
STUDIO dei COSTI
delle PROCEDURE
ESECUTIVE
INDIVIDUALI

REPORT INTEGRALE – GIUGNO 2016

A CURA DELL’ASSOCIAZIONE T6

Autori:

Simone Luchini

(coordinatore del gruppo

di lavoro)

Laura Pelucchi (La Scala

Studio Legale)

Matteo Mauro (La Scala

Studio Legale)

Claudia Modesto (La

Scala Studio Legale)

Roberta Pisano (La Scala

Studio Legale)

Loredana Sarmente

(I.V.G Arezzo e Siena)

Ilenia Antonica (Oxanet.i t

S.p.A.)

Frontis NPL S.p.A

Per favore citare questo studio come:

“T6 (2016), «Studio dei costi delle procedure esecutive individuali», Associazione Tavolo
di Studio sulle Esecuzioni Immobiliari (T.S.E.I.), n. 2-16, 22 giugno 2016”


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 20161

STUDIO
dei COSTI

delle PROCEDURE
ESECUTIVE INDIVIDUALI

A CURA DELL’ASSOCIAZIONE T6
“TAVOLO DI STUDIO SULLE ESECUZIONI IMMOBILIARI”

Giugno 2016

Autori:
Simone Luchini (Coordinatore del gruppo di lavoro)

Laura Pelucchi (La Scala Studio Legale)
Matteo Mauro (La Scala Studio Legale)

Claudia Modesto (La Scala Studio Legale)
Roberta Pisano (La Scala Studio Legale)

Loredana Sarmente (Vice Direttore I.V.G. per i Tribunali di Arezzo e Siena)
Ilenia Antonica (Responsabile Oxanet.it S.p.a.)

Frontis NPL S.p.A.

© Associazione T6 - Aprile 2016. E’ possibile copiare, riprodurre, scaricare o stampare il contenuto del presente
materiale per uso solo personale, istituzionale, culturale o senza finalità di lucro, potendo includere estratti,
contenuti e dati sui propri documenti, presentazioni, blogs, siti web, materiali formativi, a condizione che sia sempre
correttamente ed integralmente riportata la fonte Associazione T6 come proprietaria del documento. Ogni altra
richiesta di autorizzazione per utilizzo pubblico o commerciale, integrale o parziale, del presente materiale, ed
eventuali diritti di traduzione dovrà essere indirizzata a segreteria@osservatoriot6.it.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 20162

AVVERTENZE: la presente edizione completa, che riunisce la prima parte generale e la seconda di approfondimento,
innova, integra e sostituisce la prima versione del mese di aprile 2016. A seguito di attente verifiche e revisioni si è
provveduto a correggere anche alcuni refusi numerici sugli importi dovuti ad una diversa contabilizzazione degli
stessi, che comunque non comportano una variazione significativa dei dati di sintesi.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 20163

ABSTRACT DI PROGETTO
Si vogliono schematizzare quanto più possibile tutti i costi relativi all’avvio ed alla gestione di una procedura
esecutiva immobiliare, ipotizzando la sua delega a professionista (ormai di fatto obbligatoria) e la nomina del
custode (non obbligatoria ma abbastanza diffusa ovunque). Lo studio proverà a clusterizzare, aggregandole poi per
macro-categorie, tutte le attività, dai primi adempimenti a carico del creditore procedente (ispezioni ipotecarie,
redazione dell’atto di pignoramento, etc.) all’incasso ed alla distribuzione del ricavato dalla vendita, passando per le
spese che dovrà sostenere l’aggiudicatario sul trasferimento dell’immobile, tenendo conto di ogni tipologia di spesa
(bolli, imposte, contributi, oneri professionali, visure, diritti di segreteria, etc.).

SCOPO
Definire il costo del compenso di ogni figura professionale coinvolta, fase per fase, indicando le spese per il creditore
(e quindi per il debitore) ed anche, in caso di aggiudicazione, quelle per l’aggiudicatario. Si potrà poi simulare il costo
medio di ogni esperimento d’asta ed il peso proporzionale tra i costi di procedura (fissi e variabili), l’importo del
credito, l’importo effettivamente recuperato, etc. provando a rispondere ad alcune domande utili a ragionare su
eventuali proposte tese a migliorare l’efficienza delle espropriazioni immobiliari.

BENEFICI
Contribuire ad approfondire la conoscenza dell’esecuzione immobiliare dal lato dei suoi costi, fornire strumenti utili a
tutti i soggetti interessati (tra cui il debitore stesso) per la valutazione consapevole di un contenzioso addirittura
prima di avviare la procedura di espropriazione forzata, facilitandone anche eventuali composizioni transattive,
permettendo una migliore stima del valore delle garanzie sottese ai crediti grazie al dettaglio dei costi necessari per
la loro eventuale escussione legale.

METODO DI INDAGINE
Tramite analisi documentale, ricerche su internet, coinvolgimento di avvocati, notai e commercialisti e soprattutto
custodi giudiziari e delegati alla vendita si è provveduto a suddividere le innumerevoli attività, anche di dettaglio, in
macro-categorie, specificando di ognuna le attività principali, gli attori coinvolti, il costo dei professionisti e quello
delle imposte o contributi, chi sostiene le spese indicate, se queste godono o meno di privilegio in sede di riparto,
etc.

LIMITI
Si sono riscontrate notevoli divergenze a livello di prassi e consuetudini che variano da tribunale a tribunale, per
quanto riguarda il pagamento dei compensi e la gestione delle spese della procedura. Non si è voluto, a questo
livello di approfondimento e come primo studio del genere, approfondire né segnalare eventuali differenze, ma si è
cercato per quanto possibile di semplificare e schematizzare. Il risultato di tutta l’analisi, dal lato quantitativo, sarà
comunque un valore medio o mediano, che tende a non considerare eventuali eccessi. Ma è importante la riflessione
che induce relativamente alla difficoltà di trovarsi a gestire, a livello nazionale, costi che possono variare anche
sensibilmente proprio per le diverse modalità di calcolo nonostante i medesimi decreti ministeriali e le stesse
previsioni normative. Infine, come vedremo nelle analisi di dettaglio, e relativamente ai costi pubblicitari, si assiste a
variazioni significative anche molto rilevanti da tribunale a tribunale (dato che i calcoli si basano su singole
convenzioni stipulate tra vari gestori di pubblicità telematica autorizzati ed i tribunali o anche tra questi e le singole
testate giornalistiche o le loro concessionarie pubblicitarie), e pertanto anche in questo caso si è provveduto ad
indicare dei costi medi, specificando però, negli approfondimenti, le diverse modalità di calcolo o di gestione delle
stesse.

SUDDIVISIONE DELLO STUDIO
La prima parte vuole introdurre l’argomento, precisare le difficoltà incontrate, spiegare la metodologia di approccio al
problema, e presentare già i risultati finali, cioè una suddivisione dei costi totali che si possono verosimilmente
sostenere per una esecuzione immobiliare tipica, senza particolari complicazioni, problemi, opposizioni, etc. Con la
seconda parte invece si fornirà quel dettaglio delle singole voci di costo che hanno portato ad avere questi risultati,
spiegando come sono state calcolate, in base a quali previsioni normative, quali sono le possibili variazioni applicabili
in aumento o in diminuzione, eventuali anomalie o forzature che purtroppo a volte sono state notate.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 20164

RISULTATI
Se i risultati non possono essere considerati uniformi a livello nazionale, ma si assiste a differenze di rilievo tra
tribunale e tribunale, si può comunque rilevare che ogni singola procedura esecutiva ha dei costi di avvio e
prosecuzione decisamente rilevanti, che possono incidere anche fino al 25% del prezzo ricavato in asta. Pur essendo
la maggioranza dei costi percentualizzati sul valore di vendita, si hanno comunque dei compensi minimi ed una serie
di costi fissi, per bolli, diritti di segreteria, notifiche, etc. che rappresentano un grave handicap per procedure con
immobile aggiudicato a meno di 100.000 euro. Inoltre, si nota anche un enorme dispendio di risorse economiche
derivante dall’alto numero di esperimenti di vendita necessari a far incontrare domanda ed offerta. Da notare che
non c’è neanche molta chiarezza, a livello di previsione normativa, sulla tipologia, il numero e l’importo massimo
delle spese vive da richiedere a rimborso da parte delle singole professionalità, che può, in certi casi, portare anche a
pratiche troppo differenziate e discrezionali pur in presenza della necessaria autorizzazione del giudice
dell’esecuzione al pagamento delle competenze richieste. Molta discrezionalità, peraltro prevista dalla normativa, si
nota anche nel sistema di calcolo basato su tabelle con importi minimi e massimi, e nella possibilità di aumentare o
diminuire il compenso in presenza di particolare complessità o semplicità.

CONCLUSIONI
Premettiamo che, pur apprezzando lo sforzo di semplificazione profuso con l’emanazione del recentissimo D.M. n.
227/2015, che facilita molto (come già anche il D.M. 55/2014 relativo al calcolo del compenso del legale del
creditore) il calcolo del compenso del professionista di riferimento, va notato che, almeno per fasce di prezzo inferiori
ai 100.000 euro, i costi per la delega delle operazioni di vendita crescono rispetto alla modalità precedente.
Ciò premesso, sarebbe almeno auspicabile che si provvedesse in prima battuta ad uniformare la modalità di calcolo
dei compensi definendo soprattutto la tipologia di rimborsi spese proprio per evitare troppa discrezionalità, e per
permettere alle parti “interessate” (creditore e debitore) di poterle conoscere in partenza, calcolandole in ogni
momento della procedura (in quanto si basano su leggi e regolamenti, e dovrebbero essere non interpretabili), e
soprattutto potendo facilmente verificarle all’atto della presentazione delle note di liquidazione dagli aventi diritto.
In seconda battuta sarebbe utile un ripensamento di tali compensi, non necessariamente per abbassarli, quanto per
valutare eventuali risparmi che potrebbero derivare sia da modifiche normative (abolizione di certi obblighi
procedurali, o limitazioni della eccessiva discrezionalità, imponendo magari maggiori regole, o sfruttando economie
di scala) sia dalla diffusione di una maggiore cultura tecnologica, evitando comportamenti poco virtuosi (per esempio,
l’eccesso di notifiche ai soggetti a cui non è obbligatorio, oppure evitando l’uso della notifica indiscriminata anche in
caso di semplici comunicazioni, evitando di richiedere bolli e diritti di segreteria su semplici verbali ed atti processuali,
etc.), oppure infine ricorrendo a strumenti innovativi proprio per ridurre il costo di quelli tradizionali (come dovrebbe
avvenire per esempio con la pubblicità una volta che partirà il portale unico delle vendite). Infatti la complessità nel
gestire tali procedure non ci deve far pensare ad una banale riduzione del compenso del professionista, che si trova a
gestire molto spesso situazioni difficili, complesse e dalla lenta ed incerta soluzione, con pagamenti a volte molto
distanti dal momento in cui il servizio è stato erogato. Ma ben si può provare, con semplici interventi, ad efficientare
lo scorrere delle procedure, così che le professionalità coinvolte siano facilitate nello svolgimento dei loro compiti, e
possano ragionevolmente sperare di abbreviare anche i tempi di riscossione del dovuto compenso.
Infine, sarebbe importante, per un principio di trasparenza e di controllo preventivo diffuso, introdurre un
meccanismo che prevedesse l’invio obbligatorio della richiesta di pagamento della parcella da parte dei vari soggetti
professionali/ausiliari del giudice non solo al giudice dell’esecuzione, ma anche al creditore ed al debitore, senza
aggravio di costi (PEC ed e-mail). Questo per un semplice motivo di etica professionale, perché alla fine i soggetti che
dovranno sostenere l’onere economico di tale costo sono creditore e debitore: è corretto che possano effettuare un
controllo formale delle spettanze prima che queste siano effettivamente saldate, godendo di un congruo lasso di
tempo a disposizione per far arrivare le proprie osservazioni al giudice che comunque non può essere assolutamente
vincolato ad una eventuale opinione contraria di una delle parti citate (creditore e debitore).
A questa necessità si lega l’ovvia richiesta di predisporre delle note di liquidazione dettagliate al massimo, evitando
di aggregare voci anche omogenee ma indicando sempre le singole attività e soprattutto le singole voci di rimborso
spese non forfettarie.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 20165

PRIMA PARTE – INTRODUZIONE


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 20166

[1] INTRODUZIONE E STRUTTURA

Ogni procedura esecutiva ha dei passaggi ben precisi, chiaramente e rigidamente indicati
dalla norma: si inizia dalla richiesta del creditore fatta al debitore di ottemperare al suo debito
(precetto), passando per l’apposizione di un vincolo di indisponibilità al bene immobile posto a
garanzia del credito non riscosso (pignoramento) e giungendo alla richiesta rivolta al giudice di
procedere con la vendita forzata (istanza di vendita), per poi arrivare alle varie operazioni di
vendita indicate dal giudice quando pronuncia l’ordinanza di vendita. E già per arrivare a questo
punto, il creditore anticipa dei costi (bolli, contributi unificati, visure e certificazioni, compenso
del perito e quello per l’attività del legale incaricato), che gli saranno poi restituiti dopo qualche
tempo (a volte anche anni), solo in caso di vendita dell’immobile e solo se questo prezzo sarà
capiente. Dopo la richiesta del creditore di voler vendere l’immobile (istanza di vendita) si ha la
nomina dell’esperto, con richiesta di anticipo di una serie di voci di costo quali l’onorario del
perito stimatore (ricordiamo che sino all’entrata in vigore della L. n. 132/2015 il compenso
dello stimatore era interamente saldato dopo la consegna dell’elaborato mentre adesso è
previsto solo un anticipo), l’acconto sul compenso del delegato alla vendita, e, quando
nominato, anche su quello del custode giudiziario. Inoltre, per poter procedere alle fasi
successive, al creditore è anche richiesto di saldare in anticipo l’intera spesa relativa alla
pubblicità degli avvisi di vendita, come previsto dal novellato art. 490 c.p.c., sia per quella
obbligatoria (pubblicità telematica sui siti Internet autorizzati e sul “Portale delle vendite
pubbliche”, non ancora attivato) sia per quella facoltativa (su carta stampata o con altre
modalità commerciali).

Proprio per la notevole difficoltà di tracciare le diverse prassi, come meglio spiegheremo
nella seconda parte dello studio, in uso nei vari tribunali, e tenendo conto delle quasi infinite
combinazioni che possono emergere dalle diverse casistiche, abbiamo deciso almeno noi di
standardizzare lo studio, e utilizzare una simulazione ipotizzando una situazione molto comune,
un credito (mutuo ipotecario fondiario) erogato pari a 100.000 euro, di cui 85.000 sono quelli
ad oggi ancora da rimborsare, garantiti da un immobile valutato 125.000 euro dal perito del
tribunale, immobile in comproprietà tra marito e moglie, con sole altre due iscrizioni ipotecarie
(oltre all’ipoteca volontaria a garanzia del mutuo), che viene venduto, come da stime di
mercato, al terzo ribasso d’asta (5 esperimenti con la precedente normativa), e di facile
liberazione. Per maggiori dettagli sulle “assumptions” si rimanda allo schema allegato (sub A).
Per esempio, fino al recentissimo D.M. n. 227/2015, ogni singolo verbale incideva sul
compenso finale, la presenza di più creditori incide comunque (anche in maniera non
trascurabile) sul costo delle notifiche, il debitore esecutato può essere collaborativo o mettere
in atto comportamenti ostruzionistici che necessariamente fanno lievitare i costi, etc. Non solo,
ma ci sono anche delle situazioni in cui è necessario interrompere l’esecuzione per portare
avanti un giudizio di divisione oppure una parte presenta una opposizione, che fa aumentare
non solo i tempi di definizione, ma soprattutto i costi a carico del procedente. Per questo è
fondamentale semplificare al massimo le casistiche possibili al fine di riuscire a comunicare al
meglio i risultati che sono emersi, e che potrebbero non essere così immediati.

Abbiamo infatti deciso di impostare questo studio proprio partendo dalla qualificazione e
quantificazione dei costi relativi ai compensi del legale del creditore, che si trova a dover
sostenere tutti i primi adempimenti burocratici del caso, seguendo comunque tutta la
procedura fino alla distribuzione del ricavato dalla vendita (quando questa avviene). Si


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 20167

analizzerà poi la tipica parcella di un perito stimatore, tenendo conto soprattutto della nuova
modalità di calcolo del suo compenso (che si basa attualmente sul valore di vendita e non su
quello di perizia). Un’altra sezione riguarderà la figura del delegato alla vendita, che potrà
assommare, in certi casi, anche il ruolo di custode. Questi professionisti dovranno poi incaricarsi
della gestione degli adempimenti pubblicitari, in base alle disposizioni del giudice, e pertanto lo
studio dei costi relativi alla pubblicità rappresenta il focus di uno specifico capitolo. Merita poi
un accenno anche la stima dei costi che il nostro ipotetico aggiudicatario si troverà a sostenere
per diventare proprietario del bene subastato, ricordando però che anche qua le prassi da
tribunale a tribunale variano molto e certe voci di spesa possono essere di diversa attribuzione,
calcolate puntualmente a consuntivo – e quindi incerte prima della loro effettuazione – oppure
stimate a forfait in base a convenzioni (es. il costo per le cancellazioni delle pregiudizievoli).

Questo studio puntuale mira infatti a quantificare i costi medi relativi alla vendita forzata
di un tipico immobile abitativo finanziato come accennato sopra e meglio descritto nell’allegato
A. Fa riflettere il fatto che per recuperare un credito da 85.000 euro si debbano sostenere
spese pari a oltre 20.000 euro, non solo, ma che, a seguito del malfunzionamento di qualche
meccanismo, o anche del difficile momento di mercato, nonché di svariate altre ragioni che
non saranno affrontate in questa sede, si riesca a ricavare dalla vendita un valore ben inferiore
a quello stimato inizialmente dal perito. La somma di questi due fattori crea un effetto
decisamente negativo sul ricavato netto della vendita, abbattendolo di percentuali rilevanti.
Pertanto, il creditore concluderà la sua attività di recupero dopo un certo numero di anni, con
una perdita secca di oltre il 50% del credito. Ma il danno non è solo quello del creditore: allo
stesso modo in cui questi non riesce a rientrare della somma vantata, anche il debitore, non
riuscendo nella maggior parte dei casi non solo a incassare qualcosa per sé come residuo della
vendita, ma nemmeno a ripagare il suo debito, subirà un pregiudizio. Infatti in quest’ultima
(purtroppo frequente) eventualità rimarrà segnalato in Centrale Rischi di Banca d’Italia per la
cifra ancora dovuta al creditore, ed il suo calvario non sarà terminato nemmeno con la vendita
(ed il rilascio) della casa. Non sta a noi, in questa sede, giudicare nel merito. Il nostro scopo è
studiare, comprendere, schematizzare, e provare a spiegare l’esistente. Per le nostre analisi ci
siamo basati su dati verificabili, documentati, ed attendibili. Abbiamo purtroppo dovuto
semplificare, armonizzare, astrarre e pertanto i risultati potranno essere diversi se confrontati
con quelli di ogni singolo tribunale. La nostra ricerca è infatti frutto di necessarie
generalizzazioni che però riescono, nel loro complesso e relativamente a tutte le voci di una
esecuzione, ad essere utili per comprendere meglio l’importanza di quanto sosteniamo.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 20168

[2] PREMESSA

A seguito delle importanti modifiche normative che hanno introdotto l’istituto della
delega prima ai notai (L. n. 302/1998), poi ad avvocati e commercialisti (L. n. 80/2005) e da
ultimo l’hanno di fatto resa obbligatoria (L. n. 132/2015), si è assistito sempre più spesso,
grazie anche ai positivi risultati ottenuti, al ricorso a questa forma di “degiurisdizionalizzazione”
del sistema delle esecuzioni forzate immobiliari.

La delega al professionista, nelle sue varie modalità (da tribunale a tribunale si assiste -
o comunque si assisteva - a diversi livelli di delega: ad un solo professionista, parzialmente al
professionista con alcune fasi mantenute in cancelleria, suddivisa tra più professionisti in base
alle diverse operazioni di vendita), se da un lato è stata sicuramente una esperienza di
successo, dall’altro ha comunque spostato una serie di costi dal tribunale al creditore
procedente. Questo ha comportato, a fronte di un maggior numero di esecuzioni portate a
conclusione e di una crescita del numero di aste aggiudicate (con una significativa riduzione dei
tempi), anche un aumento dei costi generali di esecuzione, raggruppabili, come vedremo in
seguito, in alcune categorie principali.

Per i non addetti ai lavori, si ricorda anche quale è, a grandi linee, il filo logico che lega

l’interesse del creditore a quello del debitore esecutato, che sostiene, indirettamente, il costo

dell’intera procedura: infatti il creditore che avvia l’esecuzione per recuperare un suo credito

ormai in contenzioso deve anticipare una serie di costi (la cui analisi costituisce l’oggetto di

questo studio, che sarà poi dettagliato fase per fase nella successiva seconda parte) potendo

poi recuperarli sul ricavato della vendita quando, e se, l’immobile subastato viene aggiudicato

o assegnato. Il meccanismo per cui il creditore precedente può detrarre le spese sostenute

dalla cifra destinata a soddisfare tutti i creditori prima della sua distribuzione è il fatto che tali

spese sono considerate spese “privilegiate” ex art. 2770 c.c. (in quanto spese relative alla

procedura); purtroppo l’importo complessivo di queste spese, “decurtato” dal ricavato lordo

della vendita, diminuisce spesso in maniera consistente il ricavato netto (soprattutto per prezzi

di aggiudicazione inferiori ai 100.000 euro). Non solo, ma spesso a rivalersi sul ricavato non c’è

solo un creditore, ma molti, ognuno con diverse tipologie di credito. Una volta ripagati tutti i

creditori aventi diritto (in base a rigide previsioni normative che stabiliscono l’esatta

“graduazione” dei crediti), l’eventuale eccedenza viene restituita al debitore. Per questo motivo

maggiori sono le spese che gravano sul ricavato della vendita, minore sarà l’eccedenza da

restituire, o, come purtroppo ormai troppo spesso succede, maggiore sarà il debito residuo a

carico del debitore, perché con la vendita dopo varie aste deserte e dopo aver ripagato tutti i

costi della procedura, alcuni creditori rimarranno insoddisfatti e continueranno a vantare crediti

verso il debitore subastato. E se anche il ricavato della vendita fosse sufficiente a rimborsare

quanto dovuto, il creditore non provvederà a cancellare il nominativo del debitore dalla

Centrale Rischi finché le somme a lui spettanti non saranno materialmente nella sua

disponibilità: e purtroppo per incassare tali somme possono passare anche molti mesi, creando

pertanto ulteriore pregiudizio al debitore.

Non a caso si ricorda che molti tribunali pubblicano sui loro siti un utile vademecum
intitolato “avvertenze per il debitore” che riporta il suggerimento di trovare un accordo quanto
prima possibile con il creditore piuttosto che continuare con l’esecuzione dell’immobile, perché


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 20169

questa ha un costo non trascurabile che aumenta col tempo e con il coinvolgimento dei
professionisti1.

Da ultimo si fa presente la necessità di una attenta valutazione dei costi necessari alla
prosecuzione della procedura anche da parte del giudice per verificare se l’espropriazione sia
idonea a “conseguire un ragionevole soddisfacimento delle pretese dei creditori” in base al
recente art. 164bis disp. att. c.p.c.

1 Riportiamo testualmente un estratto da documenti reperiti presso molti tribunali tra cui quelli di Rieti, Vibo Valentia, Locri,

Palmi, Firenze (quest’ultimo simile nel concetto ma leggermente diverso nella formulazione delle frasi) dal titolo “Avvertenze per il

debitore”: “E’ però necessario AGIRE IL PIÙ PRESTO POSSIBILE: PIU’ PASSA IL TEMPO E PIU’ AUMENTANO LE SPESE. Sono infatti a
vostro carico anche le spese di procedura e degli avvocati dei creditori, e queste aumentano via via nel tempo: è pertanto Vostro
interesse fermare la procedura quanto prima. Ad esempio, se riuscite a trovare un accordo prima che il perito faccia la perizia,
risparmierete il suo compenso (che può arrivare anche al 3% del valore del Vostro immobile); se evitate di far fissare la vendita,
risparmierete le spese di pubblicità, che possono giungere anche a euro 1.500 e più per ogni udienza di vendita fissata, oltre agli
onorari degli avvocati e quello del custode (il custode viene pagato sempre di più man mano che si avvicina la vendita)”.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201610

[3] SCOPO DELL’ANALISI

Questo studio vuole provare a fare il punto della situazione ad oggi, ad oltre 10 anni
dalle riforme (che hanno introdotto, oltre alla delega, anche la pubblicità obbligatoria sui siti
internet e quella facoltativa su quotidiani), cercando semplicemente di codificare le voci di
spesa, sia seguendo l’ordine logico e cronologico delle fasi dell’esecuzione immobiliare, sia
raggruppandole per centro di costo. L’importanza della conoscenza di tali voci, soprattutto
quando si vanno ad analizzare nel loro insieme, e soprattutto in rapporto al valore del credito
garantito dall’ipoteca sull’immobile, al valore di quest’ultimo, ed al ricavato dalla vendita in
asta, è fondamentale per aumentare la consapevolezza del fenomeno nella sua interezza, per
garantire un adeguato livello di trasparenza e per stimolare delle riflessioni qualora si
riscontrassero delle aree di miglioramento. Una volta codificate e tracciate tutte le possibili voci
di costo relative ad una tipica procedura espropriativa immobiliare si vuole anche, con ulteriori
e futuri studi, provare a comparare i costi specifici dei singoli tribunali, che variano non solo
nella modalità di calcolo dei compensi, ma a volte anche nell’attribuzione o meno di certe voci
o nella ripartizione delle spese (il caso più tipico ed evidente sono le spese a carico
dell’aggiudicatario, comunque oggetto di un singolo paragrafo anche in questo studio, nella sua
seconda parte).

Si parla molto di interventi di modifica delle procedure giudiziarie per il recupero del
credito, e tanto dobbiamo ammettere è stato fatto negli ultimi 10 anni, non ultima la L. n.
132/2015, ma c’è ancora spazio per ulteriori interventi, tra cui, ci auspichiamo, anche la
standardizzazione di molte prassi, soprattutto quelle che impattano sui costi che ci apprestiamo
a presentare in questo studio. Premesso che l’importo di tali costi, soprattutto su crediti inferiori
ai 100.000 euro, relativi ad immobili che normalmente si vendono a cifre addirittura inferiori, è
comunque percentualmente rilevante e penalizzante, è importante almeno rendere tali costi
trasparenti, conosciuti, chiari e omogenei, a vantaggio di tutti gli operatori del settore,
eliminando o limitando per quanto possibile ogni possibile opacità, discrezionalità e
soggettività.

Un altro scopo, secondario, è quello di fornire uno strumento di analisi su quelli che
possono essere i costi delle procedure relativamente ai diversi stadi, temporali e progressivi, in
cui questa venisse interrotta, per esempio per rinuncia del creditore a seguito di accordo
transattivo, per annullamento disposto dal giudice (non ultimo a seguito della cosiddetta
“infruttuosità dell’esecuzione” introdotta dalla L. n. 162/2014), o altro. E’ importante capire che
il lavoro dei professionisti incaricati deve essere remunerato indipendentemente dall’esito della
vendita, e pertanto, qualora una procedura fosse dichiarata estinta senza vendere l’immobile, e
quindi senza incasso, si avranno sì delle riduzioni sui compensi dei professionisti, ma il
creditore dovrà comunque sostenere dei costi, che andranno ad impattare sul valore di una
eventuale transazione o composizione bonaria del contenzioso, e che rimarranno a carico del
creditore in caso di estinzione della procedura. Anche al fine di aiutare il debitore esecutato,
che si trovasse a dover decidere come comportarsi di fronte ad un pignoramento, è utile
condividere queste informazioni, perché conosca quanto costa una procedura, e quindi di
quanto vedrà ridotto, con buona approssimazione, il ricavato dalla vendita. Il debitore dovrebbe
anche avere una chiara idea di quanto costa il protrarsi nel tempo della procedura, che piano
piano coinvolge vari attori e fa lievitare i costi che prima o poi gli saranno addebitati,
abbattendo il ricavato della vendita. Per questo è di fondamentale importanza evitare,
nell’interesse sia dei creditori che dei debitori, il succedersi di esperimenti di vendita senza


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201611

alcuna partecipazione, perché questo genera solo costi (legali, professionali e pubblicitari) che
non giovano alle opposte parti della procedura esecutiva. Con il presente studio abbiamo anche
provato ad ipotizzare (presentandolo nella seconda parte) quanto verosimilmente potrebbe
essere il costo marginale di ogni ulteriore esperimento d’asta, perché solo con la
quantificazione economica delle varie fasi si riesce a dare un’idea dell’ampiezza del fenomeno
e della necessità di approfondite riflessioni.

Ci auguriamo pertanto che questa indagine possa essere di stimolo per approfondimenti,
osservazioni, suggerimenti, e perché no anche di critiche, con la finalità di aiutarci ad affinare
sempre di più il quadro, a nostro avviso a volte troppo opaco, dei costi associati alle procedure
esecutive immobiliari.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201612

[4] STRUTTURA E METODOLOGIA

L’analisi, intrapresa successivamente all’entrata in vigore della L. n. 132/2015 (che ha
portato significative modifiche sia su alcune voci di costi, si pensi ad esempio al compenso del
perito stimatore, sia sui tempi di alcune fasi), cercherà di non considerare i costi passati,
potendovi eventualmente solo accennare a titolo informativo, ma si concentrerà
prevalentemente su costi e tempi derivanti dall’applicazione della vigente normativa, potendo
solo riportare eventuali diverse prassi riscontrate in alcuni tribunali o diverse scelte lasciate alla
discrezionalità del singolo giudice.

Si vogliono schematizzare quanto più possibile tutti i costi relativi all’avvio ed alla
gestione di una procedura esecutiva immobiliare, sia delegata che (ormai in via residuale)
gestita dalla cancelleria del tribunale. Lo studio proverà a clusterizzare, aggregando poi le voci
per macro-categorie, tutte le attività, dai primi adempimenti a carico del creditore procedente
(ispezioni ipotecarie, redazione dell’atto di pignoramento, etc.) all’incasso ed alla distribuzione
del ricavato dalla vendita, passando per le spese che dovrà sostenere l’aggiudicatario sul
trasferimento dell’immobile, tenendo conto di ogni tipologia di spesa (bolli, imposte, contributi,
oneri professionali, visure, diritti di segreteria, etc.), citando sempre la rispettiva normativa o il
regolamento ministeriale che la disciplina. La conoscenza esatta di tale tipo di informazione è
sicuramente d’aiuto a tutti gli attori delle procedure esecutive, tra cui ovviamente il debitore,
anche con la finalità di poter prendere decisioni consapevoli in caso di definizione transattiva
del contenzioso al fine di evitare l’esecuzione.

Si è organizzato il lavoro suddividendo le innumerevoli attività, anche di dettaglio, in
macro-categorie, specificando di ognuna le attività principali, gli attori coinvolti, il costo dei
professionisti e quello delle imposte o contributi, chi sostiene le spese indicate, se sono o
meno considerate “privilegiate” in fase di distribuzione, etc. Per ogni singola macro-fase si
indicherà chiaramente un elenco delle formalità necessarie e del loro costo vivo, nonché del
costo per bolli e tributi e di quello per oneri professionali e contributi di ogni tipo. Le tabelle
numeriche con i costi ed i calcoli saranno dettagliate per ogni singola macro-voce,
accompagnate dalla necessaria descrizione delle singole voci, di eventuali spiegazioni, delle
eventuali diverse prassi in atto, e di ogni altra informazione utile a meglio inquadrare il tema
sia a livello di dettaglio che aggregato. Va precisato che la materia è alquanto complessa,
soprattutto per le diverse modalità di calcolo dei compensi dei professionisti che prestano
servizio come ausiliari del giudice: si pensi al perito stimatore, il cui compenso è attualmente
parametrato al valore di vendita del bene, come avviene anche per il custode giudiziario,
oppure agli adempimenti pubblicitari, che variano anche sensibilmente in base alle convenzioni
con i singoli tribunali – basate in teoria sui volumi gestiti e quindi sul presunto potere
commerciale e contrattuale del tribunale – ed al numero di esperimenti necessari per
aggiudicare l’immobile. Inoltre, una procedura può necessitare delle minime attività procedurali
(p.e., potrebbe essere svolta dal giudice e senza la nomina di un custode terzo), oppure
prevedere addirittura più professionisti delegati per le singole fasi, e richiedere l’intervento di
ulteriori adempimenti (notifica UNEP a svariati creditori, accesso forzoso all’immobile, gestione
di più udienze a seguito di opposizioni agli atti, rettifiche ed integrazioni, visure ipotecarie
estremamente costose, gestione endoesecutiva di un giudizio di divisione, etc.). Da non
dimenticare infine il tema relativo all’eventuale controllo (preventivo e successivo) sui costi
che risulta sempre difficile da effettuare, perché molte spese subiscono alcune intermediazioni
che ne rendono complicata la dettagliata ed approfondita verifica sia prima che anche dopo il


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201613

pagamento. Pertanto, nel provare a descrivere minuziosamente ogni diversa attività, così da
rendere più facile il calcolo di singoli casi reali, si produrrà una simulazione basata su delle
“assumptions” generali (riportate nell’allegato A), così da avere un calcolo medio con cui
affrontare successivi ed ulteriori confronti e analisi.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201614

[5] FONTI NORMATIVE E DATI UTILIZZATI

Lo studio si basa principalmente sull’analisi delle seguenti fonti: i vigenti regolamenti in
tema di compensi ai vari attori coinvolti nelle procedure esecutive (ed i loro regolari
adeguamenti tariffari ad oggi), circolari, direttive, accordi, protocolli, convenzioni, indicazioni di
presidenti di sezione, magistrati e ordini professionali, nonché fatture, note di precisazione del
credito, parcelle, notule realmente analizzate. In particolare, per le fonti normative specifiche,
si fa riferimento, soprattutto, ai seguenti:

• D.M. 30 maggio 2002 (ESPERTI STIMATORI, PERITI E CONSULENTI TECNICI)

• D.P.R. n. 115 del 30 maggio 2002 (SPESE DI GIUSTIZIA)

• Nota del Ministero di Giustizia del 6 dicembre 2006 (Prot. n.
m_dg.DAG.06/12/2006.129650.U)

• D.M. n. 80 del 15 MAGGIO 2009 (CUSTODIA GIUDIZIARIA)

• L. n. 27 del 24 marzo 2012 (Abolizione tariffe minime degli ordini)

• D.M. n. 140 del 20 luglio 2012 (SPESE DI GIUSTIZIA) – con modifiche apportate dal

D.M. n. 106 del 2 agosto 2013

• D.M. n. 55 del 10 marzo 2014 (AVVOCATI)

• D.M. 29 ottobre 2015 (UFFICIALI GIUDIZIARI)

• D.M. n. 227 del 15 ottobre 2015 (DELEGA OPERAZIONI DI VENDITA)

Si fa inoltre riferimento, più in generale, ai seguenti articoli del codice civile, di procedura civile
e delle disposizioni di attuazione del codice di procedura civile:

Art. 2770 c.c. (Crediti per atti conservativi o di espropriazione) “I crediti per le spese di
giustizia fatte per atti conservativi o per l'espropriazione di beni immobili nell'interesse comune
dei creditori sono privilegiati sul prezzo degli immobili stessi”.

Art. 95 c.p.c. “Le spese sostenute dal creditore procedente e da quelli intervenuti che
partecipano utilmente alla distribuzione sono a carico di chi ha subito l'esecuzione, fermo il
privilegio stabilito dal codice civile”.

Art. 490 c.p.c. (Pubblicità degli avvisi). La pubblicità dell’avviso sul “portale delle vendite
pubbliche” sostituisce l’affissione obbligatoria nell’albo del tribunale, rimane l’obbligo di
pubblicare inoltre l’avviso di vendita, con tutti gli allegati rilevanti, sui siti autorizzati alla
pubblicità “telematica” legale, e si lascia alla facoltà del giudice, anche su richiesta del
creditore procedente, di incaricare ulteriori forme di pubblicità a stampa o commerciale in base
alla tipologia di immobile in vendita.

Art. 570 c.p.c. (Avviso della vendita). “Dell'ordine di vendita è dato dal cancelliere, a
norma dell'articolo 490, pubblico avviso contenente l'indicazione degli estremi previsti nell'art.
555, del valore dell'immobile determinato a norma dell'articolo 568, del sito Internet sul quale
è pubblicata la relativa relazione di stima, del nome e del recapito telefonico del custode
nominato in sostituzione del debitore, con l'avvertimento che maggiori informazioni, anche
relative alle generalità del debitore, possono essere fornite dalla cancelleria del tribunale a
chiunque vi abbia interesse”.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201615

Art. 161 disp. att. c.p.c. (Giuramento dell'esperto e dello stimatore). Il compenso
dell'esperto o dello stimatore nominato dal giudice è calcolato sulla base del prezzo ricavato
dalla vendita. Prima della vendita non possono essere liquidati acconti in misura superiore al
cinquanta per cento del compenso calcolato sulla base del valore di stima.

Art. 179bis disp. att. c.p.c. (Determinazione e liquidazione dei compensi per le operazioni
delegate dal giudice dell'esecuzione). “Con decreto del Ministro della giustizia, di concerto con
il Ministro dell'economia e delle finanze, sentiti il Consiglio nazionale del notariato, il Consiglio
nazionale dell'ordine degli avvocati e il Consiglio nazionale dell'ordine dei dottori
commercialisti e degli esperti contabili, è stabilita ogni triennio la misura dei compensi dovuti a
notai, avvocati e commercialisti per le operazioni di vendita di beni immobili. Il compenso
dovuto al professionista è liquidato dal giudice dell'esecuzione con specifica determinazione
della parte riguardante le operazioni di vendita e le successive che sono poste a carico
dell'aggiudicatario. Il provvedimento di liquidazione del compenso costituisce titolo esecutivo”.

Sono state inoltre considerate, per una migliore comprensione delle spese analizzate in
funzione della legittimità delle conclusioni, anche alcune sentenze di Cassazione che hanno
visto come controparti i professionisti (stimatore, delegato, custode) e le loro parcelle da un
lato, i “pagatori” dall’altro (creditori procedenti e/o aggiudicatari).


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201616

[6] ELABORAZIONE RISULTATI

Sono state analizzate le prassi di alcuni tribunali di riferimento, grazie alla presenza
diretta di professionisti o anche attraverso l’analisi documentale di quanto reperito su Internet,
cioè istruzioni, direttive e circolari di tribunali, convenzioni, modelli e indicazioni di ordini
professionali, associazioni di categoria, professionisti stessi che forniscono fogli di calcolo o
facsimili di parcella già preimpostati. Dall’analisi minuziosa di tali documenti emerge un quadro
abbastanza variegato a livello sia tariffario sia metodologico, che denota infatti significative
differenze di prassi tra tribunale e tribunale. Infatti, nonostante si utilizzino ovunque le stesse
tabelle ministeriali e gli stessi riferimenti normativi, si assiste comunque all’applicazione di
diversi parametri vista la flessibilità che tali tabelle permettono, sia a livello di scelta tra minimi
e massimi, sia a livello di modalità di calcolo (in virtù del principio dell’autonomia discrezionale
del singolo giudice dell’esecuzione). Anche il rimborso analitico di certe tipologie di spese,
documentate o non documentate è soggetto ad ampia discrezionalità a livello di singola
usanza, non essendo previsti, per questa tipologia di spese, limiti ed importi massimi né
categorie di spesa escluse a priori. Infatti le parcelle sono proposte al giudice, che può o meno
autorizzarle (integralmente o richiedendo certe modifiche). Solo a seguito di eventuale
contestazione, del creditore o del debitore, si è arrivati a volte in Cassazione per dirimere
contenziosi relativi all’importo delle parcelle presentate dai professionisti.

Si assiste comunque a lodevoli tentativi di semplificazione attraverso la
standardizzazione di pratiche che tendono a limitare al massimo il ricorso alla differenziazione
per complessità dell’incarico, individuando una volta per tutte la percentuale da usare, o anche
decidendo di attestarsi su una certa percentuale (di solito il massimo o il medio aumentato di
una certa percentuale) quando si può scegliere all’interno di un certo range di valori.

In virtù delle differenze del mercato immobiliare locale, che vede zone con valori medi
di aggiudicazione ben più bassi di altre, si è riscontrato anche la tendenza all’utilizzo di forme
di compensazione del minor ricavo per il professionista anche attraverso la flessibilità
consentita dai rimborsi kilometrici, piuttosto che dalle spese amministrative, di segreteria, di
cancelleria, postelegrafoniche, etc.

Tutto ciò rende estremamente difficile schematizzare una modalità di calcolo dei
compensi relativi ai professionisti esterni al sistema giudiziario, ed alle relative spese da questi
sostenute, tra cui una delle più rilevanti è sicuramente quella relativa alla pubblicità facoltativa
(su carta stampata). Chiunque si volesse addentrare, come è stato fatto da questo gruppo di
lavoro, nella schematizzazione puntuale ed approfondita, a livello di singola voce di costo per
singola attività (anche la più banale quale una notifica, un’autentica di copia o una marca da
bollo), troverebbe una certa frustrazione proprio per l’impossibilità di definire tali importi a
livello generale ed univoco. Addirittura per alcune tipologie di atti (verbali, quietanze, istanze,
etc.) ci sono tribunali che richiedono l’applicazione di una marca da bollo, ed altri no. Le
notifiche stesse sono oggetto di importanti differenze in quanto a volte, peccando per eccesso
di zelo, si ricorre all’utilizzo degli ufficiali giudiziari quando si potrebbe utilizzare il servizio
postale (meno caro), o addirittura la PEC, se non la semplice mail o il fax, operando una scelta
dei destinatari “ad abundantiam” così da non rischiare di lasciar fuori nessuno.

Una volta schematizzati tutti i dati relativi alle singole attività, tralasciando in questo
studio le analisi “geografiche” (cioè individuando eventuali scostamenti “locali” derivanti da


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201617

diverse prassi in atto presso i diversi tribunali), lo studio proverà a calcolare il costo relativo ad
ogni macro-fase, soprattutto in caso di più lotti, o di ulteriori esperimenti d’asta.

Il risultato dell’indagine dovrebbe dare un immediato riscontro in merito al “costo
dell’esecuzione immobiliare” che, parametrato con il presunto valore di mercato del bene
pignorato, nonché incrociato con i dati derivanti dal parallelo studio “Aste Open Data” (analisi
dei dati statistici delle vendite in asta tribunale per tribunale portata avanti da questa
Associazione), restituisce velocemente anche un presunto indicatore di convenienza circa
l’avvio, o la prosecuzione, dell’espropriazione forzata.

L’indagine proverà anche a rispondere ad una serie di domande dalla cui soluzione
possono trarre beneficio molti degli attori delle procedure esecutive, soprattutto il creditore ed
il debitore (cioè la parte attiva e quella passiva, i cui interessi contrastanti possono coincidere
per esempio sulla massimizzazione del ricavato della vendita o sul contenimento dei relativi
costi), ed intorno a cui ruotano tutte le altre professionalità ed istituzioni.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201618

SECONDA PARTE – ANALISI DI DETTAGLIO


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201619

[1] COSTI PER LEGALE DEL CREDITORE PROCEDENTE E SPESE PROCEDURALI

1.1 PREMESSA

La figura del legale del creditore è la prima oggetto di analisi. E’ infatti la prima ad essere
coinvolta: la presenza dell'avvocato per esercitare il diritto di difesa e poter recuperare
giudizialmente il credito della parte è obbligatoria nell’ambito del procedimento espropriativo.
Il creditore dovrà incaricare l’avvocato che, con procura alle liti, svolgerà in suo nome e per suo
conto tutte quelle attività richieste dalla legge. Sarà il procuratore del creditore a raccogliere la
documentazione necessaria (anche attraverso accessi alle pubbliche banche dati, raccolta di
informazioni presso le pubbliche amministrazioni, utilizzo di servizi professionali di terzi – notai,
geometri, etc.) ed a seguire l’iter procedurale finalizzato alla messa in vendita dell’immobile
pignorato così da liquidarne il valore e soddisfare il credito del proprio assistito.

1.2 REQUISITI

L’attività può essere svolta da coloro che sono iscritti all’albo degli avvocati tenuto presso il
Consiglio dell’Ordine competente per il circondario nel quale si intende eleggere il domicilio
professionale. Si rimanda agli artt. 17 e 27 del R.D.L. n. 1578/1933 (L. n. 36/1934) per
l’indicazione dettagliata dei requisiti necessari per poter essere iscritti nell’albo professionale,
nonché alle novità introdotte dalla L. n. 247/2012 "Nuova disciplina dell'ordinamento della
professione forense"; tra le più significative l'introduzione della possibilità per i vari ordini
forensi di stipulare convenzioni con le università per l'espletamento del tirocinio e la
modificazione della durata dello stesso che non può essere inferiore alla durata di 18 mesi.

1.3 ATTIVITA’

L’attività del legale ha inizio già prima dell’iscrizione a ruolo della procedura esecutiva, essa
segue tutto l’iter di escussione della garanzia, fino alla messa in vendita del bene attraverso
asta giudiziaria per arrivare alla distribuzione del ricavato ed all’effettivo incasso della somma
relativa.

Di seguito si riporta uno schema indicativo, non volendo assolutamente rappresentare un
elenco esaustivo, delle attività che un difensore svolge nell’ambito di una procedura esecutiva
immobiliare

• disamina e notificazione del titolo esecutivo

• ispezioni ipotecarie e catastali

• redazione e notificazione dell’atto di precetto

• esame delle relate di notifica

• redazione e trascrizione del pignoramento

• redazione dell’istanza di vendita

• esame documentazione ex art. 567 c.p.c.

• redazione e notificazione avvisi


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201620

• esame di ciascun ricorso per intervento e dei relativi titoli

• assistenza all'udienza ex art. 569 c.p.c.

• partecipazione all’asta ed esame verbale di aggiudicazione

• redazione memoria di precisazione del credito e nota spese

• esame progetto di distribuzione e partecipazione udienza di approvazione del piano di
riparto

Accanto alle attività afferenti alla procedura esecutiva “standard”, tuttavia non di rado, il legale
si troverà a dover svolgere delle attività “ulteriori” che, anche se non riguardanti strettamente
la procedura esecutiva, dovranno essere ugualmente svolte per la prosecuzione
dell’esecuzione.

Ci riferiamo, ad esempio, al caso di mancata continuità delle trascrizioni, che impedirebbe il
trasferimento del bene all’aggiudicatario. In tal caso il legale dovrà compiere quanto necessario
per garantire la continuità procedendo ad introdurre un giudizio di accertamento
dell’accettazione tacita dell’eredità con conseguente incremento di costi e spese che sosterrà il
creditore.

1.4 COMPENSI

Riguardo ai compensi, prima dell’abrogazione delle tariffe forensi, le competenze spettanti al
legale erano fissate con decreto del Ministero della Giustizia, cd. “tariffa professionale”,
periodicamente aggiornato (ultimo D.M. 8 aprile 2004, n. 127).

Con il decreto Bersani (D.L. 4 luglio 2006, n. 223) vennero abrogati i minimi tariffari con la
conseguenza che il cliente poteva liberamente negoziare la parcella con il professionista allo
scopo di liberalizzare le modalità di determinazione dei compensi per le attività libero-
professionali.

Nuove modalità per la determinazione dei compensi professionali sono stati introdotti dal D.M.
n. 140/2012 (applicato sino al 3/04/2014), poi tacitamente abrogato dal D.M. n. 55/2014
attualmente in vigore.

In esso vige il principio di proporzionalità tra il compenso e l’importanza dell’opera prestata (art. 2),
garantendo però la prevedibilità dei costi legali, in modo che l’assistito possa valutare
economicamente i costi/benefici della prestazione professionale. Con tale decreto ministeriale, il
calcolo dei costi della prestazione è completamente svincolato dal numero di atti legali
compiuti durante il giudizio, il compenso è liquidato per fasi valorizzate da combinarsi con
l’importo del credito richiesto (e quindi indipendentemente dal valore di vendita del bene
subastato) in base ad una serie di scaglioni prefissati.

Nelle procedure esecutive immobiliari le fasi valorizzate risultano essere due:

1. Fase introduttiva (dalla disamina del titolo esecutivo sino all’assistenza in udienza ex
art. 569 c.p.c.)

2. Fase istruttoria e/o di trattazione (dall’assistenza in udienza ex art. 569 c.p.c. sino
alla partecipazione all’udienza ex art. 596 c.p.c.)

Il decreto reintroduce il rimborso delle spese forfettarie, estromesso dal D.M. n. 140/2012,
stabilendo una percentuale fissa al 15%, per evitare discrezionalità e difformità sul territorio


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201621

nazionale al momento della liquidazione giudiziale. Rispetto al precedente decreto inoltre, sono
state previste nuove tabelle dedicate ad attività professionali frequenti e prima non considerate
(di nostro interesse i parametri relativi all’atto di precetto) ed è stata introdotta l’indennità di
trasferta.

L’art. 4 del D.M. prevede espressamente che il giudice (su richiesta del legale) possa
aumentare il compenso medio fino all’ 80 per cento o diminuirlo sino al 50 per cento a
seconda di “variabili” che possono essere individuate: nell’urgenza e nel pregio dell’attività
prestata, nell'importanza, nella natura, nella difficoltà e nel valore dell'affare, nelle condizioni
soggettive del cliente, nei risultati conseguiti, nel numero e nella complessità delle questioni
giuridiche e di fatto trattate.

Alla liquidazione dei compensi per gli affari di valore superiore a 520.000,00 euro si applica la
regola dell’incremento fino al 30 per cento dei parametri numerici previsti per lo scaglione
precedente.

1.5 ONERI AGGIUNTIVI

La parcella del legale, escludendo i rimborsi spese che sono esenti IVA, nella sola parte relativa
al compenso per l’attività svolta (comprensivo anche del 15% di rimborso forfettario delle
spese generali), è gravata dal contributo obbligatorio a favore della Cassa di Previdenza degli
Avvocati (C.P.A.) nella misura del 4%. Sulla somma del compenso base aumentato dell’importo
della CPA è necessario calcolare l’IVA ordinaria al 22%. Alla cifra ottenuta si aggiungeranno
quindi i rimborsi per le spese vive sostenute, che non scontano alcuna contribuzione né
imposizione fiscale.

1.6 PAGAMENTO DELLE COMPETENZE

Il saldo della parcella avverrà a seguito della chiusura della posizione solitamente coincidente
con l’incasso delle spettanze del creditore, dopo l’approvazione del piano di riparto; oppure con
l’estinzione della procedura dichiarata dal giudice nei casi previsti dalla legge (es. infruttuosità
dell’esecuzione, rinuncia delle parti, accoglimento dell’opposizione all’esecuzione, etc.).

Il compenso che il creditore solitamente procedente deve al proprio legale rientra tra le spese
in pre-deduzione. Dal punto di vista normativo, il concetto di “pre-deduzione” individua la
posizione di coloro i cui crediti vanno soddisfatti prima della vera e propria graduazione dei
crediti: la giurisprudenza di legittimità ricomprende in esso le “spese di procedura” ossia quelle
che devono avere priorità sugli altri crediti, dal momento che rappresentano gli oneri sostenuti
nell’interesse di tutti i creditori per giungere alla fase liquidativa. Tra queste rientrano le spese
sostenute per l’intimazione dell’atto di precetto (punto discusso in dottrina), nonché per il
primo pignoramento e per eventuali atti successivi, necessari e prodromici al compimento della
vendita forzata nonché il compenso (diritti ed onorari) del difensore del creditore procedente,
secondo quanto liquidato dal G.E. Tali spese, normalmente anticipate ex art. 95 c.p.c. dal
creditore pignorante, devono essere riconosciute con lo stesso privilegio (art. 2770 c.c.) anche
ad altro creditore munito di titolo esecutivo, che ne chieda il rimborso e dimostri di averle
effettivamente sopportate in luogo del creditore procedente.

Con riguardo alle competenze del legale del creditore “intervenuto” queste varieranno a
seconda del momento in cui sarà spiegato l’intervento nell’esecuzione: saranno richiesti i
compensi per la sola fase istruttoria (627,42 euro) solitamente per i ricorsi depositati in fase


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201622

d’asta, invece potranno esser richieste le competenze per entrambe le fasi (fase introduttiva
ed istruttoria: 1.575,85 euro) quando il ricorso è depositato in una fase “iniziale”
dell’esecuzione. Il compenso non è di certo da ricomprendere tra le spese di cui all’art. 2770
c.p.c., il cui soddisfacimento seguirà quindi la normale graduazione dei crediti.

1.7 IN CASO DI INTERRUZIONE DELLA PROCEDURA

Il compenso del legale è indipendente dall’aggiudicazione o meno del bene, come lo è dal
compimento o meno di ulteriori attività necessarie alla prosecuzione della causa. Certo è che la
parcella finale, includendo oltre al compenso, anche il rimborso delle spese di procedura,
varierà a seconda del momento in cui verrà interrotta la procedura in occasione dei diversi
adempimenti che il creditore dovrà sostenere.

1.8 IN CASO DI INCAPIENZA

A causa della flessione del mercato immobiliare degli ultimi anni, talvolta accade che il ricavato
della vendita immobiliare non sia nemmeno sufficiente a soddisfare integralmente i soli costi
della procedura (legali, di perizia, di custodia, di delega e di pubblicità). In tale ipotesi le
competenze e le spese del legale, che non potranno beneficiare del privilegio ex art. 2770 c.c.
sul prezzo di aggiudicazione, saranno a carico del creditore che, oltre a restare insoddisfatto,
sosterrà i costi della procedura.

1.9 AREE DI MIGLIORAMENTO

Nell’interesse del creditore è opportuno ridurre al minimo i costi ed i tempi della procedura.

Si richiede al legale un più frequente utilizzo della posta elettronica certificata (PEC) per la
notificazione degli atti (praticamente gratuita) da utilizzare in luogo del ricorso all’UNEP. Ancora
in tema di notifiche, sempre al fine di contenere i costi di procedura, il legale dovrebbe porre
una maggiore attenzione nel differenziare gli atti che devono essere portati a conoscenza
mediante la notifica richiesta per legge, rispetto a quelli che possono essere semplicemente
comunicati (anche a mezzo fax e mail). Ancora, si richiede un attento controllo delle parcelle
esposte dai professionisti ausiliari del giudice ed delle spese pubblicitarie, soprattutto per la
carta stampata (pubblicità non più obbligatoria) così da verificarne la congruità alla normativa
(e ove disponibili anche alle convenzioni tribunale-concessionarie di pubblicità), al buon senso
ed alla specifica procedura e contenere i rimborsi spese, troppo spesso fuori standard o privi di
giustificazione, con la conseguenza di importanti riduzioni dei costi di procedura e maggiori
risorse in favore del creditore ed anche del debitore.

Con riferimento alle tempistiche, ancora troppo ampie per le procedure esecutive immobiliari,
nonostante i recenti interventi normativi abbiano avuto un influsso più che positivo, è
opportuno che l’avvocato “monitori” e quando necessario solleciti che tutti compiano le attività
in tempi ragionevoli (la celere fissazione delle aste da parte del delegato, il pagamento
tempestivo dei fondo spese da parte del creditore, etc.).


Base di calcolo dei compensi (valore della controversia)
CREDITO ESIGIBILE PROCEDENTE 85.000,00€
CREDITO ESIGIBILE INTERVENUTO 10.000,00€

CALCOLO COMPENSI PER PROCURATORE LEGALE DEL CREDITORE
(D.M. 55/2014)

FASE DEL PRECETTO 405,00€
FASE DELL'ESPROPRIAZIONE

FASE INTRODUTTIVA DEL GIUDIZIO 1.365,00€
FASE ISTRUTTORIA E/O TRATTAZIONE 935,00€

RIMBORSO SPESE FORFETTARIO 15% 405,75€

TOTALE COMPENSI 3.110,75€

RIMBORSI SPESE (ESENTI IVA E ALTRE IMPOSTE) QUANTITA' IMPORTO TOTALE
Notifica atto di precetto 2 29,00€ 58,00€
Notifica atto di pignoramento 2 59,00€ 118,00€
Marca da bollo per copia uso trascrizione 1 16,00€ 16,00€
Trascrizione pignoramento 1 299,00€ 299,00€
Notifica avvisi creditori iscritti ex art. 498 2 29,00€ 58,00€
Notifica decreto comparizioni parti ex art 569 cpc 5 29,00€ 145,00€
Istanza di vendita - iscrizione a ruolo - contr. unif. 1 305,00€ 305,00€
Relazione notarile sostitutiva (di certificazione ipo-catastale) 1 500,00€ 500,00€

Notifica decreto comparizione per distrib. ex art. 596 c.p.c. 5 29,00€ 145,00€

TOTALE RIMOBORSI SPESE PROCEDURALI ESENTI 1.644,00€

CONTRIBUTO CASSA PREVIDENZA AVVOCATO 4% 124,43€ (sul totale compensi)
TOTALE CON C.P.A. 3.235,18€

I.V.A. 22% 711,74€
TOTALE CON C.P.A. E IVA 3.946,92€

RITENUTA D'ACCONTO 20% 647,04€
RIMBORSO SPESE VIVE 1.644,00€
TOTALE DA SALDARE 5.590,92€

COMPENSI CREDITORE INTERVENUTO

FASE DEL PRECETTO N.A. -€
FASE DELL'ESPROPRIAZIONE

FASE INTRODUTTIVA DEL GIUDIZIO N.A.
FASE ISTRUTTORIA E/O TRATTAZIONE 430,00€

RIMBORSO SPESE FORFETTARIO 15% 64,50€
CONTRIBUTO CASSA PREVIDENZA AVVOCATO 4% 19,78€
IVA di legge 22% 113,14€

TOTALE COMPENSO CREDITORE INTERVENUTO 627,42€

Numero creditori intervenuti (escluso il procedente) 1
TOTALE COMPENSO CREDITORI INTERVENUTI 627,42€

ALLEGATO 1 - COSTI PER LEGALE DEL CREDITORE PROCEDENTE E SPESE PROCEDURALI
D.M. 55/2014

allegato cap. 1 - legale del creditore giugno 2016 (C) Associazione T.S.E.I. - Studio dei Costi delle Procedure Esecutive


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201623

Il compenso principale per l’attività legale viene determinato sulla base del DM n. 55/14 che
individua diversi scaglioni di valore da determinarsi secondo i principi del codice di procedura
civile.

Per quanto concerne la procedura esecutiva il valore viene calcolato sulla base del credito
azionato.

Nell’indicazione del compenso è prassi attestarsi sui valori medi indicati nello scaglione di
riferimento senza indicare, salvo per ipotesi di particolare complessità, il rimborso forfettario
delle spese generali.

Per quanto concerne l’ipotesi di intervento il compenso viene generalmente individuato nella
misura del 50% dell’importo complessivamente previsto per l’intera esecuzione immobiliare.

Tale somma, pur potendo essere richiesta con il medesimo grado ipotecario del credito
azionato, non rientrando tra le spese di giustizia sostenute nell’interesse di tutti i creditori, non
può essere liquidata in pre-deduzione ex art. 2770 c.c.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201624

[2] COSTI PER COMPENSI REDAZIONE PERIZIA IMMOBILIARE DA PARTE

DELL’ESPERTO STIMATORE

2.1 PREMESSA

L’esperto stimatore è l’ausiliario del giudice dell’esecuzione nominato, ai sensi dell’art. 569
c.p.c., per individuare il più corretto valore del bene staggito (a seguito di approfondite indagini
e verifiche tecniche, ipotecarie, catastali, etc.) per supportarlo nella determinazione del prezzo
di vendita iniziale del bene immobile.

2.2 REQUISITI

Ogni tribunale gestisce degli elenchi in cui si possono iscrivere i professionisti abilitati, e che i
giudici dell’esecuzione utilizzano per le nomine degli incarichi, garantendo adeguata rotazione
contemperata anche con la dovuta competenza ed esperienza. I requisiti specifici (esperienza,
professionalità, etc.) per l’inserimento in tali elenchi sono determinati dai singoli Tribunali sulla
base dei requisiti generali di legge relativi alla figura del valutatore immobiliare. Va comunque
precisato che, come indicato nell’art. 569 c.p.c., il giudice dell’esecuzione nomina un “esperto”,
quindi chiunque ritiene essere in grado di assisterlo anche non necessariamente iscritto a un
Albo Professionale. Tra l’altro, l’art. 22 disp. att. c.p.c. co. 1, dice che i giudici “debbono affidare
normalmente le funzioni di consulente tecnico agli iscritti nell’albo del tribunale”, ciò significa
che in casi particolari e non sistematici il giudice potrebbe nominare anche tecnici non iscritti
all’Albo del Tribunale e quindi agli Albi Professionali.

Per legge i requisiti minimi per essere iscritti negli albi indicati e quindi essere poi incaricati di
redigere relazioni peritali come ausiliari del giudice dell’esecuzione sono l’appartenenza agli
ordini professionali dei geometri, architetti, ingegneri, dottori agronomi, agrotecnici, periti
agrari ed edili. A questi si sommano esperienze specifiche maturate negli anni e competenze
relative alla materia dell’estimo per finalità giudiziarie, nonché requisiti di onorabilità e
aggiornamento continuo.

2.3 ATTIVITA’

Le attività del perito che devono necessariamente essere svolte per portare a termine il suo
incarico sono dettagliatamente descritte nell’art. 173bis disp. att. c.p.c. (Contenuto della
relazione di stima e compiti dell'esperto) tra l’altro ultimamente ampliate con l’aggiunta di
ulteriori commi. Infatti oltre alla stima del valore, che è il motivo per cui il giudice ingaggia
l’esperto, questo deve portare avanti una serie di complesse attività di indagine (in gergo
definite “due diligence”) di tipo ipotecario, catastale, urbanistico, impiantistico, edilizio, etc. con
la finalità di fornire quante più informazioni sull’immobile, la sua trasferibilità sul mercato, ed il
suo presunto valore di mercato, in prima battuta al giudice, che così definirà il prezzo base
d’asta, ed in seconda battuta ad ogni interessato all’acquisto, perché potrà effettuare un’offerta
consapevole dei rischi e degli ulteriori costi legati allo stato dell’immobile. Questo documento è
fondamentale soprattutto quando l’immobile è di difficile visitabilità, per permettere
all’acquirente di approfondire comunque tutta una serie di informazioni citate in perizia senza
la necessità di recarsi sul posto con il proprio consulente di fiducia.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201625

Spesso inoltre la complessità di tali investigazioni è data dal fatto che i documenti da richiedere
negli uffici pubblici (sportello edilizia, catasto, condono edilizio, anagrafe, etc.) richiedono tempi
lunghi, e talvolta anche più accessi, per l’ottenimento, e l’accorciamento dei tempi concessi al
perito per la redazione dell’elaborato ha portato ad una diffusa richiesta di proroghe proprio in
virtù di tale inevitabile rallentamento.

2.4 PAGAMENTO DELLE COMPETENZE

Fino all’entrata in vigore della L. n. 132/2015 il compenso del perito veniva saldato con una
anticipazione a carico del creditore procedente entro un congruo periodo (30/60 gg) dalla
presentazione della richiesta del professionista a seguito della consegna definitiva
dell’elaborato peritale. Il perito solitamente faceva richiesta, ed il giudice normalmente lo
accordava, di ricevere un anticipo sul compenso, per far fronte alle prime spese che il tecnico si
sarebbe trovato a sostenere (richieste di documentazione, viaggi, bolli, costi di notifica, accesso
a banche dati, etc.).

Con l’entrata in vigore della citata normativa, le modalità di calcolo del compenso del perito
sono state decisamente modificate: da un lato, il compenso base non è più calcolato sul valore
di perizia (quello cioè attribuito dal tecnico al bene immobile) ma sul valore di vendita (quindi,
in teoria, il valore di mercato) così da evitare, nelle intenzioni del legislatore, fenomeni
distorsivi dell’attribuzione del valore che portassero maggiori vantaggi patrimoniali al perito.

Anche il momento in cui il compenso è corrisposto viene spostato alla fine della procedura, a
seguito dell’aggiudicazione dell’immobile, prevedendo, in base alle varie prassi in uso nei
tribunali, un anticipo tra i 500 ed i 1000 euro da corrispondersi, a carico del creditore
procedente, all’accettazione dell’incarico. A seguito dell’aggiudicazione, si provvederà al
conguaglio che, in caso di plurime aste deserte, potrebbe essere anche di saldo negativo per il
perito, che dovrà restituire una parte di quanto percepito a titolo di acconto.

La norma in oggetto è comunque stata destinataria di un emendamento (sen. Caleo), poi
respinto, che avrebbe riportato in vigore alcune modalità di calcolo precedenti. Non ci
dilunghiamo nel commento delle critiche, soprattutto da parte di organi professionali, sollevate
dalle modifiche. Solo una analisi dei dati futuri ci permetterà, a posteriori, di comprendere se
quanto introdotto porterà dei benefici (avvicinando il valore periziato a quello di mercato e
quindi accorciando i tempi di aggiudicazione, come nelle intenzioni del legislatore) oppure non
risolverà alcun problema, creandone inoltre di ulteriori nella categoria professionale dei periti
immobiliari (soprattutto dal lato dei tempi e delle certezze di incasso).

Si nota comunque che, se prima della citata riforma l’esperto stimatore, al pari della società di
pubblicità degli avvisi, rientrava tra le figura professionali il cui compenso veniva saldato
integralmente prima di tutti gli altri soggetti “esterni” della procedura ed indipendentemente
dall’esito della stessa, adesso il suo compenso, al pari di quello del professionista delegato e
del custode giudiziario, è saldato solo a vendita definita o a procedura estinta, ed è calcolato
sul valore di vendita dell’immobile in asta.

2.5 ONERI AGGIUNTIVI

Alla perizia dell’esperto stimatore si somma una percentuale sul compenso a titolo di
contributo per la cassa di previdenza di appartenenza (geometri 5%, ingegneri ed architetti
4%, dottori agronomi 2%, periti agrari 2% o 4%). A questo nuovo importo si aggiunge il 22% a


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201626

titolo di imposta sul valore aggiunto (IVA) ed infine si aggiunge, a titolo di rimborso spese non
imponibili, l’importo totale dato dalla somma di tutte le spese sostenute rientranti in tale
categoria.

2.6 BASE DI CALCOLO E METODOLOGIA

Ad oggi, il vigente metodo di calcolo è regolato, oltre che dalla citata L. n. 132/2015, dalle
seguenti disposizioni normative:

• D.P.R. 30/05/2002 n. 115 «Testo unico delle disposizioni legislative e regolamentari in
materia di giustizia»

• D.M. 30/05/2002 «Adeguamento dei compensi spettanti ai periti, consulenti tecnici,
interpreti e traduttori per le operazioni eseguite su disposizione dell’autorità giudiziaria
in materia civile e penale»

• Art. 4 L. 8 luglio 1980 n. 319 (vacazioni)

Si ha un compenso “base”, calcolato in riferimento a scaglioni di valore (prezzo di
aggiudicazione) a cui si aggiungono poi le seguenti spettanze:

• l'onorario, che può essere

o FISSO (importo predeterminato)

o VARIABILE (tra minimo e massimo es. art. 12 tabelle o a percentuale es. art. 11
tabelle)

o A TEMPO (a vacazione)

• l'indennità di viaggio e di soggiorno (se fuori dalla circoscrizione)

• le spese di viaggio

• il rimborso delle spese sostenute per l'adempimento dell'incarico (da giustificare)

Gli onorari variabili possono essere aumentati o diminuiti secondo certe percentuali in base alla
difficoltà, alla completezza o al pregio della prestazione, ed anche aumentato del 20% in caso
di urgenza dichiarata dal magistrato con decreto motivato.

Inoltre, per prestazioni di particolare importanza, complessità o difficoltà, il tecnico può vedersi
riconosciuto un aumento dell’onorario fino al doppio, a discrezione del magistrato.

Sono previste penalità (riduzione fino ad un terzo del compenso fisso e variabile e non
corresponsione delle vacazioni successive alla scadenza) in caso di deposito della perizia oltre i
termini stabiliti.

Detti compensi (onorari fissi, variabili ed a tempo) vengono aggiornati ogni 3 anni in base alla
variazione ISTAT dell’indice dei prezzi al consumo di beni e servizi per famiglie di operai,
impiegati, etc. a seguito di emanazione di uno specifico Decreto Ministeriale.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201627

Come anche stabilito dalla Suprema Corte di Cassazione (Cass. sez. I n. 7937 del 1994) si
ricorda che in nessun caso si può far riferimento alla tariffa professionale.

Le spese il cui rimborso viene richiesto devono essere presentate al magistrato in maniera
dettagliata con la relativa documentazione a supporto, e solo quelle ritenute congrue e
necessarie sono rimborsate dal magistrato. Alcune spese più straordinarie, specifiche e di
importo particolarmente elevato necessitano di preventiva autorizzazione del giudice.

Una ulteriore voce di spesa può essere rappresentata da altri prestatori d’opera incaricati dai
periti per svolgere attività strumentali rispetto ai quesiti dell’art. 173.bis disp. att. c.p.c.,
remunerati in base alle indicazioni dell’art. 50 del D.P.R. 115/2002.

Casi particolari possono aversi quando la stima riguarda immobili aventi caratteristiche uguali o
analoghe, per definire le quali il consulente debba effettuare operazioni ripetitive oppure
pluralità di immobili diversi tra di loro.

Il compenso del perito rientra tra le spese con privilegio ex art. 2770 c.c., cioè viene ripagata
prima di procedere con la distribuzione dei proventi in base ai crediti vantati dai singoli
creditori.

Già da questa prima descrizione si capisce come l’onorario standard, calcolato a livello
nazionale con parametri univoci e chiari (scaglioni di valore del bene), in realtà poi possa
subire importanti aumenti (o in certi casi anche diminuzioni) a seguito delle diverse
caratteristiche del bene da stimare.

2.7 IN CASO DI INCAPIENZA O DI INTERRUZIONE DELLA PROCEDURA PRIMA DELLA VENDITA DEL
BENE

Qualora dalla vendita non si avesse alcun ricavato (estinzione della procedura) oppure il
ricavato non fosse sufficiente a saldare (in tutto o in parte) il compenso dell’esperto stimatore,
l’onere economico spetterebbe al creditore procedente, che in parte ha già anticipato parte del
compenso, ed a consuntivo si troverebbe a dover rimborsare il saldo al professionista. Qualora
invece il prezzo di vendita si fosse talmente ribassato da determinare un compenso inferiore
all’anticipo ricevuto dal perito, questi si troverà nella condizione, anche a distanza di qualche
anno, di dover restituire la differenza.

Qualora si dovesse calcolare il compenso del perito in assenza di un prezzo di vendita (perché
la procedura si interrompe prima), si utilizzerà, se disponibile, il valore dell’ultima base d’asta.
Se questa non fosse disponibile (in quanto nessuna asta fosse stata ancora fissata), si ricorrerà
al valore di stima fatto dal perito stesso (come era prima della L. n. 132/2015) ed infine, in
caso di interruzione prima della redazione della perizia, il compenso si calcolerà sulla rendita
catastale rivalutata.

2.8 AREE DI MIGLIORAMENTO

Si precisa che il testo di riferimento per il calcolo del compenso stabilisce dei compensi
parametrati ad una base variabile (adesso il prezzo di vendita, prima il valore periziato), che
possono essere aumentati e/o diminuiti al verificarsi di alcune circostante, su richiesta del
perito o su decisione del giudice, che deve sempre e comunque autorizzare il pagamento
previa verifica dettagliata della parcella richiesta. Tali compensi dovrebbero essere


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201628

omnicomprensivi, ed includere quindi rimborsi spese analitici, documentati ed a piè di lista
relativi a spostamenti (biglietti, pedaggi, soste, etc.), vitto e alloggio, consulenze di terzi non
autorizzate dal giudice, rimborsi kilometrici, spese di segreteria, spese amministrative, etc.

Possono essere portare a rimborso solo le spese relative ai costi vivi per bolli, diritti di
segreteria, accessi agli atti, notifiche, etc. necessari allo svolgimento delle attività richieste dal
giudice, purché documentate, senza che sia mai specificato che esista un limite massimo (in
valore ed in numero) relativo a questi rimborsi.

Nonostante questa premessa, nella prassi si assiste comunque (basta leggere alcune parcelle
presentate da vari periti su vari tribunali d’Italia) a rimborsi spese kilometrici, rimborsi per
vacazioni (la vacazione è un compenso orario che però interviene solo quando non si applicano
gli altri criteri di calcolo2), per stampa fotografie o fotocopie, invio telefax, spese telefoniche,
etc. Anche le attività “tecniche” non strettamente necessarie effettuate dall’esperto
sull’immobile (rilievi metrici, prosecuzione iter urbanistici già avviati, messa a norma/sicurezza,
certificazioni varie, studi di fattibilità, regolarizzazioni, elaborati planimetrici elettronici, etc.)
andranno sempre previamente autorizzate dal giudice che ne dovrà riscontrare, e giustificare,
l’effettiva necessità ai fini della migliore commerciabilità del bene, anche tenuto conto del
valore del bene. Non devono assolutamente rappresentare ulteriori incarichi retribuiti al perito.

Proprio al fine di evitare laboriosi controlli successivi sulle parcelle presentate al giudice dal
perito, con necessità di motivare ogni singola voce, è in uso presso molti tribunali concordare
tra le parti (il presidente del tribunale e/o delle esecuzioni e i vari ordini di categoria) uno
schema di calcolo che fissi dei “range” di valori parametrati su vari elementi (tipologia
abitativa, dimensione, ubicazione, etc.) che non possono essere superati. Se la parcella finale
presentata al giudice si attesta entro questi valori massimi, grazie all’accordo in atto non sarà
oggetto di contestazione in quanto i valori di riferimento sono già stati “pre-autorizzati” dal
giudice sulla base dell’esperienza, del buon senso e della legge.

L’ideale sarebbe che tali accordi fossero elaborati ed adottati a livello nazionale, e non locale,
per permettere ovunque una standardizzazione del calcolo dei compensi che lasciasse poco
margine alla discrezionalità del richiedente ed al contempo rendesse comunque più snello il
processo autorizzativo del giudice ed il controllo degli aventi diritto (creditore e debitore).
Inoltre tali accordi dovrebbero anche essere resi disponibili, per la pubblica consultazione, sui
siti dei tribunali così da renderli disponibili per tutti i soggetti effettivamente interessati. Ci
auguriamo che i tribunali possano collaborare sempre di più tra sé per cominciare a uniformare
prassi che a volte, anche tra corti d’appello di province limitrofe, possono divergere molto.

2
La vacazione è un criterio residuale nella determinazione dell’onorario di cui si chiede la liquidazione (D.M. 30 maggio 2002,

Allegato Art. 1). In sostanza, per la liquidazione, occorre prima verificare se la prestazione rientra tra quelle previste e contemplate
negli artt. dal 2 al 29 della stessa tabella e solo se non v’è altra possibilità, si ricorre alle vacazioni quindi, se l’onorario è calcolato
con riferimento agli artt. dal 2 al 29, non può essere integrato con le vacazioni. Per gli artt. dal 2 al 29 è prevista la cumulabilità
degli onorari; le vacazioni devono indicare il tempo strettamente necessario per l’espletamento dell’incarico. Ogni vacazione
computa due ore, non possono essere liquidate più di 4 vacazioni per ogni giorno. La prima vacazione è computata per €14,68,
tutte le altre €8,15 (quindi €/h 4,075).


Descrizione Norma Art. Minimo Massimo Standard

TIPO 1 (più
diffusa) >>
come da
normativa

TIPO 2 (Monza,
Bolzano, Livorno,

Vicenza,
Mantova…) >>
preconcordata

Si utilizza per la simulazione la modalità di calcolo di TIPO 2
VALORE (per
scaglioni)

indennità di viaggio DPR 115/2002 55
sopralluoghi 0,46 -€ 138,00€ 69,00€ € 69,00

cancelleria -€ 200,00€ 100,00€ € 100,00
spese telefoniche -€ 200,00€ 100,00€ € 100,00

verifica di progetto DM 30/05/2002 12 145,12€ 970,42€ 400,00€ € 400,00
verifica contratto di appalto DM 30/05/2002 12 145,12€ 970,42€ -€
verifica del collaudo DM 30/05/2002 12 145,12€ 970,42€ -€
verifica della contabilità DM 30/05/2002 12 145,12€ 970,42€ -€
verifica della revisione prezzi DM 30/05/2002 12 145,12€ 970,42€ -€
rilievo planimetrico DM 30/05/2002 12 145,12€ 970,42€ 500,00€ € 500,00
estimo immobiliare DM 30/05/2002 13 420,60€ 841,19€ 630,90€ € 841,19 € 630,90
congruità del canone DM 30/05/2002 16 145,12€ 970,42€ 200,00€
vacazioni DM 30/05/2002 1 169,53€ 414,03€ 291,78€ € 291,78
prima vacazione [2 ore/cad] 14,68
vacazioni successive [2 ore/cad] 8,15

certificazione energetica 200,00€ 400,00€ 300,00€ € - € -

attività di regolarizzazione catastale 250,00€ 500,00€ 375,00€

TOTALE onorario € 1.401,97 € 1.530,90

raddioppio per particolare complessità 112/2002 52
spese per adempimento di attività specialistiche 112/2002 56

TAGLIO LIQUIDAZIONE 0% 30% 25% -€ 350,49 € -

IMPONIBILE € 1.051,48 € 1.530,90
cassa di previdenza 4% 5% 5% € 52,57 € 76,54
iva 22% € 242,89 € 353,64

SPESE NON IMPONIBILI € 141,55 € 141,55
visure 0,9 2,7 1,8 € 1,80 € 1,80
estratto di mappa 0,9 0,9 0,9 € 0,90 € 0,90
elenco formalità 6,3 18,9 12,6 € 12,60 € 12,60
nota di trascrizione pignoramento 4,5 4,5 4,5 € 4,50 € 4,50
altre formalità 13,5 45 29,25 € 29,25 € 29,25
atto di provenienza 0 100 50 € 50,00 € 50,00
raccomandate 5 20 12,5 € 12,50 € 12,50
diritti comunali 10 50 30 € 30,00 € 30,00

TOTALE COMPLESSIVO € 1.488,49 € 2.102,63

ALLEGATO 2 - COSTI PER ESPERTO STIMATORE
D.M. 30/05/2002 e DPR 115/2002

allegato 2 - esperto stimatore giugno 2016 (C) Associazione T.S.E.I. - Studio dei Costi delle Procedure Esecutive


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201629

Nella simulazione di questa parcella, basandosi sulle caratteristiche dell’immobile come
descritte nelle assumptions, si possono notare due modalità di calcolo del compenso per la
stima dello stesso cespite: in un caso (tipo 1), ci si attiene letteralmente ad un calcolo di
dettaglio basandosi rigidamente sulle voci di compenso previste dal D.M. e dal D.P.R. citati. Il
rischio però è che alcuni giudici (ove in atto accordi come quelli citati sopra) applichino una
decurtazione a tali valori in quanto il perito non si è attenuto alle tabelle concordate. Oppure
che non si approvi il pagamento delle “vacazioni” perché in teoria relative ad attività che non
rientrano tra le attività standard. Nell’altro caso (tipo 2) si ha un accordo su meno macro-voci,
con un tipo di perizia “preconcordata”, che ha il vantaggio di essere automaticamente
approvata nella sua completezza (ovviamente salvo evidenti e verificabili errori o forzature),
facilitando i tempi di incasso a favore del perito. Sempre nella simulazione, poi, il rimborso
delle spese vive è stato lasciato immutato nelle due tipologie di calcolo del compenso che
riguarda appunto l’onorario e non le spese vive. Nella simulazione abbiamo preso in
considerazione il tipo 2, più certo nella stima dei compensi, in quanto il tipo 1 è molto più
soggetto a variazioni in sede di approvazione, con tribunali che “decurtano” cifre anche
importanti rispetto alle richieste del perito e tribunali che non lo fanno, comportando questo
una notevole varietà di compensi da tribunale a tribunale.

La parcella esaminata si compone, come anche in tutti gli altri casi che vedremo in questo
studio, di una parte di “compenso”, a cui poi si aggiunge il contributo per la cassa di previdenza
degli appartenenti all’ordine e l’IVA di legge, ed una serie di spese “vive” messe a rimborso
(che non scontano né contributi previdenziali né IVA), che rappresentano le attività necessarie
al perito per avviare, approfondire e completare la sua relazione (visure, accessi agli atti,
certificazioni, raccomandate, diritti di segreteria, etc.).

Una nota a parte merita la certificazione energetica: non è considerata documento inderogabile
per la trasferibilità del bene in sede di vendita forzata, ed infatti nella simulazione non
abbiamo aggiunto tale voce di costo, ma potrebbe essere richiesta dal giudice qualora questi
ipotizzasse una maggiore appetibilità dell’immobile con conseguente maggior ricavo in asta.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201630

[3] COSTI PER PROFESSIONISTA DELEGATO ALLA VENDITA

3.1 PREMESSA

Le operazioni di vendita in una procedura esecutiva immobiliare possono (o meglio “devono”)
essere “delegate” a professionista esterno al sistema giudiziario, con lo scopo di sgravare i
tribunali e le cancellerie da tutta una serie di attività che, se gestite professionalmente e
servendosi di una organizzazione complessa ed efficiente, portano certamente migliori risultati
in tempi più rapidi. Di questa “degiurisdizionalizzazione” del sistema si cominciò a parlare nel
1998, quando fu approvata la L. n. 302 del 3 agosto 1998 che di fatto istituiva la possibilità per
i tribunali di “delegare” agli appartenenti alla categoria professionale dei notai alcune attività
relative alla vendita dell’immobile. I pionieri furono l’Associazione notarile 302-98 di Bergamo
prima e ANPE (Associazione Notarile per le Procedure Esecutive) di Brescia poi, seguite negli
anni da altre associazioni notarili che si dotarono di strutture di segreteria e back office proprio
con lo scopo di meglio garantire l’efficienza richiesta dalle riforme del processo civile.

Visto il successo dell’iniziativa (pur con la specifica che ai notai, visti gli alti costi professionali,
venivano riservate solo procedure che avessero ad oggetto la vendita di immobili di importo
superiore ad un certo valore, per non incidere troppo sul ricavato delle vendita) si decise di
modificare la legge di nuovo, allargando la platea dei soggetti autorizzati a svolgere la
professione di delegato. Con la legge n. 80 del 14 maggio 2005 anche avvocati e dottori
commercialisti ebbero la possibilità, a discrezione del singolo giudice dell’esecuzione, di essere
chiamati a gestire in prima persona le operazioni di vendita di immobili in asta giudiziaria.

L’ultima importante modifica è intervenuta con la recente L. n. 132 del 6 agosto 2015, che ha
praticamente reso obbligatoria la delega al professionista riservandone al giudice
dell’esecuzione la gestione in prima persona solo in certi casi limite (“Il giudice non dispone la
delega ove, sentiti i creditori, ravvisi l’esigenza di procedere direttamente alle operazioni di
vendita a tutela degli interessi delle parti”).
Si assiste inoltre a diversi tipi di delega, che può essere parziale (si delegano solo certe
operazioni, per esempio la custodia, oppure solo la stesura del piano di riparto) oppure
frazionata, cioè si delega a diversi professionisti la stessa procedura, in base alle specifiche
prassi del tribunale o alla competenza dei singoli professionisti (p.e. il notaio può avere la
delega per le operazioni di vendita, l’avvocato per quelle di custodia, ed il commercialista per
la distribuzione del ricavato).

Come vedremo meglio in seguito affrontando il tema della custodia giudiziaria, il giudice
dell’esecuzione, con l’ordinanza con cui incarica il professionista delegato alla gestione delle
operazioni di vendita dell’immobile subastato, può anche incaricarlo della custodia, perché i
requisiti che un professionista deve avere sono gli stessi richiesti per la delega (altro discorso è
il caso degli Istituti di Vendite Giudiziarie ma lo vedremo in seguito).

3.2 REQUISITI

Il requisito necessario per poter svolgere, in qualità di ausiliari del giudice, le funzioni di
delegato alla vendita è l’iscrizione agli albi ed ordini professionali di notai, avvocati e dottori
commercialisti, che inviano al presidente del tribunale di pertinenza appositi elenchi di soggetti
autorizzati sulla base dell’esperienza specifica, dei titoli, delle competenze maturate
nell’attività, dell’onorabilità professionale. Il tribunale redige e mantiene aggiornati tali elenchi


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201631

(in base a quanto disposto dall’art. 179ter disp. att. c.p.c.) di professionisti idonei a svolgere
l’incarico e da cui i giudici dell’esecuzione devono attingere quando devono effettuare le
nomine.

3.3 ATTIVITA’

Le attività svolte dal professionista delegato sono chiaramente indicate nelle norme, in
particolar modo nel codice di procedura civile all’articolo 591bis. Tra le numerose e complesse
attività in capo al delegato si citano:

- la determinazione del valore del bene (sulla base della relazione di stima dell’esperto)
- il controllo della titolarità dei diritti reali oggetto di espropriazione e dello stato di diritto

degli immobili
- la predisposizione entro un termine prefissato dell’avviso di vendita
- la gestione degli adempimenti pubblicitari obbligatori anche attraverso l’utilizzo del

custode giudiziario se nominato
- la gestione della ricezione delle buste, la loro apertura, la deliberazione sull’offerta, e tutte

le attività conseguenti, redigendo apposito verbale delle operazioni di vendita
- la gestione delle attività successive all’aggiudicazione, tra cui il calcolo del conguaglio per

l’aggiudicatario, la predisposizione della bozza del decreto di trasferimento, etc.
- l’esecuzione delle formalità di registrazione, trascrizione, annotazione e voltura catastale

del decreto di trasferimento, nonché di cancellazione delle iscrizioni ipotecarie e di ogni
trascrizione pregiudizievole

- il coordinamento con l’operato del custode e dell’ufficiale giudiziario relativamente alla
eventuale liberazione del bene se ancora occupato

- la gestione del pagamento delle imposte necessarie al trasferimento del bene per conto
dell’aggiudicatario

- la gestione di eventuali successivi esperimenti di vendita a valore ribassato a seguito di
asta deserta, con tutti i relativi adempimenti già visti

- la relazione al giudice su ogni fatto saliente avvenuto, soprattutto in caso di esito negativo
delle vendite, ed il rendiconto circa le somme spese ed incassate dalla procedura, nonché
la redazione dei vari verbali di aggiudicazione, assegnazione, diserzione o altre attività

- la formazione di un progetto di distribuzione del ricavato per sottoporlo all’approvazione
del giudice.

Il delegato alla vendita si deve comunque sempre rendere reperibile ai soggetti interessati
all’acquisto, anche in presenza del custode giudiziario, per fornire ogni informazione utile
relativa all’immobile subastato o alla procedura esecutiva. I suoi recapiti sono pubblicati
sull’avviso di vendita, insieme a quelli, se nominato, del custode.

L’attività del professionista delegato è, come si vede, alquanto complessa, presuppone una
serie di competenze giuridiche, economiche, fiscali ed immobiliari anche approfondite,
soprattutto per gestire situazioni anomale o comunque complesse, anche se il supporto e la
supervisione del giudice dell’esecuzione sono fondamentali e garanzia di regolarità. Il delegato
inoltre deve essere anche disponibile al contatto con il pubblico, attraverso varie modalità
(mail, telefono, etc.), in quanto ha l’obiettivo di facilitare al massimo la vendita sul mercato
dell’immobile che gli è stato assegnato.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201632

3.4 PAGAMENTO DELLE COMPETENZE

La figura del delegato alla vendita matura le sue competenze con l’accettazione dell’incarico,
infatti come vedremo, qualora per qualsiasi motivo il giudice disponga l’estinzione della
procedura in diversi momenti, senza che si sia giunti alla liquidazione del bene (vendita in
asta), il professionista ha comunque diritto a percepire il compenso per le attività svolte, anche
se tale compenso è correttamente decurtato di un congruo importo per le fasi dalla delega alla
vendita che non sono state effettuate.

3.5 ONERI AGGIUNTIVI

Al compenso calcolato come vedremo al prossimo punto si aggiunge il contributo per la cassa
di previdenza di appartenenza del professionista (4% per avvocati e commercialisti, inclusa
nell’onorario per i notai), l’IVA al 22%, nonché un rimborso forfettario per le spese generali ed
il rimborso analitico a piè di lista per tutti i costi vivi sostenuti e documentati.

3.6 BASE DI CALCOLO E METODOLOGIA

L’importo dei compensi da riconoscere al professionista delegato è normato dagli artt. 169bis e
179bis delle disposizioni di attuazione del codice di procedura civile, e riguarda le attività
dettagliate nell’art. 591bis c.p.c. Il pagamento del delegato (indipendentemente dal relativo
ordine professionale di appartenenza) è stato molto semplificato con l’entrata in vigore del
D.M. n. 227 del 15 ottobre 2015 che ha raggruppato le singole attività in macro-fasi e ha
assegnato dei compensi ad ogni fase in base a scaglioni del prezzo di vendita dell’immobile
subastato.

Si hanno tre scaglioni di prezzo di aggiudicazione, inferiore a 100.000 euro (compenso 1.000
euro), tra 100.000 euro e 500.000 euro (compenso 1.500 euro), superiore a 500.000 euro
(compenso 2.000 euro). All’interno di ognuno di questi scaglioni, si ha una suddivisione delle
attività svolte, temporalmente, suddivise in quattro momenti: (i) dall’ordinanza di vendita alla
redazione dell’avviso di vendita; (ii) dalla redazione dell’avviso di vendita
all’aggiudicazione/assegnazione; (iii) la fase delle attività per il trasferimento del bene e (iv)
quelle per la distribuzione del ricavato. La combinazione di queste attività con gli scaglioni
indicati fornisca la base di calcolo per l’onorario standard, che, in base alla complessità
dell’incarico, può essere aumentato o ridotto dal giudice in misura non superiore al 60 per
cento.

A questo compenso, si aggiunge un “rimborso forfettario delle spese generali in misura pari al
10 per cento dell'importo del compenso […] nonché il rimborso delle spese effettivamente
sostenute e documentate”. Infine, si aggiunge il contributo previdenziale e l’imposta sul valore
aggiunto.

La recente semplificazione sta nell’aver eliminato il calcolo (ed il relativo controllo a carico del
giudice, del creditore procedente o del debitore) delle singole attività, ciascuna con una sua
remunerazione, pur avendo peraltro creato, come già accennato, un aggravio dei costi per
immobili di valore inferiore ai 100.000 euro.

Si fa presente, invero, che la precedente tariffa era in vigore dal 1999 (D.M. 313/1999) quando
ancora gli importi erano espressi in Lire. La complessità delle procedure esecutive è aumentata,
posto che con l’avvento dei notai, professionisti per eccellenza nella vendita degli immobili, si
è verificato che in Tribunale gli immobili venivano venduti, in molti casi, in presenza di


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201633

situazioni ostative alla vendita non sufficientemente approfondite, sul fondamento della
mancanza di opposizione del debitore esecutato. Ciò comportava problematiche, a volte
insuperabili, per gli acquirenti aggiudicatari che si trovavano con beni poi scarsamente
appetibili in caso di rivendita successiva.

A fronte di tale aumento di competenze del soggetto deputato a porre in vendita l’immobile
staggito (oggi addirittura investito del controllo di tutti gli atti della procedura esecutiva e della
loro regolarità) non è corrisposto un aumento dei compensi, ma, da un valore di 150.000 euro
di aggiudicazione in poi, una diminuzione degli onorari, pur nella semplificazione attuata per il
loro calcolo. Tale situazione si rende particolarmente manifesta soprattutto in occasione di
vendite composte da più cespiti facenti parti dello stesso lotto unico, ove aumentano
notevolmente le complessità e le responsabilità connesse al trasferimento della proprietà
immobiliare.

Con il nuovo D.M. si è voluto poi porre un tetto al compenso totale (onorario più spese più,
presumibilmente, imposte) in proporzione al valore di aggiudicazione dell’immobile, nella
misura del 40%.

Il D.M. citato è importante anche perché stabilisce che una precisa quota dell’importo del
compenso del professionista delegato, come vedremo meglio anche nel capitolo sui costi a
carico dell’aggiudicatario, non ricade sul creditore procedente, ma va saldata
dall’aggiudicatario. Si lascia comunque la possibilità di derogare in presenza di giustificati
motivi.

Il decreto prevede anche che, alla nomina del delegato, sia possibile accordare al delegato un
acconto (di solito una somma tra i 500 e i 1.000 euro) che serve come anticipo per le prime
spese che il delegato dovrà affrontare (l’anticipo viene posto a carico del creditore procedente)
in attesa del conguaglio, che avverrà solo a seguito della chiusura della procedura esecutiva. Il
creditore procedente poi otterrà il rimborso delle spese anticipate grazie al privilegio (in base
all’art. 2770 c.c. infatti sono considerate privilegiate tutte le “spese di giustizia fatte per atti
conservativi o per l'espropriazione di beni immobili nell'interesse comune dei creditori”) sul
ricavato della vendita. Il compenso del delegato quindi grava sul ricavato del creditore e di
conseguenza, come tutte le spese in pre-deduzione, anche sul debitore.

Va infine chiarito che, con l’entrata in vigore del citato D.M. 227/2015 (10 marzo 2016), anche
per tutte le procedure esecutive già in corso, il compenso del professionista delegato non va
più calcolato secondo i criteri del precedente D.M. 313/1999, anche se sono state intercettate
parcelle di professionisti basate ancora sul vecchio decreto.

3.7 IN CASO DI INTERRUZIONE DELLA PROCEDURA PRIMA DELLA VENDITA DEL BENE

Qualora la procedura si estinguesse senza la vendita del bene, il compenso per le attività svolte
si calcola in base al momento in cui è avvenuta l’interruzione (cioè il compenso relativo alle
attività successive che non si sono ancora compiute non viene considerato), oltre ovviamente
al rimborso di tutte le spese sostenute e documentate. In questo caso, non essendoci un
prezzo di aggiudicazione o di assegnazione, si utilizzerà l’ultima base d’asta nota, qualora
presente. Se al momento dell’estinzione della procedura non fossero ancora stati indetti
esperimenti di vendita, il valore di riferimento per il calcolo del compenso del professionista
sarebbe quello stimato dal perito in base all’art. 568 c.p.c. Questo potrebbe in teoria portare ad
evidenti anomalie di calcolo, come meglio descritto nel paragrafo “aree di miglioramento”.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201634

3.8 IN CASO DI INCAPIENZA

Il compenso del delegato, la cui liquidazione viene richiesta al giudice dell’esecuzione a seguito
della conclusione della procedura di espropriazione immobiliare, è saldato in pre-deduzione
con l’approvazione del piano di riparto a mezzo di ordine di pagamento fatto dal giudice.
Qualora la procedura non disponesse di tutti o parte dei fondi necessari per saldare l’onorario
del delegato, questi sarà rimborsato a carico del creditore procedente, con la precisazione che,
in base all’art. 179bis disp. att. c.p.c. “il provvedimento di liquidazione del compenso costituisce
titolo esecutivo”.

3.9 AREE DI MIGLIORAMENTO

Una prima anomalia che si nota è relativa al prezzo di riferimento per il calcolo del compenso:
si ha il paradosso che una procedura con un immobile periziato 150.000 euro, che si
interrompe prima di disporre la vendita del bene, farà percepire al delegato un compenso
calcolato sui 150.000 euro di valore di perizia, a fronte di un tempo relativamente breve e poco
oneroso di gestione delle operazioni di vendita. Se invece un delegato gestisce 4 esperimenti
d’asta, che ribassano il valore fino a poco più di 60.000 euro, e la procedura si conclude, dopo
2 anni, con l’aggiudicazione a 60.000 euro, il delegato potrebbe percepire un compenso
proporzionalmente inferiore a quello del primo caso anche per i più lunghi tempi di incasso e le
maggiori attività svolte (fatto salvo il rimborso delle spese che, pur rappresentando un costo
per la procedura, non rappresenta sicuramente un compenso per il professionista).

Oppure, se dopo 6 aste deserte (valore dello stesso immobile: poco superiore ai 25.000 euro) il
giudice decide di estinguere la procedura per infruttuosità dell’esecuzione (oppure
intervengono altre cause di estinzione) il delegato si vedrà corrispondere, per 3 anni di lavoro,
un compenso ancora inferiore, in quanto calcolato sull’ultima base d’asta.

Va comunque sempre ricordato che l’istituto della delega, strumento che ha sicuramente
funzionato per efficientare le vendite e smaltire l’arretrato, dando negli anni buoni frutti e
mantenendo identiche tutele per le parti, senza aumentare significativamente il contenzioso
(opposizioni), ha comunque spostato la quasi totalità dei costi dalla cancelleria al privato
creditore procedente, che spesso recupera sì queste spese in pre-deduzione, ma rinunciando
ad una parte importante del credito recuperato).

Per esempio, operazioni costose ma sicuramente importanti (per il corretto svolgimento della
vendita) come le ispezioni ipotecarie, le richieste di certificati anagrafici, l’accesso agli atti, le
spese postali, i costi di notifica o di certi bolli e diritti di segreteria, quando venivano gestite
dalla cancelleria rimanevano a carico del tribunale, mentre affidandone la cura al professionista
delegato, gravano adesso sul creditore procedente. Il risparmio per lo Stato è evidente, mentre
ne sopportano i costi i debitori (e i creditori che avranno meno somme da dividersi).

Inoltre, la possibilità di variare, in aumento ed in diminuzione, i compensi tabellari, se da un
lato garantisce una maggiore flessibilità nell’adattarsi alla complessità di situazioni diverse e
difficilmente schematizzabili, dall’altra può portare non solo alla lievitazione dei costi, ma
anche alla difficoltà di verifica e soprattutto di contestazione, vista appunto la mancanza di
parametri normativi di riferimento, anche se spesso le sentenze di Cassazione sono riuscite a
stabilire criteri di valutazione abbastanza oggettivi.

Si nota inoltre, dall’analisi dei documenti reperiti su internet (tra cui le convenzioni per
l’affidamento della pubblicità telematica obbligatoria – oggetto di specifica trattazione nel
capitolo 5), che, per venire incontro ad alcune tipologie di delegati, evidentemente meno


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201635

organizzati e stabilmente strutturati, ci sono delle società che forniscono servizi di gestione
delle prenotazioni ed accompagnamento alle visite presso gli immobili con costi (ulteriori) a
carico in parte della procedura ed in parte del delegato stesso.

Prima di addentrarci nell’analisi di una tipica parcella del professionista delegato, ricordiamo
alcune delle situazioni che possono portare ad aumenti anche rilevanti dei costi a carico del
professionista delegato, che non riguardano il compenso, di cui abbiamo già ampiamente
trattato, ma il rimborso delle spese. Il tema dei rimborsi spese è infatti un po’ la spina nel
fianco del sistema, dato che non ci risulta che ci sia molta chiarezza normativa e soprattutto
operativa sulla liquidazione delle spese, sia dal lato della tipologia di spesa rimborsabile che
dell’importo massimo sia in assoluto che in relazione ad una certa situazione.

Si è assistito, ma crediamo che con il recente D.M. 227/2015 non dovrebbe più essere
possibile, alla presentazione di rimborsi spese chilometrici, a spese per fotocopie, fax, e
telefono, a spese di trasporto, di vitto ed alloggio, a spese per visuristi e ulteriori professionalità
richieste dalle specifiche situazioni.

Un’ulteriore spesa che grava sulla procedura, e che non abbiamo inserito nelle nostre
simulazioni in quanto per il momento circoscritta al solo Tribunale di Roma, è un contributo di
120 euro (+IVA) che, anticipato dal professionista delegato (e poi rimborsato in pre-deduzione
a carico quindi della procedura) serve a coprire i costi di prenotazione, gestione ed utilizzo sale
di vendita, la licenza di un software gestionale (fornito attraverso regolare bando di gara) che
ha lo scopo di semplificare le attività procedurali del delegato, di velocizzare le tempistiche di
esecuzione degli atti e non ultimo di elaborazione di statistiche utili per il monitoraggio delle
performances a beneficio del Tribunale3.

In base alle previsioni degli artt. 574 e 576 c.p.c. le modalità ed i tempi di versamento del
saldo prezzo da parte dell’aggiudicatario sono decisi dal giudice dell’esecuzione con l’ordinanza
di vendita. Però si assiste a ritardi ingiustificabili, a volte di mesi, nella restituzione dei
conguagli anche in caso di somme importanti: questo comportamento può sicuramente creare
degli sbilanci finanziari a carico degli aggiudicatari, che dovrebbero recuperare l’eccedenza
quanto prima, addirittura non dovrebbero nemmeno esborsarla in eccesso.

Quello comunque che ci preme precisare è che questo scritto non vuole essere una critica
all’operato dei professionisti nella loro veste di ausiliari del giudice. I delegati alla vendita
hanno nel tempo acquisito competenze sempre più precise e professionalizzanti, a causa della
maggiore complessità incontrata nella gestione delle procedure esecutive immobiliari, ed
hanno decisamente contribuito con successo alla creazione di un mercato delle aste giudiziarie
più efficiente e più trasparente. In questa sede si vuole solo portare a conoscenza del più vasto
pubblico una serie di informazioni che non sono mai state approfondite al di fuori degli addetti
ai lavori, e che anche tra gli stessi hanno sempre lasciato molti dubbi a chi si era provato in
passato ad affrontare la tematica. La maggior parte dei tribunali e dei professionisti svolge il
loro lavoro con passione, competenza e professionalità, e gli esempi che abbiamo citato sono
sicuramente dei casi estremi che ci auguriamo possano presentarsi sempre più raramente, ma
qualora si avesse qualche dubbio, si avrà adesso maggiore consapevolezza circa la loro
conformità o meno alla norma.

3 Il contributo, stabilito dal Presidente delle Esecuzioni Immobiliari di concerto con il Presidente dell’Ordine degli Avvocati, è dovuto
per esperimento di vendita a copertura dei costi dell'organismo delle vendite delegate che consente al delegato di prenotare
attraverso una piattaforma elettronica la sala d'asta, svolgere l'attività di vendita presso i locali messi a disposizione dal COA Roma
e forniti delle più moderne tecnologie nonché di personale, gestire in maniera automatica la compilazione del verbale d'asta e
scaricare all'interno del fascicolo informatico il relativo documento, con la pubblicità di estrapolazione immediata di statistiche.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201636

Un ultimo accenno all’attestato di prestazione energetica, l’APE (un tempo chiamato ACE o
AQE): la normativa vigente, sia quella nazionale che quella regionale, non fa obbligo di
allegazione di questo documento all’atto di trasferimento del bene, come invece accade nelle
libere compravendite tra privati. Si assiste di tanto in tanto a due possibili situazioni: cioè
qualche giudice che richiede all’esperto stimatore di dotare l’immobile di tale certificazione con
lo scopo di aumentarne l’appetibilità sul mercato, qualora le informazioni sulle prestazioni
energetiche dell’immobile fossero tali da aumentarne il valore. Oppure talvolta il giudice può
richiedere, durante le fasi della vendita o comunque prima del trasferimento della proprietà a
seguito di aggiudicazione, di dotare l’immobile della certificazione energetica. In entrambi i
casi, la spesa per tale documento è a carico della procedura, in parallelo anche con quanto
avviene sul libero mercato dove è sempre onere del venditore sostenere le spese per la
produzione della certificazione. Pertanto, una spesa media tra i 200 euro ed i 350 euro
potrebbe essere messa in conto se l’APE fosse richiesta. Ma in ogni caso tale spesa non
graverà mai sull’aggiudicatario, in analogia con una libera compravendita.


63.000,00€ per scaglioni

125.000,00€
1
2
1.000,00€ 1.500,00€ 2.000,00€

40%

50%

10%

COMPENSO TOTALE

DESCRIZIONE ATTIVITA'
da 0 a 100.000 €

da 100.001 a
500.000 €

oltre 500.000 €

Art. 2 co. 1 , 1 - Attivita' comprese tra conferimento incarico e
redazione avviso di vendita, compreso studio della documentazione
depositata

1.000,00€ 1.500,00€ 2.000,00€ 1.000,00€

Art. 2 co. 1 , 2 - Attivita' successive alla redazione dell'avviso di
vendita e fino all'aggiudicazione / assegnazione

1.000,00€ 1.500,00€ 2.000,00€ 1.000,00€

Art. 2 co. 1 , 3 - Attivita' svolte nel corso della fase di trasferimento
della proprieta'

1.000,00€ 1.500,00€ 2.000,00€ 1.000,00€

Art. 2 co. 1 , 4 - Attivita' svolte nella fase di distribuzione della somma
ricavata (solo quando i debitori sono più di uno)

1.000,00€ 1.500,00€ 2.000,00€ 1.000,00€

COMPENSO TOTALE 4.000,00€

Art. 2 co. 3 - Grado di complessità (+ / - 60% del compenso) -60% 60% 10% 400,00€
(riduzione in caso di estinzione anticipata) -10%

Art. 2 co. 4 - Rimborso spese forfettarie (sul compenso aumentato) 10% 440,00€

COMPENSO TOTALE CON AGGIUSTAMENTI E RIMBORSO SPESE FORFETTARIE 4.840,00€

Cassa Previdenza Professionale 4% 193,60€
TOTALE CON CP 5.033,60€
I.V.A. 22% 1.107,39€
TOTALE CON IVA E CP 6.140,99€

RIMBORSO SPESE DOCUMENTATE (ESENTI IVA) quantità costo unitario costo totale
Notifiche per ogni avviso d'asta + udienza per piano riparto 5 6 9,90€ 297,00€
Diritti segreteria, bolli, etc 10 4,16€ 41,60€
Ispezioni ipotecarie (costo vivo più eventuale rimborso compenso visurista) 1 100,00€ 100,00€

TOTALE RIMBORSO SPESE DOCUMENTATE ESENTI IVA 438,60€

TOTALE PARCELLA A FAVORE DEL PROFESSIONISTA DELEGATO 6.579,59€

697,84€

COMPENSO TOTALE A CARICO DELLA PROCEDURA 5.881,75€

Le spese relative alla cancellazione delle pregiudizievoli (pignoramenti e ipoteche) sono anticipate dall'aggiudicatario e
portate dallo stesso in prededuzione, pertanto gravano sulla procedura ma non rappresentano né un compenso né un
rimborso per il professionista delegato. Per il loro importo, si veda il dettaglio dei costi a carico dell'aggiudicatario

Riduzione per sottrazione quota parte a carico dell'aggiudicatario (comprensivo di CPA + IVA + quota parte spese generali
forfettarie)

ALLEGATO 3 - COSTI PER PROFESSIONISTA DELEGATO
D.M. 227/2015

COMPENSO UNITARIO (LOTTO) - Art. 2 co. 1, a,b,c

Rapporto massimo tra compenso (totale ed incluse spese) del delegato e base di calcolo

quota parte a carico dell'aggiudicatario che NON GRAVA SULLA PROCEDURA relativamente
al compenso per attività sub 3 (fase del trasferimento)

Valore di perizia (da usare in caso di estinzione prima della aggiudicazione)
Valore di aggiudicazione / Assegnazione

Numero lotti
Numero debitore relativamente al progetto di distribuzione
Scaglioni di prezzo

Rimborso spese forfettarie in % sull'onorario totale

allegato 3 - professionista delegato giugno 2016 (C) Associazione T.S.E.I. - Studio dei Costi delle Procedure Esecutive


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201637

In questa simulazione, basata sulle assumptions di cui all’allegato, vediamo una tipica parcella
richiesta da un professionista delegato, da cui si vede che la voce principale è costituita dal
compenso per le attività svolte: in questo caso, avendo simulato la vendita dell’immobile, pur a
seguito di numerosi tentativi di vendita, il compenso è composto dalla somma dei quattro
importi relativi a tutte le attività previste (e non subisce più, come invece succedeva prima
dell’attuale D.M. 227, aumenti in base al numero degli avvisi di vendita, dei verbali, o altre
singole attività).

Abbiamo anche simulato un minimo aumento accordato dal giudice, del 10%, in quanto le
operazioni di vendita si sono ipotizzate abbastanza ordinarie, ma soggette a maggiori
adempimenti derivanti dalla presenza di due comproprietari oggetto di notifiche, dalla
presenza di più creditori iscritti e di un intervenuto, dall’occupazione dell’immobile e quindi
dall’allungamento dei tempi di liberazione dello stesso, nonché dal numero di esperimenti di
vendita effettuati prima di riuscire ad aggiudicare il bene.

Il rimborso spese forfettario del 10% si applica pertanto al compenso aumentato della
percentuale di cui sopra. A questo importo si aggiunge il contributo per la cassa di previdenza
del professionista (4%) e poi al totale si aggiunge il 22% di IVA.

La parte dei rimborsi spese è sicuramente quella meno standardizzabile dato che dipende
spesso dalle prassi del tribunale (ce ne sono che chiedono marche da bollo per ogni
documento ufficiale), dal costo variabile di certi servizi (per esempio i diritti di segreteria per gli
accessi agli atti delle pubbliche amministrazioni), dalla lontananza del bene rispetto alla sede
del delegato, dalla completezza della documentazione ricevuta e da raccogliere, e di altre
variabili locali. Il caso ipotizzato è abbastanza standard, e non ha bisogno di commenti. Il costo
delle operazioni di conservatoria (cancellazione pregiudizievoli) è indicato dalla normativa
vigente, anche se a volte alcuni tribunali hanno stipulato delle convenzioni o comunque
propongono dei costi fissi per tali attività grazie ad accordi con notai o altri professionisti.

Da notare che, dal calcolo totale del compenso (6.579,59 euro) si va a togliere quella parte di
compenso che, secondo il D.M. 227, deve essere posta a carico dell’aggiudicatario, cioè il 50%
del compenso relativo alla terza fase, quella del decreto di trasferimento, a cui ai aggiunge
anche il relativo 10% di spese forfettarie nonché il 4% di cassa di previdenza e il 22% di IVA
(per un totale, nella nostra simulazione, di 697,84 euro).


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201638

[4] COSTI PER CUSTODIA GIUDIZIARIA

4.1 PREMESSA

La custodia giudiziaria è regolata dagli artt. 61-68 del codice di procedura civile. La figura del
custode assume una rilevanza fondamentale nella fase di vendita dell’immobile, infatti la sua
presenza garantisce la visitabilità dell’immobile (diritto ribadito anche dal recente D.L.
59/2016) oltre a svolgere tutta una serie di attività amministrative, tecniche e commerciali che
vanno dalla regolare verifica dello stato manutentivo dell’immobile ai rapporti con il debitore
soprattutto quando questi è anche occupante del bene, dalla presenza alle assemblee di
condominio alla riscossione di eventuali canoni di locazione, dall’azione di liberazione del bene
ordinata dal giudice (con poteri recentemente aumentati a seguito del citato D.L. n. 59/2016)
all’accompagnamento degli offerenti a visitare l’immobile, fornendo loro documenti e
informazioni di loro interesse (p.e. l’ammontare aggiornato delle spese condominiali arretrate,
le generalità del debitore, etc.). Si premette che la nomina del custode terzo da parte del
giudice, anche se fortemente consigliata e fortunatamente spesso utilizzata, non è obbligatoria
per legge quando l’immobile sia occupato, potendo il giudice nominare custode anche il
debitore stesso, autorizzandolo a permanere nell’immobile. L’obbligo di nomina di un custode
infatti è previsto (art. 559 c.p.c.) solo quando l’immobile non sia occupato dal debitore (quindi
in caso di immobili vuoti o occupati da persona diversa dal debitore esecutato), per
permetterne una corretta gestione, manutenzione e visitabilità da parte degli offerenti.

Con la riforma del 2005 si è però generalizzata la nomina del custode-terzo in sostituzione del
debitore esecutato, anche a prescindere da un’istanza delle parti creditrici e, in ogni caso, per il
tramite di ordinanza con cui il giudice, rilevato l’inadempimento da parte del debitore-custode
di uno o più obblighi che gli incombono ex lege per effetto del pignoramento (tipicamente: per
omesso deposito del rendiconto) gli sostituisce, appunto, un custode-terzo (ordinariamente
l’IVG, se presente, ovvero un professionista). Non risulta che ad oggi tale prassi assolutamente
consolidata sia stata modificata né, per altro, verso, incisa a livello normativo dalle recenti leggi
di riforma del processo esecutivo.

Il custode è incaricato dal giudice per mezzo dell’ordinanza di vendita, o in taluni casi viene
nominato anche prima per affiancare l’esperto stimatore quando dovrà effettuare l’accesso
nell’immobile subastato. Il custode è figura interamente pagata dalla procedura (in pre-
deduzione) e non percepisce alcun compenso dall’acquirente, né dal semplice offerente in
occasione delle visite, in quanto tutti i servizi che svolge nei confronti dei potenziali acquirenti
sono erogati gratuitamente perché sostenuti economicamente dalla procedura. Qualora il
custode (sia terzo che debitore) non ottemperi ai suoi doveri può in qualunque momento
essere sostituito tramite decreto del giudice dell’esecuzione.

4.2 REQUISITI

Possono svolgere la custodia giudiziaria due tipologie di soggetti: liberi professionisti
(appartenenti agli ordini di avvocati, notai e dottori commercialisti) purché iscritti nelle
medesime liste dei delegati alla vendita istituite presso i tribunali di competenza (e quindi in
possesso di ulteriori requisiti di onorabilità, esperienza, competenza, etc.) oppure società
private (Istituti di Vendite Giudiziarie) che “con provvedimento ministeriale, sono autorizzati in
via generale alla vendita all'incanto dei beni mobili a norma dell'art. 534 del codice di


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201639

procedura civile e all'amministrazione giudiziaria dei beni immobili a norma dell'art. 592 del
codice di procedura civile” (definizione riportata dal sito del Ministero di Giustizia). Sono quindi
considerati degli ausiliari del giudice che svolgono un pubblico servizio. Devono essere in
possesso di determinati requisiti (patrimoniali, organizzativi, autorizzativi etc.) che permettono
loro di godere, a fronte appunto di una autorizzazione ministeriale, di una esclusiva territoriale
relativamente al circondario del tribunale.

4.3 ATTIVITA’

Le attività del custode giudiziario sono molteplici, e non è questa la sede per poterle
dettagliare tutte. Si rimanda semplicemente alla lettura integrale del D.M. n. 80 del 15 maggio
2009 (“Regolamento in materia di determinazione dei compensi spettanti ai custodi dei beni
pignorati”), che al co.2 dell’art. 2 elenca appunto le principali attività che il custode deve
svolgere e per cui matura il rispettivo compenso. Tra le principali si segnalano (in via
esemplificativa e non esaustiva):

- accessi presso l'immobile pignorato
- verifica dello stato di conservazione ed occupazione del bene
- quantificazione delle spese condominiali
- sostituzione di serrature, installazione o sostituzione di dispositivi di sicurezza;
- accompagnamento degli interessati all’acquisto e rilascio di informazioni relative

all'immobile pignorato e alla procedura di vendita
- attività di liberazione dell'immobile (prima o dopo l’aggiudicazione)
- redazione e deposito del rendiconto di gestione

4.4 PAGAMENTO DELLE COMPETENZE

Al custode viene di solito riconosciuto, all’atto dell’accettazione dell’incarico, un anticipo spese
a carico del creditore procedente, normalmente per un importo che varia tra i 500 euro ed i
1.000 euro. Il saldo avverrà solo una volta conclusa la procedura di vendita, dopo la validazione
della richiesta di pagamento presentata al giudice e l’approvazione del piano di riparto.

4.5 ONERI AGGIUNTIVI

La parcella del custode giudiziario, con esclusione ovviamente di tutte le voci che riguardano i
rimborsi delle spese vive sostenute (che possono variare notevolmente in base alle diverse
situazioni, come riportato successivamente sotto alla sezione “aree di miglioramento”) sono
poi onerate, nel solo caso in cui il custode sia un libero professionista, del contributo del 4%
per la cassa di previdenza dell’ordine di appartenenza del custode (avvocato o commercialista);
alla somma così ottenuta si aggiunge sempre il 22% di IVA.

4.6 BASE DI CALCOLO E METODOLOGIA

Come già illustrato, il testo normativo di riferimento per il calcolo delle competenze del
custode è il D.M. n. 80/2009. Questo prevede che, a titolo di “compenso unitario”, si maturi un
importo calcolato in percentuali decrescenti su degli scaglioni di prezzo di aggiudicazione
dell’immobile (con un compenso minimo pari a 250 euro). A questo si aggiunge un compenso
per le attività elencate nel decreto che, in virtù della complessità dell’incarico, può essere


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201640

aumentato fino al 20% oppure diminuito fino alla metà (p.e. quando l’immobile è libero). Il
custode ha poi diritto ad un rimborso forfettario per le spese amministrative, pari al 10% del
compenso maturato come sopra. Qualora siano presenti dei canoni da incassare, il custode ha
diritto a percepire un compenso per “attività straordinarie”, in percentuale decrescente sul
valore del canone da riscuotere. Qualora poi l’attività di custodia richiedesse ulteriori e più
complesse attività (es. accesso forzoso, liberazione, asportazione mobili o autoveicoli,
partecipazione alle assemblee di condominio, bonifiche o disinfestazioni, messa in sicurezza,
regolarizzazione, etc.), normalmente non previste nell’ordinaria gestione di una custodia, è
possibile richiedere un aumento del compenso per una percentuale che varia dal 5% al 20%
del compenso totale.

A questo compenso, sui cui come specificato sopra si applica poi l’imposizione fiscale (IVA) e,
per i soli liberi professionisti, anche il contributo per la cassa di previdenza, si deve poi
aggiungere, per arrivare alla parcella completa che verrà addebitata alla procedura in pre-
deduzione, anche il rimborso delle spese vive sostenute per lo svolgimento delle attività (come
meglio vedremo in dettaglio nell’ultima sezione, quella sulle aree di miglioramento).

Questo decreto si utilizza per il calcolo del compenso della custodia indipendentemente dal
fatto che si tratti di impresa (I.V.G.) o libero professionista (avvocato notaio o dottore
commercialista).

4.7 IN CASO DI INTERRUZIONE DELLA PROCEDURA PRIMA DELLA VENDITA DEL BENE

Le attività svolte dal custode giudiziario devono essere ricompensate anche qualora, per
qualsiasi motivo, la procedura fosse estinta e quindi non si potesse contare su alcuna somma
da distribuire. In questo caso l’onere del pagamento del compenso sarà a carico del creditore
procedente, e si calcolerà come indicato nell’art. 2 co.3 del citato D.M.: “In caso di cessazione
dell'incarico, di inefficacia del pignoramento, sospensione o estinzione del processo prima della
vendita, il compenso del custode, calcolato, con le percentuali di cui al comma 1, sul valore
indicato nell'ultima ordinanza di vendita o, se non ancora pronunciata, su quello stimato, è
ridotto in proporzione all'attività effettivamente svolta”. Di base, cambia solo la base di calcolo
e si applica una riduzione percentuale parametrata con il momento in cui si interrompe la
procedura, tenendo in considerazione le attività che sono state effettuate (p.e. se si è gestito o
meno la pubblicità obbligatoria, oppure se si sono svolti molti sopralluoghi di
accompagnamento con potenziali offerenti, etc.).

4.8 IN CASO DI INCAPIENZA

Come anche per la figura del delegato alla vendita, qualora la procedura fosse dichiarata
estinta senza poter essere giunti alla liquidazione del bene immobile, e senza altri ricavi (es.
canoni di locazione) sufficienti, il compenso del custode dovrà essere saldato (seppur in misura
leggermente inferiore) dal creditore procedente.

4.9 AREE DI MIGLIORAMENTO

Si è notato (fortunatamente in rari casi) che nelle parcelle di liquidazione del compenso del
delegato si presentasse anche il conto per l’attività di custodia, quando però questa non era
stata ufficialmente incaricata dal giudice. Si è anche riscontrato (in rarissimi casi) che, ove sia
prassi affidare allo stesso professionista delegato alla vendita anche le attività di custodia, in


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201641

caso di incarico per la sola attività delegata, il relativo compenso veniva aumentato al
massimo, quasi per “compensare” il mancato introito per la funzione di custodia.

Il custode poi, nello svolgimento dei suoi compiti istituzionali, si trova anche a dover sostenere
una serie di spese (fabbro, messa in sicurezza, trasporto mobili, etc.) che vengono
correttamente indicate nella notula sottoposta al giudice e presentate in pre-deduzione per
l’incasso, gravando appunto sul creditore procedente e indirettamente sul debitore. Ma per
esempio notiamo che il creditore, con questa modalità di pagamento “intermediata”, potrebbe
avere difficoltà a recuperare l’IVA pagata sulle attività gestita dal custode, attività che
comunque sono dovute in forza di un ordine del giudice e, in ogni caso, di un’autorizzazione; il
creditore procedente, quale parte del processo, è pertanto messo in condizione di verificare le
decisioni del giudice anche ai fini di un’eventuale opposizione o, semplicemente, per
esprimere il proprio parere previa istanza. Infatti il controllo dell’operato del custode è già
garantito dalle norme che ne disciplinano ogni attività, imponendo che ciascuna attività e
ciascuna spesa venga previamente autorizzata dal giudice, il quale, nella prassi, tende spesso a
garantire il contraddittorio con le parti costituite e, in ispecie, con il creditore sul quale
incombe, per legge, l’anticipazione delle spese. Inoltre, qualsiasi atto o spesa posto in essere
dal custode in difetto di preventiva autorizzazione (o successiva ratifica qualora l’atto del
custode sia dovuto a motivi di indifferibilità od urgenza, quali possono essere il pericolo di
crollo o di danni a terzi) del giudice è sanzionato con l’inopponibilità alla procedura: in altri
termini, se il custode trascende i propri poteri, è tenuto a pagare di tasca propria. Fatta questa
premessa, va riconosciuto che la gran parte dei custodi cerca sempre di mantenere i costi
ridotti al massimo, agendo come se la spesa fosse a proprio carico, e quindi con correttezza,
professionalità ed etica professionale (stipulando addirittura convenzioni finalizzate al
contenimento dei costi anche con altri ausiliari, quali fabbri, manutentori, trasportatori,
pubblicitari, etc.) ma questo non impedisce che in certi casi si possa approfittare di questa
intermediazione nella scelta dei servizi non forniti direttamente “in house” dal custode.

Si assiste spesso comunque, nelle circolari dei vari tribunali indirizzati ai custodi, ad una serie di
regole e di principi tesi al maggior controllo dell’operato degli stessi, richiedendo sempre la
preventiva autorizzazione del giudice prima dello svolgimento di determinate attività
straordinarie e/o ritenute eccessivamente onerose o non strumentali alla vendita del bene
(p.e., la stipula di idonea polizza assicurativa o di responsabilità civile sul bene, la
regolarizzazione catastale di piccole anomalie catastali, la messa in sicurezza, etc.).

Al custode, come da prassi presso alcuni tribunali, possono essere richiesti ulteriori compiti,
quali per esempio la gestione/intermediazione degli adempimenti pubblicitari soprattutto
relativi alla carta stampata, o altre attività di promozione dell’immobile (cartellonistica,
volantini, utilizzo del sistema di spedizione di buste senza indirizzo recapitate a mano dal
portalettere presso gli stabili limitrofi all’immobile subastato, etc.). Queste attività dovrebbero
portare rilevanti benefici alla procedura, in quanto il potere negoziale di un custode che
accentri decine se non centinaia di annunci d’asta può portare degli sconti interessanti. Tutto
dipende ovviamente dal numero di procedure di vendita che il custode si trova a gestire, dalla
sua organizzazione amministrativa interna, e dai rapporti consolidati che questo ha con le
concessionarie di pubblicità legale. Comunque tali decisioni sono prese dal giudice
dell’esecuzione che, con l’ordinanza, dispone chiaramente tutte queste attività riferendosi
sempre ad una convenzione per la pubblicità (come vedremo nell’apposito paragrafo) in vigore
tra il tribunale e uno o più concessionari di pubblicità (sia di quella telematica obbligatoria che
di quella cartacea facoltativa).


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201642

Si ritiene che il custode possa far risparmiare al creditore (ed al debitore) anche nell’uso della
notifica elettronica (PEC) o nell’uso della semplice comunicazione senza ricorrere, quando non
necessario, all’utilizzo degli ufficiali giudiziari, e soprattutto si suggerisce anche di limitarsi nella
scelta dei destinatari delle notifiche ai soli soggetti che per legge ne hanno diritto, evitando
notifiche inutili. Abbiamo anche assistito, relativamente al costo dell’uso eccessivo di marche
da bollo, che a volte i tribunali richiedono l’apposizione di un bollo anche su atti dove
sinceramente potrebbe essere evitato. Lo stesso decreto di nomina a custode, potrebbe essere
notificato al debitore, agli eventuali occupanti (con o senza titolo), a eventuali co-obbligati o
comproprietari, addirittura al creditore procedente o anche a tutti gli altri creditori iscritti o
intervenuti… finché ciò avviene via PEC o PCT, allora è sensato, ma quando ad ogni notifica
anche inutile corrisponde un esborso di diverse decine di euro allora si consiglia di verificare la
reale necessità di tale notifica.

Qualora poi gli accessi al bene, sia in occasione dei periodici controlli di rito che delle visite con
gli interessati all’acquisto, fossero resi impossibili e si dovesse ricorrere alla forza pubblica, si
possono verificare ulteriori costi, soprattutto per il compenso del fabbro che si rendesse
necessario per forzare la serratura e successivamente sostituirla. Quando poi, in occasione della
liberazione forzata del bene, ordinata prima dell’aggiudicazione del bene, si dovessero
presentare situazioni fuori dall’ordinario, si avranno di conseguenza delle spese aggiuntive, per
il ricorso a diverse figure professionali necessarie per procedere con lo sgombero degli
occupanti. Ci riferiamo per esempio al ricorso ai vigili del fuoco, all’ambulanza per il trasporto in
sicurezza di persona malata previo giudizio del medico legale, al veterinario in presenza di
animali (domestici o anche rari, tropicali e pericolosi), agli assistenti sociali del comune in caso
di minori o persone degne di maggior tutela.

Meritano un cenno le recentissime modificazioni introdotte con il decreto legge 59/2016 che
hanno rivoluzionato, in principio, le attività di liberazione. L’ordine di liberazione non dovrebbe
più venire “eseguito” dal custode con le forme del processo esecutivo (e, quindi, con
l’intervento dell’ufficiale giudiziario), bensì “attuato” direttamente, con l’ausilio ove occorre
della forza pubblica. In realtà l’organico della forza pubblica è notoriamente insufficiente a
garantire che il custode possa attuare l’ordine di liberazione sostanzialmente a suo piacimento.
Già ora, allorché l’ausilio della forza pubblica viene impiegato nella minoranza dei casi (proprio
per la presenza dell’ufficiale giudiziario), si registra una difficoltà notevole nel coinvolgere gli
agenti i quali sono contemporaneamente impegnati in una moltitudine di attività – appunto –
di pubblica sicurezza. Non disponendo il custode giudiziario degli stessi poteri dell’ufficiale
giudiziario, ben difficilmente egli potrà attuare l’ordine di liberazione senza l’ausilio della forza
pubblica.

Quindi, paradossalmente, l’esito di tale riforma rischia di provocare un allungamento dei tempi
della liberazione, anziché una facilitazione della medesima. Senza contare che, dovendosi
comunque garantire il diritto dei soggetti che subiscono l’ordine di liberazione e quest’ultimo
non potendosi più qualificare quale titolo esecutivo, l’unica tutela che gli occupanti potranno far
valere sarà quella della causa ordinaria, i cui tempi sono enormemente superiori a quelli già
previsti per le opposizioni del processo esecutivo (non più esperibili), con conseguente rischio
di paralisi, per anni, del diritto dell’aggiudicatario. Di fronte a tali difficoltà applicative vi è già
chi ha ipotizzato che nella prassi il custode possa venire sovente esonerato dall’attuazione
dell’ordine di liberazione, di talché l’aggiudicatario possa tornare a rivolgersi agli ufficiali
giudiziari azionando, con un proprio procuratore, il titolo esecutivo rappresentato dal decreto di
trasferimento e recuperando in tal modo la celerità tipica dell’esecuzione. Comunque, al di là
delle considerazioni teoriche ed ancora prive di riscontro pratico sull’efficacia della novazione,


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201643

restiamo in attesa della legge di conversione e delle eventuali modifiche definitive, che
permetteranno di chiarire meglio gli effetti della norma, e soprattutto il loro impatto sui costi
delle procedure.

Un ultimo accenno ad alcune possibili diversità di calcolo dei compensi tra custodi “imprese”
(gli I.V.G.) e custodi liberi professionisti: i primi vengono ricompensato unicamente a termini
del citato D.M. n. 80/2009 e i rimborsi diversi dalle spese autorizzate dal giudice sono
forfetizzati in misura del 10% del totale dei compensi (spese escluse). Quindi non hanno titolo
per chiedere un rimborso analitico delle spese strettamente collegate all’espletamento del
proprio incarico quali carburanti, trasferte, spese postali generiche, fotocopie, etc. Invece i
custodi giudiziari liberi professionisti potranno introdurre tra i rimborsi le singole voci tenendo
conto anche dei tariffari delle rispettive categorie.


SCAGLIONE DA A % VALORE (per scaglioni) PROGR.
PREZZO DI AGGIUDICAZIONE 63.000,00€

FINO A 25.000,00 € 25.000,00€ -€ 25.000,00€ 3,00% 25.000,00€ 750,00€

DA 25.000,01 A 100.000,00 € 74.999,99€ 25.000,01€ 100.000,00€ 1,00% 37.999,99€ 380,00€

DA 100.000,01 A 200.000,00 € 99.999,99€ 100.000,01€ 200.000,00€ 0,80% -€ -€

DA 200.000,01 A 300.000,00 € 99.999,99€ 200.000,01€ 300.000,00€ 0,70% -€ -€

DA 300.000,01 A 500.000,00 € 199.999,99€ 300.000,01€ 500.000,00€ 0,50% -€ -€

OLTRE 500.000,01 € 437.000,01-€ 500.000,01€ 63.000,00€ 0,30% -€ -€

TOTALE 1.130,00€

MIN 565,00-€
MAX 226,00€

TOTALE -€

10% TOTALE 113,00€

SCAGLIONE DA A % VALORE (per scaglioni)
-€

FINO A 5.000,00 € 5.000,00€ -€ 5.000,00€ 4,00% -€ -€

OLTRE 5.000,01 € 5.000,01-€ 5.000,01€ -€ 3,00% -€ -€
TOTALE -€

% TOT
MAGGIORAZIONE COMPLESSIVA (da 5% a 20%)

10% 124,30€
TOTALE 124,30€

TOTALE COMPENSO 1.367,30€

# costo unitario costo totale
2 5,45€ 10,90€
0 -€
2 11,54€ 23,08€
2 100,00€ 200,00€
1 166,00€ 166,00€
1 1.500,00€ 1.500,00€
1 300,00€ 300,00€

totale 710,90€
2 5,45€ 10,90€
1 700,00€ 700,00€

TOTALE 1.021,80€

1.367,30
300,81

1.021,80

2.689,91

D.M. 80 / 2009
ALLEGATO 4 - COSTI PER CUSTODIA GIUDIZIARIA

Raccomandate A.R. per avviso a primo accesso
In caso di SFRATTO O LIBERAZIONE FORZOSA (solo se E55=1)

SOLO IN PRESENZA DI UN CONTRATTO DI LOCAZIONE DA RISCUOTERE

TIPOLOGIA
SPESE VIVE (art. 2 co. 7°)

RIMBORSO FORFETARIO SPESE AMMINISTRATIVE (art. 2 co. 6°)

COMPENSO UNITARIO (art. 2 co.1°)

COMPENSO PER ATTIVITA' (art. 2) - RIDUZIONI/MAGGIORAZIONI
RIDOTTO ex art. 2 co. 4° AUMENTATO ex art. 2 co. 5° (in base alla complessità)

(in questo caso, nessuna riduzione/maggiorazione è stata applicata)

COMPENSO PER ATTIVITA' STRAORDINARIE (art. 3)

ATTIVITA' EXTRA (art. 3 co. 2°)

Totale compenso, competenze ed onorari
I.V.A. 22%

LIQUIDAZIONE RICHIESTA PER LE ATTIVITA' DI CUSTODIA
Spese esenti anticipate (art. 15 D.P.R. 633/1972)

RIMBORSO SPESE

SOMME INCASSATE (art. 3 co. 1°)

Compenso per direzione e controllo attività di asporto mobili

Spese legali per avvocato della custodia

Bolli copie conformi atto liberazione
Spese di precetto più spese di accesso dell'ufficiale giudiziario (x2)
Iscrizione a ruolo del fascicolo (contributo + marca bollo)

Spesa per rimozione beni mobili (caso molto frequente)

Spesa per rimozione beni a cura di ditta specializzata trasporti
Notifica (racc. AR) al debitore per intimazione asporto beni mobili non pignorati

Spesa per fabbro (accesso senza particolari difficoltà) e cambio serratura

allegato 4 - custodia giudiziaria giugno 2016 (C) Associazione T.S.E.I. - Studio dei Costi delle Procedure Esecutive


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201644

La tabella allegata riporta un prospetto standard di liquidazione del compenso di un custode
giudiziario: in questo caso si nota che si riferisce ad un istituto di vendite giudiziarie in quanto
non è stata richiesta la voce “oneri previdenziali” tipica invece della custodia svolta da singoli
liberi professionisti.

Abbiamo un compenso unitario, calcolato su scaglioni di prezzo, a cui si aggiunge un eventuale
compenso qualora l’attività fosse stata ritenuta particolarmente complessa (in questo caso
abbiamo ipotizzato di non aggiungere alcun extra compenso); si ha poi il 10% della somma dei
compensi calcolati come indicato sopra, per coprire forfettariamente le spese amministrative e
generali.

Qualora poi la gestione del bene immobile avesse richiesto attività straordinarie (p.e.
riscossione canoni o altro come previsto dalla normativa), si sarebbero aggiunti dei costi. Qua si
è simulato un compenso ulteriore di 124 euro per la supervisione e gestione delle attività di
sgombero (parziale) della mobilia lasciata dal debitore esecutato per poter consegnare
all’acquirente un immobile libero da persone e da cose.

Tra le spese vive portate a rimborso si è voluto simulare giusto quelle minime e più tipiche,
comprendendo però un cambio serratura del fabbro e, come accennato sopra, la rimozione e
smaltimento delle masserizie e degli arredi lasciati nel bene dopo la sua liberazione,
includendo qualche notifica (il minimo previsto, ipotizzando il ricordo a strumenti informatici al
fine di limitare al massimo il costo per il creditore).


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201645

[5] COSTI PER PUBBLICITA’ DEGLI AVVISI (OBBLIGATORIA E FACOLTATIVA)

5.1 PREMESSA

Una delle grandi modifiche normative introdotte dalla L. n. 80/2005 è stato proprio l’obbligo di
pubblicare gli avvisi di vendita su appositi siti internet debitamente autorizzati, almeno 45
giorni prima della data dell’asta, arricchiti dalla documentazione minima necessaria
all’offerente per esaminare l’immobile e valutare la convenienza alla partecipazione (relazione
dell’esperto stimatore, avviso e ordinanza di vendita, foto, planimetrie, etc.). Con il D.M.
Giustizia del 31 ottobre 2006 (successivamente integrato dal Provvedimento del Direttore
Generale del Ministero di Giustizia del 2 aprile 2009) si sono stabiliti i requisiti dei siti internet
autorizzati allo svolgimento di tale attività.

L’utilizzo di un portale internet che a qualsiasi ora, a costo zero, con facilità di ricerca,
comparazione, etc. fa valutare tutti gli immobili disponibili in asta presso quel tribunale ha
rappresentato decisamente una innovazione importantissima per garantire simmetria
informativa ed accesso all’informazione a tutti gli interessati da ogni parte d’Italia (e del
mondo) e non solo ai pochi esperti professionisti (e speculatori) del settore.

L’art. 490 c.p.c. aveva infatti stabilito che la pubblicità “telematica” sui siti internet fosse
sempre obbligatoria (per beni di valore superiore a 25.000 euro), visti i bassi costi, la facilità di
utilizzo e di gestione, e l’ampia visibilità nazionale. Invece per quanto riguardava il ricorso alla
pubblicità su carta stampata si era stabilito che questa fosse facoltativa, cioè lasciata alla
discrezione del singolo giudice in base soprattutto alle caratteristiche, ed al valore, del bene
oggetto di vendita forzata. Infatti la spesa da affrontare per tale promozione, come vedremo
anche successivamente, ha dei costi decisamente più elevati della pubblicità su internet, e
pertanto era giustificata solo a determinate condizioni, magari anche ascoltando il parere del
creditore, che comunque avrebbe dovuto sostenerne (anche anticipandoli, pena la possibile
estinzione della procedura) i costi.

L’art. 490 è stato poi recentemente modificato con la L. n. 132/2015, che ha subito una
modifica in sede di conversione in legge, all’apparenza di poco conto (una congiunzione,
“anche”), ma di fatto cambiando radicalmente il senso della frase. Infatti il D.L. 83/2015
recitava, prima della sua conversione in legge: “Su istanza del creditore procedente o dei
creditori intervenuti muniti di titolo esecutivo il giudice può disporre inoltre che l'avviso sia
inserito almeno quarantacinque giorni prima del termine per la presentazione delle offerte una
o più volte sui quotidiani di informazione locali aventi maggiore diffusione nella zona
interessata o, quando opportuno, sui quotidiani di informazione nazionali o che sia divulgato
con le forme della pubblicità commerciale4 […]”. Così formulata la norma lasciava la decisione
sul ricorso alla pubblicità cartacea al creditore procedente, che non solo doveva sostenerne il
relativo costo, ma aveva anche tutto l’interesse a promuovere al meglio l’immobile, dalla cui
vendita rapida e al massimo prezzo avrebbe ricavato un maggiore incasso. Ma in sede di
conversione in legge del decreto si è aggiunto la banale congiunzione “anche” ad inizio del
terzo comma, stabilendo che “anche” il creditore poteva richiedere il ricorso alla pubblicità su
carta stampata, ma non solo, la discrezione sarebbe rimasta in mano al giudice
dell’esecuzione. Non sta a noi, in questa sede, giudicare l’efficacia della norma, prima e dopo

4 Sarebbe curioso inquadrare cosa intenda esattamente il legislatore con in termine “pubblicità commerciale” (altri
quotidiani? manifesti, cartelli, volantini ed avvisi? Internet?).


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201646

la modifica, il perché sia comparsa quella congiunzione, e quali effetti si sarebbero potuti avere
se il decreto fosse stato convertito senza quella modifica. Ma ci preme far presente che, come
meglio documenteremo in seguito, a volte si dispone la pubblicità su carta stampata senza
tener realmente conto della tipologia (e del valore in asta) dell’immobile, anche a seguito di
continui ribassi che ne sviliscono oltremodo il valore e che non giustificano, di fatto, l’ulteriore
spesa per la pubblicità a stampa, soprattutto quando un anonimo immobile non di pregio
finisce in una pagina di un quotidiano nazionale con altri 40 o 50 annunci altrettanto anonimi e
spesso senza foto.

La grossa novità comunque apportata dalla citata L. n. 132/2015 è l’introduzione obbligatoria
(quando sarà attivato) del “portale unico delle vendite”, strumento già previsto nel lontano
2006 con il citato D.M. 31 ottobre 2006, all’art. 7 (chiamato allora “portale vendite giudiziarie”),
e mai reso disponibile alle procedure. Lo scopo di tale portale, che ci sentiamo di condividere
appieno, è quello di superare l’attuale granularità del sistema della pubblicità delle vendite
giudiziarie, sparse su siti internet ufficiali di tribunali, siti di associazioni di custodi e delegati,
siti di Istituti di Vendite Giudiziarie, e sono poi replicati, spesso incompleti o inesatti su siti non
ufficiali di società immobiliari che offrono consulenza e assistenza in asta, siti di annunci
immobiliari generalisti, siti di servicer che lavorano per conto dei creditori, e così via. Si è
finalmente capito che chi cerca un immobile in una specifica città non deve perdere tempo a
indagare quale dei principali siti autorizzati alla pubblicità telematica ha in atto la convenzione
con quel tribunale, con la possibilità, inoltre, che un immobile messo in vendita da un altro
tribunale non rientri né in quel sito né nel sito del tribunale… decisamente poco “user-friendly”
per usare un’espressione tanto cara agli strateghi della tecnologia informatica della rete. Poter
invece disporre, a livello nazionale, di un unico sito, un aggregatore di tutte le aste disponibili
in Italia, esecuzioni individuali e concorsuali, e magari anche beni mobili, dove si possano
veramente ricercare tutti i beni in vendita, e reperirne in pochi click i relativi documenti
necessari per la valutazione, è sicuramente un passo in avanti. Peccato che il portale delle
vendite pubbliche doveva essere disponibile da febbraio 2016, ma la sua entrata in vigore è
stata prorogata di un anno, di fatto lasciando intatto il sistema attuale, immutato dal 2005.

Bisogna comunque riconoscere che il proliferare di questi siti istituzionali e commerciali ha
perlomeno avvicinato una grande massa di utenti al mondo delle aste ed ha aiutato a portare
trasparenza e simmetria informativa in un settore che prima era privilegio di pochi; semmai,
per ovviare alla frammentarietà dell’informazione, già dal 2007, con basso dispendio di risorse,
si sarebbe potuto allestire un motore di ricerca immobiliare e mobiliare alimentato dai files xml
inviati dai citati siti iscritti all’albo del ministero, con un vantaggio immediato per la fruibilità
degli interessati all’acquisto che sarebbe stato anche economicamente sostenibile.

5.2 REQUISITI

Fatte queste doverose premesse, si ricorda appunto che i requisiti che un sito internet deve
possedere per poter svolgere l’attività di pubblicità telematica degli avvisi di vendita riguardano
principalmente requisiti morali e di eventuali incompatibilità (onorabilità degli amministratori,
iscrizione al registro degli operatori di comunicazione, incompatibilità delle funzioni di socio,
amministratore o legale rappresentante con quelle di giudice o cancelliere nello stesso
distretto) e requisiti tecnico-patrimoniali (manuali di servizio, qualità erogata, procedure interne
di sicurezza, salvataggio dati, accessibilità secondo la L. n. 4/2004, etc.). Coloro che possiedono
questi requisiti possono iscriversi negli elenchi gestiti dal Ministero presso uno o più distretti di
Corte d’Appello (la dotazione patrimoniale minima richiesta varia in base al numero di distretti


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201647

– art. 1, co.3) ed essere quindi autorizzati ad esercitare l’attività, autorizzazione che può essere
ovviamente revocata al decadere dei requisiti. Per quanto riguarda invece la pubblicità su carta
stampata, non risulta essere vigente alcun tipo di obbligo. Si fa sempre riferimento, comunque,
a delle convenzioni che i singoli tribunali hanno stipulato nel tempo, con durata media
tipicamente di 2/3 anni, con concessionarie di pubblicità, testate editoriali, o intermediari vari
(a volte gli stessi siti autorizzati di cui sopra, che come vedremo svolgono anche la funzione di
intermediari pubblicitari, potendo sulla carta contare su di un maggior poter contrattuale,
avendo in gestione più tribunali).

5.3 ATTIVITA’

L’attività di pubblicazione degli avvisi entra in gioco a seguito dell’ordinanza di vendita del
giudice dell’esecuzione, che dispone con la stessa le modalità di vendita, l’affidamento di una
delega a professionista delle operazioni relative, l’eventuale nomina di un custode giudiziario,
e l’effettuazione di determinate attività promozionali. Tra queste appunto rientrano quelle
obbligatorie, che come abbiamo visto sono la pubblicità telematica degli avvisi su appositi siti
autorizzati, e quelle facoltative, che possono riassumersi principalmente in annunci su carta
stampata (per singola procedura, per tribunale, o per zona geografica, su quotidiani locali,
nazionali o freepress), annunci di altro tipo (spot TV – canali satellitari o SKY, videoriprese e
videotour, sempre da pubblicarsi sui siti di cui sopra), volantinaggio manuale, affissione di
cartellonistica nei pressi dell’immobile, distribuzione tramite servizio postale di buste non
indirizzate a tutti gli edifici limitrofi all’unità in vendita. Si hanno spesso anche riviste
specialistiche, che raggruppano centinaia di immobili che vanno in asta nei mesi successivi,
spesso suddivisi per area geografica, e distribuiti in vari luoghi di passaggio o molto
frequentati, nonché tribunali, sedi di istituti di vendite giudiziarie, etc. E’ comunque lecito
chiedersi chi si occuperà di tali forme di pubblicità, anche a livello locale (ovviamente fatti salvi
gli operatori autorizzati), una volta che sarà entrato a regime il portale delle vendite pubbliche.
Merita poi brevemente distinguere tra pubblicità “massiva” o generica, e pubblicità mirata o
“qualificata”. Questa si realizza spesso anche a costi minori, ma con attività specifiche che
tengono conto delle peculiarità del bene posto in vendita giudiziaria: un capannone o un hotel
hanno sicuramente un mercato di riferimento che è più efficace intercettare con campagne
pubblicitarie “ad hoc” attraverso svariati canali specializzati, piuttosto che ricorrere a generiche
paginate di annunci sulla carta stampata. Per non parlare ormai della diffusione dei social
network, terreno questo molto utilizzato soprattutto per la promozione delle aste mobiliari di
automobili, beni strumentali, macchinari, stock di magazzini, mobili e ogni sorta di oggetti
pignorati. Ricordiamoci sempre che se quando fu introdotta la pubblicità telematica obbligatoria
pochi erano i lettori di quotidiani online, adesso possiamo contare anche su questa enorme
platea di lettori che sono passati integralmente alla lettura online a discapito di quella su carta,
e questo a tutto vantaggio della pubblicità telematica che in certi casi può ben sostituire quella
stampata, soprattutto dopo averne confrontati i costi.

L’avviso di vendita (art. 570 c.p.c.) è curato, su disposizione del giudice, dal delegato (ex art.
591bis), che potrebbe incaricarsi direttamente delle incombenze pubblicitarie, oppure
demandarle ad altri (p.e. il custode giudiziario o apposite società), sempre però rimanendo
all’interno delle indicazioni fornite dal giudice. Giudice che, facciamo notare, non è obbligato ad
attenersi ad alcuna convenzione in atto (come sancito recentemente anche da alcune sentenza
del TAR); ma di fatto, se questa convenzione garantisse un risparmio sui costi, non avrebbe
ragione per discostarsene. L’intermediario (sfruttando economie di scala) spesso fa leva su una
maggiore capacità negoziale verso il concessionario di pubblicità che fa capo ad un editore,


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201648

raccogliendo più procedure di vendita su più professionisti delegati, e pertanto potendo
garantire dei risparmi alla procedura. Si ricorda per dovere di cronaca che l’attività di eventuale
controllo sull’integrità e correttezza delle informazioni, sul rispetto della normativa (p.e. la
cancellazione del nominativo del debitore come richiesto dal garante privacy con la
prescrizione del 7 febbraio 2008), per quanto spesso demandato alle società di pubblicità
telematica, è formalmente in capo al delegato, il quale unicamente sarà ritenuto responsabile
di errori o omissioni.

5.4 PAGAMENTO DELLE COMPETENZE

A differenza di tutti i costi della procedura relativi ai compensi degli altri professionisti già visti
che vengono pagati solo a fine procedura, reperendo i fondi dal ricavato della vendita, i costi
per la pubblicità vengono saldati addirittura prima che l’avviso sia pubblicato, pena la
sospensione della vendita. Quindi il creditore procedente ha l’obbligo di saldare, prima ancora
di vederla pubblicata, la fattura relativa all’obbligo sancito dall’art. 490 c.p.c., assicurando così
al gestore della pubblicità che non ci saranno ritardi nei pagamenti o insoluti da recuperare. Le
competenze possono essere fatturate direttamente dalla società che eroga/ospita la pubblicità,
con IVA di legge al 22%, oppure intermediate o coordinate da altri soggetti. Si ricorda che
questa tipologia di spesa è considerata privilegiata (rientra tra le spese di giustizia fatte per
l’espropriazione di beni immobili ex art. 2770) e pertanto sarà recuperata dal creditore (che
l’ha anticipata) in pre-deduzione, prima cioè della distribuzione del ricavato della vendita.

5.5 ONERI AGGIUNTIVI

Non sono previsti, come nelle parcelle dei professionisti, oneri previdenziali né altre
maggiorazioni, se non, quando è presente un intermediario, il relativo costo di gestione e
coordinamento della pratica, spesso in misura fissa per singolo avviso d’asta.

5.6 BASE DI CALCOLO E METODOLOGIA

La base di calcolo è materia di difficile schematizzazione, perché si è assistito ad ogni possibile
modalità, che possiamo solo accennare per dimostrare la grande eterogeneità presente nel
settore che rende estremamente difficile non solo la previsione delle spese prima della
ricezione della fattura, ma anche il suo successivo controllo di congruità, sia per i criteri poco
chiari di calcolo che per la scarsa disponibilità, nei siti dei tribunali, delle convenzioni tariffarie
di riferimento (che come diremo meglio dopo, anche quando sono presenti, raramente
riportano l’allegato con le tariffe economiche applicate, ma si limitano solo alle altre condizioni
contrattuali di minore importanza).

Il costo degli annunci di pubblicità telematica più o meno si attesta su cifre comprese nello
stesso range di prezzo, con eventuali scontistiche per esempio relative al numero di
esperimenti (a volte la fase con incanto era inclusa nel costo della fase senza incanto, essendo
per forza il medesimo annuncio che veniva copiato e incollato di nuovo, senza nemmeno
modificare il prezzo di vendita ma sola la data). Ma quando si esaminano le tariffe della
pubblicità su carta stampata, si hanno delle situazioni a volte difficili da comprendere.

Si assiste per esempio, nei pochi documenti reperiti su internet (spesso pubblicati non tanto sui
siti dei tribunali, ma su quelli degli ordini professionali, che li rendono disponibili ai propri
delegati), a tariffe calcolate anche in maniera originale: per esempio, ci sono casi in cui il costo


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201649

della pubblicazione aumenta in percentuale con il valore di vendita dell’immobile, e non dello
spazio utilizzato. Come se, nella pubblicità commerciale, si affittasse la stessa pagina a prezzi
centuplicati se ad essere promosso è un’autovettura di lusso anziché un detersivo.

La modalità più classica comunque è indicare un costo a “modulo” (il modulo, si ricorda, ha le
dimensioni di 42x21 mm). La decisione spetta comunque al delegato, o all’intermediario da lui
incaricato, che si assicurerà che il bene in procedura, e per cui si provvederà a fatturare il costo
al creditore procedente, sia effettivamente stato oggetto della pubblicità prevista. Se poi si
vadano a controllare se si sono rispettate le misure pattuite, su questo qualche dubbio può
sussistere, viste le centinaia ed a volte migliaia di annunci che girano periodicamente per ogni
tribunale.

Relativamente all’obbligo di pubblicare tutti gli avvisi di vendita sul portale delle vendite
pubbliche, come previsto dalla citata L. n. 132/2015, si fa presente che la spesa a carico del
creditore procedente è stata stabilita in 100 euro per ogni lotto di vendita e per ogni singola
pubblicazione. Una ulteriore e positiva semplificazione anche verso la trasparenza e l’uniformità
delle spese, che però lascia ancora il dubbio di cosa succederà nei confronti dei siti autorizzati
dal Ministero e che attualmente stanno pubblicando ufficialmente gli annunci in base ai singoli
accordi con i tribunali. Ci domandiamo infatti se la spesa dei 100 euro si affiancherà alla spesa
attualmente prevista per pubblicare gli annunci, aumentandola, oppure se la sostituirà, facendo
venir meno, eventualmente alla loro naturale scadenza, le attuali convenzioni in atto. La
domanda non è banale. Gli operatori di lungo corso si ricorderanno infatti di quanto è successo
al vecchio F.A.L. (Foglio Annunci Legali), la cui soppressione senza particolari preavvisi ha
creato problemi anche occupazionali ai vari editori locali, titolari assegnatari di concessione per
la pubblicazione degli avvisi di vendita nelle varie regioni.

5.7 IN CASO DI INTERRUZIONE DELLA PROCEDURA PRIMA DELLA VENDITA DEL BENE E DI
EVENTUALE INCAPIENZA A FINE PROCEDURA

La spese per gli adempimenti pubblicitari non risentono del successo della vendita, in quanto il
pagamento delle stesse non è assolutamente legato al risultato. Si paga il servizio
indipendentemente dalla vendita o meno dell’immobile, e dal suo prezzo. Pertanto, qualora la
procedura fosse dichiarata estinta senza che si fosse giunti alla vendita, non cambierebbe
alcunché per il gestore della pubblicità, in quanto il pagamento della stessa è regolato prima
della vendita ed è da questa indipendente. Semplicemente, in caso di incapienza del ricavato,
il creditore procedente che ha anticipato il costo della pubblicità non avrà la possibilità di
recuperare la cifra esborsata, che rimarrà a suo totale carico.

5.8 AREE DI MIGLIORAMENTO

Si è rilevato che la pubblicità obbligatoria per legge (o comunque “ordinata” da un giudice),
denominata “legale” o “tabellare” è risultata talvolta più costosa dell’equivalente pubblicità
“commerciale”, a libera contrattazione. Questo è un fenomeno abbastanza curioso, perché tra
l’altro, a detta di molti operatori del settore, la pubblicità commerciale riesce a distinguersi
maggiormente ed a colpire l’attenzione più di intere paginate di mini moduli spesso senza foto
scritti in caratteri piccolissimi che riportano solo alcune informazioni parziali sulla singola asta di
vendita, così che l’interessato è comunque costretto a reperire la documentazione, ma anche
maggiori informazioni, sul sito internet.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201650

Come abbiamo già accennato, ci sembra alquanto anomalo non poter reperire per ogni
tribunale la convenzione, comprensiva di tariffe (offerta economica), vigente tra lo stesso e il
concessionario di pubblicità cartacea nonché il gestore della pubblicità telematica. Solo
disponendo di queste tariffe il creditore (ma anche il debitore stesso) potrebbe effettuare un
migliore controllo sulle spese pubblicitarie, verificando la reale opportunità di sostenere certe
spese ricorrendo a forme di pubblicità che qualcuno considera ormai forse un po’ obsolete e
soprattutto, contrariamente a quelle sui siti internet, prive della possibilità di verifica della reale
efficacia (mancanza di misurabilità dei risultati). E magari sarebbe auspicabile anche poter
contare su tariffari più semplici ed immediati, con costi per avviso e non per modulo o per
carattere il cui controllo successivo è sempre reso molto complicato e oneroso in termini di
tempo.

Si è anche notato che, moltiplicando il costo applicato su ogni singolo lotto in vendita, per il
numero di annunci pubblicati su una pagina, si è arrivati a costi di decine di migliaia di euro per
una pagina di probabile scarso appeal commerciale, relegata in una sezione del quotidiano
abbastanza marginale, e scritta con caratteri inferiori allo standard degli articoli di cronaca.
Forse si sarebbe potuto ottenere un maggior risparmio o una maggiore efficacia della
pubblicità se si fossero tenute presenti le tariffe della pubblicità commerciale applicate nella
libera contrattazione tra operatori, oppure se si fosse verificata la reale efficacia di tale
pubblicità (difficilmente un immobile abitativo venduto a 25.000 euro, occupato abusivamente
in una zona periferica di una brutta zona industriale potrà essere di interesse per un lettore di
un quotidiano economico-finanziario che magari nemmeno viene venduto nelle edicole dove è
sito l’immobile).

Un’altra curiosità rilevata, e che volentieri riportiamo per stimolare alla riflessione, è la
seguente: alcuni intermediari di pubblicità (indifferentemente telematica o cartacea) hanno
proposto delle convenzioni ai tribunali ed ai delegati dove la tariffa da corrispondere a loro
favore era suddivisa in due voci, un costo a carico della procedura (che quindi veniva subito
fatturato al creditore procedente) ed un costo a carico del delegato (per il servizio di
intermediazione più ulteriori servizi di pubblicità e di custodia). L’augurio è che tale secondo
costo, che dovrebbe rientrare tra le attività per cui il delegato già riceve un compenso in virtù
del citato art. 591bis, non sia poi richiesto a rimborso come costo nella parcella presentata al
giudice per la liquidazione.

Dopo queste segnalazioni che rimarcano una certa necessità di maggiore chiarezza,
trasparenza ed uniformità a livello di diverse prassi dei tribunali e diverse abitudini dei delegati,
si ricorda anche che sono state intraprese una serie di attività, da parte di alcuni tribunali che
hanno voluto affrontare il tema dell’aumento dei costi (pubblicitari) e numero di aste deserte,
convocando tavoli di studio e cercando di elaborare soluzioni miranti alla riduzione delle spese,
come per esempio richiedere di non effettuare pubblicità cartacee per immobili di valore
inferiore a 100.000 euro, oppure eliminarla dopo un certo numero di aste deserte, oppure
rivedendo le convenzioni in essere con i vari fornitori (intermediatori e concessionarie di
pubblicità, sia cartacea che telematica), o richiedendo nuove quotazioni. Ci auguriamo davvero
che si possano trovare soluzioni condivise con tutti gli operatori citati, che tengano conto delle
giuste esigenze dei fornitori di servizio, delle aspettative dei creditori, e soprattutto della
massimizzazione del risultato della vendita, assicurando visibilità e trasparenza anche
attraverso una corretta riduzione dei costi, visto l’uso ormai dilagante di strumenti informatici
che hanno soppiantato di fatto i canali pubblicitari tradizionali, come tutti i recenti studi in
materia ribadiscono, grazie anche alla diffusione capillare di smartphone e altri apparati mobili


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201651

con accesso alla rete internet sia domestica che in mobilità (e visti anche i buoni risultati
dell’uso dei social network per promuovere vendite in asta di beni mobili ed immobili).

In aggiunta, piuttosto che puntare genericamente all’uniformità delle tariffe, molto difficile
nelle diverse realtà locali, si potrebbe puntare sulla differenziazione dei canali pubblicitari
adattandoli alle diverse realtà e soprattutto alla tipologia di bene posto in vendita, sempre però
puntando al mantenimento dei costi sostenuti dal creditore (e dal debitore) o meglio al loro
abbattimento, grazie al ricorso a strumenti e tecniche promozionali dematerializzate e dal
costo molto ridotto, ed anche dall’efficacia facilmente misurabile.

Infine va ricordato comunque che la maggior parte delle convenzioni analizzate comprende
una serie di attività “gratuite” fornite al tribunale dalla società appaltatrice, comprensive di una
serie di servizi alla cancelleria relativi alla digitalizzazione degli archivi nonché attività
amministrative varie, il cui importo in termini di costo è di difficile quantificazione e confronto,
e che non permette pertanto un facile giudizio circa la convenienza di un’offerta piuttosto che
di un’altra, perché gli interessi che vengono soddisfatti non sono solo quelli del creditore, del
costo del singolo annuncio di vendita, e dell’efficacia delle azioni promozionali, ma nel
complesso i servizi di supporto e coordinamento resi al singolo tribunale.

Volendo proporre anche delle possibili soluzioni, a seguito anche delle esperienze positive di
portali immobiliari ed esperienze di promozione online basate molto sulla grafica del sito, la
qualità delle immagini, la fruibilità di tutti i menu di scelta, si potrebbe consigliare di riuscire a
presentare sui siti delle foto che non siano limitate alle scansioni in bianco e nero delle
fotocopie della perizia, o a scatti effettuati con cellulari, ma che si promuova una cultura
dell’immagine e della fotografia più professionale ed accattivante, anche tenendo conto
dell’aumentata potenza di banda (adsl, wi-fi e abbonamenti telefonici) disponibile nei devices
degli interessati all’acquisto.

Infine, puntare non solo sull’informazione (che deve essere la base di partenza) ma anche sulla
formazione e sui contenuti, completi, interessanti ed aggiornati. Alcuni siti di pubblicità
telematica hanno già investito molto in tal senso, ma se il grande pubblico ancora non si
avvicina come dovrebbe all’acquisto in asta evidentemente si può fare ancora qualche ulteriore
sforzo per comunicare quanto gli addetti vanno dicendo da anni, che gli acquisti in asta non
presentano più rischi di un normale acquisto immobiliare sul libero mercato, purché si svolgano
tutti i dovuti approfondimenti del caso.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201652

ALLEGATO 5: TABELLA DI CALCOLO SPESE PUBBLICITARIE

Nella simulazione che abbiamo preso ad esempio abbiamo ipotizzato 5 esperimenti di vendita,
considerando quelli svolti prima dell’entrata in vigore della L. n. 132/2015 che imponevano
sempre una doppia fase senza incanto-con incanto che di fatto duplicava i costi. Non sono stati
presi in considerazione i costi, ancora non obbligatori, per la pubblicazione sul “portale delle
vendite pubbliche”.

Abbiamo un costo medio per singolo esperimento d’asta formato dal costo per la pubblicazione
dell’avviso sui siti internet, dalla fee di gestione dell’intermediario che si occupa di tutti gli
adempimenti, e dal costo a stampa (che abbiamo comunque mantenuto nella media,
considerando il valore dell’immobile), che comprende anche la pubblicazione su free-press,
diffuso gratuitamente nei punti di maggior affluenza o concentrazione di pubblico (stazioni di
mezzi pubblici soprattutto). Inoltre non abbiamo voluto considerare una spesa che sempre più
spesso viene incaricata, ed a nostro avviso ha anche la sua efficacia, cioè la distribuzione,
tramite servizi postali, di buste non indirizzate contenenti l’avviso d’asta, recapitate nelle
caselle postali dei condomini prossimi all’immobile subastato. Alla somma così ottenuta si
aggiunge l’IVA di legge del 22% e questo è l’importo che viene fatturato al creditore
procedente che, ricordiamo, deve pagarlo pena l’annullamento della vendita. L’importo
calcolato per un esperimento di vendita l’abbiamo poi moltiplicato per il numero di esperimenti
necessari all’aggiudicazione del bene.

Le cifre indicate sono ovviamente una media ricavata dall’analisi di decine di ordinanze di
vendita, convenzioni, tariffari, fatture e quant’altro a nostra disposizione. Per ogni singolo
tribunale, come già accennato, possiamo trovarci di fronte a spese che differiscono da quanto
da noi indicato, ma ci sentiamo tranquillamente di affermare che 5 esperimenti di vendita di
un immobile valutato 125.000 euro possono portare verosimilmente ad una spesa come quella
indicata.

voce di costo # costo unit. costo tot.

COSTO MEDIO PUBBLICAZIONE ONLINE - PER SINGOLO ESPERIMENTO 1 150,00€ 150,00€

COSTO PER PUBBLICITA' PORTALE UNICO VENDITE (X LOTTO E X ESP.) 0 100,00€ -€

COSTO GESTIONE ADEMPIMENTI PUBBLICITARI 1 25,00€ 25,00€

COSTO MEDIO PUBBLICITA' SU CARTA STAMPATA PER 6 MODULI 1 500,00€ 500,00€

COSTO MEDIO PER FREE PRESS 0 100,00€ -€

COSTO PER POSTALTARGET, VOLANTINI ED ALTRO 0 300,00€ -€

TOTALE IN MEDIA PER ESPERIMENTO 675,00€

IVA 22% 148,50€

TOTALE PER SINGOLO ESPERIMENTO DI VENDITA 823,50€

# ESP.

TOTALE PER TUTTI GLI ESPERIMENTI 5 4.117,50€

PUBBLICITA' OBBLIGATORIA (E FACOLTATIVA) EX ART. 490 C.P .C.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201653

[6] COSTI A CARICO DELL’AGGIUDICATARIO DEL BENE IMMOBILE

Nell’ambito del presente studio e nel solco di quanto già esposto si ritiene rilevante, ai fini di
una disamina completa della materia oggetto di approfondimento, delineare e fornire una
stima preventiva di quei costi che non sono strettamente strumentali all’espropriazione, ma
che sono ad esso connessi, in quanto sostenuti dall’aggiudicatario del bene espropriato. Un
criterio che può essere adottato ai fini di una più chiara esposizione, è quello della necessarietà
o meno di tali spese. Infatti, come si potrà riscontrare, il soggetto acquirente di un bene all’asta
sarà tenuto a corrispondere sicuramente determinate spese, mentre altre saranno sostenute
solo in presenza di determinate condizioni.

Spese necessarie

E’ possibile definire spese c.d. “necessarie” tutte quelle che l’aggiudicatario è certamente
tenuto a sostenere e che, infatti, vengono versate al professionista delegato al fine di
procedere al trasferimento della proprietà del bene libero da qualsiasi gravame. La
corresponsione di tali somme avviene mediante la consegna da parte dell’aggiudicatario di un
assegno al professionista delegato che si occuperà delle attività necessarie. Le modalità di
determinazione dell’importo di cui sopra non sono disciplinate da nessuna norma di legge
anche se la prassi di numerosi delegati operanti in diversi Tribunali prevede una percentuale
pari al 10%-15% del prezzo di aggiudicazione. A questo riguardo, abbiamo verificato che alcuni
delegati (anche se non richiesto dall’ordinanza di vendita), richiedono il versamento di tale
somma addirittura come requisito per la presentazione di offerte di acquisto, pena la loro
invalidazione.

Pur consapevoli della circostanza che il delegato dovrà, nella sua qualità di sostituto d’imposta,
versare all’erario quanto dovuto e dovrà disporre di quel denaro prima del trasferimento
dell’immobile, riteniamo che tale modalità possa, in certi casi, rappresentare un aggravio
importante dei costi di partecipazione, comportando, potenzialmente, una limitazione del
numero degli interessati e pertanto minando la massimizzazione del ricavato. Va ricordato
infatti che la L. n. 80/2005, comprendendo la difficoltà che un anticipo troppo elevato, quale
requisito indispensabile alla validità dell’offerta, comporta nei confronti della maggioranza degli
interessati, aveva riformato l’art. 580 c.p.c. eliminando l’onere per l’offerente di versare anche
“l’ammontare approssimativo delle spese di vendita”.

Anche in considerazione della possibilità, da parte del professionista delegato di effettuare una
previsione in concreto delle somme necessarie, ci chiediamo se non sia possibile uno sforzo
della procedura per calcolare puntualmente l’esborso che l’aggiudicatario dovrà sostenere
(anche a fronte di autocertificazioni firmate) e richiedere solo una cifra di poco superiore,
soprattutto in presenza di agevolazioni fiscali che riducono la tassazione a poco più del 2%
(della rendita catastale, spesso più bassa del valore di aggiudicazione) o addirittura a 200 euro
(nei casi previsti dalla recente L. n. 49/2016).

Svolte tali premesse, occorre analizzare in concreto quali spese siano effettivamente a carico
dell’aggiudicatario e quali invece verranno sostenute dalla procedura.

Il quadro normativo che emerge dagli artt. 2770 e 2777 del codice civile, e dell’art. 95 del
codice di procedura civile, delineano un criterio generale in base al quale tutte le spese


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201654

sostenute prima del trasferimento di proprietà del bene immobile subastato (e quindi
necessarie al suo trasferimento) devono rimanere a carico della procedura esecutiva (e quindi
del creditore e del debitore). Quanto invece sarà a beneficio dell’aggiudicatario (cioè la
trascrizione e registrazione del decreto, nonché la sua voltura catastale – ed il relativo
compenso per l’operato del professionista) sarà posto a esclusivo carico di quest’ultimo. Per
questo motivo dovrebbe essere sempre garantito che le spese (intese come spese e
competenze del professionista delegato) necessarie alla cancellazione delle pregiudizievoli,
essendo atto necessario alla consegna del bene all’aggiudicatario, siano ad esclusivo carico
della procedura.

A questo riguardo, c’è da notare che il nuovo D.M. 227/2015 ha confermato tale impostazione
distinguendo le spese che gravano sulla procedura da quelle a carico dell’aggiudicatario.

L’art. 7 del citato decreto prevede che “sono poste a carico dell’aggiudicatario o
dell’assegnatario la metà del compenso relativo alla fase di trasferimento della proprietà,
nonché le relative spese generali e le spese effettivamente sostenute per l’esecuzione delle
formalità di registrazione, trascrizione e voltura catastale”. Il Legislatore, nell’escludere a carico
dell’aggiudicatario le spese relative alla cancellazione delle ipoteche e del pignoramento, ha
provveduto, di fatto, a porle a carico della procedura, conformemente ad una prassi
ampiamente consolidata nei Tribunali. Tale scelta appare conforme ad una tendenza che mira a
favorire e sostenere la partecipazione alle aste di un numero sempre più elevato di soggetti,
semplificando al massimo gli adempimenti burocratici, limitandone i costi e soprattutto
rendendoli noti o chiaramente e facilmente calcolabili prima della partecipazione.

Ciò che non è stato esplicitamente espressamente risolto dalle novità normative, riguarda
l’imputazione delle competenze (onorari) relative alle attività di cancellazione delle formalità
pregiudizievoli che, salvo diverse espresse determinazioni legislative dovrebbero restare a
carico dell’aggiudicatario in conformità al noto orientamento giurisprudenziale in materia (Cass.
711 del 19/01/2010). Approfittiamo di questo scritto per suggerire ai tribunali che ancora non
l’avessero fatto di redigere degli accordi con gli ordini professionali (da pubblicare poi
rigorosamente su internet a disposizione di chiunque ne abbia legittimo interesse) per stabilire
l’importo di tali tariffe in modo che il loro importo sia conoscibile in via preventiva e non sia
suscettibile di discrezionalità da parte del professionista.

Ai fini della determinazione, nel concreto, degli importi che l’aggiudicatario dovrebbe sostenere
nell’ipotesi di un acquisto all’asta, evidenziamo che l’art. 2 del D.M. 227/2015 si è occupato di
fissare i compensi del delegato nella fase di trasferimento della proprietà dell’immobile
(1.000,00 euro nell’ambito delle procedure ove vi siano state aggiudicazioni ad un prezzo
inferiore o pari a 100.000,00 euro, come nell’esempio della nostra simulazione).

A questo riguardo, abbiamo avuto modo di rilevare che, nella prassi, ad oggi molti
professionisti delegati predispongono le parcelle di procedure incardinate prima del citato D.M.
e relative alle proprie competenze secondo il previgente D.M. 313/99 e che troppo spesso
vengono liquidate di conseguenza. L’auspicio, sarebbe l’eliminazione di tale deformità, che
conduce ad una pratica che risulta illegittima. Da chiarire, a questo riguardo, se il citato D.M.
227 debba essere adottato solo per il calcolo dei compensi dei delegati incaricati con ordinanza
solo successiva all’entrata in vigore del decreto, oppure per tutti i compensi anche relativi a
procedure già avviate con professionisti già delegati da ordinanze precedenti.

Schematizzando quanto esposto, le tipologie di costi che sono (o possono essere) imputabili a
carico dell’aggiudicatario, possono essere distinte in tre categorie:


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201655

- imposizione fiscale dovuta sull’atto di trasferimento (necessariamente a carico
dell’aggiudicatario), cioè le imposte di registro (o IVA), ipotecaria e catastale, l’imposta di bollo
sul decreto di trasferimento, le spese di voltura ed i diritti di conservatoria

- spese vive per la cancellazione delle formalità pregiudizievoli (imposta ipotecaria di
cancellazione di ipoteche e pignoramenti e relativi diritti di conservatoria), che sono
normalmente poste a carico della procedura, ma potrebbero essere poste a carico
dell’aggiudicatario se disposto nell’avviso o nell’ordinanza di vendita. In questa simulazione si
sono volute comunque calcolare ed indicare in quanto, pur prevedendo l’art. 2770 c.c. la loro
pre-deducibilità dal ricavato della vendita, si sono riscontrati casi in cui tali spese sono state
lasciate in capo all’aggiudicatario, vuoi per ignoranza di quest’ultimo circa la possibilità di
richiederli a rimborso vuoi per la espressa volontà di non farlo.

- compensi dovuti al professionista delegato per l’esecuzione delle formalità di registrazione,
voltura catastale e trascrizione del decreto di trasferimento, eventuali comunicazioni
obbligatorie alle pubbliche autorità, e cancellazione di ipoteche e pignoramenti Questi
compensi sono sempre a carico dell’aggiudicatario. Possono essere ricomprese in questa voce,
e quindi essere poste a carico dell’aggiudicatario, anche eventuali spese di custodia (e legali)
finalizzate alla liberazione del bene, anche se normalmente tali spese dovrebbero essere a
carico della procedura.

Ad integrazione di quanto rappresentato, e volendo rispettare lo spirito, anche pratico, del
presente approfondimento giuridico, cercheremo, di seguito di elencare anche ulteriori spese di
cui l’aggiudicatario di un bene all’asta potrebbe doversi far carico.

Spese Eventuali

Analizzate le spese che l’aggiudicatario dovrà certamente sostenere, è ora possibile passare
brevemente in rassegna quelle che sono da ritenersi “eventuali” poiché subordinate al
verificarsi di determinate circostanze.

In caso di immobile non libero, ad esempio, potrebbero essere a carico dell’aggiudicatario le
spese per la liberazione del bene (di norma a carico integrale della procedura esecutiva
immobiliare) qualora il professionista delegato sia stato espressamente esonerato da questo
tipo di attività dall’aggiudicatario. Ne consegue che, qualora quest’ultimo intenda ottenere, in
un secondo momento, la liberazione, dovrà provvedere a proprie spese. Inoltre, si consiglia
sempre di informarsi, anche preventivamente, presso custode e delegato, in ogni caso in cui
l’immobile sia occupato. Infatti è prassi considerare, come criterio di attribuzione delle spese
relative alla sua liberazione, se la procedura sia stata avviata prima o dopo la vendita
dell’immobile. Se la liberazione non è stata avviata prima, le spese relative potrebbero ricadere
sull’aggiudicatario.

Un’ulteriore situazione che può imporre l’esborso di spese è quella relativa alla necessità di
sanare eventuali abusi edilizi rilevati in sede di relazione peritale da parte del CTU.

Infatti, in deroga a quanto previsto dal D.P.R. n. 380/2011 (che vieta gli atti di trasferimento di
immobili realizzati senza concessione edilizia), in base al combinato disposto dagli artt. 46,
comma 5, del D.P.R. 6 giugno 2001, n. 380 e 40, comma 6 della L. 28 febbraio 1985 n. 47, nel
caso di sanabilità degli abusi, l’aggiudicatario è rimesso nei termini per la presentazione della
domanda della concessione in sanatoria. Il deposito della domanda della concessione in
sanatoria deve avvenire entro centoventi giorni dall’emissione del decreto di trasferimento,
così come disposto dal D.L. 23 aprile 1985 n. 146 e dai successivi interventi legislativi che


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201656

hanno lasciato fermo il termine; nel caso in cui l’abuso non sia sanabile, l’immobile verrà
trasferito nello stato di fatto con obbligo in capo all’aggiudicatario di ripristinare lo stato dei
luoghi. I costi relativi alle attività indicate sono formalmente a carico dell’aggiudicatario, anche
se quasi sempre tali costi, ben quantificati nella relazione dell’esperto, sono stati considerati
nell’individuazione del più congruo prezzo di vendita, che risulterà quasi sempre scontato di
una cifra equivalente.

Pertanto, seppur il pagamento di queste somme sarà effettuato dall’aggiudicatario, il relativo
costo, in virtù della decurtazione operata, sarà, a livello sostanziale, sostenuta dalla procedura
esecutiva.

Un’ulteriore voce di spesa non sempre tenuta in considerazione, qualora l’immobile oggetto di
vendita sia posto in un condominio, è quella relativa alle spese ad esso collegate.
L’aggiudicatario è infatti obbligato solidalmente con l’esecutato al pagamento degli oneri
condominiali relativi all’anno in corso e a quello precedente al trasferimento immobiliare (art.
63 disp. att. c.p.c.). In ragione di ciò, l’amministratore potrà rivalersi sull’aggiudicatario al fine di
ottenere il versamento di quanto dovuto.

A questo riguardo la normativa di riferimento, nel sancire la solidarietà nel pagamento degli
oneri condominiali, non fa alcuna distinzione tra oneri ordinari o straordinari.

Senza avere la pretesa di approfondire tali argomenti in questa sede, è ragionevole suggerire
ai potenziali aggiudicatari di accertarsi se nel condominio siano stati deliberati o siano per
essere eseguiti lavori di particolare rilevanza.

Si ricorda inoltre che, in caso di appartenenza dell’unità immobiliare a consorzi, l’importo
dovuto solidalmente, in capo al nuovo proprietario, riguarda tutte le annualità non pagate e
non solo gli ultimi due anni come per il condominio.

Da ultimo si ritiene opportuno affrontare brevemente il tema relativo all’attestazione di
prestazione energetica. Ad oggi, la normativa derivante dal decreto legislativo 19 agosto 2005,
n. 192 e successive integrazioni e modificazioni non prevede espressamente che tale
documento sia necessario nell’ambito di trasferimenti derivanti da procedure esecutive poiché
espressamente previsto come allegato solamente agli atti di compravendita immobiliare.

In ragione di tale lacuna normativa, sono stati, soprattutto in passato, riscontrati da parte dei
Tribunali approcci differenti in merito alla necessità da parte del perito/delegato di acquisire
l’attestazione di prestazione energetica (prima ACE, attestato di certificazione energetica) ai fini
della pubblicazione dei bandi di vendita e del successivo trasferimento immobiliare.

Pertanto, seppure si stia uniformando una tendenza che prevede il reperimento
dell’attestazione di prestazione energetica in pendenza di procedura, riteniamo che ad oggi, in
mancanza di ordini specifici da parte del G.E, l’immobile potrà essere trasferito
all’aggiudicatario anche in mancanza del suddetto documento, lasciando a carico
dell’aggiudicatario i costi per la richiesta dell’attestato quando provvederà ad alienare a sua
volta il bene.

Tuttavia, al di fuori di questa ipotesi, che riteniamo costituirà in futuro un’eccezione, il
reperimento dell’APE resterà in ogni caso ad esclusivo carico della procedura.


TIPOLOGIA DI SPESA IMPORTO

Competenze fase trasferimento immobiliare ex art 2 co.1 D.M. 227/2015 50% 500,00€
Spese generali - ex art. 2 co.4 D.M. 227/2015, in percentuale sul compenso ex art. 2 co.1 10% 50,00€

Attività di cancellazione iscrizioni e trascrizioni pregiudizievoli (svolte da delegato nell'interesse dell'aggiudicatario)* -€

*Tali onorari di cancellazione non sono più previsti dal DM 227/2015 in quanto sono ricompresi nella fase 3 della tariffa

TOTALE COMPETENZE 550,00€

Spese relative alla cancellazione delle pregiudizievoli (pignoramenti e ipoteche)** € 917,00

Annotazione della cancellazione del pignoramento 294,00€
Imposta ipotecaria (misura fissa) € 200,00
Imposta di bollo (misura fissa) € 59,00
Tassa ipotecaria (misura fissa) € 35,00

Annotazione della cancellazione dell'ipoteca volontaria - D.P.R. 601/73 35,00€
Imposta ipotecaria (misura fissa) € 0,00
Imposta di bollo (misura fissa) € 0,00
Tassa ipotecaria (misura fissa) € 35,00

Annotazione della cancellazione dell'ipoteca giudiziale iscritta per 7.500 euro 0,50% 294,00€
Imposta ipotecaria (misura proporzionale 0,50% - calcolata sul minor valore tra l'importo di aggiudicazione e l'importo di
iscrizione ipotecaria, min. 200 euro) 200,00€
Imposta di bollo (misura fissa) € 59,00
Tassa ipotecaria (misura fissa) € 35,00

Annotazione della cancellazione dell'ipoteca giudiziale iscritta per 15.000 euro 0,50% 294,00€
Imposta ipotecaria (misura proporzionale 0,50% - calcolata sul minor valore tra l'importo di aggiudicazione e l'importo di
iscrizione ipotecaria, min. 200 euro) 200,00€
Imposta di bollo (misura fissa) € 59,00
Tassa ipotecaria (misura fissa) € 35,00

Spese relative al trasferimento del bene (esclusa imposta di registro, vedi nota) € 87,08

Registrazione del decreto in Agenzia delle Entrate = il costo è l'imposta di registro, si veda la nota
Trascrizione (Conservatoria) del decreto di trasferimento - ad oggi esente (salvo sanzione per fuori termine 30 gg) € 0,00 -€
Bolli su pagine decreto di trasferimento (1 ogni 4 pagg. - si stimano max 6 pagg) - copia trascrizione e copia aggiudicatario € 16,00 64,00€
Diritti richiesta copie (da 11,54 euro in su per ogni copia) € 11,54 23,08€

TOTALE RIMBORSI SPESE 1.004,08€

Cassa Previdenza Avvocati - CPA (su competenze e spese generali) 4% 22,00€
COMPETENZE + CPA 572,00€
IVA (su compentenze + spese generali + CPA) 22% 125,84€
TOTALE COMPETENZE CON IVA 697,84€

TOTALE A CARICO AGGIUDICATARIO (COMPENTENZE + RIMBORSI) 1.701,92€

Certificazione di prestazione energetica se richiesta dalla normativa regionale o dal Giudice
Spese legali per compenso custode, ufficiale giudiziario e legale incaricato per liberazione immobile (se non avviate prima dell'aggiudicazione

Oneri di regolarizzazione per sanatoria urbanistica (se presente e sanabile)

COMPETENZE DEL PROFESSIONISTA DELEGATO

RIMBORSI SPESE VIVE

Imposta ipotecaria (50 euro in misura fissa oppure 200 euro se presupposti L.49/2016)

**Le spese (composte da imposte e bolli per attività di Conservatoria) di cancellazione delle pregiudizievoli (ipoteche e pignoramenti) dovrebbero essere solo
anticipate dall'aggiudicatario per poi essergli restituite in via privilegiata nel riparto ex art. 2770 c.c. Infatti tali costi dovrebbero essere a carico della procedura, in
quanto riguardano un'attività necessaria al trasferimento del bene ed avvengono prima del decreto di trasferimento, in quanto servono alla sua emissione. Ma in
molti casi si stabilisce che tali spese devono gravare sull'aggiudicatario, pertanto li abbiamo comunque riportati.

ALLEGATO 6 -COSTI A CARICO DELL'AGGIUDICATARIO

Sono escluse dalla presente simulazione, in quanto non pertinenti e relative a situazioni troppo specifiche dell'immobile e/o dell'acquirente, ed alcune anche
eventuali, le seguenti spese (alcune necessarie, altre eventuali):

Imposta di registro (varia in base alla tipologia catastale del bene, al regime dell'aggiudicatario, e ad altri fattori. Le aliquote più comuni sono il 2% del valore
di aggiudicazione o della rendita catastale - se prima casa; oppure il 9% se seconda casa; oppure 200 euro flat se presupposti L.49/2016)
Imposta catastale (50 euro in misura fissa oppure 200 euro se presupposti L.49/2016)

Eventuali oneri condominiali (ex art. 63 disp att cpc) e consortili

allegato 6 - aggiudicatario giugno 2016 Associazione T.S.E.I. - Studio dei Costi delle Procedure Esecutive


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201657

Nello schema presentato si è calcolato il compenso che spetta al delegato alla vendita (il 50%
del compenso relativo alla fase del trasferimento del bene, la c.d. terza tranche), calcolato sul
prezzo di aggiudicazione, ed a cui si è aggiunto il 10% di rimborso spese forfettarie, il 4% di
cassa di previdenza professionale ed il 22% di IVA.

Si è poi calcolato il costo delle cancellazioni in Conservatoria, per il pignoramento e per le tre
ipoteche iscritte, una volontaria di primo grado, una giudiziale di secondo grado ed un’altra
giudiziale di terzo grado. Però si è ricordato che tale spesa, richiesta spesso all’aggiudicatario, è
generalmente restituita in pre-deduzione, prelevandola quindi dal ricavato della vendita, in
quanto spesa privilegiata ex art. 2770 c.c.

Sono invece a carico integrale dell’aggiudicatario le imposte per la registrazione del decreto di
trasferimento (cioè l’imposta di registro), nonché eventuali bollo o diritti di segreteria o di
copia per le attività di voltura catastale e trascrizione in Conservatoria.

Abbiamo tralasciato di addentrarci nella variopinta e mutevole tematica fiscale, in quanto
abbiamo agevolazioni per acquisti “prima casa”, agevolazioni per acquirente non esercente
l’attività di impresa (rendita catastale rivalutata come base imponibile), IVA al posto
dell’imposta di registro in caso di immobili commerciali o di acquirente persona giuridica,
nonché leggi provvisorie che hanno introdotto una imposta di registro “fissa” in presenza di
determinate condizioni. Visto che appunto il regime fiscale è difficilmente calcolabile a priori,
perché dipende sia dall’immobile che dall’acquirente, abbiamo deciso di non approfondire.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201658

[7] ANALISI DEI COSTI MARGINALI PER PROSECUZIONE PROCEDURA

In questo capitolo si è provato ad analizzare i costi che gravano sulla procedura esecutiva
simulando alcune fasi al termine delle quali potrebbe interrompersi il giudizio prima di
giungere alla sua naturale conclusione.

Non tutte le procedure espropriative immobiliari si concludono con la vendita in asta
(aggiudicazione o assegnazione) in quanto possono estinguersi anticipatamente al ricorrere di
tutta una serie di ipotesi tipiche espressamente previste dalla legge (tra le quali l’infruttuosità
dell’esecuzione disciplinata dal nuovo art. 164bis c.p.c.), così come per espressa rinuncia od
inattività delle parti (può accadere che i creditori, valutato il costo dell’esecuzione in relazione
al credito vantato ed al tempo di recupero, possano accettare una soddisfazione parziale – c.d.
“stralcio” - del credito vantato e rinunciare quindi alla prosecuzione dell’esecuzione).

In questa sezione abbiamo quindi individuato quei momenti nei quali si potrebbe più
verosimilmente giungere ad un’estinzione anticipata, raggruppando per ciascuno di essi tutte le
voci di costo relative alle attività svolte dai vari professionisti che vi partecipano e cercando
quindi di evidenziare come i diversi centri di costi vadano ad incidere sul costo dell’intera
procedura ed in quali termini e percentuali.

A partire dall’avvio dell’esecuzione (ovvero con la redazione dell’atto di precetto a cura del
legale del creditore) si può ipotizzare una possibile definizione del contenzioso prima che si
arrivi alla trascrizione del pignoramento, ovvero prima che si sostengano tutte quelle spese di
tasse e bolli relative all’iscrizione a ruolo della procedura ed alla trascrizione del pignoramento
nei pubblici registri immobiliari presso la Conservatoria. In questa prima fase l’unico
professionista coinvolto è il legale del procedente ed ipotizzando una conclusione in questo
momento si consentirebbe un notevole risparmio in termini di tempo (le attività di questa
prima fase si concentrano in circa 2-3 mesi) e di costi.

Se, invece, il processo segue il suo regolare iter e si procede con la trascrizione dell’atto di
pignoramento e con tutte le successive attività (dal deposito dell’istanza di vendita, sino al
deposito della relazione notarile sostitutiva della certificazione ipo-catastale, passando per la
notifica degli avvisi ai creditori iscritti ed ad eventuali comproprietari), si ha un incremento dei
costi, dovuto soprattutto alle spese vive anticipate dal legale e che vanno comunque poste a
carico della procedura in quanto sostenute nell’interesse della stessa. Anche tale seconda fase
è incentrata sull’attività del legale e si concretizza in alcuni mesi di lavoro. Ipotizzando una
conclusione subito dopo il deposito della certificazione si avrebbe comunque una notevole
riduzione dei costi.

Il terzo momento in cui si è simulata la possibilità di un’estinzione anticipata è stato individuato
con il deposito della perizia. In questa fase, oltre all’attività legale, subentra quindi quella di un
ulteriore professionista ovvero il perito estimatore in veste di ausiliario del giudice. L’ingresso
della procedura in questa fase fa scaturire dei costi (quelli per il pagamento del compenso del
perito) che non possono essere più evitati, e che contribuiscono ad alzare ulteriormente il
totale dei costi a carico della procedura.

Con il deposito della perizia, si può ipotizzare di entrare nella quarta fase, che vede, con
l’udienza di comparizione delle parti ex art. 569 c.p.c. e la successiva emissione dell’ordinanza
di vendita, il coinvolgimento di altri professionisti, con un notevole ed ulteriore aggravio dei
costi. Infatti con l’ordinanza vengono incaricati il professionista delegato al compimento delle


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201659

operazioni di vendita, ed il custode giudiziario (nell’ipotesi in cui non sia già stato nominato con
il provvedimento di fissazione udienza), i quali, già con il solo conferimento dell’incarico,
maturano il diritto alla percezione dei relativi compensi, per quanto questi scontino, come
vedremo, un congruo importo in base alle operazioni ed alle attività effettivamente compiute
dal momento della nomina.

Infine l’ultima fase marginale che abbiamo ipotizzato è quella relativa alla prima asta e che
può di base (pur se con qualche precisazione ed accortezza) essere replicata ogni volta che la
vendita va deserta. Con questo momento si aggiunge una ulteriore voce di costo: quella
relativa alle spese di pubblicità che vanno anticipate dal creditore procedente.

La precisazione che ci sentiamo di fare, prima di mostrare in dettaglio il costo stimato relativo
ad ogni fase, è che quando la procedura si interrompe senza giungere alla vendita del bene
(aggiudicazione o assegnazione) maturano comunque tutta una serie di costi, in base alle
attività svolte dai professionisti ed alle spese vive sostenute che devono essere rimborsate. Da
notare però che una buona parte dei costi matura con il perfezionamento della vendita: è
infatti con l’aggiudicazione/assegnazione che il custode ed il delegato maturano il diritto a
percepire ulteriori tranche di compenso. Inoltre la procedura deve sopportare ulteriori spese per
le attività di cancellazione delle pregiudizievoli sul bene.

Nella nostra simulazione, la somma dei costi cumulati per le varie tranche progressive non sarà
mai uguale alla cifra totale che abbiamo calcolato all’inizio in caso di aggiudicazione (nella
prima parte di questa ricerca) in quanto i compensi del delegato vanno parametrati sul valore
del bene all’asta prima ed al prezzo di aggiudicazione poi, ma lo scarto non sarà comunque
rilevante ai fini di questa ricerca.


FASI E DETTAGLIO ATTIVITA' (ogni fase comprende i costi della fase precedente) ATTORI COSTI NOTE

Il legale del creditore è il solo attore coinvolto

compensi per legale del creditore procedente (ridotta dell'80%) 20% Legale del creditore 622,15€
In assenza di precise indicazioni normative si è considerato un risparmio dell'onorario in % sul
compenso totale per quella fase, applicando un abbattimento dell'80% sulle competenze
previste dal D.M. 55/14 per l'attività legale relativa all'intero processo esecutivo

spese vive relative alle attività svolte Legale del creditore 192,00€
Vi si comprendono: notifica atto di precetto, notifica atto di pignoramento, marca da bollo per
copia uso trascrizione

Cassa Previdenza Avvocati (CPA) su compenso 4% Legale del creditore 24,89€
IVA su compenso 22% Legale del creditore 142,35€

TOTALE COSTI FASE I (COMPENSI E RIMBORSI SPESE PER SOLO LEGALE DEL CREDITORE) Legale del creditore 981,38€

Il legale del creditore il solo attore coinvolto

compensi per legale del creditore procedente (ridotta del 50%) 50% Legale del creditore 1.555,38€
In assenza di precise indicazioni normative si è considerato un risparmio dell'onorario in % sul
compenso totale per quella fase, applicando un abbattimento del 50% sulle competenze
previste dal D.M. 55/14 per l'attività legale relativa all'intero processo esecutivo

spese vive relative alle attività svolte Legale del creditore 1.354,00€
Vi si comprendono quelle della fase precedente + trascrizione del pignoramento, notifica avvisi
creditori iscritti ex art. 498, istanza di vendita, iscrizione a ruolo, contributo unificato, certicazione
notarile sostitutiva

Cassa Previdenza Avvocati (CPA) su compenso 4% Legale del creditore 62,22€
IVA su compenso 22% Legale del creditore 355,87€

TOTALE COSTI FASI I - II (COMPENSI E RIMBORSI SPESE PER SOLO LEGALE DEL CREDITORE) Legale del creditore 3.327,46€

Costi per perizia di stima (compensi e rimborsi spese vive) Esperto stimatore 2.102,63€

Costi per legale del creditore procedente

compensi per legale del creditore procedente (ridotta del 35%) 65% Legale del creditore 2.021,99€
In assenza di precise indicazioni normative si è considerato un risparmio dell'onorario in % sul
compenso totale per quella fase, applicando un abbattimento del 35% sulle competenze
previste dal D.M. 55/14 per l'attività legale relativa all'intero processo esecutivo

spese vive relative alle attività svolte Legale del creditore 1.499,00€
Vi si comprendono quelle della fase precedente + notifica decreto comparizione delle parti ex
art. 569

Cassa Previdenza Avvocati (CPA) su compenso 4% Legale del creditore 80,88€ Cassa di Previdenza Avvocati
IVA su compenso 22% Legale del creditore 462,63€

totale costi per legale creditore (ridotti del 35%) 4.064,50€

TOTALE COSTI FASI I - III (COMPENSI E RIMBORSI PER LEGALE E ESPERTO STIMATORE) Legale e perito 6.167,12€

Fase IV – dall'udienza ex art. 569 c.p.c. (ordinanza di vendita) alla pubblicità dell'avviso esclusa

Si è ipotizzato che, con l'ordinanza, si provvede anche alla nomina del custode giudiziario.

Costi per perizia di stima (compensi e rimborsi spese vive) Esperto stimatore 2.102,63€

compensi maturati dal legale del creditore procedente (ridotti del 25%) 75% Legale del creditore 2.333,06€
In assenza di precise indicazioni normative si è considerato un risparmio dell'onorario in % sul
compenso totale per quella fase, applicando un abbattimento del 25% sulle competenze
previste dal D.M. 55/14 per l'attività legale relativa all'intero processo esecutivo

spese vive relative alle attività svolte Legale del creditore 1.499,00€ Sono le stesse della fase precedente
Cassa Previdenza Avvocati (CPA) su compenso 4% Legale del creditore 93,32€
IVA su compenso 22% Legale del creditore 533,80€

totale costi per per legale creditore (ridotti del 25%) Legale del creditore 4.459,19€

compensi maturati dal professionista delegato (solo fase I ex D.M. 227/2015) fase I Professionista delegato 1.500,00€

Il compenso del professionista, quando non si giunge alla vendita, è calcolato, come quello del
custode, sull'ultimo valore base d'asta o, in sua assenza, sul valore di stima iniziale. In questo
caso si è calcolato su 106.205€ che è il valore stabilito dal giudice per la prima asta. Inoltre, si
aggiunge il 10% di rimborso spese forfettario ed si sconta del 10% per poca complessità (la
norma prevede una oscillazione tra -60% e +60%)

spese vive relative alle attività svolte Professionista delegato 191,10€
Vi si comprende: rimborso per costi di notifica a 5 soggetti per n. 1 notifica, diritti di segreteria e
ispezioni ipotecarie

Cassa Previdenza Avvocati (CPA) su compenso 4% Professionista delegato 60,00€
IVA su compenso 22% Professionista delegato 343,20€

totale costi per delega a professionista (compenso ridotto) Professionista delegato 2.094,30€

compensi maturati dal custode giudiziario (compenso scontato ex art. 2 co.3 - di solito tra il
20% ed il 30% del compenso pieno con un minimo garantito di 250 euro)

25% Custode giudiziario 426,15€

Il compenso del custode, in base all'art. 2 co.3 del DM 80/2009 va ridotto in caso di estinzione
senza vendita di un importo tra il 20% ed il 30%. Abbiamo ipotizzato uno sconto medio pari al
25% del compenso intero. Al compenso comunque si aggiunge il rimborso spese forfettario del
10% e l'eventuale maggiorazione o diminuzione per complessità dell'incarico. In assenza di un
prezzo di vendita, il compenso si calcola sull'ultima base d'asta e, se non presente, sul valore di
perizia (106.205€).

spese vive relative alle attività svolte Custode giudiziario 10,90€ Vi si comprende il solo costo delle raccomandate per notifica primo accesso
Cassa Previdenza su compenso 4% Custode giudiziario -€ Solo in caso di custode libero professionista - qui si è simulato custode IVG
IVA su compenso 22% Custode giudiziario 93,75€

totale costi per custodia giudiziaria (compenso ridotto) Custode giudiziario 530,80€

TOTALE COSTI FASI I - IV (COMPENSI E RIMBORSI SPESE PER TUTTE LE FIGURE COINVOLTE) 9.186,92€

Fase V – effettuazione pubblicità obbligatoria e prima asta di vendita DESERTA (base d'asta 106.205 euro)

Costi per perizia di stima (compensi e rimborsi spese vive) Esperto stimatore 2.102,63€

pubblicità telematica per singolo esperimento di vendita 22% Sito internet autorizzato 213,50€ stima media su valori standard comprensivi di commissione di intermediazione/coordinamento

eventuale pubblicità su carta stampata 22% Editore 610,00€
costo medio rilevato in base a numerose convenzioni in atto, non sempre ripetuto con il protrarsi
degli esperimenti nel tempo (e con l'abbassamento del prezzo base d'asta)

eventuali altre attività (volantinaggio, locandine, riviste) Coordinatore pubblicità -€
in questo caso abbiamo ipotizzato che, in presenza di pubblicità a stampa, non si doveva oberare
la procedura di spese ulteriori per pubblicità, riservando tali attività ad eventuali fasi successive

totale costi pubblicitari per singolo esperimento d'asta Pubblicità degli avvisi 823,50€

compensi maturati dal legale del creditore procedente (ridotti del 15%) 85% Legale del creditore 2.644,14€
In assenza di precise indicazioni normative si è considerato un risparmio dell'onorario in % sul
compenso totale per quella fase, applicando un abbattimento del 15% sulle competenze
previste dal D.M. 55/14 per l'attività legale relativa all'intero processo esecutivo

spese vive relative alle attività svolte Legale del creditore 1.499,00€ sono le stesse della fase precedente
Cassa Previdenza Avvocati (CPA) su compenso 4% Legale del creditore 105,77€
IVA su compenso 22% Legale del creditore 604,98€

totale costi per legale creditore (scontato al 10%) Legale del creditore 4.853,88€

compensi maturati per le ulteriori attività svolte (ma scontate tra il 30% ed il 70%) 50% Custode giudiziario 852,30€
la tariffa scontata può variare dal 30% al 70% del compenso intero. Abbiamo simulato uno
compenso ridotto del 50%. Però il compenso si calcola sul prezzo dell'ultima asta (106.205 €, in
questo caso anche la prima) e non su quello di aggiudicazione

spese vive relative alle attività realmente effettuate Custode giudiziario 10,90€ Vi si comprende il solo costo delle raccomandate per notifica primo accesso
CPA su compenso 4% Custode giudiziario -€ Solo in caso di custode libero professionista - qui si è simulato custode IVG
IVA su compenso 22% Custode giudiziario 187,51€

totale costi per custodia giudiziaria (compenso ridotto) Custode giudiziario 1.050,71€

compensi maturati dal professionista delgelato (fasi I + II) fasi I +II Professionista delegato 3.300,00€
il compenso si calcola ancora sul secondo scaglione (da 100.000 euro a 500.000 euro) in quanto
basato sulla prima asta di vendita al valore di 106.205 euro)

spese vive relative alle attività svolte Professionista delegato 240,60€
Alle spese della fase precendete si + aggiunta 1notifiche a 5 soggetti, escludendo le spese
relative solo al trasferimento del bene

Cassa di Previdenza su compenso 4% Professionista delegato 132,00€
IVA su compenso 22% Professionista delegato 755,04

totale costi per professionista delegato (compenso ridotto) Professionista delegato 4.427,64€

TOTALE COSTI FASI I - V (COMPENSI E RIMBORSI SPESE PER TUTTE LE FIGURE COINVOLTE) 13.258,36€

ALLEGATO 7 - ANALISI DEI COSTI MARGINALI

ATTIVITA': nomina dell'esperto stimatore ed incarico a redigere relazione di stima

ATTIVITA': partecipazione ad udienza ex. art. 569 cpc, pronuncia ordinanza di vendita, nomina del professionista delegato ed (eventuale) incarico a custode
giudiziario

ATTIVITA': effettuazione pubblicità (obbligatoria e facoltativa) come da ordinanza, attività di ricezione offerte, gestione visite, prima asta e verbale di diserzione

Fase II – dalla trascrizione del pignoramento alla relazione ipocatastale

Fase I – dall'avvio dell'esecuzione alla notifica del pignoramento

Fase III – nomina dell'esperto stimatore

ATTIVITA': precetto (redazione e notifica), pignoramento (redazione e notifica)

ATTIVITA': trascrizione pignoramento, deposito istanza di vendita, produzione certificazione ipocatastale

allegato 7 - costi marginali giugno 2016 Associazione T.S.E.I. - Studio dei Costi delle Procedure Esecutive


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201660

Come spiegato sopra, si sono ipotizzati dei costi crescenti con il passare del tempo e con
l’aumentare delle attività e pertanto anche dei costi procedurali. Considerando il costo finale di
21.299,70 euro ottenuto con l’aggiudicazione del bene come da simulazione, si vede che il
risparmio che si ottiene ad interrompere la procedura dopo la sua instaurazione, cioè entro la
prima fase, è di oltre 20.000, in quanto a questo stadio ancora non sono stati “coinvolti” i vari
professionisti ausiliari del giudice. Qualora scattasse la seconda fase, si avrebbe ancora un costo
“contenuto” e pertanto il relativo risparmio, sempre riferito alla spesa massima simulata per
l’asta in questione, sarebbe importante. La terza fase è quella che fa subito lievitare i costi, in
quanto è quella in cui viene incaricato l’esperto del giudice (perito) per redigere la perizia di
stima. Questa può avere un costo anche superiore ai 2.000 euro, pur per abitazioni di valore
inferiore ai 100.000 euro. I costi poi subiscono una impennata con l’ingresso nella quarta fase,
perché come minimo il giudice delega il professionista e di solito nomina anche il custode
giudiziario. Saranno pertanto 2 le ulteriori figure da compensare a fine procedura, a cui si
aggiungono tutti i costi maturati fino a quel momento. Fasi come la quinta possono
ripresentarsi spesso, ogni volta che l’asta va deserta, ed è necessario effettuare di nuovo la
pubblicità obbligatoria. Ma è proprio con la vendita definitiva del bene subastato che le spese
di procedura aumentano di importo, dovendo compensare una serie ulteriore di attività tra cui
la redazione del decreto di trasferimento, la cancellazione delle pregiudizievoli, la liberazione
del bene se occupato. Visti questi numeri, non ci meravigliamo che chi ha chiara la spesa che
comporta la prosecuzione di una espropriazione forzata immobiliare, preferisca tentare ulteriori
accordi di risoluzione stragiudiziale della controversia, con buona possibilità di “stralcio”
(accettazione parziale della somma richiesta con estinzione però totale della pretesa
creditoria), che è appunto anche calcolato tenendo conto dei tempi di presunto incasso ma
anche e soprattutto dei costi di procedura.

Nelle infografiche abbiamo rappresentato, per ogni fase e per ogni centro di costo,
l’ammontare dei costi suddiviso tra compensi (netti) e spese (tra cui abbiamo incluso anche
contributi previdenziali e IVA, in quanto, pur essendo calcolati sulla sola voce dei compensi del
professionista, li abbattono proporzionalmente).


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201661

INFOGRAFICHE

Tav. 1 – Suddivisione dei costi di ogni “attività” professionale suddivisi tra compensi lordi e
rimborsi spese vive

Tav. 2 - Costi totali in caso di aggiudicazione con percentuali di incidenza dei costi lordi

COMPENSI LORDI* SPESE** VIVE TOTALE
1 – LEGALE DEL CREDITORE 3.946,92€ 1.644,00€ 5.590,92€
2 – ESPERTO STIMATORE 1.961,08€ 141,55€ 2.102,63€
3 – PROFESSIONISTA DELEGATO 5.443,15€ 438,60€ 5.881,75€
4 – CUSTODE GIUDIZIARIO 1.668,11€ 1.021,80€ 2.689,91€
5 – PUBBLICITA' DEGLI AVVISI DI VENDITA 4.117,50€ -€ 4.117,50€
6 - CANCELLAZIONE PREGIUDIZIEVOLI -€ 917,00€ 917,00€
TOTALE COSTI A CARICO PROCEDURA 17.136,75€ 4.162,95€ 21.299,70€

[6 – COSTI DI TRASFERIMENTO*** – a

car ico aggiudicatar io] 697,84€ 1.004,08€ 1.701,92€

*Inclusi quindi di CPA e IVA

**La voce "spese" comprende i rimborsi delle spese vive (bolli, diritti, servizi di terzi, contributi unificati, etc.)

***Si sono escluse le imposte di registro, catastale ed ipotecaria in quanto dipendono dal regime fiscale

dell’acquirente e dalla tipologia di immobile (IVA o imposta di registro)

1 – LEGALE DEL
CREDITORE
5.590,92 €

26%

2 – ESPERTO STIMATORE
2.102,63 €

10%

3 – PROFESSIONISTA
DELEGATO
5.881,75 €

28%

4 – CUSTODE GIUDIZIARIO
2.689,91 €

13%

5 – PUBBLICITA' DEGLI
AVVISI DI VENDITA

4.117,50 €
19%

6 - CANCELLAZIONE
PREGIUD.
917,00 €

4%

COSTI TOTALI E RELATIVO PESO %


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201662

Tav. 3 – Suddivisione dei costi cumulati per fase e per centro di costo

Tav. 4 – Progressione nel tempo di costi in aumento e risparmio in calo

COSTI PER SPESE E COMPENSI: FASE 1 FASE 2 FASE 3 FASE 4 FASE 5 TOTALE AGGIUD.

1.LEGALE DEL CREDITORE 981,38€ 3.327,46€ 4.064,50€ 4.459,19€ 4.853,88€ 5.590,92€

di cui SPESE VIVE 192,00€ 1.354,00€ 1.499,00€ 1.499,00€ 1.499,00€ 1.644,00€
di cui cassa previdenza e IVA 167,23€ 418,08€ 543,51€ 627,13€ 710,74€ 836,17€

di cui COMPENSI 622,15€ 1.555,38€ 2.021,99€ 2.333,06€ 2.644,14€ 3.110,75€

2. ESPERTO STIMATORE -€ -€ 2.102,63€ 2.102,63€ 2.102,63€ 2.102,63€

di cui SPESE VIVE -€ -€ 141,55€ 141,55€ 141,55€ 141,55€
di cui cassa previdenza e IVA -€ -€ 430,18€ 430,18€ 430,18€ 430,18€

di cui COMPENSI -€ -€ 1.530,90€ 1.530,90€ 1.530,90€ 1.530,90€

3.PROFESSIONISTA DELEGATO -€ -€ -€ 2.094,30€ 4.427,64€ 5.881,75€

di cui SPESE VIVE -€ -€ -€ 191,10€ 240,60€ 438,60€
di cui cassa previdenza e IVA -€ -€ -€ 403,20€ 887,04€ 1.300,99€

di cui COMPENSI -€ -€ -€ 1.500,00€ 3.300,00€ 4.142,16€

4.CUSTODE GIUDIZIARIO -€ -€ -€ 530,80€ 1.050,71€ 2.689,91€

di cui SPESE VIVE -€ -€ -€ 10,90€ 10,90€ 1.021,80€
di cui cassa previdenza e IVA -€ -€ -€ 93,75€ 187,51€ 300,81€

di cui COMPENSI -€ -€ -€ 426,15€ 852,30€ 1.367,30€

5.PUBBLICITA' DEGLI AVVISI -€ -€ -€ -€ 823,50€ 4.117,50€

6.CANCELLAZIONE PREGIUD. -€ -€ -€ -€ -€ 917,00€

TOTALE 981,38€ 3.327,46€ 6.167,12€ 9.186,92€ 13.258,36€ 21.299,70€

€981,38

€3.327,46

€6.167,12

€9.186,92

€13.258,36

€21.299,70
€20.318,32

€17.972,24

€15.132,58

€12.112,78

€8.041,35

€-
€-

€5.000,00

€10.000,00

€15.000,00

€20.000,00

€25.000,00

COSTI E RISPARMI FASE PER FASE

COSTI ↑ RISPARMIO ↓


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201663

[8] CONCLUSIONI

Una prima considerazione che abbiamo fatto, e che farà riflettere, è che non sempre le
parti del processo si rendono conto di quanto ammontano in totale le spese, perché, come
abbiamo visto, alcuni professionisti ricevono delle anticipazioni (che quindi aiutano a diluire nel
tempo la percezione dell’esborso), la perizia sino alla L. n. 132/2015 veniva saldata subito
dopo la realizzazione, la pubblicità viene pagata addirittura prima di essere effettuata. Non
sempre quindi il creditore, per non parlare del debitore, riesce ad avere una chiara idea di
quelli che sono i costi da sostenere, non solo prima di avviare il processo, ma addirittura
nemmeno dopo, proprio per gli acconti già versati ed alcune competenze già saldate mesi se
non anni prima. Proprio la lunga durata nel tempo, e l’avvicendarsi a volte anche di più
soggetti a seguire una pratica di recupero del credito non aiuta a comprendere il peso effettivo
dei costi che in questo lavoro abbiamo provato ad aggregare e dettagliare a fondo.

Come descritto nell’Allegato B, si nota che la componente di costi associati
all’esecuzione immobiliare è decisamente importante. Una procedura esecutiva immobiliare
necessita, per il suo avvio, dell’anticipo di diverse migliaia di euro, indipendentemente dal
valore del bene o del credito da riscuotere, e soprattutto con l’incertezza per il creditore
relativamente al prezzo che verrà realizzato in asta, alle tempistiche in cui tale realizzo si
perfezionerà, e purtroppo anche al perfezionamento della vendita o meno. Infatti le uniche
certezze sono che, una volta che la procedura è avviata, si è chiamati ad anticipare una serie di
costi certi nell’esigibilità ma non sempre facilmente quantificabili.

Proviamo a ricostruire brevemente le attività necessarie e soprattutto i loro costi: un
creditore che dovesse ricorrere all’esecuzione forzata per recuperare il proprio credito dovrebbe
necessariamente rivolgersi ad un legale che curerà tutti gli adempimenti necessari (redazione
e notifica atto di precetto, raccolta documentazione ipo-catastale, notifica e trascrizione
pignoramento, deposito istanza di vendita, iscrizione a ruolo, etc.), sostenendo per conto del
mandante i primi costi vivi. Fin qui stiamo parlando di una cifra che, per la situazione simulata,
può tranquillamente superare i 2.500 euro, comprendendo anche il legittimo compenso
dell’avvocato incaricato dal creditore.

Con la pronuncia dell’ordinanza di vendita da parte del giudice dell’esecuzione, si deve
subito affrontare un’altra spesa, in quanto verrà incaricato un esperto stimatore per procedere
con l’indagine approfondita e la relativa valutazione del bene pignorato. Anche con la nuova
normativa che ha modificato le modalità di pagamento dell’esperto, questo potrà richiedere
comunque un anticipo pari alla metà del compenso calcolato sul valore di perizia. Stiamo
parlando di una cifra che tranquillamente può superare i 1.000 euro.

Il giudice inoltre nominerà con l’ordinanza il professionista delegato che si occuperà della
gestione delle operazioni di vendita del bene. Dal momento in cui viene nominato, il
professionista ha diritto ad un compenso, che sarà dovuto per intero in caso di vendita del
bene oppure ridotto in base alle fasi a cui ha preso parte, con ovvio rimborso integrale delle
spese comunque sostenute. Anche in questo caso, si potrà considerare, tra compenso tabellare,
spese, iva, cassa di previdenza, etc. una cifra che non sarà inferiore a 1.500 euro solo per la


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201664

fase iniziale. In ogni caso, il giudice dispone quasi sempre un anticipo dei compensi, di almeno
1.000 euro, a favore dell’incaricato alle operazioni di vendita.

Al delegato alla vendita potrà essere affiancato, con nomina del giudice, un custode
giudiziario, che, come il professionista di cui sopra, sarà saldato solo alla fine della procedura
ma avrà diritto ad un anticipo che di solito prevede un minimo di 500 euro, ma varia anche in
base alla complessità delle attività preventivate. Anche il custode avrà diritto al compenso
intero solo se la procedura non si interrompe prima, nel qual caso si vedrà l’importo decurtato
di una certa percentuale a cui si aggiungeranno le spese sostenute.

Come si può capire, già con l’ordinanza che dispone la vendita dell’immobile la
procedura avrà richiesto anticipi di almeno 3.000/3.500 euro a carico del creditore procedente.
Ogni eventuale interruzione da questo punto in avanti dovrà tener conto del fatto che il
creditore avrà sostenuto queste spese ed altrettante almeno le dovrà affrontare, anche in caso
non si riesca a vendere l’immobile.

Con la stessa ordinanza di nomina dei due soggetti che gestiranno la vendita (il
delegato) e l’immobile (il custode) il giudice dispone anche la pubblicità che obbligatoriamente
dovrà essere effettuata per il rispetto della normativa. Si indicheranno i gestori dei siti di
pubblicità telematica che ospiteranno gli avvisi di vendita, e si dirà quali testate sono state
selezionate per l’effettuazione di pubblicità a stampa (che, con il nuovo art. 490 c.p.c. è
diventata facoltativa) o ulteriori forme ritenute idonee. Anche questa spesa andrà sostenuta
integralmente dal creditore, che pagherà direttamente il gestore di pubblicità telematica, la
concessionaria o il delegato/custode che si occuperà di amministrare tale adempimento. Se il
giudice, considerando il basso valore del bene in vendita, ed i costi della pubblicità su carta
stampata, ordina solo la pubblicità telematica, il creditore potrà cavarsela con qualche centinaio
di euro (che fino a poco tempo fa raddoppiavano perché si aveva sempre l’abbinata del doppio
esperimento di vendita “senza incanto” e “con incanto”). Ma per ogni annuncio su quotidiani e
free press il conto sale, e per una uscita di un solo giorno si possono tranquillamente spendere
dai 500 ai 1.000 euro per singolo esperimento di vendita.

Qua capiamo quindi che ogni ulteriore esperimento di vendita senza che si presentino
acquirenti produce nuovi costi, sia perché il delegato ed il custode sosterranno verosimilmente
ulteriori spese (sia procedurali che per attività espletate, si pensi alla necessità di procedere
con accessi forzosi e con cambio di serratura all’immobile a seguito di ordine di liberazione),
sia perché ogni singolo esperimento di vendita necessita di una specifica pubblicità che può,
come detto, incidere in maniera non trascurabile.

Dopo esserci addentrati a fondo nella materia, pur con tutti i limiti ben espressi in
premessa, si può tranquillamente sostenere che tutti i costi citati, che abbiamo quantificato
all’interno dello studio, purtroppo non sono mai facilmente prevedibili a priori sia per motivi
sopravvenuti (si pensi ad un giudizio di divisione del bene che sospende la procedura e ne
aggrava le spese) sia per le difficoltà di calcolo delle stesse.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201665

[9] PROPOSIZIONI

Ci sentiamo pertanto di suggerire, a completamento di quanto esposto, alcuni possibili
interventi tesi a garantire trasparenza ed efficienza, portando verosimilmente anche ad un
risparmio dei costi descritti, a beneficio non tanto e non solo del creditore, che comunque
vedrà ridurre la sua pretesa anche solo a seguito dei ribassi d’asta, ma soprattutto del debitore
esecutato, che molto difficilmente non solo non ricaverà alcuna eccedenza dalla vendita, ma
non riuscirà nemmeno a liberarsi integralmente dall’obbligazione (il mutuo non pagato) con il
creditore.

i) Semplificazione ed uniformità: un primo intervento potrebbe essere volto a
semplificare ed armonizzare la materia, anche attraverso decreti o circolari, per evitare
differenze di trattamento e difficoltà nelle previsioni di costo da stimare all’avvio di una
procedura. Infatti tale disomogeneità riscontrata sul campo si riverbera negativamente sulla
capacità di coordinare centralmente l’attività di un soggetto (creditore procedente, legale,
ordine professionale nazionale) che volesse intervenire presso tutti i tribunali italiani. Inoltre,
l’assenza di criteri certi, definiti, oggettivi ed identici per il calcolo di tali compensi rende
sicuramente più complessa, se non addirittura quasi impossibile, una attività di verifica ex post
come invece sarebbe nel diritto, e nella buona prassi, di ogni creditore e di ogni debitore che
dovessero compensare un fornitore per un servizio ricevuto. Anche perché si nota, purtroppo,
che l’applicazione delle tariffe massime o di alcuni “correttivi” tesi ad aumentare il compenso
al verificarsi di determinate situazioni di complessità o difficoltà non sempre sono motivati,
rendendo così abbastanza complicata l’eventuale verifica di congruità da parte degli interessati.
Si rileva spesso infatti l’esigenza di una maggiore uniformità anche per permettere un più
facile (e legittimo) controllo delle parti interessate (legale del creditore, debitore, associazioni
di consumatori, magistrati stessi), che quella spesa sostengono o autorizzano.

ii) Verifica preventiva delle parcelle: in seconda battuta, o meglio in parallelo, sarebbe
necessario introdurre un meccanismo che prevede l’invio obbligatorio della richiesta di
pagamento della notula da parte dei vari soggetti professionali/ausiliari del giudice non solo al
giudice dell’esecuzione, ma anche al creditore ed al debitore, senza aggravio di costi (PEC ed
e-mail). La richiesta di pagamento dovrebbe ovviamente contenere la descrizione dettagliata di
ogni singola voce di costo (distinguendo sempre tra compensi e rimborsi spese), con
indicazione delle modalità di calcolo e delle convenzioni o accordi di riferimento, per
permettere un facile riscontro. Questo soprattutto per un motivo di correttezza professionale,
perché alla fine i soggetti che dovranno sostenere l’onere economico di tale costo sono il
creditore e il debitore, ed è giusto che possano effettuare un controllo formale delle spettanze
prima che queste siano effettivamente saldate, godendo di un congruo lasso di tempo a
disposizione per far arrivare le proprie osservazioni al giudice che comunque non può essere
assolutamente vincolato ad una eventuale opinione contraria di una delle parti citate (creditore
e debitore).

iii) Pubblicazione delle convenzioni e degli accordi sui siti dei tribunali: potrebbe essere
utile, al fine di facilitare il controllo di cui sopra, che ogni tribunale rendesse disponibile per la
consultazione, sul proprio sito, ogni documento relativo ad accordi, convenzioni, direttive,
modalità di calcolo dei compensi, etc. a cui i singoli ausiliari o professionisti delegati dovranno
attenersi e su cui calcoleranno i propri compensi: si pensi ai modelli di ordinanza dove si
indicano i giornali o i siti su cui fare pubblicità, le convenzioni in essere con i concessionari di
pubblicità o con altri intermediari, i costi applicati per le pubblicità telematiche, le indicazioni


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201666

del tribunale a periti, custodi e delegati circa le modalità di calcolo dei propri compensi
(soprattutto in relazione a quali criteri applicare tra minimi e massimi, quali tipologie di
rimborsi sono permessi, in quale percentuale aumentare o diminuire i compensi, etc.). Tra
l’altro questa pubblicità sarebbe anche prevista dalla vigente normativa (D. Lgs. n. 33 del 14
marzo 2013 sugli “obblighi di pubblicità, trasparenza e diffusione di informazioni da parte delle
pubbliche amministrazioni”).

iv) Revisione delle modalità di calcolo dei compensi: sarebbe inoltre utile un
ripensamento di tali compensi, non necessariamente per abbassarli, ma magari per
razionalizzarli soprattutto in relazione al valore del bene ed al relativo (ed inferiore) prezzo di
aggiudicazione in asta. Si dovrebbero valutare eventuali risparmi che potrebbero derivare sia
da modifiche normative (abolizione di certi obblighi, o limitazioni alla eccessiva discrezionalità,
imponendo magari maggiori regole) sia dalla diffusione di una maggiore cultura tecnologica,
evitando comportamenti poco virtuosi (per esempio, l’eccesso di notifiche ai soggetti per cui
non è obbligatorio, o l’uso della notifica anche in caso di semplici comunicazioni, etc.), oppure
ricorrendo a strumenti innovativi proprio per ridurre il costo di quelli tradizionali (come
dovrebbe avvenire per esempio con la pubblicità una volta che partirà il portale unico delle
vendite). Infatti la complessità nel gestire tali procedure non ci deve far pensare ad una banale
riduzione del compenso del professionista, che si trova a gestire molto spesso situazioni difficili,
complesse e dalla difficile e lenta soluzione, con pagamenti a volte molto distanti dal
momento in cui il servizio è stato erogato. Ma ci si può augurare di efficientare lo scorrere delle
procedure, così che le professionalità coinvolte siano facilitate nello svolgimento dei loro
compiti, e possano ragionevolmente sperare di abbreviare anche i tempi di riscossione del
dovuto compenso.

v) Risparmi su costi processuali, sprechi, duplicazioni non necessarie, maggior ricorso
all’informatizzazione. Abbiamo mostrato, analizzando e dettagliando le singole voci di spesa,
come si possano totalizzare tranquillamente centinaia di euro di spese di “notificazioni” alle
parti, spesso non utilizzando lo strumento più economico a disposizione (PEC), sia ricorrendo
alla pratica della “notificazione” quando invece è richiesta una semplice “comunicazione”
(quindi, meno formale, meno ufficiale, che non necessità dell’ufficiale giudiziario o della
raccomandata), sia notificando indiscriminatamente e “ad abundantiam” anche a soggetti a cui
la legge non prevede alcun diritto di notifica, etc. Si potranno ottenere risparmi anche evitando
di richiedere bolli su atti dove la legge non li richiede, per esempio certi verbali processuali,
certe istanze, certi decreti. Addirittura si legge di richieste di bollo su ordini di pagamento
emessi dal giudice per procedere al pagamento della parcella di un professionista, presentata
anch’essa in bollo, ed a cui si emette una quietanza sempre in bollo. Per non parlare di
eventuali diritti di copia, autentica di firma, etc. anche se fortunatamente, con la diffusione del
processo civile telematico, molte di queste abitudini poco virtuose stanno decisamente
scemando.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201667

[10] ALLEGATI

a) IPOTESI E SIMULAZIONI

b) RISULTATI ECONOMICI (COMPENSI E SPESE)


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201668

[11] DISCLAIMER

Il presente studio contiene informazioni generali sui costi delle procedure esecutive
immobiliari individuali.

Il contenuto del lavoro incluso ogni testo, articolo o commento, sono forniti unicamente
per scopi informativi generali e non sono in nessun caso destinati ad affrontare esigenze
particolari od a costituire o sostituire alcuna forma di consulenza, parere o analisi giuridica. I
lettori sono quindi invitati a non fondare decisioni aziendali o personali semplicemente sulla
base delle informazioni qui riportate e senza un preventivo consulto con un legale.

Lo studio è orientativo essendo il frutto di esperienze professionali di coloro che hanno
partecipato alla stesura del lavoro nonché dell’analisi di documenti quali istruzioni, direttive e
circolari di tribunali, convenzioni, modelli e indicazioni di ordini professionali e/o associazioni di
categoria. Non si prefigge di calcolare con assoluta certezza i costi della procedura esecutiva
immobiliare che risentono inevitabilmente di variabili come, ad esempio, le prassi dei diversi
Tribunali.

I contenuti del lavoro sono destinati a fini di studio e di informazione giuridica, e non
commerciale. E’ possibile copiare, riprodurre, scaricare o stampare il presente materiale per uso
personale, istituzionale, culturale, senza finalità di lucro, potendo includere estratti, contenuti e
dati sui propri documenti, presentazioni, blogs, siti web, materiali formativi, a condizione che
sia sempre correttamente ed integralmente riportata la fonte “Associazione T6” come
proprietaria del documento.


STUDIO dei COSTI delle PROCEDURE ESECUTIVE © Associazione T6 – giugno 201669

ALLEGATI


INFO CREDITO E GARANZIE IPOTECARIE NOTE

Tipologia mutuo FONDIARIO Contratto di mutuo ipotecario e fondiario per acquisto immobile residenziale con finalità prima casa

Numero proprietari [anche con diverse quote di proprietà] 2 Marito e moglie comproprietari [indifferente la %] dell'immobile a garanzia del mutuo

Numero obbligati non proprietari [garanti] 0 Eventuali garanti [quindi co-obbligati con il mutuatario principale] non proprietari dell'immobile

Numero proprietari NON obbligati [terzi datori di ipoteca] 0
Eventuali comproprietari non obbligati [quindi non titolari di contratto di mutuo] ma che hanno rilasciato assenso alla iscrizione dell'ipoteca

volontaria di primo grado

Grado ipotecario dalla garanzia sul mutuo per cui si avvia l'esecuzione I Iscrizione di ipoteca volontaria di primo grado, a favore della banca, su bene in garanzia

Altri creditori iscritti sui registri in aggiunta al pignorante [#] 2
Eventuali creditori che, a seguito del credito vantato, hanno provveduto a far iscrivere ipoteca giudiziale [con grado successivo al primo]

sul bene di proprietà dei debitori

Valore di perizia del bene al momento dell'erogazione del mutuo € 125.000,00 Valore dell'immobile come periziato dall'esperto indipendente, per conto della banca, per ottenere il mutuo

Capitale totale erogato al mutuatario € 100.000,00 Importo in linea capitale erogato dalla banca all'atto del finanziamento per l'acquisto dell'immobile

Capitale rimborsato sino al momento dell'avvio dell'esecuzione € 15.000,00 Capitale rimborsato dal mutuatario fino al momento del default [per semplicità si escludono interessi e spese legali]

Credito residuo da rimborsarealla banca [ipotesi] € 85.000,00
Esposizione totale a carico del debitore a seguito del rimborso del capitale per alcuni anni. Si ipotizza di aver rimborsato il 15% circa del

capitale erogato [non si considerano, per semplicità, gli interessi e le spese legali]

LTV origination [Loan To Value]: rapporto tra valore erogato e valore di mercato [max

80% per non perdere requisito fondiarierà]
80%

LTV, Loan To Value: rapporto tra capitale erogato [LOAN] e valore di mercato del bene [Value] al momento dell'erogazione del

finanziamento

LTV corrente [Loan To Value]: rapporto tra debito residuo e valore di mercato del bene 68%
LTV, Loan To Value: rapporto tra capitale da rimborsare [LOAN - 85.000€] e valore di mercato del bene [VALUE - 125.000€] al momento

dell'avvio della procedura esecutiva

Percentuale di iscrizione dell'ipoteca sul valore erogato 150% A discrezione della banca erogante, comunque di solito si iscrive ipoteca per un importo che va dal 150% al 200% dell'importo erogato

Valore ipoteca I grado € 150.000,00 Si è applicato il coefficiente di cui sopra al valore del credito erogato

Importo credito esigibile di Equitalia garantito da ipoteca II grado [giudiziale] per cartella

esattoriale
€ 10.000,00 Importo del credito da rimborsare a Equitalia [creditore in secondo grado]

Valore iscrizione ipotecaria giudiziale di II grado € 15.000,00 Si è applicato il coefficiente di cui sopra al valore del credito erogato

Importo credito esigibile dal Condominio garantito da ipoteca di III grado [giudiziale] per

arretrati quote spese condominiali
€ 5.000,00 Importo del credito da rimborsare al Condominio [creditore in terzo grado]

Valore iscrizione ipotecaria giudiziale di III grado € 7.500,00 Si è applicato il coefficiente di cui sopra al valore del credito erogato

Importo credito chirografario [non garantito] per credito al consumo € 950,00
Per esempio, un prestito per acquisto elettrodomestici. Questo credito non è garantito da ipoteca, pertanto il creditore non è considerato

"iscritto" ma può comunque intervenire nell'esecuzione e ricavare quanto residua dopo aver soddisfatto tutti i privilegiati.

INFO IMMOBILE NOTE

Agevolazioni Prima Casa? SI Dato ininfluente per questa simulazione

Rendita catastale € 615,34
Il dato è utilizzato per calcolare il valore catastale del bene su cui calcolare i compensi di professionista delegato e custode qualora non si

addivenga alla vendita, e l'immobile non sia mai stato oggetto di perizia di stima [oggetto di studio della seconda parte]

Coefficiente rivalutazione della rendita catastale 115 Utilizzato per calcolare il valore catastale del bene applicandolo al valore della rendita catastale

Rendita catastale rivalutata € 70.764,10 Valore su cui calcolare i compensi dei professionisti in caso la procedura esecutiva si chiuda senza la vendita del bene

Presenza di abusi urbanistici [anche minori] da calcolare ed indicare i costi di

sanatoria?
SI

La presenza di abusi [ipotesi abbastanza frequente in certe tipologie di abitazioni ed in certe zone] può impattare sul calcolo del

compenso del perito stimatore, aumentandone l'importo per l'ulteriore incarico di indagine che questo comporta

Valore perizia casa [stima esperto indipendente ausiliario del giudice]: € 125.000,00
Valore indicato dal perito esperto stimatore ausiliario del giudice che sarà utilizzato come valore da cui ricavare il prezzo di vendita in

asta. Per semplicità e coerenza, si è preferito lasciarlo uguale al valore di perizia effettuata dal valutatore immobiliare per conto della

banca al momento dell'erogazione

[a] IPOTESI E SIMULAZIONI

allegato [a] giugno 2016 (C) Associazione T.S.E.I. - Studio dei Costi delle Procedure Esecutive


[a] IPOTESI E SIMULAZIONI

INFO PROCEDURA NOTE

Totale notifiche [parti del procedimento]: 5
Numero totale dei soggetti che hanno diritto a ricevere una notifica [via raccomandata, ufficiale giudiziario o PEC] per alcuni atti indicati

dal codice di procedura civile, tra cui gli obbligati [debitori esecutati e co-obbligati] ed i creditori iscritti nei registri immobiliari

Numero debitori principali 2 Soggetto titolare del mutuo obbligato principale con il soggetto erogante [banca]

Numero co-obbligati [fidejussore, garante, etc.] 0 Eventuale ulteriore soggetto obbligato in solido con il debitore principale verso la banca e che deve ricevere le notifiche

Numero terzi datori di ipoteca [comproprietari non obbligati] 0
Chiunque, pur non essendo obbligato nel rapporto di mutuo [e quindi non debitore verso la banca] è comunque proprietario di una quota

dell'immobile e si definisce "terzo datore di ipoteca", dovendo all'atto di mutuo acconsentire all'iscrizione dell'ipoteca volontaria sulla sua

quota di immobile

Numero altri creditori iscritti in conservatoria [titolari di ipoteche o altri diritti di

garanzia] - ulteriori rispetto al procedente
2

Abbiamo ipotizzato 1 titolare di ipoteca giudiziaria di II grado, Equitalia + 1 titolare di ipoteca giudiziaria di III grado [condominio].

Indipendentemente se decidono o meno di intervenire nella procedura, sono oggetto di alune notifiche obbligatorie.

Numero creditori intervenuti iscritti [ipotecari] 1 si notifica 1 sola volta, in quanto, in questo caso di esempio, iscritto ed intervenuto

Numero creditori intervenuti non iscritti [anche chirografari] 1
Un creditore iscritto [II grado] interviene, l'altro [III grado] decide di attendere il ricavato della vendita, il chirografario interviene per poter

evenutalmente partecipare alla distribuzione [non può agire come l'ipotecario]

Numero occupanti l'immobile [con titolo o senza] ma diversi dal debitore 0 Nel caso si tratti di occupante con titolo [es. contratto di locazione] dovrà essere destinatario di certe notifiche

Numero altri soggetti aventi diritto ad essere notificati 0 Es. un usufruttuario, o altro

Richiesta del creditore fondiario di pagamento diretto ex art. 41 TUB? NO
In questa simulazione, pur avendo il creditore "fondiario" la facoltà di richiedere il pagamento diretto, ha deciso di non farlo, pertanto il

pagamento avverrà alla procedura ed il creditore sarà soddisfatto solo a seguito dell'approvazione del progetto di distribuzione

Numero iscrizioni e trascrizioni da cancellare [pignoramento, ipot. vol. + somma

iscrizioni di cui sopra]
4

Si indicano qua il pignoramento [di solito uno, e così anche in questa simulazione], e le altre iscrizioni ipotecarie standard che saranno

cancellate, a cura del delegato alla vendita, con l'emissione del decreto di trasferimento, con costo a carico della procedura

Numero Lotti di vendita 1

Numero di lotti in cui è suddiviso il patrimonio immobiliare sottoposto a esecuzione, e per cui è possibile effettuare una singola offerta.

Avendo ipotizzato un immobile standard, formato da appartamento, box e cantina di pertinenza, si considera sempre un lotto unico.

Questo dato incide sui costi perchè alcune voci di compenso del delegato [prima del DM 227/2015] nonchè della pubblicità aumentano

con l'aumentare del numero dei lotti

Delega a professionista? SI Ormai obbligatoria in base alla vigente L. 132/2015.

Il professionista delegato svolge anche funzione di custode? NO
Il professionista delegato può anche svolgere la funzione di custode giudiziario, percependone il relativo compenso. Oppure la custodia

può non essere incaricata, oppure può essere svolta da un custode apposito, professionista o società [IVG].

Nomina altro custode? SI
Vedi sopra, non è obbligatorio nominare un custode. La cosa importante però da garanrtire è che, in assenza di un custode regolarmente

nominato non si devono poi richiedere, da parte del professionista delegato, i compensi relativi alle attività ricomprese sotto alla voce

"custodia"

Numero di accessi "semplici" all'immobile [senza ufficiale giudiziario e/o forse

P.S.]
1

Il custode dovrebbe effettuare accessi regolari e periodici, per verificare lo stato dei luoghi. Sicuramente il primo accesso, in occasione del

quale redigerà il relativo verbale e prender contatto con il debitore, se presente, verificando anche le condizioni dell'immobile e riferendo

al delegato ed al giudice

Debitore e/o occupante collaborativo, che libera l'immobile senza che il custode

debba cominciare azione di sgombero forzoso con ufficiale giudiziario, fabbro,

forza pubblica?

SI

Il debitore e/o l'occupante, se collaborativi, oltre che facilitare le visite e quindi aumentare l'interesse degli acquirenti, contribuiscono a non

aumentare ulterioremente le spese della procedura, perché se fosse necessario l'intervento di un fabbro [più volte], di un veterinario, degli

assistenti sociali, di un medico, dell'ambulanza, etc. soprattutto se non necessario, i costi sostenuti dal custode sia per il primo accesso

che per quelli successivi fino alla liberazione [con tanto di eventuale accesso con fabbro e forza pubblica per cambio serrature]

salirebbero discretamente. Si ricorda anche che per la iberazione forzosa dell'immobile il custode dovrà nominare un legale il cui

compenso sarà a carico della procedura e quindi in ultimo del creditore procedente e quindi del debitore.

Valore perizia casa [stima esperto indipendente ausiliario del giudice]: € 125.000,00
Valore indicato dal perito esperto stimatore ausiliario del giudice che sarà utilizzato come valore da cui ricavare il prezzo di vendita in

asta. Per semplicità e coerenza, si è preferito lasciarlo uguale al valore di perizia effettuata per conto della banca al momento

dell'erogazione

Decurtazione per mancanza di garanzia per vizi e altro [prassi tribunale] 15%
Percentuale di ribasso applicata da molti periti anche su indicazione o prassi del tribunale e relativa al minor valore di un immobile in asta

derivaante dall'assenza di garanzia per vizi

Valore prima base d'asta € 106.250,00
Il prezzo base d'asta a cui il giudice chiede al delegato di mettere in vendita l'immobile alla prima asta, prima che intervengano eventuali

ribassi a seguito di aste deserte. Corrisponde di solito a quello indicato dal perito stimatore [con eventuale applicazione di correttivi /

robassi]

Presenza di contratto di locazione da riscuotere NO
In caso di contratto di locazione con canoni da riscuotere, è previsto per il custode giudiziario un compenso aggiuntivo in percentuale del

canone riscosso. Abbiamo simulato che non ci sono contratti in quanto la casa è occupata dallo stesso debitore esecutato

Importo annuo canone di locazione attivo € - N.D.

Numero totale di esperimenti di vendita sostenuti [incluso quello finale con

aggiud./assegn.]
5

Questo dato serve perché alcune voci di compenso [es. quelle del delegato prima del DM 227/2015] erano parametrate sul numero di

verbali redatti [per ogni esperimento si doveva resigere un verbale]. Il dato serve ancora per calcolare le spese pubblicitarie.

Ribasso medio applicato dopo aste deserta 25%
E' facoltà del giudice deciddere il ribasso, salvo direttive del presidente di sezione o del tribunale, e comunque il ribasso standard a cui si

assiste è quello del 25%, oppure si vedono ribassi decrescenti

Ipotesi di aggiudicazione a quale asta? III Alla terza asta il prezzo ha subito due ribassi del 25% oltre a quello iniziale del 15% sulla perizia

Valore base d'asta all'esperimento aggiudicato € 59.765,63 Valore d'asta dopo il secondo abbattimento del 25% - si è ipotiozzato di aggiudicare partendo da questa base d'asta

Interruzione della procedura prima della vendita? NO

L'informazione è utile per calcolare i costi che il creditore [e quindi il debitore] dovrà comunque sostenere nel caso in cui l'esecuzione si

interrompa o venga estinta per vari motivi [rinuncia del creditore, infruttuosità dell'esecuzione, opposizione e ricorsi vari, accordo

transattivo, conversione del pignoramento, etc.]. I compensi dei professionisti subiscono una decurtazione ma vanno comunque pagati

per le attività concretamente svolte

Prezzo di aggiudicazione / assegnazione simulato [ipotizzando +5%
rispetto al secondo ribasso, quindi III asta]

€ 63.000,00
L'ipotesi analizzata prevede un intervento alla terza asta [secondo ribasso], con alcuni rilanci che portano il prezzo di aggiudicazione alla

cifra indicata. L'ipotesi è abbastanza verosimile e si basa sull'analisi storica delle dinamiche di esperimenti d'asta per immobili di simile

tipologia

ASTA AGGIUDICATA SI

Questa informazione comporta che il calcolo dei compensi dei professionisti sia basato sul valore di aggiudicazione. In caso contrario,

cioè qualora si dovessero liquidare i compensi senza che sia intervenuta l'aggiudicazione, si dovrà utilizzare il prezzo dell'ultima asta. Se

non ci fossero stati esperimenti d'asta e/o ribassi, si dovrà utilizzare il valore di perizia. In caso la perizia non fosse ancora stata effettuata

[per esempio, se il custode viene nominato insiene al perito anche per accompagnarlo nelle operazioni peritali, e l'esecuzione si

interrompe prima della redazione della stima], si dovrà utilizzare come base di calcolo per il suo compenso la rendita catastale rivalutata

allegato [a] giugno 2016 (C) Associazione T.S.E.I. - Studio dei Costi delle Procedure Esecutive


VALORI E PREZZI

[A] Valore credito (mutuo ipotecario fondiario) erogato 100.000,00€

[B] Valore credito da rimborsare (esigibile) e per cui si pignora (es. Banca), I grado 85.000,00€
[C] Valore altro credito iscritto e intervenuto (ipotecario di II grado) (es. Equitalia) 10.000,00€
[D] Valore altro credito iscritto e non intervenuto (ipotecario di III grado) (es. Condominio) 5.000,00€
[E] Valore credito chirografario per spese legali di intervento 2 creditori: ipotecario (Equitalia) + chirografario 2.150,50€
[F] Valore immobile al momento della stima del tribunale (= al valore di stima all'erogazione) 125.000,00€
[G] Valore prima asta (con decurtazione standard del 15%) 106.250,00€
[H] Valore terza asta (primo ribasso del 25%) 79.687,50€
[I] Valore quinta* asta (secondo ribasso del 25%) 59.765,63€

[J] Prezzo di aggiudicazione (RICAVO LORDO) = I + EVENTUALI RILANCI (IPOTESI) 63.000,00€

SPESE PROCEDURALI PRIVILEGIATE (PRE-DEDUZIONE) % sul tot.

[K] Spese per COMPENSO PER LEGALE CREDITORE PROCEDENTE 18,53% 3.946,92€

[K1] Rimborso spese vive tra cui oneri procedurali quali bolli, diritti, notifiche, contributi, etc. (gestite da LEGALE) 7,72% 1.644,00€

[L] Spese per COMPENSO PER PERITO STIMATORE 9,21% 1.961,08€

[L1] Rimborso spese vive tra cui oneri procedurali quali bolli, diritti, notifiche, contributi, etc. (gestite da PERITO) 0,66% 141,55€

[M] Spese per PUBBLICITA' OBBLIGATORIA E FACOLTATIVA (5* esperimenti) 19,33% 4.117,50€

[N] Spese per COMPENSO PROFESSIONISTA DELEGATO ALLA VENDITA 25,56% 5.443,15€

[N1] Rimborso spese vive tra cui oneri procedurali quali bolli, diritti, notifiche, contributi, etc. (gestite da DEGATO) 2,06% 438,60€

[O] Spese per COMPENSO CUSTODE GIUDIZIARIO (senza includere i costi di sfratto) 7,83% 1.668,11€

[O1] Rimborso spese vive tra cui oneri procedurali quali bolli, diritti, notifiche, contributi, etc. (gestite da CUSTODE) 4,80% 1.021,80€
[P] Rimborso spese sostenute dall'aggiudicatario per cancellazione pregiudizievoli 4,31% 917,00€

[Q] TOTALE SPESE DI ESECUZIONE IN PRE-DEDUZIONE [ K + L + M + N + O] 100% 21.299,70€

DI CUI RIMBORSI SPESE VIVE [ANCHE BOLLI, DIRITTI, NOTIFICHE, ETC.] 15% 4.162,95€

In caso di sfratto forzoso con ufficiale giudiziario, fabbro e legale si aggiungono anche ulteriori 1.889,08€

In caso di pubblicità su "portale vendite pubbliche" - art. 490 c.p.c. (non ancora operativo) si aggiungeranno 610,00€

PROGETTO (SEMPLIFICATO) DI DISTRISTRIBUZIONE E GRADUAZIONE DEI CREDITI

[R] RICAVO NETTO DALLA VENDITA IN ASTA [J - P] 41.700,30€

[S] Soddisfazione creditore ipotecario I grado (banca pignorante) 41.700,30€
[T] Eventuale credito residuo creditore ipotecario I grado (banca) non soddisfatto 43.299,70€
[U] Soddisfazione creditore ipotecario II grado (Equitalia) -€
[V] Soddisfazione creditore ipotecario III grado (Condominio) -€
[W] Soddisfazione creditore chirografario (spese legali per 1 creditore intervenuto) -€

[X] RESIDUO DA RESTITUIRE AL DEBITORE -€

DATI SUL RECUPERO DEL CREDITO

[Y] CREDITO RECUPERATO (IN % SUL CREDITO VANTATO DEL I^ GRADO) - [R / B] 49,06%

[Z] CREDITO RECUPERATO (IN % SUL CREDITO VANTATO TOTALE) [R / B+C+D] 41,70%

[AA] obbligazione residua del debitore con ipotecario di I grado [T] 43.299,70€

[AB] obbligazione residua dei debitori con ipotecario di II grado e III grado [C + D] 15.000,00€

[AC] obbligazione residuaTOTALE a carico del debitore [AA + AB] - se superiore a zero nessuna esdebitazione 58.299,70€

[AD] SVALUTAZIONE GARANZIA RISPETTO AL VALORE PERIZIATO [1 - J/F] 49,60%

[AE] INCIDENZA SPESE SU CREDITO VANTANTO DAL PRIMO CREDITORE IPOTECARIO [Q / B] 25,06%

[AF] INCIDENZA SPESE SU RICAVATO LORDO ASTA [Q / J] 33,81%

*

[b] – RISULTATI ECONOMICI (COMPENSI E SPESE)

Valore di realizzo delle garanzie reali rispetto al valore all’inizio della pratica (€41.700 su €85.000) = <50%. Tale dato è anche in
linea con quanto riportato sul recente paper di Banca d’Italia intitolato “La gestione dei crediti deteriorati: un’indagine presso le maggiori
banche italiane”, n. 311 del febbraio 2016: nell’indagine si fornisce un dato medio pari al 54%. Considerando che su valori di credito
inferiori a quello della nostra simulazione il valore di realizzo tende a scendere anche in maniera rilevante, ma sale molto su procedure
dove l’immobile a garanzia ha un valore di diverse centinaia di migliaia di euro. Per la nostra simulazione abbiamo voluto attestarci sul
taglio medio di abitazione che è la tipologia più diffusa tra i mutuatari italiani.

Nella simulazione si è considerato che alcuni esperimenti di vendita erano stati tenuti con la legge previgente alla L.132/2015, e quindi facilmente si è
raggiunto il numero di 5 esperimenti (comprese appunte le fasi con incanto). La situazione è comunque comune alla maggioranza delle procedure pendenti
attualmente

allegato [b] giugno 2016 (C) Associazione T.S.E.I. - Studio dei Costi delle Procedure Esecutive


