

Programa elektoral ERA NOBO
2019 - 2023

TEMPU PA UN ERA NOBO

TIJD VOOR EEN NIEUW TIJDPERK

1 Bonaire
10 thema's
45 actiepunten

1 Boneiru
10 tema
45 punto di akshon

Índice

Prólogo

Tema

1. Un Boneiru sosial ku atenshon pa esnan vulnerabel den nos komunidad
2. Un Boneiru demokrátiko kaminda bos di kada boneriano ta konta
3. Un Boneiru salú ku un kuido di salú aksesibel
4. Un Boneiru desaroyá kaminda tur hende tin e posibilidat pa desaroyá nan potensial maksimalmente
5. Un Boneiru kresiente ku ta tene kuenta ku infrastruktura
6. Un Boneiru sostenibel ku atenshon èkstra pa medio ambiente, naturalesa i bienestar di animal
7. Un Boneiru seif kaminda siguridat ta garantisá
8. Un Boneiru ku ta sòru pa su propio produkshon i ku ta bai bèk na su 'roots' komo lider riba tereno di agrikultura i krio di bestia
9. Un ekonomia boneriano floresiente konservando nos naturalesa
10. Nos komplementashon nan riba e akuerdo intergubernamental 2018 - 2022

Prólogo

Bo dilanti Bo ta mira e promé programa elektoral di “ERA NOBO”.

E programa elektoral aki ta kontené nos puntonan di akshon pa realisá un era boneriano nobo ku bon gobernashon kaminda nos gobernantenan ta haña integridat i ser desisivo mes importante ku Bo. Bonerianonan ku realmente ke i lo bai nifiká algu pa Boneiru.

Un **era nobo** ku polítikonan:

- ku kurashi, konosementu i abilidad pa sali pa interes di suidadanonan boneriano.
- pa kende aktua íntegro no ta algu straño.
- ku empatia i vishon.

Den nos komunidad mas i mas tin nesesidat pa kambio kaminda habitantenan di nos isla a base di ekivalensia por desaroyá i utilisá nan potensial maksimalmente. Kaminda kada habitante, liber di patronahe polítiko, ta haña oportunidat pa kontribuí na desaroyo di nos presioso isla.

Nos ta boga pa un Boneiru sosial. Un Boneiru kaminda nos por duna atenshon na esnan vulnerabel den nos komunidad. Na fin di sèptèmber 2015 Hulanda tambe a firma e Ophetivonan di Desaroyo Sostenibel di Nashonnan Uní. Nos ta di akuerdo ku e Ophetivonan di Desaroyo Sostenibel aki. I tambe nos ta desidido pa trese un fin na pobresa i hamber na Boneiru.

Den un demokrasia kada bos ta konta. P’esei nos ta boga pa un Boneiru mas demokrátiko. Kaminda bo bos pafó di temporada di elekshon tambe ta haña oido. Un era nobo kaminda tur nos bosnan ta konta i ta ser tendé na Den Haag.

Bo salú ta importante. P’esei nos ta boga pa un Boneiru salú ku un kuido médiko aksesibel. Kaminda pashènt i dòkter ta komprendé otro kompletamente. Un **era nobo** kaminda kada boneriano por kome salú i kaminda nos por traha huntun na prevenshon di malesa.

Boneiru ta yen di talento. P’esei nos ta boga pa un Boneiru desaroyá. Tur hende mester tin e posibilidat pa desaroyá nan potensial maksimalmente. Un **era nobo** kaminda bo desaroyo no ta dependiente di bo konosinan. Kada suidadero mester haña e oportunidat pa desaroyá su mes. Al final nos tur ke sigui traha nos mes na desaroyo di Boneiru.

Boneiru ta krese. Esei ta hopi bon tanten ku den esei nos ta tene kuenta ku nos infrastruktura. Nos kamindanan ta yen di buraku. Nos infrastruktura aktual no ta haña mantenshon adekuá. Esei por i mester bira otro na un manera duradero pa prevení gastunan haltu di mantenshon innesesario.

Nos ta biba di naturalesa. Si nos ke sigui biba di esaki, nos mester kuid’é mihó. P’esei nos ta boga pa un **era nobo** kaminda ta duna mas atenshon na nos medio ambiente i nos naturalesa i na bienestar di animal. Un Boneiru mas bèrdè i mas sostenibel ku nos yunan, nietunan i bisanietunan tambe por gosa di dje durante hopi aña. Un Boneiru kaminda nos ta biba den harmonia ku naturalesa i kaminda nos bestianan di mondi i otro espesienan ta protehá.

Nos mester garantisá siguridat. Bo tambe ta biba mas dushi den un bisindario mas seif tòg? Nos ta boga pa un Boneiru mas seif kaminda kada boneriano ta sinti su mes seif. No solamente na kas i den barío, pero tambe na trabou i durante kalamidat.

Ántes nos mayornan i antepasadonan tabata hasi hopi agrikultura. Lamentablemente esaki a bira hopi ménos, di manera ku mester kambia rumbo. Nos mes por kultivá bèrdura i fruta lokal biológiko. Asina nos por sòru pa nos propio produkshon i ménos dependiente di importashon. P'esei nos ta boga pa un **era nobo kaminda** nos ta organisá i protehá nos agrikultura i krio di bestia.

Nos tur lo probechá si nos ekonomia ta floresé. Un ekonomia kresiente ta importante pa Boneiru tambe. Pero sostenibel si i konservando nos naturalesa. Nos ta boga pa un ekonomia sostenibel kaminda tin kestion di un ekilibrio ideal entre interesnan sosial ekonómiko i interesnan ekológiko.

Esaki ta e Boneiru ku nos ta bai p'e. Dia 20 di mart Bo tin e oportunitat pa skirbi historia. Huntu ku Bo nos ta bai pa un era nobo boneriano.

A bira tempu. Tempu pa un era nobo.

Lider polítiko di ERA NOBO

&

Direktiva di ERA NOBO

UN BONEIRU SOSIAL KU ATENSHON PA ESNAN VULNERABEL DEN NOS KOMUNIDAT

Tur pais den Nashonnan Uní ta para pa un mundu hustu, rasonabel, tolerante, habrí i sosialmente inklusivo kaminda por kumpli ku nesesidatnan di esnan mas vulnerabel.

Na fin di sèptèmber 2015 Hulanda tambe a firma e Ophetivonan di Desaroyo Sostenibel (SDG's) di Nashonnan Uní:

*'Nos ta disidido pa, entre awor i 2030, mundialmente trese un fin na pobresa i hamber; **pa kombati desigualdat den i entre paisnan; pa konstruí sosiedatnan pasífiko, hustu i inklusivo. Nos ta disidido pa trese un fin na pobresa i hamber, den tur nan forma- i dimenshonnan, i sigurá ku tur hende por desaroyá nan potensial den su totalidat den dignidat i igualdat i den un ambiente salú.**'^a*

Na aña 2004 57% di bonerianonan a vota den un referèndem tokante un struktura estatal nobo. E tempu ei 59% di e bonerianonan aki a skohe pa un laso direkto ku Hulanda. Nan a asumí ku esaki lo a kondusí na un alsamentu di nan kalidat di bida. Lamentablemente, 15 aña despues, a resultá ku esei no ta asina. E rapòrtnan di investigashon di Nibud, Unicef i Regioplan ta indiká ku entretantu mas ku 40% di poblashon boneriano ta kai bou di e mínimo sosial. E mínimo sosial ta indikativo pa stipulashon di sueldo mínimo i e pagonan sosial ku ta mará na esei.

Gobièrnu hulandes ta nenga di stipulá un mínimo sosial pa Boneiru. Un desishon tokante esaki sigun nan ta un punto na horizonte. Esaki ta en pugna ku e Ophetivonan di Desaroyo Sostenibel di Nashonnan Uní. ERA NOBO ta bai sòru pa Hulanda kumpli ku su obligashonnan conforme e Ophetivonan di Desaroyo Sostenibel di Nashonnan Uní. Kombatimentu di pobresa. Kombatimentu di desigualdat den i entre paisnan. I prinsipalmente introdukshon di un mínimo sosial. Stipulashon di esei nos mes por.

SINKU PUNTO DI AKSHON PA UN BONEIRU MAS SOSIAL

1. INTRODUKSHON DI AYUDO ORA TIN DEBE / SANEAMENTU DI DEBE

Ku introdukshon di saneamentu di debe nos ta ofresé habitantenan ku debe haltu un perspektiva pa sali for di nan debenan.

- Kuminsá ku un Sistema di Registro di Krédito. Esaki ta protehá habitantenan ku tin debe problemátiko. Habitantenan ku ta registrá den e Sistema di Registro di Krédito no por hasi otro debe tanten ku nan ta registrá den e sistema aki.
- Atendé ku personanan / instansianan ku ta fia hende sèn kontra un interes eksorbitantemente haltu. Esei ta pone ku habitantenan ku debe problemátiko ta resultá ku debe mas grandi ainda.
- Hasi dunamentu di forskòt riba entrada di ámtenar i empleadonan di kompanianan di gobièrnu posibel. Mirando e situashon finansiero preokupante di algun ámtenar, Entidat Públiko Boneiru por hasi un forskòt riba nan entrada posibel. Por konsiderá nos aparato públiko komo un refleho di nos komunidad, kaminda banda di e pobresa komun ta reina pobresa skondí tambe. Outomátikamente ta ofresé un trayekto di ayudo di debe na ámtenarnan ku regularmente ta hasi uso di un areglo di forskòt.

¹ Transforming our world: The 2030 Agenda for Sustainable Development. Resolushon aprobá pa Reunion General di 25 di sèptèmber 2015. P2 i 3

2. INTRODUKSHON DI UN LEI DI FASILIDAT NA MOMENTU DI DESEMPLEO

Ora ku na Hulanda bo bira kompletamente òf parsialmente desempleá, bo por pidi un pago pa motibu di desempleo (WW-uitkering). E pago aki ta un pago temporal pa karga e pèrdida di entrada. Na Hulanda e doño di trabou i e trahadó ta kontribuí den e gastunan di e prima pa e pago pa motibu di desempleo. Na Boneiru e areglo aki no ta eksistí. Ora ku na Boneiru bo pèrdè bo trabou, bo ta bai resultá den un buraku. Esei ta pone ku ora tin kestion di pèrdèmentu di trabou un trahadó i eventualmente su famia rápidamente ta kai den pobresa. Un pago pa motibu di desempleo por prevení e tipo di situashonnan aki na Boneiru. E ora ei esun ku ta buskando trabou konforme e normanan di un variante boneriano di UWV (instituto pa ehekushon di seguro di trahadó) ta haña un término rasonabel pa haña un otro trabou.

3. TRANSPORTE PÚBLIKO GRÁTIS PA HENDENAN KU TA RISIBÍ UN PAGO SOCIAL

Na Boneiru bús chikí ta enkargá ku transporte públiko. Habitantenan ku regularmente ta hasi uso di bús chikí, tin ku saka hopi sèn pa esaki. Ofresé transporte grátis ta oumentá mobilitat di esnan ku ta buska trabou. Di e manera ei nan por bai buska un trabou nobo mas fásil. E sèn ku nan ta spar ku esaki nan por usa pa gastunan importante pa nan famia.

4. FORMASHON KÒRTIKU KU GARANTIA DI TRABOU I GUIA NA PIA DI TRABOU PA TRAHADÓ PROFESHONAL

Regularmente doñonan di trabou ta buska trahadó profeshonal i personal ku formashon práktiko for di eksterior. Doñonan di trabou ta bisa ku nan ta hasi esaki pa motibu di eskases di personal kalifiká riba nos isla. ERA NOBO ke pa tur boneriano haña oportunitat pa un trabou adekuá.

- Ofresé formashon práktiko ku garantia di trabou na personanan ku no tin trabou. Di e manera ei nan tambe por bai traha den kuido na kas, den konstrukshon i den sektor hotelero i turístiko.
- Ofresé guia i rekapasitashon na profeshonalnan den e sektornan menshoná aki riba.
- E puntonan menshoná aki riba ta konta tambe pa habitantenan ku un limitashon intelektual leve i un limitashon físiko. Nan tambe tin derecho riba un trabou i un bida desente.

5. OFRESÉ SOSTEN ÈKSTRA NA MUCHANAN KU KAPASIDAT PA SIÑA DI MANERA KU NA UN MANERA FLEKSIBEL NAN POR PASA PA ENSEÑANSA AVANSÁ.

Esaki ta un fórmula di éksito pa saka famianan for di pobresa. Asina hopi mucha den pobresa ta haña chèns pa desaroyá nan mes. Na Kòrsou diferente mucha a terminá un proyekto asina eksitosamente. Despues di nan estudio den eksterior mayoria biaha nan a regresa Kòrsou, kaminda nan a duna un aporte grandi pa pone un paro na pobresa den nan famia.

- Apliká un maneho di diskriminashon positivo pa loke ta trata profeshonalnan boneriano. Profeshonalnan ku formashon haltu hopi biaha ta kobra un mihó salario ku kua eventualmente nan por yuda nan famia direkto den nesesidat. Por sierto e grupo aki ta disponé di medionan pa mehorá forsa di kompra riba nos isla.

UN BONEIRU DEMOKRÁTICO KAMINDA BOS DI KADA BONERIANO TA KONTA

Boneiru ta un komunidad demokrátiko relativamente hóben. Na aña 2019 ya kaba Boneiru konosé 65 aña di demokrasia. Di esakinan entretantu Boneiru ta 9 aña den e struktura estatal aktual. Esun di munisipio spesial di Hulanda ku státus di un entidat públiko.

E státus nobo aki ta enserá ku a remplasá e legislashon antiano ku tabata eksistí promé ku 10 – 10 – 10 ku legislashon hulandes. Pa esaki gobièrnu hulandes a tuma lei munisipal komo base. Pero sí ku sierto eksepsyonnan. Konforme artíkulo 132A insiso 4 di Konstitushon hulandes: *Pa e entidatnan públiko aki por formulá regla i tuma otro medidanan spesífiko ku bista riba sirkumstansianan spesial di manera ku e entidatnan públiko aki ta distinguí nan mes esencialmente for di e parti oropeo di Hulanda.*

Esaki ta nifiká ku gobièrnu hulandes legalmente mirá pór i mág hasi distinshon entre Boneiru i Hulanda. No a disidí esaki demokrátikamente ku pueblo boneriano.

Na aña 2015 bou di preshon públiko a tuma lugá un referèndem tokante e struktura estatal aktual. Mas ku 60% di habitantenan boneriano a vota durante e referèndem aki. Di esakinan un gran mayoria di 65% a indiká di no ta satisfecho ku e laso direkto aktual ku Hulanda.

Den Konseho Insular a ratifiká i fiha e resultado di e referèndem di 2015. Despues di esei Konseho Insular i Kolegio Ehekutivo no a hasi nada mas ku e resultado. Den un demokrasia ta pueblo ta manda. **Pueblo boneriano a indiká di no ta satisfecho ku e struktura estatal aktual.**

ERA NOBO ta respetá demokrasia na Boneiru i bos di pueblo boneriano. A bira tempu pa pueblo boneriano sali na defensa di su interesnan. I ku bos di kada boneriano ta konta i ser tendé na Den Haag.

SINKU PUNTO DI AKSHON PA UN BONEIRU MAS DEMOKRÁTICO

1. ORGANISÁ UN REFERÈNDEM NA AÑA 2020

Mas ku 65% di nos habitantenan a indiká ku nan no ta satisfecho ku e státus aktual. Den un demokrasia ta bos di pueblo ta konta. P'esei e habitante boneriano mester stipulá ki tipo di státus e ke i kon mester yena esaki den liñanan grandi.

- Organisá un referèndem na aña 2020, huntu ku i den palabrashon ku un komishon di dekolonisashon di Nashonnan Uní.
- Hulanda, Boneiru i tur otro partner den reino mester respetá i ehekutá resultado di e referèndem aki.
- Instituí un ofisina ku ta prepará e referèndem. Ta ekipá e ofisina aki ku personal eksperto. E ofisina aki por haña asistensia di e komishon di dekolonisashon di Nashonnan Uní.
- Laga ehekutá un kampaña di informashon ophetivo rònt di e referèndem. Kada boneriano tin e derecho pa hasi un eskoho bon pensá i konsiente.

2. STIPULÁ REFERÈNDEM KONSULTATIVO DEN UN ORDENANSA INSULAR

Den un demokrasia ta pueblo ta manda. Den un demokrasia no tin un outoridat riba suidadanonan. Kada suidadano boneriano mester por tin e último palabra tokante nos leinan. E ora ei ta adaptá nos leinan i desishonnan mas na deseo i nesidat di e suidadano. Esei por pa medio di un referèndem. Un referèndem ta sòru pa sosten.

- Pa medio di un ordenansa insular ta stipulá un referèndem konsultativo.

3. HASI E DIFERENSIANAN DEN LEGISLASHON DI ISLANAN BES I HULANDA MAS CHIKITU

Legislashon di gobièrnu lokal na Boneiru ta basá riba lei munisipal. No opstante esei tin diferensianan bastante drástiko entre WolBES i lei munisipal. Di tur e leinan ku ta diferensia no ta klarito kiko ta e pensamentu mas profundo nan tras. E ta duna un impreshon arbitrario. Ora ku ta kumbiní Hulanda mésun kos ta konta i ora no ta kumbiní nan, tin diferensia.

- Oumentá e kantidat di miembronan di Konseho Insular conforme artíkulo 8 di lei munisipal hasi'é 19 miembro di Konseho Insular². Awor aki nan ta 9. Na hulanda e kantidat di habitante ta determinante pa e kantidat di miembro di Konseho Insular. Ku 20.000 habitante 9 miembro di Konseho Insular no ta sufisiente pa ehekutá tur tarea manera mester ta.
- Konseho Insular por tuma desishon tokante tur ordenansa i asuntunan di personal, sin aprobashon adelantá di Representante di Reino. Awor aki Konseho Insular por tuma desishon tokante ordenansa i asuntunan di personal despues ku Representante di Reino aprobá esakinan. Por kompará Representante di Reino ku provinsia. Na Hulanda provinsia no ta mete ku e tipo di desishonnan aki.

4. PROFUNDISÁ KONOSEMENTU POLÍTIKO DI MIEMBRONAN DI KONSEHO INSULAR I KOLEGIO EHEKUTIVO

Miembronan di Konseho Insular ta kontrolá Kolegio Ehekutivo. Kolegio Ehekutivo ta goberná Entidat Públiko Boneiru. Pa gran parti Konseho Insular ta determiná maneho di Kolegio Ehekutivo. Konseho Insular mester kontrolá si Kolegio Ehekutivo ta ehekutá e maneho bon. Un tarea importante di miembronan di Konseho Insular ta por ehèmpel stipulashon di presupuesto insular i kontròl di kuenta anual finansiero di Entidat Públiko Boneiru.

Esaki ta difísil si e miembro di Konseho Insular òf di Kolegio Ehekutivo no ta disponé di sufisiente konosementu.

- Miembronan nobo di Konseho Insular i Kolegio Ehekutivo ta haña entrenamentu pa por ehekutá e base di nan tarea nobo mas mihó.
- Miembronan eksistente di Konseho Insular mensualmente ta haña kurso pa ampliá nan konosementu i tene esaki na nivel.
- Traha huntu ku Prodemos. Prodemos ta sostené miembronan di Konseho Insular den nan trabou. Nan ta hasi esaki entre otro pa medio di dunamentu di kurso i kompartimentu di 'best practices'.

5. RELASHON DI KOPERASHON MAS ESTRECHO KU 'VNG'

E Asosashon di Munisipionan Hulandes (Vereniging van Nederlandse Gemeenten – VNG) ta e federashon di tur munisipio. Nan ta sostené e munisipionan entre otro ku tradukshon di maneho nashonal pa maneho munisipal. Nan ta atendé interes di e diferente munisipionan. VNG ta sostené e munisipionan den nan ambishon pa desaroyá nan mes mas aleu. Tanten ku Boneiru ta den e struktura estatal aktual, e por hasi bon uso di konosementu i sosten di VNG.

- Traha mas intensivamente huntu ku VNG.
- Hasi mas riba tereno di 'networking' ku munisipionan mas chikitu durante kongresonan anual di VNG.
- Stimulá 'twinning' i 'benchmarking' ku munisipionan mas chikitu.

²https://www.denederlandsegroondwet.nl/id/vilqfgxtlozw/aantal_raadsleden

UN BONEIRU SALÚ KU UN KUIDO MÉDIKOAKSESIBEL

Kuido médiko pa un gran parti ta kai bou di responsabilidat di Hulanda. Esei no ta nifiká ku ERA NOBO no por tin un opinion tokante kalidat di kuido médiko na Boneiru. ERA NOBO ta keda alerta tokante e kalidat di dunamentu di servisio den kuido médiko boneriano.

Kada habitante di Boneiru ku un karchi di identidat (sédula) tin derecho riba kuido médiko grátis. Ta importante ku kuido médiko ta aksesibel pa tur hende. Lamentablemente esaki no ta kompletamente e kaso pa pashèntnan ku ta papia papiamentu i spañó. Ta hopi difísil pa pashèntnan ku no òf apénas ta dominá hulandes por komuniká ku dunadónan di kuido hulandes. Esaki ta en pugna ku privasidat di e pashèntnan. Traduktornan huramentá tin un obligashon di sekresia kontrali na kualke otro empleado.

Moveshon, kome i bebe salú ta importante pa bo kurpa. Ora nos kome salú, nos ta redusí e chèns di haña malesa. Un patronchi di alimentashon salú ta un kondishon pa un bon salú. Alimento salú ta redusí e chèns di haña malesa di kurason, diabétis tipo 2, kanser i osteoporosis. Alimento malu por ta un motibu tambe pa sinti bo mes malu. Alimento salú ta karu na Boneiru. Hopi biaha bèrdura i fruta ta ser importá i esei ta un di e motibunanan ku no tur hende por paga nan. ERA NOBO ta haña ku kuminda salú manera bèrdura i fruta mester ta pagabel pa kada habitante.

Hendenan ku ta hasi deporte i move sufisientemente ta redusí e chèns riba keho di salú. En general na Boneiru nan ta hasi hopi deporte. ERA NOBO ta haña importante pa sigui stimulá esaki.

SINKU PUNTO DI AKSHON PA UN BONEIRU MAS SALÚ

1. HASI USO DI TRADUKTORNAN HURAMENTÁ PA SOSTENÉ PASHÈNTNAN KU TA PAPIA PAPIAMENTU I SPAÑÓ

Ta hopi difísil pa pashèntnan ku no òf apénas ta dominá hulandes por komuniká ku dunadónan di kuido ku ta papia hulandes. Pa motibu di falta di komunikashon mútuo bon i klarito hopi biaha kuido médiko ta forma un menasa pa e pashèntnan aki. E situashon aki ta kondusí na fayó den komunikashon ku tur e konsekuensianan ku esaki por tin. Naturalmente esaki no por sigui asina. P'esei ERA NOBO ta boga pa sufisiente traduktor huramentá pa sostené e pashèntnan aki.

2. MAS I MIHÓ KOPERASHON DEN REINO

Hopi pashènt ku no por haña tratamentu na Boneiru, ta bai Colombia pa hasi operashon. Aya tambe hendenan ku no ta dominá spañó bon ta dal den un barera di idioma. Na Aruba i Kòrsou tambe nan tin hòspital ekselente kaminda por hasi un gran parti di e operashonnan aki.

- E operashonnan ku por hasi na Aruba i Kòrsou, laga hasi nan riba e islanan ei mes. Riba e islanan aki no tin kestion di barera di idioma. Banda di esei nan ta mas serka.
- Ofresé mas sosten na pashèntnan ku a eksperiensjá daño komo konsekuensia di operashon den eksterior.
- Tur boneriano ku ta preferá hasi operashon na Hulanda na lugá di na Colombia, mester por hasi e eskoho ei.

3. STIPULASHON DI UN MAKUTU BÁSIKO SALÚ PA BONEIRU

Ta importá kasi tur alimento na Boneiru. Esei ta hasi ku preisnan ta haltu. Na Boneiru no tin makutu básiko mas. Pa e tiponan di alimento den un makutu básiko ta stipula un tarifa máksimo. Asina kada boneriano por kome salú na un preis pagabel.

- No mester tin impuesto di importashon riba fruta i bèrdura den e makutu básiko. Di e manera ei nan ta bira hopi mas barata.

4. INVERTÍ MAS DEN DEPORTE LOKAL

Awor aki klupnan di deporte no ta haña sosten struktural. ERA NOBO ke stimulá deporte sosteniendo e diferente klupnan di deporte strukturalmente.

- Formulá i ehekutá un maneho di deporte i su atministrashon
- Mantenshon di kluphùis i fasilidatnan di deporte
- Sostené hungadónan i klupnan di deporte ku ta bai representá Boneiru den eksterior
- Introdusí un beka di deporte pa deportistanan mas talentoso
- Reaktivá i profeshonalisá Federashon di Deporte Boneriano. Esaki ta e federashon di tur klup di deporte. E organisashon aki ta sostené e klupnan di deporte riba diferente tereno.
- Invertí den un pista pa kareda di outo kaminda hubentut por tene kareda di 'drag' na un manera seif.

5. KONSTRUÍ UN PISINA DEPORTIVO OLÍMPIKO

Moveshon ta importante pa salud. Boneiru ta un isla ku gusta deporte kaminda ta praktiká un gran variedad di deporte. Nos tin diferente parkenan di beisbòl i sòftbòl, fèlt di futbòl i un bunita cancha di atletismo. Lamentablemente te ainda nos no tin un pisina di tamaño olímpiko. Nos klup di landamentu i 'waterpolo' tambe hopi biaha ta representá Boneiru den eksterior. Un pisina deportivo ta duna un empuhe na deporte di landamentu lokal.

- Introdusí landamentu eskolar na tur skol atrobe. Ku un pisina adekuá kada skol por ofresé lès di landamentu atrobe na su alumnonan. Esaki ta hopi importante riba un isla.

UN BONEIRU BON DESAROYÁ KAMINDA TUR HENDE TIN POSIBILIDAT PA DESAROYÁ NAN POTENSIAL MAKSIMALMENTE

ERA NOBO ta haña importante ku kada boneriano ta haña oportunitat pa desaroyá su potensial maksimalmente. I pa utilizá su kapasidatnan maksimalmente. Den esei edukashon ta hunga un ròl importante. Edukashon ta e prinsipio di kada desaroyo positivo. *Enseñansa ta e arma mas poderoso pa kambia mundu* – Nelson Mandela. Enseñansa ta invertí den futuro.

Enseñansa no ta un sistema isolá. E ta para mei mei den komunidad. Enseñansa mester prepará alumnonan pa un lugá den un komunidad ku kada biaha ta kambia mas rápido. P'esei e no mester ta enfoká solamente riba optenementu di un diploma ku bista riba un mihó trabou. Enseñansa mester enfoká tambe riba desaroyo di kompetensianan manera traha huntú, komuniká i stimulá pensamentu kreativo.

Pa medio di entre otro bon enseñansa hubentut por desaroyá su mes. Di e manera ei nan tambe por duna un aporte positivo na adelanto di Boneiru. Engrandesé nos konosementu i abilidadat ta oumentá nos oportunitatnan i konfiansia propio. P'esei ta importante tambe pa duna atenshon èkstra na muchanan ku pa motibu di nan situashon deficiente na kas, e menasa t'ei ku nan ta stòp ku nan estudio promé ku ora. Nos mester duna atenshon èkstra tambe na muchanan ku difikultat pa siña i muchanan ku un retraso den siñamentu. Nan tambe nos mester ofresé oportunitat pa desaroyá nan potensial maksimalmente.

No ta nesesario pa buska konosementu i abilidadat for di den eksterior si nos mes tin esakinan. ERA NOBO ta boga pa un komunidad boneriano kaminda no ta bai pa bo konosinan, pero pa bo konosementu. Un komunidad kaminda kada suidadano ta haña oportunitat pa yega na e konosementu i/of e abilidadat aki. Asina nos mes por sigui traha na desaroyo di nos dushi isla.

SINKU PUNTO DI AKSHON PA UN BONEIRU YEN DI POTENSIAL

1. REKONOSÉ PAPIAMENTU KOMO E DI DOS IDIOMA OFISIAL

Mas ku 87% di nos poblashon ta papia papiamentu³. Na aña 2007, tempu ku nos tabata forma parti di Antia, Boneiru a rekonosé papiamentu komo idioma ofisial⁴. Desde e struktura estatal aktual na Boneiru papiamentu komo idioma ta bou di preshon⁵. ERA NOBO ta haña importante ku ta stimulá papiamentu komo e di dos idioma ofisial na Boneiru.

- Buska mas dosente ku banda di hulandes i/òf ingles ta dominá papiamentu tambe.
- Obligá dosentenan lokal pa duna lès den dos idioma. Pa mas ku 60% di nos poblashon papiamentu ta e idioma di uso komun. Pa solamente 16% di nos poblashon hulandes ta e idioma di uso komun. Enseñansa i material di lès ta na hulandes. Pa realmente ofresé kada boneriano oportunitat riba bon enseñansa, nos mester ofresé nan guia i splikashon na papiamentu tambe. Investigashon sientífiko⁶ ta mostra ku alumnonan ta sinti nan mes mas mihó na skol i ta siña un otro idioma mas fásil si e dosente positivamente i aktivamenteta enbolbí nan idioma di kas. Naturalmente nos tin ku sòru tambe pa hulandes i ingles haña suficiente atenshon. Di e manera ei mediante nan multilingwismo nos ta ofresé nos alumnonan suficiente oportunitat den e formashon ku nan ta bai sigui den eksterior.
- Desaroyá material di lès na papiamentu.
- Introdusí papiamentu komo materia obligatorio den enseñansa avansá.⁷

2. AHUSTÁ ENSEÑANSA PA PROFESHON NA MERKADO LABORAL LOKAL

Ta importante pa hubentut boneriano despues di a kaba studia por haña trabou ku e diploma ku nan a optené. P'esei ERA NOBO ke pa e materianan di Komunitat di Skol Boneriano (Scholengemeenschap Bonaire – SGB) ta konektá ku merkado laboral lokal. Pensa den esaki riba trabounan den por ehèmpel konstrukshon, téknika, agrikultura, turismo i.o.

- Traha huntu ku skolnan superior i universidatnan rekonosé den region òf na Oropa relashoná ku por ehèmpel agrikultura i estudionan di medio ambiente.
- Enseñansa i formashon pa trabou den rekuperashon di naturalesa, mantenshon di naturalesa i turismo sostenibel.
- Introdukshon di enseñansa pa empresariado. Enseñansa pa empresariado ta kontribuí na konfiansa propio di studiantenan i na utilisashon di oportunitatnan. E ta yuda nan tambe ku pensamentu ku enfoke riba solushon i ku desaroyo di nan perseveransia. Tambe e ta ofresé studiantenan boneriano mas posibilidat riba merkado laboral.

3. STIMULÁ ESTUDIO DEN REGION

No ta tur studiante boneriano ke sigui studia na Hulanda. Tin hopi posibilidat pa studia den region, manera na UNA na Kòrsou òf diferente universidat na Merka i/òf Amérika Latino.

³<http://statline.cbs.nl/Statweb/publication/?DM=SLNL&PA=82867NED&D1=2&D2=0&D3=0&D4=1&D5=I&VW=T>

⁴<https://www.nemokennislink.nl/publicaties/papiaments-officieel-erkend/>,
<https://www.rijksoverheid.nl/onderwerpen/erkende-talen/vraag-en-antwoord/erkende-talen-nederland>

⁵ Sigun Manifesto Oropeo di Idiomanan Regional i idiomanan di minorianan di Konseho di Oropa un reklasifikashon òf un kambio estatal manera esun di 10-10-10 nunca no por kondusí na debilitashon di posishon di un idioma di minoria, pero sigun e último informashonnan di Akademia Papiamentu, lamentablemente esei a sosodé si." Splika pdf, p. 11

⁶<https://www.vrt.be/vrtnws/nl/2017/11/27/meertaligheid-op-school--wat-zeggen-de-onderwijsexperten-/>

⁷ Wak artíkulo 8 insiso 1 sup c Manifesto Oropeo di Idiomanan Regional.
<https://wetten.overheid.nl/BWBV0001223/1998-03-01>

- Oumentá e beka mará na prestashon (prestatiebeurs) pa estudio den region.
- Invitá mas skol den region pa partisipá na e 'Study & Career Event' anual di Boneiru.
- Organisá biahe di estudio den region pa studiante. Asina nan por forma un mihó imágen di loke ta optenibel den region.

4. DUNA MAS ATENSHON NA BONEIRU DEN KURÍKULO

Nos ta biba na Boneiru. P'esei ta importante ku enseñansa boneriano ta konektá estrechamente ku konteksto lokal.

- Laga tur lès tokante naturalesa, medio ambiente i mundu di animal tin konekshon ku Boneiru. STINAPA por duna sosten den esei. Ta importante pa hubentut siña kon importante naturalesa i mundu di animal ta pa Boneiru.
- Duna atenshon ámplio na historia i patrimonio kultural di Boneiru.
- Trata komunidad boneriano ámpliamente durante 'maatschappijleer' (siensia di komunidad i suidania).

5. LIMITÁ 'BRAIN DRAIN' BONERIANO

Anualmente desenas di studiante boneriano ta sali pa eksterior pa sigui studia. Lamentablemente hopi studiante despues di nan estudio no ta regresá Boneiru. Di e manera ei ta surgi un nesidad grandi di profeshonalnan hóben ku bon formashon. Hopi biaha ta yena e buraku aki ku profeshonalnan stranhero ku no konosé e kultura boneriano i no ta dominá papiamentu. Ta importante pa stimulá nos hóbennan pa bin Boneiru bèk. E ora ei nan por sigui traha riba desaroyo di nos isla.

- Stimulá studiantenan boneriano pa hasi nan stazje na Boneiru.
- Bonerianonan ku kaba studia i bai traha na Entidat Públiko Boneiru ta bini na remarke pa e areglo 'Overname studieschuld BES', enserando ku komo ámtenar e ta haña parti di su debe di estudio bèk.
- Stimulá un programa di 'traineeship' pa studiantenan boneriano den sektor komersial i públiko.
- Adaptá e areglo di repatriashon di Entidat Públiko Boneiru.
- Kuminsá ku dunamentu di ayudo pa debe pa studiantenan ku tin debe di estudio haltu.
- Maneho di diskriminashon positivo pa loke ta trata bonerianonan ku a kaba studia. Den kaso di kapasidat igual bonerianonan tin preferensia.

UN BONEIRU KRESIENTE KU TA TENE KUENTA KU INFRASTRUKTURA

E infrastrukturna aktual di Boneiru por ta mihó. E último añanan Boneiru a neglishá su infrastrukturna seriamente. Durante e añanan tras di lomba Boneiru a krese enormemente. Segun espektativa ainda ta bai bira mas drùk. Tanten ku nos ta anda sabí ku nos infrastrukturna nos por atendé bon ku e impakto di esaki. Un bon atendimentu ku infrastrukturna tin atenshon pa tantu logístika komo pa kalidat di e bisindario.

Atenshon pa kalidat di e bisindario ta enserá ku nos no mester enfoká solamente riba infrastrukturna shinishi. Bou di infrastrukturna shinishi ta kai edifisio, kaminda, asera i semehante. Netamente na Boneiru kaminda naturalesa ta hunga un ròl importante, infrastrukturna bèrdè ta di importansia. Infrastrukturna bèrdè ta elementonan di paisahe ku ta forma parti di infrastrukturna shinishi. E parti bèrdè, spesialmente palu, ta reduzi strès di calor den solo kayente. Palu ta sòru pa sombra. Palu ta filtra aire. Banda di esei hendenan ta sinti nan mes mas felis i mas relahá den un ambiente bèrdè. Un infrastrukturna bèrdè no ta solamente planta palu den sentro di suidat. E ta nifiká tambe kurá mas bèrdè di nos habitantenan i mata bèrdè na fachada di kas i riba pòrch. Na momentu di konstrukshon riba un parsela mester tene un parti di e

parsela bisiña tambe bèrdè i ku vegetashon. Banda di Entidat Públiko Boneiru empresanan i partikularnan tambe mester aportá na un infrastruktura mas bèrdè. Un bon koperashon ta kondusí na resultadonan bunita.

Pasobra Boneiru ta kresiendo asina rápido, nos ta konstruí mas. Esaki ta pone ku prinsipalmente infrastruktura shinishi ta dominá, ku komo konsekuensia ku suela ta bira mas duru. Nos isla ta bira mas seku i mas kalor. ERA NOBO ta haña ku na Boneiru nos mester duna mas atenshon na nos infrastruktura. Esaki mester sosodé di un manera sostenibel.

SINKU PUNTO DI AKSHON PA UN MIHÓ INFRASTRUKTURA NA BONEIRU

1. MEHORÁ E INFRASTRUKTURA AKTUAL I HASI'É MAS BÈRDÈ

Boneiru su infrastruktura aktual por ta mas mihó, mas bèrdè i mas aksesibel.

- Averiguá si e plannan di parselashon aktual ta vigente ainda. Si ta nesario mehorá i adaptá nan.
- Traha kaminda na un manera sostenibel. ERA NOBO lo investigá si kaminda di plèstik⁸ por ta aplikabel na Boneiru tambe i si nan ta dura mas ku kaminda di asfalt tradishonal.
- Traha kaminda pa baiskel ku sélula solar⁹. Ku e energia ku generá por laga lus di kaya sende. Por karga outo i bùs eléktriko tambe ku e energia aki.
- Pone asera seif den áreanan residencial. E ora ei suidadanonan por kana mas seif di A pa B. Hasi infrastruktura di Boneiru mas aksesibel pa personanan ku limitashon (físiko).
- Hasi kaminda di tera duru ku un meskla di polímero. Solo òf awaseru no ta afektá e material aki i e ta keda bon pa dos te tres aña. Pone klenku den kaya di tera den barionan ku ta ful konstruí. Ta mas fásil pa mantené klenku i nan ta resistente kontra tur influensia di wer.
- Introdusí un maneho di infrastruktura bèrdè. Mas bèrdè lokal den Kralendijk. Mas bèrdè lokal den barionan. Protekshon di nos áreanan bèrdè. Planta mas palu lokal.
- Mehorashon di nos sistema di desagwe. Nos tin ku tene kuenta ku nos desagwe.
- Formulá i ehekutá bon plannan di mantenshon. Mantenshon di nos infrastruktura ta importantesi nos ke pa esaki dura mas largu.

2. MEHORASHON DI INFRASTRUKTURA DEN SENTRO DI KRALENDIJK

Infrastruktura den sentro di Kralendijk por ta mihó. E situashon di stashoná outo mas i mas ta sali for di man.

- Hasi investigashon relashoná ku konstrukshon di un lugá di stashoná outo bou di tera den sentro di Kralendijk. Si esaki ta posibel, konstruí un lugá di stashoná outo bou di tera.
- Pone tualèt públiko bon i limpi den sentro di suidat pa hendenan lokal i turistanan krusero.
- Planta mas palu i mata lokal den sentro di suidat. Pone mas mata na fachadanan.
- Averiguá si e vishon pa sentro di suidat ta sufisiente aktualisá ainda. Si ta nesario adaptá esaki.

3. INTRODUKSHON DI TRANSPORTE PÚBLIKO GENERAL

Boneiru no tin transporte general públiko. Bon transporte públiko ta importante pa mobilitat di e suidadano boneriano.

- Kumpra bùs sostenibel pa transporte públiko. Por ehèmpel bus ku pènel solar i/òf bùs eléktriko.
- Mehorá transporte marítimo ku un fèri entre islanan ABC. Esaki ta stimulá mobilitat entre nos islanan.

⁸<https://www.kws.nl/producten/innovaties/plasticroad>

⁹<https://www.solaroad.nl/>

4. MEHORÁ MERKADO DI BIBIENDA NA UN MANERA SOSTENIBEL

Merkado di bibienda na Boneiru ta hopi pèrtá. Pa e motibu aki preisnan a subi enormemente. Banda di esei mayoria di e bibiendanán no ta konstruí na un manera sostenibel. Pa motibu di kambionan klimatológiko enorme ta importante pa konstruí na un manera ku entre otro ta resistente kontra orkan.

- Konstruí mas bibienda pagabel pa 'starter'. Konstruí e kasnan aki na un manera mas sostenibel posibel, teniendo kuenta ku mas vegetashon den bario.
- Stipulá un maneho di hür. Ku un maneho di hür nobo por reaktivá komishon di hür.
- Konstruí apartamentu di hür sosial. Tin un pedida grandi pa kas di hür sosial. Na e momentunan aki tin un retraso pa loke ta trata kas di hür sosial ku mester atendé ku fervor. E 500 kas di hür ku nan ta bai konstruí, no ta suficiente.
- Konstruí kas pa hende grandi, kaminda hende grandinan por biba riba nan mes. E kasnan aki ta kontené fasilitatnan, den kua nan por biba na un manera relahá. Meta di esaki ta pa ofresé un mihó bida pa e grupo di hende grandi ku nan kantidat ta oumentando.
- Konstruí kas pa hende ku limitashon. Asina nan ta haña oportunidad pa biba mas riba nan mes.
- Konstruí kas di studiante pa studiantenan boneriano i studiantenan for di region. E kasnan pa studiante aki ta adekuá pa stazjèr for di eksterior tambe.

5. REGISTRÁ PROPIEDATNAN DI GOBIÈRNU

Bonaire Overheidsgebouwen NV (BOG) ta manehá tur edifisio públiko di gobièrnu. BOG ta responsabel pa drecha, mantené i hür edifisioanan di gobièrnu. Entrada di BOG ta konsistí di e pagonan di hür ku drecha.

- Profeshonalisashon di BOG. Instituí un Konseho di Supervishon. Hasi anáalisis pa loke ta trata funshonamentu di trahado- i miembronan di BOG.
- Enkargá BOG ku konstrukshon di un ofisina sentral di gobièrnu. E ora ei ámtenarnan por traha mas mihó huntú. E suidadero tin ku bai solamente ún adrès pa regla tur su asuntunan. Esaki ta drecha kalidat di dunamentu di servisio di Entidat Públiko Boneiru na e suidadero.

UN BONEIRU SOSTENIBEL KU ATENSHON ÈKSTRA PA MEDIO AMBIENTE, NATURALES A I BIENESTAR DI ANIMAL

Kada komunitat sivilisá ta kuida su animalnan. Ta bon ku na Boneiru no ta sosodé hopi biaha ku nos ta mira bestia di kaya kompletamente deskuidá. Esei no ta nifiká ku nos no mester duna atenshon na bestia ku ta biba riba kaya. Na Boneiru tin diferente organisashon ku ta dediká nan mes na bienestar di animal. Den pasado regularmente nan tabata reuní tokante kon pa trata bestia di kaya. E sistema di kapturá bestia di kaya i mata nan a bira e tópiko riba kua e diskushonnan ta kibra durante e reunionnan aki. ERA NOBO no ta kere den laga kapturá kachó di kaya i mata nan despues di tres dia. Bestia tambe tin derecho riba ayudo i bida.

Naturalesa ta importante pa Boneiru. Nos ta biba di naturalesa. Nos antepasadonan tambe tabata hasi esei. Komo hende nos ta dependiente di naturalesa. Nos tin hopi influensia tambe riba naturalesa. P'esei nos mester kuida nos naturalesa bon. Kambio di klima ta un di e desafionan mas grandi di awendia. E efektonan negativo di cambio di klima tin influensia riba desaroyo sostenibel di Boneiru. Mundu ta bira mas kayente. Nos awa di suela ta bira mas salu. Superfisie di laman ta subi. Oséanonan ta bira zür. Esakinan i vários otro influensia di cambio di klima tin un impakto grandi riba nos isla. P'esei atendé ku problemanan di klima ta sumamente importante.

Tur sektor den nos komunitat tin un impakto riba nos biodiversidat. P'esei nos mester invertí den esaki. Nos tin un Parke Marino protehá i un parke di naturalesa protehá. Esei ta bon. Pero nos mester hasi mas si nos ke mantené nos bunita naturalesa. P'esei nos mester tuma e Ophetivonan di Desaroyo Sostenibel di Nashonnan Uní na serio i ehikutá nan. Dia 25 di sèptèmber 2015 Nashonnan Uní a stipulá e ophetivonan aki.

SINKU PUNTO DI AKSHON PA UN BONEIRU MAS SOSTENIBEL

1. KREA KONDISHON PA PROMOVÉ BIENESTAR DI ANIMAL

Garantisá bienestar di animal ta importante. ERA NOBO ta boga pa krea kondishonnan pa promové bienestar di animal.

- Mantenshon di legishon eksistente pa medio di nombrashon di un ámtenar di investigashon spesial enkargá ku bienestar di animal.
- Strukturalmente reservá medionan riba presupuesto na benefisio di bienestar di animal.
- Realisá un proyekto di 'chip'. Ku esaki doñonan por haña nan bestia ku ta kana lòs mas rápido bèk.
- Den temporada di sekura sostené burikunan di mondi ku èkstra lugá di bebe awa i alimento ku ta fortifiká. Prohibishon pa kapturá i sera buriku di mondi permanentemente. Nos mester adaptá nos mes na e burikunan i no lo kontrario. E burikunan tambe ta forma un atrakshon turístiko importante.
- Stimulá un proyekto di sterilisashon pa buriku, kachó i pushi. Esaki por pa medio di un kontribushon finansiero.
- Trata i akordá e ordenansa nobo di kachó.

2. DESAROYO DI UN PLAN DI MANEHO PA MEDIO AMBIENTE HULANDA KARIBENSE

Konforme e lei VROM BES anualmente Entidat Públiko Boneiru mester stipulá un programa di medio ambiente. Esaki no a logra pasobra no tin un plan di maneho pa medio ambiente Hulanda Karibense. Ministerio di Infrastruktura i Maneho di Awa conforme artíkulo 1.4.1. di lei VROM BES kada sinku aña

mester stipulá un plan di maneho pa medio ambiente. Nunka e ministerio no a hasi esaki. Sin e plan aki Boneiru no por stipulá un kuadro stratégiko i finansiero pa e programa di medio ambiente lokal¹⁰.

- Mostra gobièrnu hulandes riba su obligashon legal. Eksigí di Ministerio di Infrastruktura i Maneho di Awa pa kumpli ku e obligashon aki den 2019.
- Despues di stipulashon di e plan di maneho pa medio ambiente Hulanda Karibense, stipulá e programa di medio ambiente Boneiru.
- Stipulá e kuadro stratégiko i finansiero di e programa di medio ambiente lokal.

3. INVERTÍ MAS DEN NATURALESA I MEDIO AMBIENTE

Invershon den nos naturalesa i medio ambiente ta nesesario si nos ke mantené esakinan. Banda di esei nos naturalesa i medio ta sumamente importante pa nos ekonomia.

- Strukturalmente reservá medianan riba presupuesto na benefisio di naturalesa i medio ambiente.
- Prohibishon general di artíkulonon di plèstik desechabel i baki di fom.
- Prohibí krema kontra solo ku ta afektá nos koralnan. No ta pèrmití bende ni importá krema kontra solo ku ta dañino.
- Reforestashon masal di Boneiru (infrastruktura bèrdè). Planta mas palu i palu di mangel. Planta koral riba eskala grandi.
- Limitá uso intensivo di Lac, Sorobon, Klein Bonaire i otro partinan vulnerabel di Parke Marino.
- Ampliashon di parkenan nashonal protehá. Designá henter e punta sùit di Boneiru komo parke nashonal. Ku mantenshon di produkshon di salu sostenibel.
- Prohibí konstrukshon pegá ku kosta.
- Mantené e kontribushonnan di empresanan i bishitantenan pa uso di nos naturalesa.
- Instituí un sentro lokal di investigashon biológiko sientífiko na Boneiru. E sentro aki ta kontenédiferente laboratorio, akomodashon pa investigadónan, medianan i otro facilidatnan.
- Kombiná e departamentunan di naturalesa, medio ambiente i asuntunan ekonómiko di Direktorado di Planifikashon i Desaroyo i hasi nan un departamentu di naturalesa, ekonomia i klima. E ora ei e departamentu aki entre otro por konektá Boneiru na un manera duradero ku partnernan di konosementu internashonal i invershonistanan den region i Union Oropéo. Banda di esei e departamentu ta responsabel tambe pa desaroyo di maneho duradero.

4. MEHORASHON DI KALIDAT DI AWA DI SUELA

Pa gran parti a realisá e proyekto di kloaka, pero e no ta kla kompletamente ainda. E kloaka i e instalashonnan di purifikashon di awa shushi ta esensial pa protekshon di salubridat públiko, ref di koral i nos ekonomia.

- Prevení kontaminashon di laman i redusí esaki debidamente. Berpùt ta kontaminá awa di suela. Esaki ta okashoná ku awa shushi ta bai laman. Esaki ta afektá e refnan di koral.
- Finalisá e proyekto di kloaka.

5. STIPULÁ AKUERDO DI KLIMA KU DEN HAAG

Un di e efektonan negativo di kambio di klima ta subimentu di superfisie di laman. Hopi ref di koral no por suportá esaki. Esaki ta hasi e chèns pa eroshon i inundashon mas grandi. Ref di koral ta un kibraola natural. Si nan bai resultá muchu hundu bou di awa pa motibu ku superfisie di laman ta subi, nan no por frena e olanan bon mas. E ora ei e olanan por yega mas serka kosta, di manera ku e chèns pa eroshon i inundashon ta oumentá.

- Mas pronto posibel formulá un akuerdo di klima ku gobièrnu hulandes.
- Mostra gobièrnu hulandes riba e Ophetivonan di Desaroyo Sostenibel 12, 13, 14 i 15 di Nashonnan Uní. Esakinan nan tin ku tuma na serio pa Boneiru.

¹⁰<https://bibadinaturalesa.com/milieubeleid-op-bonaire-informatie-van-de-overheid-over-milieubeleid/>

UN BONEIRU SEIF KAMINDA SIGURIDAT TA GARANTISÁ

E kadena hudisial ta kai prinsipalmente bou di responsabilidat di Hulanda. Esei no ta nifiká ku pa e motibu ei ERA NOBO no tin un opinion tokante di esaki. No ta tur profeshonal ku ta traha den e kadena aki i tin kontakto ku kliente, ta dominá papiamentu. E barera di idioma aki ta hasi e chens ku hendenan ta komprendé otro robes mas grandi. Pa e suidadano esaki por tin konsekuensianan hopi grandi.

Ningun situashon ta sin peliger. Siguridat bo por distinguí entre e krímenan ku realmente a keda kometé (siguridat ophetivo) i kon seif òf no-seif bo ta eksperiensia bo bisindario (siguridat suphetivo). Siguridat ophetivo nan ta midi den sifra di kriminalidat. Si por ehèmpel nan kometé mas kiebro, atrako òf destrukshon, e sifranan di kriminalidat ta mas haltu. Ta bon ku na Boneiru nos ta mira un tendensia ku sifranan di kriminalidat ta baha. Un tendensia ku sifranan di kriminalidat ta baha no ta nifiká ku kada habitante ta sinti su mes seif. Sintu bo mes seif ta dependé di diferente faktor. Manera e echo ku ta eksperiensia molèster den bario òf den Kralendijk.

E kambio di klima mundial por tin konsekuensia grandi pa Boneiru. Awor aki te ainda ta tene muchu tiki kuenta ku esei. Na Boneiru nos mester ta konsiente di e potensial peligernan di kalamidat. P'esei ta importante pa formulá instrukshonnan i medidanan (te asina leu ku nan no t'ei) i sigui nan (si nan t'ei).

SINKU PUNTO DI AKSHON PA UN BONEIRU MAS SEIF

1. MAS PROFESHONAL KU TA PAPIA PAPIAMENTU DEN KADENA HUDISIAL DI BONEIRU

E idioma ku mas tantu hende ta papia na Boneiru ta papiamentu. P'esei ta importante ku tur profeshonal ku tin kontakto direkto ku e suidadano, ta dominá papiamentu. Aktualmente lamentablemente esei no ta e kaso.

- Tuma mas profeshonal na trabou di orígen karibense (antiano).
- Profeshonalnan ku no ta papia papiamentu mester dominá e idioma aki dentro di 1 año.

2. GARANTISÁ SIGURIDAT NA PIA DI TRABOU

Siguridat na pia di trabou i ambiente di trabou meresé mas atenshon den nos legislashon laboral. Esaki ta konta prinsipalmente den sektor di konstrukshon. ERA NOBO ta bai paga èkstra atenshon na esaki.

- Laga investigá situashonnan ku no ta seif na tur empresa na Boneiru.
- Relashoná ku e investigashon aki tuma e pasonan nesenario pa solushoná e situashonnan ku no ta seif aki.

3. MESTER TA MIHÓ PREPARÁ PA KALAMIDAT

Mirando e kambionan klimatológiko ta importante ku nos ta bon prepará pa posibel kalamidatnan.

- Konstruí shèlter kuta resistente kontra orkan.
- Desaroyá map pa kalamidat. Map den kua ta indiká kua ta e lugánan kuta seif durante un kalamidat. Manera por ehèmpel un tsunami.

4. TRAHA RIBA PREVENSHON DI KRIMINALIDAT DEN NOS BARIONAN

Un oumento di pobresa mayoría biaha ta bai akompañá ku un oumento di kriminalidat. Kada suidadano ke sinti su mes seif den su bario i den otro barionan na Boneiru. Un enbolbimentu fuerte ku nan bario hopi biaha ta nifiká ku hendenan ta sinti nan mes mas seif.

- Duna mas atenshon na e manera ku e bario ta organisá. Esaki ta nifiká prevení dekadensia, por ehèmpel dor di deshasí di shushedat.

- Sòru pa suficiente iluminashon den barío i traha asera adekuá.
- Stimulá lantamentu di un kuerpo di vigilansia den barío.
- Instituí Kuerpo di Boluntario Boneiru (VKB) di nobo.
- Averiguá si ofisialmente por kuminsá di nobo ku e tareanan ku SSV (Servisio di Siguridat i Vigilansia) tabatin den pasado.
- Stimulá kontaktonan mútuo den barío pa medio di konstrukshon di algun plénchi, parke di hunga i parke di aktividat. Stimulá organisashon di aktividat di rekreashon pa habitantenan di barío.
- Profeshonalisá sentronan di barío i duna sosten den mantenshon di e sentronan aki. Sentronan di barío ku tin un utilisashon maksimal, ta stimulá kontakto mútuoentre habitantenan di barío.

5. MAS MANTENSHON DI NOS LEI- I REGLANAN

Nos lei- i reglanan tin komo meta pa mehorá kalidat di bida na Boneiru. Mantenshon di legislashon i regulashon ta nesesario pa stimulá kumplimentu ku lei i regla.

- Mas kontròl i mas mantenshon den tráfiiko. Esaki ta sòru pa un tráfiiko mas sigur.
- Mas kontròl i mantenshon visibel den konstrukshon i den restorantnan.
- Mas kontròl i mantenshon di e diferente leinan di medio ambiente i naturalesa.

UN BONEIRU KU POR SÒRU PA SU MES PRODUKSHON I KU TA BAI BÈK NA SU 'ROOTS' KOMO LIDER RIBA TERENO DI AGRIKULTURA I KRIO DI BESTIA.

Agrikultura ta importante. Nos tur tin ku kome. Mas o ménos 99% di nos bèrdura i fruta nos ta importá for di eksterior. Boneiru mes por produsí 40% di esaki. Den pasado ya kaba Boneiru mes tabata produsí hopi bèrdura i fruta. E último añanan no a duna suficiente atenshon na e sektornan di agrikultura i krio di bestia. Ku komo konsekuensia ku e sektornan aki a bira víktima di menospresio.

ERA NOBO ta mira e importansia di rebibá e sektornan aki. Ta importante pa Boneiru mes por kultivá mas bèrdura i fruta biológiko pa uso lokal. Alimento ku ta seif pa kome. Produsí ku rèspèt pa medio ambiente. E ora ei mas suidadero por kome mas salú. Esaki ta mehorá salubridat públiko. Banda di esei e ta sòru pa un revitalisashon di e sektornan aki pa entrada i empleo èkstra. Un komunitat próspero mester di un área di kunuku próspero. P'esei organisashon i protekshon di nos agrikultura i krio di bestia ta sumamente importante.

SINKU PUNTO DI AKSHON PA UN BONEIRU KU TA SÒRU PA SU MES PRODUKSHON

1. SÒRU PA AWA PAGABEL

Awa ta hopi importante den agrikultura. Tin diferente pos na Boneiru. Lamentablemente e awa den mayoria pos no ta adekuá pa agrikultura. ERA NOBO ta haña ku mester bini mas alternativa pa sigurá produkshon i distribushon di awa den e sektor aki.

- Sistemanan manera 'reverse osmosis'.
- Áreanan pa ekstrakshon di awa. Rònt di e áreanan aki por desaroyá un sentro di produkshon.
- Rekohé awa di yobida den tankinan di awa grandi i será.

2. DESAROYÁ UN SENTRO DI KONOSEMENTU

Ta importante pa krea un sitio sentral, kaminda kunukeronan, invershonistanan, studiantenan i interesadonan por interkambiá resultadonan di investigashon i eksperiensia i konosementu ku otro. Un sitio kaminda hendenan por haña informashon tokante agrikultura i krio di bestia boneriano.

- Pa medio di un sentro di konosementu ta kordiná aktividatnan riba tereno di agrikultura i krio di bestia.
- Pa medio di e sentro di konosementu ta ehekutá investigashonnan importante.
- E sentro di konosementu ta duna guia na stazjènan ku ta hasi estudio den e sektornan aki.
- Empleadonan di e sentro di konosementu por duna konseho i guia na kunukeronan tokante krio di bestia i agrikultura.
- E sentro di konosementu por organisá tayer pa habitantenan ku ke kultivá bèrdura i fruta den nan propio hòfi pa nan propio uso.

3. ALSA NIVEL DI KRIO DI KARNÉ I KABRITU

Na Boneiru (i e otro islanan den reino) nan ta kome hopi karni di kabritu. Produkshon di karni ku ta di bon kalidat ta importante.

- Promové kuminda di bestia pagabel i di kalidat haltu. ERA NOBO ta haña importante pa duna mas atenshon na posibilidat pa kuminda di bestia lokal. Por ehèmpel den koperashon ku AlgaePARC Bonaire i kunukeronan lokal.
- Mehorashon di rasanan lokal pa medio di un plan bon elaborá.
- Kontrolá kalidat di e bestianan dor di registrá nan.

- Sòru pa mas supervishon i siguridat den áreanan di krio di bestia. Hasi áreanan di krio di bestia mas sentral ta hasi tenementu di supervishon mas fásil.
- Al final eksportashon di karni di kabritu di bon kalidat den reino, ku un seyo di kalidat boneriano riba dje.

4. OFRESÉ ENSEÑANSA RIBA TERENO DI AGRIKULTURA

Enseñansa riba tereno di agrikultura i krio di bestia ta un kondishon importante pa alsa e nivel dentro di e sektornan aki. ERA NOBO ke introdusí un estudio di agrikultura riba nivel di MBO na Boneiru.

- Invertí den kapasitashon di kunukeronan lokal riba tereno di agrikultura. Un oumento di konosementu ta sòru ku kunukeronan lokal por traha mas eficiente i mas dirigí riba resultado.

5. DESAROYÁ ÁREANAN DI AGRIKULTURA

ERA NOBO ta haña importante pa desaroyá áreanan di destinashon tambe spesialmente pa agrikultura profeshonal.

- Produkshon for di den e áreanan aki ta prinsipalmente pa merkado lokal. Kunukeronan lokal ta entregá na supermarkt- i restaurantnan. Poblashon lokal tambe por akudí einan pa kumpra nan bèrdura i fruta lokal.
- Pa motibu ku agrikultura ta ubiká den sentro di un área di agrikultura, kunukeronan por traha huntu mas mihó. Tambe nan por baha gastu di kompra di mashin si nan kompartí esakinan ku otro. Pensa aki riba entre otro un trèktòr.

UN EKONOMIA BONERIANO FLORESIENTE KONSERVANDO NATURALES

Ta importante pa kada habitante por aportá sigun su forsa na desaroyo i kresementu ekonómiko di Boneiru. Desaroyo i kresementu ekonómiko mester kana den harmonia ku naturalesa. Pa gran parti ekonomia boneriano ta dependé di nos ambiente di biba i nos naturalesa. Turismo ta un fuente di entrada importante riba nos isla. Pa un gran parti nos ekonomia ta basá riba turismo i ku esei indirektamente tambe riba nos naturalesa i e manera ku nos ta eksperienshá naturalesa.

ERA NOBO ta pro un ekonomia sostenibel. Un ekonomia kaminda nos ta kombiná kresementu, oumento di forsa di kompetensia i un oumento di oportunitat di trabou ku un mihó maneho di espacio. Teneindo kuenta ku nos naturalesa i ku redukshon di preshon riba medio ambiente. Un Boneiru ku desaroyo sostenibel ta un Boneiru kaminda tin kestion di un ekilibrio ideal entre interesnan sosial ekonómiko i interesnan ekológiko.

Un Boneiru kaminda mas empresa ta hasi negoshi na un manera sosialmente responsabel (Maatschappelijk Verantwoord Ondernemen – MVO). Esaki ta nifiká ku empresanan ke karga responsabilidat pa problemanan sosial manera daño na medio ambiente i naturalesa, sirkumstansianan di trabou òf pobresa. E ora ei empresanan no ta tuma desishonnan ku ta hasi e problemanan aki mas grandi.

Empresarionan ku ta bai un paso mas aleu. Ku ta aspirá pa duna un aporte na solushon di e problemanan aki. Na Boneiru tin por ehèmpel diferente empresa di buseo ku ya kaba ta hasi negoshi na un manera sosialmente responsabel. Tin di nan ku ta organisá limpiesa (clean ups) a lo largo di nos bichnan òf bou di awa. Otronan ta promové entre otro pa medio di 'sponsoring' ku mas hóben lokal ta siña sambuyá. Di e manera ei mas hende lokal ta siña konosé i protehá nos mundu bou di awa.

Asina sigur tin mas empresario na Boneiru ku ya kaba ta hasi negoshi na un manera sosialmente responsabel. ERA NOBO ta kere den un mihó koperashon entre gobièrnu i mundu empresarial. Den promoshon di un ekonomia sostenibel i hasi negoshi na un manera sostenibel. Un ekonomia sostenibel ta importante si nos ke profilá nos mes komo Blue Destination.

Al final nos tur ta probechá si nos ekonomia ta floresé.

SINKU PUNTO DI AKSHON PA UN BONEIRU MAS FLORESIENTE

1. PROMOSHON DI UN KRESEMENTU EKONÓMIKO SOSTENIBEL

Hopi sektor na Boneiru por probechá di un mihó integrashon di mantenshon di naturalesa den nos desaroyo ekonómiko. Naturalesa ta e rekursu pa desaroyo ekonómiko di Boneiru.

- Komplementá e impuesto pa turista ku un 'ecotax' ku ta bálido pa tur turista. Loke e 'ecotax' generá ta na benefisio di STINAPA.
- Baha ABB pa artíkulonnan produsí i servisionan duná na un manera sostenibel.
- Protekshon di derechonan laboral i sòru pa sirkumstansianan hustu di trabou.
- Stimulá desaroyo di proyekto sostenibel.
- Formulá i ehekutá un plan maestro pa ekonomia sostenibel. E plan maestro pa turismo i e plan maestro pa ekonomia sostenibel mester por komplementá otro.
- Bini ku seyo di kalidat pa produktonan i organisashonnan honesto i sostenibel. Di e manera ei nos por yuda e konsumidó pa hasi eskoho mas konsiente.
- Duna mas atenshon na inovashon bèrdè.

2. PROMOSHON DI AKUAKULTURA BONERIANO

Akuakultura ta kultivashon di piská i otro bestianan di laman pa por hasi negoshi ku esakinan. Kultivá piská na un manera sostenibel ta nos futuro. Den pasado ya kaba Boneiru tabatin un kultivo di piská. Kultivá piská i otro bestianan di laman pa konsumo propio. Banda di esei si ta kultivá sufisiente por eksportá tambe den region i den reino.

- E kultivo ta drai kompletamente riba energia bèrdè for di bientu, solo i biogas.
- Kultivá piská i otro bestianan di laman protehá pa finnan komersial. Por ehèmpel karkó. Hasiendo asina nos por protehá e piskánan i bestianan di laman aki ku ta bou di menasa di ekstishon pa motibu di konsumo ekksesivo mas mihó tambe.
- Entrená hendenan lokal ku por traha den e kultivo aki.
- Traha huntu ku AlgaePARC Bonaire pa entrega di hariña di alga boneriano pa akuakultura boneriano.

3. KREA KUPO DI TRABOU PA POBLASHON LOKAL

Krea kupo di trabou ta yuda enormemente den redukshon di desempleo. ERA NOBO ta haña importante ku kada suidadano na Boneiru tin derecho riba trabou.

- Stimulá invershon na Boneiru.
- Desaroyá Rincon, Playa Grandi, Playa Frans i otro sitionan pintoresko komo atrakshon turístiko sostenibel riba eskala chikitu.
- Krea kupo di trabou den rekuperashon di naturalesa, agrikultura, akuakultura i e parkenan marino.
- Traha huntu ku sektor privá den kreamentu di kupo di trabou pa poblashon lokal.

4. REDUKSHON I MEHORASHON DI KALIDAT DI TURISMO KRUSERO

Anualmente Boneiru ta risibí mas o menos 450.000 pasahero di barku krusero. E barku kruseronan aki tin un impakto hopi grandi riba nos áreanan di naturalesa. Hopi turista krusero ta hunta nan kurpa ku krema kontra solo ku ta afektá nos koralnan i hopi biaha nan ta laga plèstik tur kaminda atras.

- Anulá e dispendashon di 'nature fee' pa turistanan krusero. Ora ku nan bishitá nos, nan ta hasi uso tambe di nos naturalesa. I nan tin ku paga pa esei, meskos ku tur otro turista.
- Pèrmití solamente barkunan krusero ku ta ekológikamente sano na Boneiru.
- Kada pasahero di barku krusero ku ta permanesé mas ku 1 ora na Boneiru, ta paga 'ecotax'.
- Stipulá un tarheta di dia pa turistanan krusero. Turistanan krusero tin un impakto enorme riba nos naturalesa. P'esei ta importante pa nan tambe paga pa uso di nos Parke Marino.

5. STIMULÁ EMPRESA MEDIANO I CHIKITU (MKB) SOSTENIBEL

Hasi negoshi na un manera sostenibel ta konosí tambe komo 'hasi negoshi na un manera sosialmente responsabel'. Boneiru tin mester di mas empresa ku ta sostenibel i konsiente di naturalesa. Un empresa ku ta hasi negoshi na un manera sostenibel, den tur desishon ku e empresa tuma, no ta aspirá solamente un rendimento mas haltu. Banda di hasi ganashi e empresa ta utilisá tambe e oportunidatnan pa un mihó medio ambiente i un mehorashon di bienestar di su trahadónan i di Boneiru. Esaki e empresa ta hasi a base di un enbolbimentu sosial i un vishon ku enfoke riba futuro.

- Stimulá invershon den empresarionan ku un kapasidat di krédito abou pa kuminsá ku empresanan ku enfoke riba naturalesa i ku ta konsiente di naturalesa.
- Rekompensá organisashonnan ku ta hasi negoshi na un manera sosialmente responsabel.
- Protehá e merkado di empresa mediano i chikitu pa stimulá empresarionan lokal.

NOS KOMPLEMENTASHONNAN RIBA E AKUERDO INTERGUBERNAMENTAL 2018 – 2022

Dia 14 di novèmber 2018 Konseho Insular i Kolegio Ehekutivo a stipulá e aktual akuerdo intergubernamental. Solamente ún miembro di Konseho Insular no a firma e akuerdo aki. Konseho Insular di Boneiru a haña 22 ora di tempu pa lesa, diskutí i akordá e akuerdo aki. Parlamento hulandes (Tweede Kamer) a haña 2 siman di tempu pa hasi esei.

Dia 20 di mart 2019 elekshon pa Konseho Insular ta tuma lugá. E ora ei Boneiru ta skohe pa partidonan nobo. Partidonan nobo ku ta bai representá pueblo boneriano den Konseho Insular. Partidonan nobo ku lo forma un koalishon nobo. Un koalishon nobo ku mester bai formulá un akuerdo di gobernashon nobo pa e periodo 2019 – 2023.

ERA NOBO ta haña inakseptabel ku djis promé ku elekshon (4 luna i 6 dia) ta formulá i firma un akuerdo intergubernamental. Esaki mester a tuma lugá na momentu ku e aktual Kolegio Ehekutivo a sinta. Na Hulanda ningun munisipio lo a bai di akuerdo ku e manera di prosedé aki. E pregunta ta si e akuerdo intergubernamental aki tin balides legal na momentu ku tin un koalishon nobo na aprel 2019. Un koalishon ku no a firma e akuerdo intergubernamental aktual.

Hopi suidadano ta pensa ku no ta nesario mas pa vota, pasobra tin un akuerdo intergubernamental kaba. E puntonan di e 9 temanan ku nos a trata den e programa elektoral aki no ta aparesé den e akuerdo intergubernamental.

Tokante kontenido i ehekushon di e akuerdo intergubernamental ku nan a firma, ERA NOBO tinalgun remarke krítiko.

Sòpi purá ta sali salu.

NOS KOMPLEMENTASHONNAN

1. FORTIFIKÁ FORSA DI EHEKUSHON

Sigun e akuerdo intergubernamental Entidat Públiko Boneiru ta konfrontá un totalidat di personal desbalansá i insuficiente ekspertisio. E koalishon aktual ke solushoná esaki pa medio di ehekushon di un análisis di e aparato públiko. A base di e análisis aki ta tuma e pasonan nesario.

- Komo esun ku ta karga responsabilidad final e sekretario insular ta dirigí e aparato públiko integralmente i ku enfoke riba desaroyo. Den Entidat Públiko Boneiru pa mas ku 20 aña e mesun ámtenar ta ehersé e funshon aki. Na Hulanda nan lo mara sierto konsekuensianan na desfunshonamentu di aparato públiko. Sigun e akuerdo intergubernamental e sekretario insular mester ehekutá e análisis di e aparato públiko. ERA NOBO ta haña ku no por ta posibel ku esun ku ta responsabel pa e situashon aktual di e aparato públiko, ta bai analis'é tambe.
- Den e akuerdo intergubernamental no ta mensioná introdukshon di un kódigo di solisitut. Un kódigo di solisitut ta kontené reglanan básiko pa solisitut. Ku esei komo doño di trabou Entidat Públiko Boneiru ta sòru pa un prosedura di solisitut honesto i transparente. Asina por evitá nepotismo.
- Mester evaluá i adaptá e manera ku ta tene kombersashon di funshonamentu i kombersashon di evaluashon.
- Entidat Públiko Boneiru no tin un persona di konfiansa. E akuerdo intergubernamental no ta mensioná nombrashon di un persona asina.
- Uso di ámtenanan di reino den funshonnan temporal ta remarkabelmente grandi. ERA NOBO a kai ariba ku dentro di e akuerdo intergubernamental aktual 18 ámtenar di reino ta bin reforsá

Entidat Públiko Boneiru. Un ámtenar di reino ta riba un distansia grandi for di un munisipio. Nan no tin ningun vínkulo tampoko ku asuntunan munisipal. Na Hulanda Reino nunca no tin di aber den e grado aki ku munisipionan chikitu. Banda di esei mayoria di nan, a ménos si nan ta profeshonalnan karibense, nan no ta papia papiamentu. Nan no ta konosí tampoko ku kultura boneriano.

2. INTEGRIDAT

Sigun e akuerdo intergubernamental bon gobernashon ta dependiente di bon gobernante. Gezaghebber ta e protektor di integridat i ta hunga un ròl importante den e proseso aki. Den kobertura di korantnan lokal hopi biaha a sali artíkulonnan tokante aktuashon no-íntegro dentro di Entidat Públiko Boneiru. Gezaghebber no a utilisá su ròl komo protektor di integridat kompletamente.

3. BIBIENDA SOCIAL

Sigun e akuerdo intergubernamental ministerio di Asuntunan Interior i Relashonnan den Reino a pone € 470.000 disponibel pa konstrukshon di un promé transh di 76 bibienda ku FCB ta bai ehekutá. Den kurso di 2019 ministerio di Asuntunan Interior i Relashonnan den Reino ta presentá un programa piloto pa Boneiru riba tereno di garantia di hipotek.

- Esei ta enserá € 6184,21 pa bibienda. Konstrukshon di un kas ta kosta hopi mas ku e suma ei.
- Solamente personanan ku un kontrato di trabou vast ta bini na remarke pa haña hipotek ku garantia di hipotek. Hopi ámtenar den Entidat Públiko Boneiru ku a studia den eksterior, ta kai bou di e areglo di repatriashon. Sigun e areglo aki, kontrario na RCN, ta te después di 3 aña nan tin un kontrato di trabou vast. Pa e motibu ei nan no ta bini asina fásil na remarke pa un garantia di hipotek.

