo.

Si nos sigui den e mesun forma cu nos ta bayendo awo, unda nos lo yega?
Con Aruba lo muestra durante e siguiente 5, 10, of 30 añanan si nos no
cambia nos manera di pensa, nos manera di actua...nos manera di biba
hunto...nos manera di lidera?

Den e programa di PPA aki, bo lo mira cu nos ta trata cu diferente
asuntonan structural y sistematico den nos gobierno. E puntonan aki
mester wordo trata pa asina trece cambio y transformacion berdadero.

Si nos no trata cu nan, e ora nos lo tin solamente mas proyectonan,
plannan y accionnan sin substancia berdadero of contabilidad pa trece
resultado.

Nos kier trece reforma real y cambio duradero, no solamente pa e proximo
cuater añanan, pero pa establece un fundeshi pa e añanan binidero, pa
asina nos por obra hunto pa por ta un nacion den cua tur por prospera.

Nos ta spera riba bo compromiso y participacion den e proceso aki y nos ta
spera di por tin combersacionnan di cambio tocante con nos por reconstrui
nos nacion den un forma sostenibel...hunto.

Laga nos TA e cambio cu nos kier mira,

Sinceramente,

Lisette M. Malmberg
Lider di Partido
PPA

Mision & Vision

Declaracion di Mision

Pa Transforma nos nacion colectivamente pa medio di reforma progresivo den un maneho inclusivo, responsabel y husto, pa bienestar generacional.

Declaracion di Vision

Un nacion den cual tur por florece.

Florece

Florece por wordo comprondi como un estado di ser, den cua TUR aspecto di bida ta bon. Incluyendo, pero no limita na:

- Bienestar & Satisfaccion di bida
- Salud Fisico, Mental & Emocional
- Proposito & Significancia
- Caracter & Virtud
- Relacionnan Sano
- Desaroyo Economico
- Prosperidad Financiero
- Cuido & Sostenibilidad di Medio Ambiente

E Proceso di “Cambio” pa por yega na un Aruba Transforma:

Principionan Fundamental

Den 7 Pilar di Enfoke

Balornan di PPA

Husto y Honorabel

Influencia pa medio di Contribucion
Honesto & Confiabel
Autentico & Integro
Humilde
Liderazgo di Sirbido

Responsabel y Responsabilisa

Habri & Interdependiente
Profesional & Responsabel
Forsa/Incansabel
Liderazgo cu Contabilidad

Efectivo y Eficiente

Siñamento Continuo
Fuerte & Honesto
Comunicacion
Fluidez den Idiomanan
Motiva door di Balornan & Vision
Negociacion
Creibel
Balor di Red
Organisacion
Solucionado di Problema Orienta riba
Resultado Liderazgo Creativo

Imparcial y Inclusivo

Ta balora Hende
Ta busca Asociacion
Liderazgo Colaborativo

Pilar di enfoke

Gobierno y Liderazgo

Pa Partido Patriotico di Aruba (PPA), e principio fundamental pa Gobierno y Liderazgo ta lo siguiente

Principio:

"Cu liderazgo mester ta efectivo, transparente, responsabel y cu contabilidad"

Gobierno y Liderazgo ta importante pa un pais den cual e ciudadanonan por crece, florece y desaroya nan mes den un sociedad sigur, bon maneha y inclusivo.

SDG- metanan: Pilar Strategico I: Gobierno y Liderazgo

Esaki ta 17 metanan principal desaroya pa Nacionnan Uni cu ta crea un cuadro pa nacionnan por desaroya plannan pa bienestar nacional den un forma balansa y sostenibel. Nos programa ta alinia cu e SDG nan.

PPA su punto di salida ta cu reforma den e estructura di gobierno ta necesario pa garantisa:

- Bon Gobernacion
- Maneha placanan y recursonan publico na un manera responsabel y transparente.
- Alimenta e mantencion di un sociedad inclusivo.
- Cu esfuerzo pa por tin un modelo duradero di bienestar general y estimulacion di economia.

Esaki PPA kier logra pa medio di un Gobierno responsabel, transparente, cu liderazgo efectivo cu ta busca solucionnan creativo, traha hunto cu partnernan den comunidad y cu beneficio pa cada ciudadano.

Den e reforma, PPA ta pone e ciudadano central cu e vision cu e ciudadano ta bon representa den Parlamento y cu e tin un bos.

E reformanan ta inclui:

1. Reforma di e sistema electoral cu lo permiti particion di poder. Parlamento ta controla Gobierno, y e ciudadanonan ta eligi un Prome Minister cu ta forma su Gabinete.
2. Implementacion di un "Zakenkabinet". Hendenan cu e preparacion, experiencia y conocimiento pa e materia di cada Ministerio.
3. Reforma den organisacion di Gobierno y su departamentonan (analisis di rol, proceso y digitalisacion)
4. Stimula PPP: Participacion Publico y Priva den desaroyo di proyectonan.
5. Reforma den companianan estatal.

Considerando e landenpakket cu lo ta vigente durante e siguiente periodo di Gobierno (2021-2025) y cu nan ta condicionnan mara na e prestamo di Hulanda, PPA su punto di bista ariba COHO y landspakket ta como lo siguiente:

- E landspakket cu mester wordo ehecuta pa Pais Aruba no ta boluntario, e ta un condicion integral na e prestamo door di Hulanda.
- E condicion di recorte den UO AZV di Awg. 5 miyon pa luna mester wordo realisa pa baha gasto di e structura di cuida.
- Cambio den structura di impuesto pa haci esaki mas simpel, tambe pa crea mas entrada pa caha di Gobierno di Aruba.
- COHO (Caribisch Ontwikkelingsorgaan Hervormingen en Ontwikkelingen) cu lo ta encarga pa ehecucion di reformanan cu mester tuma luga y tambe inversionnan pa parti di fondonan cu lo wordo poni disponibel pa Gobierno di Reino.

PPA su punto di bista ariba e landspakket y incorporacion di e COHO:

- Studia e impacto di e landspakket ariba poder di compra, desempleo y pobresa como tambe e clima di inversion. Cu esaki PPA kier tene cuenta cu esnan mas vulnerabel den nos comunidad.
- Te awo no tin calculacionnan di e efecto di e landspakket y su consecuencia financiero y socio-economico no ta conoci pa PPA. Esaki tin cu haci tambe cu falta di data y falta di capacidad den e diferente organonan cu mester provee e tipo di informacion aki. E punto aki lo haya prioridad di PPA pa coregi esaki y percura pa por tin informacion necesario pa tuma decision y haci cambionan necesario den consulta cu esnan involvi.
- E calculacionnan y estudio di impacto lo por significa cu strategianan di implementacion lo mester wordo ahusta.
- PPA su punto di bista ta alinia cu e recomendacionnan di Raad van Staten cu respectu e incorporacion y proceso di COHO como tambe mantencion di Aruba su autonomia.

Organisacion di e pilar strategico 1: Gobierno y Liderazgo

PPA su reformanan di e structura di Gobierno y e siguiente departamentonan cu lo resorta conforme e structura nobo. Prome Minister ta responsabel pa e asunto nan general di e Pais y pa supervisa e Gabinete di Ministernan.

- Representacion di Aruba den exterior: Kabinet di Minister Plenipotenciario na Den Haag y Washington.
- Representacion na Union Europeo y relacionnan di Reino
- Oficina di Integridad cu ta encarga cu normanan di integridad y bon Gobernacion.
- Oficina di Calamidad.
- Oficina di Informacion y Prensa.
- Oficina di Siguridad Nacional cu ademas lo tin conexion cu Ministerio di Husticia y Siguridad.
- Relacion cu Defensa di Reino.
- Oficina di Asuntonan Exterior.

Ademas lo ta responsabel den relacion cu interesnan general di provision basico y infraestructura internacional di traha maneho y ehecucion di nan, esakinan lo ta:

- Companianan di Utilidad: Utilities Aruba (WEB y ELMAR)
- Post Aruba
- Aruba Ports Authority
- Fundacion Lotto pa Deporte
- Transport y Comunicacion

Instancianan di conseheria:

- CAFT
- Raad van Advies y Algemene Rekenkamer
- Sociaal Economische Raad
- Representacion di Aruba den Raad van State di Reino Hulandes

Otro instancianan di importancia:

- Banco Central di Aruba
- Mediador di Gobierno
- Oficina di Estadistica y Investigacion
- Begrotingskamer
- Ombudsman y Kinderombudsman
- Defensor di Consumidor y consumidor cu ta huur cas

Strategia Importante pa PPA:

- Realisa e incorporacion y ehecutacion di e ley di Ombudsman como tambe bin cu un Kinderombudsman.
- Percura pa fondonan y infraestructura necesario pa instancianan independiente cu mester controla funcionamiento di Gobierno, como tambe e personal necesario y capaz.
- Cambio di sistema electoral, pa separacion di poder entre e branch ehectivo y legislativo. Esaki mester wordo traha prome den un concepto di ley estatal, cu un consulta na ciudania pa medio di un Dialogo Nacional y Referendum.
- Un zaken kabinet – PPA a percura pa por tin personanan riba su lista cu tin e capacidad, conocimiento y trayectoria di experiencia y honestidad pa eherce un cargo ministerial. Si nos no tin un candidato apropia cu e experticio, competencia of e trayectoria necesario pa un posicion, nos lo pidi Pueblo pa e confiansa pa nos por apunta e persona corecto “zaken minister” pa eherce e cargo necesario.
- Revision di procesonan y digitalisacion di servicionan di Gobierno.
- Proyecto PPP mester bira transparente den e presupuesto nacional.
- Reforma den companianan Estatal y e organisacionnan cu ta ricibi subsidio di gobierno, pa asina cumpli cu e Comptabiliteitswet y gobernacion corporativo.
- Ehecuta e ley y autoridad di calidad y profesionalismo pa representantenan den liderazgo di compania estatal di gobierno y cu ta ricibi subsidio.

Pilar di enfoke

2

Famia y Comunidad

Pa Partido Patriotico di Aruba (PPA), e principio fundamental pa Famia y Comunidad ta lo siguiente

Principio:

“Cu Famia y Comunidad ta e fundeshi di nos Sociedad y nan bienestar mester tin espacio pa Florece”

Pa por florece, nos mester desaroya un bista critico den e situacion y structura di cuidu y asistencia cu ta wordo duna door di nos Sistema di Cuido y Salud.

Famia y Comunidad

Nos mester sigura cu:

- Individuonan ta saludabel y capacita pa desaroya nan mes y prospera.
- Famianan ta fuerte.
- Nos muchanan y hubentud ta sigur (safe) y tin tur posibilidad pa desaroya den nan potencial maximo
- Institucionnan por duna e cuidado den un forma organisa, maneha efectivamente y e cuidado mester tin cada persona como nan enfoque/motivacion central.
- Gastonan di cuidado y salud mester ta maneha efectivamente y transparente.

PPA ta boga pa bin cu un **Ministerio di Famia y Comunidad**, bou cua e siguiente departamentonan lo resorta:

- Salud Publico
- Bida di Famia y Asuntonan Social
- Cuido y proteccion di mucha
- Prevencion y rehabilitacion di droga y alcohol (como tambe tur otro adiccion cu ta afecta Famia y Comunidad)
- Cultura
- Oficina di Transporte

Situacion actual di Salubridad Publico na Aruba:

- Cuido na Aruba ta hopi fragmenta. Tin diferente divisionnan estatal, institucionnan subsidia y iniciativanan priva den nos sistema di cuidado di salud.
- Organisatoriamente, no tin un estructura hierarchico cla (duidelijk) y reparticion di trabou como tambe un estructura di responsabilidad pa e cuidado di salud, departamentonan y e cantidad di dunadonan di servicio subsidia.

- No tin un organo di Gobierno banda di Inspeccion di Salubridad y AZV cu ta defini maneho di cuida/salud y controla esaki.
- Ta falta un sistema digitalisa cu ta accesibel y conecta cu Gobierno y instancianan cu ta ehecuta cuida, cu ta duna informacion actual pa por monitor e situacion di salubridad di e pais pa por tuma decisionnan adecua.

Puntonan cu e “landspakket” ta menciona como punto di ehecucion:

- Contene y maneha e contenedimento di COVID-19.
- Sigura e continuidad di cuida di emergencia.
- Institui un sistema eficiente di cuida y realiza esaki den forma robusto y pagabel.

E programa di PPA ta inclui:

1. Reformacion structural di e sistema di cuida y bienestar di nos comunidad.
2. Reforsa e parti di actividadnan preventivo, curativo y un miho acceso na cuida y bienestar cu ta acopla miho na e fase di bida di cada ciudadano.
3. Un maneho bon y transparente.
4. Structura cla y accesibel.
5. Responsabilidad ta existi y ta wordo duna teniendo cuenta cu entradanan y gasto di fondonan publico, cu transparencia den informacion publico.

E plan di PPA ta basa ariba cambionan den e sistema actual y reformanan cu mester wordo haci den palabracion cu esnan den e sector como tambe teniendo cuenta cu e “landspakket” di Hulanda cu lo ta vigente durante e periodo di gobernacion 2021-2025.

1) Programa di reforma den e structura di cuida di salud

PPA lo implementa e siguiente reformanan den e shete (7) propuestanan den e situacion actual di cuida di salud na Aruba cu tin un relacion directo cu bienestar:

1. Desaroya un maneho strategico pa e periodo 2021-2025
2. Formula prioridadnan di maneho den cuidado di salud pa e periodo 2021-2025
3. Digitalisa e servicionan di Salubridad Publico y un acoplacion di datonan.
4. Reforsa e programa nacional di prevencion.
5. Concentra ariba e calidad di cuidado y bienestar
6. Mehora e sistema di financiamiento di cuidado na Aruba y alocacion di recursonan.
7. Evaluacion di profesionalismo y experticio

Desaroya maneho strategico pa e periodo 2021-2025

Un maneho ariba nivel general (macrobeleid) y un plan di atake ariba termino corto y largo pa e cuidado di salud pa Aruba cu lo wordo finalisa den e ultimo kwartaal 2021 y lo tin e siguiente puntonan:

- Prevencion
- Cuido Curativo
- Cuido extensivo y revalidacion
- Leynan
- Preguntanan ariba nivel etico medico
- Calidad y cuadronan di evaluacion
- Organo Disciplinario
- Informacion y maneho di monitor cada mita aña
- Inovacion y renobacion di cuidado

1. Formula prioridadnan di maneho den cuidado di salud pa e periodo 2021-2025

1.1 Posiciona un direccion di maneho na nivel ministerial hunto cu organonan di conseho pa e Ministerio di Salubridad

E direccion lo ta ariba e siguiente puntonan:

- o Vacunacion normal y extraordinario – maneho y strategia basa ariba derechonan humano y tratadonan internacional.
- o Maneho ariba pashentnan multi-problematico (zorgmijders), entre otro ambulantenan of personanan cu problema di adiccion.

- o Maneho di informacion ariba educacion di comparticion, prevencion y manera di biba pa combati diferente situacionnan manera obesidad, presion halto, etc.
- o Admision y refuerso di e capacidad di cuidu di prome liña y implementa un maneho de-centralisa y accesibel pa 24 ora, cuidu den districtonan cu participacion integral di dokternan di cas, salud y bienestar.

1.2 Direccion cuidu curativo

- 1.2.1 Maneho renoba di cuidu medico di 24 ora organisa via prome liña/cuidu primario den barionan y districtonan, tambe den departamento EHBO na hospitalnan.
 - 1.2.2 Cuadro y evaluacion di e maneho ariba tempo di espera pa cuidu.
 - 1.2.3 Un cuadro di polisa pa un cuidu provicional cu ta organisa na un forma descentralisa for di e barionan cu ehecutivonan contrata pa pashentnan riba lista di espera.
 - 1.2.4 Un cuadro di polisa pa e diseño di cuidu curativo y e colaboracion cu e prome liña/cuidu primario pa e proceduranan medico menor pa e cuidu primario y e organizacion di actividadnan di cuidu despues di e procedura.
 - 1.2.5 Polisa den e contexto di harmonisacion di facilidadnan medico y e disponibilidad y diferenciacion y implementacion di cuidu curativo den aliniacion cu desaroyonan di cuidu di salud actual y den futuro di e pais Aruba.
- 1.3 Direccion di maneho di cuidu di tempo largo.
 - 1.4 Direccion di maneho Hubentud y Famia.
 - 1.5 Reposiciona e departamento di cuidu di salubridad y cuidu di bienestar.

2. Digitalisacion di servicionan di Gobierno y conexion di data

- 2.1 Sistema di informacion di maneho. Un sistema pa registra entre otro e prestacion di e dunado di servicio, entrada pa e comunidad pa haci pregunta ariba cuidu y bienestar.
- 2.2 Acoplacion di data di cliente pa medio di un sistema automatiza. Tin varios iniciativanan. planea pa bin cu un sistema integra di “klantvolgsysteem” den cuidu di salud y bienestar total. E sistema mester garantisa confidencialidad di e clientenan.
- 2.3 Implementa un sistema digitalisa di infraestructura di maneho pa cuidu y bienestar.

3. Reforsa e plan di un programa preventivo nacional

4. Inicia ariba calidad di cuidado y bienestar

- 4.1 Un ampliacion di e tareanan di Inspeccion di Departamento di Salud.
- 4.2 Reforsa e colaboracion cu AZV.
- 4.3 Reforsa e departamento huridico.
- 4.4 Inicia ariba economia di conocimiento y innovacion den cuidado y bienestar.
- 4.5 Lanta un autoridad nacional di cuidado cu ta tene supervision riba e tarifanan medico, tempo di espera y den un cuadro total di e cuidado di salud.

5. Mehoracion di e sistema di financiamiento di AZV y alocacion di medionan

6. Evaluacion di conocimiento y experticio di e personal medico

7. Temanan etico den practica medico

- 7.1 PPA ta para pa un cuidado terminal bon organisa den cua e pashent ta central y tin derecho pa haya tur e cuidado necesario pa su ultimo fase di bida.
- 7.2 PPA ta para pa e derechonan di e yiu den barica di su mama y ta desea di ofrece alternativanan pa e cuidado di e mama cu tin un embaraso no desea.

2 Asuntonan Social como parti di Ministerio di Famia y Comunidad

Direccion di Asuntonan Social, como instancia gubernamental, ta formula e maneho ariba nivel nacional y tin e bienestar di e famia como enfoke central di su maneho. Den e maneho aki, Direccion Asuntonan Social mester contesta e siguiente asuntonan social:

- Preguntanan social dirigi ariba situacionnan di crisis.
- Problemanan di alcohol y droga cu consecuencia cu e enfermedadnan psikico y psikiatrico ta manifesta mas trempan.

- Abuso y aislamiento de personas mayores y ancianas.
- Reconoce señales de abuso y maltrato de mucha y/of negligencia.
- Situación de crisis de familia: divorcio y problemas de familia, violencia contra el partner y el niño, problema de crianza y maltrato.
- Preguntas relacionadas con el trabajo: desempleo y sin entrada, retiro (inhusto).
- Finanzas: ayuda con la reestructuración de deudas.
- Vivienda y entrada: alquiler de agua y electricidad, problemas de vivienda y falta de casas.

Puntos de atención de PPA – programa de gobernanza a nivel de problemas sociales comunitarios.

Con vista a los retos familiares y sociales, PPA quiere promover cambios estructurales en el campo social de la comunidad.

PPA toma como programa de gobernanza el siguiente punto estratégico con lo que va paralelo con la estructura y el posicionamiento de la Dirección de Familia y Comunidad.

La Dirección de Asuntos Sociales tiene un cuadro de ejecución de un Social Crisis Plan (SCP), mediano establecido con la claridad de la responsabilidad de la Directora de Asuntos Sociales en cooperación con el partner de: enseñanza, justicia y cuidado de la salud.

El SCP tiene una duración de 2 años y se finaliza el 31 de diciembre de 2021. Na el SCP tiene 33 proyectos sociales acoplados a los Objetivos de Desarrollo Sostenible (ODS) para elevar la calidad y la cooperación de los servicios.

Aún no está claro si el SCP lo elimina por completo y da una solución duradera a los problemas sociales y de bienestar. Además no hay claridad de lo que pasa con el contrato de los servicios (39) ya que se ejecuta el plan y si el plan se incluye en el presupuesto de la Dirección de Asuntos Sociales. PPA lo revisa el SCP y lo incluye en su plan de gobernanza.

I. Reforma di departamentonan di Asuntonan Social y organonan di ehecion.

1 Cuadronan di maneho pa Asuntonan Social 2021-2025

- Maneho ariba nivel macro y un plan di ehecion ariba termino corto y largo.
- Evaluacion di Social Crisis Plan (SCP) y su 33 proyectonan.
- Den programa lo wordo considera: prevencion, represion y curacion, tambe explicitamente enfoke riba maneho combina (ketenaarpak) y eficiencia di e cuadro di maneho ariba nivel amplio.

2 Formula prioridadnan di maneho pa 2021-2025

- Direccion di Prevencion pa Asuntonan Social cu enfasis ariba ayudo trempan.
- Direccion di Maneho concentra ariba ayudo curativo y represion.
- Direccion di Maneho concentra ariba gruponan di concentracion specifico.
- Direccion di Maneho ariba Muchanan y Famia.

II. Desaroya un sistema di sosten pa cuidado di salud di Famia y Bienestar

- Implementa un programa nacional pre-matrimonial.
- Subsidia cuidado di mucha (kinderopvang) pa Famianan di recursonan limita.
- Implementa un plan nacional di autosuficiencia financiero (national financial literacy).

III. Sistema di Proteccion Social

- Nos poblacion ta birando mas bieu, y sistema social lo bira impagabel si no tuma medidanan urgente.
- Sistema social mester keda pa cubri gastonan pa e generacion actual.
- Mester un sistema social robusto pa termino largo.

Sistema di Pensioen

- Evalua e aumento di edad di pensioen cu atencion special ariba "profesionnan pisa" cu lo mester haya e oportunidad pa retira den fase.
- Evalua gratificacion di Pasco basa ariba entrada.
- Evalua premienan maximalisa.
- Evalua pa un mantencion di "diaspora" di AOV sin reduccion of no residente di Aruba, reduccion di nan pensioen AOV.

Evaluacion di pagonan di SVB basa riba malesa specifico.

- Dunadonan di trabou mester por sigura colectivamente contra malesa di nan empleadonan. E prima di e seguro lo por ta sectoral a base di palabracionnan di CAO y diferenciacion di profesion. Esaki lo mester wordo evalua hunto cu gremionan y sindicatonan.
- Cuadronan legal pa mehora e reintegracion y un acuerdo mutuo entre dunado di trabou y trahado

Cultura

E vision di PPA ta contribui na un cultura, calidad di bida, sentido di participacion social. PPA lo stimula creatividad como parti di varios proyectonan den bario.

Departamento di transporte

Transport mester ta hopi accesibel y tin influencia riba e bienestar y medida con un ciudadano por bay di un luga pa otro (sistema di transport accesibel).

- E ta contribui na e movilidad y e forma cu e ciudadanonan, nos grandinan y esnan handicap por move pa por participa na un actividad priva of social pa participa na trabou. Esaki ta hacie posibel pa ciudadanonan por sigui forma parti di sociedad den e ausencia di un auto of un alternativa existente.
- E ta contribui na e calidad di bida y e siguridad den un bario si tin transport publico disponibel.

Photo by Raoul Croes on Unsplash

Pilar di enfoko

3

Recursonan Nacional

Pa Partido Patriotico di Aruba (PPA), e principio fundamental pa Recursonan Nacional ta lo siguiente:

Principio

“Cu nos Recursonan Nacional ta nos herencia generacional y nan mayordomia mester ta sostenibel”

PPA ta desea pa tur ciudadano florece y desaroya su mes cu respet pa naturalesa y cuido di nos recursonan. Den nos vision, Recursonan Nacional ta nos propiedad nacional, nos herencia pa e generacion actual y futuro, pesey nos mester maneha esaki na un forma sostenibel.

PPA su punto di salida ta den principionan democratico, pa e conservacion y proteccion di nos recursonan y patrimonio nacional. E maneho sostenibel ta permiti e ciudadano pa desaroya su mes miho y cu calidad di bida eleva.

PPA ta concentra ariba e siguiente puntonan di atencion:

- Reforma di departamentonan di Gobierno di Infraestructura cu bista riba un miho eficiencia y efectividad di nan servicionan na e comunidad y sector comercial.
- Reforma di ehecucion di planeamento y implementacion di proyectonan di infraestructura na Aruba, eficientemente y cu bon maneho financiero
- Un plan nacional di medio ambiente y programa di recuperacion y desaroya y implementa un estudio di efecto. E plan mester conduci na desaroyo di oportunidad y modelonan nobo economicamente.
- PPA lo implementa un plan structural di vivienda basa ariba durabilidad y teniendo cuenta cu efectonan di construccion
- PPA lo desea un plan nacional ariba e parti infrastructural y mantencion di e infraestructura

Situacion actual di e Ministerio di Infraestructura, Ordenamento di Espacio y Medio Ambiente

- DIP – Direccion di Infraestructura y planificacion
- DOW – Ehecucion di trabounan infrastructural
- DNW – Direccion di Naturalesa y Medio Ambiente
- Kadaster

Den e landspakket tin temanan cu ta regarda Recursonan Nacional:

- Tema A: Maneho Financiero.
- Tema B: Efectividad di gastonan den sector publico na unda den punto B1 ta duna atencion explicito na e companianan di utilidad y e continuidad di nan.
- Tema E; Punto 7, Desaroya y implementa un maneho di ordenansa di espacio (ruimtelijk)

Puntonan di Programa di Gobernacion di PPA, referiendo na Recursonan Nacional

PPA su punto di salida ta pa den e infraestructura, recomenda door di e plan di desaroyo espacial, (ROP) ta permiti escogencia di:

- Aumento di casnan pagabel y edificacionan comercial
- Pone condicionnan pa mantene y desaroya mas actividad comercial pa reenforza crecemento economico den e areanan designa.
- Un miho acoplacion basa ariba exigencianan di medio ambiente y cuida di recursonan di e Pais, pa loke ta tera, naturalesa y awanan pa evita mal uzo y agotamento cu ta exigi recuperacion pa tempo largo.

E plannan mester duna espacio adecua y flexibel cu ta keda observa normanan nacional, internacional y tratadonan, pa desaroyo di:

- Reenforza e producto turistico cu innovacionnan nobo pa por yuda coregi e efectonan di COVID-19.
- Sostenibilidad den construccion, uzando mas tanto posibel materialnan berde duradero y suave pa naturalesa.
- Atraccion di pilarnan economico pa Aruba cu ta den liña cu planificacion espacial di ROPV.
- Contra-aresta sushamento di medio ambiente y procesamento di desperdicio.
- Actividadnan comercial den e ciudadnan principal di Aruba, specialmente San Nicolas y Oranjestad.

1. Reforma di departamentonan di Gobierno cu concentracion ariba Infraestructura:

PPA lo desea di participa activamente ariba reforma di e Ministerio di Infraestructura y Planificacion di Espacio:

1.1 Bou di Ministerio ta resorta e direccion strategico, DIP y DNM

- E departamentonan di Kadaster, DOW ta funciona como e parti cu ta ehecuta e maneho.
- Combina e departamentonan di DNM y DLVV (Santa Rosa) pa un miho coordinacion di recursonan natural.

- Un plan nacional di maneho di energia, combina cu WEB y Elmar pa yega na e miho mescla sostenibel pa Aruba, cu prijs mas abou pa e consumidor.
- Tur Ministerio mester mantene nan mes na e ordenansa di contabilidad.
- Mantene un nivel halto di exigencia di calidad y servicio na Pueblo y Comercio.

2. Reformanan ariba planificacion y implementacion

- Implementa un obligacion/exigencia via ley pa un plan di efecto di medio ambiente pa iniciativanan nobo relaciona cu infraestructura, cu participacion di comunidad.
- Reenforsa e sistema di transportacion. Reformanan fuerte pa/cu transport publico, pa evita abuso di sistema y hacie rendabel pa esnan cu ta participa legalmente den e proceso.
- Procesamento di sushi: PPA lo busca un solucion sostenibel y rendabel pa e proceso di recoge y procesa desperdicio door di Serlimar. Atencion special lo wordo duna pa yega na un solucion di e dump di Parkietenbos y otro espacionan legal y ilegal.
- PPA lo cera y “cap” e dump na Parkietenbos den e prome aña di su gobernacion. Tin un plan integral di Waste Management den ful su spectrum.
- Sero Teishi tin aproximadamente un capacidad di 10 aña, kemen 10 cells/pits. Awo ta uzando cell/pit number 5, kemen Sero Teishi tin 5/6 aña pa bay prome cu nos mester busca un otro luga pa tira sushi responsablemente. E realidad ta cu gobierno por a cera dump 3 pa 4 aña pasa caba, paso tur cos ta na su luga, aki ta trata di tuma un decision politico y yega na un acuerdo cu e sector priva.
- Solucion pa e problematica di e sistema di purificacion di Bubali (RWZI). Solucion duradero y sostenibel.
- Situacion di Refineria den su aspecto di medio ambiente y efectonan ariba areanan cerca (p.e. Zeewijk)
- Plan integral di vivienda, duna mas contenido na e acuerdo cu FCCA.
- Desaroya y implementa un plan di mantencion infraestructural.
- Desaroyo comercial na San Nicolas y Oranjestad.

3. Plan strategico di vivienda

Cu bista ariba implementacion di ROPV y necesidad pa vivienda na Aruba, PPA lo duna contenido extenso na e convenio cu FCCA y modifica unda ta necesario pa resolve e situacion di vivienda.

Ainda tin mester, na termino corto, mas cu 2500 vivienda y tin mas cu 8000 hende cu a puntra tereno pa construi nan cas, y mas cu 40 comerciante ta wardando ainda riba nan peticion pa construi.

PPA lo concentra ariba e siguiente puntonan:

- Contra-aresta e situacion di asbesto na casnan y edificacionan mas antiguo, specialmente esnan cu ta propiedad di Estado, cual algun a wordo desaproba pa uzo.
- Edificacionan di Estado cu no ta wordo uza, lo mester resolve esakinan pa evita mas ruinan anriba nos Isla.
- Un inventarisacion di e situacion di mantencion pa bario pa por tuma accion pa esaki y un procedura pa futuro.
- Introduci construccion cu materialnan mas amabel pa e medio ambiente.
- Evalua casnan cu no a wordo finalisa, con por resolve esakinan pa yuda den e necesidad pa vivienda.
- Casnan pa esnan den mas necesidad, malesanan cronico cu ta parti caba di e ROP, casnan cu ta adapta pa nan situacion.
- Mantencion di e monumentonan di Aruba cu ta pertenece na Aruba su historia y identidad.

4. Plan Nacional di mantencion

PPA lo traha mas activo ariba un plan di mantencion nacional pa loke ta trata infraestructura. Lo wordo mira na e cuidado, duracion y termino di reemplazo.

- Sistemanan di riolering pa region y circulacion di awa cu su efecto pa medio ambiente.
- Revisa e infraestructura di caminda, circulacion di trafico specialmente na e rotondenan y criterianan di seguridad cu a wordo tuma y lo mester wordo tuma pa eficiencia di trafico.
- Plan di maneho pa red di electricidad duradero y mas sostenibel, uzo di panelnan solar y iniciativanan pa pueblo tin mas acceso na fuentenan di energia alternativa.

5. Plan di ehecucion pa desaroyo di cayanan principal di San Nicolas y Oranjestad

- Expande ariba e parti comercial na San Nicolas, dunando atencion na un "Creative Art Village", cu pensamiento di economia basa riba "Orange Economy" cu espacio pa cultura, educacion, boutique hotels, arte y studiantenan y profesionalnan den arte y industria creativo.
- Desaroya parti paden di Oranjestad, manteniendo/ conservando e balor historico y tambe pa tin espacio pa vivienda pa "profesionalnan hoben" of otronan pa asina crea un combinacion di vivienda den estilo di apartamento (na edificio di dos piso), horeca y tiendanan, pa asina tin actividad y bida continuo den nos caya grandi.

Plan pa cuidado di bestia

- Ehecuta e plan y ley pa cuidado di nos bestianan na un manera honorabel y proteha nos bestianan Arubiano.
- Proteccion di cacho y gay contra competencianan ilegal cu ta pone nan den peligro.
- Subsidia e plan 'Stimami Steralisami'.

Pilar di enfoké

4

Desaroyo Economico

Pa Partido Patriotico di Aruba (PPA), e principio fundamental pa Desaroyo Economico ta lo siguiente:

Principio

“Cu crecemento Economico mester ta dinamico, diverso, balansa y husto, basa riba mutualidad”

Desaroyo Economico y Crecemento Economico mester ta dinamico y sosteni ariba diversificacion y un miho balans economico. E Proceso mester ta husto y riba sinergianan/interaccion di comercio, Gobierno y comunidad. Cada ciudadano tin derecho pa desaroya su mes, por crece y florece basa riba e Pilar Strategico IV.

Nos di PPA ta convenci cu e caminda pa recuperacion y diversificacion economico ta pa medio di nos creatividad.

Aunke Aruba tin e potencial pa varios proyectonan industrial grandi, no ta esey so lo trece prosperidad sostenibel na nos hendenan.

Mayoria di economia ta draai rond di micro-empresa of empresanan chikito/mediano.

Nos ta un pueblo creativo. Nos muchanan ta creativo. Nos futuro economico ta den gran parti den e mantencion y desaroyo di nos cultura den su aspecto mas amplio.

Kico ta e caracteristicanan di e industrianan creativo y cultural?

- E industrianan aki ta coordina nan actividadnan entre nan mes, transformando ideanan den bienes y servicjonan cultural y/of creativo.
- Nan ta inclui, pero no ta limita na: Arte visual (pintamento, escultura, instalacionnan y arte di video) arte den movimiento, fotografia, artenan di escena y shownan (teatro, danza y shownan cu popchi) musica (orkesta y conciertonan) turismo y ecoturismo, artesanía y productonan tradicional, gastronomía, centronan historico y sitionan arkeologico, expresionnan y tradicionnan cultural (p.e. carnavalnan y festivalnan) y educacion den arte, cultura y e economia creativo, entre otro.
- E balor di e posesionnan aki ta wordo determina door di nan grado di innovacion, refleha den “assets” intelectual.

PPA lo desaroya e Industria Creativo den un forma holistico.

Entre otro, den e forna aki:

- Pa medio di un sistema educativo renoba, caminda creatividad y innovacion ta hunga un rol principal.
- Pa medio di programanan pa stimula e empresario creativo
- Pa medio di Programa “Trai Merdia” cu ta stimula pensamiento critico y desaroyo innovativo den nos hobennan.
- Pa medio di adaptacion di nos leyman cu ta proteha propiedad intelectual.
- Pa medio di un fondo di inversion pa e desaroyo, creacion y reproduccion di nos “assets” creativo.

- Pa medio di mehoracion den nos infraestructura digital.
- Pa medio di expansion di forman di pago global, manera Bitcoin, Paypal, etc.

Puntonan di salida di PPA, pa loke ta desaroyo economico, ta basa riba ganashi comunitario cu ta influencia e hende, comunidad y naturalesa. E ta pa desaroya e parti economico na un manera responsabel:

- Desaroyo di ciudadnan den e aspecto economico y socio-comunal pa loke ta San Nicolas pa asina e por desaroya su mes bek den e segundo capital di Aruba.
- Desaroyo di economia y un plan di ehecucion pa loke ta e Caya Grandi di Oranjestad, manteniendo e parti historico y cultural di e ciudad.
- Reformanan den nos ley laboral, pa nos economia por keda crece y desaroya.
- Organisa un simposio di innovacion nacional, pa impulsa y stimula pa diversificacion economico.
- Desaroyo di programa economico basa riba principio di "Mutualidad Economico" cu tin incentivanan fiscal.
- Un programa pa sostene companianan chikito y start-ups.
- Crea un programa pa e diaspora di Arubiano den exterior pa inversion y trece nan network y conocimiento como inversion bek den nan pais.
- Desaroya Sector Primaria, segun e recomendacion di Banco Mundial su *'Aruba Food Security During the Pandemic and Beyond'*

Landspakket y ROPV

Den e landspakket tin puntonan specifico pa desaroyo di ciudadnan Oranjestad y San Nicolas. Tur tema tin di haber cu desaroyonan economico. Esaki mester wordo alinea cu e ROPV pa por tin miho coordinacion den uzo di recursonan:

Tema E:

- Realisa un economia fuerte, dinamico y duradero.
- Realisa un sistema social robusto y pagabel.

Structura nobo basa ariba e Pilar Strategico di PPA pa loke ta Desaroyo Economico

PPA lo structura e departamentonan cu lo forma parti di e Ministerio di Desaroyo Economico.

- Direccion di Asuntunan Economico, Comercio y Industria.
- Departamento di desaroyo di Recurso Humano
- Direccion di Labor y Investigacion

Puntonan di atencion pa reforma di e pilar economico

1. Desaroya y implementa un plan strategico pa San Nicolas y un redefinicion strategico di e tereno di refineria.

1.1 Haci San Nicolas grandi atrobe

- Desaroya un capital cultural na unda e patrimonio cultural ta central.
- Den e cuadro historico cultural bin cu vivienda den centro di ciudad, pa yuda cu e necesidad urgente di vivienda, alabes creando un centro di actividad sano.
- Enfasis ariba "Art-Deco" cu mantencion di e caracter di entre otro un "Village" Caribense, cu su arte y cultura autentico.
- Prostitutan ta haya un progama pa por sali for di prostitucion y/of move e area aki pafo di centro di ciudad.
- Espacio pa hotelnan estilo boutique cu doñonan local.
- Direccion di Labor y Investigacion.

1.2 Reposiciona e tereno di refineria

- Desaroya un industria pa comercio di heronan y benta di esaki. Esaki lo trece oportunidad pa trabou y desaroyo di experticio
- Ta spera cu e por trece 1,100 cupo di empleo y entradanan entre 7 pa 9% di nos GDP total.
- Limpiesa di e tereno di refineria y terenonan alrededor.
- Crea mas industria moderno manara tech hub, data center, etc.
- Desaroya sector primario den cierto parti apto pa esaki
- Den e cuadro historico cultural bin cu vivienda den centro di ciudad, pa yuda cu e necesidad urgente di vivienda, alabes creando un centro di actividad sano.

1.3 Stimula actividadnan di cohesion social na San Nicolas

- Mas actividad deportivo y eventonan den e centronan.
- Construi cu materialnan mas sostenibel y duradero pa medio ambiente.

- Centronan di husticia (polis) den bario y iniciativanan di siguridad den comunidad.
- Trece bida bek den centronan di bario of otro iniciativanan di bario di ciudad, pa yuda cu e necesidad urgente di vivienda, alabes creando un centro di actividad sano.

1.4 Seroe Colorado

- Seroe Colorado lo wordo converti den un segmento exclusivo pa vivienda y creacion di golf course y yacht haven y conserva e pier pa piscadonan local.

2. Desaroya un plan pa e balor historico di Oranjestad

PPA lo kier duna e centro di Oranjestad su balor historico cultural:

- Un combinacion di traha y biba. E viviendanan lo ta riba e tiendanan den caya grandi y lo wordo uza pa studiantenan of AIRBNB's. Pa nos tin mas movencion den caya grandi.
- Atrae tanto turista como local door di haci un modelo pa Industria Creativo, cu vivienda, horeca, y tienda enfoca riba nos arte y cultura.
- Edificionan bashi converti den vivienda pa studiantenan y millenials den centro y rond di centro di Oranjestad.
- Descentralisa actividadnan cultural den centro y bin cu actividadnan structural pa atrae turistanan y localnan.
- Mester bin cu un solucion pa e adictonan ambulante den forma di un shelter cu lo traha ariba e problematico y bin cu actividadnan di rehabilita y no simplemente un dak ariba nan cabes.

3. Diversificacion economico pa medio di un plan nacional di innovacion.

PPA lo organisa un simposio nacional di innovacion tur aña. Den esaki PPA lo envolvi tur partners y comerciantenan, incluyendo personanan den nos diaspora, pa señalnan nobo pa logra iniciativanan y pilarnan economico innovativo.

- Pilar economico di turismo lo wordo reenforza door di bin cu mercadonan unico (niche), ehemplo lo ta turismo medico y tambe hotelnan boutique.
- Proyectonan cu ta innovativo mundialmente, manera deep sea mining industry, etc.

PPA no ta aproba pa crecemento di Canabis pa consumo local. Aruba tin suficiente reto cu adiccion di droga y e mercado liber den esaki. E problema por bira incontrolabel. PPA por mira e desaroyo di Canabis Medicinal como un pilar economico, sin embargo, lo mester tin e Oficina di Canabis Medicinal pa salvaguardia calidad di e canabis medicinal, si e wordo produci localmente. E polisa actual no tin claridad.

4. Desaroya un programa economico basa ariba mutualidad cu incentivonan fiscal.

PPA lo logra pa Aruba ta competitivo ariba mercado internacional. Pa esaki PPA lo bin cu e siguiente incentivonan:

- E Economia di Mutualidad ta considera e siguiente tipo di capital: Capital Humano; Capital Social; Capital Natural y Capital Financiero. Pa por tin sostenibilidad economico duradero tur 4 mester wordo midi y balansa pa por ta exitoso na largo plaso.
- Reduccion di “costo di haci negoshi”, pa asina mas oportunidadnan por wordo genera pa empleo.
- Cambia e sistema fiscal pa ta uno mas facil y manehabel.
- Descuento ariba infraestructura y seguronan.
- Pa zzp'ers, PPA ta bin cu un suma abou pa impuesto di entrada.

5. Programa di inversion diaspora

Na e momento aki, tin mas cu 30,000 Arubiano den exterior. Hopi di nan ta bon studia, tin nan mesun negoshi of tin posicionan di influencia den nan pais di residencia. PPA kier encurasha Arubianonan den exterior pa conecta cu nan tera natal y yuda nos re-construi nos pais, pa medio di posibel oportunidadnan di inversion of contribucion pa medio di nan network of competencia. PPA lo bin cu un programa cu ta inclui:

- Fondo di inversion – “Bo Pais”
- Crea un pool di expertonan cu interes pa bienestar di Aruba
- Exclusividad pa Arubianonan, experticio por wordo treci bek na Aruba y limita “brain drain” (pa limita e reduccion di capacidad intelectual riba nivel nacional)
- Mehoracion di leyman y proceduraman administrativo

Pilar di enfoke

5

Finansa

Pa Partido Patriotico di Aruba (PPA), e principio fundamental pa Desaroyo Financiero ta lo siguiente:

Principio

“Finansa Publico ta nos Tesoro Nacional y e mester wordo bon maneha pa e beneficio Publico”

PPA ta desea un Pais caminda tur hende ta crece y florece. Den e vision strategico di Finansa ta pertenece e maneho di Finansa Publico como un propiedad nacional, e ta nos tesoro cu nos mester cuida como bon mayordomonan pa e bienestar general di nos pais.

Pa por logra esaki, PPA ta pone e sistema financiero criticamente den bista como parti di PPA su plan di Gobernacion, esaki lo sosode den e siguiente forma:

- Ciudadanonan tin mas bista den e maneho di su Gobierno y sa nan derechonan.
- Ciudadanonan y Gobierno ta respeta nan derecho y obligacion debidamente.
- E sistema di impuesto y su departamentonan lo wordo transforma pa cumpli cu exigencianan moderno.
- E sistema di impuesto ta facil, simpel y comprendibel pa tur hende.

E organisacion actual di Ministerio di Finansa, Asuntonan Economico y Cultra ta consisti di:

- Departamento di Impuesto
- Departamento di Duana
- Departamento di coordinacion di subsidio
- Departamento di coordinacion di asuntonan fiscal
- Centrale Accountantsdienst

Den e plan di PPA, e departamentonan di Asuntonan Economico y Cultura lo no ta parti di Ministerio di Finansa.

Den e landspakket tin 4 temanan dedica na e reforma di finansa publico:

- Tema A: Maneho Financiero
- Tema B: Efectividad di gastonan di e sector publico
- Tema C: Impuestonan
- Tema D: Sector Financiero

Puntonan di Importancia di PPA pa Finansa

Pa yega na un bon maneho di finansa publico y e presupuesto di gobierno, interaccion ta necesario entre Gobierno y ciudadanonan y e grado di confiansa entre nan mester ta halto. Finansa publico, en todo caso, ta necesario pa ehecuta plannan presenta, siguridadnan pa ciudadanonan por wordo ehecuta y ariba un manera responsabel legalmente pa cobra placanan di impuesto. Cu esaki ta crea un balans saludabel pa por ehecuta e crecemento y haci inversionnan pa e pais den corto y largo plaso.

PPA ta resolve e retonan den su punto strategico di e siguiente forma:

- Reforma di e sistema di impuesto.
- Realisa reduccion den gastonan di Gobierno.
- Reforma e maneho den Gobierno y tin disponibel rapportnan financiero corecto y actual.
- Un auditoria nacional.

1. Reforma di e sistema di impuesto: mehoracion y simplificacion di e sistema di cobranza

Conforme diferente rapportnan, e.o. IMF, Gobierno mester simplifica y modernisa su sistema di impuesto:

- Sistema di cobranza mester ta mas simpel y mester evita trabounan dobel y innecesario, cual lo conduci na eficiencia y efectividad di e sistema fiscal.
- E proceso mester ta uno cu ta pensa mas ariba e hende.
- Cooperacion entre instancianan encarga cu impuesto y cobranza mester ta fuerte, esaki ta inclui departamentonan manera Kadaster y DOW unda cu cobranza y impuesto por wordo cobra mesora.
- Control ariba esnan cu tin obligacion di paga impuesto, esnan cu no ta paga ta trece un desbalansa den comunidad y potencial di competencia.
- ehora e sistema administrativo di impuesto, responde den tempo stipula pa ley y corectamente.

Impuestonan Indirecto:

- Introduccion di un impuesto di balor agrega (BTW) cu un tarifa fiho entre 10–12.5%. Na e manera aki impuesto lo wordo cobra ariba un base fiho, cu ta efectivo, eficiente y pronosticabel.
- Productonan y servicionan cu awo tin tarifa 0% lo keda asina.
- Aumento di impuesto (accijnzen) riba bebidanan alcoholico.
- Protocolnan cu otro paisnan pa coordina cobranza di impuesto unifica.
- Tarifa di 0% pa comercio den paisnan di Reino Hulandes. Impuesto di entrada ta keda vigente.

Impuestonan directo:

- Impuesto riba entrada, reduccion riba e tarifa door di introduccion di impuesto indirecto.
- Impueso riba tereno y propiedad.
- Impuesto riba weganan di suerte

2. Reduccion di gastonan di Gobierno

- Mantene Ministerionan na 7 y limitacion di cantidad di Coordinadornan y Conseheronan.
- Digitalisacion di servicionan di Gobierno y analisa cua ta e servicionan y productonan cu necesariamente mester keda como tarea di Gobierno.
- Mehoracion di eficiencia di parti di e NGO nan cu ta wordo subsidia cu fondonan publico, den evaluacion lo tene cuenta cu calidad, derecho ariba fondo y prestacion. Tambe lo evalua duplicidad den esfuersonan, combinacion di forsa, etc.

3. Reforma den Maneho di Gobierno y disponibilidad di rapportnan corecto y na tempo

- Contabilidad: PPA lo responsabilisa su mes door di mantene su mes na presupuesto y leyman di contabilidad como tambe entrega na tempo di Cuentanan Anual di Gobierno.
- Visibel y transparente den su exigencianan pa mandatarionan y departamentonan cu ta resorta bou Gobierno.
- Comunicacion continuo tocante proyeccionnan di e balans di fondonan.
- Accesibel pa Pueblo, presupuesto ta publico.
- Bista riba situacion di debe relaciona cu GDP.
- Departamento di desaroyo di Recurso Humano.
- Direccion di Labor y Investigacion.

4. Auditoria Nacional

PPA lo institui un proceso pa por logra auditoria Nacional tur aña riba cuentanan anual. Esaki mester sosode seis luna prome cu tratamiento di e siguiente presupuesto. Tambe lo institui e oficina di control interno na departamentonan crucial pa Gobierno y lo reenforza e Departamento di Auditoria General.

Pilar di enfoke

Educacion

Pa Partido Patriotico di Aruba (PPA), e principio fundamental pa Educacion ta lo siguiente

Principio

**“Cu Florecemento ta
cuminsa cu Educacion di
CALIDAD”**

PPA ta mira un ciudadano cu por florece y desaroya su mes den tur aspecto di bida.

Un ciudadano di mundo cu por siña respet pa otronan, por keda educa su mes, biba y traha segun su capacidad.

Pa PPA ta sumamente importante pa por tin educacion di nivel halto. Pa medio di reformanan den su puntonan strategico, PPA kier logra e siguiente obhetivonan:

- Reformanan den e sistema educativo pa por duna educacion personalisa.
- Concentra riba profesionalisa e docentenan mas ainda y duna nan e posibilidad di educacion continuo pa nan por keda desaroya nan mes.
- Enseñansa na Aruba lo ta pa bida, cu vision pa tur edad. Siña ta un vehiculo pa yega na desaroyo personal y nacional.
- Sistemanan di educacion moderno y creativo cu ta acopla na e talentonan di e persona y loke e ta desea di bira den futuro.
- Descentralisa centronan di educacion cu e MFA nan, por ehempel, di manera cu e desaroyo di talento y desaroyo personal ta accesibel pa tur ciudadano.

PPA, den su programa di gobernacion, lo concentra riba “Ofrece Bon Educacion” teniendo cuenta cu desaroyonan mundial cu ta mucho mas amplio cu djis e parti teoretico y acumulacion di conocimiento.

Den e “landspakket”, tin e siguiente puntonan di partido pa loke ta reforma di e sistema di educacion:

Tema G: Educacion

- Realisa un calidad basico di educacion
- Realisa un bon acoplacion entre enseñansa y mercado laboral.
- Realisa un bon conexion entre e sistema di enseñansa di Aruba y otro partinan di region y/of Hulanda.

Structura actual di e sistema di Educacion

Ministerio di Educacion ta consisti di:

- Direccion di Enseñansa (Maneho)
- Departamento di Ehecucion di Enseñansa (entrante 2021 – ta maneha subsidio na e directiva di scolnan).
- Departamento di Scolnan Publico (DPS)
- Inspeccion di Enseñansa.
- Bureau Leerplicht

E cantidad di scolnan y nan studiantenan ta reparti actualmente bou di e siguiente directiva di scolnan (directiva escolar como autoridad competente):

- Dienst Publieke Scholen (DPS)
- Stichting Katholiek Onderwijs Aruba (SKOA)
- Stichting Protestant Christelijk Onderwijs Aruba (SPCOA)
- Stichting Volle Evangelie Onderwijs Aruba (SVEOA)
- Stichting Onderwijs van de Advent Zending Aruba (SOAZA)
- Stichting Verstandelijk Gehandicapten Aruba (SVGA)
- Stichting Voortgezet Onderwijs Aruba (SVOA voormalig SMOA)
- Stichting Educacion Profesional Basico (SEPB)
- Stichting Avond Onderwijs Aruba (SAA)
- Universidad di Aruba
- Desde 1 di januari 2022, tambe Stichting Combina (Schakel College)

E cantidad di scolnan y nan studiantenan ta reparti actualmente bou di e siguiente directiva di scolnan (directiva escolar como autoridad competente):

- All Saints University of Medicine
- Xavier University School of Medicine
- Caribbean University
- Ibero Americano High School
- International School
- Montesorri Schools
- Home schooling initiatives

Muchanan ilegal tin derecho riba educacion conforme tratadonan internacional, cada schoolbestuur ta determina su condicionnan di admision. Sinembargo, por pasa cu nan no ta ricibi nan diploma pa motibo di e falta di status legal.

En general, PPA kier bin cu un sistema pa por tin mas bista riba cantidad di educadornan necesario ariba diferente nivel y pa varios materia.

Puntonan di atencion - PPA su plan di Gobernacion 2021-2025

PPA su plan di Gobernacion tin un sistema di educacion reforma, den cual hunto cu e sector di educacion, lo wordo desaroya y implementa pa bira un oferta educativo di calidad hopi halto. Den esaki, PPA lo tene na cuenta diferente modelonan manera e modelo Finlandes, Plan Educacional Nacional (PEN) y lo observa e recomendacionnan haci den e rapport "Repositioning our Sails" pag. 69-73.

Pilar strategico 6: Educacion

Reforma e sistema educacional

- Tin espacio pa siña como parti di e proceso di desaroyo personal, unda e talentonan personal ta wordo stimula y posibilidadnan ta presente pa e individuo por converti su mes den un ciudadano di mundo.
- Scol y enseñansa ta wordo mira como un ambiente educacional estimulante pa por yega na un desaroyo maximo personal.
- E mehoracion structural di calidad di educacion y curiculo na Aruba cu por acopla pa continuidad di educacion internacional y local.
- Educacion/Enseñansa ta cuminsa den un fase trempan desde peuter (4 aña) te cu hendenan mayor, incluyendo pasadianan prome y despues di scol.
- Mehora e profesionalismo di e educadornan como expertonan pedagogico y didactico den un tarea nobo.

Vision y punto di salida di bon maneho

Bon maneho pa PPA ta un punto importante:

- Cumplimento cu normanan di contabilidad. Tur directiva di scol cu ta wordo subsidia pa Gobierno mester entrega tur aña nan cifranan financiero anual y responsabilisa nan publicamente door di publica nan cifranan.

- E Directiva mester cumpli cu exigencianan nobo door di sigui un trayecto di cursonan di bon maneho.
- Cooperacion cu sindicatonan cu ta representa educadornan pa hunto reforsa cuadronan di desaroyo nobo cu lo tin impacto ariba ful e sistema educacional.
- PPA ta desea di evalua tur actividadnan educacional cu no ta cay bou di e Ministerio, pa crea un base legal pa por tin un supervision nacional riba e calidad for di e Ministerio di Enseñansa.

PPA tin nan vision - un forma di ekipamento

- Cuadronan cualitativo pa directivanan di scol.
- Grandura di klasnan den un forma renoba.
- Personal didactico y di sosten.
- Metodonan y material di educacion.
- Docente ta un educador y pedagogo.
- “Teachers Care” pa educadornan.
- “Student Care” pa alumnonan.

Otro puntonan di atencion

- Lenguaje di instruccion
- Evaluacion di scol multilingual
- Tecnologia y digitalisacion
- Reformanan di e sistema educacional pagabel

Un Inversion den NOS FUTURO

PPA ta kere cu e inversion necesario pa reforma Educacion ta un rekisito urgente y mester wordo priorisa. Nos ta opta pa un inversion den forma di un “Capital Investment” pa reforma Educativo na Aruba den su sentido mas amplio. Esaki lo wordo maneha for di un Fondo di Inversion.

Ademas di e Fondo di Inversion Educativo, tambe lo mester traha pa haci e maneho di e cartera di Educacion mas eficiente, y tambe cu mas transparencia y miho contabilidad di esnan cu ta wordo subsidia door di e cartera publico.

Pilar di enfoke

7

Husticia y Siguridad

Pa Partido Patriotico di Aruba (PPA), e principio fundamental pa Husticia y Siguridad ta lo siguiente:

Principio

“Cu honestidad y etica sano ta mantene un Nacion”

PPA ta considera cu Husticia y Siguridad ta pertenece como e fundeshi di nos Estado di Derecho y ta permiti ciudadanonan pa, a base di esaki, biba den libertad y desaroya nan mes pa loke ta igualdad di derecho.

Ciudadanonan por crece y desaroya nan mes den principonan di honestidad y principonan etico. Pa esaki, e derechonan basico hudicial y di siguridad di nos Estado di Derecho mester ta garantisa.

- Ciudadanonan por haya nan mes bek den un comunidad cu ta ofrece oportunidadnan husto.
- Ciudadanonan por desaroya nan mes fuerte.
- Un comunidad cu ta lanta riba base di forsa interno di proteccion y loke ta permitibel.
- Un sistema di derecho y proteccion cu ta organisa den cooperacion entre instancianan concerni pa duna proteccion y siguridad.
- Husticia y Siguridad ta transparente y un organizacion integro cu ta proteha ciudadanonan y ta responsabilisa (duna cuenta) di nan actonan di hendenan cu preparacion/conocemento necesario y cu tin fondo pa ehecuta nan trabou.

Pa PPA, un Ministerio di Husticia y Seguridad lo mester contene e siguiente departamentonan:

- Combatimento di criminalidad y prevencion
- Programa Nacional di rehabilitacion pa delincuencia hubenil y pa esnan cu ta kibra ley.
- Sistema de siguridad Nacional
- Admision y Expulsion
- Organizacion di cooperacion local y internacional

E sistema Hudicial den un rapport recien a indentifica algun puntonan di atencion (Openbaar Ministerie, Jaarplan 2021):

- Imparcialidad di victima y derecho di informacion di e victimanan
- Lanta un fondo di indemnizacion pa victimanan di abuso di crimennan violento y reconocimiento di inhusticia.
- Mehora sistema di penalizacion y castigo, cual actualmente no ta optimal pa falta di capacidad na KIA.
- Un maneho di media mas transparente.
- Mas cooperacion entre instancianan involvi den Husticia y Siguridad y otro partnernan den otro pilarnan.
- Revision di Codigo Penal, evaluacion di CFATF pa combatimento di labamento di placa.
- Un team di aresto mas integral.
- Trayectonan di educacion pa miembronan cu ta traha den Husticia (y Siguridad)

- Maneho pa contra-aresta traficacion y abuso di persona
- Maneho di criminalidad hubenil cu ta creciente y cu ta involvi atraconan arma, violacion y agresion sexual y traficacion/benta di droga cu violencia.
- Capacidad den KIA ta limita diferenciacion, esnan cu ta cera pa prome biaha ta bin den contacto cu esnan cu mas experiencia y un miho espacio pa trata cu hobennan.

Den e landspakket, a pone atencion riba e siguiente aspectonan di Husticia y Siguridad:

- Un aporte na reforsa e Estado di Derecho cu tambe ta inclui e reforsa di e control di fronteranan.
- Maneho pa contra-aresta e criminalidad financiero-economico.
- Mehoracion di e capacidad di prizon.

Puntonan di atencion den e programa di Gobernacion di PPA: Husticia y Siguridad

PPA kier trece reforma y reforsa/mehora unda ta necesario den e parti hudicial den Reino Hulandes pa brinda un Estado di Derecho fuerte y sigur. Pa esey, PPA kier trece cambionan den e siguiente aspectonan:

1. E sistema di siguridad nacional.
2. Enfasis riba combatimento di criminalidad na nivel nacional y un programa di prevencion.
3. Un plan nacional di rehabilitacion pa delincuentenan hubenil y otro delincuentenan.
4. Un codigo di comportacion nacional y programa di entrenamiento.
5. Maneho di Migracion.
6. Castigo penal mas halto pa abuso di mucha.

1. Reforme di e sistema di siguridad nacional

- Un sistema di dato cu ta cumpli cu normanan di calidad internacional. (p.e. ISO 25000)
- Cooperacion den e sector hudicial y siguridad. (cooperacion den cadena)
- Traha preventivo y adelanta den e sector di educacion, saca un man pa esnan cu ta kita for di scol trempan.
- Maneha y reenforza e fondonan pa represion.
- Alivia e situacion na prizon door di expulsa e ciudadanonan criminal y ilegal di otro nacionalidad (conforme tratadonan internacional) pa duna mas espacio den prizon.
- Evaluacion di e Social Crisis Plan (SCP) den e sector represivo, responsabilisa e gastonan conforme e ley di contabilidad.
- Evaluacion di fondonan destina pa Husticia y Siguridad conforme leynan di contabilidad.
- Reenforza e sistema preventivo y asistencia den e cuidado despues pa preveni cu ciudadanonan ta cay bek den criminalidad of bira pio.

2. Implementa un programa di criminalidad y prevencion nacional

- Bin cu un sistema di adopcion pa exdelincuentenan hubenil. (p.e. via sector laboral)
- Programa di guia pa yuda e hoben desaroya otro talentonan y reenforza nan den esaki.
- Un programa di cuidado entre partnernan den e sector y traha na stabilisa riba tur nivel di bida.

3. Desaroya y implementa un programa di rehabilitacion nacional concentra riba delincuencia

- Reforma di e Programa di Formacion Social (Sociaal Vormingstraject), ehecuta y implementa e Bureau Integratie.
- Informacion na scolnan y den barionan tocante droga y alcohol (hunto cu e instancianan specialisa y existente den e sector aki) y expertonan riba e circuito criminal.
- Reforma di e Programa di Formacion Social (Sociaal Vormingstraject), ehecuta y implementa e Bureau Integratie.

4. Desaroya un plan di implementacion riba nivel nacional di codigo di comportacion y hubenil y otro delincuencia

- Mehora e situacion di Arumil ariba diferente aspecto.
- A base di esaki, por recluta e studiantenan na final di trayecto den diferente divisionnan den sector hudicial y siguridad di e Pais cu garantia pa un trabou.
- Amplia e capacidad pa esnan vulnerabel cay den asercamento cu Husticia.
- Miho oportunidad pa sigui desaroya nan mes den Forsanan Arma den Reino.

5. Migracion

- PPA ta boga pa re-introduci algo similar na e "Swiss Model".
- Plan structural pa registra ilegalnan y bin cu maneho pa remedia e situacion, tur cos basa riba e capacidad di nos pais y teniendo na cuenta cu Tratadonan Internacional.

6. Castigo mas halto pa abuso di mucha

**“Nos ta na caminda
pa un nacion den
cual tur ta florece.”**

PPA
Partido Patriótico di Aruba