

AKUERDO DI GOBERNASHON 2021-2025

entre di

Movementu Futuro Kòrsou i Partido Nashonal di Pueblo

*Un Gobernashon di Pueblo, pa Pueblo i huntu ku Pueblo di Kòrsou
Ta Pueblo su Bùrt!*

DANIEL KU A DRENTE DEN E KUEBA DI LEON PA WORDU DESTROSA
PERO DIOS A SKAPE I A GUIE DEN BON KAMINDA
ASINA TAMBE NOS LO BAI DEN BON KAMINDA BOU MAN DI SENJOR
E FUTURO KU KORSOU MERESÉ

Landhuis Daniel
30 april 2021

KONTENIDO

INTRODUKSHON GENERAL.....	3
TEMANAN DI ATENSHON I DI AKTUALIDAT	6
1. MINISTERIO DI ASUNTUNAN GENERAL (AZ).....	10
2. MINISTERIO DI DESAROYO EKONÓMIKO (EO).....	15
3. MINISTERIO DESAROYO SOSIAL , LABOR I BIENESTAR (SOAW)	29
4. MINISTERIO DI ENSEÑASA, SIENSIAS, KULTURA I DEPORTE (OWCS)	34
5. MINISTERIO DI FINANSA (FIN)	39
6. MINISTERIO DI GOBERNASHON, PLANIFIKASHON I SERVISIO (BPD).....	50
7. MINISTERIO DI HUSTISIA (JUS)	55
8. MINISTERIO DI SALUBRIDAT MEDIO AMBIENTE I NATURALESA (GMN)	61
9. MINISTERIO DI TRÁFIKO, TRANSPORTE I PLANIFIKASHON URBANO (VVRP).....	68
Athunto: "Ontwerpen ter behandeling in de Staten Periode 2021 – 2025"	81

INTRODUKSHON GENERAL

"Predict and prepare for future challenges, and always have the goal of getting better" (dr. W.E. Deming)

E gobièrnu aki forma pa Movementu Futuro Kòrsou (MFK) i Partido Nashonal di Pueblo (PNP) ta drenta e periodo di gobernashon 2021-2025 ku un konfiansa i sosten amplio di pueblo di Kòrsou. E gobièrnu ta determiná pa hiba un gobernashon di pueblo, pa pueblo i huntu ku pueblo di Kòrsou. Esaki ta nifiká ku nos mester ta transparente ku pueblo den tur aspekto. No por tin kosnan manera "Non Disclosure", sin representante di pueblo ta na altura di esaki i sigur no mara nos pueblo na akuerdonan di largu durashon, sin konsultá ku pueblo di Kòrsou.

Aparte di konsultá pueblo pa ku akshonnan ku lo tin ku wòrdú tumá, tur resultado mester ta na benefisio di pueblo. Den e kuadro aki nos ta karga e lema: "Ta Pueblo su bùrt"!

Nos pais tin retonan enorme pa dil kuné, pero no deskonosí pa nos. Ta un realidat ku den e próksimo añanan nos komunidat ta pará dilanti situashonnan sosialmente hopi kompleho. Por ehèmpel e aspekto di desaroyo duradero, e aspektonan sosial diversifiká kresiente i naturalmente prevenshon i eradikashon di Pandemia. E retonan ta entre otro lo siguiente:

- Krelementu di desempleo;
- Problemanan sosial relatá na e krelementu di desempleo;
- Ekonomia stanká;
- Pandemia mundial di Covid-19;
- Edukashon eskolar deskuidá;
- Relashonnan pésimo den Reino;
- Gastunan di salubridat haltu;
- Aparato público deskuidá;
- Kamindanan di Kòrsou den hopi mal estado;
- Kuentanan anual di gobièrnu atrasá;

E vishon ku MFK i PNP tin ta rekonesé e siguiente 4 metanan stratégiko:

1. Kalidat di bida haltu. Esaki ta enserá ku **tur hende** por disfrutá di un grado haltu di seguridat pa trabou, kuido médiko, enseñansa i formashon (life'skills), bibienda, tráfiko, kuido sosial pa hóben, adultonan i personanan di edat avansá, kompañá pa un grado haltu di seguridat den bida diario.
2. Nivel di bida haltu. Un nivel di bida haltu ta enserá ku **tur hende** tin un fuente di entrada ku por garantísá loke ta nesesario pa e por poseé kosnan materialnan pa por biba un bida sano, salú i sigur den su komunidat.
3. Koheshon sosial (sociale cohesie). Hende ku ta balorá su mes, su próhimo, su komunidat i bishitantenan. Promové strategianan pa evitá divishon den nos komunidat.
4. Gobernashon demokrátiko efektivo i efikas ku ta operá mas serka di hende. Esaki ta enserá un gobièrnu ku su kurason ta bati pa su siudadanonan. Un gobièrnu ku ta duna espasio pa mas, ku un aparato efektivo, eficiente i ku un konosementu haltu di funshonarionan. Dunando partisipashon, i trahando di un forma visibel, transparente i ku rèspect pa e prinsipionan demokrátiko, rèspect pa e minoria i atenshon spesial pa esnan vulnerabel.
5. Krea kondishon pa tur siudadano di País Kòrsou por desaroyá spiritualmente, mentalmente, físicamente i kulturalmente. Fasilitá e siudadano, empresa i organisashonnan pa por produsí pa nan mes i pa País Kòrsou, sosteniendo esnan ku mester di ayudo.

Nos ta di opinion ku ta di gran importansia pa Kòrsou optené un desaroyo ekónomiko ku ta kana pareu ku un transformashon sosial. Pa logra esaki huntu ku nos forsa doméstiko lo hasi uso di entre otro e instrumento di Kòrsou su ekselente rekursonan humano i relashonnan ku eksterior.

Kòrsou ta un País kaminda kondishonnan ta ser kreá pa tur siudadano por alkansá i disfrutá di un kalidat i nivel di bida haltu, inkluso derechi i seguridat di labor i un bienestar optimal igual.

Pa realisá e vishon aki, Gobièrnu lo krea kondishonnan riba terenonan sosial, spiritual, laboral, kultural, di salú i kuido pa tur siudadano di País Kòrsou por desaroyá optimalmente. Gobièrnu lo pèrkurá pa e siudadano, empresa i organisashonnan no gubernamental por produsí pa nan mes i pa País i asina sostené esnan mas vulnerable den nos País. Durante e kuater añanan di gobernashon benidero, e lema lo ta: *un famia, un bario, UN PAIS*.

Ministerio di Desaroyo Sosial, Labor i Bienestar tin como meta pa tuma e timon i huntu ku tur siudadano, kompanianan i institutonan di pais Kòrsou, stimulá desaroyo sosial i bienestar di su abitantenan, rumbo pa un ambiente duradero, saludabel, amoroso, sigur, konstruktivo, ku estímulo i trabou, estudio i bida bou di kondishonnan emansipá. Pa loke ta trata bienestar di famia i hubentut, Labor i Desaroyo Sosial tin un lugá sentral den esaki.

Gobièrnu di Kòrsou ta konsiente di e desafionan ku tin aktualmente basá riba e aspektonan sosial-ekónomiko i finansiero. No opstante di esakinan, gobièrnu di Kòrsou ta komprometé su mes ku e nivel di bida, famia i bienestar en general lo ta semper riba agènda.

Pa kuminsá riba bon pia, e Gobièrnu aki lo hasi Ouditoría/Nulmeting den tur su ministerionan, NV-nan i fundashonnan. Esaki pa analisá den kua estado e gobièrnu aki lo topa su ministerionnan, NV-i fundashonnan. E análisis aki lo duna indikashon si tabata tin mal maneho den e ministerionan i lo proyektá posibel retonan pa futuro.

Atrabes di maneho i servisio brindá pa Ministerio di Salubridat, Medio Ambiente i Naturalesa, Gobièrnu di Kòrsou lo sigurá ku pueblo ta atkerí konosementu i abilidatnan pa por manehá su propio salú di un forma responsabel. Salubridat mester ta pagabel, aksesibel i sigur pa un i tur.

Enseñansa i formashon ta un derecho fundamental di tur ser humano. E ta alabes un di e instrumentonan mas importante pa logra desaroyo spiritual, mental i físiko, te na tal grado ku na promé instansia e siudadano por sòru pa su mes. Nos sistema di enseñansa no ta kondusiendo na e ophetivonan menshoná. Netamente pa e motibu aki ta di vital importansia pa implementá algun kambio signifikante. Esaki ta enserá entre otro ku mester reformá i fortifiká tur faktor ku ta influensiá kalidat di nos enseñansa manera organisashonnan institushonal, kontenido, infrastruktura, metodologia, teknología i profesionalismo di tur esnan ku tin un tarea riba e tereno di enseñansa i edukashon. Añadiendo reformashon i inovashon na e faktornan aki, lo kondusí na un yu di Kòrsou krítiko i responsabel ku ta kapas i dispuesto pa tuma encargo konsientemente pa un desaroyo personal sano. Meskos ku e desaroyo di su famia, bario i pais. Esaki alabes ta di gran importansia pa minimalisá e.o siklonan di pobresa i distribushon inadekuá di progreso. Kada siudadano mester tin derecho i seguridat pa por desaroyá i logra e mihó oportunidatnan den bida segun su talento i abilidatnan. Netamente esaki ta motibu inisial pa reforsá i sostené institutonan edukashonal ku ta aportá na norma i balornan di siudadanonan pa asina logra un mihó Kòrsou pa nos tur.

Pa por logra reformá i inová e aktual sistema di kuríkulo di nos enseñansa, gobièrnu di Kòrsou lo pone énfasis riba revishon fundamental i integral di nos enseñansa teniendo na kuenta ku e asina yamá ‘OECD 21st Century Skills’. Lo evaluá abilidat, oportunidatnan i tambe un formashon mas amplio i kompletu di nos hóbennan, pero tambe di nos adultonan.

Implementashon di un enseñansa aksesibel pa tur mucha i hóben, den kual áreanan manera teknología, kultura, arte, patriotismo, norma i balornan fundamental di kada siudadano i deporte

mester keda introdusí òf reforsá, i asina fungi como instrumentonan pa un edukashon mas kompleto, holístico i optimal. Mester apliká i krea sinergia den tur e áreanan i aspektonan di enseñansa pa por garantisá edukashon na nivel i di kalidat. Esaki ta nifiká ku mester stimulá, sostené, ekipá i rekompensá dosentenan pa nan por hasi nan tareanan mas mihó posibel. Huntu ku tur esaki, “e ambiente di skol”, tambe ta di gran importansia. Mester mehorá mantenshon di edifisionan di skol i medionan (p.e. digitalisashon) pa por ofresé un enseñansa di kalidat haltu, ku ta kuadra tambe ku kondishonnan moderno i ku ta tene kuenta ku nesesidat nan spesífiko di nos komunitat.

Banda di desaroyo personal, enseñansa tin como meta pa brinda oportunidad optimal riba merkado laboral. Esaki ta nifiká mihó sinkronisashon kontinuo entre merkado di labor i enseñansa avansá. Kòrsou tin su kapital humano como é rekursa mas importante pa produktividat. P'esei gobièrnu di Kòrsou ta determiná pa buska mas koperashon ku institutonan den region i empresarionan ku ke invertí den enseñansa. Tur medida i akshon di Gobièrnu mester ta den kuadro di medidanan di seguridat pa ku COVID-19 miéntras e Pandemia ta eksistí.

E Gobièrnu aki lo usa e kuater (4) instrumentonan prinsipal den e kartera di Enseñansa, Siensia, Kultura i Deporte, pa restrukturá e faktornan ariba menshoná i asina kontribuí ku kambionan positivo ku lo aportá na desaroyo kontinuo di pais Kòrsou. Un Pais den desaroyo kontinuo lo bai konsistí di un komunitat eduká, formá, konsiente di su norma i balornan i ku empatia i rèspect pa su kosiudadano. Faktornan ku ta esensial pa garantisá un komunitat briante awor i den futuro. Un komunitat ku su mira mester ta fihá riba ekselensia i ku lo traha pa ta e Pais ku O 'dropout' i ku lo bira e *Pèrla di Karibe*.

TEMANAN DI ATENSHON I DI AKTUALIDAT

Kòrsou aktualmente ta konfrontando aljun reto signifikante i ku ta di vital importansia pa desaroyo di nos País. E retonan aki tin reperkushon direkto riba nos siudadanonan. Ta imperativo pa for di komienso di e periodo di Gobernashon 2021-2025 e situashon aki keda diskutí pa asina garantisá ku e akshonnan nesesario ta wòrdú tumá. E temanan di mas importante ta:

- A. Covid-19 i su aserkamentu
- B. Proseso di Rekuperashon
- C. Relashon den Reino
- D. Refineria no operashonal

A. COVID-19

E krísis di e Pandemia di COVID-19 a inisiá na Kòrsou ora e promé infekshon a bira konosí na Kòrsou, riba 13 di mart 2020. COVID-19 a trese impaktonan grandi finansiero, ekonómiko i sosial. Aparte di esakinan, e Pandemia a pone un preshon enorme riba nos rekursonan i a konfrontá nos ku nos realidat i limitashonnan.

Salubridat

A parte di a pone preshon riba e sistema di salubridat, esta nos hospital i otro fasilitatnan i rekursonan, Covid-19 a afektá bida di hopi siudadano i a kosta bida di un kantidat di 108 persona riba nos isla te ku 29 di aprel 2021. Bastante ta rekursonan ku a ser utilisá pa por kombatí e Pandemia, entre otro e proceso di bakunashon pa por hisa resistensia di nos Pais. Gobièrnu di Kòrsou ta agradesido na tur partner den Reino ku a aportá i kontribuí den e proceso aki.

Asuntunan Sosial

E impakto di Covid-19 a deteriorá e situashon sosial-ekonómiko di Pais Kòrsou i esaki ta visibel prinsipalmente serka e siudadanonan di ménos rekursu den komunitat. Te ku fin di mart 2021, kasi un tersera parti di pueblo di Kòrsou a bira dependiente di ayudo sosial pa por sobrebibí i riba un base regular a risibí paketenan di kuminda pa por alimentá nan mes diariamente. Den un palabra, Covid-19 a empobresé pueblo di Kòrsou. Aki tambe un palabra di gratitud ta bai pa nos partner mayó den Reino i tur e NGO's i boluntarionan ku a sa di demostrá nan patriotismo na esnan den nesesidat.

Ekonomia

Covid-19 a kousa un reseshon na nivel mundial i na Kòrsou esaki no tabata un eksepshon. Un kantidat grandi di siudadano lamentablemente a risibí nan retiro miéntras otroan ya pa algun tempu ta risibiendo ménos entrada. Apesar di esaki Kòrsou a sa di a duna sosten, danki na ayudo di partnernan den reino, na sektor priva pa por a mantené empresanan riba pia i mayoria di nan empleadonan den servisio. Esaki pa medio di Pues, Kòrsou ta para dilanti di aljun reto grandi.

B. Proseso di Rekuperashon

Pa por dil ku e konsekuensianan di Covid-19, e Gobièrnu benidero lo desaroyá un Plan di Rekuperashon di Kòrsou 2021 (National Recovery Plan [NRP]) riba térmico korte. E impakto di Covid-19 a kousa un krísis severo, sigur saliendo for di e punto di bista ku Kòrsou, promé ku e Pandemia ya deteriorá di un kontrakshon pa reseshon. Esaki a afektá bida di tur siudadano di negativamente i a okashoná ku esnan mas pobr i vulnerabel den komunitat a wòrdú afektá di forma mas severo. Redukshon di pobresa i distribushon di bienes a haña un sla considerablemente.

Pues pa dil ku e realidatnan i e efektonan di e Pandemia, e gobièrnu aki ke realisá un programa di rekuperashon ku mester hasi Pais Kòrsou resiliente, sostenibel i ku mester ta basá riba ku inklushon, spesialmente teniendo kuenta ku esnan ku tin mémos rekursi o posibilidatnan.

Di krísis di Covid-19 pa un Rekuperashon Resiliente

Den e kuadro aki e gobièrnu aki lo utilisá como base pa e NRP, e dokumento titulá “From Covid-19 Crisis Response to Resilient Recovery – Saving Lives and Livelihoods while Supporting Green, Resilient and Inclusive Development (GRID)” kual a keda prepará pa Banco Mundial, den mart 2021 pa e “Joint Ministerial Committee Meeting” entre Banco Mundial i Fondo Monetario Internashonal.

E documento aki ta proponé un aserkamentu integral pa promové un rekuperashon fuerte i duradero i un krelementu basa riba e konsepto GRID. Di e forma aki por realisá e transformashon sosial-ekonómiko. Esaki ta basa riba 4 pilar, esta (i) salba bida, (ii) protehá e hende pober i vulnerabel, (iii) sigurá krelementu di negoshi sostenibel i kreashon di empleo i (iv) fortifiká maneho, institushonnan i invershonnán pa mihó rekonstrukshon.

Den implementashon di e GRID lo pone énfasis i prioridat na e siguiente puntonan:

I. Invershon di kapital den tur forma

- Pa rekuperashon i krelementu, tin un urgensiá imperativo pa “scale up” invershonnán pa desaroyo di nos ekonomia i pa realisá e ahustenan signifikativo nesessario pa e transformashon
- Rekonstrukshon di kapital humano ta rekerí reforma integral, maneho i finansiamentu sostenibel
- Invershon den infrastruktura duradero ta e base di GRID i ta e yabi pa un rekuperashon ekonómiko fuerte i kreashon di empleo
- Ta primordial pa integrá medio ambiente, pobresa i inigualdat como strategia di desaroyo

II. Maneho struktural i makroekonómiko, fortifikashon institushonal i inovashon teknológiko pa fasilitá e transishon

- a. Ta imperativo pa traha maneho makroekonómiko struktural i na nivel di sektor pa krea e kondishonnan pa fasilitá avanse i rekuperashon duradero
- b. Mester desaroyá i implementá reformanan struktural
- c. Maneho di komersio lo pusha krelementu, desaroyá resiliensia i promové inklushon
- d. Lo duna atenshon speshal na teknologia i inovashon ku lo hunga un ròl importante den promoshon di krelementu

III. Mobilisá kapital na eskala, spesialmente di sektor priva

- a. Pa kumpli ku ophetivonan di invershon, rekursonan finansiero signifikante tin ku wòrdú poné disponibel konsiderando limitashonnan fiskal i preshon di servisio di debe

Ta imperativo pa finansiamentu ta disponibel pa e invershonnан nesesario, kompañá pa konosementu, ‘partnerships’, kapasidat i plataforma pa kombatí efektonan di Covid-19 i realisá e rekuperashon post-Covid riba un forma aselerá.

C. RELASHONAN DEN REINO

Kòrsou como pais outónomo den Reino lo ke estrechá su lasonan di relashon ku kada pais miembro di Reino. E intenshon no ta pa saka man i pidi ayudo pa kada nesesidat òf situashon ku presentá.

Sinembargo, lo hasi lo máksimo pa por solushoná tur e nesesidatnan ku presentá i buska ayudo kaminda ta nesesario pa por kumpli ku esakinan. Den e kuadro aki lo buska e manera adekuá i traha konhuntamente ku paisnan den Reino riba diferente area i terenonan, ku e meta pa krea benefisionan pa siudadanonan di pais Kòrsou. Pa por logra esaki lo pone atenshon riba e siguiente puntonan:

- Gobièrnu lo hasi todo por todo pa krea i mantené un bon relashon den reino basá riba rèspèt mutuo i kuidando nos outonomía;
- Ta eksplorá koperashon estrecho den Reino riba áreanan manera ekonomia, kombatimentu di retraso sosial, traha kas pa pueblo, salubridat i siensi;
- Aprobá i implementá e Areglo di Disputa manera ya akordá pa e 4 Parlamentonan den Reino;
- Gobièrnu lo boga pa re- instituí e konferensianan anual di Reino;
- Inventarisá tareanan i resultadonan di Minister Plenipotensiario i su Kabinèt pa kompará e loke tabatin formulá den e ‘business plan’ Asuntunan General pa profeshionalisá e servisio unda ta nesesario. ‘Focal point’ lo ta relashonnan ekonómiko i servisio pa yunan di Kòrsou na Hulanda;
- Pa loke ta trata Minister Plenipotensiario lo analisá si ta nesesario pa adaptá e ‘Instructie Gevolmachtigde Minister 1993’. Por ehèmpel pa deliñá e tareanan di un Minister Plenipotensiario i su suplente i buska fondonan na Oropa ku por ser uzá na benefisio di yunan di Kòrsou na Kòrsou i na Hulanda;
- Traha un ‘stappenplan’ kon ta bai atendé ku kambionan i kon ta finansiá esakinan si ta nesesario;
- Gobièrnu lo konsiderá pa instituí un unidat chikitu ku lo ta eksklusivamente aktivo ku e tema di relashonnan den Reino i ku lo trata entre otro pa loke ta 2de i 1ste Kamer, pa haña mas konosementu i komprendementu di loke ta biba na Kòrsou.

D. REFINERIA NO OPERASHONAL

Durante e último añanan na mas ku tres okashon a purba na reklutá un operador pa e refineria, di kual ya pa algun aña no ta operashonalmente aktivo. Aktualmente ta negoshando ku un konsorsio lokal di back-up, ku meta pa algun empresan grandi logra ku e refineria lo ta bèk den operashon.

E Gobièrnu entrante lo hasi su máksimo esfuerzo pa logra ku e refineria por start bek ku su operashon den un korte tempu. Esaki ta di vital importansia pa por logra mantenshon di "high-skilled labor" na Kòrsou i aun mas importante pa por kuminsá bek na generá divisa pa por sigui hasi importashon di mayoria di nos konsumo posibel. Esaki ta enserá tambe ku Curacao Oil Terminal (COT) tin ku wòrdú poné bèk den operashon pa realisá aktividatnan di bùnker.

Aunke na nivel mundial ta hasi esfuersonan grandi pa move di energia fosil pa energia alternativa, tin ku realisá ku e refineria i COT a haña un importansia stratégiko adishonal ku deskubrimento di petrolio na gran kantitat na Guyana i Súrnam. Tur esaki banda di e posnan eksistente na Brasil i pega na Venezuela

1. MINISTERIO DI ASUNTUNAN GENERAL (AZ)

Ministerio di Asuntunan General ta responsabel pa kalidat di estado di derecho, komunikashon interno i eksterno óptimo, relashonnan duradero den Reino i ku eksterior, fortalese identitat nashonal i salbaguardiá seguridat nashonal i kordinashon di maneho konforme e programa di gobernashon.

Bou di e áreanan di maneho di relashonnan eksterior i general tin e siguiente sub-areanan:

- Relashonnan internashonal i regional
- Asuntunan konsular
- Tratado i asuntunan di derecho internashonal
- Asuntunan protokolar
- Asuntunan general
- Asuntunan konstitushonal
- Relashonnan den Reino
- Formashon di nashon
- Maneho di komunikashon i informashon
- Maneho hurídiko i legal
- Siguridat nashonal
- Koordinashon di maneho

TEMANAN PRIORITARIO KU DURANTE 2021-2025 LO TA NA ENKARGO DI E MINISTERIO PA ASUNTUNAN GENERAL I KUA TA E AKSHONNAN KU LO TUMA

Areanan di enfoke

E. **RELASHONAN DI EXTERIOR:** E base mas importante pa relashon di Kòrsou ku eksterior ta reglá den ‘Statuut voor het Koninkrijk der Nederlanden’ (Statuut). Artíkulo 3 insiso 1 ta trata di un tarea konhunto di tur e 4 partnernan den Reino. Ministerio pa Relashonnan ku Eksterior di Hulanda ta enkargá ku e tarea konhunto aki. Esaki no ta kita ku e 4 paisnan aki basá riba artíkulo 41 1 insiso 1 ta keda responsabel pa atendé nan propio interesnan. E asina yamá asuntunan di Reino (e.o. asuntunan di eksterior) ta keda tema di atenshon pa kada pais den Reino. Esaki nos por dedusí for di artíkulo 41 insiso 2 i tambe artíkulo 6 i 11 insiso 3 i finalmente artíkulo 24, 28j 43 insiso 1 di Statüt.

- Inventarisá tareanan i resultadonan na ‘Directie Buitenlandse Betrekkingen’ (DBB) pa kompará e loke tabatin formulá den e ‘business plan’ Algemene Zaken’ pa profesionalisá e servisio aki unda ta nesesario;
- Basá riba e loke tabatin tempu di Antias como un Gev. Minister na Merka, pa krea algu similar basá riba e nesesidat di Pais Kòrsou.
- Inkorporá standart den e protokòl pa delegashonnan hasi un ‘briefing’ i ‘debriefing’ serka e instansia gevmin. (igual pa Washington).
- DBB mester ta enbolbí mas tantu posibel den preparashon di tur e mishonnan den eksterior di tur ministerionan.
- DBB mester duna mas tantu posibel servisio efektivo i eficiente na tur empeño internashonal di ministerionan, partikularmente na MEO.

F. PAIS KORSOU DEN REGION DI KARIBE: Pais Kòrsou mester bira mas aktivo den region

- Huntu ku tur otro ministerionan inventarisá interes di kada ministerio i tambe organisashonnan ku Kòrsou ta miembro di dje i traha un lista pa determiná e prioridatnan pa Kòrsou.
- Traha un ‘stappenplan’ kiko ta posibel pa Kòrsou den region i kon ta bai realisá eseí.
- Inventarisá tur e posibilidatnan ku ta eksistí unda Kòrsou por partisipá na Organisashonnan den region, representá Reino Hulandes i enkaminá proseso pa hasi esaki posibel.
- Yega na un presupuesto realista pe e miembresianan aki i otro gastunan enbolbí i disidí a base di prioridat kua ta mas importante pa ta miembro di dje.
- Di e organisashonnan di kua Kòrsou ta miembro, pais mester ambishoná i hasi esfuerzo pa okupá posishonnan klave den nan.
- Stratégikamente ta klave pa Kòrsou buska moda di atraé organisashonnan regional i internashonal pa establesé nan HQ’s aki òf un ‘dependance’.
- E Gobièrnú aki ta karakterisá su mes como unu neutral den su relashon ku paisnan bisiña. Pues nos lo no permití pa nos ser involukrá den niun agènda di otro pais kontra paisnan bisiña. Nos lo traha pa drecha e relashon bék ku a ser dañá ku entre otro Venezuela i kaminda por, lo inisiá akuerdonan i tratadonan nobo ku lo benefisiá e relashon ku paisnan bisiña.

G. TRAHA HUNTU KU MINISTERIO PA RELASHONAN KU EKSTERIOR: Kapitalisá mas riba trahamentu huntu e Ministerio na Hulanda

- Kada Ministerio lo mester apuntá un persona di kontakto ku huntu ku DBB i Kabinèt GevMin ta (re-) aktivá e kontakto ku ‘Directie Westelijk Halfond’ na ‘Buitenlandse Zaken’ a base di nesesidat di kada ministerio.
- E personanan di kontakto lo fungi tambe pa kontakto ku e otro islanan den Reino Hulandes.
- Periódikamente lo mester rapportá na tur ministerio kiko ta saliendo for di e esfuerzo aki.
- Inventarisá e paisnan unda nos por pone un representante na embahada òf Konsulado (General) di Reino. Esaki tantu diplomátiko como komersial. E parti aki lo sosodé den estrecho koperashon ku e ministerionan. Den e kuadro aki mester evaluá tambe e struktura i proseso interno di trabou den DBB i ‘Buitenlandse Economische Samenwerking’ (BES) pa krea suficiente diplomátiko. Alabes mester pone mas atenshon na implementashon di tratadonan internashonal i evaluá e benefisio di un tratado komersial ku ‘Caricom’ i ku Merka.
- Mester enbolbí Kòrsou mas tantu den prosesonan ku ta trata formulashon i establesimetu di akuerdonan internashonal ku ta regardá Kòrsou tambe.
- Mester inventarisá tur e akuerdonan internashonal ku vigente aktualmente i averiguá kiko ta nan implikashon pa Kòrsou. Tambe si Kòrsou ta kumpliendo ku nan. Si esaki no ta e kaso mester wak kiko tin di sosodé pa kumpli òf ku mester skohe pa tuma otro posishon si eseí ta posibel

H. KOMUNIKASHON I INFORMASHON: Evaluashon funshonamentu di e Departamento pa Komunikashon i Informashon

- Lo evaluá funshonamentu di e departamento aki.
- Meta di esaki lo ta pa averiguá si e departamento aki por garantísá un komunikashon optimal entre gobièrnu, siudadanonan i hinter e komunitat;
- Den kuadro di kombatimentu di eksklushon i isolashon sosial pa esnan ku tin problema ku nan oido, introdusí e maneho ku tur programanan di gobièrnu di informashon via televishon lo tin un persona ku ta dominá e habilidat di lenguaje di seña (gebarentaal) pa simultáneamente hasi e tradukshon.

- I. VEILIGHEIDSDIENST CURAÇAO (VDC):** Konsultá ku VDC i ‘stakeholders’ si un evaluashon di e servisio aki ta nesesario
- Lo sinta ku VDC i otro ‘stakeholders’ (entre otro toezicht commissie VDC) pa wak si ainda ta nesesario pa evaluá funshonamentu di VDC pa garantísá ehekushon di tareanan di siguridat nashonal den un forma optimal.
- J. SEKRETARIADO DI RAAD VAN MINISTERS:** Subi a kalidat di e Sekretario di RVM i kambia e struktura di ‘verslaglegging’
- Keda ku un focus pa duna informashon optimal na tur minister ora ta prepará reunionnan di ‘Raad van Ministers’ i sostené e minister presidente como presidente den su tarea pa guia e reunionnan aki.
 - Pèrkurá pa un format kla i konsíso di e reunionnan di ‘Raad van Ministers’ mas rápido ku ta posibel.
 - Krea e posibilidat pa un stazje pa e Sekretario i su remplasante di por ehèmpel 2 siman na Hulanda serka sekretario di ‘Ministerraad’ i si ta posibel tambe serka e sekretario di Den Haag, Rotterdam òf Amsterdam.
 - Adaptá unda ta nesesario e ‘Reglement van Orde voor de Raad van Ministers’.
- K. INTEGRIDAT**
- Den estrecho koperashon ku Ministerio di BPD lo kuida konfiansa di siudadanonan, invershonianan i nos komunitat en general lo duna hopi prioridat na integridat.
 - Hasi un proposishon, tumando na kuenta loke artíkulo 30 di nos Areglo di Estado ta dikta, pa adaptá e lei di ‘screening’ pa (kandidaat) minister i re- implementá reglanan ku ta eksihí ku (kandidaat-) minister mester duna akseso den nan posishon finansiero promé, durante i despues pa un periodo di 2 año ku nan a asumí nan posishon. Ora ta traha riba esaki lo por rekondá esaki pa Staten tambe.
 - Mester tene kuenta ora ta ‘screen’ un kandidaat-minister ku e persona aki ta inosente te ora ku un hues konden’é. Mas mester tuma na konsiderashon tambe ku nos Areglo di Estado no ta apuntá ningun otro lei pa regla mas aleu pa loke ta trata e eksigensianan pa kumpli pa keda nombrá. Tur esaki ta konfirmá den e rapòrt na final di e dokumentu aki di ‘Raad voor de Rechtshandhaving’.¹
 - Den estrecho koperashon ku Ministerio di BPD lo bin un maneho di integridat, ku ya ta enkaminá
- L. LEINAN DI KONSENSO:** E 5 leinan di konsenso (RW financieel toezicht CUR en SXM; RW Raad voor de rechtshandhaving; RW Politie CUR, SXM en BES; RW Openbare OM CUR, SXM en BES en RW Gem HvJustitie) entretantu a pasa e periodo di 5 año i e evaluashon konforme e leinan mester tuma lugá.

¹ De **Raad voor de Rechtshandhaving** stelt in het rapport “Staat van de rechtshandhaving Curaçao 2018” een aantal belangrijke vragen, waarover gedebatteerd kan worden. Deze landsverordening schrijft voor dat een Minister die als verdachte wordt aangemerkt zijn ontslag moet indienen bij de gouverneur. De vraag rijst in hoeverre deze bepaling strookt met de onschuldspresumptie zoals verankerd in internationale mensenrechtenverdragen (zoals bijvoorbeeld het EVRM). Het is immers mogelijk dat achteraf rechters komen vast te staan dat een Minister ten onrechte als verdachte was aangemerkt. Voorts rijst de vraag in hoeverre deze bepaling de in ons staatsrecht erkende vertrouwensregel niet doorkruist. De Raad merkt hierbij tevens op dat de benoeming en ontslag van de Ministers geregeld is in de Staatsregeling en dat de Staatsregeling geen delegatiebepaling bevat om deze kwestie nader te regelen. Los van het vorenstaande wijst de Raad erop dat de justitiële autoriteiten niet moeten worden beperkt door dit soort regelingen tijdens de opsporingsfase. Tevens wijst de Raad op de bepaling van deze landsverordening die voorschrijft dat er een gekwalificeerde meerderheid van stemmen vereist is voor de wijziging van de landsverordening. Een dergelijke bepaling wijkt af van de in de Staatsregeling voorgeschreven procedure voor de totstandkoming van een landsverordening. De Staatsregeling vereist slechts een gewone meerderheid van stemmen voor de totstandkoming van een landsverordening.”

- Gobièrnu mester duna follow-up na e evaluashon aki teniendo kuenta ku e rekomendashonnan di e distinto instansia al respekto i presentá e resultadonan na Parlamento.
- Lo mester averiguá si tabatin evaluashon di e leinan aki i si eseí no ta e caso ainda lo mester enkaminá e proseso pa yega na e evaluashon aki pa despues gobièrnu por duna follow-up i tambe raportá na Staten.

M. MANEHO PA ATENDÉ KU IMIGRANTENAN ILEGAL: Pa estranheronan ku ta na Kòrsou ku un pèrmit di residensia tin pa lei un maneho bou di responsabilidat di minister di Hustisia. En kambio pa estranheronan ku a drenta Kòrsou legal i despues keda aki ilegal i tambe esnan ku a drenta na un òf otro forma ilegal, di kual algun ta indokumentá, en buska di un mihó perspektiva ekónomiko mester desaroyá maneho pa esnan ku kier i por traha subi merkado laboral legalmente asina ku nan mes por kubri pa nan gastunan di vivienda, kido médiko, paga belasting, etc. E maneho mester ta di tal manera ku e no ta hasi binimentu Kòrsou ilegal atraktivo, ni mara gobièrnu su man pa manda sierto estranheronan bék nan pais a base di por ehèmpel nan mal komportashon òf intensoñnan kriminal.

N. KONTAKTO KONTINUO KU POBLASHON: Pèrkurá pa poblashon por keda den contacto ku gobièrnu i asina kumpli ku e ‘slogan’ di ámbos partido:

MFK: di pueblo, pa pueblo i huntu ku pueblo

PNP: ku kurason pa pueblo

- Organisá den barionan enkuentronan unda gobièrnu ta duna charlanan tokante gobernashon i unda abitantenan ta haña oportunidat di topa mandatarionan i nan empleadonan pa por hasi pregunta.
- E enkuentronan aki mester sirbi tambe pa hasi e yu di Kòrsou mas konsiente i orguyoso di su isla. Den esaki por hasi uzo di e trayekto di “Nation Building” ku algun aña pasá a keda enkaminá ku sosten i finansiamento di UNDP.

O. KORDINASHON DI MANEHO NA ASUNTUNAN GENERAL HUNTU KU B.P.D.: Rekonosé i mantené e balor pa kontinuá e trahamentu huntu i e papel klave di e departamento ‘Beleidscoordinatie’ den ministerio pa Asuntunan General, konhumente i den estrecho kolaborashon ku BPD (ku ta manehá e ‘master plan’ pa Kòrsou).

- Evaluashon di e lista di tema aki i adapté unda ta nesesario.
- Via di e departamento di ‘Beleidscoördinatie’ pèrkurá pa tin sinkronisashon estrecho i transparente ku ministerionan i departamentonan di gobièrnu. Partikularmente e ministerionan i departamentonan bou di PNP ku ta dependé di input i output di AZ.

P. DIRECTIE WETGEVING EN JURIDISCHE ZAKEN

- Evaluashon di e ‘Directie’ aki ta pa averiguá si e ta sufisientemente ekipá pa su tarea.
- Si mester hasi adaptashon traha un plan pa esaki

Q. NEGATIEVE LIJST DI LEINAN: Revisá e lista negativo di leinan (negatieve lijst) ku no a pasa over pa pais Kòrsou. Kaminda ta nesesario mester korigí esaki i rebibá e leinan bek òf traha leinan nobo.

- Inventarisá kua e leinan aki ta pa despues determiná kuantu ‘wetgevingsjuristen’ tin mesté pa atendé ku e tema aki.
- Optimalisá e banko di data di leinan di Kòrsou i nan historia i hasi esaki aksesibel pa un i tur.
- Presupuestá e akshon ku mester keda tumá.

R. REFINERIA DI KÒRSOU

- Lo sigui traha pa habri refineria mas pronto posibel.
- Den kuadro di esaki lo kontinuá den un forma aselerá ku e negosiashonnan ku CORC.
- En dado kaso ku lo no kontinuá ku CORC gobièrnou lo bai 'head hunt' un kompania pa operá e refineria i e 'Oil Terminal' na Bullenbaai.

S. BUSKABAAI NV

- Lo hasi un inventarisashon di e benefisionan ku Kòrsou tabatin ku e kompania ku ta operá Buskabaaï.
- For di e evaluashon aki lo wak si ta sigui ku e kompania aktual òf ku lo bai buska otro kompania unda Kòrsou lo tin mihó benefisio.

T. GAS (na Emmastad)

- E suministro di gas pa merkado lokal lo kai bou di Asuntunan General.
- E tema di energia (Curoil NV i Aqualectra NV) tin un interes stratéxico pa Kòrsou i lo keda koordiná dor di MEO ku Asuntunan General i otro ministerionan. Esaki ta konta tambe pa importashon di gas pa distribuí ku islana den Karibe i eksplorashon di petrolero i gas den nos supsuela.

2. MINISTERIO DI DESAROYO EKONÓMIKO (EO)

Introdukshon

Covid-19 a kousa un reseshon na nivel mundial i Kòrsou no ta un eksepshon den esaki. E Pandemia a konfrontá nos ku algun realidat ku hamas a ser pone asina kla nos dilanti. Pues, Kòrsou ta para dilanti di algun reto grandi. A konsekuensi di esaki e Gobièrnu di turno tin ku ehekutá reformanan, desaroyá maneho, skohe i stimulá sektornan ekonómiko nobo i reforsá esnan eksistente, teniendo en cuenta desaroyo di e siudadano riba térmico agudo, korte i mediano i pues strukturalmente alabes.

Kambio di mentalidad (mindset) kompañá pa Kambio di Aserkamentu

Kòrsou no a konosé krementu ekonómiko pa algun aña tras di otro. Esaki ta ser kompañá pa défisitnan presupuestario ku un krementu di debe di pais. Motibu di esaki ta sinta den e echo ku hopi o mayoria énfasis a ser butá riba finansa públiko so. Hasta despues di un saneamentu na nacementu di pais Kòrsou, promé ku Covid-19 a dal aden, un kuota di debe relativamente chikí a krese bek i surpasá mas ku 50% di e Produkto Doméstiko Brutu (BBP).

E Gobièrnu benidero su aserkamentu ta pa kibra ku e mal kustumber aki, esta di no pone tur atenshon riba finansa públiko, ignorando desaroyo ekonómiko; pero lo contrario. Alabes e gobièrnu aki lo no kologá e sombré kaminda ku e no por alkans'é. Pues, no por saka o gasta mas ku e ta produsí. Atenshon lo wòrdú duna primordialmente na subi produkshon ku lo tin ku resultá den un subida di entrada di Gobièrnu. Di otro banda Gobièrnu ta konsiente ku e shòk ku e Pandemia aki a kousa ta di tal magnitud ku esfuersonan i invershonnán grandi lo tin ku wòrdú hasi pa por aselerá rekuperashon di pais Kòrsou.

Situashon pre-Covid

Desde 1970 Kòrsou no a konosé un krementu di ni su poblashon ni di su ekonomia. Tur sobra islanan ku tabata forma Antia Hulandes a krese supstancialmente nan poblashon i respektivamente nan ekonomia.

En kambio durante di último añanan promé ku Covid-19 a dal aden tampoko Kòrsou no a konosé un krementu ekonómiko. Esaki ta enserá ku pa falta di atrakshon di mas aktividatnan ekonómiko, Kòrsou a kai atras i poblashon a keda mas o mémos mesun tantu. Ta e gobièrnu aki su intenshon di laga e poblashon kuminsá krese, a base di demanda krea pa invershonnán hasi i ekspanshon di aktividatnan ekonómiko.

Efekto di Covid riba Ekonomia di Kòrsou

Banda di e echo ku Kòrsou no tabata konosé krementu, e Pandemia a kousa un deterioro sin presidente riba ekonomia di Kòrsou. Ta den e quadro aki i teniendo en cuenta e tendensia promé ku e Pandemia, e Gobièrnu ta determiná pa trese un kambio den desaroyo ekonómiko di Kòrsou.

Especialmente pa por kambia e ekonomia di e siudadano ku a konsekvensia di e Pandemia a kai i resultá den djis un año ku un promedio di 20% mas pober.

Pues kombatimentu di pobresa i rekuperashon di empleo ta ophetivonan importante ku tin ku wòrdú realisá den e periodo di gobernashon 2021-2025.

Desaroyo pa ken?

Tantu MFK como PNP ke realisá un rekuperashon ekonómiko pa i ku e pueblo di Kòrsou; pues ta pueblo su bùrt. E siudadano tin ku sinti i eksperensiá e desaroyo ekonómiko. Hopi atenshon lo wòrdú buta riba e efektonan di e kresementu ku lo wòrdú realisá, kaminda ku e siudadano ta wòrdú pone sentral i ku direktamente tin ku wòrdú benefisiá.

1. Plan di Rekuperashon Nashonal komo parti di Plan Nashonal di Desaroyo di Kòrsou

Kòrsou ta wòrdú konfrontá ku un krísis ekonómiko hopi serio. E situashon te rekerí un aserkamentu kaminda ku tin ku tene kuenta ku desaroyo i ehekushon di un maneho duradero. Debí na e konsekuensianan di Covid-19, tin ku inisiá ku aktividatnan pa logra e rekuperashon mesora (agudo), aktividatnan riba térmico korte, medio i largu. Den e kuadro aki un Plan di Rekuperashon lo wòrdú desaroyá ku intenshon pa ser ehekutá den e promé periodo di gobernashon. E plan aki mester ser aliniá ku e Plan Nashonal di Desaroyo di Kòrsou ku ta un plan integral di mas aña.

1.1 Plan Nashonal di Desaroyo di Kòrsou 2015-2030

Ku sosten di United Nations Development Programme (UNDP), Gobièrnu di Kòrsou a formulá e Plan Nashonal di Desaroyo (NDP) den 2016. E NDP ta basa riba un vishon di kambio riba térmico largu pa Kòrsou riba 5 tema relatá ku otro ku ta: (i) Edukashon, (ii) Ekonomia, (iii) Sostenibilidat, (iv) Identidad Nashonal i (v) Bon gobernashon; tur esakinan trahando huntu pa konstruí un nashon próspero i eksitoso. Lamentablemente, poko a ser hasi na ehekushon di e plan aki.

1.2 Meta Sostenibel di Desaroyo: Krelementu Ekonómiko

Konforme e NDP, riba témino korte, Gobièrnu lo enfoká riba kuater area ku ta (i) reforma struktural i sosten gubernamental, (ii) krelementu di sektor, (iii) apoyo pa invershonnán i (iv) amplia sentido di propiedat (partikularmente patriotismo).

Pa un elaborashon mas ekstenso di tur e kuater areanan ariba menshoná ta referí na página 64-84 di e Plan Nashonal di Desaroyo di Kòrsou 2015-2030. Durante di e periodo di Gobernashon aki énfasis lo ser buta riba ehekushon; formulashon di mas plan lo no ta nesesario.

1.3 Plan di Rekuperashon di Kòrsou 2021 (National Recovery Plan [NRP])

Covid-19 ku a kousa un krís global i a afektá Kòrsou ku ya promé ku e Pandemia a deteriorá di un kontrakshon pa reseshon i kai den depreshon. E la afektá bida di tur siudadano negativamente i hinka nan den problema, un mas feros ku otro. Espesialmente esnan mas pober i vulnerabel a wòrdú afektá mas duru. Redukshon di pobresa i distribushon di bienes a haña un sla di marka mayor. Pues pa dil ku e realidatnan post-pandemiko, e gobièrnu aki ke realisá un programa di rekuperashon ku mester hasi pais resiliente, sostenibel i ku tin ku tene kuenta ku inklushon, spesialmente esnan di i ku ménos rekursu i posibilidatnan.

1.4 Di krís di Covid-19 pa un Rekuperashon Resiliente

Den e quadro aki e gobernashon lo utilisá como base pa e NRP e dokumento titulá “From Covid-19 Crisis Response to Resilient Recovery – Saving Lives and Livelihoods while Supporting Green, Resilient and Inclusive Development (GRID)” di kual a keda prepará pa Banko Mundial, den mart 2021 pa e “Joint Ministerial Committee Meeting entre Banko Mundial i Fondo Monetario Internashonal.

E dokumento aki ta proponé un aserkamentu integral pa promové un rekuperashon fuerte i duradero i un krementu basa riba e konsepto GRID. Di e forma aki por realisá e transformashon sosial-ekonómiko. Esaki ta basa riba 4 pilar, esta (i) salba bida, (ii) protehá e hende pober i vulnerabel, (iii) sigurá krementu di negoshi sostenibel i kreashon di empleo i (iv) fortifiká maneho, institushonnan i invershonnán pa rekonstruí mihó.

Den implementashon di e GRID prioritat lo wòrdú duna na e siguiente puntonan:

IV. Invershon den tur forma di kapital

- Pa rekuperashon i krementu, tin un urgensiá imperativo pa “scale up” invershonnán pa bira bek e kolapo di ekonomia i pa realisá e sheftnan signifikativo nesesario pa e transformashon
- Rekonstrukshon di kapital humano ta rekerí reforma integral i maneho i finansiamentu sostenibel
- Invershon den infrastruktura duradero ta e yabi pa un rekuperashon ekonómiko fuerte, kreashon di empleo i e base di GRID
- Ta primordial pa integrá medio ambiente, pobresa i inigualdat como strategia di desaroyo

V. Maneho struktural i makroekonómiko, fortifikashon institushonal i inovashon teknolóxico pa fasilitá e transishon

- Ta imperativo pa traha maneho makroekonómiko struktural i na nivel di sektor pa krea e kondishonnan pa fasilitá avanse i rekuperashon duradero
- Mester desaroyá i implementá reformanan struktural
- Maneho di komersio lo pusha krementu, desaroyá resiliensia i promové inklushon
- Lo duna atenshon speshal na teknologia i inovashon ku lo hunga un ròl importante den promoshon di krementu

VI. Mobilisá kapital na eskala, spesialmente di sektor priva

- Pa kumpli ku ophetivonan di invershon, rekursenan finansiero signifikante tin ku wòrdú pone disponibel konsiderando limitashonnan fiskal i preshon di servisio di debe

Ta imperativo pa finansiamentu ta disponibel pa e invershonnан nesesario, kompañá pa konosementu, ‘partnerships’, kapasidat i plataforma pa kombatí efektonan di Covid-19 i realisá e rekuperashon post-Covid riba un forma aselerá.

2. Stabilitat makroekonómiko

Pa por realisá implementashon di tantu e NDP como e NRP, alun kondishonnan importante tin ku wòrdú kumpli kuné. Konfiansa tin ku wòrdú gana den en tempu record konsiderando e krísis tantu durante como despues di Covid-19. Den e kuadro aki, yudansa, sosten i finansiamentu di tur grupo di interes i ‘stakeholders’, lo bai dependé di e konfiansa ku nan lo por bai duna na e Gobièrnu en turno.

2.1 Stabilitat Polítiko

Gobièrnu lo risibí akseptashon i konfiansa basa riba kumplimentu ku “government governance”. Ademas ta importante ku e Gobièrnu lo por kumpli ku su periodo kompletu esta di kuater aña. Pa realisá esaki e pasanen nesesario lo wòrdú tuma pa ta koherente i responsabel ku tomo di deshonnán.

2.2 Presupuesto Balansa

Promé ku Covid ya a bira un kustumber ku presupuestonan di Gobièrnu tras di otro ta klousura ku défisitnan relativamente grandi. Durante di e Pandemia den 2020, Kòrsou a sera su presupuesto ku défisitnan ekstremadamente grandi. No ta oportuno pa den e periodo di rekuperashon pa dil mesora ku e défisitnan menshoná, pero mas bien unabes ku kuminsá realisá un krementu ekonómiko. Di otro bando, lo máksimo lo tin ku wòrdú hasi pa kumpli ku kondishonnan di kompatibilidat i implementashon di rekomendashonnan hasi pa ‘Algemeen Rekenkamer Curacao’.

2.3 Maneho di Debe

Durante i despues di e krísis kousa pa Covid-19 ta hopi diffísil pa no toka e tema aki. En prinsipio, restrukturashon di debe lo tuma lugá despues di e periodo di rekuperashon. Ta mas na su lugá pa papia di “debt relief” konsiderando ku fiansanan hasi tabata den kuadro di salba bida, sobrebibí i mantené funshonamentu di pais durante e krísis. Den caso di Kòrsou, te ainda tur debe hasi a tuma lugá den Reino Hulandes. Pues diskushonnan lo ser entamá pa wak posibilidat di saneamentu di e debenan.

Por lo general, e maneho di debe lo tin ku tuma lugá a base di e liñanan di guia duna pa Banco Mundial i Fondo Monetario Internashonal.

2.4 Tasa di Kambio Stabil

Den e periodo di rekuperashon no ta oportuno pa introdusí mas faktor(nan) ku posiblemente por impedí un salimentu for di e krísis o pa empeorá esaki. Den e kuadro aki no ta deseabel pa den e periodo di post Covid-19 hiba diskushon riba un posibel dolarisashon. Posibel efektonan inflatorio lo bira aun mas diffísil o hasta imposibel pa mitigá. Ademas, un maneho monetario basa riba propio moneda por fasilitá algu di fleksibilisashon pa realisá un rekuperashon aselerá. Konsiderando ku e ‘dollar’ merikano ta di “peg” na e florin, lo hasi lo máksimo pa mantené esaki manera ta e situashon aktual.

2.5 Stabilitat di Preis

Covid-19 a afektá mundu den su totalidad inkluso produkshon i entrega di produkto, tambe na Kòrsou. Pa un isla chikí ta imposibel mitigá efektonan inflatorio importá. Pero lo máksimo lo tin ku wòrdú hasi pa kontené e faktornan doméstiko ku por afektá inlashon. Den e kuadro aki lo tin ku baha o eliminá drásticamente tur e komponentenan adishonal introdusí riba p.e. combustibel pa motibu di no funshonamentu di e refineria.

Den e kuadro aki un studio di faktibilidat lo wòrdú kondusí ku e mira pa rebaha preis di utilidat. Esaki ta enserá ku mester ta modesto i prudente ku medidanan fiskal ku lo por tin mesun efekto riba mantenshon di preis.

2.6 Interkonekshon Sosial (Social Cohesion)

Den e periodo di rekuperashon ta imperativo pa relashon entre siudadanonan wòrdú fortifiká. Den e kuadro aki programa di solidarismo lo wòrdú desaroyá kaminda lo tene kuenta ku inklushon sosial, kapital sosial i mobilidad sosial. Transparensia i konfiansa sali for di Gobièrnu lo ta fundamental pa fomentá rekuperashon di akuerdo ku e NRP.

3. Fasilitá Ambiente Empresarial (Enabling Business Environment)

Gobièrnu lo ke realisá na final di e periodo di Gobernashon un kresmentu ekonómiko di por lo méños 20-25% en komparashon ku e nivel di BBP registrá den aña 2020. Ademas Gobièrnu tin e ambishon pa baha desempleo ku 50% den 4 aña. En bes di empobresé, e situashon di kada yu di tera tin ku wòrdú drecha.

Gobièrnu lo dediká hopi atenshon i rekursos pa subi produktividat ekonómiko. Banda di esaki lo por spera un konsentrashon di esfuerzo pa realmente subi eksportashon di produkto i servisionan. Esaki lo tin ku wòrdú ekspresá den nos balansa di komersio, sigui pa nos kuenta koriente i finalmente den nos balansa di pago. Mantenshon di e situashon di deterioro manera ta e caso den e situashon aktual lo no por wòrdú tolerá, konsiderando konsekuensianan di esaki pa kada unu di nos. Den kuadro di esaki diferente reforma lo tin ku wòrdú implementá.

3.1 Labor

No tin duda ku e sektor laboral tin ku wòrdú fleksibilidat. Esaki no ta enserá un “free for all” pa por “hire and fire” konsiderando e tamaño di nos merkado i e restrikshonnan pa ku mobilidad di labor. Pero e prosesonan pa trese klaridat tin ku bira mas kòrtiku i dura méños.

Di otro banda tambe lo tin ku adaptá e maneho i leinan konserní pa riba un base hustu por duna e seguridat nesesario na e trahadó. Prolongashon ku kontratonan i/o ku pousa kòrtiku tambe tin ku wòrdú kombatí. Mesun kos ta konta pa trahamentu largu via di ‘uitzendbureau’; e maneho i lei(nan) konserní lo wòrdú skrutiná.

Un maneho dirigí lo ser hiba pa formalisá e situashon hurídiko di tur hende ku ta traha den e sektor informal. Di e forma aki lo por desaroyá benefisio direkto pa e grupo (di “ZZP’rs) aki i di otro banda nan tambe lo tin ku kumpli ku nan obligashonnan (fiskal).

E mesun maneho aki lo ser hiba pa labor desplegá pa migrantenan ekonómiko ku poco bia ta kumpli ku nan obligashonnan. Atenshon lo wòrdú duna na no stroba esnan ku ta “lora man”, kual lo wòrdú definí despues eksplísitamente.

3.2 Merkado di Kapital

Durante último añanan i tempunan, vários entidat finansiero a haña nan den tempestat. Covid-19 a hasi kla e poco posibilidatnan ku a keda ora ku siudadanonan a ser limitá den hasi uso di servisio bankario, si nan no tin aksesu na ‘internet banking’. Ademas e situashon instabil a trese restrikshon severo pa siudadanonan o empresanan por a hasi un fiansa o yega na areglo fleksibel pa ku kumplimentu di nan debe(nan). Pa motibunan di kumplimentu ku medidanan di Covid-19, vários potensial cliente no por a ni habri un kuenta na banko. Último tempu e diskushon (na Oropa) a habri si un siudadano mester por dispone di kuenta bankario riba su pais o si e ta bishita su pais di orígen ku sierto regularidat. Na Kòrsou mes, pa vários motibunan, siudadanonan a ser nenga un kuenta bankario.

Banda di esakinan por konstatá ku bankonan en general ta rígido ku kondishonnan di fiansa i haltura di interesnan ofresé no ta den liña ku interesnan ofresé mundialmente. Por último gastunan pa kada servisio duna dor di bankonan a wòrdú intodusí o ta subi riba un base basta frekuente.

Tambe e riesgonan pa duna un fiansa ta wòrdú pone na un mínimo ku hopi bia ta bira difísil pa empresarionan por inisiá ku nan negoshi ku nan ta anhelá.

Den e kuadro aki un estudio amplio lo ser hasi konhuntamente ku e Ministerio di Finansa i pa determiná kumplimentu ku nesesidatnan di potensial klientenan, nivel di kompetensia etc. Resultado di esaki tin ku determiná si tin ku hasi e merkado di kapital mas fleksibel, pa habri aksesu pa mas partido den e merkado o ku lo tin ku intodusí mas regulashon pa por respondé na demandanan di e merkado lokal.

3.3 Kompetensia

Pa por garantísá un variashon di kalidat di produktonan i servisionan na un Preis kompetitivo na e siudadania di Kòrsou, un scan lo wòrdú hasi den kada sektor. E gobièrnu aki ke realisá no solamente un kontenementu di e tasa di inflashon pero tambe ke baha e tasa di Preis ("preispeil") riba e merkado doméstiko. Tur kostonan adishonal ("toeslagen") den komponentenan di produkto o servisio lo ser revisá. Tur brènch kaminda ku no tin kompetensia, pues sea tin monopolio o oligopolio en prinsipio lo wòrdú regulá. Maneho di Preis lo bira un instrumento fundamental den bahada di kosto di bida na Kòrsou. Den e sektornan ku no tin kompetensia, asta si ta trata kompanianan di gobièrnu, resultado di estudionan lo determiná si lo habri merkado pa hasi kompetensia posibel.

Funshonamentu di Fair Trade Authority Curaçao (FTAC) lo tin ku bira mas visibel i efektivo.

Tambe lo intodusí un maneho di diferensiashon di Preis den markanan pa por realisá bahada di Preis miéntras ku e konsumidó mes por determiná e kalidat di produkto ku e lo ke page p'e.

E Gobièrnu aki ku ta di pueblo, lo traha huntu ku e pueblo, na moda ku e pueblo por paga e Preis o tarifa mas kompetitivo posibel pa un produkto o servisio.

3.4 Komersio

E general e Gobièrnu aki kier mira un komersio den su totalidat riba e isla. Un komersio fuerte i revitalisá. Gobièrnu ta konsiente ku Covid-19 a kibra i pone na peliger hopi negoshi na Kòrsou. Den e kuadro aki lo aserka e situashon pa determiná si por hasi posibel pa negoshinan afektá pero ku ainda ta viabel, por rekuperá i evitá un kloosura o bankarota. Komo sosten lo studia e siguiente dos posibilidatnan, esta:

- Na momentu ku bankonan hisa nan medidanan i ahustá i normalisá nan kondishonnan bek, por spera un subida di un gran kantidat di no- kumplimentu ku fiansanan den e portafolio otorgá dor di bankonan komersial ku konsekuensia pa tantu e negoshinan como pa e bankonan. Konsiderando e situashon aki lo studia e posibilidat pa intodusí reformanan pa por dil ku insolvensia i eventual un kuadro pa suavisá o trese un solushon pa debenan o fiansa ku no por kumpli kuné. Di e forma aki por realisá un rekuperashon di e krísis mas lihé;
- Pa determiná faktibilidat huntu ku aktornan den sektor priva kon lo por restrukturá i re- kapitalisá nan balansa (balance sheet);
- Introdukshon di "Wet Homologatie Onderhands Akkoord (WHOA)". E lei aki ta hasi posibel ku por yuda empresanan ku tin hopi debe i ta kore e riesgo di bai fayit, pero ku ainda tin rason di eksistensia. Dor di re- organisá nan debenan nan por sigui operá. Hasta empresanan ku tin tiki chèns di sobrebibensia tin bentaha ku WHOA, paso sin bai fayit nan por stòp.

Tambe lo konsiderá introdukshon di diferente programa di stimulashon, diferensia pa area (p.e. pa sentro di siudat) o brènch o p.e. gruponan di trahadó di enfoke, pa fortifiká sierto brènchnan di komersio na Kòrsou.

3.5 Eksportashon

Banda di subi produkshon di pais, eksportashon ta forma e otro punto di lansa. Pa kuminsá lo tin ku ‘streamline’ estadística di eksportashon basa riba e sistema di harmonisashon (CBS), di balansa di kuenta koriente (CBCS) i di World Trade Centre. Un maneho i strategia dirigí i práktiko tin ku wòrdú formulá ku ‘targets’ di krementu stipulá riba un base anual. E maneho aki mester ta derivá di e maneho di komersio internashonal teniendo en cuenta ku e maneho industrial. Diferente programa i insentivá lo wòrdú desaroyá pa hasi posibel e kambio di status quo di nos under-performance di eksportashon durante último añanan.

E gobièrnu aki ta ambishoná un kambio den aserkamentu di hasi negoshi di “inward” pa “outward looking” teniendo en cuenta e nivel di gastunan i aksesibilidat na nos faktornan di produkshon. Den e kuadro aki lo utilisá e.o. tarifanan di importashon, kuota, supsidio di eksportashon o produkshon como instrumentonan di maneho pa stimulá eksportashon (i preisnan lokal) i no como fuente pa generá entrada pa gobièrnu.

Determinashon di paisnan como partner di komersio lo hunga un ròl importante den maneho ekónomiko eksterior. Den e maneho aki tambe ta fit promoshon i atkisishon di invershon. Lo desaroyá un strategia dirigí i konsentrá pa atrakshon di invershon for di estranheria (FDI). E ‘netwerk’ di “atache” komersial den e diferente embahadanan Hulandes lo wòrdú utilisá maksimalmente pa realisashon di e manehonan menshoná. Den e kuadro aki CINEX lo wòrdú restrukturá i fortalesé pa por kumpli ku realisashon di e manehonan ariba menshoná.

3.6 ‘Entrepeneurship’

Sektor priva ta e provedó mayó di empleo. Pa por krea e kantitat grandi di kuponan di trabou nesesario, Gobièrnu lo fungi como fasilitadó i dunadó di guia i direkshon pa fortifiká sektor priva. Pues lo no spar ni esfuerzo ni rekursa pa realisá un sektor komersial vibrante.

Atension speshal lo wòrdú duna na desaroyo di empresan mikro, chikí i mediano. Den e kuadro aki lo trata na saka e aktivitatnan ekónomiko aki for di e sektor gris pa e sektor formal. Unabes formalisá, partisipanten lo por hasi uso di un skala di insentivonan, programanan (finansiero) pa por kristalisá i fortifiká nan empresan.

Korpodeko lo hunga un ròl importante den desaroyo di e sektor en kestion. Programanan pa proveé “seed capital”, “venture capital” i kisas “mezzanine loans” lo tin ku bira posibel pa e sektor en kestion.

Tambe lo desaroyá diferente programanan dirigí pa desaroyo di sierto sektor o brènchnan ekónomiko.

Pa kompanianan mediano i mas grandi lo eksplorá partisipashon den tur programa eksistente na Oropa. Meta di Gobièrnu ta pa realisá un recuperashon aselerá i logra un ekonomia resiliente konsiderando e impakto di e Pandemia.

3.7 Inovashon

Gobièrnu ta konsiente di e eskala chikí di nos isla. Pa por kompetí na nivel mundial, lo studia i hasi posibel aksesibilidat na tur entitat den eksterior pa por realisá inovashon (spesialisá) di tur partisipante den nos ekonomia doméstiko irespektu e sektor. Programanan pa kofinansiá e prosesonan nesesario tambe lo tin ku wòrdú hasi posibel. Tur esakinan tin ku tuma lugá como parti di un maneho di inovashon riba un base sentralisá. Tambe Gobièrnu lo purba na haña sentronan di konosementu establecé na Kòrsou pa sirbi ekonomia lokal i tambe paisnan regional. Lo determiná si ta faktibel pa huntu ku universidat(nan) lokal introdusí programanan di investigashon i desaroyo (R&D) na benefisio di aktornan den ekonomia lokal.

3.8 Efisiensi di Sektor Públiko

Den e ròl di fasilitadó, un estudio integral lo wòrdú hasi di tur pèrmit eksistente riba nan efektividat, durashon i forma di otorgashon. Aparte di e leinan ku eventualmente tin ku wòrdú adaptá i modernisá, e totalidat di prosesonan lo wòrdú digitalisá i un periodo máksimo pa e pèrmit wòrdú otorgá lo wòrdú stimulá, esta si e la kumpli ku tur rekiti i ta kompletu, sino esaki lo wòrdú konsiderá otorgá. Tambe lo bin un "inhaalslag" pa e pèrmitnan pidi pa mas ku seis luna.

Kumplimentu ku e leinan ekónomiko revisá tambe lo ser ehekutá den un forma digitalisá. Evaluashon di e kuadro nobo aki lo tin ku tuma lugá dentro di un periodo respetá despues di implementashon.

3.9 Privatisashon o Partisipashon den Kompanianan di Gobièrnu

En prinsipio Gobièrnu no mester ta partísipe den e tráfiko di hasi negoshi. Pues en prinsipio e parti operashonal lo ser lagá pa operadornan den e sektor priva. Di otro un banda e empresanan di gobièrnu enkargá ku supervishon (holding companies) lo keda propiedat di Gobièrnu. Pues den e periodo di gobernashon 2021-2025 lo no privatisá ningun ni parti di e kompanianan menshoná. Esaki no ta ekskuí ku siero kompanianan estatal enkargá ku produkshon/operashon lo por ser konfrontá ku kompetensia ku e mira pa por ofresé un servisio o produkto di kalidat haltu na un preis kompetitivo. Por lo general e gobièrnu aki ta para pa defendé patrimonio nashonal i si ta nesesario lo fortifiká e lei konserní pa realisá esaki.

3.10 Impuesto

Un régimen di impuesto lo ser utilisá pa hasi mas fásil posibel establesimetu di negoshinan na Kòrsou. Esaki ta aplikabel tambe pa atrakshon di hendenan pudiente ku kier establesé na Kòrsou. Por lo general lo konsentrá riba sheft di impuestonan direkto pa indirekto. Riba e último aki en prinsipio eksepshon lo no ta posibel. Instrumentonan di impuesto pa fomentá komersio lo no wòrdú utilisá pa generashon di entrada pa Gobièrnu pero mas bien pa engrandesé komersio i ekonomia di Kòrsou. E Ministerio di Finansa ta keda últimamanete enkargá ku e maneho pa impuesto.

4. Stimulá Sektornan Spesífiko

Durante último añanan kasi tur sektor di Kòrsou a bin ta disminuí ku eksepshon di e sektor di turismo. Covid-19 a ilustrá ki efektonan ta di dependensia di solamente un sektor, esta turismo. Esaki sin ku ke lubidá e efektonan di un krísis mundial riba un isla chikí ku un ekonomia habri manera esun di Kòrsou. Den e kuadro aki lo bai na diversifiká e ekonomia mas tantu ku ta posibel realisando krementu den tur e diferente sektornan.

4.1 Turismo

Den aña 2019 a registrá un bishita total di kasi 465.000 turista di "stayover" i debí di Covid-19 apénas 175.000 turista a ser registrá den aña 2020. A konsekuensia di esaki, e kontribushon na Producto Doméstiko Bruto (BBP) di Kòrsou a kai di circa 2.2 miljard pa apénas 1.0 miljard pa e mesun periodo.

Pa por ‘boost’ e sektor di turismo ta premirá ku tin ku tuma e siguiente pasonan den e periodo di gobernashon 2021-2025:

- Amplia e oferta di hospedahe ku 4.000 kamber
- Rekuperá e kantidat di ‘stayovers’ pa yega i surpasá 500.000 pa aña
- Subi supstancialmente e kantidat di turistanan biniendo for di Norte-Amerika
- Desaroyá e produkto turístiko pa por akomodá mas optimalmente turistanan prosedente di Norte-Amerika
- Eksplorá e merkado di (lehano) Oriente
- Subi entrada di impuesto o di otro forma for di e sektor di turismo mes
- Stimulá i realisá mas ‘airlift’ for di prinsipalmente Norte-Amerika i demas merkadonan
- Studia e faktibilidat di traspaso di turismo krusero pa un mihó resultado di CPA pa CTB
- Studia e faktibilidat pa konstruí un pir pa turismo krusero den Punda i/o Caracasbaai
- Lanta den CTB un departamento pa stimulá meetings, incentives, conventions and events (MICE)
- Hasi posibel pa tin un representashon di sektor priva den hunta di direktiva di CTB
- Studia e posibilidat pa lanta un entidat pa desaroyá i mantené playanan i parkenan huntu ku e otro organisashonnan gubernamental
- Pone atenshon pa turismo bai den pueblo i pa e último por benefisiá mas direkto di e sektor aki
- Yuda desaroyá e infrastruktura pa pueblo por benefisiá mas efektivo di turismo
- Pone atenshon ku e entidatnan konserní pa entrená mas tantu ku ta posibel yunan di tera pa okupá e futuro kuponan di trabou ku lo wòrdú krea ku ekspanshon di kambernan
- Desaroyá programanan pa konsientisá e pueblo di e importansia di turismo (“turismo tin futuro aden pa bo tambe”)

4.2 Sektor Petrolero

Durante e último añanan mas ku tres bia a purba reklutá un operador pa e refineria ku ya pa algun aña no ta operashonal. Aktualmente pa di kuater bia ta negoshando ku un konsorsio lokal di back-up pa algun empresanan grandi pa por logra e refineria den operashon.

E Gobièrnu entrante lo hasi su máksimo esfuerzo pa logra ku e refineria por start bek ku su operashon den un korte tempu. Esaki ta di vital importansia pa por logra mantenshon di “high-skilled” labor na Kòrsou i aun mas importante pa por kuminsá bek na generá divisa pa por sigui hasi posibel importashon di mayoria di nos konsumo. Esaki ta enserá tambe ku ‘Curaçao Oil Terminal’ (COT) tin ku wòrdú pone bek den operashon pa realisá aktividatnan di búnker.

Aunke na nivel mundial ta hasi esfuersonan grandi pa move di energia fosil pa energía alternativa, tin ku realisá ku e refineria i COT a haña un importansia stratégiko adishonal ku deskubrimento di petrolio na gran kantidat na Guyana i Sùrnam. Tur esaki banda di e posnan eksistente na Brasil i pega na Venezuela. Desaroyo di e aktividatnan ekonómiko aki riba menshoná tin ku tuma lugá bou di e respektivo ministerio o entidatnan konformá e repartishon akordá.

Gobièrnu tin e siguiente mira riba e sektor petrolero:

- Pone e refineria drai bek mas lihé ku ta posibel, konsiderando ku e ta un fuente importante pa generá empleo i aun mas pa generá divisa
- Konsiderá un ampliashon di aktividatnan petro- kímiko na Bullenbaai
- Pone COT bek mas lihé ku ta posibel den operashon
- Realisá un planta di gas na Bullenbaai
- Re- inisiá ku eksplorashon di gas i petrolio den nos awanan teritorial i/o EEZ

4.3 Sektor di Energia

Durante di e periodo di gobernashon aki lo bai eksplorá e posibilidat pa desaroyá e sektor aki como unu ekónomiko. Esaki ta enserá entre otro ku lo bai studia e posibilidat pa:

- Produsí energia (alternativo) pa eksportashon
- Produsí energia for di sushi pa konsumo lokal o eksportashon o pa bende i eksportá sushi

4.4 Sektor Logístico

Pa vários aña a eksplorá i traha diferente plan riba e sektor aki, pero na ehekushon Kòrsou a keda chikí. Punto di salida di e Gobièrnu aki ta ku e merkado doméstiko ta muchu chikí i a base di esaki lo bai konsentrá pa kombertí e isla aki den un funshon di hub den tur sentido.

Posibel proyektonan ta enserá:

- Eksplorá kreashon di un di dos haf ku e meta pa fungi como hub na Vaarsenbaai Noord
- Aktivá Zona Franka na Koningsplein i Aeropuerto bek eventualmente pa uso alternativo
- Kombershon di Aeropuerto como un hub aero regional real

4.5 Edukashon Trans-Nashonal

Den e periodo di gobernashon aki esfuersonan grandi lo wòrdú hasi pa krea fasilitatnan i infrastruktura nesesario pa realisá atrakshon o establecimiento di skolnan internashonal ku e.o. e siguiente spesialitatnan: (i) medisina, (ii) kuido médico, (iii) kontabilidat i (iv) idioma.

Ku e desaroyo aki kier realisá kreashon di demanda pa mas empleo, bienes inmóbil, transporte i produkto i servisio. Tur esakinan pa realisá un ekspansion i diversifikashon di nos ekonomia ku sosten di OWCS i GMN i lo demas ministerionan.

4.6 Industria

E maneho riba e sektor aki lo no ta dirigí pa supstitú importashon, pero mas bien pa eksportashon. Den e quadro aki lo studia faktibilidat di produkshon di produktonan final konsiderando nos rekursenan natural i importá i derivatonan petrolero o petro- kímiko.

Tambe lo eksplorá e posibilidat pa krea den komienso un union ekónomiko (i monetario) ku Aruba i St. Maarten kaminda lo por tin tráfico liber di produkto, servisio, kapital i hende. Lo bai trata nan maksimalisá e tratado di liber di importashon di produktonan (prosesá) for di Kòrsou pa e merkadonan Europeo i Merikano.

E maneho lo ta dirigí den proveé un sosten pa maksimalisá e potensial di e sektor aki den tur sentido di palabra. Parti di e maneho lo ta desaroyo di diferente insentivonan pa garantísá i ekspandé e sektor aki.

4.7 Agrikultura, Krio di Bestia i Peska

Na promé lugá desaroyo di e sektor aki lo ta dirigí pa krea seguridat di kuminda i luego pa eksportashon. Esaki ta enserá ku pa desaroyo di Agrikultura i Krio lo desaroyá huntu ku GMN un maneho pa primeramente halsa produkshon di un banda pa konsumo lokal i di e otro banda pa eksportashon.

Pa lokual ta trata peska lo studia e posibilidat pa lanta e Fishing Authority Curacao ku lo keda encargá ku peska den awanan teritorial, den awanan regional (EEZ) i awanan internashonal konsiderando e responsabilidatnan kompartí pa e ministerionan envolví. Desaroyo di peska lo ta basa riba konservashon i eksplotashon di peska riba un base duradero. Ta e intenshon pa desaroyá peska lokal ku rekursenan generá ku peska den awanan internashonal i regional. Ta e intenshon pa studia e faktibilidat di krea un planta pa prosesá piska.

4.8 Servisio Finansiero Internashonal

Huntu ku e sektor lo entamá un estudio pa determiná faktibilidat di mantené i posiblemente ekspandé e sektor aki. Den e kuadro aki tambe lo studia i revisá e lei ku aktualmente ta den e proseso di generá e diverso konsehonan.

4.9 Otro Sektornan

Lo eksplorá lo demas sektornan riba e tereno di ekonomia digital, telekomunikashon, ‘international banking, entertainment, mining, trading i logistics, di crypto-currency i Research & Development’.

5. Maneho di Sostenimientu

Durante di e periodo di gobernashon 2021-2025 hopi énfasis lo wòrdú buta riba desaroyo ekonómiko pa e pueblo. Esaki ta enserá ku finalmente e siudadano lo tin ku resultá mihó na final di e periodo menshoná dor ku e benefisionan lo ta dirigí na nan.

5.1 Edukashon

Hopi énfasis lo wòrdú buta riba edukashon i formashon den tur sentido di palabra. Pa mas referensia por konsulta e sekshon spesífiko riba edukashon.

Atenshon speshal lo wòrdú duna na e aserkamentu di e merkado laboral. Ku otro palabra kon lo por cumpli ku kondishonnan nesesario pa por “match” e demanda na e oferta laboral.

Ta e intension pa maksimalisá e kapital humano inkluyendo esunnan ku ta hasiendo uso di “onderstand” o p.e. tin un desabilidat fisko o mental, dor di proveé e edukashon o formashon nesesario pa e ser inkluí den e proseso laboral. Inklushon i eliminashon di desigualdat lo ser kombatí ku edukashon i/o formashon pa optené un puesto hustu den e merkado laboral.

5.2 Medio Ambiente

Gobièrnu ta para pa un “Green Resilient Inclusive Development (GRID)”. Nos ekonomia tin ku wòrdú desaroyá man den man ku konservashon di nos medio ambiente pa realisá un desaroyo duradero.

Aunke nos tambe ta suheto na subida di laman i ku partinan di nos isla por resultá bou di awa durante di e.o. tormentanan, nos mester kuida nos ekología i biodiversitat en general, partikularmente bou di awa, konsiderando ku un di nos pilanan mas grandi di ekonomia ta e sektor di turismo. Tambe lo pone atenshon pa sushamento di nos laman na e kosta sur ku awa sushi.

Teniendo en cuenta ku nos ke tin diferente proyekto den e sektor petrolero ku nos ke inisiá o reaktivá, esakinan tin ku tuma lugá na un forma responsabel, cumpliendo ku normanan internashonal pa lokual ta trata polushon di airu, tera i laman.

Den e kuadro aki diferente iniciativa di maneho kombiná ku lei, proyektonan di entre otro sanashon i protekshon, kombiná ku kampaña di informashon lo ser lansa pa logra konservashon di nos patrimonio natural. Tur esakinan tin ku tuma lugá en estrecho koperashon ku e diverso ministerionan.

5.3 Kupo di Trabou

Kumpliendo ku un di e prinsipionan di mas importante di ideología di e partidonan formando Gobièrnu, esta esun di **supsidiaridat**, kreashon di trabou ta un di e prioritatnan di mas importante den e periodo di gobernashon 2021-2025. E punto di lansa aki ta enserá, baha drásticamente desempleo en general, partikularmente esun bou di hóbennan na Kòrsou. Pa por hisa produkshon ekonómiko drásticamente, lo pone hopi atenshon riba e faktor di produkshon ku e e kapital humano. Un bes mas, esaki ta enserá ku lo inkorporá mas tantu posibel tur potensial trahadó den e proseso laboral.

Lógiamente si aktividatnan ekonómiko ta rekerí mas labor di afó, ku esaki no mester bira problema, basta ku e spesialidat aki o e kantidat rekerí no ta disponibel lokalmente. Ekspanshon di poblashon mester ta un resultado di demanda pa labor debí na ekspanshon di aktividatnan ekonómiko.

5.4 Entrada

Covid-19 a afektá entrada di míles riba nos isla; pa unu mas ke otro. Poko siudadano por a keda risibí nan salario o entrada pa 100% manera promé ku e Pandemia a dal aden. Ta e intenshon pa den e periodo di rekuperashon, esta ku ehekushon di NRP, pa mas tantu posibel siudadanonan risibí nan empleo o kos di hasi bek pa nan por keda konta ku un entrada hustu.

Banda di turismo, e reaktivashon di e industria petrolero tin ku resultá den kumplimentu di salarionan i pagonan relativamente kompetitivo konsiderando e demanda pa nivel i spesialidatnan di labor mas haltu. Ta e intenshon di e Gobièrnu aki pa despues di e periodo di rekuperashon ku en general e forsa di kompra na Kòrsou lo igualá i posiblemente surpasá e nivel promedio promé ku e periodo di Covid-19 a dal aden.

3. MINISTERIO DESAROYO SOSIAL , LABOR I BIENESTAR (SOAW)

Ministerio di Desaroyo Sosial, Labor i Bienestar (DSLB) ta tuma inisiativa pa, huntu ku tur siudadano, negoshi i institushon, stimulá desaroyo sosial i bienestar di e abitantenan di Kòrsou den direkshon di realisashon di un ambiente di biba, siña, traha i residensia ku ta duradero, salú, yen di amor, sigur, konstruktivo, ku ta sigurá kalidat di bida, ta stimulante i emansipá. Den eseí famia, hubentut, trabou i desaroyo sosial tin un lugá sentral.

Pa logra esaki Ministerio di SOAW lo formulá i ehekutá un plan stratégiko ku ta konsistí di 4 area di maneho, kual ta:

1. Desaroyo Sosial
2. Labor i oportunitat pa empleo
3. Bienestar
4. Fortifikashon di Ministerio di SOAW

E maneho lo ta dirigí riba tur grupo den nos komunidat i krea e kondishonnan nesesario den kuadro di desaroyo sosial kontinuo. E maneho konosé un aserkamentu di abou bini ariba, konhumente ku 'stakeholders', instansianan di Gobièrnu i organisashonnan no gubernamental i siudadanonan, hasiendo uso optimal di tur informashon, eksperensia, konosementu i rapòrtnan disponibel.

Tarea di e sektor di desaroyo sosial ta pa sostené i kontribuí na un maneho sosial ekónomiko rondó di e famia den tur bario di Kòrsou, halsando kalidat di bida di e famia ku ta bou di nivel di sobrebibensia i kombibensia.

Tarea di e sektor di labor ta pa krea oportunidatnan faborabel i diversifiká pa labor -ku kondishonnan laboral igual- huntu ku ministerio di Ekonomia, pa e kategoria di siudadanonan ku sea ta buskando trabou o kobradónan di ònderstant ku ta produktivo o hóbennan o personanan ku limitashon físiko o personanan den proeso di resocialisashon.

Tarea di e sektor di bienestar ta dirigí riba krea espasio i rekursenan den kual e hende ta ser balorá i respetá pa e por sigui desaroyá su mes i bira un habitante emansipá i ehemplar, ku lo sòru pa mantené Kòrsou su desaroyo optimal i alabes garantísá un futuro ku perspektiva pa e futuro generashonnan. E lema ta: Un famia, un bario, UN País.

Aparte di eseí tambe lo bini como un punto agregá; Fortifikashon di Ministerio di SOAW

Krea un maneho integral ku ta aliniá ku e vishon i mishon di gobièrnu.

Restrukturá e departamento di Inspekshon pa esaki por cumpli optimalmente ku su tareanan stipulá pa lei pa asina garantísá kalidat di e servisionan ku e ministerio ta ofresé. Re- definí e maneho di supsidio di fundashonnan i instansianan. Profeshonalisá i kapasitá e personal di ministerio di SOAW.

I. SEKTOR di Desaroyo Sosial

Areanan di enfoke:

- **Maneho di Bario den e 12 barionan identifiká kaminda ta konosí ku tin pobresa**
 - Desaroyá un plan stratégiko pa maneho di bario den e 12 barionan identifikáí kaminda ta konosí ku tin pobresa.
 - Desaroyá un maneho integral, pa kombatí eksklushon i isolashon sosial di famianan den e 12 barionan identifiká i eksklushon di personanan ku desabilidat físiko, kaminda ta pèrkurá pa un reda sosial
 - Re- aktivá ó introdusí sentronan di bario den e 12 barionan identifikáíí como barionan ku tin mas nesesidat, pa medio di “buurttopbouwworkers” pa kontribuí na mehoramentu di kalidat di bida di abitantenan di e bario i asina indirektamente por redusí violensia doméstiko i relashonal.
 - Establesé gradualmente un tim multifunshonal ku ta ehekutá un plan integral pa desaroyo di e 12 barionan identifiká ku ta enserá edukashon, deporte, cultura, salú i kuido, mas seguridat, limpiesa pa halsa kalidat di bida den e barionan. (“community building”).
 - Krea programa di invershon den e hende i su bario pa medio di sentronan di bario, kaminda balornan i komportashon sosial ta duna direkshon na e siudadano den bario.

Kombatí Eksklushon i Isolashon Sosial

Desaroyá un plan stratégiko ku ta inkluí un infrastruktura digital pa logra ku famianan den bario tin aksesu na informashon kontinuo. Krea un plan stratégiko pa kombatí eksklushon i isolashon sosial dor di introdusí medidanan ku lo yuda rekuperá i intervení den e retraso sosial ekonómiko den barionan di Kòrsou.

II. SEKTOR di Labor i oportunidat pa Empleo

Areanan di enfoke:

- (Re)kapasitashon kontinuo di Esnan ku a pèrdè i ta buska trabou
- Desaroyá un plan kontinuo pa (re)kapasitashon pa esnan ku a pèrdè i ta buska trabou, inkluso esnan mas vulnerabel di nos sosiedat, p.e. hóbennan, esnan ku preparashon limitá i nos grandinan.
- Identifiká i eliminá opstákulonan riba merkado laboral i serka e buskadónan di trabou ku ta stroba entrada riba merkado laboral. Identifikasiashon i eliminashon lo ser ehekutá huntu ku ministerio di Ekonomia.
- Studia e relashon di funshonamentu entre empresanan, ‘uitzendbureaunan’ i gobièrnu pa protehá e trahadó i buskadó di trabou na Kòrsou di gobernashon.
- Hasi e buskadó di trabou mas kompetitivo (upgrade) riba merkado laboral loke ta permití e alkansá un mayor nivel di bienestar ekonómiko i traha huntu ku ‘uitzendbureaunan’ pa mas insertivonan positivo pa buskadónan di trabou.
- Krea un database nashonal di vakatura (vakature bank), kaminda tantu buskadónan di trabou como dunadónan di trabou por registrá nan mes i kaminda nan por lokalisá otro.
- Desaroyá un maneho enfoká riba personanan di 18 – 30 aña pa evitá pèrdida di e kapital humano hóben durante di e periodo di Covid-19.
- Revisá, ahustá, fortifiká i hasi nos leinan laboral mas flèksibel, na benefisio di tantu empleadonan como dunadónan di trabou.

Revisá lei di ònderstant

- Revisá, ahustá, fortifiká i hasi nos lei di ònderstant mas flèksibel .
- Desaroyá proyektonan edukativo i di rekapasitashon pa bolbe integrá esnan ku ta biba di ònderstant den e sirkuito produktivo pa nan por proveé den nan nesesidatnan básiko i asina gradualmente redusí ònderstant.
- Optimalisá e proseso di haña ònderstant pa evitá ku kaminda ayudo mester yega esaki ta tarda na yega na e siudadano den nesesidat.
- Inventarisá, identifiká i registrá e grupo di personanan ku no por forma parti di merkado laboral i studia e posibilidat pa bini ku un lei kaminda ku e grupo akí por risibí un kompensashon pa por mantené nan nesesidat.
- Desaroyá un plan struktural ku ta enserá (re)kapasitashon kontinuo pa esnan registrá ku a pèrdè trabou i esnan ku ta buska trabou huntu ku e Ministerio di Ekonomia.

Redusí Desempleo bou di Hóbennan

- Optimalisá implementashon di e lei di Bion pa asina motivá mas dunadó di trabou pa tuma hóbennan desempleá entre 18 pa 30 aña na trabou.
- En koperashon ku ministerio di Enseñansa, Siensia, Kultura i Deporte krea posibilidat pa hóbennan desempleá entre 18 pa 30 aña, pa nan hasi 'omscholing' pa funshonnan ku tin nesesidat segun merkado laboral.
- Introdusí un "job program" ku lo ser inisiá spesialmente pa hóbennan entre 18 pa 30 aña, kaminda nan ta haña kapasitashon riba tereno di abilidat sosial (sociale vaardigheden), étika di trabou (beroepshouding en ethiek), pa hasi nan mas competitivo pa haña trabou.
- Stimulá "entrepreneurship" bou di hóbennan i adultonan dor di pèrkurá pa nan risibí informashon i kapasitashon pa nan bira mas independiente, kuminsando ku un grupo di ± 20 persona.
- Ehekutá un maneho, huntu ku ministerio di Ekonomia pa krea oportunidat pa hóbennan entre 18 i 30 aña por haña trabou i redusí desempleo bou di hóbennan

Personanan ku Limitashon Físiko

- Stimulá empresenan i dunadónan di trabou pa reservá kuponan di trabou pa personanan ku limitashon físiko.
- Krea oportunidat pa personanan ku limitashon físiko por drenta proseso laboral

(Re)integrashon den Merkado Laboral

- Introdusí un programa struktural i sosial pa personanan ku mester (re)integrá den e merkado laboral ku tin un karchi di kastigu huntu ku Ministerio di Ekonomia i Ministerio di Hustisia (reclassering) i asina redusí kantidat di residivismo.
- Pa e hóbennan ku ta den prizòn kuminsá un trayekto di coach pa inventarisá ki abilidat, edukashon nan tin pa traha un programa di (re)integrashon riba e merkado laboral.

Leinan Laboral

- Fortifiká i/o renobá e relashon entre SOAW i dunadónan di trabou, kaminda nan ta reuní regularmente pa interkambio tokante di empleo i labor. E dunadónan di trabou tambe lo tin partisipashon den desaroyo di maneho laboral.
- Studia posibilidat pa revisá i hasi leinan laboral mas flèksibel. Leinan ku ta duna empleadonan ku tin yu ku ta sigui enseñansa básiko mas tempu pa nan yunan.
- Introdusí i/o adaptá gradualmente leinan laboral ku ta protehá trahadónan den periodo di krísis.

III. SEKTOR DI Bienestar

Area di enfoke:

- Desaroyá un plan stratégiko pa redusí pobresa den e 12 barionan identifiká (Armoedebestrijding) kaminda ta konosí ku tin pobresa.
- Instituí un grupo di trabou integral huntu ku ministerio di Ekonomia i SOAW ku lo revisá e maneho pa stipulá preisnan máximo i ku lo traha riba rekomendashon kon por revisá e produktonan di promé nesesidat (makutu básiko) pa kosto di bida bira kontrolabel.
- Investigá kon por redusí pobresa bou di penshonadonan ku ta kobra AOV só i adaptá e leinan nesesario.
- Fasilitá aplikashon pa penshun di behes akumulá den otro paisnan den Reino pa penshonadonan bibá na Kòrsou ku ta bin na remarke.
- Intensivá e yudansa di famianan ku debenan problemátiko dor di organisá kursonan finansiero gráatis (budgettering) pa redusí e kantidat di famianan.
- Desaroyá i introdusí un maneho dirigí riba un trayekto di sanashon di debe pa yuda personanan ku debenan problemátiko den nos komunitat

Konsientisashon i Sustento (“Zelfredzaamheid”) di siudadanonan

- Desaroyá un programa integral di formashon pre- eskolar profesional i igual pa muchanan di 0 - 4 aña den barionan di Kòrsou.
- Stimulá kampañanan pùblico i aktivitatnan sosial i di bienestar pa famia den barionan na Kòrsou huntu ku abitantenan mes di e bario pa fomentá komportashon síviko, partisipashon sosial i integrashon sosial.
- Traha riba promoshon aktivo di e lema “un famia, un bario, un pais”, pa trese kredibilidat i konfiansa bou di siudadanonan atrobe, i duna nan e seguridat ku tin perspektiva pa kambio den e rumbo di Kòrsou.
- Desaroyá un programa spesial pa yudansa (“opvoedingsondersteuning”) pa mayornan i spesialmente pa mamanan hóben i soltero den barionan.

Núkleo Familiar

- Desaroyá un plan integral pa stimulá núkleo familiar i miembrongan di famia.
- Duna kontenido na e konsepto famia i fortifiká e famia núkleo, pa desaroyo propio i kalidat i nivel di bida, na un manera realístico, struktural i sistemátiko.
- Desaroyá un plan stratégiko pa stimulá e núkleo familiar, huntu ku ministerionan di Ekonomia, Enseñansa, Siensia, Kultura i Deporte, kaminda e Ministerio di SOAW tin kordinashon di e maneho akí.
- Desaroyá un plan struktural i integral ku ta ofresé sosten na skol i “multi-problem gezinnen” pa atendé ku problemanan riba tereno sosial emoshonal i komportashon di hóbennan.
- Stimulá, fasilitá i re- introdusí organisashonnan di base (“grassroots”), organisashonnan di formashon manera Scouting, Deporte i guia spiritual den barionan na Kòrsou.
- Desaroyá un maneho kontinuo pa stimulá núkleo familiar pa famianan den komunitat un aserkamentu integral (“hoodplan”), kaminda ta pèrkurá pa minimalisá e daño kousá riba e bida sosial como konsekuensia di Covid-19 o kualke otro krísis ku presentá den famianan. Kaminda por hiba un bida responsabel i kumpli ku nan debernan i sigui kontribuí na desaroyo sosial i ekónomico di pais, espesialmente durante i despues di temporada di krísis manera COVID-19.
- Garantisá pa medio di un ‘urgentieplan’ sosial ku e desaroyo sosial no ta keda paralisá dor di kalamidatnan.

Fondo di Emergencia

- Investigá e posibilidat pa introdukshon di un fondo di emergencia (“welzijnfonds”) ku lo sirbi como reda sosial pa e gruponan mas vulnerabel den nos komunitat
- Introducí un “Nationale herstelplan” pa por sirbi como un reda sosial pa tur esnan ku a ser afektá durante i despues di un kalamidat (COVID-19, orkan, wárwarú).

Introdukshon di Lei di Paternidat

- Finalisá introdukshon di e Lei di Paternidat pa di e manera aki mamanan hóben i soltero ku ta biba bou di e nivel di sobrebibensia (bestaansminimum) por kria nan yunan.

Reforma di Fondonan Sosial

- Lo instalá un grupo di trabou ku ta enkargá ku e investigashon di e reforma di fondonan sosial.
- Desaroyá un plan integral pa realisá e reforma di e fondonan sosial pa garantísá ku esakinan ta pagabel, kaminda ta tene kuenta ku tantu e finansiamentu como e gastunam di esakinan.

IV. Fortifikashon di Ministerio di SOAW

Areanan di enfoke:

- Krea un Maneho Integral den e Ministerio
- Inventarisá maneho i leinan ku ta vigente den e 3 sektornan den e ministerio di SOAW i krea un maneho integral di esaki.
- Evaluá, revisá i adaptá struktura di e ministerio conforme e maneho integral kreá
- Determiná prioridat di kual leinan lo mester ser adaptá.

(Re)strukturá e departamento di Inspekshon

- Inventarisá, evaluá e kantidat i kalidat di e personal di e departamento di Inspekshon i mehorá esaki kaminda ku e ta nesesario.
- Evaluá, revisá i adaptá e prosesonan aktual di trabou i implementá esakinan pa garantísá miró kalidat i funshonamentu di e servisio di SOAW.
- Krea i implementá e normanan di maneho, instrumentonan pa monitoriá, pa midi regularmente e kalidat i nivel di servisio di SOAW.

Supsidio di Fundashonnan i Instansianan

- Revisá e maneho i lei di supsidio pa hasi e kriterionan pa aplikashon pa supsidio di fundashonnan i instansianan mas estriktu.
- Sentralisá punto pa kompra di servisio/produktu (aplikashon) di fundashonnan i instansianan supsidiá.
- Redusí gastunam di supsidio i tambe na fundashonnan i instansianan dor di klùster, pago nèto di tur impuesto i primanan sosial.
- Introdukshon di eksigensianan rondó di ‘normering’ di preisnan i reportahe na SVB (fondonan sosial), pa redusí gastunam di supsidio.

Profeshonalisá i kapasitá e personal di ministerio di SOAW

- Ehekutá un análisis profundo di kapasidat i kalidat di personal di ministerio di SOAW i sòru pa bo tin “the right man on the right job and place”.
- Introducí un sistema di evaluashon (“beoordelingssysteem”) a base di KPI’s den kolaborashon ku ministerio di BPD pa hisa e nivel di responsabilisashon di trabou pa e personal di SOAW.
- Krea un plan di kapasitashon (“opleidingsplan”) i ‘coaching’ pa personal di SOAW den kolaborashon ku ministerio di BPD pa hisa e nivel di funshonamentu.

4. MINISTERIO DI ENSEÑASA, SIENSA, KULTURA I DEPORTE (OWCS)

Enseñansa, Siensia, Kultura i Deporte

Ministerio di Edukashon, Siensia, Kultura i Deporte (ESKD) su tarea ta pa garantisá ku tur habitante di Kòrsou tin oportunidad igual pa desaroyá den forma holístico pa bira un persona di pleno kapasidat ku potensial pa partisipá di un forma outónomo, responsabel, konstruktivo i kontribuí asina na desaroyo ekonómiko sosial i spiritual na sosiedat.

Sektor Enseñansa: den e área aki loke ta esencial ta realisashon di un maneho kaminda tur sorto di enseñansa ta aksesibel, Inovativo i di kalidat haultu. E struktura aki ta organizá di tal forma ku alumnunan por pasa aden sin riesgo di kai afó.

Sektor Siensia: e área di siensia ta dirigí riba desaroyo fuerte di investigashon i realisashon di un klima di investigashon ku ta invitá pa bon práktika di siensia i alabes establecidas konekshon ku institushonnan científiko internashonal.

Sektor Kultura: e área di cultura ta dirigí riba desaroyo di konsensi kultural i partisipashon aktivo di tur Kurasoleño, di manera ku nan por desaroyá na un forma balansá. Ku eseíta duna tambe un impulso na “nation building” i na trelementu huntu di e diferente identidad kultural ku ta forma parti di sosiedat.

Sektor Deporte: den e área aki e enfoke ta pa realisá un oferta amplio di fasilitat pa asina stimulá práktika di deporte i moveshon bou di tur gremio di sosiedat di Kòrsou.

I. Sektor di ENSEÑANZA

Reforma integral di nos enseñansa i formashon ta un proceso dinámico i mester ta un proceso continuo i duradero.. Den e cuadro aki Gobiérnu ta para pa un reforma edukashonal ku tin un impacto riba tur nivel simultáneamente. A constatá ku e actual sistema i kuríkulo di nos enseñansa no ta tene cuenta suficientemente ku nos situashon lokal i desaroyonan internashonal. Ademas tin diferente problema agudo den nos enseñansa ku mester atendé den forma rápido i koherente.

E enfoke lo ta entre otro riba e siguiente aspektonan:

- Inventarisashon di e situashon aktual riba tur aspekto di maneho (nulmeeting);
- Evaluashon, revision i adaptashon di e kuríkulo di nos enseñansa primario i sekundario, inkluyendo e formashon di hóbennan den cuadro di segundo oportunidad;
- Evaluá re- introdukshon di enseñansa técnico segun kriterionan di 2021 hasiendo uso di stipulashonnan den legislashon eksistente;
- Evaluá e grupo ku mester partisipá na edukashon pre- eskolar, pa mira unda nos muchanan entre 0 – 4 año ta, i realisá kambionan pa drecha kalidat pa e kategoria di edat aki;
- Invershon den instituto ku ta forma maestro, pa asina fortifiká kalidat di tantu e maestro nobo como esun ku ta den servisio;
- Den cuadro di esaki mester pone atenshon en partikular riba abilidatnan pedagógiko didáktiko mas moderno. Atenshon espesial mester ta dirigí riba alsu nivel di digitalisashon;
- Rekapasitashon i profesionalisashon continuo di maestro i dosentenan;
- Invershon den kondishonnan i medionan básiko pa e maestro por duna lès optimalmente;
- Introdukshon di “skol amplio” riba nivel di enseñansa di Fundeshi i eventualmente enseñansa avansá partikularmente den barionan kaminda e nesesidatnan ta mas agudo;
- Optimalisá “buro nascholing”;

- Reevaluashon di e lei di enseñansa di fundeshi pa loke ta trata e konsepto di keda sinta;
- Intensifiká sistemanan pa keda monitoriá kalidat di enseñansa;
- Atendé akreditashon di diplomanan ku siudadanonan ta optené na Kòrsou i den eksterior i ku no ta rekonosé aktualmente aki na Kòrsou;
- Den koperashon ku Ministerio di GMN i Naskho fortifiká e posishon regional di Kòrsou riba tereno di enseñansa médica transnashonal;
- Stimulá konsientisashon pa ku e dia Internashonal di Enseñansa i Edukashon ku wòrdú instituí mundialmente dor di UNESCO (United Nations Educational, Scientific and Cultural Organization) pa konmemorá importansia di enseñansa i edukashon den desaroyo di mundu en general i Kòrsou en partikular.
- Mantenshon di edifisionan di skol ku e meta pa alsa e nivel di e ambiente pedagógiko didáktiko i hasi skolnan mas atraktivo pa e alumno;
- Digitalisá enseñansa mas tantu posibel como medio di edukashon. ICT mester sostené enseñansa den su totalitat;
- Introdukshon di formashon pa adulto den barionan den kuadro di “Life Long Learning”, teniendo kuenta spesialmente ku e procesu di digitalisashon;
- Reforsá e guia, inspekshon i kontròl riba diferente área di nos kadena di formashon i edukashon, inkluyendo en partikular e Departamento di Inspekshon di Enseñansa, teniendo kuenta ku e.o. e lei di Enseñansa Obligatorio;
- Baha e índise di ‘dropouts’;
- Realisá e konekshon pa siguí estudionan den eksterior, tantu regional como na Europa i kontinuá ku stimulashon di estudionan superior den region. Sigui garantísá oportunidat pa nos hóbennan por sigui estudionan avansá tantu lokal como den eksterior;
- Inventarisá alabes un fórmula pa garantísá regreso di nos profesionalnan hóben ora nan terminá nan estudio. Den e kuadro aki diseñá un fórmula pa limitá e debe di estudio i fasilitatnan aseptabel di pago bék;
- Evaluá i reforsá e maneho di finansiamentu i kobransa di estudio i tambe e organisashon ku ta ehekutá ese;
- Krea oportunidat pa nos hóbennan por kore stazje na diferente nivel den gobièrnu, i insertivá empresanan partikular pa nan tambe duna nos hóbennan e oportunidat pa un stazje den nan kompania;
- Revisá normanan pa skolnan supsidiá dor di gobièrnu i analisá kon di un forma “smart” por redusí gastu;
- Transformashon di Biblioteka Nashonal den un sentro di informashon moderno.
- Revisá maneho di tur Fundashon ku ta kai bou di ministerio di OWCS.

II. Sektor di SIENSA

Kòrsou ta un Pais riku na konosementu, pero tòg nos no ta logra sòru pa maneho di gobièrnu ta basá riba informashon i konosementu. Asina nos ta pèrdè oportunidat pa haña un maneho efektivo i un mihó servisio públiko. Siensia, teknologia i inovashon ta tres aria hopi fundamental i esensial ku ta influensiá tur aria di nos bida, meskos ku e demas ministerio di nos gobernashon. Komo tal política no por ignorá e bèrdat aki mas. Ta un realitat ku den e próksimo añanan nos komunidat ta pará dilanti situashonnan sosialmente hopi kompleho. Por ehèmpel e aspekto di desaroyo duradero, e aspektonan sosial diversifiká kresiente i naturalmente prevenshon i eradikashon di Pandemia. E konsekuensia i rísiko sosial tambe di p.e. teknologia nobo manera *Inteligensia Artifisial* (AI) i bio-siensia. Di otro banda konosementu so, no ta hiba nos na deshonnán politiko, ni na un maneho efektivo i eficiente, pero mas bien ta bai pa ta bon informá pa por hasi un huisio balansá (informed judgment) di norma i metanan. Ademas científikonan i otro partidonan ku konosementu i eksperensia riba diferente aria, ku tin otro metanan sentral (p.e. edukashon versus ekonomia versus kuido). Netamente pasobra no tin un relashon inekivókamente (eenduidig) entre konosementu i maneho, ta nesesario pa tin atenshon riba un bon manera strukturá pa yega na maksimalisá konosementu den formulashon i ehekushon di maneho.

E enfoke lo ta entre otro riba e siguiente aspektonan:

- Re posishoná e ròl di siensia, teknologia i inovashon como aspektonan fundamental di Nation building;
- Implementá un maneho nobo pa Siensia, Teknologia i Inovashon;
- Fomentá konosementu científico den relashon ku nos sosiedat pa krea un desaroyo sostenibel i subi kalidat di bida;
- Duna un aporte na desaroyo intelektual i científico di Kòrsou;
- Kontribuí na investigashon spesialisá;
- Enrikesé konosementu científico di pais;
- Sostené siensia, teknologia i inovashon na bienestar di pais i desaroyo di nos sosiedat;
- Eksplorá koperashon estrecho riba e áreanan manera ekonomia, kombatimentu di siensia;
- Formalisashon di lei riba Enseñansa Superior /Akadémiko (LvHO);
- Instituí un asina yamá, 'wetenschappelijkraad'.

III. KULTURA

Kultura ta e wesu di lomba i base pa desaroyo di un komunidat. E ta alabes un instrumento importante pa edifikashon di pais. Ta di vital importansia pa fortifiká e balor propio di nos hendenan. Konosé bo historia i kultura pa bo realisá e nashon ku bo ke. E Gobièrnu aki lo reformá Kultura i den e kuadro aki e.o. lo pone e Plan Nashonal pa Desaroyo di Bario den akshon.

E konsentrashon pa loke ta Kultura lo ta dirigí riba e siguiente puntonan di akshon:

- Realisá un maneho nobo pa kultura;
- Krea un Instituto Nashonal pa Kultura;
- Promové programanan, manifestashonnan, charlanan i kursonan kultural i dokumentashon na nivel lokal, interinsular i internashonal;
- Promové dokumentashon di nos historia kultural riba tur nivel;
- Promoshon di mas apresio pa nos propio logronan riba nivel lokal, interinsular i internashonal;
- Fomentá mas sentido di responsabilidat i fortifiká nos propio identitat;
- Promové i protehá kultura como medio pa desaroyo ekonómiko (ekonomia oraño);
- Krea un atmósfera na Kòrsou pa promové Arte, Kultura i Ekspression Kreativo for di nivel pre-eskolar te na e aktividadnan den komunitat lokal;
- Promové kreashon di koperativanan kaminda kreashon artístico ta tuma lugá.

IV. Sektor di DEPORTE

Edukashon físiko en general i deporte en partikular ta pilánan importante ku ta kontribuí na formashon i salú físico, mental i spiritual di hende. Nan tur tin efektonan benefisioso pa nos desaroyo personal, manera: relahamentu, dominio propio, konsentrasion, sentido di éxito, redukshon di obesidad, kompañerismo i koheshon sosial. Alabes deporte ta promové patriotismo i ta pone e producto Kòrsou riba mapa internashonal, partikularmente ora atleta/deportistanan di Kòrsou tin ku kompetí den eksterior. Gobièrnu ta promové partisipashon aktivo i pasivo na moveshon i deporte dor di nos poblashon i spesialmente hubentut i lo stimulá medidanan pa nos hubentut hasi mas eversión físico p'asina kontribuí na un formashon total sano i salú i alabes evitá problemanan ku sobre peso.

Maneho di deporte di gobièrnu nobo ,lo ta enfoká riba e siguiente puntonan di akshon:

- Realisá un maneho nobo pa deporte;
- Stimulá moveshon pre-eskolar mas tempran posibel;
- Promové edukashon físiko i deporte riba tur nivel di enseñansa,krea fasilitatnan c.q. akomodashonnan pa esaki i pone relashon ku un estilo di bida salú;
- Maneho pa pèrkurá pa tin suficiente dosente pa edukashon físiko pa tur tipo di skol;
- Promové i stimulá moveshon i deporte den bario (e.o. sostené i fortifiká e preparashon di boluntarionan i lidernan deportivo den bario);
- Repartí e fasilitatnan deportivo di forma ekitativo den tur bario pa nan bira motor pa promové deporte pa tur region di Kòrsou;

- Apliká maneho di renovashon di energia riba e kanchanan deportivo eksistente i esunnan nobo, pa asina e usuario por tin aksesu na preisnan favorabel di elektrisidat i tambe awa;
- Sostené FDOK como organisashon madre pa duna mas mihó sosten na tur e federashonnan afiliá;
- Desaroyá un maneho kaminda por involukrá nos profeshonalnan internashonal pa duna un aporte na desaroyo di nos hubentut como 'role model' nashonal;
- Sostené e proseso pa logra rekonolementu Olímpiko di Kòrsou.

5. MINISTERIO DI FINANSA (FIN)

E mishon di e ministerio aki ta pa promové un maneho finansiero, fiskal i di duana, efektivo i balansá, pa atkisishon i uso responsabel, efikas i hustifiká di fondonan público i kontròl di asuntunan presupuestario. Alabes ehekushon efektivo i eficiente di asuntunan fiskal i asuntunan relashoná ku duana. Komo organisashon ministerio di Finansa (FIN) tin un funshon di modelo: e kolaboradónan ta di kalidat altu i di konduktá intachabel. Na nivel interno i eksterno ta apliká “checks and balances” di un forma konkreto i ta aktua segun normanan establecé adelantá (tantu den konduktá como den maneho).

Tambe riba e base ei a duna forma na konkretisashon di e tres tereno di maneho di e ministerio:

1. Maneho finansiero, maneho general i ehekushon:

- Desaroyo di maneho finansiero: kriterionan efikas, efektivo i balansá Kontròl riba asuntunan presupuestario
- Kontròl riba uso di fondonan público: kriterionan efikas, hustifiká i responsabel, resultando den un balansa entre benefisio i gastunan kolektivo.
- Introducí mas kòntròl pa stimulá ‘compliance’ pa asistí pagadónan di impuesto i duna mas informashon pa bira mas ‘compliant’.

2. Maneho fiskal i ehekushon Desaroyo di maneho fiskal (nashonal i internashonal), legislashon i supervishon: kriterionan efikas, efektivo i balansá Ehekushon efektivo i efikas di asuntunan fiskal.

3. Maneho di duana, legislashon i ehekushon

- Desaroyo di maneho di duana (nashonal i internashonal): kriterionan efikas, efektivo i balansá
- Ehekushon efektivo i efikas di asuntunan di duana.

Finansa público di Kòrsou ta bou di preshon pa diferente motibu. Pa e motibu aki gobièrnu lo traha inter-ministerial kaminda BPD lo tin ku hunga un ròl aktivo den eseí i lo mehorá finansa público di e siguiente forma:

1. brindando un mihó servisio na komunitat;
2. simplifikando leinan;
3. introdusiendo leinan ku ta yuda generá mas entrada pa Kòrsou pa medio di stimulashon di ekonomia i mehorá “compliance”;
4. lo implementá instrumentonan ku ta adekuá pa por limitá riesgo riba nos responsabilidat finansiero;
5. bahando gastu kaminda ta posibel; i
6. teniendo bon kuenta ku e fluho di fondo (cash flow) di Kòrsou.

Ta di sumo importansia pa Pais Kòrsou risibí un deklarashon di aprobashon (“goedkeurende controleverklaring”) pa tur su relatonan anual finansiero ku ta pendiente. P’esei gobièrnu lo introducí algun kambio den finansa di Kòrsou. Lo usa e dokumento titulá “Roadmap tot een goedkeurende controleverklaring” como punto di salida inkluso e plannan di akshon athunto.

Kuater di e puntonan mas importante pa gobièrnu ta: un maneho finansiero sano, konfiabilidad di e presupuesto, konfiabilidad di e relato finansiero i pèrkurá pa persona òf instansianan tuma responsabilidat i karga konsekuensia na momento ku no kumpli ku leinan. Despues di un kampaña di informashon intensivo Gobièrnu lo pèrkurá pa drecha servisio ku ta brinda na pueblo di Kòrsou.

- **I. Servisio na públiko**

Un di e puntonan prinsipal di e akuerdo di gobernashon di Ministerio di Finansa, ta pa mehorá e servisio na público / pueblo di Kòrsou.

- **Reorganisashon di Inspekshon i Ontvanger**

Konforme e akuerdo aki ta bini un reorganisashon di servisio di impuesto. Ta proponé pa e reorganisashon pasa den diferente fase.

Fase 1: Den e promé fase, lo reorganisá Inspekshon i Ontvanger i lo pèrkurá pa un mihó sinkronisashon. Mester alsa e nivel di servisio ku Inspekshon i Ontvanger ta brinda na nos komunitat pa medio di kursonan, un sistema di evaluashon di profesionalnan ku ta traha na Inspekshon i Ontvanger i tambe un sistema kaminda tin un rekompensa variabel pa personanan ku ta presta mas altu ku promedio konforme e reglanan di evaluashon i kompensashon. E reglanan di evaluashon i kompensashon aki lo ta público pa kada un empleado di Inspekshon i Ontvanger. Di e manera aki nos por alsa kalidat di nos servisio di impuesto na un manera eficiente i transparente. Tambe lo (sigui) invertí den edukashon di e trahadónan di servisio di impuesto i kaminda ta nesesario, kontratá trahadónan kapasitá pa yuda brinda un mihó servisio na pueblo di Kòrsou.

Fase 2: Komo ku e prosesonan interno di Inspekshon i Ontvanger ainda no ta funshonando optimal, den e di dos fase gobièrnu su enfoke lo ta riba optimalisashon di e prosesonan aki. Den e fase aki lo evaluá tambe kiko ta e posibilidatnan pa mehorá e teknologianan ku Inspekshon, Ontvanger, SBAB i Duana ta usa.

Fase 3: Na momento ku e promé dos fasenan ser kompletá, lo restrukturá servisio di impuesto di moda ku Inspekshon, Ontvanger, Duana i SBAB lo bai kai bèk hirágikamente bou di Directie Fiscale Zaken. E organisashon lo mester ser adaptá na su tarea nobo pa asina por ehersé su tarea.

- **Sentralisashon di Inspekshon, Ontvanger i SBAB den un edifisio**

Aktualmente tin un dibuho di e edifisionan kaminda Inspekshon, Ontvanger i SBAB lo por sinta huntu den un edifisio. E edifisio aki (tambe) lo ta situá na Regentesselaan z/n.

- **Komunikashon entre servisio di impuesto i komunitat**

Pa promové e komunikashon entre servisio di impuesto i komunitat di Kòrsou, e gobièrnu nobo aki ta proponé pa bini ku un kampaña, den kual servisio di impuesto ta hasi komunitat mas konsiente di su compromiso pa paga impuesto, pero tambe di e diferente fasilitatnan ku nos leinan fiskal ta brinda. Un ehèmpel ta e kampaña ku SBAB a kore algun añá pasá ku e asina yamá “kasregistratiesysteem”. Den e temporada aki por a mira ku mas i mas empresario a kuminsá kumpli ku nan debernan fiskal.

Tambe ta importante pa pueblo tin konosementu básiko di impuestonan ku nan mester paga i tambe algun konosementu di e motibu dikon e impuestonan aki ta importante i nesesario.

Por último pueblo di Kòrsou ta enfrentá bastante dificultat pa por drenta den kontakto ku nos servisio di impuesto. Pa e motibu aki lo bini un “help desk” alkansabel pa preguntanan ku komunitat di Kòrsou por tin. E intenshon di e asina yamá “help desk” aki ta, ku pa medio di un yamada, pueblo di Kòrsou por haña e yudansa nesesario pa ku nan impuestonan. E “help desk” na departamento di impuesto, lo tin personanan kapasitá ta traha ku por duna kontesta na preguntanan ku siudadanonan por tin. Lo rekapasitá e personanan ku ta traha den e “help desk” pa por duna e servisio integral aki.

E “help desk” aki lo ta aksesibel pa medio di e wèpsait di nos servisio di impuesto i lo brinda e posibilidat pa chat online. Lo aktualisá e “helpdesk” pa hasié mas aksesibel.

Enfoke riba klientenan

Gobièrnu lo promové enfoke riba cliente di tal forma ku e trahadónan di Inspekshon i Ontvanger lo ta mas atento i servisial pa ku klientenan. Por ehèmpel, lo an kra den lei e térmico di dos luna pa servisio di impuesto reakshoná riba kartanan di opheshon i petishon. Pa e motibu aki ta importante pa introdusí den forma standarisá e sistema di evaluashon i kompensashon.

Tambe lo pone hopi importansia riba kontinuashon di digitalisashon di Inspekshon i Ontvanger pa pueblo di Kòrsou.

Banda di e kòntròlnan ku ya SOAB ta hasiendo riba área di IT, gobièrnu di Kòrsou lo evaluá kua ta e akshonnan adishonal ku ta nesesario pa SOAB hasi, pa por garantisá ku gobièrnu su sistemanan di IT ta konfiabel, disponibel i konfidencial.

- Sinkronisashon di dato entre Inspekshon, Ontvanger i SBAB

Partidonan ta di akuerdo ku e datonan di Inspekshon, Ontvanger i SBAB mester ta sinkronisá pa por brinda servisio di un forma optimal. E sinkronisashon i digitalisashon di dato entre Inspekshon, Ontvanger i SBAB ya ta andando bou di guia di personal di SBAB. E asina yamá “legger” nan aktualmente ta ser digitalisá i mandá pa Inspekshon i Ontvanger.

E proyekto aki ta unu basta ekstenso como ku ta bastante informashon mester digitalisá. SBAB tin un grupo di persona ku ta partisipando na e proyekto di sinkronisashon i digitalisashon di dato aki. Gobièrnu lo sigui ku e proyekto aki bou di guia di SBAB. Mester fortifiká e sistema di IT ku ta krea un “audittrail” pa asina por detektá akseso no outorisá na e datonan di pagadónan di impuesto na ofisina di impuesto.

Tambe ta importante pa Inspekshon, Ontvanger i SBAB tin akseso na sierito informashon di Kadaster, manera informashon tokante tereno i edifisio. E suministrashon di informashon aki lo mester pasa gratuitamente i den un tempu stipulá. Gobièrnu lo analisá e posibilidatnan pa imponé esaki pa medio di kambio di lei. Por ehèmpel, Aqualectra ta manda informashon pa Inspekshon, Ontvanger i SBAB gratuitamente. Ofisina di impuesto ta risibí informashon nan nesesario di Kranshi i Imigrashon periódicamente.

Por último, entrante 2021 SOAB lo kontrolá periódicamente (minimal dos bes pa aña) e sistema di “Interface” entre Inspekshon i Ontvanger pa loke ta trata “opgelegde aanslagen”. Na mesun instante lo haña informashon di e sumanan pa loke ta trata dedukshonnan ku Ontvanger ta duna, “oninbaar verklaarde aanslagen”, “afboekingen”, “verjaringen”, paginan risibí, “aanslagen” ku no a hasi pago riba dje i e probabel entradanan di impuesto ku Ontvanger lo risibí den futuro.

- **Inspekshon di Invoerrechten i Accijnzen**

E política di duana lo ta primariamente dirigí na reforsá e maneho i e organisashon riba e tereno aki pa asina por evitá desviashon i eskivashon di impuesto den pais. Mester reforsá e kòntròl di nos frontera (Haf, DOK, Vrije Zone, Aeropuerto, etc) i huntu ku otro instansianan relevante manera Imigrashon i Warda Kosta. Den kuadro di refuerso di nos kòntròl riba frontera, gobièrnu tin e siguiente puntonan di akshon:

1. Redusí i te kaminda por eliminá trafikashon ilegal di hende, droga, arma i otro produktonan;
2. Tambe mester pone mas atenshon na mantenshon i ampliashon di kontakto riba tereno di duana nashonal i internashonal;
3. Yena e vakaturanan ku tin habri, kuminsando na yena e vakaturanan ku tin den e tim di maneho di Duana. Duana tin un « onderbezetting » struktural di 25%. Falta tambe di Inspektor;
4. Mester kaba di revisá e Landsbesluit Douane Curaçao;
5. Mester aprobadá i implementá e leinan di Duana pa modernisashon di proseduranan di Duana (ALDA);
6. Mester traha riba un maneho general pa subi entrada di Duana dor di subi “compliance” di e cliente;
7. Finalmente ta importante pa sera tratadonan di “duana” pa asina paisnan di preferensia ofresé e tarifanan di aksesu liber na merkado pa produktonan di importashon.

- **II. Leinan**

- **Simplifiká impuestonan i kambia mas impuesto direkto pa indirekto (baha direkto i subi indirekto simultaniamente)**

Tur dos partido ta di acuerdo ku un simplifikashon di leinan di impuesto i tambe e kambio di impuesto direkto pa indirekto ta nesesario. Pa e motibu aki i pa sòru pa e sirkuito gris i pretu tambe kuminsá kontribuiú nan granito na nos komunitat lo hasi sierto ahuste na entre otro e lei di omzetbelasting. Ku un sistema mas simpel pa kontrolá i ku sirkuito gris i pretu kontribuyendo na nos komunitat, lo por suavisá otro aspekto nan di impuesto pa stimulá ekonomia i empleo. Ahuste nan ku ta gobièrnu ta konsiderá pa yega aki nan ta entre otro: eliminashon di diferente tarifanan di impuesto riba benta i yega na solamente un tarifa uniforme di 7%.

Otro ahustenan na “omzetbelasting” ku gobièrnu ta konsiderá den e esfuerzo aki ta entre otro:

1. E tarifa di OB di 9% na momento ku hasi importashon lo keda igual. Pero e montante igual na 4.5% ku na e momentonan aki empresario por deskontá ora ta hasi deklarashon di OB, lo no ta válido mas;
2. Riba e siguiente produktonan lo no paga “omzetbelasting” na momento di importashon:
 - I. Produktonan di makutu básiko
 - II. Artíkulonan pa deporte
 - III. Bukanan di skol
 - IV. Remedi ku usualmente dòkter ta preskribí
3. Na momento ku un cliente paga su compra ku un karchi di banko (swipe òf tap and go) i ora hasi pago online, banko lo retené i manda e OB ku e cliente ta paga direktamente riba e kuenta di banko di Ontvanger. Pa por logra esaki, lo hasi e kambionan nesesario den e “Landsverordening Omzetbelasting” 1999;
4. Manera indiká, lo tin solamente un tarifa di OB riba servisio i benta di produkto lokal, di moda ku banko lo no mester hasi un distinshon entre diferente tarifa di OB pa diferente produkto na momento ku nan ta bai retené e OB pa manda esaki riba kuenta di banko di Ontvanger mester tene kuenta ku produktonan eksonerá pa OB;
5. Lo hasi e kambionan nesesario den “Landsverordening omzetbelasting” 1999 pa por deskontá e OB ku un empresa paga pa produktonan destiná pa rebendé ora e empresario ta bai hasi su deklarashon di OB. Di e moda aki ta eliminá e kaskada (schakels) den OB.

- **Proposishonnan di lei**

Proposishonnan di lei ku gobièrnu lo traha riba dje ta inkluí entre otro:

1. Bahada di tarifa pa tira sushi na Landfill;
2. Penshonado no ta paga prima sosial riba penshon di behes;
3. Studia e posibilidat pa kobra OB na kasino;
4. Adaptá lei di Bion i/òf studia posibilidat pa introdusí un insentivo di moda ku ta bira mas atraktivo pa negoshantenan tuma hende na trabou/òf studia e posibilidat pa introdusí un afre;
5. Introdusí kèntròl riba “derdengeldenrekening” di notario i abogado;
6. Fasilitá “Continuing Care Retirement Community”;
7. Posibilidat pa hasi petishon pa kanselá debe di impuesto konforme e siguiente resúmen:

Kobransa ku deskuento

Deskuento	Debe di 2020 i mas bieu Debe < 100.000 Pago mesora	Deskuento	Debe di 2020 i mas bieu Debe > 100.000 Pago mesora
40%	60%	30%	70%
30%	50%	25%	60%
25%	40%	20%	50%
20%	30%	15%	40%
15%	20%	10%	30%
10%	10%	5%	20%
0%	0	0%	0

Lo brinda e posibilidat pa hasi pagonan di e montante ku sobra den un térmico di 2 òf 3 pago. Tambe e periodo di areglo di pago di 2 año ku Ontvanger ta aplikando, lo ser amplia na un periodo di 48 luna.

Den kaso ku e pagadó di impuesto no por kumpli ku unu di e areglonan di pago arriba menshoná, òf no por kaba di paga henter e montante den 48 luna, SBAB lo hasi un inspekshon di buki di e kompania aki. SBAB ta informá Ontvanger kua montante e pagadó di impuesto aki lo por paga pa luna na Ontvanger sin pone e kontinuidat di e kompania na peliger.

Pa personanan individual tambe lo tin posibilidat pa drenta den e areglo di pago arriba menshoná. SOAB lo kontrolá periódicamente si tur partido konserni ta kumpliendo ku nan responsabilidatnan konforme e reglanan stipulá di impuesto i kanselashon di debe di impuesto. SOAB lo reportá lokual nan konstatá na Ministerio di Finansa. Lo angra e obligashon pa SOAB hasi e kòntròl aki periódicamente den lei. Ku e lei aki, pagadó di impuesto lo haña un trato igual. Pa por kumpli ku esaki Ministerio di Finansa mester apliká instrukshonnan den forma eksplísito.

8. Introdukshon di un posibilidat permanente pa “tax & duty free shopping” pa turista. Esaki tin como meta pa stimulá turistanan pa hasi kompra na Kòrsou i hasi Kòrsou mas atraktivo pa turista;
9. Aktualisá e lei tokante divisa estranhero pa asina stimulá invershon na Kòrsou;
10. Amplia e asina yamá “Tax Holiday” di moda ku mas invershonista por kualifiká pa hasi invershon na Kòrsou, pa medio di un bahada di e montante di invershon i ampliashon di e sektornan. Manera awor aki tambe ta e kaso, e “Tax Holiday” lo ta basá entre otro riba kantitat di kupo di trabou permanente ku e empresa ta brinda na abitantenan di Kòrsou;
11. Lo introdusí un lei kaminda impuestonan riba vehíkulo lo haña un destino figo (wegenfonds), kual ta pa drecha infrastruktura di Kòrsou i lo no bai den entradanan general di gobièrnu. Lo subi “compliance” riba aspeko di pago di impuesto riba vehíkulo (“Bestemmingsheffing”);
12. Na momento ku un empresario òf kontratista brinda servisio na un persona pa ku su kas, e persona por deskontá gastu di mantenson na su kas den su deklarashon di impuesto personal (konforme Landsverordening op de Inkomstenbelasting 1943) pa un montante máximo di NAF 6,000 pa año den e promé 3 añanan i despues NAF 3,000. Un kondishon pa por apliká pa e deskuento aki ta ku e empresario òf kontratista ta duna e cliente un komprobante di pago òf faktura ku ta menshoná e persona òf kompania su CRIB-nummer (ku ta kumpli manera deskribí den ALL).

- **III Fluho di kaha (cashflow)**

Gobièrnu lo bai manehá e fluho di kaha pa medio di un bahada di gastunan eksistente i generashon di mas entrada.

- **Bahada di gastu**

Entre otro di e siguiente forma gobièrnu lo bai baha gastunan:

1. Ta bai kontinuá ku e proyekto di baluashon di edifisionan i terenonan ku gobièrnu tin komo propiedat pa asina por hasi lista di depresiashon den e relato finansiero di Pais Kòrsou aktual. Esaki lo baha gastunan ku gobièrnu por ta pagando innesesariamente;
2. Gobièrnu lo bende òf usa edifisionan ku a inventarisá pa akapará e diferente ministerionan i asina baha gastu di här di edifisio i tambe gastunan manera gastu di seguro;
3. Gobièrnu lo optimalisá e administrashon di salario i personal di gobièrnu pa evitá ku ta paga salarionan sin suficiente hustifikasiyon;
4. Lo mehorá e sentralisashon di kompra di material pa por ehèmpel skolnan di moda ku por kumpra e kantidat di material eskolar nesesario pa ménos sèn (herinrichting organisatie centrale inkoop);
5. Na momento di un aksidente di outo, un persona hasi daño na un propiedat di gobièrnu, por ehèmpel bòrchi di tráfiko, gobièrnu lo kobra e kompania di seguro di e shofùr ku tin falta pa kubri e gastunan aki;
6. Gobièrnu lo bai inventarisá kua ta e servisionan di gobièrnu ku ta forma gastu pa, pero no ta trese e kantidat di entrada ku inisialmente gobièrnu a premirá;
7. Lo diseñá i fiha struktura di maneho pa instansianan ku ta risibí supsidio di Gobièrnu. Di e forma aki ta hisa efisiensia den e manera ku ta otorgá supsidio, hisa kalidat di produkto i servisio i baha gastu;
8. SOAB lo ta enkargá ku kòntròl pa sigurá ku instansianan ku ta haña supsidio di Pais Kòrsou ta kumpli ku e asina yamá “subsidieprotocol & subsidiebesluit” dor di entrega di jaarrekening;
9. Lo implementá norma di supsidio pa entre otro un “overheadpercentage” akzeptabel i “cluster” instansianan ku servisionan komparabel;
10. Lo bini ku un maneho pa entre otro e gastunan ‘consultancy’, frena uso di ‘uitzendbureau’ den servisionan kaminda en realitat ta rekerí trahadó den funshon permanente, baha gastunan di overтайm i empoderá i reforsá órganonan di kòntròl di moda ku por tin un kòntròl mas eficiente den gobièrnu i di empresanan ku ta kai bou di gobièrnu òf ku ta risibí supsidio di gobièrnu (analísá ku e prosedura no por ser adaptá i agilisá teniendo kuenta ku e hende, medionan i métodonan);
11. Lo introdusí i implementá instrumentonan pa kontrolá oranan adishonal ku empleado di gobièrnu ta traha i baha e oranan adishonal kaminda ta posibel/aplikabel.

Lo usa e diferente puntonan di akshonnan pa baha gastu, ku ya e diferente ministerionan a stipulá den kolaborashon ku SOAB, como punto di salida i ku mester monitoriá nan implementashon.

- **Generashon di mas entrada**

Entre otro di e siguiente forma gobièrnu lo bai subi fluho di entrada di fondo:

1. Pa koto tempu lo introdusí un asina yama “korekshon boluntario” (vrijwillige verbetering / inkeerregeling) nobo, spesíficamente pa personanan ku tin kapital den eksterior i na Kòrsou i no ta paga belasting riba dje. E “inkeerregeling” mester kai bou di e reglanan fiskal;
2. Komo konsekuensia di Covid-19 lo introdusí un deskuento pa personanan ku paga (un parti di) nan debe di impuesto den un pagá. E deskuento aki lo ta mará na kondishonnan ku mester kumpli kuné; (mira skema ariba)
3. SBAB lo kontinuá ku nan proyekto titulá ‘Guia den i Atministrashon Impuesto Temporal’ (Guait), den kual nan ta guia empresarionan pa pone nan atministrashon na òrdú i tambe konsientisá nan riba nan diferente derechi i obligashonnan fiskal. E proyekto aki ta brinda guia na empresarionan nobo tambe;
4. Gobièrnu lo hasi esfuerzo pa kobra fiansanan ku gobièrnu a hasi na diferente instansianan;
5. Tambe lo legalisé edifisionan ku a ser konstruí ilegalmente, di moda di por kobra “onroerendaakbelasting” òf “èrfpagt canon” riba e balor di e edifisio òf terenonan aki;
6. Lo reklassifiká terenonan di här ku gobièrnu a duna pa agrikultura como tereno di èrfpagt den kaso ku a usa e terenonan aki pa traha bibienda òf otro edifisio. Di e moda aki gobièrnu lo por kobra “èrfpagt canon” i “onroerendaakbelasting” riba e terenonan aki tambe(riba e parti konstruí);
7. Gobièrnu lo stimulá imigrashon di personanan ku kapital i/òf konosementu pa stimulá nos ekonomia. Konkretamente lo hasi esaki pa medio di kambionan di lei kaminda lo eliminá algun área shinishi i introdusí leinan ku por stimulá imigrashon pa Kòrsou;
8. *Tambe lo introdusí tarifa di seguridat i protekshon serka “Uitvoeringsorganisatie Curaçaose Burgerluchtvaart Autoriteit” (UO CBA) (ojo kosten verhogend)*
9. Lo kambia e lei tokante “leges”, di moda ku por ahustá e tarifanan i hasi esakinan mas aktual. Lo mester modernisá e sistema di “leges”;
10. Lo hasi uso di e rapòrt “Taskforce Marktordening en Financiering Zorgsector” (TMFZ) pa baha gastunan di remedí sin perhudiká e kalidat di remedí na Kòrsou;
11. Lo hasi mas kòntròl i kambio riba lisensianan di loteria i “kansspelen” pa asina generá mas entrada den kaha di gobièrnu;
12. Krea e fasilitat pa riferonan por habri kuenta bankario i por traspasá premio riba kuenta di e cliente i asina evitá ku klientenan ta kana ku suma di plaka kesh huntu ku nan despues di a kobra nan premio serka e riferi òf tum'e den “eigen beheer” i ku ta ser finansiá dor di un gastu di atministrashon;
13. Deskribí proseduranan, prosesonan, instrukshonnan pa tur aktividatnan den gobièrnu ku ta generá entrada signifikante. Lo kontinuá ku e trabounan ku SOAB a bin ta hasi den kuadro di esaki;

14. Por último lo reforsá Ontvanger i duna Ontvanger e medionan nesesario pa por hasi e trabou mas optimal pa asina logra hasi e parti di kolekshon di impuesto mas intensivo. Gobièrnu ta konsiente ku aki tin hopi espasio pa mehorashon.

Lo usa e diferente puntonan di akshonnan pa subi entrada, ku ya e diferente ministerionan a stipulá den kolaborashon ku SOAB, como punto di salida.

- **Supervishon di Banko Sentral di Kòrsou i Sint Maarten**

Gobièrnu lo fortifiká supervishon di Banko Sentral di Kòrsou i Sint Maarten riba institutonan finansiero ku ta operá lokal i internashonal. Den kuadro aki gobièrnu lo implementá e asina yamá “Landsbesluit depositogarantiestelsel”.

E “Landsbesluit depositogarantiestelsel” lo brinda un protekshon adishonal na e depósitonan bankario, i asina alabes duna Banko Sentral di Kòrsou i Sint Maarten un instrumento di supervishon pa konservá e kalidat di sistema finansiero lokal.

Tambe lo sigui ku proseso pa restablesé konfiansa den- i drecha imágen di Banko Sentral di Kòrsou i Sint Maarten tantu riba tereno lokal como riba tereno internashonal.

- **Supervishon di “gaming”: na Kòrsou**

Lo pèrkurá pa kompanianan ku ta brinda oportunidad pa partisipá den “online gaming” na Kòrsou tin un presensia real. Di e manera aki presensia di e sektor aki ta duna un “boost” real na ekonomia di Kòrsou i generá mas entrada di impuesto den kaha di gobièrnu. Lo fortifiká e supervishon di “online gaming” pa asina kumpli ku norma internashonal. (punto di atenshon: mester keda competitivo ku otro hurisdikshon manera Malta).

Plan di rekuperashon

Hopi di e investigashonnan inklúí den e asina yamá “plan di rekuperashon” ta investigashonnan ku nos propio hendenan huntu ku SOAB a hasi den pasado i ta basá solamente riba echo. No opstante eseí, gobièrnu di Kòrsou, hasiendo entre otro uso di e konsepto “SMART”, lo bai evaluá kua di e proposishon nan lo ser implementá.

- **Entitat finansiero**

Lo investigá e posibilidat pa entitat finansiero lokal por invertí nan sèn na Kòrsou risibiendo un interes mas haltu, esaki teniendo kuenta ku nan diversifikasiashon di riesgo i teniendo kuenta ku e kapasidat pa paga bek.

- **Kámara di presupuesto (“begrotingskamer”)**

Den kuadro di karga responsabilidat finansiero propio, mester ankra den nos propio leinan un órgano pa supervishon finansiero; e asina yama Kámara di Presupuesto (“Begrotingskamer”). E kámara aki mester pèmití pais mantené e situashon finansiero sano, saludabel i duradero. Esaki hasiendo uso di tur otro instrumentonan legal manera entre otro e lei riba disciplina di presupuesto. Den e kámara aki mester tin un repartishon di responsabilidat entre Algemene Rekenkamer i SOAB.

a) Presupuesto balansá

E maneho di presupuesto ta unu kaminda tur esfuerzo ta keda hasi pa entrada i salida di gobièrnu pa lokual ta gastunan koriente (“gewone dienst”) keda den balanse òf ekilibrá (“sluitende begroting”). Teniendo na kuenta nos realidat sosial i finansiero ekonómiko.

b) Maneho Finansiero (“Financieel Beheer”)

1. Lo reforsá disciplina di presupuesto;
2. Lo tene hende responsabel (“accountable”) pa violashon di reglanan i leinan di kontabilitat di Pais ku por a okashoná daño na Kòrsou.

- Sektor finansiero internashonal

Hopi kambio a tuma lugá den e sektor finansiero internashonal, prinsipalmente riba tereno di “off-shore”. Ku bista riba futuro gobièrnu mester tin kontakto intensivo ku e grupo aki (CIFA) pa komprondé nan nesesidatnan i kaminda ta posibel tradusí esaki den sosten na e sektor i desaroyo di produktonan nobo den kuadro e realidat nobo ku ta mas “on-shore” kaminda “compliance”, “transparency” i “substance” ta di sumo importansia.

- Financial Investigation Unit of Curaçao FIU

Mester pone atenshon na “Financial Investigation Unit of Curaçao” (FIU) pa kombatí labamentu di plaka.

- Posibilidat pa fondo adishonal

Ministerio di Finansa lo ta habrí pa por kontribuí pa krea posibilidat pa fondo adishonal pa finansiá un plan di rekuperashon (“herstelplan”) pa Kòrsou. Sektor privá tambe lo por partisipá (public private project). Lo wak ku por duna insentivo fiskal p.e. pa finansiá proyekto ekonómiko.

Bentaha kambio impuesto riba benta (OB)

1. E tarifa di OB pa restorant i produktonan di luho ta 9% e lo bira 7%;
2. Gasolin ta 12% (6% benta di Curoil pa pòmp di gasolin i 6% riba benta di pòmp di gasolin pa konsumidó. Esta, + 6% riba e 6% di Curoil. Kambio: pa pòmp di gasolin. E lo bira 7% ku e OB nobo, lokual ta hopi faborabel pa nos ekonomia;
3. E tarifa di OB pa seguro, hotèl i hür di apartamento pa térmico kòrtiku ta 7% kaba;
4. E sistema di laga banko retené e OB i manda e sèn mesora pa gobièrnu ta bira posibel debí ku ta un tarifa tin. Esaki ta drecha “compliance” i ta yuda e likides di gobièrnu mes ora di moda ku gobièrnu tin sèn pa ehekutá e programa di gobernashon.
5. Esaki ta un stap hopi importante pa move di impuesto direkto bai impuesto indirekto;

- Kòntròl di SBAB ku e sistema aki ta bira mas fásil i efektivo debí ku SBAB no mester kontrolá mas si e komersiante a bende un produkto di 6% of 9% pero dal 0% den kaha. Esaki ta sosodé na gran eskala na e momentu aki;
- Nos ta eliminá kompetensia inhustu (concurrentieervalsing) pa medio di un eliminashon di e "schakelsnan"; por deskontá e OB pagá den "binnenland" riba produkto destiná pa benta.

Ehèmpel

Importadó di **bateria**: Ehèmpel; ta importá 1000 florin di bateria sin tene kuenta ku ganashi riba benta of balor agregá.

OB aktual ku 4 tarifa (0%, 6%, 9% i 7%)			OB nobo ku 9% na entrada i 7% na punto di benta		
Porsentahe		montante	Porsentahe		montante
9%	Importashon	90	9%	Importashon	90
6%	Benta na toko	60	7%	Benta na toko	70
-/-4.5%	Deduksion pa importadó	-/-45	7%	Benta na konsumidó	70
6%	Benta na konsumidó	60	-/- 7%	Deduksion pa toko	-/-70
16.5%	Total OB pagá	165	16%	Total OB pagá	160

Importadó di **wiski**: Ehèmpel; ta importá 1000 florin di wiski sin tene kuenta ku ganashi riba benta of balor agregá.

OB aktual ku 4 tarifa (0%, 6%, 9% i 7%)			OB nobo ku 9% na entrada i 7% na punto di benta		
Porsentahe		montante	Porsentahe		montante
9%	Importashon	90	9%	Importashon	90
9%	Benta na toko	90	7%	Benta na toko	70
-/-4.5%	Deduksion pa importadó	-/-45	7%	Benta na konsumidó	70
9%	Benta na konsumidó	90	-/- 7%	Deduksion pa toko	-/-70
22.5%	Total OB paga	225	16%	Total OB paga	160

Benta di **gasolin** Ehèmpel; Kompra di 100 florin **gasolin** sin tene kuenta ku ganashi riba benta of balor agregá.

OB aktual ku 4 tarifa (0%, 6%, 9% i 7%)			OB nobo ku 9% na entrada i 7% na punto di benta		
Porsentahe		montante	Porsentahe		montante
6%	Benta Curoil pa pòmp	6	7%	Benta Curoil pa pòmp	7
6%	Benta pòmp pa konsumidó	6	7%	Benta pòmp pa konsumidó	7
12 %		12	-/- 7%	Deduksion pa pòmp	-/- 7
			7%	Total OB paga	7

6. MINISTERIO DI GOVERNASHON, PLANIFIKASHON I SERVISIO (BPD)

Ministerio di BPD tin ròl aktivo den:

- Hisa kalidat di servisio dentro di aparato gubernamental dor di ofresé produktonan di gobièrnu pa medio di un lokèt sentral;
- Desaroyá i mantené un masterplan pa Kòrsou;
- Krea posibilitat ku e pueblo i gobièrnu por yega mas fásil na informashonnan ku nan mester di dje;
- Sòru pa un aparato público fuerte;
- Sòru pa gobièrnu ta un gobièrnu mas eficiente i efektivo;
- Sòru pa dokumentonan di gobièrnu ta disponibel i aksesibel.

Pa e próksimo periodo di gobernashon partidonan MFK i PNP a formulá e siguiente áreanan di maneho pa lokual ta trata e Ministerio di BPD.

E áreanan di maneho aki ku lo haña prioridat den próksimo gobernashon.

Áreanan di Maneho pa e periodo di gobernashon 2021 - 2025

1. Desaroyo di e organisashonnan ku ta forma parti di e aparato gubernamental(Organisatie Ontwikkeling) .
2. Maneho i Desaroyo di e kapital humano den e aparato gubernental;
3. Hisa kalidat di e servisionan ku Shared Services Organisatie tin ku brinda na e otro ministerionan;
4. Optimalisá e servisio ku sektor di Asuntunan público mester duna Komunidat;
5. Publikashon di informashon di statistik pa asina kontribuí na un mihó maneho i tomo desishon;
6. Modernisá Archivo Nashonal di Kòrsou.
7. Digitalisashon di e aparato gubernamental

Pa por realisá su tareanan ku Ministerio di BPD tin ku bai desplegá den kuadro di e areanan di maneho ku a wòrdú stipulá pa e periodo di gobernashon 2021 – 2025, e ministerio tin siguiente organisashonnan:

1. Organisashon di Maneho di BPD;
2. Organisashon di Maneho enkargá ku Maneho di personal i desaroyo di e personal (HR&O);
3. Organisashon di Servisionan Kompartí (SSO)
4. Organisashon di Asuntunan Pùblico;
5. Ofisina Sentral di statistik di Kòrsou;
6. Lokèt di Pèrmit ku ta fungi como “frontoffice” di gobièrnu (Vergunningenloket);
7. Archivo Nashonal.
8. Central Buro voor de Statistiek
9. College Bescherming Persoonsgegevens

Aki bou lo sigui pa kada organisashon kua ta areanan di enfoke ku e organisashon lo wòrdú enkargá kuné.

I Organisashon di Maneho di Ministerio di BPD (Beleidsorganisatie)

Organisashon di Maneho ta enkargá ku desaroyo di aparato pa e gobièrnu en general ku ta responsabel pa desaroyo di e organisashon.

Áreanan di enfoke:

Optimalisá e aparato gubernental dor di:

- Bin ku un “nulmeting/audit” den e Ministerio di BPD mes I tambe eventual fundashonnan i/o NV’s nan ku ta kai bou di Ministerio di BPD
- Implementashon di “E-Goverment” ku e meta pa optimalisá e funshonamentu di e aparato gubernamental i tambe optimalisá kontakto i servisio pa ku e pueblo via medionan digital. Asina tambe lo krea “Smart Government”. Den e kuadro aki nos lo pone e atenshon nesesario na implementashon di “E-Government/E-Governance” i un gobièrnu habré di manera ku pueblo, organisashonnan partikular i otro instansianan di gobièrnu fásilmente por hasi uso di servisionan ku gobièrnu ta ofresé i/o informashon ku gobièrnu ta disponé di dje. Esaki lo ker men ku lo purba pa trèk dor “E- Government” tambe na e komunitat . Esaki teniendo kuenta ku lei di privasidat (Landsverordening Bescherming Persoonsgegevens voor Curaçao en Sint Maarten) i otro leinan nesesario pa garantisá ku mal uso di informashon ta wòrdú ekskulú. Nos lo bini ku un trayekto di digitalisashon i outomatisashon dinámiko; I tambe ku un trayekto pa ofresé mas tantu produkto posibel di gobièrnu via internèt; Un maneho efikas i duradero mester ta parti integral di un maneho di desaroyo duradero pa Kòrsou. Esaki ta duna posibilidat pa sinkronisashon planifiká ku desaroyonan riba otro áreanan di maneho, manera enseñansa, naturalesa i medio ambiente, hustisia (imigrashon) i finansa.
- Suavisá e implementashon di e asina yama “ stelsel van Basisregistraties” di manera ku tur e basisregisternan den e aparato gubernamental ta wòrdú konektá ku otro. Esaki lo kontribuí na un aparato mas eficiente.
- Duna mas realse na nos demokrasia dor di enkaminá e kaminda pa trese Adaptashon di “Kiesreglement Curacao” E kambio lo enserá ku lo por skohe un promé minister ku votonan popular direkto i skohe parlamentario ku voto popular direkto. Lo tin tambe un referèndüm pa pueblo ekspresá su mes riba temanan konstitushonal ku lo mehorá nos demokrasia. Ku esaki nos ke logra stabilitat polítiko pa nos tin e garantia ku e akshonnan implementá pa un gobièrnu, no por kambia repentinamente ku kada kambio di gobièrnu.
- Adaptashon di “Landsverordening Ambtelijk Bestuurlijke Organisatie”, basá riba un update di e investigashon i rekomendashonnan ku SOAB | ARC a hasi. Pa entre otro wak e posibilidat kon lo por logra instituí un “bestuursdienst” hasiendo posibel pa SG,SD I BD por wòrdú ubiká den e “bestuursdienst” aki i for di e “bestuursdienst” nan por kambia kada 5 aña entre e diferente ministerionan. Tambe e “bestuursdienst” aki lo por wòrdú uzá pa ubiká personanan ku por traha riba un proyekto den un Ministerio i sigui bai traha pa otro Ministerio pa otro proyekto.
- Konstrukshon na un lugá stratégiko di un edifisio ku lo akapará tur e ministerionan fasilitadó di gobièrnu (p.e. BPD, FIN I WJZ). Asina lo logra baha gastu, di hür i realisá gobernashon efektivo i eficiente dor di atendé e problemática ubikando e aparatonan gubernamental fasilitadó den un solo edifisio.
- Lanta un unidat independiente (integriteitskamer), ku outorisashon pa promové i investigá delitunan di Korupshon, i fortifiká nos gobièrnu den prosesonan pa evitá korupshon .E “integriteitskamer” mester por atendé ku kehonan kontra bestuurders i ámtendaran den tur ministerio. Mester introducí un “klokkenluidersregeling” tambe pa protehá e ámtendaran ku ke hasi un denunsia pa ku korupshon òf faltamentu ku integridat na trabou. Esaki ta pa realisá un komportashon korekto i íntegro di e ámtendar dor di pone reglanan ku ámtendar mester kumpli kuné den su funshon i tene kontrol riba esakinan.
- Lo sigui ku e maneho di Integridat di mandatarionan i parlamentarionan kual ta di gran importansia, no solamente pa loke ta konfiansa di siudadanonan, pero tambe pa invershonianan i en general pa bon funshonamentu di nos estado di derechi.
- Pa halsa nivel di integridat e gobièrnu aki lo bai tuma tambe e siguiente pasonan:
 - Implementá “screening” riba integridat di empleadonan públiko den funshon haltu i esnan na kabes di instansianan importante manera, Kontraloria General, etc.,

fundashonnan i kompanianan di gobièrnu. Pa esaki e lei aktual di “screening” lo sirbi komo punto di salida.

- Revisá e lei di “Screening” konforme e input di “Raad voor de RechtsHandhaving” kaminda nan a bisa bon kla ku e prinsipio ku bo ta inosente te ora un hues kondená bo, mester konta. I tambe ku Areglo di Estado art 30 no ta duna espasio pa bo bai regla nada den otro lei pa loke ta trata ora mester bira minister.
- Mester fortifiká “compliance procedures” ku mester kontrolá si hendenan ta tene nan mes na reglanan di outhorisashon, “checks & balances” den proseduranan etc. den tur ministerio. Esaki mester konta pa bestuurders i ámtienarnan . Lo reforsá “handhavingsprocedures” riba proseduranan por ehèmpel outhitorionan riba prosesonan riba base anual. Tambe lo hasi “risk audits” riba prosesonan ku ta “high risk” pa korupshon den tur organisashon di gobièrnu i bini ku maneho spesífiko pa e organisashon respektivo.
- Laga hasi un estudio di e nesesidat i faktibilidat pa introdusí na Kòrsou un “Centraal Plan Buro”
- Hasi Gobièrnu mas transparente i partisipativo dor di trata pa tur luna bai den bario, tene un “town hall meeting” òf di kualke otro forma krea e posibilidatnan pa siudadanonan pa por partisipá den ehekushon di maneho i laga nan wak kiko a wòrdú hasí ku nan remarkenan
- Sigui ku e trayekto pa “Masterplanning”. E meta di “masterplanning” ta pa determiná kua ta e metanan riba térmico largu i pone e metanan aki den konkordansia ku otro. Awor aki ta traha maneho riba un tereno sin tene kuenta ku konsekuensianan riba otro tereno i no ta buska suficiente data pa sostené e metanan aki i hasi e maneho mas dirigí riba e meta deseá.
- Sigui konsentrá riba e metanan di e Agenda2030 i e “Sustainable Development Goals” (SDG’s) ku ta pertenesé na dje. Den e “National Development Plan Curaçao” (NDPC) esakinan a wòrdú hasi i a wòrdú mas sistemátikamente spesifiká den e ‘Roadmap for SDG implementation’ di 2018. Aki a determiná ku Kòrsou ta enfoká riba 6 siguiente SDG’s: 1. no poverty, 3. good health and wellbeing, 4. quality education, 7. affordable and clean energy, 8. decent work and economic growth, 14. life below water.

II Organisashon di Maneho enkargá ku Maneho di personal i desaroyo di e personal (HR&O)

E organisashon aki ta enkargá ku rekursu humano i desaroyo di e organisashon i desaroyo di e personal den e aparato.

Áreanaan di enfoke:

- Re- introdusí personanan di konfiansa (vertrouwenspersonen) konforme artíkulo 84, AB 2010, no. 87, den aparato públiko. Pa pèrkurá ku e ámtendar su ambiente di trabou ta seif bini ku personanan di konfiansa pa atendé kasonan riba e tereno di trabou tokante entre otro integridat. Krea e posibilidat ku e ámtendar por tin un orea pa skuch'e i serka ken por deshogá mes den kasonan di molèster no deseá, inkluso molèster seksual ku ta tuma lugá den riba e tereno di trabou.
- Bin ku formalisashon di maneho ku ta ensérá forma i lugá diskreto pa un persona por hasi su keho sin reperkushon.
- Keda ofresé kursonan di liderato i edukashon permanente dor di diferente kursonan interno pa elevá e nivel di konosementu i abilidat di e ámtendar.
- Finalisá e ambishon di Gobièrnu pa implementá un instituto preferiblemente virtual pa formashon permanente di su personal den aparato gubernamental, pa asina empoderá su empleadonan
- Nos ta bai impulsá e proceso ku ámtienarnan den kuadro di leinan eksistente ta duna kuenta i rason di nan trabou kaminda ta midi evaluashon di outhoridatnan, konsiderando nan prestashon ophetivamente.

- Lo bai na introdusí un sistema di evaluashon, den bon konsulta ku sindikatonan, pa garantísá tambe ku kada ámtener ta bon posishoná kaminda ku e ta i por hasi uso optimal di su talentonan. Resultado di esaki lo ta ku por traha un plan di karera pa kada ámtener individual.
- Revisá maneho di funshonnan kritiko den aparato gubernamental (kritische functies) pa wak si e nesesidat tei pa amplia e lista di funshonnan kritiko ku aljun funshon mas. Un ehèmpel ta kategorisá e funshon di “wetgevingsjurist” como un kritiko si esaki no ta kategorisá asina ainda. Debí ku tin hopi leinan ku mester wòrdú introdusí i òf adaptá. Tin skarsedad di e konosementu aki den aparato gubernamental. Asina aki tin aljun funshon mas. Esaki teniendo kuenta ku funshonnan ku e organisashon tin mester di dje pa por hasi nan trabou na un nivel haltu i mas eficiente.

III Organisashon di Servisio Kompartí (SSO)

Departamento pa Servisionan Kompartí ta posishoná 6 fasilitat ku ta na disposishon di i ku ta sostené e nuebe (9) Ministerionan di Gobièrnu di Kòrsou. Ta trata di e siguiente fasilitatnan: Administrashon Finansiero, Administrashon di Personal, Maneho di Dokumento, Kompra sentralisá, Asuntunan di Fasilitat i Teknologia di Informashon i Komunikashon. Lo hisa kalidat di e servisionan ku “Shared Services Organisatie” tin ku brinda na e otro ministerionan

Areanan di enfoke:

- Enfoká riba Kompra sentralisá via di SSO. Pa eseí lo mester fortifiká e departamento aki i lagan hasi compra di produktonan ku tur ministerio ta usa di un manera sentralisá. Por ehèmpel “ICT devices”, “software”, papel, aparatonan pa kopia,mobilario, produktonan di higiena, kosnan di skirbi manera pèn, pòtlot etc. Lo por spar hopi sèn si hasi compra na bulto enbes di kada ministerio hasi esaki riba su mes. E preis pa produkto por baha dor ku bo ta negoshá un kantitat grandi. Meskos ta konta tambe pa ora ta bai destaho públiko pa servisionan ku gobièrnu mester kumpra afó manera internèt, servisio di telefòn, vigilansia, limpiesa, etc
- Evaluá e tareanan prinsipal i prosesonan ku ta pertenesé na S.S.O. pa e por ehekutá su servisionan mas eficiente i efektivo
- Pèrkurá pa E ròl di fasilitadó keda serka SSO
- Analisá kosto i benefisio pa trese klaridat den gastunan di gobièrnu

IV PUBLIEKE ZAKEN/VERGUNNINGENLOKET

Departamento di Asuntu Públiko ta registrá susesonan di bida (nasementu, fayesimentu, matrimonio, divorsio, rekonosimentu) den registronan sivil i for di e registronan sivil- i e administrashon básiko di dato personal nan por suministrá kopia, ekstrakto i deklarashon. Banda di eseí Departamento di Asuntu Públiko ta e departamento encargá ku suministrashon di pasport, sédula i reibeweis na Kòrsou.

(Publieke Dienstverlening waaronder het bevolkingsregister, afgifte rijbewijzen, identiteitsbewijzen en vergunningenloket.)

Areanan di enfoke:

Mehora e aksesibilidat na servisio públiko ku ayudo di ICT i evaluá aksesibilidat i kontinuidat. Esaki pa optimalisá e servisio di cliente (klantvriendelijheid,klantgerichtheid & klanttevredenheid), tantu na nivel interno como eksterno

- Garantisá tur hende tin derechi di akseso na informashon i servisio, inkluso esnan ku tin un òf otro limitashon
- Tene kuenta ku e eksperensia di cliente pa ku e servisionan duna dor di gobièrnu ku e meta pa sigui mehora i optimalisá esaki.

Pa esaki nos ta krea i implementá norma di maneho i instrumentonan pa monitoriá, pa midi regularmente e kalidat i nivel di servisio públiko i ehekutá investigashonnan ku ta midi satisfakshon di e cliente (klanttevredenheidsmetingen) tambe.

V CENTRAAL BURO VOOR DE STATISTIEK (CBS)

Ofisina Sentral di Statistik Kòrsou ta e instansia ofisial i outorisá. ku ta kolektá, analisá i publiká informashon relevante riba e terenongan demográfiko, sosial i ekonómiko di Kòrsou (Publiceren van betrouwbare statistische gegevens en het objectief vaststellen van een aantal parameters voor gebruik in planningen en prognoses;)

Area di enfoke

- Sigui ku e trayekto di independisashon CBS; un órgano independiente pa yuda ku iniciativanan di maneho, tambe pa lokual ta trata finansa I personal pero dunando kuenta I rason na Gobièrnu pa su maneho di personal I su finansa.
- Bini ku un “update” di estudio pa sigui desaroyá empleado na CBS dor di introdusí entre otro edukashon permanente i tambe “peer reviews” pa tene e empleado skèrpi konforme palabraphonnan ku lo hasí ku Gobièrnu.
- Garantisá ku senso 2022 lo por sigui, dentro di e kuadronan presupuestario

VI CENTRAAL HISTORISCH ARCHIEF (Archivo Sentral Históriko)

Di akuerdo ku e “archieflandsverordening” e tarea di Centraal Historisch Archief ta pa tin un tarea importante denter di e provishon públiko di informashon dor di ta e stashon final den e siklo di archivonan di gobièrnu. Ta p’esei ta importante pa modernisá, drechá i optimalisá e lugá sentral pa warda dokumentonan histórico i di archivo dinámiko (dynamisch archief).

Area di enfoke:

- Redusí gastu di warda/depositá documento dor di saneá e archivo dinámiko di e ministerionan
- Implementá “e-depot” na Archivo Nashonal ku su kursonan online pa e trahadónan garantisá e aksesu pa yega na tur archivo di siudadano I nan desendiente legal

VII COLLEGE BESCHERMING PERSOONSGEVEVENS

Di akuerdo ku “Landsverordening bescherming persoonsgegevens en College Bescherming Persoonsgegevens” mester garantisá e privasidat di e datonan personal di e siudadano, ku dor di introdukshon di “E-government”, stèlsel di registrashon básiko i digitalisashon lo por ta na peliger. E “College bescherming persoonsgegevens” tin e tarea pa garantisá ku e prosesamentu di datonan personal di e siudadano ta sosodé di e manera stipulá legalmente. Tambe e mester supervisá si e prosesamentu di datonan personal denter di Reino ta sosodé konforme leinan di otro pais den Reino Hulandes.

Area di enfoke:

- Finalisá implementashon di “College Bescherming Persoonsgegevens”
- Reklutá e persona kualifiká pa hasi esaki posibel.

7. MINISTERIO DI HUSTISIA (JUS)

Ministerio di Hustisia ta responsabel pa maneho, ehekushon i supervishon di e siguiente terenonan di maneho: Mantenshon di Lei i Órden Pùblico i Seguridat.

Pa loke ta trata e tereno di maneho Órden Pùblico i Seguridat a pone e siguiente sup- terenonan huntu: seguridat den tráfiko i libertat di tráfiko, protekshon di hende i edifisio, mantenshon di órden pùblico, protekshon kontra kandela, kombatimentu di insidente i kalamidat, atmision i permanensia. Pa loke ta trata e tereno di maneho di Mantenshon di Lei a pone e siguiente sup- terenonan huntu: detekshon, persekushon, ehekushon/detension, re- edukashon, protekshon di hubentut i resosialisashon.

Den e periodo di gobernashon 2021-2025, Ministerio di Hustisia tin e firme propósito pa hiba un maneho transparente, konfiabel i konsistente i funshoná (estriktamente) dentro di e kuadronan legal.

E enfoke di Ministerio di Hustisia lo ta riba e siguiente puntonan:

- **Área di maneho 1:**

Stimulá koperashon tantu den Ministerio di Hustisia, entre ministerionan pero tambe ku partnernan lokal, den region i den Reino.

- **Koperashon general**

Ta opvio, ku e metanan formulá únikamente por ser alkansá, si tur e diferente áreanan di maneho den e sistema gubernamental ta konkordá ku otro. Motibu pa kual hustisia ta skohe pa un estilo di maneho ku ta promové un aserkamentu di e diferente áreanan hudisial di un forma konhunto.

- **Koperashon ku ta krusa frontera**

Ku bista riba un mihó koperashon konstruktivo, lo fortifiká e koperashon ku ta krusa frontera, spesialmente ku Ministerio di Seguridat i Hustisia di Hulanda i “Buitenlandse Zaken” en “Koninkrijksrelaties” i tambe ku demas islanan ku ta forma parti di Reino Hulandes:

- ✓ Esaki en partikular den e kuadro di interkambio di informashon di gobernashon i ayudo pa ku órden pùblico i seguridat, kual ta hiba e nòmber di ‘fortifikashon di nos estado di derecho’;
- ✓ E relashon lo ta basa riba rèspèt mutuo, solidaridat, koperashon konstruktivo i fortifikashon di nos estado di derecho, sin ku esaki formalmente mester tin konsekuensia pa nos outonomía;
- ✓ Banda di e bentaha ku sin duda esaki lo tin, e lo tin un nifikasi simbólico tambe pa loke ta trata krelementu di e konfiansa nesesario entre e diferente paisnan den Reino Hulandes.

- **Koperashon den region:**

Ku paisnan den region e koperashon aki entre otro mester ta basá riba fortifikashon di nos frontera pa evitá entrada di tantu ilegalnan komo di produktonan ilegal, manera armanan di kandela, droga i trafikashon di hende.

- **Introdukshon di un plataforma di konsulta stratéxico hudisial**

Pa yuda fortifiká e funshonamentu di e kadena hudisial den su totalidat, lo introdusí un órgano di konsulta entre e titular di hustisia, e tim di maneho di ministerio di hustisia i e hefenan di e diferente organisashonnan di ehekushon ku ta resortá bou di e minister, ku lo hiba e nòmber di ‘Konsulta stratéxico hudisial’.

Den e órgano aki lo atendé temanan stratéxico, táktiko i operashonal ku e diferente sektornan ta atendé kuné konhuntamente i ta traha palab rashonnan i proseduranan pa optimalisá esakinan. Den e órgano aki lo pone mas énfasis riba un aserkamentu ku ta dirigí riba resultado.

- **Protokòl entre Minister di Hustisia, SOAW i OWCS**

E problemátiko di prevenshon i kombatimentu di kriminalidat bou di hóben-adultonan tin asina hopi faseta ku ta hasi un koperashon intensivo entre e ministerionan aki sumamente nesesario. Mara na e protokòl aki lo traha un plan di akshon.

- **Lanta un organisashon di ehekushon enkargá ku Kuido Hudisial**

Pa promové koperashon, optimalisá e servisio i riba plaso medio baha gastu operashonal, lo inkorporá “Bureau Voogdijraad”, AJC, GVI i “Slachtofferhulp” den un operashon di ehekushon ku den estrecho koperashon ku ministerio di SOAW lo bai atendé ku famianan di riesgo i/o ku a bini den kontakto ku hustisia pa di un forma holístico trata na atendé ku e múltiple problemanan di e famianan aki di un forma mas eficiente en efektivo.

E organisashon di ehekushon aki lo bai traha hopi di aserka ku otro institutonan manera “Justitiële Jeugdinrichting”, E Konseho di Tutela, e Institutoshon di Rehabilitashon Sosial, Guia pa Famia, e Ofisina pa asistensia na víktima, Sentro di Detenshon i Korekshon Kòrsou (SDKK) i internatnan.

Pa lokual ta trata ladronisia di outo, partidonan den gobernashon lo kombatí esaki pa medio di teknologia moderno, por ehèmpel hasiendo uso di un chip ku lo wòrdú pone na un kaminda skondí den bo outo, pa asina for di bo telefòn selular 24 ora bo por sa unda bo outo ta posishoná.

Tambe lo no permití outonan segundo mano di dal drenta Kòrsou, si nan no ta kompañá pa e piesanan korespondiente ku ta nesesario pa drecha e outo en kuestion.

Presensia polisial den bario ta subi e sentido di seguridat serka nos pueblo bek. Ta p’esei lo re-introdusí polis den bario bék.

Tambe lo duna kuerpo polisial mas rekursenan pa reklutá, entrená i amplia kuerpo polisial.

• **Área di maneho 2:**

Introdukshon di un Programa di rekuperashon nashonal (national recovery plan) i programa di desaroyo nashonal (national development plan)

- Gobièrnu ku mira riba un koperashon sano, fruktífero i duradero ku Hulanda a pone su mes na altura di e ‘puntonan di lansá den e asina yamá “Plan di rekuperashon di Kòrsou” ku tin komo ophetivo pa duna un kontribushon supstancial na fortifiká nos estado di derecho.
- Espesialmente e punto di fortifikashon di e protekshon di nos frontera, ku mira riba evitá entrada di personanan ku ta drenta nos isla di forma ilegal i evitá importashon di produktonan manera armanan di kandela, droga i tráfiko di hende ku ta forma un menasa grandi pa nos seguridat nashonal, lo ta un prioritat den e periodo di gobernashon nobo
- Pa loke ta trata e otro áreanan menshoná den ‘Plan di rekuperashon di Kòrsou’ lo evaluá esakinan huntu ku Hulanda i kaminda ta nesesario lo adaptá i/o amplia esakinan di forma ku realmente e ta benefisiá e kadena hudisial.

- Banda di palabraphonnan riba e tereno represivo ta e intension pa inkorporá trayektonan di reforma preventivo i di resosialisashon tambe den e pakete.
- Sentro di ubikashon ilegalnan Lo finalisá i operashonalisá ampliashon di un sentro kaminda personanan ku drenta nos isla di forma ilegal por keda ubiká temporalmente, ku ta kumpli ku normanan internashonal di derecho humano. E meta final ta pa di akuerdo ku nos leinan lokal repatriá e personanan aki mas pronto ku ta posibel pa nan pais di orígen.

- **Área di maneho 3:**

Mantenshon di kumplimentu ku lei i órden público.

- Mantenshon lei i órden público, pa di e forma aki salbaguardiá un kondishon básiko di seguridat, ta esensial pa funshonamentu di nos komunidat. Esaki ta oumentá e sintimentu di seguridat en general i posiblemente lo e tin un impakto positivo riba kalidat di bida di e siudadano.
- Hustisia su maneho lo ta dirigí riba e konsepto di ‘seguridat integral’, dor di entre otro envolví e abitantenan den aktividatnan pa kombatí kriminalidat den e diferente barionan. Den esaki lo hasi uso di e asina yamá “buurtregissers”.
- Kontrol físko i pa medio di kámara.
Hopi kontrol dor di outoridat i un maneho rígido pa kombatí poseshon di arma, droga, atrako, robo di outo, korupshon, trafikashon di hende i violensia en general. Banda di e kontrol físko lo kaba di formalisá e leinan konserní pa por hasi uso mas optimal i efektivo di vigilansia di kámara na lugánan hopi frekuentá pero riba plaso medio i largu tambe den barionan.
- Mehorashon di e “inrichtingsplan di KPC”
Mester fortifiká e mando polisial pero tambe e asina yama “middenkader”. Den palabraphon ku sindikatonan mester yega na “the right man or woman on the right place”. Tambe lo mester re-evaluá algun puntonan di salida di e “inrichtingsplan” di forma ku ta yega na algun funshonnan genérico di forma ku e kuerpo por funshoná mas fleksibel, eficiente i efektivo.
- Mehora kapasidat operashonal
Den kuadro di fortifikashon di nos estado di derecho ta importante pa yena e funshonnan kritiko tantu na kuerpo polisial como na “Landsrecherche” pa e organisashonnan di ehekushon aki por hasi nan trabou debidamente.
- Evaluá i fortifiká e órgano di interkambio di informashon Pa por kombatí kriminalidat di un forma mas efektivo ta importante pa por hiba un maneho “data driven”. Pa logra esaki ta importante fortifiká e plataforma di interkambio di informashon ku ta konsistí di diferente instansia riba tereno di represhon i mara esaki na un “dashboard” digital ku ta sinkronisá ku otro. Esaki lo resultá den formulashon di maneho mucha mas dirigí, den un mihó aserkamentu stratégiko di temanan importante i un koperashon duradero entre tur aktor envolví.

- **Área di maneho 4:**

Resosialisashon i re- integrashon den nos komunidat di detenidonan.

- E maneho di rehabilitashon lo duna atenshon dirigí na ampliashon di e posibilidatnan pa resosialisashon i re- integrashon di hóbennan i adultonan ku a bini den kontakto ku hustisia. Detenshon tin metanan ku ta surpasá simplemente kastigá e delinkuente i (temporalmente) protehá e komunidat.

- Guia durante detension: Durante su estadia den Sentro di Detension i Korekshon Kòrsou e detenido lo mester wòrdú kondishoná pa medio di un programa di resosialisashon balansá i na midi di tal forma ku na su regreso den komunidat e lo ta útil, di moda ku e por partisipá fásilmente na e proceso sosial i laboral. Pa logra esaki lo invertí den un infrastruktura adekuá, e personal i e asina yamá “leerwerktrajekten”. E intension ta pa minimalisá residivismo. Banda di esaki nos ta di opinion ku e èks detenido meresé un di dos oportunitat.
- Guia despues di detension: Na momentu ku e èks detenido salí for di prizòn e mester haña e guia ambulante nesesario pa e por re- integrá den komunidat di forma eksitoso. E institutonan ku ta enkargá ku resosialisashon ambulante di èks detenidonan tin un tarea hopi importante den esaki. Pa por logra un guia optimal e funshonnan kritiko di “reclasseringssworkers” mester keda yena ku profeshonalnan apto pa hasi e trabou di guia i resosialisashon di èks detenidonan.

- **Área di maneho 5:**

Redukshon di kriminalidat espesialmente bou di nos hóben adultonan dor di pone atension na e parti di prevenshon

- Re- introdukshon di kontròl sosial kaminda lo traha dirigí riba promové kontrol sosial den tur bario di Kòrsou. Esaki pa yuda prevení kriminalidat bou di nos hóben adultonan. Prevenshon i redukshon di kriminalidat bou di nos hóbennan ta un responsabilidat kompartí.
- Re- introdukshon di “Sociale Vormingsplicht”. Lo re- introdusí “Sociale Vormingsplicht” pa krea oportunidad pa e hóben adultonan ku ta kai den e grupo di riesgo o ku ya a bini den kontakto ku hustisia por sigui trayektonan di formashon sosial i laboral. Pa hasi esaki posibel lo yega na un protokòl ku “Defensie” den kual Hulanda ta ofresé e trayekto promé, e asina yama SVT di forma gratuito i Ministerio di Hustisia, SOAW i OWCS konhuntamente mester sòru pa atkerí i finansa e asina yama “uitstroomlijnen of stageplekken.” Den e kuadro aki tambe mester yega na un protokòl ku sektor priva pa hóbennan aki por haña un trabou despues di finalisa e trayektonan.
- Bini ku diferente trayekto den kuadro di prevenshon manera entre otro: “brusjes aanpak” konhuntamente ku SOAW, un “meldpunt” pa abuso relashonal, HALT, e método di TOP C, trayektonan di bibienda protehá i di enseñansa práktiko o leerwerktrayekten.
- “Change traject” JJIC: Echo ta ku lamentablemente, si hóbennan ku haña un asina yama OTS, no haña un bon guia, nan ta kore riesgo di terminá despues den kriminalidat. P’esei ta importante pa bini ku un “changetraject” na JJIC i tambe finalisá asina yama “gesloten jeugdinrichting” .

- **Área di maneho 6:**

Fortifikashon di e instansianan den kadena hudisial i profeshonalisashon di e personal

- Pa logra kombatí krímen i trese bek un sentido di seguridat haltu, mester ekipá i fortifiká henter e kadena hudisial. Kada servisio ku ta relatá na sea prevenshon, represhon i òf resosialisashon lo haña te kaminda por e instrumentonan nesesario pa e por kumpli ku su tareanan.

- Den kuadro di profesionalisashon lo pèrkurá pa trainingnan pa polis pa nan por ta mihó prepará, pa por enfrentá tanto e diferente formanan di kriminalidat, manera entre otro atrako, ladronisa den kas i ladronisa di vehíkulo, ku ta representá un porsentahe haltu di krímen kometé i ku ta influensia e sentido di insiguridat negativamente. Tambe polis mester wòrdú prepará pa atendé ku diferente formanan nobo di kriminalidat, manera por ehèmpel “cyber crime”.
- Den e periodo di gobernashon aki lo bini ku un trayekto pa optimalisashon di “Opleidingsinstituut voor de Rechtshandhaving” di forma ku e instituto aki por prepará polis di un forma mas efektivo. Tambe lo re- instituí internat di polis loke lo subi e nivel di unidat i disciplina entre esnan ku ta aspirá pa bira polis.
- Lo introdusí un sistema pa garantísá formashon permanente di e miembranan di kuerpo polisial, personal di SDKK i otro personal nan den e kadena hudisial.

- **Área di maneho 7:**

Optimalisashon di e relashon ku e komunidat

- Ta importante pa fortifiká i mantené e relashon entre polis, su partnernan (stratégiko) i e pueblo en general. E meta mester ta dirigí riba subi sentido di seguridat den barionan, serka organisashonnan, institutonan i e komunidat en general.
- Lo introdusí un konsulta ku bario regular i struktural. E sistema aki ta oumentá visibilidat di polis den bario, ta sòru pa tin mas kontrol den bario i ta fortifiká e relashon entre polis i komunidat. Ora polis i Ministerio Públiko yega mas serka di e pueblo esaki ta krea un sentido di seguridat i konfiansa den e kadena hudisial.

- **Área di maneho 8:**

Traha basa riba sistema di proyekto, e asina “projectmatige aanpak”.

Den esfuersonan pa subi e seguridat den barionan i drecha e kalidat di bida, Hustisia ta presentá e siguiente proyektonan:

- Proyekto ‘Kurason pa mi bario’
Meta di e proyekto aki ta pa durante di e periodo di gobernashon nobo – baha e sentido (ophetivo) di insiguridat den barionan, e sektor empresarial, e sektornan komersial i turístiko, ku 30 % den un periodo di kuater aña.
- Formashon di un grupo di akshon
Un grupo di akshon, ku ta konsistí di entre otro kuerpo polisial, Ministerio di Desaroyo Sosial, Labor i Bienestar, Konseho di Tutela (Bureau Voogdijraad), “Gezinsvoogdij” i tambe Guia pa Famia, ku e tarea pa empoderá famianan, komersio i organisashon den bario (komo e wowo di bario). Esaki ku mira riba un kooperashon estrecho, interkambio di informashon ku otro partnernan, promoshon di e kalidat di bida i tambe e abilidat pa kada siudadano mes por yuda su kurpa. Kada organisashon mester, for di su mes ekspertisio i konosementu yuda den koperashon estrecho ku kuerpo polisial kombatí kriminalidat.
- Ahuste di e proyekto di ‘Politur’
Den kuadro di kombatimentu di atrako riba turistanan lo ahustá e proyekto di ‘Politur’. Den koperashon ku CTB, sektor privá, CHATA, Ministerio Públiko i e “Non-governmental Organizations” (NGO’s), lo desaroyá den e diferente barionan kaminda tin diferente atrakshonnan turístiko, un proyekto bou di e nòmber ‘Welcome to my Home’. E meta prinsipal ta pa prevení e diferente formanan di krímen di kual e turista ta òf por bira víktima
- Preparashon di un ‘support-team’

Den kuadro di kombatimentu di korupshon i restourashon di e norma i balornan moral, lo instituí i prepará, den koperashon ku e asina yamá “Opleidingsinstituut voor de Rechtshandhaving” mihó konosí como skol di polis, un tim di sosten ku ta konsistí di hóbennan i ekspertonan riba e tereno di “ciber crime”. E tim aki lo okupá su mes ku investigashonnan riba persona i organisashonnan ku ta hasi nan mes kulpabel na “white collar crime” i tambe “ciber crime”.

8. MINISTERIO DI SALUBRIDAT MEDIO AMBIENTE I NATURALESA (GMN)

Pa medio di maneho i servisio brindá pa Ministerio di Salubridat, Medio Ambiente i Naturalesa, Gobièrnu lo realisá ku pueblo di Kòrsou ta atkerí konosementu i abilidat pa por manehá su propio salú di un forma responsabel. Salubridat mester ta pagabel, aksesibel i sigur pa un i tur.

Den e periodo di gobernashon 2021-2025, Ministerio di SMN lo buta énfasis riba un maneho integral for di un perspektiva holístico ku ta enfoká riba prevención den kuido, promové un bida salú, alimentashon sano i produkshon optimisá den un medio ambiente manehá pa medio di balansenan ekológico di Tera, Awa, Airu i Laman. Un aserkamentu integral como punto di enfoke, banda di e otro puntonan di importansia haltu i preokupashon den e infrastruktura di SMN pa wòrdú atendé i solushoná.

SMN lo pone enfoke riba kontinuashon di iniciativanan entamá, ku ta regardá proyektonan di desaroyo den quadro di e asina yamá **"Integrated Health Service Delivery Networks"** Un iniciativa regional/mundial, ku ta toka: **"Concepts, Policy Options and a Road Map for implementation in the Americas"**.

Introduví un proyekto integral di lei, ku lo permití Gobièrnu en general, i SMN en partikular, hiba un maneho sinkronisá i integrá, inter-ministerial na nivel internashonal (PAHO, WHO etc), ku enfoke riba:

- a. *Healthcare Systems Governance,*
- b. *Food Sovereignty Index for SIDS and Micro Clusters,*
- c. *Maneho di medio-ambiente pa medio di balansa ekológico*

En general SMN lo kontinuá ku un vishon di desaroyo i maneho basá riba un aserkamentu holístico ku ta fuerte, flèksibel i transparente. Un asina yamá sistema integrá ku ta hasi maneho di balansenan ekológico efikas i duradero. Esaki lo permití desaroyo di un vishon alentador i duradero den SMN.

1. Prevenshon

Salubridat

- E krísis di e Pandemia di COVID-19 a inisiá na Kòrsou ora e promé infekshon a bira konosí na Kòrsou, riba 13 di mart 2020. COVID-19 a trese impaktonan grandi finansiero, ekonómiko, sosial, pero mas ku tur kos e Pandemia ta poniendo un preshon enorme riba e sistema di salubridat. Un normal nobo a ser introdusí kual lo nifiká ku esaki lo keda reflehá tambe den kon servisio na pueblo lo ser ofresé.
 - E reto aki ta trese un oportunidat pa evaluá sí di bèrdat pueblo ta ser sirbí di e manera mas efektivo. E meta ta pa optimalisá e servisio na benefisio di pueblo.
 - Bini ku inisiativa i prosedernan nobo pa por ‘deal’ ku e Pandemia, sin kousa turbulensia serka e pueblo, pero mas bien dunando nan mas konfiansa i kitando miedu i rabia riba e situashon aktual
- Nos salubridat mester ta dirigí riba e nesesidatnan spesífiko di nos pueblo, pa asina kuido i servisio bira mas aksesibel, kaminda hende ta yega sin ningun problema.
 - E servisionan lo wòrdú duná na un manera integral. Esaki ta nifiká ku lo bini un koperashon estrikto entre dòkternan, kaminda e pashènt ta para sentral. Pues e hende ta wòrdú mira den su totalidat pa asina por hasi un eskoho for di tur e tipo di tratamentu ku ta disponibel.
- Pa hasi e servisio di salubridat mas aksesibel, lo bai kordiná, amplia i optimalisá. Huntu ku esaki mester bini programa nan di informashon amplio.
 - Pa medio di programa nan online/youtube krese e sentido di amor propio, norma i balor bék na e pueblo. Pueblo lo eksperensiá salubridat di bon kalidat serka di kas.
- Pueblo di Kòrsou pa basta aña kaba ta bringando kontra efektonan dañino di malesanan króniko, e asina yamá “Non Communicable Diseases” bou di kual ta kai malesa di suku, malesa kardiovaskular (preshon haltu, atake selebral, atake di kurason), kanser, malesa respiratorio króniko i malesa mental.
 - Pueblo lo ta mihó sirbi ora ku optimalisá e struktura di servisio i usa medio moderno di komunikashon entre e diferente ekspertonan ku ta traha riba tereno di malesa króniko.
 - Lo por minimalisá réplika di servisio i tambe baha gastunan di remedí ora profeshonalnan den kuido por traha na un manera harmonisá i konforme protokòl.
- Standarisá idioma di komunikashon entre profeshonalnan médiko.
 - Ta apto pa komuniká ku e cliente den su mes idioma ta un kondishon esensial i nesesario pa alsa kalidat di kuido.
- Ta ampliamente konosí ku gastunan di remedí ta hopi haltu i ta pisa riba e presupuesto di salubridat. Gobièrnu lo kier realisá un balansa finansiero riba aria di remedí i lo eksplorá oportunidat i alternativanan.
 - Lo hasi un sondeo pa analisá posibilidat pa kumpra remedí en koperashon ku otro paisnan den reino Hulandes i/òf den koperashon ku institutonan di salú regional i internashonal basá riba un volúmen mas grandi, bou di kondishon ku e kalidat di remedí genériko ta igual ku e kalidat di remedí specialité.

- Lo optimalisá kontròl riba remedí pa evitá ‘counterfeit’ i tambe ta garantisá ku tin un balansa finansiero realístiko entre kompra i benta di remedí.
- Tantu fondo di seguro básiko como fondo di lei di labizjan no ta pasando den nan mihó tempu. Gobièrnu kier salbaguardiá servisio di salubridat di kalidat ku ta pagabel pa pueblo di Kòrsou. Un análisis profundo i detayá lo por duna direkshon pa yega na un solushon.
 - Lo sondia posibilidat di koperashon riba tereno di aseguro médiko entre paisnan di Reino Hulandes i otro paisnan den nos region i internashonal.
 - Desaroyo mundial ta boga pa paisnan traha mas den koperashon ku otro di un forma organizá pa logra bienestar di nan mes pueblo i di mundu en general. Den e kuadro aki Gobièrnu lo buska koperashon den region i internashonal ku institutonan i instansianan riba tereno di salubridat, pero tambe medio ambiente, naturalesa, agrikultura, krio di bestia i peska.

Medio ambiente i Naturalesa

Nos lo trese spesialistanan den maneho ambiental pa realisá estudionan di impakto ambiental, pa por desaroyá empresanan sostenibel na nos isla. Ku ta produsí alimento sostenible den e kuadro di mantenshon di balansa ekológico.

- E área di Medio Ambiente i Naturalesa tin mester di atenshon speshal. Shushedat tin influensiá riba salú físiko, salú mental i salú emoshonal. Ta ouditá i regulá asuntu di shushi kontaminá pa eliminá kontaminashon.
 - Gobièrnu lo enfoká pa hasi i mantené Kòrsou limpi. Higiena ambiental i puresa di naturalesa ta kontribuí na salú mental balansá.
 - for di perspektiva primaria, purba na yega na 0-waste management (integrated waste)/ bini ku lei pa protehá zona nan residensial kontra holónan venenoso òf desagradabel ku ta wòrdú kousá dor di krio di bestia òf uso di produktonan kímiko den área di bibienda
 - Desaroyá iniciativanan ku ta krea balansa ekológico pa medio di un aserkamentu holístico.
 - Ta importante pa un pais por proveé mas tantu posibel den nesesidat di alimentisio di su pueblo. Gobièrnu ta boga pa promové produkshon di alimento riba gran eskala i optimalisá infrastruktura di distribushon di produkshon lokal. Ku prioritat riba distribushon pa uso lokal, tratando di kubri asina un aspeko di dieta mas salú posibel mará na maneho integral di kalidat di preis.
 - Nos lo atendé ku keintamentu di nos planeta i su impakto riba piskamentu, tantu lokal como den nos awanan teritorial.
 - Den koperashon ku Min OWS, Gobièrnu ke bini ku un instituto pa agrikultura, krio di bestia i peskeria pa hóben nan di 17-24 aña i asina fasilitá plantamentu di fruta (superfruits), bérutura i yerba di Kòrsou, krio di bestia i yuda organisá i struktura peskeria

- Nos lo promoshoná insentivonan pa turismo ku tin ménos impakto riba nos medio ambiente “Carbon Neutral Tourism”.

Konsenshi Sosial

- Gobièrnu lo krea programanan integral via multi-media, ku meta pa krese e sentido di amor propio, norma i balornan, bék den e pueblo

2. Puntonan di atenshon struktural den ministerio di SMN

Proyektonan di lei.

- Aktualisá/ desaroyá/ implementá leinan ku ta optimalisá servisio na pueblo riba tereno di salubridat, medio ambiente, naturalesa, agrikultura, ganaderia i peska
- Kontinuá ku implementashon di lei di BIG i ‘vestigingsvergunning’ pa sektor médiko na Kòrsou, pero tambe implementá ‘artsen opleiding’ i optimalisá e koperashon entre NASKHO ku Hulanda, Merka, Region i nos islana den reino
- Introducí i/o amplia leinan ku ta protegé nos rikesanan ambiental, Marítimo i di naturalesa. Esaki ta inklúi e fasilitat pa por planifiká ehekutá i regulá e maneho di shushi sólido, awa di kloaka l i infrastruktura di awa sub-teranio. Tambe un maneho di e medio ambiente impaktá den lamannan na kosta i teritorial.

Salubridat público i Salubridat en general

- Trese servisionan di salú mas serka di pueblo den sentronan di salú ekipá ku profesional di diferente ekspertisio
- Trese servisionan di prevension mas serka di pueblo kaminda ta hasi uso di e fasilitat ku un bario tin (òf mester krea) pa promové prevension individual pero tambe den grupo adaptá na e fase di desaroyo di e abitantenan.
- Promové moveshon den bario i hasi uso di medio ambiente i naturalesa di bario pa stimulá responsabilitat síviko
- Optimalisá servisio di promoshon di salú den tur aria di salú pa medio di programanan di konsientisashon público
- Enfoká riba mas konosementu i aplikashon di medidanan di higiena pa ku Covid, di higiena korporal, higiena dental i higiena seksual
- Strukturá/organisá/ optimalisá prevension, detekshon tempran i tratamentu di malesa króniko (“non-communicable diseases”) den pueblo en general bou di tur edat, kuminsando di un forma organisá for di krèsh.
- Aloká un presupuesto definí den salubridat pa prevension di malesa króniko.
- Desaroyá maneho i (optimalisá) servisio ku ta akapará tratamentu holístico di Covid i tambe e “Post Covid Syndrome”
- Desaroyá maneho di salú konhuntamente ku otro ministerio pa sierito grupo ku nesesidat di salú spesífiko den komunidat
- Implementá maneho pa hende grandi i hende di terser edat

Agrikultura, Peska i krio di bestia

1. Krea fasilitat pa alsa produkshon alimentisio na nivel di uso familiar, na nivel di produkshon nashonal i na nivel di eksportashon
2. Optimalisá kontrol riba importashon di produkto alimentisio
3. Introducí formashon riba tur nivel pa ku aria di Agrikultura, Peska i krio di bestia.
4. Optimalisá servisio di Ministerio SMN pa ku agrikultura, Peska, krio di bestia dor di fortifiká personal
5. Instalá un Stuurgroep di MEO I SMN desaroyá e sektor aki

Medio ambiente & Naturalesa

- Implementá maneho di medio ambiente, naturalesa i balansa ekológico pa minimalisá faktornan ku ta kontribuí na keintamentu di nos planeta i impakto marítimo balansá
- Enfoká riba un medio ambiente (airu, tera i laman) i naturalesa balansá
- Desaroyá, implementá i kontrolá plan di maneho di shushi (sólido, kímiko, biológico ets), awa di riol i e infrastruktura di awa sub-teranio
- Regulá asuntu di shushi kontaminá pa detené kontaminashon sustenibel.
- Implementá un maneho ekológico adekuá pa flora i founa
- Desaroyá kondishonnan pa un medio ambiente balansa pa pueblo i bishitantenan (eco tourism & zero carbon tourism).
- Introducí formashon riba tur nivel pa ku aria di medio ambiente i naturalesa
- Optimalisá servisio di Ministerio SMN pa ku medio ambiente i naturalesa dor di fortifiká personal

Infrastruktura di sistema di salú

- Evaluá e infrastruktura organisatorio, operashonal i finansiero di CMC (Advent ziekenhuis i otro entidat den kuido) pa por inventarisá i komprondé e puntonan di doló i tambe punto di atenshon pa asina por traha riba solushon pa esakinan.
- Optimalisá e aparato gubernamental ku ta kai bou di struktura di Ministerio SMA
- Digitalisá salubridat en general pa fasilitá profesionalnan pa por brinda mihó servisio i evitá réplika di servisio.
- Amplia konosementu i abilidat den tur aria di Ministerio SMA i tambe den sistema di salú (upgrade personal) pa por logra un servisio di kalidat optimal

CMC

Akclará e situashon aktual den CMC. Duna atenshon na e situashon finansiero di CMC Nos ta di opinion ku nos por sigui ehekutá e konseho di e rapòrt anual "implementatie- en adviestraject hervormingen (juni 2020-2021) van de Taskforce Marktordening en Financiering Zorgsector" teniendo kuenta ku update nan nesesario i asina logra na e metanan prinsipal di e rapòrt.

- Un reserva di 72 -78 mion pa año desde 2021
- Atenshon total pa nos logra pa pone e Pandemia Covid-19 bou di kontròl
- Optimalisá e aparato di 'inspectie'
- Minimalisá gastunan di laboratorio i remedí
- Optimalisá e servisio di kuido integral den GMN

COVID-19;

Bini ku inisiativa i prosedernan nobo pa por ‘deal’ ku e Pandemia, sin kousa un turbulensia serka e pueblo, pero mas bien dunando nan mas konfiansa i kitando miedu i rabia riba e situashon aktual (**dokumento Corona-Covid-19-SARS-COV2**)

Start bèk ku LVV pa

- krio di bestia; Re- introdusí krio i importashon di bestia di rasa manera kabritu, porko i baka
- peska: Intensivá peska lokal, start ku kurso pa peska , konsientisá pa Vaarbewijs
- agrikultura; Organisá kurso pa drecha mulina i tambe pa Mula maishi

3. Aserkamentu holístiko di e maneho integral di SMN konforme rapòrt di “positive health institute”

Un aserkamentu holístiko i integral di salú ta enserá hasi máksimo uso di tur dimenshon di salú i ekipá tur aria di e Ministerio di SMN pa por kontribuí na mihó servisio i salú pa pueblo, sin ekskuí niun hende. Gobièrnu lo usa dato i krea fasilitat pa desaroyá su maneho i supstansiá su tomo di desishon. Ku madures político Gobièrnu lo posishoná manehonan eksistente basa riba un struktura di servisio efikas, na benefisio di e pueblo en general

Pa alkansá kalidat di bida haltu ta nesesario krea e siguiente kondishonnan den kuadro di desaroyo ekolójiko;

- Nos ta bai inisiá den kolaborashon ku científikonan un mekanismo di maneho, ku por duna un impreshon di e nivel di nos rikesa natural. Tambe nos lo hasi esfuerzo pa por yega na un indikashon di e orígen pa loke ta trata e katalisadó di e resultadonan. Tambe investigá solushonnan pa kontrarestá dekadensia i sostené pa mehoransanan tuma lugá.
- Nos lo manehá e balansa ekolójiko pa medio di regulashon, maneho i investigashon científico ku ta duna puntonan di atenshon pa mantené un balansa ekolójiko optimal den nos laman nan teritorial pa por garantísá un efekto benefisioso i balansá, tantu pa nos peska lokal, pa uso di transporte i rekreasional. Esakinan den kolaborashon interministerial.
- Nos lo krea un sentro di investigashon científico pa midi e impakto ku keintamento di nos planeta tin riba e bankinan di piská na lamannan rònt Kòrsou.
- Lo kambia lei di konstrukshon di kas i lo modernisá e konsepto di konstrukshon di edifisio, pa e lei akí tin den dje e filosofia ku ta konstruí ku sabiduria (Smart buildings) i ku ta rekohé awa di yobe di forma sabí; mester kue mas tantu posibel kadagota di awa ku yobe. E ordenansa di konstrukshon di kas i edifisio mester dekretá ku den kada konstrukshon tin obligatoriamente fasilitat pa rekohé awa di yobe.
- Ta bai revisá henter e sistema di desague di nos pais i ta aktualisé di forma ku e ta hiba tur awa ku kai direkshon di e 2 sentralnan di prosesamentu di awa. Si ta nesesario ta konstruí sentral nobo tambe.
- Lo bin dos tipo di awa: e awa di kalidat inferior ku lo wòrdú uzá pa tur otro kos I awa di kalidat superior pa konsumo humano
- Pa studiá e posibilidat pa awa salu desechabel di barkunan pa wak si por resiklá esaki
- Laga naturalesa atras pa futuro generashonnan di un manera ku nan tambe por disfrutá di dje meskos ku e generashon akí.

Protekshon adekuá pa nos flora i founa

- Energia alternativo tin ku ta e solushon fundamental pa libra Kòrsou for di e gara di petroli i alabes kontribuí na kuida nos planeta pa futuro generashonnan.
- Sòru pa infrastruktura adekuá den tur bario, entre otro kamindanan adekuá i bon mantené, posibilidat pa rekreo i deporte, aktividatnan kultural i sosial.
- Pa alkansá nivel di bida haltu ta nesesario krea e siguiente kondishonnan den kuadro di desaroyo ekológico;
- Stimulá uso i diseño di kasnan i otro edifisionan nobo mas bèrdè posibel, entre otro via energia solar, esaki den koperashon ku e ministerio di VVRP.
- Mester sigui desaroyá Kòrsou como un atrakshon turístiko, pa ku Medio Ambiente.

Waste energy

Proyekto pa prosesá 175 mil tonelada di shushi ku por generá alrededor di 10-15 MW di energia diariamente. Esaki tambe ta resolvé un parti ambiental i di maneho di shushi ku no ta kanando bon; nos tin mas di 100 lugá clandestino kaminda ta tira shushi riba nos isla, e plan ta;

- Desaroyá un maneho di kompra i benta di sushi resiklá ku mira pa yega na un Kòrsou mas limpi

Ganaderia, Agrikultura i Peska

- Establesé un strategia nashonal pa desaroyo di agro- industria na Kòrsou.
- Hasi un estudio di suela i di faktibilidat di produkshon agrícola i ganadero.
- Promové e promé merkado pa benta di produkshon di nos kunuku i nos laman.
- Desaroyá un fasilitat den forma di un insertivo pa importashon di fertilisante orgániko pa nos tera por duna un mayor rendimentu di loke nos kultivá.
- Duna un insertivo pa usa awa tratá, eksklusivamente pa ora ta planta den kunuku.
- Desaroyá, ehekutá i instalá un planta pa tratamiento di awa di laman pa uso eksklusivo den kunuku. E planta ei lo traha 100% riba energia renovabel.
- Nos lo promové kultivo di fruta i bèrdura orgániko kultivá den ‘kas di glas na temperatura adekuá’.
- Nos lo entamá un fasilitat di seguridat hurídiko i finansiero na agro- industria i na su invershonianan.
- Duna impulso na kreashon di un flota peskero inovativo pa piska den awanan hundu teritorial.
- Nos lo duna insertivo pa modernisé i omentá e flota peskero ku ta piska mas serka di kosta.
- Nos lo instalá e promé tayer nashonal di motor Marino ku kua nos lo apoyá piskadónan i nos lo garantísá máksimo funshonamentu di e motor di nan boto, i un skema di mantenshon debidamente.
- Uso de teknología den e flota peskero ku ta piska mas serka di kosta i nos awanan teritorial, lo wòrdu promové.
- Nos lo hiba un maneho inovativo relatá na e flota peskero den awa hundu teritorial pa utilisá su produktonan na promé lugá pa sostené nos índise soberano alimentisio di kalidat haltu tantu fresku como prosesá, siguí pa posibilidat di eksportá e surplus prosesá internashonal.
- Nos lo krea e promé finka ganadero na e isla akí kaminda e kondishonnan di suela, klima i vegetashon ta permití desaroyá industria ganadero.
- Nos lo realisá konekshon produktivo pa komersialisá i eseí lo ta mas kumbiniente pa kumpli ku demanda di konsumidónan na Kòrsou, tambe ora ta eksportá.
- Nos lo duna piskadónan finansiamentu kumbiniente di Gobièrnu, sostené pa maneho operashonal responsabel, pa nan atkerí mihó ekipo di trabou pa omentá produktividat, konforme SMN su proyekto integral di lei, ariba menshoná.

9. MINISTERIO DI TRÁFIKO, TRANSPORTE I PLANIFIKASHON URBANO (VVRP)

Ministerio di Tráfiko, Transporte i Planifikashon Urbano ta sòru pa desaroyo duradero Tráfiko, Transporte i Planifikashon Urbano, kaminda totalidat, siguridat i bunesa ta para sentral. E ministerio ta hasi uso di teknología moderno pa hasi e pais agradabel pa biba i trafiká.

Pa kuminsá riba bon pia e Gobièrnu aki lo hasi Ouditoría/Nulmeting den Ministerio di VVRP i tur su NV-nan i fundashonnan. Esaki pa bo sa kiko bo a bin haña i den kua estado i si posiblemente lo por tabatin mal maneho. Tambe lo reorganisá e departamentonan di VVRP dor di drecha i outomatisá e atministrashon mas tantu posibel.

Ministerio di Tráfiko, Transporte i Planifikashon Urbano (Verkeer, Vervoer & Ruimtelijke Planning) ta konsistí di dos sektor: Tráfiko i Transporte (Verkeer & Vervoer) i tambe Infrastruktura i Planifikashon Urbano (Infrastructuur & Ruimtelijke Planning).

Tarea di e sektor di Tráfiko i Transporte ta konsentrá su mes riba e aksesibilidat di i riba Kòrsou di un manera sigur i efikas, via di tráfiko aéreo, tráfiko marítimo i tráfiko terestre. Duna fasilitat pa un transporte públiko optimal tambe ta un tarea di e sektor aki. Den futuro serkano leinan internashonal relashoná ku transporte via airu i laman lo sigui desaroyá i nos mester por adaptá pa por keda kompetitivo riba merkado internashonal. E sektor aki obligatoriamente mester atendé ku numeroso leinan internashonal. Tambe e sektor aki mester por enfoká riba protekshon di hende kontra forsana di naturalesa. E sektor di Tráfiko i Transporte ta konsistí di 4 sup- area: Aviashon, Transporte marítimo, Tráfiko na tera i Meteorología.

Tarea di e sektor di Infrastruktura i Planifikashon Urbano ta okupá su mes prinsipalmente ku e aksesibilidat (sigur) di e areanan di bibienda i trabou di Kòrsou, kumplí ku e nesesidat di terenonan pagabel pa konstrukshon i ku e planifikashon di espasionan terenal den distinto destinashonnan , entre otro tambe den ‘areanan bérde’. E sektor di Infrastruktura i Planifikashon Urbano ta konsistí di 3 sup-area: Domeinbeheer, Planifikashon Urbano i Infrastruktura i Obra Públiko.

I SEKTOR TRÁFIKO I TRANSPORTE

1. TRÁFIKO AÉREO

Area di enfoke: Tráfiko Aéreo ta dirigí su mes riba registrashon i sertifikashon di avionnan i ekstendé e pèrmitnan nesesario, protehé e pasaheronan i monitoríe uso di nos espasio.

- Mester finalisá e trabou (Leinan i reorganisashon CCAA) pa por kumplí mas pronto posibel ku e tratadonan di aviashon (ICAO i FAA) pa asina por garantísá un bon nivel di nos transporte aéreo. Ku otro palabra, aselerá e proseso pa Kòrsou alkansá kategoria 1; aeropuerto ku klasifikashon di klase 1 ta nifiká ku e ta sirbí tur tipo di avion, pa operá segun skèdjel ku ta destiná pa transportá mas ku 30 pasahero (avionnan grandi). Esaki ta trese kuné henter e programa di seguridat, manera e ta poné den akuerdonan internashonal.
- Eksplorá e posibilidat pa Registrashon di Avion.
- Eksplorá posibilidat pa Kòrsou den kolaborashon ku institutonan internashonal, por bira centro di entrenamentu pa studiente pilotonan Karibense of Sur-Amerikano ku no por studia of yega Estados Unidos.
- Pa hinka Kòrsou bek den kategoria 1 nos mester bini ku leinan nobo di “luchtvaart”

- Evaluá si ta nesesario pa evaluá e leinan pa permití kompanianan di aviashon ekstranhero establecé na nos Pais.
- Hasi e pasonan nesesario pa establecé un “US pre clearance” na aeropuerto

2. SEKTOR MARÍTIMO

Area di enfoke : Tráfico Marítimo su servisio ta konsistí primariamente di dunamentu di pèrmitnan i sertifikadonan di peska, inspekshonnan I sertifikashon di barkunan. Registrashon di barku, inkluyendo barku di piska, ta kana via de kadaster (eigendomsregistratie) i MAC (vlagregistratie en zeebrief). Esaki ta “riksregelgeving” pa seguridat i medio ambiente.

- Mester finalisá e trabou pa por kumplí mas pronto posibel ku e tratadonan marítimo pa asina garantísá un bon nivel di nos transporte marítimo i prepará pa e “pre audit” i “audit” marítimo di IMO ku lo bini.
- Tambe krea espasio den nos leinan pa fasilitá i hasi miró uso di registrashon di barkunan na Kòrsou.
- Evaluá kon efisientemente por kumpli ku e MARPOL protokòl
- Standardisá, agilisá I mara na tempu pa dunamentu di pèrmit pa trabounan ku mester tuma lugá den nos lamannan.
- Mester sigui ku e investigashon pa kon ta “right in e bufferzones” na kosta pa salbaguardiá e medio ambiente marítimo. E investigashon aki mester redondá den un nota di maneho
- Mester kaba di bin ku un sistema di monitoreo pa e kalidat di awa di laman
- Mester sigui kontribuí pa bin ku un parke marítimo na Oostpunt
- Pa lokual ta trata e maneho pa ku oséanonan internashonal sostenibel huntu ku “Waitt Institute” i e “Voluntary Commitment” mester traha kompromisonan pa ki fecha último por kuminsá na implementá e metanan
- Sigui kontribuí ku e plan marítimo espasial. Den esaki mester traha un zona kaminda no por piska i un plan di mantencion (beheersplan) pa Klein Kòrsou
- Evaluashon di e maneho di Haf basá riba kriterionan di espasio.
- Mester bin "one window registrashon" urgenteamente, pero pa tur barkunan, no barkunan piskadó so.
- Mester studia kon lo bin ku “verdere mandatering” di redukshon di gastunan (registertaken)
- Mester studia kon ta krea entrada alternativo ku “ship to ship” riba laman (mesun kos ku Aruba) I kaba ku e “conceptregelgeving” al kasos

3. Servisio Meteorolóxico

Area di enfoke : Servisio Meteorolóxico su tareanan ta konsistí pa monitoriá e seguridat di komunitat i bienes material kontra di situashonnan meteorolóxico perturbador I otro kondishonnan geofísiko ekstremo. Tambe e publikashonnan di informenan meteorolóxico, pronóstikonan i atvertensianan, i duna konseho pidí I no pidí pa spesialmente aviashon I transporte marítimo internashonal.

- Fortifikasió di e kapasidat di monitor i alertá pa Kòrsou

Mester tin kapasidat pa ehrsé monitoreo. Tambe pa alertá pa incidenten/ situashonnan di peliger di wer pa e seguridat di tráfico aéreo, tráfico marítimo i público en general. Mester desaroyá produktonan nobo SMART (sistema di alerta, outomatisashon di produktonan meteorolóxico), training i edukashon pa risibí kualifikashonnan i fortifikasió di kompetensia nan. Duna konseho relashoná ku desaroyo sosial-ekonómiko duradero.

- Investigashon nashonal klimatolóxico i maneho di klima

Investigashon na e konsekuensianan di kambio di klima pa Kòrsou (entre otro maneho di awa, protekshon di kosta). Strategianan di adaptashon i mitigashon pa redusí vulnerabilidat di e konsekuensianan di kambio di klima. Mester hiba un kampaña di konsentisashon kaminda ta trese atenshon pa e konsekuensianan di kambio di kambio, strategianan di adaptashon i mitigashon pa gobièrnu, spesifikamente pa e organisashonnan gubernamental di maneho, i tambe pa públiko general. Pa mas informashon:

https://www.meteo.cw/Data_www/pdf/pub/Curacao%20Climate%20Change%20Policy%20Assessment.pdf

- Implementashon di obligashonnan pa ku Tratadonan

Den e último añanan distinto Tratadonan nobo a drenta na vigor manera e Akuerdo di Paris pa Kambio di Klima di UNFCCC, e Sendai Framework pa Redukshon di Desaster i e Agènda 2030 pa desaroyo duradero. Tambe tin eksigensianan di parti di tráfiko aéreo sivil (ICAO) ku a wòrdú introdususí pa esnan ku ta duna servisio pa e tráfiko aéreo meteorolójico..

Esei ta nifiká ku Servisio Meteorolójico mester implementá e tareanan nobo riba nivel nashonal i tambe duna un kontribushon pa traha e agènda internashonal. E siguiente tratadonan ta importante: Agènda 2030 (SDGs)

Akuero di Paris pa Kambio di Klima di UNFCCC (Kambio di klima)
Sendai Framework DRR (vulnerabilidat pa desasternan di naturalesa)
WMO (servisio meteorolójico, klimatolójico i hidralójico)
ICAO (Servisio pa Tráfiko aéreo meteorolójico -ANNEX 3)
IMO (Seguridat tráfiko marítimo/naturalesa i protekshon di medio ambiente)
IOC (Sargassum, Tsunami)

4. TRÁFIKO I TRANSPORTE

AREA DI ENFOKE: Tráfiko I Transporte ta konsistí di duna pèrmitnan pa bus chikí, taksi i “tourwagens”. Tambe pa sigurá un tráfiko sigur.

- Reformá e sistema di transporte público (ABC + bus chikí) di tal manera ku pa optimalisá e servisio na pueblo di Kòrsou aki, basá riba sistemanan moderno. Tur pèrmít nobo ku sali di busnan lo bai pa ABC Busbedrijf NV. Anto esun ku tabata na bùrt pa bira “vergunninghouder”, lo tin e promé opshon pa drenta servisio permanente di ABC BusBedrijf NV.
- Sigui traha riba un sistema nobo di Transporte Público mirando ku ABC tin hopi desafio pa tene kabes riba awa, un asina yama: "Nieuw Openbaar Busvervoersysteem" kaminda ku lo traha 5 “overstapknoppen” mas kual ta na Barber, UOC, Emmastad, Zapateer i Montaña.
- Mester bin ku un Maneho di Mobilidad kaminda e usuario mester move di punto A pa B den un tempu kòrtiku i na final mas hende ta laga outo na kas i hasi uzo di transporte público pa por ehèmpel bai trabou ku bus.
- Sigui ku e trayekto di Optimalisashon di ABC
- Sigui ku e trayekto di koperashon ku TNO kaminda mester plania rutanan nobo i e rutanan den barionan na Banda Bou inkluso orario di kore
- Revishon di e “Eilandsverordening personenvervoer”
- VVRP tin ku sera un asina yamá “Beheersovereenkomst” ku ABC pa e servisio sin mina e outoridat di e akshonista ku Gobièrnu tin.
- Mester sòru pa pueblo di Kòrsou, mester sinti su mes sigur riba nos kareteranan i ku un bon transporte público. Pa por logra esakinan, Gobièrnu ta bai pone mas atenshon pa krea un maneho kon pa promové i stimulá seguridat den tráfiko i tambe reformá e sistema di transporte público pa subi grado di mobilidad pa e pueblo di Kòrsou.
- Kambio di e “wegenverkeers verordening” i LBham’s,
- Kaba di atendé e lei di inisiativa di Parlamento tokante di glas skur
- Bin ku “audits” pa lokual ta trata seguridat den tráfiko

- Revisá leinan ku ta kondusí na un tráfiko sigur dor di por ehèmpel den áreanan komersial i zonanan habitá krea espasio pa hende na pia kana riba asera i krusa kaya kaminda ta sigur;
- Sigui ku e maneho pa un tráfiko sigur.
- Krea espasio pa baisal kore (Fietspaden) riba kareteranan eksistente kaminda ku por. Pues mas i mas nos mester ban promové uso di baisal.
- Lo kobra seguronan pa dañonan kousa dor di nan klientenan riba muebelnan di kaya (Straat meubilair);
- Evaluá introdukshon di kùrmentu di outo segun balor di katálogo;
- Evaluashon i implementashon di pago di number di outo segun balor di katálogo, peso i aña di konstrukshon.
- Modernisashon, Ekspanshon (kantidat) i Mantenshon di parada nan di bus.
- Reformá e sistema di transporte público (ABC + bus chikí) di tal manera ku sierto rutanan por ehèmpel e transportá aki ta bai kore segun un skema di ora;
- Krea un “database” digital aksesibel pa tur ministerionan/”stakeholdernan” envolví ku seguridat den tráfiko, dor di Kompilá tur informashon nesesario pa komprondé tur situashon fragmentá, peligroso den tráfiko i tambe agrupá tur infrakshon hasi den tráfiko den 1 solo database (digital) ku ta aksesibel pa tur ministerio/ stakeholdernan ku ta envolví ku tráfiko.
- Intensivá / “Re-brand” servisio di komunikashon pa kampaña di informashon agresivo di seguridat den tráfiko, esaki ta pa informá usuario den tráfiko pa nan ta na altura na momentu ku tin kualquier kambio den lei ku tin keber ku seguridat den tráfiko, kambio infraструктурal. Konsientisá e usuario den tráfiko tokante un bon komportashon den tráfiko riba un base ku mas regularidat.
- Revisá/ modernisá/adaptá/ kambia “eilandsverordening personenvervoer” 1992. E meta di esaki ta pa (1) eliminá komishon di bùs, taksi, tourwagen, (2) reglá e sistema i kondishonnan pa shofür ousiliar, (3) atendé ku “tourwagen” ku ta buska hiba pasahero pa medio di “package deal”. Mester lanta un grupo di trabou (werkgroep) di hurista, shofür di bus/taksi/tourwagen i stakeholder ku ta bai revisá e lei i duna konseho. (AB. 1969 no23 zoals gewijzigd)
- Huntu ku Ministerio di Hustisia re- intodusí un unidat pa por kontrolá irregularidat den Transporte Público manera entre otro shofürnan klandestino.

TELEKOMUNIKASHON I REGULASHON (BTP)

AREA DI ENFOKE: BTP mester traha maneho riba tereno di telekomunikashon i pòst, implementá e maneho aki despues ku e la wòrdou akordá dor di Minister, prepará e leinan pa Kòrsou riba tereno di telekomunikashon i pòst, ehekutá e tareanan konforme e ordenansa di BTP (Landsverordening Bureau Telecommunicatie en Post) i representá Kòrsou den kuadro ku eseí ta nesesario i konforme instrukshonnan di Konseho di Minister, den Reino, regionalmente i internashonalmente. Ademas BTP mester duna konseho na Minister riba tur loke ta regardá e tereno di telekomunikashon i pòst.

- Modernisá e lei di telekomunikashon pa e por sirbi como un instrumènt klave kontribuyendo na desaroyo ekonómiko i sosial pa pueblo di Kòrsou.
- Promové kompetensia hustu entre konseshonarionan i provedónan di servisio.
- Intodusí “Number Portability” (*usuario por hiba su number di telefòn kustumbrá na e konseshonario di su gustu*).
- Desaroyá standardnan, reportahe nan i mekanismonan di kontròl (*QoS = Quality of Service/Kalidat di servisio*) pa tur servisio di telekomunikashon, inkluso pa Internet.

- Hasi un análisis profundo di e spektró elektromagnétiko (*elektromagnetisch spectrum*) i bini ku proposishon pa uso optimal di esaki kontribuyendo na mas entrada na kaha di gobièrnu.
- Hasi un análisis riba e diferente inter- konekshonnan di infrastruktura i rekomendá kon gobièrnu por oumentá su entradanan sin pone un peso adishonal riba e usuario lokal.
- Optimalisá i komersialisá e operashonnan di e código pa pais .CW di tal forma ku Kòrsou su nòmber lo bai resoná mas riba nivel mundial stimulando un desaroyo nobo di negoshinan online.
- Eksihí bon servisio i promové kompetensia hustu entre provedónan. Espesialmente Internet mester drecha ku urgensi. Lo tene empresanan ku tin lisensia pa operá sistemanan di Telekomunikashon riba nos pais responsabel pa nan brinda servisio di kalidat. Si mester kambia lei, lo hasi esaki. Lo bini ku sanshon severo pa inkumplimentu ku dunamentu di bon servisio na pueblo di Kòrsou. Lo por kita e pèrmit di operá riba nos pais. Den e kuadro aki lo eksihí pa kompanianan reportá na minister di VVRP basá riba e konseshon duná.
- Interconnection Management System: Nos lo introdusí un entrada nobo den kaha di Gobièrnu sin ku tin un impakto riba nos merkado lokal. Gobièrnu ta pèrdiendo entrada di volúmen di tráfiko entre yamadanan lokal i ‘carriernan’ internashonal.
- Lo revisá e ròl di BTP como reguladó pa esaki fungi como unu independiente, ku realmente ta na bienestar di e pueblo di Kòrsou.
- Mester evaluá e maneho di privatisashon/benta di UTS
- Revisá i mehorá leinan di telekomunikashon.
- Mester atendé ku e problemátiko di Internèt ku no ta stabil òf ta kai afó
- Mirando e impakto ku preis di produktonan petrolero tin riba henter ekonomia di Kòrsou, lo bai evaluá e manera kon produktonan petrolero ta wòrdú kalkulá. Eliminá tur inefisiensia inkluso posibel gastunan adishonal na kompra di e produkto, lo ta base pa e kalkulashon, garantísá e preis di mas eficiente pa komunitat.

C-POST

Area di enfoke: C-Post ta mantené su mes como kompania di gobièrnu pa e movementu masivo, lihé I sigur di mensahenan skirbí, spesifikamente kartanan , folders, pakinan i sèn I siendo un empresa di gobièrnu esakinan mester sosodé kontra tarifanan fiho.

- Mundialmente e volúmen nan postal tin alrededor di dos dékada kaba ta bahando drástikamente a konsekuensia di desaroyonan di digitalisashon manera e-mail, whatsapp, video chat i otro formanan digital di komuniká. Empresanan tambe den un forma aselerá ta aplikando e konsepto di “go-green”, redusiendo nan gastunan dor di manda nan fakturanan i “statements” den forma digital pa nan klientenan Esaki ta nifiká mesora tambe un redukshon di entrada pa e organisashon postal. E desaroyo aki ta struktural i tambe ireversibel. Dor di e bahada struktural den volúmen di pòst, e entradanan di e servisio pa añanan kaba, no ta suficiente mas pa kubri e gastunan di e propio servisio postal.
- Mester tene kuenta ku e servisio postal den un komunitat, ta un obligashon di e Gobiernu di kada País. Pues e obligashon di keda repartí pòst den kualquier komunitat, ta ankrá den tratadonan internashonal di e órgano di Nashonnan Uni (Union Postal Universal, UPU) di kual Kòrsou tambe ta miembro. Komo tal, e gobièrnu tin e obligashon di mantené e infrastruktura postal.

- C-post, antisipando e desaroyo den mundu postal aki pa basta aña kaba a bin ta desaroyá servisionan komersial ku ta hasi uso di e mesun infrastruktura pa yuda kubri e gastunan di e servisio postal. E márgen positivo ku e servisio komersial aki ta generá, ta yuda baha e défisit ku e servisio postal tin. Ta den e sentido aki mester mira por ehèmpel introdukshon di servisionan di online shopping (Puntomio pa Merka i Euromio pa Europa); servisio di transferensia di sèn via di Moneygram (di importansia pa un gran parti di e komunitat ku no ta yega fásilmente na un instituto bankario pa hasi esaki); transporte di karga marítimo (Ocean freight) i tambe aéreo (Air Freight) pa kompanianan lokal i tambe esnan ku ta operá via di nos Freezone). Pa diferente kompania lokal, C-post ta hasi e servisio di “pick up and delivery”. Tambe C-post ta pone su infrastruktura (lokèt i personal) disponibel pa otro servisionan di gobièrnu, manera por ehèmpel e kobransa di number di outo. Ademas di e servisionan aki, C-post a bin ta hasi negoshi internashonal pa manehá volúmennan grandi di pòst i pakete (e-commerce) pa partnernan den eksterior, ku ta yuda tambe den generashon di divisa pa nos País.
- Pa loke ta trata redukshon den e gastunan operashonal, C-post tin e maneho di introdukshon di e asina yamá Community Mailboxes den últimamente tur bario di Kòrsou. E desaroyo aki mester kontinuá
- E terenonan riba kua ta instalá e C-boxnan ta propiedat di gobièrnu mes, pues no ta trese gastunan adishonal.
- E personal ku ta bini liber, ta ser utilisá den e áreanan mas komersial, pues di e forma aki a bin ta evitá retiro foroso na e kompania ku aktualmente ta empleá alrededor di 170 mama i tata di famia. E redukshon di gastunan den otro áreanan operashonal durante añanan ta nesesario i signifikante.
- Komo único akshonista di C-post, gobièrnu ta aportá anualmente den e défisit postal pa por garantísá esaki su eksistensia. E aporte finansiero aki a ser denominá como “Netto Kosten Vergoeding” i e ta esensial pa e likides ku e kompania mester disponé di dje pa yuda kubri su gastunan operashonal. E fondonan nesesario pa e “Netto Kosten Vergoeding” aki ta keda kubrí dor di medionan finansiero di Regulatory Authority of Curaçao, anteriormente Bureau Telecommunicatie en Post (BTP).
- E kuenta anual di C-post riba su “balance sheet”, pa vários aña kaba ta mustra un kapital propio negativo. E kapital negativo aki ta forma un peliger pa e kontinuidat struktural di e kompania. E kapital negativo por kondusí finalmente na un “faillessement” di e empresa estatal aki. E kapital negativo sinembargo por ser redusí considerablemente, si gobièrnu como akshonista traspasá e propiedat di e edifisionan den kual C-post ta operando aktualmente pa e balansa di e kompania mes. E traspaso aki lo fortifiká solvabilidat C-post i lo no tin konsekuensi negativo pa presupuesto di gobièrnu. Nos mester evaluá, si lo pasa e edifisionan over pa C-Post I si nos hasi eseí, bou di kua kondishon esaki lo sosodé
- Gobièrnu mester tuma e siguiente desishon kon lo mester sigui ku C-Post. Esaki lo ta enserá entre otro:
 - Optimalisá e servisionan di C-Post hibando e pa ser un “key player” pa lokual ta trata E-commerce (Komersio elektróniko). C-Post mester por ofresé pa produktonan kumprá “online” yega serka e kumpradó mas lihé posibel sin mester keda dianan o siman den eksterior o na Miami. Di e forma aki gastunan pa e konsumidó lo baha, i mas transakshon hasí ta nifiká mas entrada pa gobièrnu finalmente.
 - Desaroyá e sektor di B2C (*Business to Consumer/empresa pa konsumidó*) lokal di tal forma ku klientenan por risibí nan paketenan o kompranan hasí lokal via plataformanan di komersio elektróniko na preisnan kompetitivo.
 - Investigá i eliminá bareranan ku ta hasi transakshonnan di pago online o entrega te na Kòrsou imposibel.

II SECTOR DI BELEIDSORGANISATIE

- Desaroyá un maneho integral pa baha gastu di alohamentu di ministerionan di gobièrnu i drecha esaki, un ke otro mester tuma lugá en estrecho koperashon ku Ministerio di BPD.
- Kambionan den lei ku lo permití pa konstrukshon den piso bai 4 i 5 piso òf mas haltu (high rise), pa hasi mas fásil pa por konstruí apartamentonan kaminda hende por biba aden, i tambe pa redusí kostonan di preparashon di tereno (hasi e tereno kla pa konstrukshon i pone infrastruktura).
- Mas aleu, lo mehorá koperashon i sinkronisashon entre e diferente unidatnan di Ministerio di Tráfiko, Transporte i Planifikashon Urbano i tambe entre e Ministerio akí i esnan di Desaroyo Ekonómiko i di Salubridat, Medio Ambiente i Naturalesa.
- Evaluá i adaptá EOP na benefisio di desaroyo sostenibel; Por evaluá ku por slèk 25 te 35% di terenonan ku ta terenonan ku destinashon di konservashon, park i “open land” pa areanan di bibienda o turismo.
- Lo evaluá kua ta e mihó solushon rondó di e holding CD&T N.V. i su kompanianan operashonal (dochtermaatschappijen)
- Introducí un maneho di sentralisashon di bibienda i tur loke ta nesesidat di hende. Por ehèmpel i parke, dòkter, sentro di bario, posibilidat pa hasi negoshi i deportenan individual.

III SEKTOR URBANISASHON I PLANIFIKASHON

Infrastruktura di nos kayanan i aseranan a bai hopi atras durante último añanan. E prioridat di Gobièrnunan di turno no tabata pa Infrastruktura. A in-aktivá e fondo pa kaminda i usa e fondonan aki pa tapa buraku den presupuesto di País. Un bon infrastruktura ta yuda stimulá bo Ekonomia. Nos ta bai implementá e plan di infrastruktura mas grandi den historia di Kòrsou; Kaminda ta nesesario lo amplia, unifiká tarea i fortifiká/instituí departamentonan nobo i optimalisá e prosesonan entre e diferente servisionan.

1. Domeinbeheer

Area di enfoke: Domeinbeheer ta enfoká su mes riba e desaroyo di otorgamentu/benta I administrashon di terenonan di gobièrnu I edifisionan di gobièrnu, kompra di terenonan I edifisionan partikular I registrashon di bienes inmóbil.

- Mester reorganisá i outomatisá Domeinbeheer
- Gobièrnu ta konsiente ku, pa logra un bon funshonamentu di Domeinbeheer, ta nesesario pa invertí den su ámtéarnan. P'esei Gobièrnu lo pone fondo disponibel na un manera stratégiko i dirigí riba trayektonan di mehorashon, inkluso digitalisashon, komersialisashon, maneho di kalidat, maneho di proceso, maneho di informashon, maneho di personal, kapasitashon, motivashon i kommunikashon.
- Mester desaroyá i implementá un maneho riba otorgamentu i utilisashon di tereno i desaroyo di un maneho di planifikashon urbano
- Evaluá si lo kontinuá ku “Grond en Vastgoedbedrijf”. Despues di e evaluashon, lo disidí si ta sigui kuné i kon i for di kua ángulo, mirando ku ta tareanan di Domeinbeheer e “Grond en Vastgoedbedrijf” lo bai hasi

- Mester buta kriterio pa “zelfbouw” ku ora un hende haña tereno pa “zelfbouw”, den seis luna e mester kuminsá traha kontinuo
- “Overname verkavelingsplan” dor di gobièrnu. Mester obligá e “verkavelaar” pa kaba e “verkavelingsplan” konforme e kriterionan ku DOW tin pa asina DOW por tuma e “verkavelingsplan”. Sino e no por haña otro tereno pa desaroyá un “verkavelingsplan”
- Aselerá e preparashon di trabou nan di infrastruktura, pa asina tin fondo, ehekutá esaki nan.
- Mirando e situashon finansiero prekario di gobièrnu di Kòrsou, lo alsa e entrada ku gobièrnu ta risibí for di tereno di èrfpagt i tereno di här, di esnan ku aktualmente ta paga 5 òf 10 florin pa aña òf un montante muchu abou. . Lo hasi esaki konforme un maneho di kobraansa dirigí ku ta alabes sosial i ekonómikamente responsabel.
- Pa pone ekonomia di Kòrsou bék riba pia den e era pos-COVID-19, i tambe pa fortifiká ekonomia na un manera duradero, lo optimisá i aselerá uzo di tantu tereno (parsela) como bienes inmóbil (edifisio) di gobièrnu pa fasilitá proyektonan ku tin un balor ekonómiko signifikativo. Lo lòs i aselerá proyekto ekonómiko ku ta stanká, miéntras ku lo atraé proyekto nobo, entre otro den sektornan klave manera esnan di turismo, teknología di informashon, logística, krio di bestia i agrikultura, pa asina duna contenido na e konseptonan di entre otro ekonomia bérde, ekonomia oraño i ekonomia sirkular, i kontribuí na un ekonomia inovativo, moderno i fuerte ku ta sirbi interes i bienestar di e Yu di Kòrsou.
- Na mes momentu lo atendé ku e problema grandi i persistente di okupashon ilegal di tereno di gobièrnu, dor di establesé un unidat dediká spesifikasiamente na e materia kompliká akí, i dor di optimisá e prosesonan sivil i hudisial pa sigurá kumplimentu ku lei i regla relashoná ku tereno i konstrukshon. Asina akí, lo prevení i kombatí ilegalidat, ma tambe uzo di tereno pa meta no deseá. Ademas e aserkamentu akí lo pèrkurá pa mas tereno di gobièrnu bini liber i keda usá pa metanan ku ta kuadra ku gobièrnu su maneho ekonómiko i sosial. Lo kontinuá ku e maneho pa prohibí na sèptèmber 2016 pa prevení i kombatí konstrukshonnan ilegal
- Ahustá e maneho di tereno i bibienda den un mas aktivo i dinámiko, pa cumpli ku e nesesitat di e diferente grupo di enfoke i invershonianan ku ta buscando tereno òf bibienda. Den e kuadro aki e Ministerio di Infrastruktura, Planifikashon Urbano i Fundashon Kas Popular (FKP), Fundashon Fiansa Popular (FFP) i e Fondo di Garantia pa Bibienda Kòrsou N.V. (FGBK) ku ta enbolbí ku maneho i ehekushon di tareanan di planifikashon, infrastruktura, tereno, bibienda i finansiamenti mester di un reorientashon urgente.
- E reorientashon mester resultá den un maneho aktivo i hustu i dirigí riba solushon duradero pa e diferente reto i ‘issuenan’ di e sektor
- Pa por konstruí kas pa nos pueblo ta imperativo pa tereno bini disponibel. Pa tene kostonan abou ta nesesario pa Gobièrnu hasi e preparashon di tereno i e infrastruktura (kaya, tuberia pa awa, kloaka, kabel pa koriente i telefòn), pa esaki no pisa riba e kostonan dje kas ku mester konstruí.
- Banda di esaki mester krea i desaroyá e fasilitatnan deportivo den barionan, tantu den barionan eksistente como den barionan nobo, huntu ku fasilitatnan pa rekreá (Plan Nashonal di Barionan).
- Pone terenonan disponibel pa konstrukshon di bibienda pa pueblo.

- Enkargá un instansia eksistente, o instituí un instansia ku e tarea pa inventarisá kasnan pará bashí i bini ku un plan riba témino korte pa hasi nan apto pa biba aden i trese nan bèk den sirkulashon
- Miéndras tantu ku na Kòrsou tin un “woningnood”, no por permití un lokalidat ku su destinashon ta kas di bibienda, kambia su destinashon pa bira un destinashon komersial.
- Aloká suficiente medionan finansiero pa finansiá preparashon tékniko di tereno i infrastruktura pa barionan nobo, pa supsidio di alohamentu di esnan ménos pudiente i pa mantenshon di kasnan pa pueblo di gobièrnu
- Lo kontinuá i oumentá konstrukshon di bibienda pagabel como parti di programanan integral pa stimulá empleo i desaroyá barionan di kual por biba den dje na Kòrsou.
- Lo mehorá kalidat di e servisio ku gobièrnu ta duna na pueblo, entre otro dor di mehorá e manera ku gobièrnu a bin ta manehá petishon pa tereno, dor di ofresé parsela pa konstrukshon di kas propio, i dor di aselerá otorgamentu di parsela pa petishonnan atrasá.
- Introdusí un maneho aktivo pero hustu di tereno di här i èrfpagt; adaptá e maneho di preis/kanòn ku ta kobra pa här i èrfpagt;
- Aselerá kambio di här den èrfpagt kaminda por
- Ahustá e plan pa parselashon di tereno, teniendo kuenta ku mester reservá terenonan pa agrikultura i krio di bestia.
- Kombatí ilegalidat i kuementu di tereno di gobièrnu;
- Introdusí sistema nobo pa finansiá infrastruktura di parselashon por ehèmpel; paga un lùmpsùm adelantá di e canon pa e èrfpagt i e persona lo por haña un deskuento riba e total
- Lo sigui ku ehekushon di programa RIF
- Lo revisá tur tereno ku ta den man di NV-nan di gobièrnu i traspasá e terenonan ku no ta ser usá òf ta di otro importansia pa gobièrnu desaroyá su propio proyektonan. (Por ehèmpel tin hopi tereno den man di Refineria di Kòrsou ku no tin nada di aber ku Refineria).
- Atendé e konstrukshonnan ilegal riba Klein Kòrsou.
- Mester stipulá maneho di kon ta bai atendé ku edifisionan di gobièrnu. Esaki ta enserá uso, mantenshon i benta di edifisionan.
- Mester emití terenonan di gobièrnu na gruponan sólido I obligá otro gruponan desaroyá lokual nan tin kaba. Si nan no por kumpli mester kita e tereno for di nan I duna otro ku si por kumpli (mara na tempu)
- Finalisá e disputa ku Oostpunt
- Gobièrnu mes mester hasi e terenonan “bouwrijp” ku lo otorgá na FKP
- Mester bin ku produkshon energétiko desentralisá pa e desaroyo di e barionan nobo
- introdusí preis/canon fleksibel wetando subida di balor di tereno i teniendo na konsiderashon ku diferente periodo di èrfpagt a vense òf ta bai kaduká i e “canonpreis” lo subi drástikamente;

2. Urbanisashon, Planifikashon i Infrastruktura (ROP)

Area di enfoke: ROP ta atendé e parti di uso adekuá di espasio, bibienda pa pueblo (inkluyendo e mehoramentu di barionan I bibiendanan) , renobashon urbano I e preservashon di monumentonan.

- Lo kontinuá ku e Proyekto di duna kada kas un adrès i number korekto.

- Lo bini ku un maneho di man duru pa atendé ku doñonan di monumentonan ku no ta hasi nada pa konservá nos herensia i ta laga nan propiedat deteriorá i hasta kousa peliger pa nos pueblo.
- ROP mester bira mas rápido den atendé pèrmitnan di konstrukshon. Esaki mester bira prioridat di ROP.
- Nos lo sigui desaroyá kosta sur den su totalidat aportando mas kamber di hotèl, permití konstrukshon na nivelnan mas haltu, kreando ‘High Rise Hotels’ ku mas 40% di Real Estate, pa e desaroyadó por kapitalisá su invershon.
- Proyekto turístiko na Sta. Martha, kaminda lo mester bai kambia e destinashon di tereno, lo haña prioridat nesesario
- Nos lo sigui desaroyá e proyekto di Maripampun ku ta un zona turístiko ku lo haña un bulevar di aktividad, lo involukrá e besindario den su totalidat máximo ku un tim interministerial.
- Nos lo desaroyá e península di Caracasbaai i tambe e aktividatnan portuario na Caracasbaai.
- Nos lo generá mas akshon di ekoturismo (ta hotèlnan di otro estilo kompará ku esunnan tradisional na Kòrsou) den e área konosí di Bândabou, tumando hende di e zona mes den servisio pa realisá e trabou aki.
- Lo revisá e plan di desaroyo den nos sentro di siudat tantu Punda como Otrobanda i e terenonan i propiedatnan privá lo keda inkluí den e plan aki. WestEnd, Stellaris, Pisina Benny Leito, Stadion di Rif, etc.
- Debido atenshon lo wòrdú dediká na nos monumentonan dor di :
 - Kuida i preservá nos monumentonan pa asina nos keda riba e lista di UNESCO como patrimonio mundial.
 - Kuminsá ku e trayekto pa introducí konforme eksigensianan di Unesco un Willemstad City Management & Erfgoedbureau. E büró lo mester bira e instansia kordinadó entre di tur (Gobièrnu, NGO's, habitanten, komersiantenan, ets.) ku ta biba i traha den sentro di siudat
 - Bin ku e proposishon pa monumentonan ku ta den mal estado di preservashon i ku e doñonan no ta hasi nada ku nan, den koperashon ku Monumentenfonds, hasi un restourashon na nan. Esaki lo mester ser paga dor di Monumentenfonds ku despues mester rekuperá e gastunan hasi serka e doñonan i si esakinan no paga, hasi un benta públiko di e monumentonan ei ku a wòrdú drechá
 - Prepará un nota nobo di “erfgoed” mará na un presupuesto di “erfgoed”
 - Bende monumentonan ku ta di Gobiernu (Zuurzak, Quarantaine gebouw, landhuis Kortijn, landhuis Rust en Vrede, landhuis Groot Sint Joris, Klipstraat 19 (Domeinbeheer), St.Thomas College, etc.) pa Gobièrnu atkerí e fondonan nesesario.
- Mas ekoturismo den e área di Bândabou tumando hende di e zona ei mes den servisio
- Re- enforsá personal di ROP pa atendé mas eficiente ku otorgamentu di pèrmitnan di konstrukshon

3. Obranan Público

Area di enfoke: UOOW ta atendé mantenshon i asfalt di kayanan, otro trabounan di infrastruktura, mantenshon i limpiamentu di roi, atendé ku maneho di awa (tantu residual i superfisial) i e registro di e ret di kayanan riba tera i bou di tera.

- Lo re- aktivá e fondo pa kaminda, kaminda tur sèn ku e pagadó di number di outo paga na “MotorrijtuigBelasting” ta keda usá eksklusivamente pa drecha i mantené nos infrastruktura. Lo definí kiko tur e tareanan ku lo kai bou di e fondo pa kaminda aki.
- Trese trankilidat bék den OW dor di tuma akshon i deshonnán dirigí pa logra e meta aki.
- Sigui ku e maneho pa kestionnan humanitario asfaltá tambe den barionan ku gobièrnu no ta doño, pero ku tin un karakter público di mas ku 30 aña. Pues Gated community i proyektonan privá no ta bini na remarke pa esaki.
- Lo bai hasi mantenshon na e kamindanan prinsipal i tambe esunnan ku ta kore den barionan (inhaalslag).
- Kambia tur Plenchi di tráfiko den Rotònde di tráfiko
- Bini ku teknologianan nobo pa asfalt di kaminda.
- Kanalisá huntu ku Minister Presidènt e ehekushon di e proyektonan di infrastruktura finansiá dor di Union Europeo.
- Sigui modernisá i sigui ku e proceso pa bai over na lus LED pa iluminashon di nos kareteranan anochi. Iluminashon di kareteranan ta keda un responsabilidat di Obranan Público
- Garantisá servisio di mantenshon di lusnan ku ta regla tráfiko na krusadanan i markamentu di e krusadanan mester ta presente.
- Implementá teknologianan moderno pa siguridat riba nos kareteranan (wowo di pushi, rumble strip, roller barriers, kusinchi, reflektors, etc). Directielevering lo keda den Obranan Público
- Nos lo konstruí e kareteranan den e zonanan di desaroyo di Jan Thiel pa Maripampun i tambe e zona di Bándabou, konstruyendo un di dos kaya prinsipal for di Betësda pa Willibrordus pa aliviá tantu Caracasbaaiweg como e kaminda pa bai Bándabou.
- Revisá e situashon rondó di e rotònde na Sta Rosaweg/Seroe Loraweg
- Mester bin ku zuiveringsinstallaties pa uso spesífiko di agrikultura
- Introducí orario di trabou fleksibel pa manehá fluho di tráfiko
- Ehekutá proyekto “Waterplan” di kua e proyekto Klein Hofje ta un parti integral di dje.

4. KONSTRUKHON I MANEHO DI KAS PA PUEBLO (FKP)

Ta obligashon i responsabilidat primordial di Gobièrnu di un pais pa pèrkurá pa tin suficiente kas pa su pueblo biba aden, i sigur pa esnan di méños rekurs, pasobra un kas, ta un dje nesesidatnan básiko di e hende, pa e i su famia por biba un bida desente i digno. Ainda e kapasidat pa konstruí suficiente kas ta hopi abou, pero esaki ta debí entre otro tambe na diferente faktor pa kua mester haña solushon rápido.

- Lo mester pone suficiente tereno disponibel pa FKP por kumpli ku su meta sosial pa traha kasnan ku lo wòrdú di här entre di Nafl 500- te ku Nafl 750,- pa luna òf kasnan pa bende ku un preis máximo di Nafl. 250.000,- Tin un nesesidat grandi di kas na Kòrsou.

Estudio hasí a mustra ku den añanan benidero e nesesidat aki lo keda eksistí i ku esaki lo trese kuné un demanda di 1250-1500 kas ku lo mester bini disponibel pa aña, pa satisfasé e nesesidat aki. FKP, como Fundashon di Gobièrnu ku un meta sosial, lo por kontribuí ku mas o mémos 20% pa 25% di e nesesidat, ku enfoke naturalmente riba kasnan sosial (hür supsidiá) i kasnan pa e klase media (hür i kompra). E kasnan aki lo mester ta pagabel, eseí ta enserá un hür entre f500,00 te ku f750,00 pa luna. Pa lokual ta kas trata kas na benta, e kostonan lo mester keda bou di f250,000.

- Aktualmente na aña 2021, tin mas o mémos 7 mil hende inskribí na Fundashon Kas Popular (FKP) buskando un kas, sea pa hür òf kumpra, pa nan bai biba aden. Kustumber di nos pueblo ta di sali for di kas di mayor na sierito edat, i tin un kas pa biba aden (sea kas propio òf kas di hür). Ántes ruman, primu i amigunan tabata yuda konstruí un kas. Gobièrnu mester hasi esaki posibel bék dor di kambia e maneho di otorgá terenonan pa traha kas.
- Mester konsentrá esfuersonan tambe riba e.o., trese kasnan ku aktualmente ta pará bashí bék den sirkulashon, fleksibilisá kaminda por e reglanan di konstrukshon den piso pa asina subi efisiensia di uso di tereno, buska formanan di koperá ku sektor privá (Public Private Partnership) pa konstrukshon di kasnan nobo i/òf renobashon, apliká sistemanan di konstrukshon mas rápido, atendé ku e reto di “scheefwonen” (personanan ku aktualmente tin un salario muchu haltu pa ta bibá den “kas di gobièrnu”), maneho i mantenshon duradero di kasnan di gobièrnu, revisá i ahustá e maneho di supsidio pa abitantenan di kasnan di gobièrnu.
- Di e forma aki lo bai atendé ku alohamentu (huisvesting) i bibienda pa nos pueblo, teniendo na cuenta i ehekutando e siguiente puntonan ku ta spesífiko pa ku FKP i FPP:
 - Nos lo permití esun ku a biba den e kasnan di gobièrnu pa nan por bira doño di nan propio kas. Esaki basá riba e formulá ku gobièrnu a apliká ku ta ankrá den Lei i Reglamentunan. Esaki lo aliviá Gobièrnu pa loke ta kosto di maneho, mantenshon etc.
 - Bini ku un maneho mas humano di pordon pa debenan kuantioso, tantu di hür como hipotek, sigur awor den covid ku hende a pèrdè trabou. Pues no ta kore menasá pa saka hende fo'i kas.
 - Desaroyá Wechi i otro terenonan di FKP pa por traha kas di forma aselerá tumando como guia e konsepto di Smart City. Lo por buska finansiamantu grandi pa e tipo di proyektonan aki.
 - Revisá i adaptá/modernisá e sistema aktual di hür i supsidio (p.e. investigá e posibilidat di “bouwsubsidie” na lugá di di “huursubsidie”).
 - Entrená hóbennan (desempleá) den proyektonan di konstrukshon (esaki den koperashon ku FKP i kontratistanan).
 - Lo eksihí di FKP pa realmente hasi mantenshon na kas nan di gobièrnu.
 - Aselerá proyektonan eksistente di konstrukshon di bibienda.
 - Lo eliminá e NV di Gobièrnu Woningbouw NV i traspasá e kasnan, ku no a ser bende ainda, pa FKP sigui ku e tarea ku Woningbouw NV tabata tin. Sòru pa e personal tambe ser atendé humanamente.
 - Konstruí 200-300 kas sosial pa aña durante 2021-2025.
 - Aselerá konstrukshon di kas dor di FKP pa gruponan sosial i pa klase medio i optimalisá finansiamantu dor di FFP;

- Evaluá si e instrumento di PPP i organisashon FGBK (Fondo di Garantia pa Bibienda di Kòrsou) ta kuadra ku e meta original di introdukshon;
- Evaluá e maneho di PPP (Public Private Partnership) i FGBK (Fondo di Garantia pa Bibienda di Kòrsou) pa ku e preisnan di e kas versus e balornan di merkado liber;
- Evaluá e ròl, posishon i funshonamentu di FGBK den e sektor bankario pa dunamentu di garantia pa finansiá bisienda;
- Evaluá aplikashon di e instrumento di PPP den kuadro di konstrukshon di kas pa grupo sosial i klase medio abou di FKP huntu ku e otro grupo di enfoke.
- Evaluá si e kasnan di PPP ta wòrdú traha konforme e normanan di konstrukshon konforme e kondishonnan di e proyekto PPP den sentido ku e preis mester ta pagabel pa e grupo di enfoke;

5. KADASTER

Area di enfoke: Kadaster mester atendé ku e registro di propiedatnan inmóbil, duna informashon riba e ubikashon di nan i e derechinan asosiá na dje manera propiedat i hipotek. Esaki tambe ta aplicabel pa barkunan, avionnan i retnan bou di tera.

- Lo bini ku un maneho pa ku Kadaster pa ku lo por tin un di e dos siguiente puntonan di salida: por apliká un klase di “dividenduitkeringsbeleid” riba dje pa Kadaster anualmente tambe paga Gobièrnu un tipo di “uitkering” òf yega na un akuerdo ku Kadaster pa suministrashon di data geográfiko pa tur servisio den gobièrnu sin ku gobièrnu mester paga pa esakinan
- Yega na un akuerdo ku Kadaster kual por garantísá riba un base struktural ku Kadaster por hasi suficiente invershon den Kadaster i por sigui kubri nan gastunan operashonal di forma independiente i asina por sigui kumpli ku nan servisio na komunitat i gobièrnu.
- Identifiká Kadaster como e instansia ku ta kolecta i mantené data topográfiko pa pais Kòrsou. Esaki teniendo kuenta ku tur e konosementu i ekiponan ku Kadaster ta disponé di dje.
- Konsentrá registrashon outomatisá di data geográfiko básiko tokante tereno, topografia (tambe adrèsnan) i edifisio den un solo instansia kual ta Kadaster. E registrashon básiko aki lo sirbi como fuente pa gobièrnu por dispone di data digital, aktualisá i korekto.
- Renovashon di leinan ku ta regulá ‘Kadaster- en Hypotheekwezen’
- Enkargá servisionan di Kadaster, MAC i BTP ku outomatisashon di promé registro di barku na Kòrsou i despues pa ku avion.
- Studia e posibilidat pa registrashon di propiedat tokante boto di plaser na Kadaster pa nan por sirbi como opheto pa pone hipotek riba dje i duna asina un impulso na e ekonomia marítimo.

Athunto: “Ontwerpen ter behandeling in de Staten Periode 2021 – 2025”

#	Ingediende initiatiefwetsvoorstellen	Inhoud
1	Afvalstoffenbelasting	Elke burger die minder dan NAf. 2.692 per maand verdient, hoeft niet te betalen voor het ophalen van huishoudelijke afval. Het vrijstellingssverzoek wordt ingediend bij de belastingdienst. Het bedrag dat moeten worden betaald bij het storten van afval bij Malpais en Landfill wordt verlaagd van Naf. 30 naar NAf. 15 pa 1.000 kg. De maximale boete bij illegale afvalstorting wordt verhoogd van Naf. 5.000 pa Naf. 25.000.
2	Sanering belasting- en premieschulden	De belastingbetaler die niet in staat is de belastingenschulden te betalen, kan een verzoek indienen bij de Ontvanger om kwijtschelding.
3	Kantongerecht	Er wordt een kantongerecht ingesteld. De werknemer en de werkgever kunnen op een eenvoudige manier een arbeidszaak voorleggen aan de rechter. Een advocaat is niet nodig.
4	Ouderdomspensioen en casino's	Een gepensioneerde betaalt geen premies over het pensioen. Omzetbelasting wordt geheven bij casino's.
5	Arbeidsparticipatie young professionals en beleggingsfondsen	Over het loon van een jongere die niet ouder is dan 30 jaar wordt geen loonbelasting en premies geheven. De inkomstenbelasting over het zogenoemde fictief dividend van een Curaçaoese Beleggingsvennootschap of andere beleggingsfondsen wordt verhoogd van 0,78% naar 2%.
5	Notaris en bezwaarschriften	De notaris dient de verschuldigde belastingen te betalen voordat hij een akte kan inschrijven in het register van Kadaster.
6	Motorrijtuigbelasting	De termijn voor de belastinginspecteur om bezwaarschriften te beantwoorden, wordt gesteld op twee maanden. De motorrijtuigbelasting storten in een Wegenfonds en dat geld alleen gebruiken om openbare wegen, infrastructurele werken, openbare verlichting, verkeerslichten, verkeersborden en ander wegmeubilair aan te leggen en te onderhouden.
7	Inningsbeleid Ontvanger	De ontvanger moet een humane inningsbeleid hanteren, in het bijzonder ten aanzien van zwakkeren in onze samenleving.
8	Verblijfsvergunning voor vermogenden	Een immigrant en zijn gezin krijgen binnen twee weken een permanente verblijfsvergunning tegen betaling van Naf. 150.000.
9	Tax and duty free shoppen	Toeristen kunnen tax free en duty free winkelen.

10	Continuing Care Retirement Community	Buitenlandse inwoners van medische resort betalen 10% aan inkomstenbelasting en hebben geen verblijfsvergunning nodig. Elimineren van redtape. Projectontwikkelaars krijgen tax holiday, erfpachtgronden en vergunningen.
11	Auto met getinte ruiten	Het toestaan van auto's met getinte ruiten op de openbare weg
12	Loterij voor politieke partijen	Loterijen organiseren om politieke partijen te financieren mogelijk maken zonder vergunningsstelsel.
13	Landsverordening Algemene Rekenkamer Curaçao	Landsverordening Algemene Rekenkamer Curaçao te wijzigen teneinde daarin de bevoegdheden van de Algemene Rekenkamer te bepalen met betrekking tot onderzoek naar publieke middelen buiten de overheidsorganisatie