

Bunas experientschas cun il nov center d'asil a Turitg

DA LUCAS DEPLAZES / ANR

■ **La politica d'asil da la Svizra è savens vegnida crititgada da dretg e da sanester. Il proceder va memia ditg, ils custs s'augmantan ad in cuntin. Uss ha la confederaziun concepì in nov proceder centralisà da conceder asil e fatg sias emprimas experientschas.** Dapi il mais da schaner 2014 fa la confederaziun in test cun il nov proceder per accordar asil a Turitg. Finamira è d'accelerar il proceder e da pudair sbassar ils custs sin il secutor d'asil. Ier ha il secretariat da stadi per la migraziun infurmà las medias a Berna davart las experientschas. Sco quai che ha punctuà *Barbara Büschi* dal secretariat da stadi per migraziun ha la confederaziun surdà il giudicat e l'analisi dal nov sistem ad experts ordaifer la confederaziun. Il rapport davart las experientschas en il center d'asil da la confederaziun a Turitg sajan positivs, gea las finamiras cuntanschidas, han ils spezialists constatà, e quai uschebain davart la qualitad sco er areguard la quantitad. Il motiv principal per accelerar il proceder

d'accordar asil è il fatg che tut ils acturs competents – quai vul dir: intervistaders, interprets, giurists, persunal da sanadad – èn sut il medem tetg. Tut en tut ha il nov center examinà 2606 dumondas d'asil. Fin il mais d'avust 2015 han 1632 requirents (63%) retschet la decisun e quai entaifer 59 dis. 39% da las dumondas han pudì vegnir liquidadas pli spert che en ils centers da standard.

In terz damain recurs

La protecziun giuridica saja garantida e correspundia al dretg da noss stadi, han constatà ils experts. Ils requirents d'asil han dretg sin ina cussegliazion giuridica gratuita davart lur dretgs, areguard il proceder e las schanzas da survegnir il dretg d'asil en Svizra. *Walter Kälin*, il professor per dretg uman, ha confermà che ils requirents d'asil vegnian infurmads competentamain ed independentamain davart lur situaziun ed ils dretgs d'asil. Quai augmenta l'acceptanza da las decisuns e sminueschia il dumber da recurs. Quels èn sa reducids per in terz en cumparaziun cun las reacziuns en ils centers standard.

Tenor Kälin èn l'infurmaziun e la protecziun giuridica l'element clav per accelerar il proceder d'asil. Il project da test ha plinavant demussà ch'ils requirents d'asil bandunan er pli svelti il center e returnan a chasa, er grazia a l'agid finanziàl. Tras quai datti er damain repartiziuns als chantuns e damain custs per l'agid d'urgenza.

Ils custs

Sch'il suveran accepta la nova lescha d'asil vul investir la confederaziun 548 milliuns francs en ils novs centers d'asil che duain vegnir repartids sin l'entira Svizra. En quests novs centers pudess la confederaziun examinar e reglar var 29 000 dumondas d'asil l'onn e spargnar var 110 milliuns francs. Quai lubiss plinavant da reducir las pauschalas che la confederaziun paja als chantuns per 233 milliuns francs l'onn.

Il parlament federal ha acceptà la revisiun da la lescha d'asil. La pps ha dentant fatg il referendum, perquai sto il pievel anc prender posiziun en la votaziun dals 5 da zercladur proxim.

Tenor il secretariat da stadi per migraziun sajan las experientschas en il center d'asil da la confederaziun a Turitg positivs e las finamiras sajan cuntanschidas e quai uschebain davart la qualitad sco er areguard la quantitad. KEYSTONE