
Comprar Casa
Guida all’acquisto e
alla vendita di un immobile

Comprar Casa
Guida all’acquisto e

alla vendita di un immobile

Indice

Capitolo primo

La documentazione relativa alla compravendita
di immobili pag. 7

 1. Titolo di proprietà o provenienza
 2. Aspetti urbanistici
 3. Aspetti catastali
 4. Aspetti condominiali
 5. Conformità degli impianti
 6. Certificazione energetica

Capitolo secondo

Responsabilità e diritti degli attori pag. 13
 1. Come ricercare e vendere
 2. Come comprare e vendere con
 un intermediario professionale
 • agente immobiliare
 • mandatario
 3. Consigli utili

Capitolo Terzo

Le fasi dell’acquisto e/o della vendita pag. 19
 1. La trattativa
 2. La proposta d’acquisto
 3. L’accettazione della proposta e i pagamenti
 4. Il contratto preliminare
 5. La registrazione della proposta di acquisto e
 del preliminare
 6. La trascrizione del preliminare
 7. Il notaio
 8. Responsabilità del notaio in caso di errori
 9. La cancellazione dell’ipoteca
10. Acquisto da “costruttore”
11. Assegnazione di immobile da cooperative
12. Edilizia convenzionata

Capitolo Quarto

Imposte sull’acquisto della casa pag. 27
 1. Le imposte sulla casa
 2. Agevolazioni prima casa
 3. Requisiti prima casa

Capitolo Quinto

Il mutuo pag. 31
 1. Definizione
 2. La richiesta
 3. Chiarezza del contratto
 4. Il tasso di interesse e la durata
 5. I costi accessori
 6. Il trattamento fiscale
 7. I costi notarili
 8. L’erogazione del mutuo
 9. Il tasso di mora e l’inadempimento
10. La sospensione del pagamento
11. La garanzia ipotecaria e le eventuali garanzie
 accessorie
12. L’estinzione anticipata e le eventuali penali
13. La detraibilità fiscale degli interessi passivi e
 degli oneri accessori
14. La rinegoziazione del mutuo
15. La surrogazione (c.d. “portabilità del mutuo”)
16 .Il Mediatore Creditizio

Capitolo Sesto

Codice del Consumo e clausole vessatorie pag. 45
 1. L’irrevocabilità dell’incarico e della proposta
 2. Penale in caso di recesso
 3. L’esclusiva
 4. Il foro competente

Allegati

 1. Guida alla compilazione dell’incarico di mediazione pag. 49
 2. Guida alla compilazione della proposta di acquisto pag. 55
 3. Usi e consuetudini della provincia di Como pag. 61

Premessa

Aderendo alle sollecitazioni delle associazioni degli Agenti di Affari in Mediazione,
la Camera di Commercio di Como, che si è avvalsa della propria Commissione
Consiliare Funzionamento dei Mercati, ha promosso la realizzazione di un
Vademecum a vantaggio della trasparenza e della correttezza dei rapporti tra
Consumatori ed Agenti di Affari in Mediazione. La legge 580/93, nell’ambito delle
competenze in materia di regolazione del mercato, ha infatti consegnato alle
Camere di Commercio il compito di predisporre e promuovere contratti tipo tra
imprese, loro associazioni e associazioni dei consumatori, nonché di promuovere
forme di controllo sulla presenza di clausole inique inserite nei contratti.

Alla stesura del documento hanno partecipato i Notai del Distretto Notarile di
Como, in sinergia con il Consiglio Nazionale, e le Associazioni dei Consumatori e
dei Mediatori, nell’intento di fornire una panoramica esaustiva ed aggiornata delle
soluzioni da porre in essere ai fini di una compravendita senza rischi.

Si è cercato pertanto di redigere un testo che rappresentasse un insieme coordi-
nato di informazioni, regole di condotta e supporti normativi, caratterizzato da
una forte attenzione nei confronti del consumatore, che non può conoscere tutte
le molteplici sfaccettature dell’attività che si accinge a compiere quando acquista
o vende un immobile.

Il testo è da considerare inoltre strumento da utilizzare per la redazione e l’impie-
go dei formulari contrattuali nel rispetto delle novità legislative in tema di clausole
vessatorie, con la finalità di sostenere ed orientare i soggetti -venditore, compra-
tore ed intermediario professionale- coinvolti in una procedura contrattuale di
grande complessità quale è quella della compravendita della casa.

Si è pensato di fare chiarezza altresì nel definire, oltre alla figura professionale del
mediatore immobiliare, già comunque nota, anche quella del mediatore creditizio
che sempre più di frequente si affianca al soggetto che abitualmente eroga i
mutui per l’acquisto della casa, la banca, nonché per dare un quadro informativo
su nuove opportunità e regole in materia di mutui.

Un ringraziamento particolare va ai Notai del Distretto Notarile di Como ed al
Consiglio Nazionale per l’impegno profuso nella realizzazione di un testo agevole
e snello, seppure completo, alle Associazioni di categoria per l‘attivo contributo
fornito, alle Associazioni di Consumatori per aver offerto il punto di vista del
cittadino e i bisogni di tutele che devono essergli garantite.

Como, settembre 2008 Il Presidente
 della Camera di Commercio di Como

 Dott. Paolo De Santis

CAPITOLO PRIMO

LA DOCUMENTAZIONE RELATIVA
ALLA COMPRAVENDITA DI IMMOBILI

L’acquisto di una casa rappresenta un investimento importante ed è per-
tanto necessario che l’acquirente riceva tutta la documentazione che pos-
sa comprovare che l’immobile sia effettivamente cedibile.
Vediamo in sintesi quali sono i principali documenti che devono essere
sempre correlati ad una vendita immobiliare:

1. Titolo di proprietà o provenienza

Un immobile può pervenire per successione a causa di morte, per provve-
dimento giudiziale, per atto notarile (vendita, donazione, divisione....). Il
venditore deve produrre il titolo che attesta la sua proprietà.
I dati riportati nel titolo di provenienza potrebbero nel frattempo essere
cambiati: il notaio incaricato della stipula dell’atto di vendita controllerà
l’effettiva proprietà del venditore e l’assenza di formalità pregiudizievoli.

2. Aspetti urbanistici

E’ assolutamente necessario fare molta attenzione anche alla documenta-
zione urbanistica. E’ un aspetto molto importante che può pregiudicare la
libera commercializzazione del bene.
Se la costruzione risulta iniziata successivamente al 1° settembre 1967,
nell’atto di vendita si dovranno menzionare gli estremi di tutti i provvedi-
menti autorizzativi comunali (licenze edilizie, concessioni ad edificare, va-
rianti, permessi di costruire, DIA), nonché gli estremi di eventuali domande
di condono e di concessioni edilizie in sanatoria.
Rimane comunque in capo al venditore l’onere di dimostrare la conformità
urbanistica dell’immobile a detti provvedimenti.
Non bisogna dimenticare infine di farsi esibire il conseguente “Certificato di
Agibilità” (ex “Certificato di Abitabilità”) o il documento di autocertificazione
del termine per la formazione del silenzio assenso protocollato dal Comu-
ne. Se l’immobile in oggetto ha come pertinenza uno o più terreni la cui
superficie sia superiore a 5.000 metri quadrati, all’atto di vendita va allega-

7

to il relativo certificato di destinazione urbanistica da richiedersi al compe-
tente ufficio comunale.

3. Aspetti catastali

Altra documentazione altrettanto necessaria è quella catastale. Ogni unità
immobiliare deve essere denunciata al Catasto (oggi Agenzia del Territo-
rio). E’ un enorme archivio cartaceo e informatico dove sono catalogati ai
fini fiscali e conservati tutti gli immobili costruiti sul territorio nazionale.
Ogni capoluogo di provincia ha il suo Ufficio Distrettuale.
Il documento principale che necessita è la cosiddetta scheda catastale,
che altro non è che una riproduzione della planimetria dell’immobile in sca-
la ridotta redatta da un tecnico abilitato e presentata agli uffici catastali,
verificabile tramite una “visura” nella quale vengono riportati i dati (catego-
ria, classe, consistenza, rendita) relativi all’unità immobiliare. Qualora si
riscontrassero delle difformità tra la situazione di fatto e la planimetria
catastale, occorrerà provvedere alla sua regolarizzazione mediante la pre-
sentazione di una denuncia di variazione.

4. Aspetti condominiali

Prima di acquistare un appartamento in un contesto condominiale bisogna
accertarsi presso l’amministratore:
- se ci sono spese condominiali arretrate (l’acquirente è solidamente obbli-
gato col venditore ai pagamenti dell’anno in corso e dell’anno precedente);
- a quanto ammontano le spese annue di ordinaria amministrazione;
- se e quali lavori di manutenzione sono previsti o deliberati dall’assemblea
condominiale (esempio: rifacimento tetto, facciate, androni e scale o altro)
e rientranti nelle spese di straordinaria amministrazione; se ci fossero, è
opportuno stabilire in capo a chi gravino tali spese;
- se ci sono limiti per il regolamento di condominio, ad esempio per il
mutamento di destinazione d’uso di una unità immobiliare (da abitazione ad
ufficio).

5. Certificazioni di impianti

La dichiarazione di conformità è un documento o meglio un insieme di
documenti con cui l’installatore di un impianto (elettrico, idro-termo-sanita-
rio, radio-televisivo, ecc.) dichiara e certifica che questo è stato realizzato

8

a regola d’arte. La dichiarazione di conformità contiene i dati dell’impianto
e dei seguenti soggetti: responsabile tecnico, proprietario, committente.
Fornisce inoltre informazioni sulla procedura di installazione, sulla tipologia
di materiali impiegati, sulle norme seguite, sull’ubicazione dell’impianto.
La dichiarazione di conformità, secondo la normativa attuale, si redige su
un modello approvato dal Ministero del Lavoro ed è completata da una
serie di allegati, alcuni dei quali obbligatori (pena la nullità della dichiarazio-
ne):
• il progetto (se l’immobile supera certi limiti dimensionali);
• lo schema di impianto (dove non c’è il progetto);
• la relazione tipologica (o elenco dei materiali);
• il certificato di iscrizione alla Camera di Commercio.
A seguito dell’abrogazione dell’art. 13 del D.M. n. 37/2008, dal 25 giugno
2008 non esiste più un obbligo di allegazione della documentazione di
conformità e neppure più un obbligo di regolamentazione contrattuale del-
la garanzia dell’alienante riguardo alle conformità degli impianti; detta
regolamentazione però rimane sicuramente opportuna.
Qualora gli impianti di un vecchio immobile non fossero a norma, o non
esistessero, chi vende e chi compra, di comune accordo, possono comun-
que procedere alla compravendita dell’immobile nello stato di fatto.
Per evitare controversie successive, è opportuno in sede di contrattazio-
ne, disciplinare in capo a chi spetti la messa a norma degli impianti stessi.

6. Certificazione Energetica

La certificazione energetica non è altro che un certificato dal quale si può
capire come è stato realizzato l’edificio dal punto di vista dell’isolamento
della coibentazione e quindi in che modo il fabbricato possa contribuire ad
un risparmio energetico. In sostanza consiste in una valutazione dei requi-
siti energetici integrati di un immobile con conseguente certificazione e
attribuzione di una certa classe energetica.
Oggi gli elettrodomestici in base al consumo energetico rientrano in una
determinata classe: A, B ecc.. Sarà così anche per tutti gli edifici, i quali, in
base al consumo energetico rientreranno in una determinata classe di con-
sumo.
E’ interesse dell’acquirente di un immobile sapere quanto un determinato
immobile consumi energia. Un fabbricato realizzato senza nessun accorgi-
mento dal punto di vista energetico, oltre a causare un maggiore inquina-
mento, produce anche un aggravio di spese per la persona che lo abita.

9

L’art. 35, comma 2-bis, del D.L. 25 giugno 2008, n. 112, come aggiunto
dalla legge di conversione, 6 agosto 2008, n. 133, in vigore dal 22 agosto
2008, ha modificato la normativa nazionale precedente; in generale non è
più necessario allegare la certificazione energetica agli atti di trasferimen-
to immobiliare; rimane salvo l’obbligo di dotazione e consegna all’acquiren-
te dell’attestato di qualificazione energetica per i seguenti edifici:
1) gli edifici di nuova costruzione, il cui permesso di costruire o la cui
denuncia di inizio attività sono stati presentati successivamente al giorno 8
ottobre 2005;
2) gli edifici riguardo ai quali sia avvenuta la ristrutturazione integrale degli
elementi edilizi costituenti l’involucro o la intera demolizione e ricostruzio-
ne, con richiesta di permesso di costruire o denuncia di inizio attività o
demoliti e ricostruiti, presentata successivamente al giorno 8 ottobre 2005;
3) gli edifici che siano stati “di fatto” dotati dell’attestato di certificazione o
qualificazione energetica per usufruire di benefici fiscali;
4) gli edifici pubblici o ad uso pubblico;
5) gli edifici di superficie utile (netta calpestabile) superiore a 1.000 metri
quadri, allorché l’atto di trasferimento a titolo oneroso abbia ad oggetto
l’intero immobile (anche quando si tratti del trasferimento di singole unità
immobiliari, ove siano, da sole, di superficie utile superiore a 1.000 metri
quadri);
6) gli edifici, sia di vecchia che di nuova costruzione, di qualsiasi superficie
utile, anche inferiore a 1.000 metri quadri, allorché l’atto di trasferimento a
titolo oneroso abbia ad oggetto l’intero immobile (con esclusione, quindi,
degli atti traslativi di singole unità immobiliari facenti parte del complesso).
A decorrere dal 1° luglio 2009, gli obblighi di dotazione e consegna dell’at-
testato di qualificazione energetica riguarderanno tutte le unità immobiliari
(anche quindi gli appartamenti in condominio), di vecchia o nuova costru-
zione.
Per la Lombardia, nel momento in cui andiamo in stampa, sembra valere
un discorso a parte, non avendo la legge nazionale abrogato le norme
regionali: salva la normativa nazionale per ciò che concerne gli obblighi di
dotazione e consegna dell’attestato all’acquirente, rimane l’obbligo di
allegazione dell’attestato di certificazione energetica all’atto di trasferimento
immobiliare a titolo oneroso nei casi previsti dalla normativa regionale.
Detti casi sono:
a) nell’ipotesi di titolo per la costruzione richiesto a decorrere dal 1.09.07;
b) per gli interventi di demolizione e ricostruzione in manutenzione straordi-
naria o in ristrutturazione, ristrutturazione edilizia che coinvolgano più del

10

25% della superficie disperdente dell’edificio; ampliamenti volumetrici, se il
volume a temperatura controllata della nuova porzione risulti superiore al
20% di quello esistente; il tutto se il titolo edilizio è stato richiesto a partire
dal 1.09.07;
c) per accedere ad incentivi ed agevolazioni fiscali;
d) in presenza di edifici di proprietà pubblica o adibita ad uso pubblico, la
cui superficie utile superi i 1.000 mq;
e) qualora si verifichi il trasferimento dell’intero edificio, anche costruito
anteriormente;
f) in presenza di contratto servizio-energia stipulato o rinnovato dopo il 1°
gennaio 2008.

11

12

CAPITOLO SECONDO

RESPONSABILITÀ E DIRITTI DEGLI ATTORI

1. Come ricercare o vendere un immobile

L’acquisto, o la vendita, della casa costituisce una tappa difficile ed onero-
sa ma importante e il consumatore che si impegni in tale attività deve
essere consapevole delle molteplici problematiche connesse.
Innanzitutto deve definire se affidare l’incarico ad un professionista del set-
tore, l’agente immobiliare, o se provvedervi personalmente: agire perso-
nalmente ovviamente consente di risparmiare le spese di intermediazione
immobiliare, d’altro canto rende talora difficoltoso il reperimento di un ac-
quirente o dell’immobile da acquistare.
Gli strumenti oggi disponibili, oltre all’annuncio su giornali anche specifici
ed al passaparola, sono costituiti dalla rete, dove si possono trovare siti
Internet gratuiti e/o a pagamento, le aste giudiziarie e gli annunci via sms.
In secondo luogo, ed in ogni caso, deve procedere mantenendo sempre
alta la soglia di attenzione al fine di evitare che ansie e stress da ricerca
della casa e dalla paura di “perdere un affare” possano portarlo a conclu-
dere impegni e contratti con leggerezza.
Infine deve porre attenzione alle regole ed alle norme necessarie ai fini
della stipula di una scrittura privata tra venditore ed acquirente per una
compravendita al riparo da possibili rischi. Infatti è pur vero che la compra-
vendita diviene definitiva solo col rogito notarile, ma le obbligazioni tra le
parti scaturiscono inizialmente dal contratto preliminare, che avrà valore
legale sino alla sottoscrizione dell’atto definitivo di compravendita.

2. Come comprare e vendere tramite un intermediario professionale

2.1 Agente immobiliare

È mediatore “colui che mette in relazione due o più parti per la conclusione
di un affare, senza essere legato ad alcuna di esse da rapporti di collabo-
razione, dipendenza o di rappresentanza” (art. 1754 cod. civ.).
Ciò significa che la figura del mediatore, le cui radici risalgono agli antichi
sensali romani, ha il compito di far incontrare le esigenze del venditore e
dell’acquirente, portando a convergere gli interessi opposti delle due parti

13

per arrivare alla conclusione della trattativa.

La professione dell’Agente di Affari in mediazione è disciplinata da norme
che impongono, tra l’altro, a coloro che esercitano a qualsiasi titolo l’attivi-
tà di mediazione l’iscrizione, abilitante e valida su tutto il territorio naziona-
le, al Ruolo degli Agenti di Affari in mediazione tenuto dalle Camere di
Commercio. Tale obbligo riguarda anche coloro che svolgono tale attività
in maniera solo occasionale o saltuaria e/o per conto di imprese organiz-
zate.

L’agente immobiliare generalmente fornisce un servizio di valutazione del-
l’immobile orientando il venditore verso le reali condizioni del mercato, pro-
pone l’immobile attraverso i canali pubblicitari con la finalità di raggiungere
il potenziale acquirente che potrà valutare le possibilità offerte dal merca-
to, e compararne le caratteristiche e i costi.
Egli inoltre deve saper dare indicazioni sugli aspetti legali, tecnici e fiscali
prima della stipula di un contratto preliminare, momento in cui le parti si
impegnano reciprocamente alla compravendita, al fine di evitare che pos-
sano dover affrontare ostacoli a volte insormontabili.
Invitiamo pertanto il lettore a seguire con attenzione i punti riguardanti la
figura del mediatore o agente immobiliare, per comprendere quali siano i
diritti ed i doveri che dalla Legge scaturiscono.
L’agente immobiliare dovrà provare la sua iscrizione esibendo il tesserino
di riconoscimento rilasciato da una Camera di Commercio, alla quale, pe-
raltro, il consumatore si potrà riferire anche al fine di ricevere informazioni
sull’attività e sulle norme che regolano la materia, o presentare esposti e
note di contestazione qualora ritenesse di voler evidenziare comportamen-
ti ritenuti non corretti o ove sorgessero dubbi o problemi.
A garanzia della clientela, la legge prescrive che i mediatori immobiliari
debbano sottoscrivere una polizza assicurativa di responsabilità civile con-
tro i rischi professionali e per la tutela dei clienti.

Chi non è iscritto al ruolo tenuto dalle Camere di Commercio, esercita
abusivamente l’attività ed è soggetto ad una sanzione amministrativa fino a
15.000,00 euro.
E’, inoltre, tenuto alla restituzione alle parti contraenti delle provvigioni per-
cepite. In taluni casi, è prevista altresì la denuncia all’Autorità Giudiziaria in
sede penale.
Chiunque, invece, iscritto a ruolo, eserciti l’attività di mediazione in modo
irregolare, violando i suoi doveri e/o non rispettando gli obblighi previsti

14

dalla legge, è soggetto alle sanzioni disciplinari della sospensione, cancel-
lazione e radiazione dal ruolo. La competenza per le sanzioni disciplinari è
riservata alla Giunta camerale

Il mediatore immobiliare deve agire nell’interesse delle due parti contempo-
raneamente e, pertanto, ha diritto alla provvigione da ciascuna delle parti,
se l’affare è concluso per effetto del suo intervento (art. 1755 Codice
Civile).
Sempre il Codice Civile ci ricorda che per “affare concluso” deve intendersi
il momento in cui chi ha fatto la proposta ha conoscenza dell’accettazione
dell’altra parte (art. 1326 Codice Civile). Pertanto, il diritto alla provvigione
dell’agente immobiliare sorge alla conclusione del contratto preliminare o
compromesso.
Generalmente, e conformemente agli usi vigenti in provincia, gli agenti im-
mobiliari seguono le trattative fino alla firma dell’atto notarile.

Relativamente alle provvigioni, si ricorda che dal 2006 e’ divenuto un obbli-
go, in tutte le compravendite, inserire nell’atto notarile una “dichiarazione
sostitutiva di atto di notorietà”, che indichi l’importo della provvigione
versata all’agente immobiliare e le modalità di pagamento. In tale dichiara-
zione devono essere riportate le generalità ed il numero di iscrizione nel
ruolo degli Agenti Immobiliari del professionista, oltre alla partita Iva o al
codice fiscale.
Chi, acquistando o vendendo un immobile, non rispetta quest’obbligo ri-
schia una serie di sanzioni, tra le quali il pagamento di una cifra da 500 a
10mila euro, oltre ad eventuali risvolti penali in caso di dichiarazione men-
dace. Peraltro la legge 4 agosto 2006, n. 248 ha introdotto la possibilità di
detrarre il 19% sulle provvigioni dichiarate fino ad un tetto massimo attual-
mente di 1.000 euro.
E’ quindi necessario che il mediatore consegni al suo cliente la copia dei
mezzi di pagamento e della relativa documentazione fiscale affinché il cit-
tadino possa compilare la dichiarazione dei redditi ed usufruire delle
detrazioni.

2.2 Mandatario

Talvolta l’agente immobiliare agisce come mandatario, cioè riceve il man-
dato di rappresentare una parte ed agisce quindi nel suo esclusivo interes-
se: in tal caso ha diritto alla provvigione solo dalla parte che gli ha conferito

15

tale mandato ma sarà comunque tenuto al rispetto del proprio dovere pro-
fessionale.

3. Consigli utili

E’ importante ricordare che l’agente immobiliare non si deve limitare a
mettere in relazione la domanda con l’offerta, ma ha l’obbligo di corretta
informazione secondo il criterio della media diligenza professionale, il qua-
le comprende l’obbligo di informare le parti di tutti gli elementi conosciuti o
conoscibili con la normale diligenza professionale e che possono influire
sulla conclusione dell’affare, oltre che di fare le indagini necessarie ad una
buona conclusione della compravendita.
Occorre però precisare che particolari indagini tecnico-giuridiche (visure
ipotecarie e catastali, provvedimenti autorizzativi comunali) vanno prelimi-
narmente definite anche ai fini di un eventuale, specifico, rimborso.

Ove si verificassero incomprensioni o lagnanze nei confronti dell’operato di
un agente di mediazione immobiliare, è importante sapere che la Camera
di Commercio esercita una azione di vigilanza sull’attività di mediazione.
Infatti la legge attribuisce alla Giunta della Camera di Commercio il compito
di esaminare, a seguito di segnalazioni da parte di cittadini, eventuali irre-
golarità nell’operato degli iscritti al Ruolo nell’attività di mediazione. Ove
determini che l’operato del mediatore abbia creato turbativa, può decidere
di sospendere il mediatore dall’attività (fino a 6 mesi) od anche radiarlo dal
Ruolo.

Anche le associazioni degli agenti immobiliari vigilano sui loro iscritti, a
tutela del buon nome della categoria, attraverso la realizzazione di codici
deontologici di comportamento ai quali gli iscritti si devono conformare,
attraverso la valutazione di eventuali lagnanze presentate dal cittadino, o
da altri agenti immobiliari, e prevedendo forme di richiamo in caso ritenga-
no fondata la lamentela.

Il mediatore ed il consumatore dovranno quindi operare di comune accor-
do affinché:

i moduli (incarico, proposta d’acquisto, ecc..) siano compilati in tutte le
loro parti sbarrando le voci che appositamente non si vogliono compilare;
I suddetti moduli riportino i riferimenti dell’iscrizione nel Ruolo degli Agenti
Immobiliari dell’agente e, nel caso si tratti di società, della società
stessa oltre che del responsabile legale e/o del preposto. Tali moduli

❖

❖

16

devono essere stati in copia preventivamente depositati presso la loca-
le Camera di Commercio, alla quale potrà essere chiesta la verifica del
rispetto di tale disposizione.
La provvigione spettante all’agenzia, determinata liberamente dall’ac-
cordo tra le parti, sia indicata con chiarezza. Se non viene riportata,
potrà essere determinata anche dalla Giunta della Camera di Commer-
cio, sulla base degli usi locali.
Sia sempre definito il prezzo di vendita dell’immobile che deve essere
riportato esattamente. E’ necessario respingere fermamente ogni even-
tuale proposta di “supero”, cioè quella somma che l’agente possa even-
tualmente ottenere dall’acquirente in più rispetto al prezzo pattuito con
il proprietario e che non gli viene riconosciuta.
L’agente immobiliare consegni copia di qualsiasi modulo che si è sotto-
scritto, che deve essere controfirmato contestualmente anche dall’agen-
te immobiliare sia nel caso di accettazione dell’incarico di vendita o di
acquisto, sia per ricevuta delle somme a lui consegnate a titolo di depo-
sito fiduciario/caparra.
Sia sempre precisata :

la durata dell’incarico (generalmente tre/sei mesi),
il periodo di validità della proposta (termine entro cui deve perve-
nire l’accettazione del venditore) che non dovrebbe superare i
quindici giorni, ad eccezione di casi particolari che devono esse-
re specificati in proposta;
l’esistenza della clausola dell’esclusiva, se concessa;
la possibilità o meno di tacito rinnovo: questa opzione deve esse-
re prevista per una sola volta con possibilità di disdetta tramite
lettera raccomandata;
l’esistenza di eventuali clausole sospensive quali richiesta di mu-
tuo, verifiche particolari, condoni, licenze da ottenere. E’ neces-
sario che, in caso di acquisto mediante richiesta di mutuo, vi sia
indicato chiaramente che l’efficacia della proposta è subordinata
alla erogazione del finanziamento e che non avrà nessun effetto in
caso il cliente non riesca ad ottenerlo. Tutte le eventuali clausole
sospensive devono sempre essere specificate poiché, in tal caso,
la proposta non produce alcun effetto fino al verificarsi della con-
dizione sospensiva.
vengano analizzati in modo puntuale eventuali costi quali quelli extra
capitolato, opere di finitura dell’immobile e delle aree esterne, opere
di urbanizzazione, regolamento di condominio, ICI, tassa rifiuti ecc

❖

❖

❖

❖
a)
b)

c)
d)

e)

f)

17

Se il cliente che formula una proposta di acquisto consegna al mediato-
re un assegno, a titolo di deposito fiduciario/ acconto prezzo/caparra
confirmatoria, questo sia intestato al proprietario dell’immobile, e non
all’agente immobiliare, e che rechi la clausola di non trasferibilità. In
ogni caso, le somme consegnate a tale titolo non dovranno mai essere
incassate dall’agente immobiliare, né a titolo di risarcimento danni, né
in conto provvigione.

Ovviamente il cliente deve comportarsi correttamente e:
Corrispondere la provvigione all’agente immobiliare anche se :

l’affare è concluso direttamente dal cliente ma con persona con-
tattata per il tramite dell’agente immobiliare;
l’affare è concluso direttamente dal cliente o tramite altro agente
immobiliare nel caso in cui l’incarico contenga la clausola di esclu-
siva.

Definire sempre tutti i dettagli degli accordi, sia quelli che riguardano
l’affidamento dell’incarico al mediatore, sia quelli che riguardano la pro-
posta di acquisto dell’immobile. In particolare, nel caso di accettazione
di proposte, deve sempre chiederne all’agente immobiliare una confer-
ma scritta. E’ opportuno concordare per iscritto l’entità della provvigio-
ne e le relative modalità di pagamento, i servizi compresi nella provvi-
gione e quelli esclusi.
Fornire tutte le informazioni utili e la documentazione necessaria per-
ché il mediatore possa operare con trasparenza e sicurezza nei con-
fronti dei futuri acquirenti;
In caso di conferimento di incarico ad un agente immobiliare, in esclusi-
va o non in esclusiva, deve :

Scegliere e rispettare le modalità con cui assegna l’incarico al-
l’agente: la scelta dell’incarico in esclusiva pone restrizioni alla
sua libertà contrattuale, in quanto gli vieta di concludere la vendita in
proprio o incaricare della vendita un altro agente immobiliare, salvo
pagare le penali previste, ma gli consente di ottenere una serie di
servizi supplementari che il cliente deve far indicare per iscritto sul
modulario. L’alternativa è l’incarico non in esclusiva che prevede l’ob-
bligo del cliente di avvisare tempestivamente il mediatore dell’avve-
nuta vendita dell’immobile. In tale caso l’agente non sarà tenuto a
fornire tutti i servizi propri di un incarico in esclusiva, quali le forme di
pubblicità, ma sarà comunque chiamato al rispetto dei servizi indi-
cati nel contratto, oltre a quelli propri del dovere professionale.

❖

❖

❖

❖

❖

•

•

•

18

CAPITOLO TERZO

LE FASI DELL’ACQUISTO O/E DELLA VENDITA

1. La trattativa

La trattativa è necessaria per definire i particolari di un trasferimento, al
fine di soddisfare sia gli interessi del venditore che dell’acquirente. Tra gli
elementi importanti ricordiamo: il prezzo e le modalità dei pagamenti, i
termini della consegna dell’immobile e della stipula dell’atto di vendita, la
ripartizione delle spese condominiali nel tempo che trascorrerà tra il preli-
minare ed il rogito, delle spese straordinarie già deliberate, la comunica-
zione dell’acquirente della eventuale necessità di accedere ad un mutuo e
la comunicazione del venditore di eventuali vincoli esistenti sull’immobile.

2. La proposta d’acquisto

La formulazione della proposta d’acquisto è la fase più delicata della tratta-
tiva in quanto, dal momento della sottoscrizione, vincola la parte proponen-
te all’acquisto per il periodo stabilito: la proposta d’acquisto sottoscritta,
generalmente formulata come proposta irrevocabile, è vincolante per il
proponente ma non lo è ancora per il venditore, il quale, finché non la
sottoscrive, è libero da qualsiasi impegno.
Allo scadere del termine di validità, se il venditore non ha accettato, la
proposta diviene inefficace.
Per la completa tutela delle parti, è opportuno che nella proposta vengano
indicati iscrizioni ipotecarie o gravami di qualsiasi natura, nonché la confor-
mità urbanistica dell’immobile.
L’acquirente deve analizzare con attenzione tutte le clausole della proposta
di acquisto, prima di sottoscriverla.
Nella fase della stesura della proposta, è buona norma farsi rilasciare o
prendere visione della documentazione principale relativa all’immobile, in
particolare l’atto di provenienza e le schede catastali; qualora la documen-
tazione non fosse disponibile, è opportuno indicare nella proposta stessa
le modalità con le quali i documenti verranno messi a disposizione.
È inoltre importante indicare nella proposta se si intende avvalersi di un
mutuo per l’acquisto, e soprattutto i termini con cui si pensa di accedervi.

19

3. L’accettazione della proposta ed i pagamenti

La proposta è solitamente accompagnata da un deposito infruttifero sotto
forma di assegno intestato al venditore e non trasferibile: assegno che
verrà restituito in caso di non accettazione del venditore; al contrario, in
caso di conclusione del contratto, cioè nel momento in cui l’acquirente ha
conoscenza dell’accettazione del venditore, detta somma diverrà caparra
confirmatoria.
La definizione e la portata della caparra confirmatoria sono indicate nell’ar-
ticolo 1385 del Codice Civile: “Se al momento della conclusione del con-
tratto una parte dà all’altra, a titolo di caparra, una somma di denaro, o una
quantità di altre cose fungibili, la caparra in caso di adempimento deve
essere restituita o imputata alla prestazione dovuta. Se la parte che ha
dato la caparra è inadempiente, l’altra può recedere dal contratto ritenen-
do la caparra; se inadempiente è invece la parte che l’ha ricevuta, l’altra
può recedere dal contratto ed esigere il doppio della caparra. Se però la parte
che non è inadempiente preferisce domandare l’esecuzione o la risoluzione del
contratto, il risarcimento del danno è regolato dalle norme generali.”
E’ importante sapere che con le nuove disposizioni tutti i pagamenti relativi
all’acquisto di un immobile dovranno essere obbligatoriamente effettuati
attraverso assegni o bonifici, fatto salvo per transazioni per un valore com-
plessivo non superiore a euro 12.500,00. Gli estremi di questi pagamenti
dovranno essere conservati poiché il notaio che stipulerà l’atto dovrà citarli
nello stesso.
Con il contratto concluso le parti sono vincolate reciprocamente alla sua
esecuzione, quindi alla successiva stipula di un atto notarile con conse-
guente trasferimento della proprietà dell’immobile da parte del venditore e
pagamento del prezzo da parte dell’acquirente.
Con l’accettazione del venditore e la conclusione del contratto, l’Agente
Immobiliare, regolarmente abilitato ed iscritto al Ruolo tenuto presso la
Camera di Commercio, ha diritto a percepire la provvigione.

4. Il contratto preliminare

Il preliminare di compravendita, che contiene l’impegno a vendere e ad
acquistare, è un documento articolato creato congiuntamente tra le parti,
nel quale vi è l’accurata identificazione delle parti stesse, oltre ad una pre-
cisa individuazione del bene oggetto della vendita; è sottoscritto da tutte le
parti in causa (elemento particolarmente importante nel caso che i vendito-

20

ri siano più d’uno, come da non sottovalutare è la firma di entrambi i coniu-
gi, nel caso che a vendere siano marito e moglie in regime di comunione
legale dei beni, nonché in caso di società, la firma di chi è legittimato).

Per essere sicuri che il contratto preliminare sia formalmente completo e
corretto, può essere redatto con l’assistenza di un professionista di fidu-
cia, magari dallo stesso Notaio che curerà la redazione dell’atto definitivo
che, in tal caso, provvederà a:

fornire consulenza sotto ogni aspetto (anche fiscale) ad evitare contro-
versie giudiziali;
effettuare accertamenti preliminari (visure ipotecarie, visure catastali),
in particolare se sono state corrisposte consistenti somme di denaro
come caparra o acconto;
verificare validità e portata delle clausole.

I punti salienti che deve contenere un preliminare sono:
I dati anagrafici delle parti;
L’esatta individuazione del bene;
Il prezzo concordato;
Le modalità di pagamento, indicando in modo chiaro l’eventuale parte
imputata a caparra confirmatoria, gli acconti prezzo e, se presente, la
caparra penitenziale. Gli acconti versati con la sottoscrizione della pro-
posta d’acquisto, che possono essere ulteriormente integrati con la
stipula del preliminare, potranno andare ad integrare la caparra
confirmatoria o semplicemente essere imputati ad acconti prezzo. L’ac-
conto è un’anticipazione del prezzo che l’acquirente versa prima della
vendita: se la vendita non fosse stipulata, deve essere restituito all’ac-
quirente;
La data nella quale le parti intendono stipulare l’atto notarile, indicando
possibilmente già chi sarà il Notaio incaricato ed i termini per la conse-
gna dell’immobile;
L’esistenza o meno di vincoli ipotecari o di altra natura;
L’accollo dell’eventuale mutuo residuo al compratore o la sua estinzio-
ne a cura del venditore con conseguente impegno a far cancellare l’ipo-
teca;
La provenienza dell’immobile e dei suoi accessori, e altri dati che gli
afferiscono, come proprietà comuni, pertinenze, servitù ecc ..;
Lo stato degli impianti, certificazioni, rispondenze, conformità urbani-
stica, eventuale scarico di responsabilità del venditore;

❖

❖

❖

❖
❖
❖
❖

❖

❖
❖

❖

❖

21

Gli estremi degli eventuali agenti immobiliari o società che abbiano se-
guito la vendita e delle spese di mediazione pagate.

Una proposta di acquisto contenente le caratteristiche sopra citate
è un contratto preliminare a condizione che sia accettata con di-
chiarazione scritta del venditore e l’acquirente ne sia a conoscen-
za.

5. La registrazione della proposta d’acquisto e del preliminare

Un contratto preliminare di vendita, sia esso fatto per atto notarile o per
scrittura privata, è soggetto a registrazione in termine fisso presso l’Ufficio
delle Entrate (solo il contratto preliminare di vendita da parte di imprendito-
re proprietario di terreno edificabile senza caparra non è soggetto a regi-
strazione in termine fisso).
Inoltre l’art. 1, comma 46, della Legge 27 dicembre 2006 n. 296 estende
anche all’agente immobiliare l’obbligo di richiedere la registrazione e pone
a carico dello stesso la responsabilità solidale per il pagamento dell’impo-
sta di registro.

La registrazione del preliminare e della proposta d’acquisto avviene presso
l’Ufficio delle Entrate e può essere fatta da chiunque, per la proposta, entro
20 giorni dalla avventa comunicazione al proponente della accettazione
del venditore, per il preliminare entro 20 giorni dalla stipula dello stesso.
L’imposta da pagarsi in sede di registrazione è di 168,00 euro. In presenza
di caparra si paga altresì l’imposta con l’aliquota di 0,50% sulla caparra
stessa.

In presenza di acconto bisogna distinguere:
se il contratto definitivo è soggetto al pagamento dell’IVA, gli acconti
devono essere fatturati dal promittente venditore con l’aliquota corri-
spondente a quella della cessione (es. 4% per prima casa);
se il contratto definitivo è soggetto al pagamento dell’imposta propor-
zionale di registro, si paga il 3% sull’importo dell’acconto.

Sia per la caparra che per gli acconti, le imposte pagate in sede di contrat-
to preliminare saranno detratte dalle imposte che si pagheranno alla regi-
strazione del contratto definitivo di vendita, fatta eccezione per il caso di
vendita soggetta ad IVA.

❖

❖

❖

22

6. La trascrizione del preliminare

Bisogna sempre valutare la grande opportunità di trascrivere il contratto
preliminare presso l’Agenzia del Territorio Servizio di Pubblicità Immobilia-
re, stipulando detto contratto con atto notarile, in particolare se il vendito-
re è un imprenditore, una società che potrebbe fallire, se intercorre un
lasso di tempo piuttosto lungo tra contratto preliminare e atto di vendita o
se la caparra è molto cospicua.

La trascrizione, a differenza della registrazione che ha valenza essenzial-
mente fiscale, è finalizzata a tutelare il futuro acquirente:

evita il pericolo di formalità pregiudizievoli (vendite ad altri, ipoteche,
pignoramenti...) che potrebbero essere trascritte o iscritte prima del
contratto definitivo;
attribuisce al futuro acquirente un privilegio in caso di fallimento del
venditore: a seguito della vendita forzata dei beni del fallito e della di-
stribuzione del ricavato ai creditori il futuro acquirente è preferito ri-
spetto agli altri creditori, anche ipotecari, del fallito;
blocca la revocatoria fallimentare ed il potere del curatore di optare per
il relativo scioglimento, quando il contratto preliminare sia stato conclu-
so “a giusto prezzo” ed abbia ad oggetto un immobile ad uso abitativo,
destinato a costituire l’abitazione principale dell’acquirente o di suoi
parenti ed affini entro il 3° grado.

7. Il notaio

La scelta del notaio spetta normalmente all’acquirente, sul quale gravano
le spese dell’acquisto.
Il notaio ha il compito di verificare che la proprietà sia piena, non sia grava-
ta da formalità pregiudizievoli e di controllare l’identità dei proprietari e la
individuazione del bene da acquistare.
Il controllo dell’assenza o meno di formalità pregiudizievoli (ipoteche,
pignoramenti, sequestri, citazioni, contratti preliminari, privilegi, diritti di
terzi in genere) avviene presso l’Agenzia del Territorio competente, attra-
verso lo studio degli atti inerenti la proprietà per un periodo di oltre 20
anni: si tratta in estrema sintesi di ricostruire i passaggi di proprietà per
almeno gli ultimi venti anni allo scopo di riscontrare la continuità delle tra-
scrizioni e l’inesistenza di gravami.
Il notaio verifica altresì la corretta individuazione planimetrica ed il corretto

❖

❖

❖

23

classamento del bene presso l’Ufficio del Catasto.
Svolta questa attività, il notaio incomincia a predisporre l’atto di vendita
che deve prevedere anche:

l’indicazione di tutti i provvedimenti urbanistici che hanno concorso alla
costruzione del fabbricato e la conformità delle opere a detti provvedi-
menti;
la legittimazione del venditore a cedere (in rapporto al regime con il
proprio coniuge, con eventuali altri contitolari, a procedure fallimentari
o a delibere autorizzative di enti);
la legittimazione dell’acquirente ad acquistare (in rapporto al regime col
proprio coniuge, a procedure fallimentari a delibere autorizzative di enti,
alla propria cittadinanza se straniero non residente in Italia);
le modalità di pagamento al venditore e al mediatore;
l’eventuale allegazione dei documenti relativi al rendimento energetico
dell’immobile, nei casi previsti dalla normativa in materia;
le previsioni fiscali (atto IVA o registro, eventuali agevolazioni,
problematiche legate a decadenze fiscali).

Il notaio dà inoltre la propria consulenza al fine di risolvere le problematiche
giuridiche e fiscali riscontrate, come ad esempio: rischi di perdita della
proprietà, dovuti a donazioni precedenti oppure nei confronti di eredi sco-
nosciuti o di privilegi fiscali sull’immobile (come nel caso di rivendita della
prima casa nei cinque anni), di revocatorie, di fallimenti, di diritti di prelazione
a favore dello Stato per beni di interesse culturale o per beni affittati, di
vincoli legati alle autorimesse.
Il notaio infine provvede alle formalità successive all’atto, quali la registra-
zione (per il pagamento delle imposte) e la trascrizione (per rendere l’atto
opponibile ai terzi).
Il Collegio Notarile di Como e Lecco offre anche un servizio di consulenza
gratuita, previo appuntamento, connessa con l’attività notarile.

8. Responsabilità del notaio in caso di errori

In caso di omessa verifica da parte del notaio rogante una vendita circa
l’eventuale sussistenza di iscrizioni o trascrizioni pregiudizievoli e di conse-
guente dimostrata esistenza di danno per la parte acquirente, al notaio
può essere richiesto un risarcimento.
Qualora invece ci sia stato nella redazione dell’atto un mero errore materia-
le (es. nell’indicazione dei dati identificativi delle parti o dell’oggetto) può
essere opportuno fare richiesta allo stesso notaio rogante di procedere
alla rettifica del dato errato.

❖

❖

❖

❖
❖

❖

24

9. La cancellazione dell’ipoteca

Se sulla casa che si vuole vendere/acquistare c’è un’ipoteca e l’acquirente
non intende accollarsi il mutuo a fronte del quale è stata iscritta l’ipoteca,
quest’ultima può essere cancellata prima della vendita con il “metodo
Bersani”, ossia con l’estinzione del mutuo e l’”incarico” alla Banca affinché
la stessa trasmetta all’Agenzia del Territorio (servizio di pubblicità immobi-
liare) la comunicazione attestante l’estinzione dell’obbligazione.
Il giorno della vendita bisogna però controllare che l’ipoteca risulti “annota-
ta di cancellazione” presso l’Agenzia del Territorio (servizio di pubblicità
immobiliare) perché la Banca ha trenta giorni di tempo successivi all’estin-
zione del mutuo per chiedere che l’ipoteca permanga.
E’ comunque sempre possibile cancellare l’ipoteca con atto notarile (le cui
spese sono assai ridotte), atto che garantisce l’efficacia immediata della
cancellazione.

10. Acquisto da “costruttore”

È opportuno fare alcune precisazioni sulla vendita di immobili da costruire
da chi è per definizione costruttore.
Con il D.lgs. 20 giugno 2005, n. 122, recante “Disposizioni per la tutela
dei diritti patrimoniali degli acquirenti di immobili da costruire, a norma
della legge 2 agosto 2004, n. 210” ed entrato in vigore il 21 luglio 2005
sono state introdotte importanti novità per questo tipo di acquisti: sono
presenti ben precise garanzie a tutela dell’acquirente e a carico di chi ven-
de detti immobili, quale la “fideiussione” che in sede di contratto prelimina-
re il costruttore è obbligato a procurare all’acquirente per un importo corri-
spondente alle somme che il costruttore ha riscosso.
Il suo mancato rilascio legittima l’acquirente a far dichiarare “nullo” il con-
tratto, con conseguente richiesta di restituzione dei soldi già pagati, oltre
che degli eventuali danni.
Altra importante novità è costituita dall’obbligo gravante sul costruttore di
rilasciare all’acquirente una polizza assicurativa che, per almeno dieci anni,
lo tenga indenne dai danni derivanti da rovina totale o parziale dell’edificio
o da gravi difetti costruttivi delle opere.

11. Assegnazione di immobile da cooperative

Una ulteriore modalità di acquisto immobiliare è l’assegnazione da coope-

25

rativa attraverso la domanda di ammissione a socio, oppure acquistando
la quota di un socio uscente.
E’ indispensabile che il cliente che si rivolge ad una cooperativa valuti
l’affidabilità della stessa mediante alcune indagini quali l’iscrizione ad una
associazione di cooperative, all’Albo nazionale delle cooperative, i verbali
di revisione del bilancio dell’attività annuale o biennale, lo statuto, l’atto
costitutivo, il regolamento condominiale, la convenzione con il comune, la
concessione edilizia.
È necessario chiarire preliminarmente quali siano i costi di progettazione,
di costruzione e di accatastamento, gli oneri di concessione, di allaccia-
mento ai servizi, quali ancora i costi per revisione dei prezzi, l’importo del
mutuo originariamente contratto e i rischi derivanti da eventuali ritardi nelle
procedure di costruzione od assegnazione della quota di mutuo frazionato
poiché la responsabilità per un mancato pagamento grava su tutti i soci
della cooperativa fino all’assegnazione definitiva dell’alloggio e della sua
corrispondente quota di mutuo frazionato.

12. Edilizia convenzionata

Una tipologia di immobili riguarda poi quelli realizzati in edilizia convenzio-
nata da imprese che, a seguito di apposita convenzione stipulata con gli
Enti locali, vendono a soggetti con requisiti specificati in convenzione im-
mobili in diritto di proprietà, od anche in diritto di superficie con concessio-
ni in genere di 99 anni rinnovabili. Per tali immobili esiste una disciplina
specifica che prevede la possibilità di successiva vendita a potenziali ac-
quirenti, che devono possedere le medesime caratteristiche stabilite nelle
specifiche Convenzioni, a prezzi fissati dagli Uffici Comunali.

26

CAPITOLO QUARTO

IMPOSTE SULL’ACQUISTO DELLA CASA

1. Le imposte sulla casa

Chi acquista una casa è tenuto al pagamento dell’imposta di registro, o
alternativamente dell’IVA, nonché delle imposte ipotecarie e catastali.
Più precisamente

I. Se il venditore è:
un privato;
un’ impresa “non costruttrice”;
un’ impresa “costruttrice” (o che ha ristrutturato l’immobile) ed ha
finito i lavori da più di 4 anni;

le imposte da pagare sono:
imposta di registro 7%
imposta ipotecaria 2%
imposta catastale 1%.

II. Se il venditore è:
un’impresa “costruttrice” (o che ha ristrutturato l’immobile) e la ven-
dita è fatta nei 4 anni dalla fine dei lavori;

le imposte da pagare sono:
- IVA al 10% (o 20% se fabbricato di lusso)
- imposta di registro euro 168,00 = fissa
- imposta ipotecaria euro 168,00 = fissa
- imposta catastale euro 168,00 = fissa.

Le imposte sono versate dal notaio al momento della registrazione dell’at-
to.
Le imposte proporzionali si pagano sul prezzo, salvo che ricorrano le con-
dizioni per richiedere nell’atto notarile di acquisto l’applicazione della clau-
sola “prezzo-valore”: si dichiara il prezzo pagato, ma si pagano le imposte
proporzionali sul valore catastale dell’immobile se:

la vendita ha per oggetto immobili ad uso abitativo e/o relative per-
tinenze;
l’acquirente è persona fisica che non agisce nell’esercizio di attività
commerciali, artistiche o professionali;

✓
✓
✓

✓

❑
❑
❑

❑
❑
❑
❑

•

•

27

l’atto è soggetto ad imposta di registro (sono escluse quindi le
cessioni soggette ad IVA).

Viene così meno ogni convenienza di dichiarazione diretta all’evasione fi-
scale. Gli onorari notarili sono inoltre ridotti del 30 per cento.
Il meccanismo del prezzo-valore si applica a condizione che nell’atto sia
indicato l’intero prezzo pattuito: se viene occultato, anche in parte, il
corrispettivo pattuito le conseguenze e le sanzioni sono molto salate!

2. Agevolazioni prima casa

Quando si acquista la “prima casa” le imposte sono ridotte:
I. Se il venditore è:

- un privato
- un’ impresa “non costruttrice”
- un’ impresa “costruttrice” (o che ha ristrutturato l’immobile) ed ha
 finito i lavori da più di 4 anni

le imposte da pagare sono:
imposta di registro 3%
imposta ipotecaria euro 168,00 = fissa
imposta catastale euro 168,00 = fissa.

II. Se il venditore è :
un’ impresa costruttrice (o che ha ristrutturato l’immobile) e la vendi-
ta è fatta nei 4 anni dalla fine dei lavori

le imposte da pagare sono:
IVA al 4%
imposta di registro euro 168,00 = fissa
imposta ipotecaria euro 168,00 = fissa
imposta catastale euro 168,00 = fissa.

3. Requisiti prima casa

OGGETTO: deve trattarsi di casa d’abitazione non “di lusso”
SOGGETTO:

l’acquirente deve risiedere nel Comune in cui si trova l’immobile o
deve trasferirsi entro 18 mesi dalla stipula dell’atto o dimostrare di
prestare la propria attività lavorativa prevalente nel Comune dove si
trova l’immobile;

•

✓
✓
✓

❑
❑
❑

❑
❑
❑
❑

✓

a.

28

l’acquirente non deve avere, da solo o in comunione con il coniuge,
alcun diritto (proprietà, uso, usufrutto o abitazione) su altra casa di
abitazione in quel Comune;
l’acquirente non deve essere titolare, neppure per quota, su tutto il
territorio nazionale, di diritto di proprietà, usufrutto, uso, abitazione,
su altra casa di abitazione acquistata con le agevolazioni prima casa.

Per evitare speculazioni, l’immobile acquistato con le agevolazioni “prima
casa” non può essere venduto prima di 5 anni dalla data dell’acquisto,
pena la perdita dalle agevolazioni, ed il pagamento di soprattasse ed inte-
ressi.
Si può evitare questa decadenza dalle agevolazioni, acquistando nuova-
mente casa entro un anno dalla data della vendita. In tale caso si potrà
anche godere del “credito d’imposta”, come sorta di sconto sul nuovo
acquisto, pari all’imposta pagata per il primo.

b.

c.

29

30

CAPITOLO QUINTO

IL MUTUO

Vista la particolare complessità e delicatezza della materia, si è ritenuto di
farne una trattazione puntuale e il più possibile precisa al fine di contribuire
a chiarirne gli aspetti e le novità rilevanti.

1. Definizione

1.1 Il mutuo è il contratto con il quale una parte consegna all’altra una
determinata somma di denaro con obbligo alla restituzione della stessa,
normalmente maggiorata degli interessi (artt. 1.813 e ss. Codice Civile).

2. La richiesta

2.1 Chiedere e ottenere un mutuo per l’acquisto della casa oggi è un’ope-
razione molto frequente ma richiede - come ogni prodotto giuridico - atten-
zione.
2.2 Per ottenere un mutuo è normalmente sufficiente rivolgersi a una ban-
ca e fornire i documenti che questa chiede.
2.3 Se si ritiene di avvalersi di un mediatore creditizio, è opportuno cono-
scere preventivamente il compenso da riconoscere destinato ad incremen-
tare il costo dell’operazione.
2.4 La garanzia ipotecaria impone per Legge la prestazione notarile, in
quanto si va a toccare il registro pubblico delle proprietà immobiliari e ciò
può essere fatto esclusivamente da un soggetto qualificato, pubblico uffi-
ciale, che impedisca frodi a danno della banca e dei clienti e che se ne
assuma la responsabilità a garanzia delle parti.
2.5 Chi chiede un mutuo ipotecario e ha bisogno di chiarimenti può rivol-
gersi, oltre che alla banca, anche alle Associazioni dei consumatori e al
notaio di fiducia, professionista imparziale, la cui scelta spetta al mutuatario
e il cui intervento può essere utilizzato al meglio per avere tutta la consu-
lenza e le informazioni necessarie relative all’operazione.
2.6 La prassi di rivolgersi per tempo al notaio è veramente determinante e
da incentivare, in quanto il notaio ha minore possibilità di azione se i proble-
mi vengono posti nell’imminenza di scadenze contrattuali quando l’acqui-

31

rente dell’immobile, per fare fronte agli impegni assunti, ha l’assoluta ne-
cessità di giungere in qualsiasi modo e senza ritardi all’erogazione del fi-
nanziamento.
2.7 È il caso di ricordare, inoltre, che l’intervento preventivo del notaio in
contratti di questo genere costituisce un’opportunità effettiva di ottenere
assistenza legale ordinariamente e complessivamente compresa nel costo
dell’atto notarile.

3. Chiarezza del contratto

3.1 A volte i contratti di mutuo sono di difficile comprensione. Questo in
parte è dovuto alla necessità di utilizzare termini tecnici insostituibili; certa-
mente uno sforzo di semplificazione garantirebbe un rapporto più chiaro
tra banche e clienti.
3.2 I consumatori, ai sensi del Codice del consumo (Decreto Legislativo
206/2005), hanno un vero e proprio diritto a una informazione esauriente,
chiara e comprensibile; principio che è contenuto nella nuova disciplina
nazionale sulla trasparenza delle operazioni e dei servizi bancari. Per effet-
to di quest’ultima normativa, le banche sono anzitutto tenute a mettere a
disposizione della clientela nei locali aperti al pubblico un foglio informativo
il quale deve contenere, tra l’altro, le condizioni economiche dell’operazio-
ne e le principali clausole contrattuali che la regolano. Tale informativa può
essere attuata anche mediante l’utilizzo di un prospetto chiamato E.S.I.S.
(European Standardised Information Sheet). Caratteristica dell’E.S.I.S. è
quella di fornire un’informativa personalizzata relativa al prodotto individua-
to come preferibile, contenente, tra l’altro, l’indicazione del tasso nominale
e di quello effettivo, la durata, le rate e i relativi importi, le spese accesso-
rie e altro. Il cliente è così in grado di valutare più agevolmente e soprattut-
to di confrontare le condizioni di mutuo proposte dalle diverse banche e di
scegliere l’offerta più conveniente.
3.3 Il cliente (mutuatario), una volta scelta la banca finanziatrice, ha poi il
diritto di avere in consegna da quest’ultima, con un congruo anticipo prima
della conclusione del contratto, una copia completa del testo contrattuale
per una ponderata valutazione del suo contenuto. La consegna di tale co-
pia non impegna le parti alla conclusione del contratto. È senz’altro da
raccomandare al consumatore un effettivo e tempestivo esercizio di tale
diritto, perché solo avendo il tempo di leggere le clausole economiche e
normative del contratto (e di tutti gli allegati), o di farle leggere al notaio di
fiducia o alle Associazioni dei consumatori, può richiedere eventuali modi-

32

fiche e correzioni, nonché evitare sorprese dell’ultimo istante.
3.4 Al contratto deve altresì essere unito un documento di sintesi volto a
fornire al cliente con chiara evidenza un riassunto delle più significative
condizioni contrattuali ed economiche. Se si incontrano difficoltà nella com-
prensione di tali documenti e delle indicazioni fornite dai funzionari di ban-
ca, ci si può rivolgere sia alle Associazioni dei consumatori, sia al notaio,
che daranno le informazioni e le spiegazioni del caso.
3.6 Qualunque cliente ha il diritto di scegliere il notaio di propria fiducia:
può rivolgersi ad esso senza soggezione, anche prima della scelta definiti-
va della banca, allo scopo di ottenere informazioni e consigli.

4. Il tasso di interesse e la durata

4.1 Il tasso e la durata sono senz’altro gli elementi principali da tener pre-
senti nella valutazione di un mutuo.
4.2 Il tasso degli interessi può essere fisso, quando è convenuto nella
stessa misura per tutta la durata del mutuo, oppure variabile, quando è
determinato con riferimento a parametri mutevoli che devono essere defi-
niti con criterio di obiettività e terzietà.
4.3 La scelta tra tasso fisso e variabile è questione di merito, relativamen-
te alla quale il mutuatario ha piena discrezionalità, assumendone il rischio
con totale responsabilità: preferisce il primo, di massima, colui che ritiene
che il costo del denaro aumenterà nel periodo di durata del mutuo; se così
sarà, avrà fatto un buon affare, perché la sua rata resterà invariata; ma se
invece il costo del denaro diminuisce, potrà trovarsi a pagare un interesse
fuori mercato. Preferisce il tasso variabile in particolare chi ritiene che il
costo del denaro possa ancora scendere, e non vuole perdere la possibili-
tà che la sua rata di pagamento si abbassi conseguentemente; se, invece,
il costo del denaro sale, aumenterà anche l’importo della rata. Il tasso di un
mutuo variabile è – normalmente – più basso di quello di un mutuo a tasso
fisso.
4.4 Ferma restando la suddivisione principale tra mutui a tasso fisso e
mutui a tasso variabile, esistono diverse tipologie di contratti in cui i sud-
detti criteri possono fondersi o alternarsi: ad esempio, con il termine di
mutuo a tasso misto si indica l’ipotesi in cui, a scelta del mutuatario, e
secondo le modalità stabilite nel contratto, il tasso di interesse passa da
fisso a variabile o viceversa; si chiama mutuo con cap quello a tasso varia-
bile ma che non può mai superare un certo tetto massimo predefinito;
esistono, poi, i mutui a tasso variabile ma con rata fissa, in cui gli eventuali

33

aumenti o diminuzioni del parametro di riferimento si riflettono sulla durata
del contratto allungandola o abbreviandola; ed altri casi ancora. È anche
necessario informarsi se il mutuo proposto dalla banca abbia un tasso
iniziale (di ingresso) più basso per le prime rate rispetto al tasso che verrà
applicato successivamente per la restante maggior parte delle rate (cosid-
detto tasso a regime, il quale è, ovviamente, quello più importante).
4.5 Al fine di avere una chiara rappresentazione degli obblighi cui occorre-
rà fare fronte, è senz’altro opportuno richiedere alla banca il piano di am-
mortamento. Questo documento consiste in una tabella contenente l’indi-
cazione di tutte le rate da pagare (suddivise tra capitale e interessi) e le
date di scadenza: ciò consente una più chiara pianificazione del bilancio
familiare.
I dati forniti dal piano di ammortamento sono, a seconda dei casi, più o
meno indicativi: nel caso di mutuo a tasso variabile, infatti, sono calcolati
sulla base del tasso al momento della stipula, e non possono tener conto
anche delle eventuali future variazioni dei tassi di mercato. Si chiama
preammortamento il periodo di tempo - generalmente di breve durata -
durante il quale il mutuatario è impegnato a restituire rate composte da soli
interessi e non anche da capitale.

5. I costi accessori

5.1 Al costo complessivo del mutuo contribuiscono, oltre agli interessi,
anche altre spese che è necessario conoscere per tempo.
5.2 Qui, infatti, si possono trovare spiacevoli sorprese in termini di oneri
economici; è quindi opportuno esaminare con attenzione, e confrontare –
banca per banca – le spese di perizia e di istruttoria e ogni altra voce di
costo. Tra queste – oltre, come già detto, l’eventuale mediazione creditizia
– vi sono anche le assicurazioni, più o meno obbligatorie, con le quali ci si
garantisce contro il rischio di incendio/scoppio dell’immobile concesso in
garanzia, o di invalidità e di morte di chi contrae il prestito. Dei contratti di
assicurazione vanno verificati con attenzione, tra l’altro, la durata, le moda-
lità di pagamento, l’eventuale sovrapposizione con altre assicurazioni già
esistenti, ad esempio quelle condominiali, e altro. Queste spese aggrava-
no il costo complessivo del mutuo e ne rendono più difficile la valutazione.
5.3 Allo scopo di fare chiarezza, le banche forniscono al cliente - e il cliente
ha il diritto di ottenere prima della stipulazione del contratto - l’I.S.C. (Indica-
tore Sintetico di Costo), che deve essere riportato sul foglio informativo e
sul prospetto E.S.I.S. Si tratta di un indice calcolato in conformità al T.A.E.G.

34

(Tasso Annuo Effettivo Globale), che fornisce in termini percentuali il costo
effettivo, rappresentato cioè da un tasso che tiene conto, oltre che del
tasso nominale degli interessi, anche degli altri oneri da sostenere per
utilizzare il credito.
5.4 Con tale indice il cliente dovrebbe essere in grado di confrontare su
base omogenea il costo reale dei mutui proposti dalle varie banche.

6. Il trattamento fiscale

6.1 È bene inoltre informarsi preventivamente presso la banca, il notaio di
fiducia o le Associazioni dei consumatori, delle imposte che gravano il
mutuo e delle spese notarili. Il trattamento fiscale dei finanziamenti bancari
è regolato dall’articolo 15 e seguenti del D.P.R. 601/1973: in luogo delle
ordinarie imposte, sempre che la durata del finanziamento sia stabilita in
più di diciotto mesi, si applica un’imposta sostitutiva a carico del cliente.
L’imposta è pari allo 0,25% dell’importo mutuato, fatta eccezione per i
finanziamenti contratti per l’acquisto, la costruzione o la ristrutturazione di
abitazioni diverse dalla prima casa, per i quali l’imposta sale al 2%.

7. I costi notarili

7.1 Quanto alla parcella notarile, essa è fissata sulla base di una tariffa
approvata con decreto ministeriale: è legittimo richiedere al notaio di fidu-
cia un preventivo, esibendogli la documentazione necessaria per una valu-
tazione realistica del lavoro da compiere. La parcella notarile è di base
calcolata sul valore della pratica la quale, ai sensi di legge, coincide con
l’importo per cui viene iscritta l’ipoteca; detto valore, come si vedrà più avanti,
è superiore alla somma mutuata anche in misura notevole. Il preventivo è da
valutarsi con prudenza, anche alla luce della complessità della pratica.

8. L’erogazione del mutuo

8.1 Poiché l’ipoteca esiste solo dal momento in cui il notaio la iscrive nel-
l’apposito ufficio (Agenzia del Territorio), e ciò può essere fatto solo dopo
la sottoscrizione del contratto di mutuo, a volte la banca trattiene la som-
ma mutuata sino a quando sia certa dell’avvenuta iscrizione (e consolida-
mento) dell’ipoteca: ciò significa dover aspettare, a seconda dei casi, an-
che due o tre settimane dopo la stipulazione prima di poter disporre del
denaro ottenuto in prestito.

35

8.2 Nel caso di mutuo assunto al fine del pagamento del prezzo di una
compravendita immobiliare, il venditore dovrà di conseguenza attendere
diversi giorni per essere pagato. Bisogna, dunque, informarsi presso la
banca e presso il notaio sui tempi di effettiva disponibilità del denaro.
8.3 Per evitare questa attesa alcune banche mettono subito a disposizione
la somma mutuata a titolo di un contratto diverso dal mutuo, chiamato
prefinanziamento: in tal caso è opportuno verificare quali siano gli interessi
e gli altri eventuali oneri che la banca richiede.
8.4 In alternativa al prefinanziamento è necessario accordarsi in anticipo
con il venditore il quale, se vende prima di incassare tutto il prezzo, deve
essere opportunamente garantito. È compito del notaio di fiducia proporre
e spiegare alle parti le diverse soluzioni possibili.

9. Il tasso di mora e l’inadempimento

9.1 Il tasso di mora è generalmente superiore a quello ordinario, al fine di
disincentivare il ritardo nei pagamenti; anch’esso, però, secondo i più re-
centi orientamenti normativi e giurisprudenziali, non può esorbitare certi
livelli affliggendo in modo eccessivo il mutuatario. In alcuni contratti, ac-
canto alla mora, si aggiungono altre voci (commissioni di insoluto, spese di
recupero crediti, ecc.), che ottengono nella sostanza il risultato di maggio-
rare l’ammontare di risarcimento a carico del mutuatario.
9.2 Il ripetersi di ritardi, o addirittura di definitivi mancati pagamenti delle
rate, conduce alla decadenza dai termini di rateizzazione o alla risoluzione
del contratto per inadempimento, con conseguente obbligo di restituzione
immediata dell’intero capitale e di tutti gli accessori maturati: la mancata
restituzione apre la strada al recupero coattivo del credito, mediante le
procedure giudiziarie esecutive, con i relativi costi a carico del debitore,
che comportano la vendita forzata dell’immobile concesso in ipoteca.

10. La sospensione del pagamento

10.1 Per i contratti di mutuo riferiti all’acquisto di unità immobiliari adibita
ad abitazione principale del mutuatario, la Legge 244/2007 ha introdotto
la facoltà per il debitore di chiedere la sospensione del pagamento delle
rate per non più di due volte e per un periodo massimo complessivo non
superiore a diciotto mesi nel corso dell’esecuzione del contratto e sempre
che non siano iniziate le suddette procedure esecutive. Per ottenere tale
beneficio, però, il mutuatario deve dimostrare di non essere in grado di

36

provvedere al pagamento delle rate e deve fornire questa dimostrazione
secondo le modalità previste da un regolamento di attuazione non ancora
emanato: fino ad allora la facoltà di sospensione, a meno che non sia
prevista contrattualmente, non è operativa.
10.2 Gli inadempimenti verificatisi nel settore dei finanziamenti causano le
dovute segnalazioni ad enti pubblici e privati appositamente costituiti per il
controllo e la prevenzione delle frodi e il rischio del credito, e che hanno lo
scopo di monitorare la puntualità dei pagamenti effettuati; la segnalazione
degli inadempimenti a questi enti può pregiudicare l’ottenimento di nuovi
finanziamenti. I Sistemi di Informazione Creditizia (S.I.C.), gestiti dagli enti
privati sono soggetti a codici deontologici e di buona condotta; la banca
dati gestita da enti pubblici(detta Centrale Rischi) è disciplinata dalle istru-
zioni della Banca d’Italia.

11. La garanzia ipotecaria e le eventuali garanzie accessorie

11.1 L’ipoteca è la garanzia che la banca acquisisce allo scopo di agevola-
re il recupero forzato del proprio credito quando il debitore non paga. Essa
si dice di primo grado quando non è preceduta da altre ipoteche. Per de-
terminare il valore dell’ipoteca, alla somma mutuata (capitale) debbono
essere aggiunti gli interessi concordati, quelli previsti per eventuali ritardi
nei pagamenti, le eventuali spese giudiziali, ecc. Per questa ragione, come
sopra già detto, l’ipoteca viene iscritta per un importo anche notevolmente
superiore a quello del mutuo.
Tale ipoteca viene poi cancellata a seguito dell’estinzione del debito. Per le
procedure relative alla cancellazione si rinvia all’apposito paragrafo 9 del
capitolo terzo.
11.2 Nel concedere un mutuo la banca deve considerare non solo il valore
dell’immobile offerto in garanzia, ma anche la capacità economica del de-
bitore di pagare le rate del mutuo (un elemento di valutazione è costituito
dalla dichiarazione dei redditi). Per questa ragione, talvolta, viene richiesta
la fideiussione da parte di un terzo (ad esempio da parte di un genitore per
il figlio), che si assume così l’impegno di pagare quanto dovuto dal debitore
in caso di suo inadempimento. Della fideiussione devono essere determi-
nati i limiti di importo e di durata.

12. L’estinzione anticipata e le eventuali penali

12.1 Nei contratti di credito fondiario (disciplinati dall’articolo 38 e seguen-

37

ti del Decreto Legislativo 385/1993, Testo Unico Bancario), la possibilità
di restituire il mutuo anticipatamente è una facoltà attribuita dalla legge al
mutuatario.
12.2 Generalmente anche negli altri contratti è convenzionalmente previ-
sta tale possibilità. Il mutuatario può quindi decidere, a un certo punto
dell’ammortamento, di chiudere il contratto, restituendo il capitale ancora
dovuto sul quale evidentemente smette di pagare gli interessi.
12.3 A fronte di questo mancato guadagno la banca può, in linea generale
e se previsto nel contratto, richiedere un compenso (chiamato anche com-
missione e, a volte, penale). Tuttavia, ai sensi della Legge 40/2007 sono
ora nulle e non possono essere stipulate clausole che prevedano penali,
commissioni né altre prestazioni per il caso di estinzione anticipata o di
rimborso parziale anticipato, dei mutui stipulati (o accollati a seguito di
frazionamento) per le seguenti finalità: “per l’acquisto o per la ristrutturazione
di unità immobiliari adibite ad abitazione ovvero allo svolgimento della pro-
pria attività economica o professionale da parte di persone fisiche.”. In
caso di mutui contratti, con le finalità sopra descritte, prima del 2 febbraio
o del 3 aprile 2007 (a seconda dei casi), i costi per l’estinzione anticipata
o il rimborso parziale anticipato sono stati ridotti in base all’accordo rag-
giunto tra l’ABI e le Associazioni dei consumatori rappresentative a livello
nazionale il 2 maggio 2007, ed al nuovo accordo del 17 marzo 2008
relativo ai mutui frazionati.
12.4 Per i casi residuali in cui la predetta commissione sia ancora ammis-
sibile, lo stesso è disciplinato da una delibera del C.I.C.R. del 9 febbraio
2000, peraltro dettata solo per i mutui di credito fondiario, secondo la
quale il compenso deve – ove previsto - essere fissato in via “esclusiva e
omnicomprensiva”, e il contratto deve prevedere con apposita ed espres-
sa menzione, che “nessun altro onere può essere addebitato”. Non solo:
deve essere indicata specificatamente la formula di calcolo del compenso,
utilizzando eventualmente indici finanziari rilevabili da fonti di agevole con-
sultazione, e riportando nel contratto o in un suo allegato uno o più esempi
di applicazione della formula. Di norma il compenso per l’anticipata estin-
zione è più basso nei contratti di mutuo a tasso variabile che nei contratti di
mutuo a tasso fisso.

13. La detraibilità fiscale degli interessi passivi e degli oneri
 accessori

13.1 La legge prevede la detraibilità fiscale di una parte degli interessi

38

passivi e degli oneri accessori (tra cui la parcella notarile sul mutuo) pagati
per mutui ipotecari contratti per l’acquisto di immobili da adibire ad abita-
zione principale; la detrazione è circoscritta alla parte di interessi, ed one-
ri, relativa alla quota del mutuo che copre il prezzo di acquisto dell’abitazio-
ne dichiarato nell’atto di compravendita e le altre voci di spesa ammesse.
13.2 È prevista la detraibilità fiscale anche degli interessi relativi ai mutui
contratti per la costruzione (e per alcuni casi di ristrutturazione edilizia
particolarmente rilevante), dell’abitazione principale.
13.3 Il diritto alla detraibilità fiscale è conservato anche nei casi di
rinegoziazione, surrogazione e con certi limiti, sostituzione del mutuo.
13.4 Il vantaggio fiscale è un elemento di cui tener conto nella valutazione
del costo complessivo del mutuo: è però senz’altro opportuno farsi consi-
gliare dal notaio di fiducia, o da un esperto fiscalista, per orientarsi corret-
tamente nell’intricata rete delle condizioni e dei limiti alla detrazione.
13.5 Attualmente, se l’acquirente ha contratto un mutuo ipotecario per
l’acquisto dell’abitazione principale, propria o di suoi familiari, potrà detrar-
re dalla Dichiarazione dei Redditi relativa all’anno durante il quale ha pagato
le rate del mutuo il 19%, degli interessi passivi e oneri accessori pagati in
dipendenza del mutuo, sino a un importo di ¤ 3.615,20 (per un risparmio
che può giungere quindi a circa ¤ 687 per anno), da ripartire tra tutti gli
intestatari del mutuo stesso. Se il mutuo è intestato a entrambi i coniugi e
un coniuge è fiscalmente a carico dell’altro, la detrazione spetta a quest’ul-
timo per entrambe le quote di interessi.
13.6 La detrazione è ammessa a condizione che:
l’appartamento sia stato adibito ad abitazione principale di tutti gli intestatari
dell’immobile entro un anno dall’acquisto;
l’acquisto sia avvenuto nell’anno precedente o successivo alla data di
stipulazione del mutuo.
13.7 Qualora il prezzo dichiarato nell’atto di vendita sia inferiore all’importo
del finanziamento, la detrazione non spetta sugli interessi che si riferisco-
no alla parte di mutuo eccedente l’ammontare del prezzo, perché è am-
messa soltanto nei limiti del valore dichiarato in atto.
13.8 Tra gli oneri accessori detraibili rientrano l’imposta sostitutiva, l’impo-
sta per l’iscrizione di ipoteca, le spese di istruttoria, di perizia e quelle
notarili relative alla stipulazione del mutuo.
13.9 Se viene acquistata un’unità immobiliare oggetto di lavori di
ristrutturazione edilizia, comprovati da concessione edilizia o atto equiva-
lente, la detrazione spetta a decorrere dalla data in cui l’appartamento è
adibito a dimora abituale e comunque entro due anni dall’acquisto.

39

14. La rinegoziazione del mutuo

14.1 Le variazioni nell’andamento del costo del denaro e le innovazioni
nelle offerte sul mercato, possono far sorgere, in alcuni casi, la convenien-
za a “cambiare in corsa” le condizioni dei mutui: tali modifiche si possono
effettuare con diversi strumenti. La rinegoziazione (a volte meglio:
ricontrattazione) è un istituto di nuova affermazione nel panorama giuridico
europeo, ma è comunque legato a un nuovo accordo di entrambe le parti
(banca - cliente).
14.2 La rinegoziazione riguarda principalmente il tasso e/o la durata. Ai
sensi della Legge 244/2007 è sempre salva la possibilità del creditore
originario e del debitore di pattuire la variazione delle condizioni del con-
tratto di mutuo in essere senza spese e mediante scrittura privata anche
non autenticata. Nei casi in cui qualche banca abbia obiettive ragioni per
chiedere di formalizzare l’accordo di rinegoziazione in forma notarile o au-
tentica il Consiglio Nazionale del Notariato ha comunicato la disponibilità a
una concreta riduzione dei compensi dovuti per l’intervento del notaio.

15. La surrogazione (c.d. “PORTABILITA’ DEL MUTUO”)

15.1 La Legge 40/2007 ha previsto un nuovo modo per far conseguire
risparmi ai mutuatari: si tratta della “portabilità” (o surrogazione). Il mutuatario
può accordarsi con una nuova banca per avere un altro mutuo con cui
estinguere quello con la banca originaria che non può opporsi; il nuovo
prestito sarà garantito dalla stessa ipoteca già concessa a garanzia del
mutuo originario.
15.2 Al fine di usufruire di condizioni finanziarie più favorevoli ed eventual-
mente di ottenere anche liquidità per soddisfare sopraggiunte necessità
finanziarie, è anche possibile estinguere il vecchio mutuo per accenderne
uno nuovo presso la stessa o un’altra banca (mutuo di sostituzione). In tale
caso, occorrerà tener conto sia dei costi connessi con l’anticipata estinzio-
ne, sia di quelli derivanti dall’accensione di un nuovo contratto di finanzia-
mento.
15.3 In particolare, per quanto riguarda la surroga, per realizzare l’opera-
zione di portabilità dell’ipoteca di cui sopra la normativa prevede:
a) il contratto di mutuo tra la banca subentrante (cioè la “nuova” banca
scelta dal cliente per effettuare la nuova operazione di mutuo finalizzata
all’estinzione del finanziamento in essere) e il cliente, in cui sia espressa-
mente indicata la specifica destinazione della somma mutuata;

40

b) la quietanza di pagamento rilasciata dalla banca originaria (cioè la banca
che ha in essere il finanziamento da estinguersi con le somme concesse a
mutuo dalla banca subentrante), in cui il debitore dichiara la provenienza
della somma impiegata nel pagamento;
c) il consenso alla surrogazione, con il quale il debitore surroga la nuova
banca mutuante nei diritti di garanzia della banca mutuante originaria e in
forza del quale, sussistendo gli altri presupposti stabiliti in particolare dall’art.
1.202 Codice Civile, viene eseguita dal Conservatore dei Registri Immobi-
liari (ossia il responsabile dell’Agenzia del Territorio Servizio Pubblicità Im-
mobiliare) ai sensi dell’art. 2.843 Codice Civile, l’annotazione da cui conse-
gue la trasmissione dell’ipoteca dalla Banca originaria alla “nuova” Banca
subentrante.
15.4 L’annotazione della surrogazione conclude il procedimento di portabilità
e assicura il subentro, con efficacia nei confronti di chiunque, della “nuova”
banca mutuante nella garanzia ipotecaria che assisteva il precedente mu-
tuo.
15.5 Al fine di poter richiedere al responsabile dell’Agenzia del Territorio
Servizio Pubblicità Immobiliare l’annotazione della surroga nell’ipoteca è
necessario che l’operazione di surrogazione risulti da atto pubblico o scrit-
tura privata autenticata.
15.6 Il mutuo, la quietanza e il consenso alla surrogazione possono risulta-
re o da un unico atto o da tre atti distinti e separati.
15.7 Occorre peraltro tenere presente che tali atti, anche se scindibili dal
punto di vista formale, vale a dire della concreta modalità di redazione,
sono invece strettamente legati sotto il profilo logico e sostanziale. Pertan-
to, sebbene non sia strettamente necessaria la compresenza della banca
originaria, della banca subentrante e del cliente, appare opportuno e fun-
zionale al buon esito dell’operazione assicurare tale compresenza e quindi,
stipulare in un unico contesto i tre atti dell’operazione di portabilità facendo
ricorso a un atto unico: in realtà si tratta di un unico documento contenen-
te:
- il mutuo;
- la quietanza (in tale atto la banca originaria si obbliga a non richiedere -
secondo la disciplina di cui all’art. 13 comma 8 D.L. n. 7/2007 e sua
conversione in legge - la cancellazione dell’ipoteca a suo tempo iscritta, e
presta inoltre consenso all’annotazione della surrogazione a margine della
predetta iscrizione ipotecaria);
- il consenso alla surrogazione della nuova banca mutuante nella posizione
dell’originaria banca creditrice.

41

15.8 Tale unico documento dovrà essere sottoscritto da tutte le parti inte-
ressate mediante atto notarile (atto pubblico o scrittura privata autentica-
ta); l’intervento nell’atto della banca originaria risulterà ovviamente circo-
scritto al rilascio della quietanza di pagamento ed alle conseguenti dichia-
razioni, e per tale banca interverrà un rappresentante munito degli idonei
poteri.
15.9 L’intervento del notaio nel procedimento di portabilità è garanzia del
miglior funzionamento dell’istituto. L’atto notarile (sia nella forma dell’atto
pubblico, sia in quella della scrittura privata autenticata) garantisce infatti:
- certezza di data all’atto medesimo (come evidenziato anche dalla circola-
re dell’Agenzia del Territorio del 21 giugno 2007);
- certezza non solo della riferibilità dell’atto a chi lo ha sottoscritto (accerta-
mento dell’identità personale delle parti ai sensi dell’art. 49 della legge
notarile), ma anche della verifica della capacità, della legittimazione e dei
poteri di rappresentanza di quest’ultimo (art. 54 del regolamento notarile);
- controllo di legalità del contenuto dell’atto (art. 28 della Legge Notarile) e
più in generale informazioni e chiarimenti da parte del notaio (pubblico
ufficiale imparziale) riguardo al contenuto ed agli effetti dell’atto;
- idoneità del titolo ai fini della esecuzione della pubblicità immobiliare, ma
anche, ricorrendone le condizioni, idoneità dell’atto quale titolo esecutivo.

16. Il mediatore creditizio

E’ Mediatore Creditizio “colui che professionalmente, anche se non a titolo
esclusivo, ovvero abitualmente mette in relazione, anche attraverso attività
di consulenza, banche o intermediari finanziari determinati con la potenzia-
le clientela al fine della concessione di finanziamenti sotto qualsiasi forma”.
Il ruolo del mediatore creditizio è espressamente regolato dalla legge sul-
l’usura 108/96, ma il contenuto dell’attività è stato meglio precisato dal
regolamento di attuazione (D.P.R. 28 luglio 2000, n. 287).
La legge prevede l’istituzione di un apposito albo dove devono essere inse-
riti tutti coloro che svolgono la professione. La domanda di iscrizione all’Al-
bo dei mediatori creditizi va presentata alla Banca d’Italia, che dal 1° gen-
naio 2008 ha incorporato le funzioni dell’UIC (Ufficio italiano cambi).
La chiarezza nei rapporti con la clientela rappresenta, in tale attività, ele-
mento di primaria importanza. Per ottenere questo risultato, occorre che il
mediatore fornisca al cliente :

L’ “Avviso, contenente le principali norme di trasparenza, idoneo a
evidenziare al cliente quali sono gli strumenti di tutela previsti in suo

•

42

favore. In esso deve essere indicato chiaramente che ad essi è
vietato concludere contratti di finanziamento nonché effettuare, per
conto di banche o intermediari finanziari, l’erogazione di finanziamenti,
inclusi eventuali anticipazioni, e ogni forma di pagamento o di incas-
so in denaro contante, di altri mezzi di pagamento o di titoli di credi-
to ad eccezione della mera consegna di assegni non trasferibili inte-
gralmente compilati dalle banche e/o dal cliente.
Il “foglio informativo”, contenente informazioni analitiche sul “Media-
tore creditizio”, sulle provvigioni, spese, oneri e altre condizioni con-
trattuali nonché sugli eventuali rischi tipici del servizio;
La copia completa dello schema di contratto di mediazione creditizia
che può essere chiesta dal cliente ancora prima della conclusione
del contratto;
Il documento di sintesi delle principali condizioni contrattuali ed uni-
to al testo del contratto volto a fornire al cliente una chiara evidenza
delle più significative condizioni economiche e contrattuali.

•

•

•

43

44

CAPITOLO SESTO

CODICE CONSUMO E CLAUSOLE VESSATORIE

L’art. 33 del Codice del Consumo (D.Lgs. n. 206 del 06.09.2005) defini-
sce “vessatorie, fino a prova contraria, le clausole che, malgrado la buona
fede del mediatore, determinano a carico del consumatore uno squilibrio
dei diritti ed obblighi significativo”.
Questa norma applicata ai contratti di cui si parla ha rafforzato la protezio-
ne del cliente poiché tali clausole, inserite nel contratto, sono considerate
inefficaci, e quindi nulle.
E’ quindi opportuno che i moduli contrattuali prevedano diritti reciproci per
entrambe le parti, proprio perché il riequilibrio può essere perseguito in-
crementando quantitativamente e qualitativamente gli obblighi ed i doveri
del mediatore. Spetterà poi al mediatore, che, a differenza del consumato-
re, agisce nell’ambito della propria attività professionale o imprenditoriale,
provare che l’assetto contrattuale complessivo è tale da annullare ogni
squilibrio a scapito del consumatore.

Questa normativa ha estrema rilevanza nell’ambito della compra-vendita
immobiliare tramite agenzia. Nel caso, infatti, di contratti proposti al con-
sumatore per iscritto, le clausole in essi contenute devono sempre essere
redatte in modo chiaro e comprensibile. In caso di dubbio sul senso di una
clausola, prevale l’interpretazione più favorevole al consumatore.

Le clausole che più frequentemente risultano coinvolte sono:
1. irrevocabilità dell’incarico
2. penale in caso di recesso
3. esclusiva
4. foro competente per le controversie

1. L’irrevocabilità dell’incarico e della proposta

Può essere inserita se valida per entrambi i contraenti, cliente e mediatore.
Tale clausola, infatti, determina la conclusione di un contratto inscindibile
per il firmatario della proposta e che lo obbliga a concludere l’affare. In
caso, infatti, decida non procedere a quanto previsto dal contratto che ha

45

sottoscritto, dovrà, ove la rinuncia avvenga dopo l’accettazione della pro-
posta da parte del venditore, pagare una penale all’altra parte, e rico-
noscere comunque la provvigione al mediatore, ove gli abbia affidato
l’incarico.
L’irrevocabilità a carico del solo cliente, e che generalmente prevede una
penale a suo carico, rischia, ove non bilanciata, di essere annullata in giudi-
zio, perché potrebbe risultare vessatoria.
Per il mediatore vi è quindi il concreto rischio che, agendo il giudice per
annullare e cancellare dal contratto la clausola vessatoria, il contratto ri-
manga privo di previsione di penale, rendendo difficoltosa l’eventuale ri-
chiesta di risarcimento per violazione dell’irrevocabilità.

2. Penale in caso di recesso

È manifestamente eccessiva quella clausola penale che preveda il paga-
mento di un importo sproporzionato rispetto all’attività conclusa dall’agen-
te al momento dell’indebita revoca. Tale clausola agisce quando il cliente
non possa dimostrare l’inadempienza quale giustificazione per la revoca
del mandato.
Indicativamente, la penale prevede due distinte formulazioni:
- il pagamento di una cifra pari alla mancata provvigione, che potrebbe
essere ritenuta valida quando il mediatore abbia ben lavorato e la mancata
conclusione dell’affare sia addebitabile ad ingiustificata motivazione del
cliente;
- il pagamento di una cifra ridotta rispetto all’importo della provvigione,
applicabile nei casi in cui il mediatore non possa dimostrare l’esito favore-
vole e conclusivo della sua attività.
L’ordinamento stabilisce che la penale è esigibile solo se è previsto che il
professionista, nel caso di sua inadempienza, debba versare al cliente il
doppio della cifra richiesta per lo stesso scopo.

3. L’esclusiva

L’incarico può essere di due tipi: con o senza esclusiva. Ove venga previ-
sta l’esclusiva, il cliente si impegna, per un periodo determinato contrat-
tualmente, a non vendere direttamente ed a non dare incarico ad altre
agenzie. Quale bilanciamento, il mediatore dovrà offrire uno o più servizi
aggiuntivi che verranno determinati previa contrattazione tra le parti e che
potranno consistere, a titolo esemplificativo, nel :

46

a) promuovere diligentemente la vendita mediante strumenti adeguati (pub-
blicazione a sua cura e spese di annunci – locandine – foto ecc..);
b) rinunciare al rimborso delle spese. Occorre precisare che negli Usi locali
“le provvigioni dovute al mediatore si intendono comprensive delle spese
all’uopo eventualmente sostenute. Salvo patto contrario, non è dovuto al
mediatore il rimborso delle spese da lui sopportate, anche se l’affare non
viene concluso, fatta eccezione di quelle spese sostenute per espresso
incarico della parte”. In tale ultimo caso, se il rimborso spese non è esclu-
so, è buona norma fissare un tetto massimo e chiedere la specificazione
dettagliata delle spese medesime.
c) trasmettere al VENDITORE tempestivamente le proposte di acquisto ef-
ficaci e conformi al presente incarico;
d) fornire alle parti l’assistenza fino all’atto notarile e per eventuale assi-
stenza al cliente presso gli uffici pubblici ecc..);

4. Il foro competente

Il Codice del Consumo prevede che venga ritenuta vessatoria quella clau-
sola che non stabilisca che il foro competente è quello del luogo dove il
cliente consumatore ha la residenza o il domicilio. Ciò ha importanza per il
compratore che altrimenti dovrebbe recarsi per dirimere le controversie
nel luogo di residenza del venditore.

Potrà essere di aiuto la presenza, nel contratto di incarico e nella proposta
di acquisto, di una clausola che indichi la possibilità di ricorrere al servizio
di conciliazione istituito presso le Camere di Commercio al fine di dirimere
eventuali controversie in tempi brevi ed a costi simbolici.
Tale clausola, infatti, consente alle parti di tentare di risolvere eventuali
controversie preliminarmente all’avvio di una causa presso il Tribunale com-
petente.

47

48

ALLEGATO 1

GUIDA ALLA COMPILAZIONE DELL’INCARICO
DI MEDIAZIONE

Il mediatore che utilizzi moduli o formulari, nei quali siano indicate le condi-
zioni di contratto, deve preventivamente depositarne copia presso la Ca-
mera di Commercio.

I formulari devono essere chiari, facilmente comprensibili ed ispi-
rati al principio della buona fede contrattuale, oltre che privi di
contenuti vessatori come stabilito dagli artt. 33 e seguenti del Codice
del Consumo (D.Lgs. n.206/2005).

L’agente che si avvale di moduli o formulari non depositati, o diversi da
quelli depositati, è soggetto, fatte salve le sanzioni disciplinari, a sanzioni
amministrative fino a euro 1549,37.

Vengono di seguito riassunte le principali regole da seguire nella
predisposizione di contratti per l’affidamento dell’incarico di mediazione da
parte del venditore all’agenzia immobiliare:

INCARICO DI MEDIAZIONE

1) indicare i dati anagrafici del venditore: indicare se proprietario e/ o la
specifica legittimazione ad agire;

2) indicare i dati dell’agenzia immobiliare completi di n° di iscrizione al
ruolo degli agenti di mediazione immobiliare;

3) indicare i dati identificativi dell’immobile e le sue caratteristiche, nonché
le condizioni di vendita (indirizzo immobile- destinazione d’uso- intestazio-
ne della proprietà- descrizione dell’immobile- stato dell’immobile se occu-
pato dal proprietario, libero o locato con contratto scadente il ………);

4) indicare la situazione dell’immobile in relazione a:
conformità dell’immobile alle norme edilizie ed urbanistiche;•

49

conformità degli impianti alle normative vigenti;
esistenza di iscrizioni e/o trascrizioni pregiudizievoli, vincoli ed one-
ri (anche derivanti dal regolamento di condominio), servitù, diritti,
usufrutto, donazioni, mutui ecc..;

5) attestare l’avvenuta esibizione della eventuale documentazione neces-
saria a comprovare quanto dichiarato (titolo di proprietà e certificazioni);

6) indicare il prezzo di vendita richiesto, comprensivo dell’eventuale resi-
duo mutuo;

7) indicare il compenso di mediazione in percentuale rispetto al prezzo di
vendita o a forfait (tale importo è soggetto ad iva) da percepire con rilascio
di regolare fattura e quali sono i servizi compresi nella provvigione e quali
quelli esclusi;

8) indicare quando matura il diritto al compenso (alla conclusione del con-
tratto preliminare di compravendita e cioè al momento della conoscenza
da parte del proponente dell’avvenuta accettazione da parte del venditore
della proposta di acquisto o all’atto notarile)

9) indicare le condizioni di pagamento e se l’acquirente potrà avvalersi, a
propria cura e spese, di mutui o finanziamenti;

10) indicare se e’ previsto un versamento a titolo di deposito fiduciario, da
effettuare con assegno, non trasferibile intestato al venditore, con la preci-
sazione che in caso di accettazione della proposta tale somma diverrà
caparra confirmatoria;

11) indicare:
la durata dell’incarico (in genere 3/6 mesi non rinnovabile tacita-
mente),
la possibilità di disdetta (si rammenta che il termine per tale comuni-
cazione non deve essere eccessivamente anticipato rispetto alla
scadenza del contratto),
le modalita’ di esecuzione dell’incarico: tale indicazione include la
possibilità per l’agenzia di avvalersi a proprie spese di banche dati e
di agenti esterni all’organizzazione, purché iscritti nel ruolo mediato-
ri di cui alla legge 39/89;

•

•

•

•
•

50

la necessità che il venditore consenta l’effettuazione delle visite,
autorizzi a far sottoscrivere al potenziale acquirente una proposta di
acquisto e a comunicare allo stesso l’avvenuta accettazione da par-
te sua, a ricevere e trattenere fiduciariamente le eventuali somme
e/o titoli di credito non trasferibili a lui intestati, che dovranno esser-
gli consegnati, a titolo di caparra confirmatoria, dopo che il poten-
ziale acquirente avrà avuto conoscenza, in forma scritta, della sua
accettazione, ovvero che dovranno essere restituiti al potenziale
acquirente in caso di mancata accettazione;

12) indicare il termine entro il quale dovrà essere stipulato l’atto notarile
specificando che spese, imposte o tasse inerenti la vendita, saranno a
carico dell’acquirente, escluse solamente quelle per legge a carico del
venditore;

13) precisare che l’immobile, al momento dell’atto notarile, dovrà essere:
libero da oneri e pesi, comprese le spese condominiali, trascrizioni
pregiudizievoli, pignoramenti, iscrizioni ipotecarie, salvo se espres-
samente indicate e accettate dall’acquirente;
in regola con la normativa edilizia ed urbanistica e liberamente
compravendibile;
trasferito nello stato di fatto e di diritto in cui si trova, con tutte le
servitù attive e passive, comprensivo della proporzionale quota del-
le parti comuni;

14) indicare la data di effettiva consegna dell’immobile (alla stipula dell’atto
notarile in un momento diverso oltre che le modalità (libero e sgombro da
persone e cose, salvo il caso in cui sia occupato da persona munita di
titolo opponibile a terzi);

15) modalità dell’incarico conferito se
non in esclusiva (in tal caso il venditore potrà vendere l’immobile
direttamente o tramite altre agenzie immobiliari senza nulla dovere
a titolo di provvigione o spese. Il venditore si obbliga in tale ipotesi a
comunicare l’avvenuta accettazione di una proposta di acquisto im-
mediatamente)
in esclusiva (in tal caso il venditore si obbliga a non conferire incari-
co ad altre agenzie immobiliari né a terzi né a vendere l’immobile
direttamente o per interposta persona per tutto il periodo di vigenza

•

•

•

•

•

•

51

dell’incarico. La violazione dell’obbligo di esclusiva, sia nel caso di
vendita conclusa tramite altre agenzie sia nel caso di vendita da lui
direttamente effettuata, comporterà il pagamento da parte sua di
una penale. Per contro, il venditore ha diritto di recesso e, in caso di
mancata conclusione della vendita nulla dovrà a titolo di rimborso
delle spese sostenute per l’esecuzione dell’incarico. L’esclusività
dell’incarico presuppone che il mediatore si impegni a fornire una
serie di servizi che devono essere indicati sul modulario.

16) indicare eventuali richieste aggiuntive che possono comportare il rim-
borso delle spese documentate sostenute il cui tetto deve essere precisa-
to;

17) può essere previsto il diritto di recesso: ciascuna parte ha diritto di
recedere dal contratto dandone comunicazione scritta all’altra parte. A ti-
tolo di corrispettivo dell’esercizio di tale diritto può essere definita una
penale.
Si rammenta che diviene vessatoria un clausola che preveda a titolo di
penale un risarcimento manifestamente eccessivo, così come prevede il
Codice del Consumo.

18) Una clausola penale a favore del venditore e a carico dell’agenzia im-
mobiliare può essere prevista nel caso di inadempimento agli obblighi pre-
visti o definiti contrattualmente quali, a titolo esemplificativo:
a) promuovere diligentemente la vendita mediante strumenti adeguati (
pubblicità-banche dati-locandine ecc..;);
b) comunicare al venditore, ai sensi dell’art. 1759 c.c., tutte le circostanze
note relative alla valutazione dell’affare che possono influire sulla conclu-
sione;
c) trasmettere al venditore tempestivamente le proposte di acquisto con-
formi all’incarico;
d) fornire alle parti l’assistenza fino all’atto notarile;
e) non richiedere un prezzo di vendita diverso da quello stabilito;
f) fornire su semplice richiesta del venditore informazioni sull’attività svolta;

19) indicare quale foro competente per la risoluzione di eventuali contro-
versie insorte a seguito della stipulazione del contratto il tribunale corri-
spondente al domicilio del consumatore. E’ consigliabile indicare anche lo
sportello di conciliazione della Camera di Commercio;

52

53

20) e’ opportuno in caso di necessità indicare per iscritto eventuali clauso-
le sospensive, richieste particolari ecc..;

21) inserire i riferimenti normativi alla legge sulla privacy o prevedere un
allegato da citare nel modulo;

22) la firma del mediatore per accettazione dell’incarico e degli obblighi
che ne derivano deve essere accompagnata dal numero di iscrizione a
ruolo;

23) la firma del venditore deve essere riferita alla volontà di affidare l’inca-
rico all’agenzia e deve essere ripetuta per l’approvazione espressa delle
clausole che prevedano degli impegni a suo carico ai sensi degli artt. 1341
e 1342 c.c. (es: provvigione, esclusiva; recesso; clausola penale ecc..);

24) e’ facoltà dell’agenzia indicare l’avvenuto deposito del modulario pres-
so la C.C.I.A.A. competente in ottemperanza all’art. 5, legge 3/2/1989 n.
39;

54

ALLEGATO 2

GUIDA ALLA COMPILAZIONE DELLA PROPOSTA
DI ACQUISTO

Il mediatore che utilizzi moduli o formulari, nei quali siano indicate le condi-
zioni di contratto, deve preventivamente depositarne copia presso la Ca-
mera di Commercio.

I formulari devono essere chiari, facilmente comprensibili ed ispi-
rati al principio della buona fede contrattuale, oltre che privi di
contenuti vessatori come stabilito dagli artt. 33 e seguenti del Codice
del Consumo (D.Lgs. n.206/2005).

L’agente che si avvale di moduli o formulari non depositati, o diversi da
quelli depositati, è soggetto, fatte salve le sanzioni disciplinari, a sanzioni
amministrative fino a euro 1549,37.
incarico di mediazione per vendita immobiliare
Vengono di seguito riassunte le principali regole da seguire nella
predisposizione di contratti per l’acquisto di un immobile:

PROPOSTA DI ACQUISTO

n.b. la proposta di acquisto deve essere indirizzata al venditore e non
all’agenzia immobiliare

1) indicare i dati anagrafici del proponente e la specifica legittimazione ad
agire;

2) indicare i dati dell’agenzia immobiliare completi di n° di iscrizione al
ruolo degli agenti di mediazione immobiliare;

3) indicare i dati identificativi immobile e le sue caratteristiche, nonché le
condizioni note all’acquirente perché dichiarate dal mediatore (indirizzo
immobile- destinazione d’uso - intestazione della proprietà - descrizione
immobile - stato dell’immobile: ❑ occupato dal proprietario ❑ libero
❑ locato con contratto scadente il ………)

55

4) indicare la situazione dell’immobile nonché le condizioni note all’acqui-
rente perché dichiarate dal mediatore e che vengono dal medesimo acqui-
rente accettate in relazione a:

conformità dell’immobile alle norme edilizie ed urbanistiche
conformità degli impianti alle normative vigenti
esistenza di iscrizioni e/o trascrizioni pregiudizievoli, vincoli ed one-
ri (anche derivanti dal regolamento di condominio), servitù, diritti,
usufrutto, donazioni, mutui ecc..

5) attestare l’avvenuta visione della documentazione (titolo di proprietà e
certificazioni) o riservarsene l’analisi in caso di mancata esibizione da
parte del mediatore

6) indicare il prezzo di vendita proposto

7) indicare le condizioni di pagamento e se l’acquirente dovrà avvalersi, a
propria cura e spese, di mutui o finanziamenti, e pretendere, in tale caso
la specifica indicazione che l’efficacia della proposta è subordinata alla
erogazione del finanziamento. Ricordarsi che, in tal caso, la proposta non
produce alcun effetto fino al verificarsi della condizione sospensiva.

8) indicare se e’ previsto un versamento a titolo di deposito fiduciario, da
effettuare con assegno, non trasferibile intestato al venditore, con la preci-
sazione che in caso di accettazione della proposta tale somma diverrà
caparra confirmatoria.

9) indicare l’efficacia della proposta (in genere 7/15 giorni) e la modalita’ di
esecuzione dell’incarico : tale indicazione prevede che il mediatore si impe-
gni a ricevere e trattenere fiduciariamente le eventuali somme e/o titoli di
credito non trasferibili intestati al venditore, che dovranno essere al mede-
simo venditore consegnati, a titolo di caparra confirmatoria, dopo che il
potenziale acquirente avrà avuto conoscenza, in forma scritta, della sua
accettazione, ovvero che dovranno essere restituiti all’acquirente medesi-
mo in caso di mancata accettazione. L’avvenuta conoscenza dell’accetta-
zione della proposta da parte del proponente, comunicata con ogni mezzo
di prova (raccomandata a.r., telegramma o telefax) determinerà la con-
clusione di un contratto preliminare di compravendita come disci-
plinato dal codice civile, con diritto da parte dell’agenzia mediatrice alla
provvigione.

•
•
•

56

10) indicare il compenso di mediazione in percentuale rispetto al prezzo di
vendita o a forfait (tale importo è soggetto ad iva) da percepire con rilascio
di regolare fattura e quali sono i servizi compresi nella provvigione e quali
quelli esclusi.

11) indicare quando matura il diritto al compenso (alla conclusione del
contratto preliminare di compravendita e cioè al momento della conoscen-
za da parte del proponente dell’avvenuta accettazione da parte del vendi-
tore della proposta di acquisto o all’atto notarile).

12) indicare il termine entro il quale dovrà essere stipulato l’atto notarile,
oltre al nominativo del notaio scelto dall’acquirente, specificando che spe-
se, imposte o tasse inerenti la vendita, saranno a carico dell’acquirente,
escluse solamente quelle per legge a carico del venditore

13) precisare che l’immobile, al momento dell’atto notarile, dovrà essere:
libero da oneri e pesi, comprese le spese condominiali, trascrizioni
pregiudizievoli, pignoramenti, iscrizioni ipotecarie, salvo se espres-
samente indicate e accettate dall’acquirente;
in regola con la normativa edilizia ed urbanistica e liberamente
compravendibile;
trasferito nello stato di fatto e di diritto in cui si trova, con tutte le
servitù attive e passive, comprensivo della proporzionale quota del-
le parti comuni.

14) indicare la data di effettiva consegna dell’immobile (alla stipula dell’atto
notarile in un momento diverso oltre che le modalità (libero e sgombro da
persone e cose, salvo il caso in cui sia occupato da persona munita di
titolo opponibile a terzi)

16) indicare eventuali richieste aggiuntive che possono comportare il rim-
borso delle spese documentate sostenute il cui tetto deve essere precisa-
to.

17) può essere previsto il diritto di recesso: ciascuna parte ha diritto di
recedere dal contratto dandone comunicazione scritta all’altra parte. A ti-
tolo di corrispettivo dell’esercizio del diritto di recesso può essere definita
una penale. Si rammenta che diviene vessatoria un clausola che preveda a

•
•
•
•

•

57

titolo di penale un risarcimento manifestamente eccessivo, così come pre-
vede il Codice del Consumo.

18) Una clausola penale a favore dell’acquirente e a carico dell’agenzia
immobiliare può essere prevista nel caso di inadempimento agli obblighi
previsti o contrattualmente definiti quali, a titolo esemplificativo:
 a) a comunicare all’acquirente, ai sensi dell’art. 1759 c.c., tutte le circo-
stanze note relative alla valutazione dell’affare che possono influire sulla
conclusione;
b) trasmettere al venditore tempestivamente la proposte di acquisto;
c) fornire alle parti l’assistenza fino all’atto notarile;
d) reperire ed esibire la documentazione utile e necessaria per la dimostra-
zione della situazione dell’immobile.

19) indicare quale foro competente per la risoluzione di eventuali contro-
versie insorte a seguito della stipulazione del contratto il tribunale corri-
spondente al domicilio del consumatore. E’ altresì possibile indicare anche
lo sportello di conciliazione della Camera di Commercio.

20) e’ opportuno lasciare uno spazio per le note che dovrà essere compi-
lato in caso di necessità per indicare eventuali clausole sospensive (richie-
sta di mutuo, indagini specifiche ecc..). Ciò per definire sempre tutti i det-
tagli degli accordi fra le parti in forma scritta.

21) inserire i riferimenti normativi alla legge sulla privacy o prevedere un
allegato da citare nel modulo

22) la firma del mediatore per accettazione dell’incarico e degli obblighi
che ne derivano, quali la accettazione del deposito fiduciario, deve essere
accompagnata dal numero di iscrizione a ruolo

23) la firma dell’acquirente deve essere riferita alla volontà di affidare l’in-
carico all’agenzia e deve essere ripetuta per l’approvazione espressa delle
clausole che prevedano degli impegni a suo carico ai sensi degli artt. 1341
e 1342 c.c. (es:provvigione ; recesso; clausola penale ecc..).

24) la firma del venditore deve essere riferita alla volontà di concludere
l’accordo alle condizioni espresse nel contratto ed alla conferma delle di-

58

chiarazioni rese in relazione all’immobile (ved.punti 3,4,5)

25) e’ opportuno richiedere la firma dell’acquirente di presa visione dell’ac-
cettazione ai fini della consegna al venditore dell’eventuale deposito
fiduciario/caparra confirmatoria.

26) e’ opportuno prevedere la firma del venditore per ricevuta dell’eventua-
le deposito fiduciario/caparra confirmatoria/acconto prezzo.

27) e’ facoltà dell’agenzia indicare l’avvenuto deposito del modulario pres-
so la C.C.I.A.A. competente in ottemperanza all’art. 5, legge 3/2/1989 n.
39

59

60

ALLEGATO 3

USI E CONSUETUDINI DELLA PROVINCIA DI COMO

Le Camere di Commercio accertano e raccolgono gli USI PROVINCIALI.
Questi sono definiti dalla legge come comportamenti generali e ripetuti
adottati dalla collettività per un lungo periodo di tempo, con la convinzione
di obbedire ad una prescrizione giuridica obbligatoria. Sono una fonte nor-
mativa alla quale si fa riferimento quando manca una specifica disciplina
legislativa o quando sono espressamente richiamati.

T I T O L O I
Usi ricorrenti nelle contrattazioni in genere

 Capitolo 1

MEDIAZIONI IN GENERE

Sommario

Pagamento della provvigione Art. 1
Rinuncia all’opera del mediatore » 2
Permute » 3
Spese di mediazione » 4
Interventi di più mediatori » 5
Scioglimento del contratto » 6

ITER DELL’ACCERTAMENTO

Primo accertamento
a) esame del Comitato tecnico:
b) approvazione definitiva del testo da parte della Commissione:
c) approvazione della Giunta:

Ultima revisione
a) esame del Comitato tecnico: 21 febbraio 2003
b) approvazione definitiva del testo da parte della Commissione: 13 marzo 2003
c) approvazione della Giunta: 3 aprile 2003 n.117

61

Art. 1 - Pagamento della provvigione.

La provvigione, spettante al mediatore iscritto alla C.C.I.A.A. per effetto
del suo intervento nella conclusione del contratto, deve essere corrisposta
dai due contraenti, salvo patti contrari o usi particolari, in parti eguali.
Il contratto è concluso nel momento in cui la proposta viene accettata
dall’altra parte in tutti quei casi per i quali la legge prevede la forma scritta
sotto pena di nullità. In tutti gli altri casi è sufficiente una chiara manifesta-
zione di consenso delle parti, accertabile con ogni mezzo di prova.
Nella vendita di bestiame la stretta di mano data dal venditore al comprato-
re, accompagnata dalla frase “tientela”, “è tua” o altra equivalente, è prova
della conclusione del contratto.

Art. 2 - Rinuncia all’opera del mediatore.

Se una delle parti contraenti non intende avvalersi dell’opera del mediato-
re, deve dichiararlo, prima dell’inizio delle trattative, al mediatore stesso. A
quest’ultimo, salvo patto contrario, spetta soltanto la quota di provvigione
a carico dell’altra parte.

Art. 3 - Permute.

Nelle permute di beni immobili, qualora i beni oggetto del rapporto abbiano
valore diverso, la provvigione viene calcolata sul prezzo del bene di mag-
gior valore.

Art. 4 - Spese di mediazione.

Le provvigioni dovute al mediatore si intendono comprensive delle spese
all’uopo eventualmente sostenute.
Salvo patto contrario non è dovuto al mediatore il rimborso delle spese da
lui sopportate, anche se l’affare non viene concluso, fatta eccezione di
quelle spese sostenute per espresso incarico della parte.

Art. 5 - Interventi di più mediatori.

Quando alla conclusione di un affare intervengono più mediatori, è dovuta
dalle parti una sola provvigione.
Nel caso di intervento successivo di più mediatori la provvigione è unica,

62

ma ciascun mediatore ha diritto alla sua quota solo se la sua opera ha
contribuito alla conclusione del contratto.

Art. 6 - Scioglimento del contratto.

Il mediatore ha diritto alla provvigione anche nel caso che, conclusosi il
contratto, lo stesso venga successivamente sciolto.
Qualora il mediatore sia stato retribuito prima della esecuzione del contrat-
to, è obbligato a svolgere la sua buona opera al fine di risolvere gli eventua-
li contrasti fra le parti.

Capitolo 2

PROVVIGIONI

Sommario

Provvigione Art. 1

ITER DELL’ACCERTAMENTO

Primo accertamento
a) esame del Comitato tecnico:
b) approvazione definitiva del testo da parte della Commissione:
c) approvazione della Giunta:

Ultima revisione
a) esame del Comitato tecnico: 12 giugno 2002
b) approvazione definitiva del testo da parte della Commissione: 13 marzo 2003
c) approvazione della Giunta: 3 aprile 2003 n.117

Art. 1 - Provvigione.

Si rinvia ai rispettivi articoli delle singole contrattazioni della Raccolta ed
alla Tabella riassuntiva (Tavola 1)

63

T I T O L O II
Compravendita e locazione di immobili urbani

Capitolo 1

COMPRAVENDITA

Sommario
Scelta del notaio Art. 1
Tariffe di mediazione » 2

ITER DELL’ACCERTAMENTO

Primo accertamento
a) esame del Comitato tecnico:
b) approvazione definitiva del testo da parte della Commissione:
c) approvazione della Giunta:

Ultima revisione
a) esame del Comitato tecnico: 21 febbraio 2003
b) approvazione definitiva del testo da parte della Commissione: 13 marzo 2003
c) approvazione della Giunta: 3 aprile 2003 n.117

Art. 1 - Scelta del notaio.

La facoltà di scelta del notaio rogante spetta al compratore.

Art. 2 - Tariffe di mediazione.

Le tariffe di mediazione per la compravendita sono le seguenti :
dal vend. dal compr.

Immobili urbani e industriali
fino a 413.000,00 euro 3% 3%
Immobili urbani e industriali, solo per la parte 2% 2%
eccedente i 413.000,00 euro
Cessioni di aziende (fatti salvi i compensi per 3% 3%
eventuali prestazioni accessorie)

64

Capitolo 2

LOCAZIONE

Sommario
Durata della locazione Art. 1
Pagamento del canone » 2
Riparazioni » 3
Riscaldamento » 4
Altri servizi » 5
Mediazione » 6

ITER DELL’ACCERTAMENTO

Primo accertamento
a) esame del Comitato tecnico:
b) approvazione definitiva del testo da parte della Commissione:
c) approvazione della Giunta:

Ultima revisione
a) esame del Comitato tecnico: 21 febbraio 2003
b) approvazione definitiva del testo da parte della Commissione: 13 marzo 2003
c) approvazione della Giunta: 3 aprile 2003 n.117

Art. 1 - Durata della locazione.

La durata della locazione dei box e dei posti auto scoperti è di un anno.

Art. 2 - Pagamento del canone.

Il pagamento del canone di locazione si effettua, di norma, in rate trimestrali
o semestrali anticipate; viene viceversa corrisposto in via anticipata, per
intero, il canone di locazione relativo al cosiddetto “contratto week end o
turistico” purché la durata sia inferiore ai sei mesi.
Alla registrazione del contratto e sue rinnovazioni provvede, di norma, il
locatore, salvo il diritto di rivalsa.

65

Art. 3 - Riparazioni.

Oltre le riparazioni di piccola manutenzione indicate nell’art.1609 del Codi-
ce Civile, sono a carico del conduttore le riparazioni inerenti gli impianti
idraulici, elettrici, sanitari, di riscaldamento (anche quando quest’ultimo sia
centrale), quelle necessarie per il funzionamento delle tapparelle e, in par-
ticolare, nelle locazioni di negozi, delle serrande ed in genere tutte le ripa-
razioni di piccola manutenzione dipendenti dall’uso normale della cosa locata.
Se l’impianto di riscaldamento è centrale, sono a carico dei singoli condut-
tori ed utenti, in quote proporzionali, le spese di riparazione e manutenzio-
ne ordinaria dell’impianto stesso.

Art. 4 - Riscaldamento.

Negli stabili dotati di impianto centrale, il riscaldamento viene fornito dal
locatore.
L’onere di riscaldamento viene ripartito fra tutti gli utenti in base alla cubatura
dei locali. L’importo relativo viene corrisposto in tre rate, di cui la prima
all’inizio dell’erogazione del riscaldamento, la seconda a metà periodo ed il
conguaglio alla fine del periodo di somministrazione del riscaldamento e,
ogni volta, entro dieci giorni dalla richiesta.

Art. 5 - Altri servizi.

Le spese di portineria o custodia, di illuminazione e pulizia delle scale, dei
cortili e delle parti di uso comune, nonché quelle per i servizi generali, sono
ripartite fra i conduttori in relazione ai millesimi di proprietà di cui godono.
Per le spese di ascensore, la ripartizione viene effettuata in rapporto an-
che al piano in cui trovasi l’appartamento.
Per le spese di fornitura di acqua, la ripartizione viene fatta in base al
numero delle persone che abitano l’appartamento.

Art. 6 - Mediazione.

Le tariffe di mediazione per le locazioni di immobili urbani sono le seguenti:

66

dal proprietario dall’affittuario

Locazioni residenziali e commerciali – affitto 10% 10%
di azienda (dovuta e calcolata solo sul primo
canone annuo di locazione)

Locazioni di villeggiatura (dovuta sul canone 5% 5%
dell’intero periodo)

Locazioni transitorie (sul canone dell’intero 5% 5%
periodo)

67

68

Camera di Commercio Industria Artigianato Agricoltura
Via Parini, 16 - 22100 Como
tel. 031.256111
www.co.camcom.it
Orari: Lunedì, martedì, giovedì, venerdì dalle 8:45 alle 12.15

Ufficio Tutela del Mercato
Tel. 031.256373 - Fax 031.267291
E-mail: tutela@co.camcom.it

Ufficio Albi e Ruoli
Tel. 031.256.541 Fax 031.240.826
E-mail: aia@co.camcom.it

Servizio polifunzionale di Cantù
via Giulio Carcano, 14 - 22063 Cantù (CO)
tel. 031.715724

Sede intercamerale di Dubino
Via Statale dello Spluga 35 fraz. Nuova Olonio - 23015 Dubino

Collegio Notarile dei Distretti Riuniti di Como e Lecco
Via Bossi, 8 - 22100 Como - Tel. 031.260323 - Fax. 031.264594
www.notaicomolecco.it

Consiglio Nazionale del Notariato
via Flaminia, 160 - 00196 Roma
www.notariato.it

69

PER INFORMAZIONI SULL’ATTIVITÀ DEGLI AGENTI IMMOBILIARI

Associazione degli Agenti Immobiliari:

ANAMA - Associazione Nazionale Agenti e Mediatori d’Affari
Via Vandelli, 20 - 22100 Como - tel.031.526820
confesercenti@confesercenti.como.it - www.confesercenti.como.it

FIAIP - Federazione Italiana Agenti Immobiliari Professionali
Via Roma, 41 - 22077 Olgiate Comasco - tel.031.943121
9640@fiaip.it - www.fiaipcomo.it

FIMAA - Federazione Italiana Mediatori Agenti d’Affari
Via Ballarini 12 - 22100 Como - tel.031.2441
info@fimaacomo.it - www.fimaacomo.it

70

Associazioni dei consumatori:

ADICONSUM - Associazione Difesa Consumatori e Ambiente
Via Brambilla n.24 - 22100 Como tel.031/2961
adiconsum@ust.it - www.ust.it/servizi/adiconsum

ADOC - Associazione Difesa e Orientamento dei Consumatori
Via Torriani n.27/29 - 22100 Como - tel. 031.273295 - fax 031.264132
como@adoc.org - www.adoc.org

CONFCONSUMATORI – Confederazione generale dei consumatori
Via Gobetti n.7 - 22100 Como - tel. 3337672963
comoconfconsumatori@libero.it - www.confconsumatori.com

FEDERCONSUMATORI
Via Italia Libera n.15 - 22100 Como - tel.031.242824
federconsumatori@co.lomb.cgil.it
www.lomb.cgil.it/sedi/co/servizi/federconsumatori

LEGA CONSUMATORI COMO
Via Brambilla n.35 - 22100 Como - tel. 031.3312711 - fax: 031.3312750

ADUSBEF - Difesa Utenti Serv.Bancari, Finanziari, Assicurativi
via Antica Regina n.33 - Lenno (CO)
www.adusbef.it

CITTADINANZATTIVA - Tribunale per i diritti del malato
Via Isonzo c/o Ospedale felice Villa - 22066 Mariano Comense (CO)
www.cittadinanzattiva.it

CODACONS - Coord.ass. tutela ambiente e difesa dei diritti di utenti e
consumatori
Via Brusa n.17/C - 22035 Canzo (CO)
www.codacons.it

CODICI - Centro per i diritti del cittadino
 Via Tommaso Bianchi n.12 - 22030 Civiglio (CO)
codici.lombardia@codici.org - www.codici.org

LA CASA DEL CONSUMATORE - Libera Ass. Naz. a difesa del consumatore
Via f. Recchi n.11- 22100 Como
www.casadelconsumatore.it

71

