

Presidenza del Consiglio dei Ministri

Commissione per le Adozioni Internazionali

Autorità Centrale per la Convenzione de L'Aja del 29.5.1993

Coppie e bambini nelle adozioni internazionali

*Report sui fascicoli del mese di **Gennaio 2018**
realizzato in collaborazione con l'Istituto degli Innocenti*

Presidenza del Consiglio dei Ministri

Commissione per le Adozioni Internazionali

Autorità Centrale per la Convenzione de L'Aja del 29.5.1993

INDICE

1. Le coppie adottive.....	2
2. Minori autorizzati all'ingresso.....	3
3. Gli enti autorizzati.....	4
APPENDICE STATISTICA.....	5

1. Le coppie adottive

Storicamente il mese di gennaio rappresenta il picco verso il basso del numero di richieste di autorizzazione all'ingresso di minori stranieri a scopo adottivo pervenute alla CAI. E' un'evidenza da mettere in relazione al picco, stavolta verso l'alto, del mese di dicembre e più in generale delle prassi operative e organizzative del sistema dell'adozione internazionale nel suo complesso.

Sono 59 le coppie italiane che nel gennaio 2018 hanno concluso il percorso adottivo con l'ingresso in Italia di almeno un minore.

In termini assoluti, la regione con il più alto numero di ingressi è la Lombardia (11 coppie) mentre è da notare, d'altro canto, che sono diverse le regione che in questo mese non hanno concluso adozioni internazionali (Calabria, Molise, Umbria, Friuli Venezia-Giulia e Valle d'Aosta). Ciascuna delle restanti quattordici regioni contano, invece, un numero di coppie che non supera le 7 unità.

In termini relativi, con riferimento alle coppie coniugate di 30-59 anni residenti, le regioni con le più alte performance adottive risultano il Trentino-Alto Adige (1,3 coppie adottive ogni 100mila coppie coniugate residenti), la Toscana (1,3) e in particolar modo la Liguria (2,2).

Figura 1 - Coppie che hanno richiesto l'autorizzazione all'ingresso in Italia di minori stranieri secondo la regione di residenza. Valori assoluti. Gennaio 2018

Figura 2 - Coppie che hanno richiesto l'autorizzazione all'ingresso in Italia di minori stranieri secondo la regione di residenza. Tassi per 100.000 coppie coniugate di 30-59 anni. Gennaio 2018

2. Minori autorizzati all'ingresso

Nel mese di gennaio 2018 i minori autorizzati all'ingresso in Italia a scopo adottivo sono stati 67. In media, le coppie adottive hanno richiesto l'ingresso di 1,1 minori, segnalando dunque negli ingressi la presenza di fratrie.

Figura 3 - Minori per i quali è stata rilasciata l'autorizzazione all'ingresso in Italia secondo la regione di residenza. Valori assoluti. Gennaio 2018

Analogamente a quanto rilevato per le coppie adottive, in termini relativi rispetto alla popolazione minorile residente, i valori di massima diffusione del fenomeno sono rilevabili in Trentino-Alto Adige (1,5 minori adottati ogni 100mila 0-17enni residenti), in Toscana (1,8) e in Liguria (2,2).

Figura 4 - Minori per i quali è stata rilasciata l'autorizzazione all'ingresso in Italia secondo la regione di residenza. Tassi per 100.000 0-17enni residenti. Gennaio 2018

La Federazione Russa, come ormai rilevato da diversi anni, rimane il Paese di provenienza con il più alto valore di minori adottati (12) sebbene nel mese in esame la differenza con i gli altri Paesi a più alta frequenza di perfezionamento dell'iter adottivo non sia, come accadeva nel recente passato, particolarmente significativa - 8 minori rispettivamente dall'India e dall'Ungheria. Complessivamente considerati i bambini entrati a scopo adottivo nel mese di gennaio provengono da un ampio insieme di paesi costituito da ventuno diverse realtà territoriali che toccano tutti i principali e storici

continenti di provenienza dei bambini adottati in Italia.

Figura 5 - Minori per i quali è stata rilasciata l'autorizzazione all'ingresso in Italia secondo il Paese di provenienza. Valori percentuali - Gennaio 2018

Perlopiù i minori appartengono alla fascia di età compresa tra i 5 e i 9 anni (57% del totale, ovvero 38 minori), consolidando la prevalenza di questa classe di età negli anni e la crescita più in generale dell'età media degli adottati. Diversamente sono limitatissimi i casi di ingressi di bambini con età inferiore all'anno (2), così come sul versante opposto gli ingressi dei bambini più grandicelli di età superiore ai 10 anni (3).

3. Gli enti autorizzati

Nel gennaio 2018, gli enti autorizzati che hanno portato a termine l'iter adottivo di una coppia che aveva loro conferito incarico sono stati 30. L'ente che si è dimostrato più attivo in termini di minori per cui è stata rilasciata l'autorizzazione all'ingresso è stato il CIFA (9), seguito da N.A.A.A. NETWORK AIUTO

ASSISTENZA ACCOGLIENZA – ONLUS (5), A.I.A.U. ASSOCIAZIONE IN AIUTI UMANITARI O.N.L.U.S. (4) e NUOVA ASSOCIAZIONE DI GENITORI INSIEME PER L'ADOZIONE - N.A.D.I.A. ONLUS (4). I restanti ventisei enti autorizzati hanno lavorato nel mese di gennaio all'ingresso, ciascuno, di un numero di bambini non superiore alle 3 unità.

APPENDICE STATISTICA

Tavola 1 - Coppie che hanno richiesto l'autorizzazione all'ingresso in Italia di minori stranieri secondo la regione di residenza. Valori assoluti, valori percentuali e tassi per 100.000 coppie coniugate di 30-59 anni - Gennaio 2018

Regioni	Valori assoluti	Valori percentuali	Tassi per 100.000 coppie coniugate di 30-59 anni
Piemonte	5	8,5	0,7
Valle d'Aosta	-	-	-
Lombardia	11	18,6	0,7
Trentino-Alto Adige	2	3,4	1,3
Veneto	4	6,8	0,5
Friuli-Venezia Giulia	-	-	-
Liguria	5	8,5	2,2
Emilia-Romagna	5	8,5	0,8
Toscana	7	11,9	1,3
Umbria	-	-	-
Marche	2	3,4	0,8
Lazio	7	11,9	0,8
Abruzzo	2	3,4	0,9
Molise	-	-	-
Campania	3	5,1	0,3
Puglia	1	1,7	0,1
Basilicata	1	1,7	1,1
Calabria	-	-	-
Sicilia	2	3,4	0,2
Sardegna	2	3,4	0,8
Totale	59	100,0	0,6

Fonte: Commissione per le adozioni internazionali

**Tavola 2 - Minori per i quali è stata rilasciata l'autorizzazione all'ingresso
in Italia secondo il Paese di provenienza - Gennaio 2018**

Paesi di provenienza	Valori assoluti	Valori percentuali
Federazione Russa	12	17,9
India	8	11,9
Ungheria	8	11,9
Cina	6	9,0
Vietnam	5	7,5
Perù	4	6,0
Polonia	3	4,5
Ucraina	3	4,5
Armenia	2	3,0
Etiopia	2	3,0
Lituania	2	3,0
Moldavia	2	3,0
Romania	2	3,0
Burkina	1	1,5
Colombia	1	1,5
Congo Rep. Popolare	1	1,5
Filippine	1	1,5
Haiti	1	1,5
Madagascar	1	1,5
Mongolia	1	1,5
Nigeria	1	1,5
Totale (21 Paesi)	67	100,0

Fonte: Commissione per le adozioni internazionali

Tavola 3 - Minori per i quali è stata rilasciata l'autorizzazione all'ingresso in Italia secondo la regione di residenza. Valori assoluti, valori percentuali e tassi per 100.000 0-17enni nella popolazione - Gennaio 2018

Regioni	Valori assoluti	Valori percentuali	Tassi per 100.000 0-17enni nella popolazione
Piemonte	5	7,5	0,7
Valle d'Aosta	-	-	-
Lombardia	13	19,4	0,8
Trentino-Alto Adige	3	4,5	1,5
Veneto	4	6,0	0,5
Friuli-Venezia Giulia	-	-	-
Liguria	5	7,5	2,2
Emilia-Romagna	5	7,5	0,7
Toscana	10	14,9	1,8
Umbria	-	-	-
Marche	2	3,0	0,8
Lazio	7	10,4	0,7
Abruzzo	2	3,0	0,9
Molise	-	-	-
Campania	3	4,5	0,3
Puglia	1	1,5	0,1
Basilicata	1	1,5	1,0
Calabria	-	-	-
Sicilia	4	6,0	0,4
Sardegna	2	3,0	0,8
Totale	67	100,0	0,7

Fonte: Commissione per le adozioni internazionali

Tavola 4 - Minori per i quali è stata rilasciata l'autorizzazione all'ingresso in Italia secondo la classe d'età e il Paese di provenienza - Gennaio 2018

Paesi di provenienza	< 1 anno	1 anno 4 anni	5 anni 9 anni	10 anni e più	Totale	in % sul totale
Federazione Russa	-	4	7	1	12	17,9
India	-	3	5	-	8	11,9
Ungheria	-	-	8	-	8	11,9
Cina	-	4	2	-	6	9,0
Vietnam	-	5	-	-	5	7,5
Perù	-	2	2	-	4	6,0
Polonia	-	-	3	-	3	4,5
Ucraina	-	-	2	1	3	4,5
Armenia	2	-	-	-	2	3,0
Etiopia	-	1	1	-	2	3,0
Lituania	-	-	2	-	2	3,0
Moldavia	-	-	2	-	2	3,0
Romania	-	2	-	-	2	3,0
Burkina	-	-	1	-	1	1,5
Colombia	-	-	1	-	1	1,5
Congo Rep. Popolare	-	-	1	-	1	1,5
Filippine	-	-	1	-	1	1,5
Haiti	-	1	-	-	1	1,5
Madagascar	-	1	-	-	1	1,5
Mongolia	-	1	-	-	1	1,5
Nigeria	-	-	-	1	1	1,5
Totale (21 Paesi)	2	24	38	3	67	100,0

Fonte: Commissione per le adozioni internazionali

Tavola 5 - Minori per i quali è stata rilasciata l'autorizzazione all'ingresso in Italia secondo l'Ente utilizzato dai genitori adottivi - Gennaio 2018

Enti Autorizzati	Totale
CIFA ONLUS - CENTRO INTERNAZIONALE PER L'INFANZIA E LA FAMIGLIA	9
N.A.A.A. NETWORK AIUTO ASSISTENZA ACCOGLIENZA - ONLUS	5
A.I.A.U. ASSOCIAZIONE IN AIUTI UMANITARI O.N.L.U.S.	4
NUOVA ASSOCIAZIONE DI GENITORI INSIEME PER L'ADOZIONE - N.A.D.I.A. ONLUS	4
Associazione Mehalà	3
FONDAZIONE AVSI	3
IN CAMMINO PER LA FAMIGLIA – I.C.P.L.F.	3
S.O.S. BAMBINO INTERNATIONAL ADOPTION - ONLUS	3
SERVIZIO POLIFUNZIONALE PER L'ADOZIONE INTERNAZIONALE - (S.P.A.I.)	3
Ai.Bi. ASSOCIAZIONE AMICI DEI BAMBINI	2
A.S.A. – ASSOCIAZIONE SOLIDARIETA' ADOZIONI ONLUS	2
AMICI TARENTINI Onlus	2
ARCOBALENO - ONLUS	2
ASSOCIAZIONE DI VOLONTARIATO ERNESTO	2
AZIONE PER FAMIGLIE NUOVE-Onlus	2
Comunità di S.Egidio	2
I BAMBINI DELL'ARCOBALENO - BAMBARCO ONLUS	2
La Cicogna - Organizzazione Non Lucrativa di Utilità Sociale	2
Associazione ENZO B Impresa Sociale Onlus	1
ASSOCIAZIONE IL CONVENTINO - ONLUS	1
ASSOCIAZIONE ITALIANA PRO ADOZIONI – A.I.P.A. - ONLUS ERGA PUEROS	1
C.I.A.I. – CENTRO ITALIANO AIUTI ALL'INFANZIA ORGANIZZAZIONE NON LUCRATIVA DI UTILITA' SOCIALE	1
FAMIGLIA INSIEME Società Cooperativa Sociale	1
FONDAZIONE PATRIZIA NIDOLI ONLUS	1
GRUPPO DI VOLONTARIATO SOLIDARIETA' ONLUS	1
I CINQUE PANI	1
I FIORI SEMPLICI - ONLUS	1
INTERNATIONAL ADOPTION	1
MARIANNA	1
NOVA	1
Totale (30 enti)	67

Fonte: Commissione per le adozioni internazionali