

OSSERVATORIO COSTITUZIONALE

1

OSSERVATORIO COSTITUZIONALE
Fasc. 2/2017

 21 luglio 2017

La Grand Chambre pone un freno alla forza espansiva della “vita familiare”:
uno stop all’attivismo giudiziario in tema di maternità surrogata nel caso

Paradiso e Campanelli contro Italiax

di Costanza Masciotta - Dottore di ricerca in Diritto Pubblico-urbanistico e dell’ambiente
presso l’Università degli studi di Firenze.

ABSTRACT: The essay aims to frame the sensible field of surrogate maternity, with respect to the legal
relationships and aspects stemming therefrom. Without prejudice to the domestic case law, the paper goes
through comparative analysis and end with the (famous) Paradiso and Campanelli judgment before the
second section and (finally) the Grand Chamber.

The Grand Chamber judgment looks for underling a boundary between controversial assisted procreation
practice cases that could be protected under the “family life” notion ex art. 8 CEDU and the ones that fall
outside of the scope of the mentioned article.

SOMMARIO: 1. Premessa: il caso Paradiso e Campanelli di nuovo al vaglio del giudice della

Convenzione; 2. Uno sguardo alla delicata questione della surrogazione di maternità; 3.
L’attivismo della seconda sezione e l’interpretazione ampia di “vita familiare”; 4. La Grande
Camera pone un freno: non di sola vita familiare.

1. Premessa: il caso Paradiso e Campanelli di nuovo al vaglio del giudice della Convenzione.

Una delle nuove frontiere del diritto costituzionale consta nella continua evoluzione del concetto

di “vita familiare”: ne è una testimonianza tangibile la vicenda dei coniugi Paradiso e Campanelli
dalla quale è scaturita la prima condanna da Strasburgo allo Stato italiano in tema di maternità
surrogata.

x Lavoro sottoposto a referaggio secondo le Linee guida della Rivista.

OSSERVATORIO COSTITUZIONALE

2

Per la seconda sezione della Corte europea dei diritti dell’uomo1 la decisione delle autorità
italiane di allontanare il minore, nato in Russia mediante gestazione per conto altrui, dalla coppia
ricorsa a tale tecnica, costituisce violazione del diritto al rispetto della loro vita privata e familiare
anche se non sussiste alcun legame genetico tra il bambino ed i committenti e la durata della
coabitazione è stata relativamente breve.

Dinanzi a questa condanna convenzionale, il 27 aprile 2015 il Governo italiano ha chiesto il
rinvio del caso alla Grande Camera, ai sensi dell’art. 43CEDU2, e la risposta del supremo consesso
ha ribaltato il decisum della sezione.

La sentenza della Grand Chambre3 deve essere posta in evidenza per un profilo fondamentale:
cerca di mettere un punto, seppur non definitivo, alla dibattuta questione della tutela delle relazioni

1 Corte europea dei diritti umani, Paradiso and Campanelli v. Italy, ricorso n. 25358/12, sentenza del 27 Gennaio
2015, con note di G. CASABURI, La corte europea dei diritti dell'uomo e il divieto italiano (e non solo) di maternità
surrogata: una occasione mancata, in Il Foro italiano, n. 3/2015; M. DISTEFANO, Maternità surrogata ed interesse
superiore del minore: una lettura internazionalprivatistica su un difficile "puzzle" da ricomporre, in GenIUS, n.
1/2015; E. BRUGIOTTI, Maternità surrogata: il rifiuto di registrazione dell'atto di nascita nella giurisprudenza della
corte edu e alcune conseguenze applicative nell'ordinamento italiano (e non solo), in Rassegna dell'avvocatura dello
stato, n. 3/2015; L. VIZZONI, Quando il "best interest" del minore azzera la verità biologica. Riflessioni a partire dal
caso "paradiso e campanelli contro italia", in Jus civile, n. 11/2015; L. POLI, Maternità surrogata e diritti umani: una
pratica controversa che necessita di una regolamentazione internazionale?, in BioLaw Journal - Rivista di BioDiritto,
n. 3/2015; M. WINKLER, Senza identità: il caso "Paradiso e Campanelli c. Italia", in GenIUS, n. 1/2015; S. TONOLO,
Identità personale, maternità surrogata e superiore interesse del minore nella più recente giurisprudenza della corte
europea dei diritti dell'uomo, in Diritti umani e diritto internazionale, n. 1/2015.

2 Il 1°giugno 2015 il collegio della Grande Camera ha accolto tale richiesta e l'udienza si è svolta il 9 dicembre
2015.

3 Corte europea dei diritti umani [GC], Paradiso and Campanelli v. Italy, ricorso n. 25358/12, sentenza del 24
gennaio 2017. Tra i commenti alla sentenza cfr. anche G. CASABURI, La corte europea cambia opinione:
l'allontanamento di un bambino nato da maternità surrogata e in violazione delle disposizioni italiane sull'adozione
internazionale non viola l'art. 8 cedu, in Il Foro italiano, n. 3/2017; V. NARDONE, La pronuncia della Grande Camera
sul caso Paradiso e Campanelli c. Italia tra famiglia de facto, margine di apprezzamento e interesse superiore del
minore, in Ordine internazionale e diritti umani, n. 1/2017; F. PERRINI, La lunga vicenda relativa al caso Paradiso e
Campanelli: la Grande Camera assolve l’Italia per avere disposto l’allontanamento del minore nato da un contratto di
maternità surrogata, ivi, 129 ss.; M. GERVASI, Vita familiare e maternità surrogata nella sentenza definitiva della
Corte europea dei diritti umani sul caso “Paradiso et Campanelli”, in Osservatorio costituzionale, n. 1/2017; L.
D'AVACK, La maternità surrogata: un divieto "inefficace", in Il Diritto di famiglia e delle persone, n.1/2017. Sul tema
della maternità surrogata cfr. da ultimo A. RUGGERI, C. SALAZAR, “Non gli è lecito separarmi da ciò che è mio”:
riflessioni sulla maternità surrogata alla luce della rivendicazione di Antigone”, in ConsultaOnline, n. 1/2017 dove gli
autori prospettano una interessante attenuazione del generale divieto di surrogacy previsto dalla legge n. 40/2004. Cfr.
anche B. RANDAZZO, Diritto ad avere un genitore v. diritto a divenire un genitore alla luce della giurisprudenza della
corte edu: le trasformazioni degli istituti dell'adozione e della filiazione "sorrette" da un'ambigua invocazione del
preminente interesse del minore, in Rivista AIC, n. 1/2017; G. LUCCIOLI, Questioni eticamente sensibili: quali diritti e
quali giudici. La maternità surrogata, in ConsultaOnline, n. 2/2017; O. FERACI, Maternità surrogata conclusa
all’estero e Convenzione europea dei diritti dell’uomo: riflessioni a margine della sentenza Paradiso e Campanelli c.
Italia, in Cuadernos de derecho transnacional, 2015, 420 ss; G. M. FLICK, Diritto ad avere un genitore e/o diritto ad
essere un genitore: una riflessione introduttiva, in Rivista AIC, n. 1/2017; D. ROSANI, “The best interest of the
parents". La maternità surrogata in europa tra interessi del bambino, corti supreme e silenzio dei legislatori, in
BioLaw Journal - Rivista di BioDiritto, n. 1/2017; I. ANRÒ, Surrogacy from the Luxembourg and Strasbourg
perspectives: divergence, convergence and the chance for a future dialogue - La maternità surrogata nelle prospettive
di Lussemburgo e Strasburgo: divergenze, convergenze e possibilità di un futuro dialogo, in Il Diritto dell'Unione
Europea, n. 3/2016; G. CIARLARIELLO, La maternità surrogata: evoluzione giurisprudenziale italiana ed europea, in Il
Diritto di famiglia e delle persone, n. 4/2016; R. BARATTA, Diritti fondamentali e riconoscimento dello "status filii" in
casi di maternità surrogata: la primazia degli interessi del minore, in Diritti umani e diritto internazionale, n. 2/2016;

OSSERVATORIO COSTITUZIONALE

3

“familiari” (- o “para-familiari” che dir si voglia) in caso di ricorso alla procedura, vietata in Italia,
della maternità surrogata.

La Grande Camera ha precisato la portata applicativa dell’art. 8 CEDU con riguardo alla tutela
della “vita familiare di fatto”, ponendo un limite alla creatività ermeneutica della sezione4.

Il presente contributo mira ad inquadrare, senza alcuna pretesa di esaustività, la dibattuta
tematica della gestazione per conto di terzi, con particolare riguardo alla qualificazione giuridica dei
rapporti dalla stessa discendenti. Senza tralasciare i precedenti giurisprudenziali di maggior rilievo
intervenuti in ambito nazionale, si cercherà di fornire anche un inquadramento di diritto comparato,
indispensabile per l’accertamento del consensus convenzionale in materia. Sarà, successivamente,
analizzato il case law Paradiso e Campanelli, con particolare riguardo alla pronuncia della seconda
sezione ed al revirement della Grande Camera, ultimo capitolo della vicenda: una sentenza che si
sforza di tracciare un confine per l’individuazione delle situazioni soggettive suscettibili di tutela
dinanzi alle più controverse pratiche di procreazione assistita.

2. Uno sguardo alla delicata questione della surrogazione di maternità.

L’attuale dibattito sul riconoscimento giuridico delle nuove familiae testimonia il superamento,

in atto ormai da decenni, della nozione di “famiglia legittima” in favore di una molteplicità di
rapporti interpersonali, la cui “attitudine alla familiarità” è commisurata ad una serie di indici
fattuali, come la comunità di vita materiale e spirituale e la durata della coabitazione.

La presente indagine, come preannunciato, è circoscritta ratione materiae a quel particolare
legame tra adulto e minore che trae origine da una modalità procreativa complessa, ad oggi vietata
in Italia dalla legge n. 40/20045, la surrogazione di maternità.

La scienza medica, attraverso tale pratica, consente una dissociazione tra gestazione materna e
genitorialità biologica e può dare vita ad una molteplicità di figure parentali.

La fenomenologia è variegata, potendo essere coinvolte fino a tre figure femminili, ovvero la
gestante, la donatrice di ovuli e l’aspirante madre sociale, e fino a tre soggetti maschili, quali il
coniuge della gestante, il donatore di gameti e l’aspirante padre sociale6.

La “maternità surrogata di tipo tradizionale” è quella pratica che consente a una donna, cd.
madre surrogata o gestazionale, di prestare il proprio materiale genetico ed il proprio corpo per
condurre una gravidanza e partorire un bambino per un’altra persona o coppia “committente”,

S. BARTOLO, La maternità surrogata in Italia: profili di diritto interno e risvolti internazional-privatistici, in BioLaw
Journal - Rivista di BioDiritto, n. 2/2016; B. SGORBATI, Maternità surrogata, dignità della donna e interesse del
minore, in BioLaw Journal - Rivista di BioDiritto, n. 2/2016; M. NISTICÒ, Gestazione per altri: l'improprio paragone
con la donazione di organi, in Quaderni costituzionali, n. 2/2016; L. BUSATTA, T. CHORTARA, S. PENASA, The best
interests of the child born via cross-border surrogacy. a comparison between greece and italy - Gli interessi migliori
per il minore nato attraverso la maternità surrogata transfrontaliera. Una visione comparata delle legislazioni greca e
italiana, in BioLaw Journal - Rivista di BioDiritto, n. 1/2016; M. RIZZUTI, La maternità surrogata: tra gestazione
altruistica e compravendita internazionale di minori, in BioLaw Journal- Rivista di BioDiritto, n. 2/2015.

4 Sull’attivismo ermeneutico della sezione nel caso Paradiso e Campanelli sia consentito il rinvio a C. MASCIOTTA,
L’allontanamento del minore come extrema ratio anche in caso di maternità surrogata: la Corte di Strasburgo
condanna l’Italia per violazione della vita familiare, in Rivista AIC, n. 4/2015.

5 Ex art. 12, comma 6, legge n. 40/2004 in G.U. n. 45 del 24 febbraio 2004.
6 Cfr. sul tema C. HAUSAMMANN, N. HITZ QUENON, Maternité de substitution: la perspective des droits humains, in

Centre suisse de compétence pour les droits humains, Newsletter CSDH du 11 mai 2014, 2 ss.

OSSERVATORIO COSTITUZIONALE

4

assumendo l’impegno a rinunciare alla propria genitorialità in loro favore. Viceversa, nella
“maternità surrogata parziale o gestazionale” la gestante non contribuisce con il proprio materiale
genetico alla formazione dell’embrione, ma si limita a portarlo in grembo ed a rinunciare alla
maternità discendente dal parto secondo il principio mater semper certa est.

Per esemplificare, nella vicenda dei coniugi Campanelli che a breve esamineremo, la
provenienza del materiale genetico era rimasta incerta, non essendo stati impiegati né i gameti della
coppia di committenti né quelli della gestante, pertanto, l’unico dato certo era la nascita del piccolo
da una donna che, tuttavia, aveva rinunciato al suo ruolo di madre.

La suprema Corte di Cassazione italiana7, pochi mesi prima della seconda sezione della Corte
EDU nel caso Campanelli, ha avuto modo di pronunciarsi in una fattispecie simile, esprimendo un
orientamento risoluto, di chiusura circa il problema del riconoscimento in Italia della filiazione
stabilita all’estero illegalmente8 a mezzo di gestazione per conto di terzi: in assenza di legami
genetici tra il minore e gli aspiranti genitori, la declaratoria dello stato di abbandono e di adottabilità
del minore sono perfettamente conformi alla legge italiana. Il giudice di legittimità ricorda che il
divieto di ricorrere alla maternità surrogata nel nostro ordinamento costituisce una norma di “ordine
pubblico internazionale”, posta a tutela del valore fondamentale della dignità della gestante e del
superiore interesse del minore: secondo una valutazione operata a monte dalla legge italiana, è in
forza di tale preminente interesse che l’ordinamento riconosce giuridicamente una relazione di
filiazione slegata dal dato biologico soltanto in caso di regolare esperimento della procedura di
adozione, con tutte le garanzie previste ex lege.

Anche dal punto di vista del diritto penale le problematiche giuridiche connesse alla maternità
surrogata non sono meno complesse: la condotta tenuta dagli aspiranti genitori all’estero (i.e. il
ricorso alla pratica della surrogacy) non è punibile in Italia in forza del principio fondamentale della
territorialità ex art. 6, comma 1 c.p.

7 Cfr. Corte di cass., sez. I, sentenza del 26 settembre 2014, n. 24001, con nota di G. CASABURI, Sangue e suolo: la

Cassazione e il divieto di maternità surrogata, in Foro It., 2014, 3408 ss; C. BENANTI, La maternità è della donna che
ha partorito: contrarietà all'ordine pubblico della surrogazione di maternità e conseguente adottabilità del minore, in
La Nuova Giurisprudenza Civile Commentata, n. 3/2015. Sul tema della maternità assistita praticata all’estero
nell’ambito di un rapporto di coppia tra due donne, si segnala da ultimo Corte di cass., sez. I, sentenza del 30 settembre
2016, n. 19599. Ivi, la Suprema Corte di Cassazione ha affermato che una procedura di procreazione assistita tra due
donne legate da un rapporto di coppia, con donazione dell'ovocita da parte della prima, conduzione a termine della
gravidanza ad opera della seconda ed utilizzo di un gamete maschile di un terzo ignoto, non costituisce una fattispecie
di maternità surrogata, ma integra un'ipotesi di genitorialità realizzata all'interno della coppia, assimilabile alla
fecondazione eterologa, dalla quale si distingue per essere il feto legato biologicamente ad entrambe le donne.
Nell’ambito della surrogacy in un rapporto di coppia fra due uomini, si ricorda da ultimo: Corte di appello di Trento,
sez. I, sentenza del 23 febbraio 2017, in Diritto di Famiglia e delle Persone, n. 2/2017, I, 364 ss. Ivi, la Corte afferma
che non contrasta con l'ordine pubblico e può, pertanto, essere riconosciuta l'efficacia in Italia del provvedimento
giudiziario straniero che dispone la rettifica dell'atto di nascita di due bambini, nati da una pratica di maternità surrogata
e riconosce il loro status di figli di due uomini (quello indicato ab origine come padre, in quanto genitore genetico e
quello di cui il provvedimento di rettifica aveva accertato la genitorialità, come padre sociale). Da un lato, infatti, tale
riconoscimento sarebbe conforme all'interesse dei minori alla conservazione di una identità ormai legittimamente
acquisita all'estero, dall'altro non sarebbe ostativo né il divieto, nel nostro ordinamento, della maternità surrogata, né la
mancanza di legami genetici tra i due bambini ed il secondo genitore, rilevando piuttosto la consapevole assunzione, da
parte di quest'ultimo, della responsabilità genitoriale.

8 Nel caso di specie il rapporto di filiazione era incompatibile non soltanto con il diritto nazionale ma anche con il
diritto ucraino che consente la gestazione per conto di terzi purché il patrimonio genetico del nascituro provenga
almeno per metà dalla coppia di committenti.

OSSERVATORIO COSTITUZIONALE

5

La repressione penale nel nostro ordinamento si è, quindi, mossa verso due diverse fattispecie
incriminatrici: la “falsa dichiarazione sull’identità”, ex art. 495 c.p. e l’“alterazione di stato”, ex art.
567 c.p.

Diverse le direttrici giurisprudenziali in materia: tra l’orientamento più rigoroso che ravvisa nella
condotta dei genitori “committenti” il delitto, punito più gravemente, dell’alterazione di stato9 e la
posizione intermedia di chi ritiene applicabile il meno grave delitto ex art. 495 c.p.10, si colloca una
terza via che esclude l’antigiuridicità del fatto, inquadrandolo nel “falso innocuo”11.

In un caso recente la stessa Corte di Cassazione in sede penale12 ha confermato la sentenza di
assoluzione pronunciata nei confronti di due cittadini italiani, giunti in Ucraina per ricorrere alla
surrogazione di maternità ed alla donazione di gameti femminili. Secondo la Suprema Corte non
c’era stata violazione del divieto previsto ex art. 12, legge n. 40/2004, poiché i due ricorrenti
avevano fatto ricorso ad una tecnica di procreazione assistita conforme alla legge del Paese in cui
era stata praticata; anche la presentazione in Italia del certificato di nascita straniero non integrava i
reati di falsa dichiarazione o alterazione di stato, trattandosi di un certificato perfettamente
conforme al diritto dello Stato che lo aveva rilasciato. In tale fattispecie, tuttavia, il nato era
riconducibile geneticamente ad uno dei membri della coppia committente ed era, pertanto, stata
rispettata la legge ucraina, diversamente da quanto accaduto nel caso deciso dalla Corte di
Cassazione in sede civile, nel settembre 2014, e nella successiva vicenda dei coniugi Campanelli.

A livello sovranazionale la regolazione giuridica della surrogazione di maternità sfugge alle
attuali competenze delle istituzioni dell’Unione europea le quali, recentemente interessate13 anche
se di riflesso dalle sue conseguenze in ambito lavoristico, si sono astenute da qualsiasi forma di
riconoscimento giuridico.

Nel diritto internazionale, tra gli strumenti di soft law adottati in materia, merita ricordare il
principio quindicesimo, pubblicato nel 1989 dal Comitato ad hoc di esperti sul progresso delle
scienze biomediche, costituito in seno al Consiglio d’Europa14, secondo il quale «nessun medico o

9 Cfr. in tal senso Trib. Brescia, sentenza del 26 novembre 2013, consultabile in www.penalecontemporaneo.it.
10 Cfr. in tal senso Trib. Milano, sentenza del 13 gennaio 2014, in Foro It., 2014, 371; Trib. Milano, sentenza dell’8

aprile 2014, in Dir. Fam. Pers., 2014, 1474.
11 Cfr. sul punto Trib. Varese, sentenza dell’8 ottobre 2014. Il Tribunale di Varese non solo ha negato la possibilità

di configurare il reato di alterazione di stato (ex art. 567, co. 2, c.p.) quando l’atto di nascita sia stato formato
validamente all’estero nel rispetto della legge del Paese dove il bambino è nato (principio già affermato da Trib.
Milano, Sez. V pen., sentenza del 15 ottobre 2013 e Trib. Milano, sentenza dell’8 aprile 2014), ma ha altresì escluso
che la condotta di chi rende dichiarazioni mendaci sull'identità, lo stato o altre qualità del minore, in epoca successiva
alla formazione dell'atto di nascita, per ottenerne il riconoscimento in Italia, possa integrare il meno grave reato di falsa
attestazione o dichiarazione su qualità personali (ex art. 495, co. 2, n. 1, c.p.). Secondo il Tribunale, infatti, tale condotta
non può cagionare alcun nocumento al bene giuridico tutelato dalla norma penale perché, a seguito delle pronunce della
Corte EDU nei casi Mennesson e Labassee, lo Stato è in ogni caso tenuto a riconoscere valore giuridico al rapporto di
parentela, validamente formatosi in un Paese estero, tra l’uomo e la donna che hanno fatto ricorso alla maternità
surrogata e il nato da tale pratica. Cfr. a commento T. TRINCHERA, Profili di responsabilità penale in caso di
surrogazione di maternità all'estero: tra alterazione di stato e false dichiarazioni al pubblico ufficiale su qualità
personali, in Rivista italiana di diritto e procedura penale, n. 1/2015.

12 Cfr. Corte di cass., sez. V, sentenza del 5 aprile 2016, n. 13525. Nello stesso senso cfr. anche Corte di cass., sez.
VI, sentenza del 17 novembre 2016, n. 48696 e Corte di cass., sez. VI, sentenza del 11 novembre 2015, n. 8060.

13 CGUE, sentenza del 18 marzo 2014, cause C-167/12 e C-363/12, ha ritenuto infondata la pretesa della madre
committente di fruire dei congedi per maternità ed allattamento, ai sensi della direttiva CE 92/85. Cfr. a commento A.
MATTEI, M. TOMASI, Corte di giustizia UE e maternità surrogata: congedo lavorativo retribuito fra margine di
apprezzamento, coerenza e non discriminazione, in Diritto pubblico comparato ed europeo, n. 3/2014.

14 Attualmente Comitato direttivo di bioetica del Consiglio d’Europa.

OSSERVATORIO COSTITUZIONALE

6

istituto deve utilizzare le tecniche di procreazione artificiale per il concepimento di un figlio che
sarà portato in gestazione da una madre surrogata» e nessun contratto tra madre surrogata e
aspiranti genitori potrà essere dedotto in giudizio. «Tuttavia, gli Stati possono, in casi eccezionali
stabiliti dal loro diritto nazionale», consentire la fecondazione di una madre surrogata, purché siano
rispettate determinate condizioni: la gestante non deve trarre alcun vantaggio materiale (i.e.
compenso) dalla pratica e deve poter scegliere alla nascita di tenere con sé il bambino.

I principi espressi dal Comitato sono, tuttavia, privi di vincolatività per gli Stati membri del
Consiglio d’Europa, trattandosi, appunto, di strumenti di soft law. Non a caso, da un’analisi di
diritto comparato emerge una disciplina piuttosto eterogenea in materia: la maternità surrogata
risulta vietata espressamente in 15 Stati (tra i quali Austria, Francia, Germania, Italia, Spagna e
Svizzera); in altri Paesi non sussiste una normativa specifica volta a regolare la pratica, ma essa
risulta comunque vietata in forza di disposizioni generali, o non tollerata nella prassi; alcuni Stati,
invece, la autorizzano, seppur nel rispetto di specifiche condizioni previste dalla legge, quali in
primis la gratuità (tra questi Belgio, Danimarca, Grecia, Irlanda, Olanda, Regno Unito e Repubblica
Ceca); altri, infine, la consentono anche se attuata in forma commerciale (Georgia, Russia e
Ucraina)15.

Con una risoluzione del dicembre 201616 il Parlamento europeo ha condannato la pratica perché
ritenuta pregiudizievole per la dignità della donna, mentre l’Assemblea parlamentare del Consiglio
d’Europa ha, da ultimo, respinto17 la raccomandazione proposta dalla parlamentare belga De Sutter,
con la quale si richiedeva al Comitato dei ministri l’elaborazione di Linee guida «in difesa dei diritti
dei bambini» nati da maternità surrogata, nella probabile convinzione che detta iniziativa potesse
favorire la legalizzazione della pratica18.

3. L’attivismo della seconda sezione e l’interpretazione ampia di “vita familiare”.

15 In Olanda la surrogazione “altruistica” appare autorizzata sulla base di atti regolamentari ministeriali e di linee

guida delle competenti società scientifiche, ma non ci sono norme di legge che regolino i profili civilistici della
questione; è, comunque, penalmente sanzionata la surrogazione dietro compenso. In alcuni Paesi, invece, esistono
società specializzate, con finalità di lucro, di intermediazione tra le parti interessate (i.e. Georgia, Russia, Ucraina,). Si
ricorda, infine, che anche negli USA molti Stati autorizzano la gestazione per conto di terzi in forma commerciale, così
come in India, Nepal e Messico. In California, Ucraina e India è molto “fiorente” il mercato della surrogacy. In dottrina
cfr. Hague Conference on Private International Law, A preliminary report on the issues arising from international
surrogacy, 10 marzo 2012, 9 ss.; K. TRIMMINGS, P. BEAUMONT, International surrogacy arrangements: legal
regulation at the international level, Oxford, 2012; M. WELLS-GRECO, The status of children arising from inter-country
surrogacy arrangements, The Hague, 2015; G. LUCCIOLI, Questioni eticamente sensibili: quali diritti e quali giudici. La
maternità surrogata, in ConsultOnline, n. 2/2017.

16 Risoluzione del Parlamento europeo 2016/2009 del 13 dicembre 2016 sulla situazione dei diritti fondamentali
nell'Unione europea nel 2015, § 82: «condanna qualsiasi forma di maternità surrogata a fini commerciali».

17 In data 11 ottobre 2016 la proposta è stata respinta con 83 voti contrari (mentre i favorevoli erano 77 e gli
astenuti 7). Per essere approvato il rapporto avrebbe dovuto raccogliere il sostegno dei due terzi dei votanti.

18 Il 2 febbraio 2016 a Parigi alcune organizzazioni a difesa dei diritti umani, nonché esponenti politici e della
comunità scientifica hanno votato un documento, la Carta di Parigi, diretto a proporre a tutti gli Stati europei di vietare
la maternità surrogata, in quanto pratica contraria alla dignità e ai diritti delle donne e dei minori. Anche in Italia alcune
associazioni impegnate nella tutela dei diritti umani hanno formalizzato e sottoscritto il 23 marzo 2017 una istanza alle
Nazioni Unite affinché provveda a raccomandare il divieto di ricorrere a tale pratica ritenuta lesiva dei diritti umani.

OSSERVATORIO COSTITUZIONALE

7

Nell’ambito di questo complesso quadro normativo e giurisprudenziale si colloca la vicenda dei
coniugi Paradiso e Campanelli: due cittadini italiani che, dinanzi al fallimento in Italia delle
tecniche di procreazione medicalmente assistita, avevano fatto ricorso in Russia alla procedura di
maternità surrogata al fine di realizzare il proprio progetto genitoriale.

Il piccolo T. nasceva in Russia il 27 gennaio 2011 ed ivi veniva iscritto nei registri dello stato
civile come figlio dei coniugi Campanelli. Al ritorno in Italia con il bambino, i ricorrenti
chiedevano la trascrizione del certificato di nascita nel registro dello stato civile del Comune di
residenza, ma si vedevano rifiutare la richiesta: il Consolato italiano a Mosca aveva trasmesso gli
atti sia al Tribunale dei minori competente per territorio (i.e. Campobasso) sia al Comune, ritenendo
che il certificato contenesse dati falsi. Veniva, così, aperto un procedimento penale a carico dei
signori Campanelli, sospettati di aver dichiarato il falso dello stato civile, usato documenti falsificati
ed aver violato le leggi sull’adozione; al contempo, il Tribunale dei minori iniziava un
procedimento per la dichiarazione dello stato di abbandono ed adottabilità del minore. Secondo i
coniugi la clinica russa avrebbe dovuto impiegare i gameti del Sig. Campanelli ma, a seguito del
test del DNA disposto dal Tribunale dei minori, veniva accertata l’assenza di qualsiasi legame
genetico tra il piccolo ed entrambi i ricorrenti.

 In mancanza di legame biologico veniva ordinato l’immediato allontanamento del minore dalla
coppia e la sua collocazione presso i servizi sociali fino a quando, nel gennaio 2013, veniva dato in
affidamento preadottivo ad una nuova famiglia.

Falliti i ricorsi interni avverso la decisione del Tribunale dei minori e contro il rifiuto di
trascrizione dell’atto di nascita russo, i signori Campanelli decidevano di esperire la via
convenzionale per veder accertata la violazione del loro diritto al rispetto della vita privata e
familiare ex art. 8 CEDU19.

La doglianza concernente il rifiuto di trascrizione ed il mancato riconoscimento giuridico in
Italia del rapporto di parentela viene dichiarata irricevibile a Strasburgo per mancato esaurimento
dei rimedi interni, non essendo stato proposto ricorso in Cassazione avverso la decisione della Corte
di Appello che aveva rigettato la richiesta dei coniugi.

La sezione si sofferma, invece, sulla censura relativa all’allontanamento del minore dai ricorrenti
come ingerenza incompatibile con l’art. 8 CEDU.

Lo snodo fondamentale della sentenza consta nell’accertamento dell’esistenza di una “vita
familiare de facto” tra i ricorrenti ed il minore, tutelabile alla stregua del sistema convenzionale, a
prescindere da qualsivoglia legame genetico e dalla durata, anche breve, della loro convivenza20:
ciò che conta è soltanto l’essersi comportati come genitori e l’aver condiviso con il minore i primi
mesi, le prime tappe importanti della sua giovane vita.

Ritenuto applicabile l’art. 8 CEDU nella sua dimensione di garanzia dell’“unità familiare”, è
gioco facile per la sezione affermare che l’allontanamento del minore dalla coppia costituisca una
misura non “necessaria in una società democratica”.

19 I ricorrenti avevano, altresì, lamentato dinanzi alla Corte EDU in nome del minore l’impossibilità di ottenere il

riconoscimento della filiazione stabilita all’estero e l’illegittimità delle misure di allontanamento ed affidamento ai
servizi sociali disposte dai giudici italiani. La sezione aveva, tuttavia, escluso la loro legittimazione ad agire per conto
del bambino, perché privi di qualsivoglia titolo giuridico per rappresentarne gli interessi in giudizio, non essendo né
genitori biologici, né adottivi o affidatari (§ 49-50), pertanto, il ricorso veniva rigettato in parte qua.

20 Sul punto sia consentito un rinvio a C. MASCIOTTA, L’allontanamento del minore come extrema ratio anche in
caso di maternità surrogata: la Corte di Strasburgo condanna l’Italia per violazione della vita familiare, in Rivista
AIC, n. 4/2015, 6 ss.

OSSERVATORIO COSTITUZIONALE

8

Le autorità italiane non avrebbero compiuto un corretto bilanciamento fra l’esigenza di tutela dei
diritti dei privati e gli interessi generali perseguiti dallo Stato, negando il giusto peso al preminente
interesse del minore.

Dopo aver riconosciuto un ampio margine di apprezzamento spettante agli Stati in materie
sensibili come quella in oggetto (§ 74), di converso la Corte svolge una valutazione molto pervasiva
sulla proporzionalità della ingerenza, valutazione che sembra andare oltre i canoni del giudizio di
non manifesta irragionevolezza.

I giudici italiani avevano, infatti, disposto le misure dell’allontanamento e della messa sotto
tutela del bambino, perché ritenuto privo di un ambiente familiare adeguato e con l’obiettivo di
porre fine ad una situazione di illegalità. Portando il minore in Italia e facendo credere che fosse
loro figlio, i ricorrenti avevano violato la legge sull’adozione internazionale e sulla procreazione
assistita: si poteva, pertanto, dubitare della loro capacità affettiva ed educativa.

La sezione, tuttavia, ritiene che «il riferimento all’ordine pubblico non può essere preso come
carta bianca che giustifichi qualsiasi misura, in quanto l’obbligo di tenere in considerazione
l’interesse superiore del minore incombe allo Stato indipendentemente dalla natura del legame
genitoriale, genetico o di altro tipo»21.

Le molteplici ragioni addotte dalle autorità italiane non sono ritenute sufficienti a giustificare le
misure di ingerenza adottate, pertanto, la seconda sezione dichiara la violazione dell’art. 8 CEDU in
relazione alla vita privata e familiare dei ricorrenti.

La decisione del 27 gennaio 2015 rientra a pieno titolo in quella giurisprudenza convenzionale
“pionieristica” che, partendo dal dato sociale, aggiunge un importante tassello nell’ampio dibattito
concernente le nuove forme di genitorialità e di famiglia, giungendo a “giuridicizzare” nuovi
interessi ritenuti meritevoli di tutela.

Ciò che rileva ai fini dell’accertamento di una relazione familiare de facto, suscettibile di tutela a
norma dell’articolo 8 CEDU, è soltanto che i coniugi abbiano trascorso con il minore le prime tappe
importanti della sua vita (i.e. due mesi in Russia dopo la nascita e successivamente sei mesi in
Italia) e si siano comportati nei suoi confronti come dei genitori «anche se per un periodo
relativamente breve», pur in mancanza di qualsivoglia legame genetico ed a prescindere dalla
liceità delle circostanze caratterizzanti il fatto procreativo.

Una lettura così ampia dell’art. 8 CEDU può determinare considerevoli ripercussioni sugli
ordinamenti interni degli Stati contraenti: l’interpretazione evolutiva della Convenzione, spinta fino
agli eccessi di un’incontrollata forza espansiva, può portare ad includere nel concetto di “vita
familiare” non soltanto relazioni interpersonali de facto, prive di riconoscimento legale e di breve
durata ma, soprattutto, costituite contra ius secondo lo Stato convenuto a Strasburgo22.

Imponendo ai giudici nazionali di valutare l’allontanamento del minore come misura estrema
anche in caso di legami brevi nati illegalmente da gestazione surrogata, la sezione sembra superare
l’ampio margine di discrezionalità spettante agli Stati in ordine alla scelta di non riconoscere alcun
effetto giuridico a tale pratica.

21 Corte europea dei diritti umani, Paradiso and Campanelli v. Italy, ricorso n. 25358/12, sentenza del 27 Gennaio

2015, § 80: «In the Court’s opinion, the reference to public order could not, however, be considered as giving carte
blanche for any measure, since the State had an obligation to take the child’s best interests into account irrespective of
the nature of the parental link, genetic or otherwise».

22 Cfr. al riguardo, eventualmente, C. MASCIOTTA, L’allontanamento del minore come extrema ratio anche in caso
di maternità surrogata: la Corte di Strasburgo condanna l’Italia per violazione della vita familiare, in Rivista AIC, n.
4/2015, 7 e 13.

OSSERVATORIO COSTITUZIONALE

9

Se è vero che i giudici di Strasburgo non si pronunciano sulla legittimità o meno del ricorso alla
gestazione per conto di terzi, del pari, essi riconoscono, di fatto, effetti giuridici alla procedura
vietata dal legislatore italiano e circoscrivono notevolmente la portata del divieto nazionale là dove,
dal dispositivo di condanna, discende un obbligo per le autorità interne di tutelare i legami di fatto,
anche brevi, sorti in violazione del divieto stesso23.

4. La Grande Camera pone un freno: non di sola vita familiare.

La Grand Chambre ha messo la parola “fine” alla tragica vicenda dei coniugi Campanelli, con

una sentenza che segna un “nuovo inizio” nella regolazione giuridica dei rapporti sorti dalla pratica
in esame e pone un freno all’interpretazione evolutiva dell’art. 8 Cedu.

Consapevole delle ripercussioni sistemiche che una condanna da Strasburgo alle autorità
nazionali avrebbe comportato, il Supremo Consesso supera il precedente della sezione,
scardinandone i punti nodali e riprendendo alcune considerazioni espresse dai giudici Raimondi e
Spano nella opinione dissenziente allegata alla decisione della sezione24.

Due i profili essenziali oggetto del revirement convenzionale: la configurabilità di una “vita
familiare” de facto suscettibile di rientrare nell’ambito applicativo dell’art. 8 CEDU e la valutazione
di proporzionalità della misura di ingerenza statale.

In ordine alla vita familiare, secondo la Corte, occorre considerare la qualità delle reciproche
relazioni, il ruolo giocato dai ricorrenti e la durata della coabitazione25.

Si innesta, così, un primo fattore di criticità nell’iter logico argomentativo della decisione: resta
particolarmente vago ed indeterminato il rapporto fra i parametri indicati, qualità versus quantità.

Rispetto alla natura dei legami ed al ruolo assunto dai coniugi Campanelli verso il minore, il
vaglio convenzionale è pienamente positivo: «The Court considers that the applicants had
developed a parental project and had assumed their role as parents vis-à-vis the child [..] They had
forged close emotional bonds with him in the first stages of his life..» (§ 151)26.

Maggiori problemi sorgono, invece, rispetto al fattore temporale: una relazione familiare de facto
può sussistere anche in assenza di legami biologici con il minore ed in mancanza di un rapporto di
filiazione giuridicamente riconosciuto, a condizione che vi siano legami affettivi stretti ed avuto

23 Per una diversa opinione sul punto cfr. M. RIZZUTI, La maternità surrogata: tra gestazione altruistica e
compravendita internazionale di minori, in BioLaw Journal, n. 2/2015, 15 ss.

24 Corte europea dei diritti umani, Paradiso and Campanelli v. Italy, ricorso n. 25358/12, sentenza del 27 Gennaio
2015, Joint partly dissenting opinion of judges Raimondi and Spano, § 3.

25 Corte europea dei diritti umani [GC], Paradiso and Campanelli v. Italy, ricorso n. 25358/12, sentenza del 24
gennaio 2017, § 151: «It is therefore necessary, in the instant case, to consider the quality of the ties, the role played by
the applicants vis-à-vis the child and the duration of the cohabitation between them and the child». La Grande Camera
ha, poi, premura di spiegare le particolarità del caso di specie rispetto ai propri precedenti in materia: diversamente dalle
vicende Mennesson e Labassee, è in gioco una surrogazione di maternità non “tradizionale”, poiché non è stato
impiegato il materiale biologico di alcuno dei due ricorrenti e ad essere censurata è la separazione definitiva del minore
dai ricorrenti (non il mancato riconoscimento della filiazione); infine, a differenza dei casi francesi, non è in gioco
l’interesse del minore alla tutela della propria identità, dato che i coniugi Campanelli non hanno legittimazione ad agire
per suo conto.

26 Merita rilevare che nella concurring opinion dei giudici De Gaetano, Pinto De Albuquerque, Wojtyczek e Dedov,
l’esistenza di un progetto genitoriale da parte dei coniugi non rappresenterebbe un argomento a loro favore, ma
dimostrerebbe, al contrario, la loro premeditazione nella condotta volta ad aggirare la legge nazionale e costituirebbe,
quindi, una “circostanza aggravante” (§ 4).

OSSERVATORIO COSTITUZIONALE

10

riguardo al tempo trascorso insieme. Così è accaduto nel caso Moretti e Benedetti, nel quale i
ricorrenti si sono comportati come genitori del bambino per ben diciannove mesi27, nonché nella
vicenda Kopf e Liberda28, ove la famiglia affidataria si è presa cura del minore per quarantasei
mesi; o, ancora, nella causa Wagner e J.M.W.L. c. Lussemburgo29, là dove i legami affettivi di fatto
si sono protratti per più di dieci anni.

Ecco allora che uno dei cardini della decisione sull’an della “vita familiare” diviene la durata
della coabitazione: nonostante la proclamata inopportunità di definire un “tempo minimo” di
convivenza30, convenzionalmente necessario ex art. 8 CEDU, l’elemento temporale è poi definito
un “key factor” per il riconoscimento di una relazione familiare31. Neppure l’iniziale convinzione
del Sig. Campanelli di essere il padre biologico può «compensare la breve durata del periodo in cui
ha vissuto insieme al minore»32.

Nel caso di specie, pertanto, il Supremo Consesso si discosta dalla tradizionale concezione
fattuale di “vita familiare”, incardinata sul requisito “qualitativo” della relazione33, per privilegiare
la durata della convivenza: una volta riconosciuti «stretti legami affettivi»34, tuttavia, la Corte
avrebbe dovuto spiegare in modo stringente i motivi per cui in questo caso, diversamente dai

27 Corte europea dei diritti umani, Moretti and Benedetti v. Italia, ricorso n. 16318/07, sentenza del 27 Aprile 2010,

§ 48.
28 Corte europea dei diritti umani, Kopf and Liberda v. Austria, ricorso n. 1598/06, sentenza del 17 Gennaio 2012, §

37.
29 Corte europea dei diritti umani, Wagner and J.M.W.L. v. Lussemburgo, ricorso n. 76240/01, sentenza del 28

Giugno 2007, § 117.
30 Corte europea dei diritti umani [GC], Paradiso and Campanelli v. Italy, ricorso n. 25358/12, sentenza del 24

gennaio 2017, § 153: «It would be inappropriate to define a minimal duration of shared life which would be necessary
to constitute de facto family life».

31 Come dimostrano i casi Wagner and J.M.W.L. v. Lussemburgo, § 117 e Nazarenko v. Russia, § 58, richiamati
dalla Grande Camera. In dottrina, esprime forti criticità rispetto al rilievo dato dalla Grande Camera alla durata della
convivenza tra i ricorrenti e il minore M. GERVASI, Vita familiare e maternità surrogata nella sentenza definitiva della
Corte europea dei diritti umani sul caso “Paradiso et Campanelli”, in Osservatorio costituzionale, n. 1/2017, 4 ss.

32 Corte europea dei diritti umani [GC], Paradiso and Campanelli v. Italy, ricorso n. 25358/12, sentenza del 24
gennaio 2017, § 155: «As to the second applicant’s argument that he had been persuaded that he was the child’s
biological father, given that his seminal fluid had been handed over to the clinic, the Court considers that that belief –
which was proved to be unfounded in August 2011 by the result of the DNA test – cannot compensate for the short
duration of the period in which he lived together with the child (see, a contrario, Nazarenko, cited above, § 58) and
does not therefore suffice to establish a de facto family life». A tale statuizione la Grande Camera aggiunge un’ulteriore
precisazione: anche se la convivenza con il minore nel caso Paradiso e Campanelli ha avuto una durata maggiore
rispetto alla causa D. e altri c. Belgio (di soli due mesi) , tuttavia, in quella fattispecie di maternità surrogata esisteva un
legame genetico con almeno uno dei due ricorrenti tale da consentire il riconoscimento di una vita familiare. La durata
della coabitazione diviene, quindi, un elemento chiave soltanto in mancanza di qualsiasi legame genetico tra il minore
ed i due intended parents.

33 Evidenziano l’importanza e preminenza dell’effettività dei legami affettivi per la nozione di vita familiare ex art. 8
CEDU, ex multiis, C. PITEA, L. TOMASI, Articolo 8, in S. BARTOLE, P. DE SENA, V. ZAGREBELSKY (a cura di),
Commentario breve alla Convenzione europea per la salvaguardia dei diritti dell’uomo e dei popoli, Padova, 2012, 297
ss.; B. RAINEY, E. WICKS, C. OVEY, Jacobs, White & Ovey: The European Convention on Human Rights, Oxford, 2014,
335 ss.; W. SCHABAS, The European Convention on Human Rights. A Commentary, Oxford, 2015, 389 ss.

34 Corte europea dei diritti umani [GC], Paradiso and Campanelli v. Italy, ricorso n. 25358/12, sentenza del 24
gennaio 2017, §151: «They had forged close emotional bonds with him in the first stages of his life, the strength of
which was, moreover, clear from the report drawn up by the team of social workers following a request by the Minors
Court (see paragraph 25 above)».

OSSERVATORIO COSTITUZIONALE

11

precedenti in materia, la qualità del rapporto non è da sola sufficiente ad integrare un nucleo
familiare ex art. 8 CEDU e perché il fattore tempo assume un ruolo preminente nella fattispecie.

A ben vedere, il mero dato temporale ha un dubbio rilievo autonomo e può divenire dirimente
soltanto se accostato ad un altro elemento cardine, non sufficientemente valorizzato in motivazione:
l’incertezza giuridica della relazione instaurata con il minore, discendente dalla condotta illecita dei
ricorrenti35. I coniugi hanno, infatti, agito in consapevole dispregio di importanti leggi italiane e le
autorità nazionali hanno reagito tempestivamente alla situazione di fatto. Per giustificare
l’esclusione di una “family life”, nonostante l’esistenza di legami stretti tra adulto e minore,
l’elemento realmente dirimente, a detta di chi scrive, è l’origine illecita del fatto procreativo e,
soprattutto, la carenza di un legittimo affidamento degli interessati nella stabilità della situazione di
fatto esistente.

L’affidamento non può certamente dirsi legittimo se discendente dalla violazione consapevole ed
intenzionale di un divieto legislativo, penalmente sanzionato, a maggior ragione se le autorità sono
intervenute tempestivamente per rimuovere le conseguenze dell’illecito. L’aspettativa di stabilità
della relazione diminuisce ancor più nei casi di maternità surrogata in cui manchi qualsiasi legame
genetico tra il nato e gli intended parents36: nella vicenda dei coniugi Campanelli il legame
interpersonale era, dunque, privo di stabilità fin dalle origini e la cessazione del rapporto con il
minore era altamente prevedibile.

La pronuncia della Grande Camera cerca di tracciare una via nel fumoso labirinto delle relazioni
familiari figlie delle nuove tecniche riproduttive, ma non sembra immune da rilievi critici: in primo
luogo, non è chiaro quale sia il rapporto fra i diversi parametri enunciati (i.e. qualità della relazione,
legame biologico, durata e incertezza giuridica del rapporto) per poter continuare a parlare di “de
facto family life”; inoltre, la Corte definisce key factor un elemento indubbiamente importante come
la durata della relazione, ma insuscettibile di rilievo autonomo nel contemperamento con la qualità
dei legami affettivi.

In conclusione, sarebbe stato probabilmente più opportuno subordinare il rilievo della breve
durata all’origine illecita della relazione cosicché, in mancanza di quest’ultima, si sarebbe potuto
con ogni probabilità parlare di “vita familiare” a prescindere dal fattore temporale, sulla base dei
soli elementi qualitativi del rapporto.

Analizzato l’intero percorso argomentativo della decisione non convincono, invece, i rilievi
critici mossi da una parte della dottrina circa il pericolo di una “marginalizzazione” della nozione di
vita familiare di fatto37, a causa dell’eccessiva importanza attribuita dalla Grande Camera
all’assenza di un legame genetico e giuridico tra i ricorrenti e il minore per verificare la sussistenza
di una de facto family life. Viceversa, ad un’attenta lettura, la Corte non attribuisce valore pregnante

35 Corte europea dei diritti umani [GC], Paradiso and Campanelli v. Italy, ricorso n. 25358/12, sentenza del 24

gennaio 2017, §156: «Although the termination of their relationship with the child is not directly imputable to the
applicants in the present case, it is nonetheless the consequence of the legal uncertainty that they themselves created in
respect of the ties in question, by engaging in conduct that was contrary to Italian law and by coming to settle in Italy
with the child».

36 Diversamente dai casi Mennesson e Labasse v. Francia e D. v. Belgio in cui sussisteva un legame genetico con il
padre committente, come evidenzia anche C. HONORATI, Paradiso e Campanelli c. Italia, atto secondo: la Corte EDU
definisce la nozione di “vita familiare” e ribalta la sentenza precedente, in Forum di Quaderni costituzionali, 2 marzo
2017.

37 Cfr. in tal senso M. GERVASI, Vita familiare e maternità surrogata nella sentenza definitiva della Corte europea
dei diritti umani sul caso “Paradiso et Campanelli”, in Osservatorio costituzionale, n. 1/2017, 5 ss.

OSSERVATORIO COSTITUZIONALE

12

all’elemento genetico38: ciò che influisce sulla esistenza di un nucleo familiare è la stretta
correlazione tra l’assenza di un legittimo affidamento sulla stabilità del rapporto e tutti gli altri
elementi del caso concreto, tra i quali rientra anche, ma non soltanto, l’assenza di un legame
genetico (insieme alla qualità della relazione e alla sua durata). Peraltro, è importante distinguere la
situazione di fatto dei coniugi Campanelli, frutto di una condotta contra ius (i.e. maternità surrogata
a fini commerciali), sanzionata penalmente dall’ordinamento giuridico italiano perché lesiva di
valori fondamentali come la dignità della persona e quelle relazioni che, viceversa, si trovano in un
“limbo giuridico”, perché nascono e si sviluppano nel silenzio della legge, non riconosciute come
“familiari”, ma neppure vietate espressamente39.

L’esito della sentenza della Grand Chambre non è di “marginalizzare” la nozione di vita
familiare di fatto40, ma semplicemente di “circoscriverne” la portata mediante un’operazione di
bilanciamento fra interessi confliggenti, perché non qualsiasi aspirazione, o desiderio dell’adulto
può rientrare nella sfera della de facto family life.

La Grande Camera ritiene comunque applicabile l’art. 8 CEDU nella diversa accezione della
“private life” dei ricorrenti: entrano in gioco il rispetto del loro progetto di vita genitoriale e la loro
realizzazione personale attraverso il ruolo di genitori, nonché l’identità personale del Sig.
Campanelli. Come vedremo, la decisione di inquadrare l’ingerenza nella “vita privata” dei
ricorrenti, piuttosto che nell’ambito di una unione familiare è un punto focale della sentenza, poiché
mette fuori gioco l’equivalenza best interests of the child - separazione del minore come extrema
ratio.

Sezione e Grand Chambre sono concordi nel ritenere che l’allontanamento definitivo dalla
coppia e l’affido familiare siano ingerenze previste dalla legge in funzione di un duplice legittimo
scopo: la “difesa dell’ordine” e la protezione dei “diritti e delle libertà” del minore. Secondo la
Grande Camera, infatti, è pienamente legittima, ex art. 8 § 2 CEDU, la «volontà delle autorità
italiane di riaffermare la competenza esclusiva dello Stato per riconoscere un legame di filiazione –
e ciò unicamente in caso di legame biologico o di adozione regolare – allo scopo di tutelare i
minori»41.

Superato il vaglio di pertinenza e sufficienza dei motivi addotti, la Corte svolge il controllo sulla
proporzionalità delle misure: occorre verificare se le autorità nazionali, nell’ambito dell’ampio

38 Lo sottolinea anche la Corte di appello di Trento, sez. I, sentenza del 23 febbraio 2017, su cui cfr. nota 7, là dove

afferma: «[...]considerato che il mancato riconoscimento nella fattispecie da parte della Corte di Strasburgo
dell'esistenza di una "vita familiare" fra i due ricorrenti ed il minore (al fine della verifica della fondatezza della
dedotta lesione del diritto dei ricorrenti alla vita privata e familiare, garantito dal detto articolo, ad opera della
decisione delle autorità italiane che hanno portato all'allontanamento definitivo del minore) non è stata certamente
fondata sul mero rilievo dell'assenza di legame biologico, ma ha tenuto conto della breve durata della relazione con il
minore e della precarietà dei legami dal punto di vista giuridico determinata dalla condotta contraria al diritto italiano
tenuta da ricorrenti nel fare ingresso in Italia con il bambino».

39 Come accaduto nei casi Kopf, Moretti e Benedetti e Wagner nei quali la relazione tra adulti e minore era,
rispettivamente, riconosciuta dalle autorità nazionali o, comunque, tollerata perché frutto di una condotta non
penalmente sanzionata.

40 Come afferma M. GERVASI, Vita familiare e maternità surrogata nella sentenza definitiva della Corte europea dei
diritti umani sul caso “Paradiso et Campanelli”, in Osservatorio costituzionale, n. 1/2017, 6 ss.

41 Corte europea dei diritti umani [GC], Paradiso and Campanelli v. Italy, ricorso n. 25358/12, sentenza del 24
gennaio 2017, § 177: «The Court regards as legitimate under Article 8 § 2 the Italian authorities’ wish to reaffirm the
State’s exclusive competence to recognise a legal parent-child relationship – and this solely in the case of a biological
tie or lawful adoption – with a view to protecting children».

OSSERVATORIO COSTITUZIONALE

13

margine di apprezzamento loro spettante in una materia eticamente sensibile, abbiano assicurato un
giusto equilibrio tra gli interessi pubblici e privati coinvolti.

Interviene, così, il secondo profilo oggetto del revirement convenzionale: il giudizio sulla
proporzionalità dell’ingerenza nella vita privata dei ricorrenti.

In nome di “importanti” interessi generali, i giudici nazionali hanno posto fine ad una situazione
di illegalità, discendente dalla violazione della legge sull’adozione42 e del divieto di ricorrere ad
accordi di gestazione per conto di terzi, prescrizioni poste a tutela delle donne e dei minori coinvolti
nella pratica43.

Gli interessi del minore, inoltre, non sono stati valutati in modo “automatico e stereotipato” dai
tribunali nazionali: questi hanno svolto un giudizio sulla specifica fattispecie, valutando l’impatto
concreto della separazione sul minore ed hanno concluso che non ne sarebbe derivato un danno
grave e irreparabile a suo carico, “tenuto conto della sua tenera età e del breve periodo trascorso
insieme”44.

Attraverso la tecnica del distinguishing la Grande Camera evidenzia che, contrariamente a
quanto affermato dalla sezione, nel caso di specie non opera in via prioritaria la regola
dell’allontanamento del minore come extrema ratio45, poiché non è in gioco la tutela dell’unità
familiare ed il presumibile interesse del minore a mantenere la relazione affettiva, bensì la sola
private life dei ricorrenti.

Dinanzi alla delicata questione se consentire ai coniugi di proseguire la loro relazione con il
bambino, in tal modo legalizzando la loro condotta illecita46, o, viceversa, affidare il minore ad una
famiglia nel rispetto della legge sull’adozione, le autorità nazionali hanno attribuito poca
importanza all’impatto della separazione rispetto alla vita privata dei ricorrenti, dando maggior peso
alla loro condotta illecita, alla consapevole precarietà della relazione instaurata con il minore,
dubitando anche delle loro reali capacità affettive ed educative, nonché dell’esistenza di un
sentimento di solidarietà umana nei ricorrenti.

In conclusione, la Grande Camera condivide il ragionamento dei tribunali italiani sulla
proporzionalità dell’ingerenza: una volta escluso un pregiudizio grave e irreparabile per il minore,
l’interesse pubblico in gioco, volto a ripristinare la legalità violata con l’adozione di misure urgenti
a tutela del minore «weigh heavily», prevale sull’interesse dei ricorrenti a perseguire il proprio

42 Corte europea dei diritti umani [GC], Paradiso and Campanelli v. Italy, ricorso n. 25358/12, sentenza del 24
gennaio 2017, § 202: «The Court accepts that, by prohibiting private adoption based on a contractual relationship
between individuals and restricting the right of adoptive parents to introduce foreign minors into Italy to cases in which
the rules on international adoption have been respected, the Italian legislature is seeking to protect children against
illicit practices, some of which may amount to human trafficking».

43 Corte europea dei diritti umani [GC], Paradiso and Campanelli v. Italy, ricorso n. 25358/12, sentenza del 24
gennaio 2017, § 211: «However, this has to be seen against the background of the illegality of the applicants’ conduct
and the fact that their relationship with the child was precarious from the very moment that they decided to take up
residence with him in Italy».

44 Corte europea dei diritti umani [GC], Paradiso and Campanelli v. Italy, ricorso n. 25358/12, sentenza del 24
gennaio 2017, § 215: «Given the child’s young age and the short period spent with the applicants, the court did not
agree with the psychologist’s report submitted by the applicants, suggesting that the separation would have devastating
consequences for the child».

45 Ovvero soltanto in caso di pericolo immediato per l’integrità fisica o psichica del minore.
46 Corte europea dei diritti umani [GC], Paradiso and Campanelli v. Italy, ricorso n. 25358/12, sentenza del 24

gennaio 2017, § 215: «Agreeing to let the child stay with the applicants, possibly with a view to becoming his adoptive
parents, would have been tantamount to legalising the situation created by them in breach of important rules of Italian
law».

OSSERVATORIO COSTITUZIONALE

14

progetto genitoriale. Ecco, quindi, che l’illiceità della condotta, elemento non valorizzato nella
definizione di “vita familiare”, diviene il key factor nel giudizio sulla proporzionalità della misura
statale: «Agreeing to let the child stay with the applicants, possibly with a view to becoming his
adoptive parents, would have been tantamount to legalising the situation created by them in breach
of important rules of Italian law» (§ 215).

Il percorso argomentativo seguito dalla seconda sezione e dalla Grande Camera nel giudizio di
proporzionalità sulla ingerenza statale diverge in modo significativo: se la sezione aveva sostituito
la propria valutazione sulla necessità delle misure censurate a quella delle autorità nazionali (che
pur avevano argomentato ampiamente e ragionevolmente sul punto), circoscrivendo il proclamato
margine di discrezionalità degli Stati in nome del principio dell’allontanamento del minore come
extrema ratio47, la Grande Camera, invece, ponendo al centro della valutazione di proporzionalità la
private life dei ricorrenti, intraprende una strada diametralmente opposta.

A ben vedere, nell’iter logico della Grand Chambre, i due profili della esistenza di una relazione
familiare di fatto e della proporzionalità della misura sono interdipendenti: l’assenza della prima
consente al Supremo Consesso anche di escludere, nell’operazione di bilanciamento tra interessi
pubblici e privati in gioco, l’applicazione del principio dell’allontanamento del minore come misura
estrema, esperibile soltanto in caso di pericolo immediato e grave per il bambino.

In sostanza, escludendo l’esistenza di una “vita familiare” si mette fuori gioco anche l’interesse
del minore alla conservazione della unità familiare, potendo, così, privilegiare l’interesse pubblico
alla rimozione dell’illecito e svolgere un giudizio blando sulla proporzionalità dell’ingerenza
statale.

La sentenza in oggetto, pur avendo posto la parola “fine” alla tragica vicenda dei Signori
Campanelli, sembra rappresentare soltanto un “inizio” nella lunga serie di interventi che si
prospettano da Strasburgo in tema di gestazione per conto di terzi: sia perché lascia dietro di sé una
serie di interrogativi destinati ad inverarsi nella prassi sia perché il contesto normativo in questo
settore sembra destinato a cambiare e, con esso, il progressivo consensus convenzionale.

È indubbio che la liceità della surrogazione di maternità resterà prerogativa nazionale, ma a
mutare, con ogni probabilità, sarà la regolazione giuridica dei rapporti sorti ab externo, quando la
pratica sia vietata nello Stato in cui si chiede il riconoscimento della filiazione.

Ad oggi ben tredici Paesi membri del Consiglio d’Europa consentono agli aspiranti genitori di
ottenere il riconoscimento giuridico del rapporto legalmente costituito all’estero48 e questo numero
sembra destinato a crescere se, come è auspicabile, la disciplina di tali rapporti sarà oggetto di
accordi internazionali, bilaterali o multilaterali.

Quale, dunque, l’impatto della pronuncia rispetto ai futuri casi di surrogacy?

47 Sia consentito sul punto il rinvio a C. MASCIOTTA, L’allontanamento del minore come extrema ratio anche in

caso di maternità surrogata: la Corte di Strasburgo condanna l’Italia per violazione della vita familiare, in Rivista
AIC, n. 4/2015, § 5.

48 Tra questi vi è il Regno Unito, ove si è accordato il riconoscimento della filiazione con i genitori committenti
anche in casi di surrogazione di maternità realizzata in un altro Paese a condizioni non ammissibili in patria. Sono stati,
così, emessi parental orders non solo in caso di mancato rispetto dei termini procedurali previsti dalla normativa
inglese, come in X (A Child) (Surrogacy: Time Limit) [2014] EWHC 3135 (Fam), ma anche in ipotesi di pagamento di
corrispettivi che non sarebbero ammessi dalla legislazione britannica, cfr. Re X and Y (Foreign Surrogacy) [2008]
EWHC 3030 (Fam); Re X and Y (Parental Order: Retrospective Authorisation of Payments) [2011] EWHC 3147
(Fam); J v G [2013] EWHC 1432 (Fam); Re C (A Child) [2013] EWHC 2413 (Fam). In dottrina cfr. K. HORSEY, S.
SHELDON, Still hazy after all these years: the law regulating surrogacy, in Medical Law Review, 2012, 67 ss.

OSSERVATORIO COSTITUZIONALE

15

Sono essenzialmente due le conseguenze che la Grande Camera lascia presagire nelle pieghe
della sentenza: l’una incidente sulla nozione sostanziale di vita familiare, l’altra, invece, sulla
necessità delle misure statali.

Nei futuri casi di gestazione surrogata compiuta all’estero in violazione di divieti nazionali, in
mancanza di un legame genetico con gli intended parents e, quindi, di un legittimo affidamento
sulla stabilità della relazione, la sussistenza di una de facto family life si giocherà interamente sul
contemperamento tra “qualità” del rapporto e “durata” dello stesso che, con ogni probabilità, solo se
superiore agli otto mesi della vicenda Campanelli porterà al riconoscimento di un nucleo familiare.
Convince, pertanto, la considerazione della Corte di Appello di Trento49, intervenuta in un recente
caso di surrogacy nell’ambito di un rapporto di coppia fra due uomini, là dove esclude che il
decisum della Grande Camera possa impedire il riconoscimento in Italia del provvedimento
straniero che sancisce la genitorialità del padre sociale: in tal caso, infatti, pur mancando il legame
genetico tra i minori e l’adulto, diviene dirimente, ai fini del riconoscimento, la durata del rapporto,
superiore a sei anni.

Dalla decisione convenzionale è possibile trarre un’ulteriore importante considerazione: se
ritenuto applicabile l’art. 8 CEDU nell’accezione di una “vita familiare de facto”, il principio
dell’allontanamento del minore come extrema ratio automaticamente prevarrà rispetto all’interesse
pubblico alla cessazione dell’illecito, salvo i casi di manifesta irragionevolezza della conservazione
dell’unità familiare50.

In conclusione, dinanzi alla molteplicità dei rilievi che la gestazione per conto di terzi solleva
nell’ordinamento giuridico, l’unico approdo sicuro in questa delicata materia resta e deve restare la
valutazione in concreto, caso per caso, della miglior soluzione per uno sviluppo equilibrato del
minore, onde evitare qualsiasi automatismo fra rilevanza penale del fatto procreativo ed interesse
del minore medesimo51, mentre resta vivo l’auspicio di una regolazione internazionale pattizia della
pratica e dei rapporti giuridici dalla stessa discendenti.

49 Cfr. Corte di appello di Trento, sez. I, 23 febbraio 2017, in Diritto di Famiglia e delle Persone, n. 2/2017, I, 364

ss.
50 Viceversa, se esclusa la vita familiare di fatto, sarà l’interesse pubblico alla rimozione dell’illecito a prevalere, in

nome dell’ampio margine di apprezzamento statale esistente in materia di regolazione giuridica della maternità
surrogata.

51 In tal senso si ricorda Corte Cost., 23 febbraio 2012, n. 31, in Giur. It., 2012, marzo, 493, che ha dichiarato
incostituzionale l’art. 569 c.p., là dove prevedeva che la condanna per il delitto di alterazione di stato comportasse
automaticamente la perdita della potestà genitoriale, senza consentire una valutazione in concreto dell’interesse del
minore.

