

ENTE AUTORIZZATO ASSOCIAZIONE MEHALA ONLUS

CARTA DEI SERVIZI

La carta dei servizi è un utile strumento volto a fornire informazioni dettagliate circa gli interventi offerti dall'ente. L'obiettivo della Carta dei Servizi è quello di facilitare le coppie che intendono portare avanti una pratica di adozione internazionale a una scelta sempre più consapevole e di realizzare con esse una proficua collaborazione basata sulla fiducia e sulla trasparenza.

Associazione Mehala onlus
Via Campi, 64 – 23807 Merate (LC) - +30.039.510737
info@mehala.org - www.mehala.org

1 PRESENTAZIONE DELL'ENTE

Breve storia dell'ente

L'Associazione "Mehala – Sostegno Infanzia e Famiglia" ("Mehala" in lingua Tamil significa "grande felicità") nasce, nel 2004, dal felice incontro di un gruppo di genitori adottivi, di operatori, che da anni lavorano con i bambini e per i bambini, e di altre persone che semplicemente credono che sia giusto offrire le stesse opportunità a tutte le creature del mondo.

A oggi "Mehala" con sede in Italia, Merate (LC), è formata da circa 100 famiglie associate che con impegno e determinazione ne sostengono le iniziative e i progetti.

Ente autorizzato dalla Presidenza del Consiglio dei Ministri (Commissione Adozioni Internazionali) a svolgere pratiche di adozioni (di cui alla legge 184/83/, come modificata dalla legge 476/98) in India, Kenya, Madagascar, Nepal e Burkina Faso, "Mehala" è impegnata nel campo della cooperazione attraverso progetti e sostegni a distanza (SAD) in India, Kenya, Madagascar, Nepal, Burkina Faso e Repubblica Democratica Del Congo.

Inoltre scopo dell'associazione è diffondere e promuovere l'adozione quale elemento valorizzante la vita familiare e non quale semplice alternativa all'essere genitori, cercando di favorire l'integrazione culturale e sociale dell'adozione, attraverso incontri e dibattiti, o ancora il sostegno ai minori, alle famiglie e alle istituzioni.

È iscritta al registro delle ONLUS (Organizzazioni Non Lucrative di Utilità Sociale) della Regione Lombardia (Italia) e al Registro Provinciale dell'Associazionismo nella Provincia di Lecco.

Mehala in Italia

L'Ente Mehala è autorizzato dalla Commissione per le Adozioni Internazionali a operare nelle seguenti regioni: Lombardia, Piemonte, Liguria, Emilia Romagna, Veneto e Trentino Alto Adige.

Ha una struttura organizzativa tale da poter garantire l'assistenza alla coppia e alla famiglia nella fase pre-adoptiva, durante e dopo l'arrivo del bambino o dei bambini. In Italia Mehala dispone di una sede:

Merate (LC)

Via Campi, 64 – tel. e fax: 039- 510737

Orari di apertura: da lunedì a venerdì dalle 9.00 alle 17.00.

In questa sede si effettuano gli incontri informativi, i corsi di preparazione all'adozione, i colloqui di coppia nelle differenti fasi (pre e post adozione) e le consultazioni psicologiche.

Gli incontri informativi vengono svolti il sabato mattina.

All'interno dell'Ente Mehala lavora personale specializzato tra cui: psicologi, amministrativi, consulenti legali e consulenti medici.

Associazione Mehala onlus

Via Campi, 64 – 23807 Merate (LC) - +30.039.510737

info@mehala.org - www.mehala.org

Mehala all'estero

L'Ente Mehala è autorizzato dalla CAI (Commissione Adozioni Internazionali) all'espletamento di pratiche di adozione internazionale nei seguenti paesi:

India	(Del. N. 123/2005 del 22 novembre 2005) Accreditamento CARA 13/2007 del 23.01.2008 Rinnovo CARA (sine die) 2-2/2006 del 15.02.2013
Kenya	(Del. N. 42/2007 del 20 giugno 2007) Accreditamento Ministry of Gender, Children and Social Development CDEN/61/HI/ADS/VOL.1 (73) del 6.05.2009
Madagascar	(Del. N. 52/2007 del 25 luglio 2007)
Nepal	(Del. N. 5/2009 AE/EST del 30 luglio 2009) In attesa di accreditamento da parte dell'Autorità Centrale del Nepal
Burkina Faso	(Del. N. 23/2009/AE/EST del 10 settembre 2009) Accreditamento Ministère del l'action sociale et de la solidarité nationale N° 2012/235/MASSN/SG/DGEPEA/DPA del 10 luglio 2012

È operativo nei seguenti paesi:

INDIA – KENYA – BURKINA FASO

Nei paesi in cui Mehala opera vengono impiegati referenti dell'Ente in grado di fornire assistenza e collaborazione. Tra le principali funzioni dei referenti esteri di Mehala risultano:

Supportare l'Ente in tutte le procedure burocratiche nella fase di accreditamento (e successivi rinnovi)

Seguire la fase di preparazione dei documenti in collaborazione con gli operatori di mehala in Italia (tra cui contatti con le rispettive Autorità Centrali, con i Tribunali Locali e le Ambasciate di riferimento)

Inviare periodiche informazioni circa i bambini proposti in abbinamento

Offrire sostegno e supporto (logistico, psicologico e sanitario) alle coppie e ai bambini durante tutto il periodo di permanenza all'estero.

Curare il dossier dei documenti previsti per il rientro in Italia delle coppie e mantenere contatti con l'Ente per l'invio delle relazioni periodiche di post- adozione.

2 IMPEGNO DI SUSSIDIARIETÀ

L'ente Mehala sostiene che ogni bambino abbia il diritto di crescere e di vivere in modo sereno e dignitoso, il diritto di crescere in una famiglia che lo ami e si prenda cura di lui.

Nel rispetto dei principi sanciti dalla Convenzione dell'Aja, l'Associazione Mehala si adopera nei paesi in via di sviluppo perché vengano tutelati i diritti fondamentali dei bambini: il diritto al gioco, all'istruzione, all'assistenza sanitaria e soprattutto alla famiglia. Gli impegni dell'Associazione, rivolti principalmente all'India, al Madagascar, al Kenya, al Nepal, al Burkina Faso e alla Repubblica Democratica del Congo, si sono concretizzati principalmente su due fronti: quelli dei sostegni a distanza (SAD) e quello della cooperazione internazionale.

Mehala promuove e si occupa di sostegno a distanza (SAD) come modalità diretta ed efficace per dare un sostegno economico ai bambini più bisognosi affinché conducano una vita dignitosa rimanendo nel loro paese d'origine. Con il sostegno a distanza, i bambini ospitati presso gli istituti o presso le proprie famiglie potranno ricevere un'alimentazione adeguata, avere accesso alle cure mediche necessarie e studiare, sottraendosi alle conseguenze della povertà, dell'analfabetismo e del lavoro minorile.

I progetti di cooperazione riguardano principalmente il sostegno a strutture sanitarie, scuole, centri di accoglienza per ragazze madri, bambini di strada e vittime di abusi e di violenza. Tutta la nostra potenzialità economica è destinata a questi scopi. Finanziariamente le nostre risorse provengono da: quote d'iscrizione degli associati, donazioni, offerte e autofinanziamento derivante da attività di vario tipo (rappresentazioni teatrali, manifestazioni sportive, vendita di prodotti artigianali, ecc.).

3 PRINCIPI ISPIRATORI DELL'ADOZIONE INTERNAZIONALE

Al fine di presentare in modo chiaro e diretto i principi ispiratori di Mehala nel concepire le Adozioni Internazionali, è stato condiviso un manifesto dell'adozione di seguito riportato:

Adottare significa garantire una famiglia a un bimbo che ne è privo.

Mehala persegue l'obiettivo di permettere a ogni bambino di poter crescere, giocare e sognare con accanto una mamma e un papà che lo amano e lo rispettano.

Nei diritti di ogni bambino c'è quello di avere una famiglia capace di accoglierlo e sostenerlo nella crescita.

Mehala crede fermamente che, nel rispetto del benessere del bambino, vada primariamente sostenuta la famiglia d'origine perché possa crescere il proprio figlio. Qualora questo non fosse possibile Mehala sostiene la possibilità che possa essere adottato all'interno del proprio contesto culturale (incentivando le adozioni nazionali). L'adozione internazionale è vista dunque come ultima ratio, quando le succitate possibilità alternative siano state tentate.

Mehala opera per diffondere e promuovere la cultura dell'adozione come un modo diverso di diventare genitore: in maniera incondizionata, pensata e fortemente desiderata. Ritiene fondamentale, nel bagaglio di un genitore adottivo, che accanto a una sincera motivazione a diventare genitore di un bimbo nato da altri, ci siano una preparazione e una formazione adeguata per consentire di farlo al meglio.

4 DESCRIZIONE DELLA METODOLOGIA DURANTE IL PERCORSO ADOTTIVO

a) L'incontro informativo

Il primo incontro previsto per gli aspiranti genitori adottivi è un incontro informativo di gruppo, gestito da un rappresentante dell'organo direttivo dell'ente e da un operatore del Settore Adozione Internazionale. L'obiettivo di questo incontro è quello di fornire informazioni sull'Ente e sui principi ispiratori che lo guidano, sulle procedure dell'Adozione Internazionale, sulla metodologia operativa dell'Ente Mehala e sulle concrete possibilità per la realizzazione del progetto adottivo. Vengono inoltre fornite informazioni sui costi e sui tempi indicativi della procedura. Per partecipare è necessario contattare la Segreteria Adozioni telefonicamente o via e-mail per conoscere la prima data disponibile.

L'incontro è gratuito e ha una durata di 3 ore;

Richiede la presenza di entrambi i componenti della coppia;

E' limitato ad un numero di partecipanti di max. 8/10 coppie;

E' aperto anche a coppie che non hanno ancora ottenuto il decreto di idoneità;

Viene organizzato con cadenza mensile.

COSTO: gratuito

E' possibile, inoltre, richiedere un **colloquio informativo individuale** con un operatore dell'équipe psico-sociale per affrontare una specifica problematica o avere dettagli e delucidazioni circa il modo di operare dell'ente.

Il costo di un colloquio individuale è di 60,00 Euro

b) La preparazione della coppia all'adozione internazionale

L'Ente propone un percorso formativo di 4 incontri della durata di 4 ore ciascuno gestito da operatori esperti di Adozione Internazionale. I temi trattati sono quelli previsti dal protocollo della regione Lombardia e riguardano nello specifico le tematiche legate all'Adozione Internazionale. Per iscriversi è necessario compilare la scheda di richiesta di partecipazione al corso formativo (scaricabile dal nostro sito) e inoltrarla via fax o e-mail alla sede di Mehala. In seguito la coppia verrà contattata da un operatore per la comunicazione della prima data disponibile di inizio corso.

Richiede la presenza di entrambi i componenti della coppia;

Il corso è limitato ad un numero di partecipanti max. di 6/8 coppie;

E' aperto anche a coppie che non hanno ancora ottenuto il decreto di idoneità, ma che hanno concluso i colloqui con i servizi territoriali e frequentato un corso di base sul tema dell'adozione (per le coppie residenti nella regione Lombardia: il primo modulo di formazione);

Viene rilasciato un attestato di partecipazione.

COSTO: 300,00 Euro

c) Il colloquio orientativo individuale

Prima di conferire l'incarico all'Ente Mehala, la coppia incontra gli operatori dell'équipe psico-sociale per un colloquio di conoscenza e di verifica delle concrete prospettive di adozione nei paesi in cui l'ente è operativo. Durante il colloquio gli operatori in base alle caratteristiche della coppia e alle loro disponibilità individuano il paese o i paesi verso i quali è possibile orientarsi. A seguito del colloquio la coppia può decidere o meno di conferire mandato all'ente.

Possono richiedere il colloquio orientativo individuale le coppie che hanno partecipato al percorso di formazione e che sono in possesso del decreto di idoneità.

COSTO: 100,00 euro

Associazione Mehala onlus

Via Campi, 64 – 23807 Merate (LC) - +30.039.510737

info@mehala.org - www.mehala.org

d) Il conferimento del mandato

La coppia e l'ente sottoscrivono il documento di conferimento del mandato a seguito del quale l'ente comunica la presa in carico della coppia alla Commissione Adozioni Internazionali, al Tribunale dei Minori (o Corte d'Appello) e al Servizio Sociale di competenza, attivando la procedura di adozione internazionale (ai sensi dell'art.31, comma 1 della Legge 476/98). E' necessario conferire il mandato a un Ente Autorizzato entro un anno dalla notifica del Decreto di Idoneità. Con il conferimento del mandato all'associazione, il Decreto di idoneità della coppia, rilasciato dal Tribunale dei Minori o dalla Corte di Appello di competenza, conserva la propria validità per tutta la durata della procedura. Al momento del conferimento dell'incarico all'ente verrà richiesto un anticipo corrispondente al 50% del costo complessivo della pratica in Italia. (vedi "paragrafo descrizione costi")

COSTO: l'incontro è gratuito.

e) Acquisizione della documentazione per la formazione del dossier della coppia

La coppia viene successivamente contattata dal responsabile delle procedure adottive dell'ente per un colloquio di assistenza alla preparazione dei documenti necessari per la formazione del dossier. Le traduzioni dei documenti e le asseverazioni necessarie sono a cura dell'Associazione, mentre le autentiche e le legalizzazioni sono a cura della coppia.

COSTO: Alla consegna dei documenti verrà richiesto il saldo del costo dei servizi resi in Italia (vedi paragrafo "descrizione dei costi").

f) Deposito del fascicolo all'estero

Il deposito del fascicolo all'estero viene effettuato dall'ente; i tempi e le modalità seguono le metodologie indicate dagli organi competenti locali e pertanto variano a seconda del paese.

COSTO: vedi paragrafo "descrizione dei costi"

g) L'attesa precedente alla proposta di abbinamento

L'ente propone periodici incontri a tema rivolti alle coppie nella fase di pre-abbinamento, con lo scopo di permettere continui momenti di confronto e di sostegno. Vengono proposti periodici colloqui di aggiornamento da parte dell' équipe psico-sociale dell'ente con lo scopo di riverificare la disponibilità della coppia e le sue aspettative.

Negli incontri di "gruppo paese" si approfondiscono le specifiche realtà di provenienza dei bambini (talvolta questi gruppi paese sono condotti direttamente dai referenti esteri di Mehala).

COSTO: gratuito

h) Proposta di abbinamento

A partire dal conferimento dell'incarico la coppia viene inserita in una lista d'attesa. In presenza di una segnalazione da parte dell'autorità competente nel Paese d'origine di un minore in stato di abbandono che abbia caratteristiche compatibili a quanto espresso nel decreto e a quanto emerso nell'indagine relativa alle disponibilità della coppia, l'équipe psico-sociale provvederà alla sua convocazione. I tempi di attesa dal conferimento dell'incarico alla proposta del bambino non sono dunque prevedibili in quanto risentono di diverse variabili (caratteristiche e disponibilità della famiglia, limiti del decreto di idoneità, numero di bambini in stato di adottabilità, caratteristiche dei bambini).

In occasione di questo incontro alla coppia verrà mostrata tutta la documentazione di cui si dispone relativa al bambino o ai bambini loro proposti. L'accettazione della proposta di abbinamento prevede il completamento della parte di documentazione da inviare all'estero.

Al momento dell'accettazione della proposta di abbinamento, l'ente Mehala chiede alla coppia di revocare l'eventuale contemporanea disponibilità all'adozione nazionale.

COSTO: vedi paragrafo "descrizione dei costi"

i) Iniziative per la gestione dei tempi dell'attesa

L'ente propone un ciclo di 9 incontri rivolti ai genitori che hanno ricevuto e accettato una proposta di abbinamento. I principali temi trattati sono:

La storia del nostro bambino. Impariamo a condividerla e a raccontarla: è già diventata nostra. Un confronto su come utilizzare gli elementi della storia per il racconto della "verità narrabile".

I bambini degli istituti. Abitudini, modalità di attaccamento e comportamenti ricorrenti di un bambino che ha vissuto in orfanotrofo.

Da coppia a famiglia. Come cambiano gli equilibri e come meglio prepararci a "fare spazio" al bambino e ai suoi bisogni.

I nonni e l'attesa. Incontro con i nonni per favorire un'attesa e un incontro più consapevole.

Il primo incontro e la permanenza all'estero. L'importanza di conoscere la realtà di origine di nostro figlio.

Il rientro in Italia I. La conoscenza graduale del nuovo contesto sociale. La nuova casa, i parenti gli amici.

Il rientro in Italia II. Le indagini mediche, le procedure burocratiche. Costruire un legame di attaccamento tra documenti e provette.

L'inserimento scolastico di un bambino adottato. Come, quando e perché

L'adozione di un fratello o di una sorella. Dall'attesa, al viaggio: implicazioni emotive. Come si diventa famiglia allargata? (rivolto a coppie con figli o a chi adotta due fratelli).

COSTO: gratuito

l) Preparazione alla partenza, assistenza all'estero, incontro con il bambino

Dalla proposta del bambino all'incontro si può prevedere un tempo di attesa che può variare indicativamente dai 4 ai 18 mesi a seconda dei paesi.

L'ente si occupa di organizzare il viaggio aereo, gli eventuali trasferimenti e il soggiorno della coppia all'estero. Fornisce, inoltre, un interprete in grado di agevolare i contatti con il bambino e un supporto logistico e psicologico durante tutta la permanenza all'estero. Poco prima della partenza, la coppia viene convocata per un colloquio con il responsabile delle procedure adottive dell'ente per definire gli aspetti organizzativi del viaggio da un punto di vista pratico e per un colloquio di preparazione alla partenza con lo psicologo.

L'incontro con il bambino avviene secondo modalità concordate tra l'equipe psico-sociale dell'ente e il personale dell'istituto che accoglie il minore.

COSTO: vedi paragrafo "descrizione dei costi"

m) Rientro in Italia

L'ente Mehala trasmette la sentenza di adozione alla Commissione per le Adozioni Internazionali e chiede a quest'ultima l'autorizzazione all'ingresso del minore in Italia. Ottenuto il provvedimento di autorizzazione all'ingresso, l'ente vigila sulle modalità di trasferimento del bambino in Italia, dove questo arriverà in compagnia dei genitori adottivi.

n) Post- adozione

Adempimenti con il paese di origine del minore:

In base alle leggi del paese di provenienza del bambino, l'ente Mehala, con la collaborazione della coppia, è tenuto alla stesura delle relazioni periodiche che, dopo essere state tradotte, vengono spedite periodicamente all'estero. Si richiedono alla coppia colloqui periodici con lo psicologo per la verifica dell'inserimento del bambino in famiglia e per monitorare la sua evoluzione psico-fisica.

COSTO: I colloqui (comprensivo di stesura relazione, traduzione e invio a mezzo corriere) hanno un costo di euro 200,00 l'uno.

o) Sostegno alla famiglia

Nella fase di post-adozione l'ente accompagna la famiglia attraverso colloqui di sostegno con lo psicologo allo scopo di creare momenti di confronto personale sulle difficoltà eventualmente emerse nella relazione con il figlio.

L'ente propone inoltre incontri di gruppo rivolti alle famiglie adottive, con l'obiettivo di individuare strategie utili ad affrontare gli eventuali problemi che emergono nella relazione con il bambino nelle diverse fasi della sua crescita.

COSTO: I colloqui individuali di sostegno hanno un costo di 60,00 euro.

5 DESCRIZIONE DEI COSTI

Indichiamo, nella presente Carta dei Servizi, unicamente i costi riferiti ai Paesi nei quali l'ente Mehala Onlus è attualmente operativo.

SCHEDA COSTI PROCEDURALI INDIA

Importo	Descrizione	Quando va effettuato il pagamento
€ 300,00	Corso di Formazione	Al momento dell'iscrizione al corso
€ 100,00	Colloquio orientativo individuale	Al momento dell'iscrizione al Colloquio orientativo individuale
€ 2.000,00	Anticipo costi Italia	Al conferimento del mandato
€ 800,00	Costi di accompagnamento all'attesa	Al conferimento del mandato
€ 2.000,00	Saldo Costi Italia	Alla consegna dei documenti
€ 740,00	Traduzioni	Alla consegna dei documenti
€ 2.500,00	Costi Procedurali India	All'accettazione della proposta di abbinamento
\$ 5.000,00	Mantenimento del minore in Istituto (da linee guida CARA)	Dall'accettazione della proposta di abbinamento (su richiesta dell'istituto)
€ 1.680,00	Servizi referente estero	All'emissione della sentenza
€ 1.200,00	Servizio di post adozione (€ 200 per 8 relazioni)	All'incontro di preparazione alla partenza
€ 11.320,00 Totale pratica di adozione in India + \$ 5.000,00 (Mantenimento minore in istituto)		

Nel caso di adozione di due fratelli i costi procedurali India salgono a € 5.000, mentre il costo dei servizi resi dal referente estero rimane invariato.

Dai suddetti costi restano esclusi visti consolari, viaggi, soggiorno estero ed eventuali adeguamenti imposti dalle autorità straniere competenti.

I vari pagamenti dovranno essere corrisposti direttamente all'Associazione Mehala Onlus, sia per i servizi resi in Italia che per quelli resi all'estero, esclusivamente a mezzo bonifico su conto corrente bancario o postale.

NB. La voce "Mantenimento del minore in istituto" potrà subire variazioni in relazione al cambio euro/dollaro in vigore al momento del pagamento.

SCHEDA COSTI PROCEDURALI KENYA

Kenya		
Importo	Descrizione	Quando va effettuato il pagamento
€ 300,00	Corso di Formazione	Al momento dell'iscrizione al corso
€ 100,00	Colloquio orientativo individuale	Al momento dell'iscrizione al Colloquio orientativo individuale
€ 2.000,00	Anticipo costi Italia	Al conferimento del mandato
€ 800,00	Costi di accompagnamento all'attesa	Al conferimento del mandato
€ 2.000,00	Saldo Costi Italia	Alla consegna dei documenti
€ 1.200,00	Costi per la traduzione dei documenti	All'invio del fascicolo in Kenya
€ 700,00 circa	Costi per legalizzazione documenti	All'invio del fascicolo in Kenya
€ 4.500,00	Costi Procedurali Kenya	All'approvazione del dossier da parte dell'A.C.
€ 1.350,00	Servizi Referente Estero	All'accettazione della proposta di abbinamento
€ 2.200,00	Servizio di post adozione (€ 200 per 11 relazioni)	All'incontro di preparazione alla partenza
€ 15.150,00	Totale pratica di adozione in Kenya	

Dai suddetti costi restano esclusi visti consolari, viaggi, soggiorno estero ed eventuali adeguamenti imposti dalle autorità straniere competenti.

I vari pagamenti dovranno essere corrisposti direttamente all'Associazione Mehala Onlus, sia per i servizi resi in Italia che per quelli resi all'estero, esclusivamente a mezzo bonifico su conto corrente bancario o postale.

SCHEDA COSTI PROCEDURALI BURKINA FASO

Burkina Faso		
Importo	Descrizione	Quando va effettuato il pagamento
€ 300,00	Corso di Formazione	Al momento dell'iscrizione al corso
€ 100,00	Colloquio orientativo individuale	Al momento dell'iscrizione al Colloquio orientativo individuale
€ 2.000,00	Anticipo costi Italia	Al conferimento del mandato
€ 800,00	Costi di accompagnamento all'attesa	Al conferimento del mandato
€ 2.000,00	Saldo Costi Italia	Alla consegna dei documenti
€ 1.300,00	Costi per la traduzione dei documenti	All'invio del fascicolo in Burkina Faso
€ 1.200,00	Costi per legalizzazione circa documenti	All'invio del fascicolo in Burkina Faso
€ 3.850,00	Costi Procedurali Burkina Faso	All'approvazione del dossier da parte dell'A.C.
€ 1.300,00	Servizi Referente Estero	All'accettazione della proposta di abbinamento
€ 1.600,00	Servizio di post adozione (€ 200 per 8 relazioni)	All'incontro di preparazione alla partenza
€ 14.450,00	Totale pratica di adozione in Burkina Faso	

Dai suddetti costi restano esclusi visti consolari, viaggi, soggiorno estero ed eventuali adeguamenti imposti dalle autorità straniere competenti.

I vari pagamenti dovranno essere corrisposti direttamente all'Associazione Mehala Onlus, sia per i servizi resi in Italia che per quelli resi all'estero, esclusivamente a mezzo bonifico su conto corrente bancario o postale.

6 CAMBIO ENTE

DESCRIZIONE DELLE MODALITÀ, DELLE CONDIZIONE E DELLE PROCEDURE PER L'ACCETTAZIONE E LA REVOCA DEL MANDATO

Alla coppia in carico ad altro ente che intende revocare il mandato per conferirlo a Mehala è richiesta la partecipazione all'incontro informativo e, se non già frequentato, al corso formativo proposto. E' richiesta inoltre la partecipazione al colloquio orientativo individuale e, dopo aver sentito il parere positivo dei nostri operatori sulle reali e concrete possibilità di adozione nei paesi per i quali l'ente è accreditato, deve comunicare, per iscritto, l'intenzione di proseguire.

I coniugi devono, dunque, notificare alla Commissione per le Adozioni Internazionali e all'Ente Autorizzato al quale avevano conferito precedente mandato, la revoca dello stesso.

La coppia può riservarsi la facoltà di sospendere, prima dell'accettazione della proposta di abbinamento, in qualsiasi momento e per qualsiasi ragione, il procedimento di adozione in corso, chiedendone l'archiviazione oppure la revoca del mandato per conferirlo ad altro Ente Autorizzato dandone comunicazione scritta e motivata all'Associazione Mehala.

In questo caso l'ente si impegna a rimborsare entro 30 giorni dal ricevimento della comunicazione le somme (al netto delle spese) già precedentemente concordate, versate e non totalmente utilizzate.

Nel caso in cui non fosse stato ancora versato alcun acconto, la coppia si impegna a rimborsare le spese sostenute dall'ente per i servizi resi durante il periodo di efficacia del mandato.

L'Ente Mehala si riserva la facoltà di interrompere la procedura adottiva nel caso in cui ritenga siano venuti meno i presupposti per il buon proseguimento della pratica o qualora si verifichino circostanze pregiudizievoli al buon inserimento del bambino, quali:

perdita dei requisiti di legge nel caso il decreto venga revocato dal Tribunale per i Minorenni;

adozione nazionale;

accertamento stato di gravidanza;

separazione dei coniugi;

decesso di un coniuge;

interferenza durante il percorso di soggetti non autorizzati.

7 MODALITÀ DI CERTIFICAZIONE DELLE SPESE ADOTTIVE

AI FINI DELLA DEDUCIBILITÀ E DEL RIMBORSO DEL 50%

Le famiglie che adottano un minore straniero possono fruire della deduzione di una parte delle spese sostenute per la procedura di adozione internazionale.

In particolare, è prevista la deducibilità dal reddito complessivo del 50% delle spese sostenute dai genitori adottivi, purché debitamente documentate e certificate dall'ente che segue la relativa procedura. Per avvalersi della deduzione non è necessario aver acquisito lo status di genitore adottivo (Interpretazione dell'Agenzia delle Entrate: risoluzione n. 77 del 28.05.2004).

In sostanza, è possibile usufruire dell'agevolazione a prescindere dall'effettiva conclusione della procedura di adozione e indipendentemente dall'esito della stessa. La deduzione deve essere operata con applicazione del principio di cassa, in considerazione del periodo di imposta in cui le spese sono state effettivamente sostenute. Non si potranno considerare, ai fini della deduzione, le spese sostenute per le relazioni e gli incontri post-adottivi.

Per quanto riguarda le modalità di certificazione delle spese adottive, l'ente Mehala fa presente alla coppia che annualmente verrà rilasciata la certificazione che attesta le spese sostenute sia attraverso l'ente sia autonomamente.

Oltre alla deducibilità, è previsto un rimborso parziale, proporzionale al reddito, fino ad un massimo del 50% delle spese sostenute grazie ai fondi erogati dalla Commissione per le Adozioni Internazionali. Per ogni altra informazione in merito alla procedura da seguire per la domanda di rimborso, si rimanda alle istruzioni presenti sul sito della Commissione.

8 PRESENTAZIONE DELLE DISPOSIZIONI PREVISTE

AI FINI DEL SOSTEGNO ECONOMICO DELLA COPPIA CHE HA CONCLUSO L'ADOZIONE INTERNAZIONALE

Ogni anno la legge finanziaria prevede delle agevolazioni o sostegni economici specifici per la nascita o per l'adozione.