
LA NUOVA
GIURISPRUDENZA

CIVILE
COMMENTATA

ivan libero nocera

Esperibilità delle azioni surrogatoria e revocatoria
in vista dell’esecuzione in forma specifica
dell’obbligo di concludere un contratto

Estratto:

ISSN 1593-7305N. 12 DICEMBRE 2009 • Anno XXV
RIVISTA MENSILE
de Le Nuove Leggi Civili Commentate

auto: implicazioni del passaggio dalla legge 990/69 al
codice delle assicurazioni private, Relazione al Con-
vegno su «Il codice delle assicurazioni private», Mi-
lano 27 e 28 ottobre 2005; Pezzani, Le norme pro-
cessuali del nuovo codice delle assicurazioni, in Riv.
dir. proc., 2007, 683 ss.; Polotti di Zumaglia, Bre-
vi osservazioni in tema di applicazione pratica del co-
dice delle assicurazioni ad uso dei Giudici di pace di
Torino, in Dir. ed econ. ass., 2007, 785 ss.; Rossetti,
L’azione diretta del danneggiato nei confronti del-
l’impresa assicuratrice per la r.c.a. e di altri soggetti le-
gittimati. La procedura stragiudiziale per la liquida-
zione dell’indennizzo, in Assicurazioni, 2007, I, 437
ss.

Le prime considerazioni critiche alla sentenza
annotata sono di Rodolfi, La Consulta amplia la
tutela dei consumatori ma rischia di far collassare il
sistema, in Guida al dir., 2009, n. 30, 35 ss. Sull’or-

dinanza della Corte costituzionale del 13.6.2008, n.
205 si rinvia a: Hazan, Per forza o per scelta: l’in-
dennizzo diretto e l’art. 141 cod. assicurazioni priva-
te dopo l’intervento della Consulta, in Danno e resp.,
2009, 333; Quadri, Codice delle assicurazioni e
azioni del danneggiato: la decisione della Consulta,
in www.altalex.com; Sabbatelli, Domanda del ter-
zo trasportato e regole di responsabilità civile, in
questa Rivista, 2008, I, 1464 ss. Sulla finalità con-
correnziale dell’indennizzo diretto e sull’esperienza
degli altri paesi europei e degli Stati Uniti, si veda
Candian-Paci-Prosperetti-Galli, L’indennizzo
diretto: analisi e riflessioni, in Dir. ed econ. ass.,
2005, 647 ss.; Pardolesi, Dal dire al fare: la disci-
plina dell’indennizzo diretto, in Danno e resp., 2007,
273 ss.

Illa Sabbatelli

CASS. CIV., III sez., 11.5.2009, n. 10744
Conferma App. Potenza, 26.4.2007

Azione surrogatoria - Funzione sati-

sfattiva - Azione revocatoria - Diffe-

renze (cod. civ., artt. 2900, 2901)

Muovendo dall’assunto della funzione
non più meramente conservativa, ma
principalmente satisfattiva dell’azione
surrogatoria, in linea con le evoluzioni
della migliore dottrina processualistica,
intesa a far conseguire all’attore proprio
il bene della vita cui ha diritto, è ormai
generalmente riconosciuta la neutralità
della surrogatoria rispetto al tipo di tute-
la, reale o obbligatoria, la cui esperibilità
l’attore mira con essa a salvaguardare.
Tuttavia l’azione surrogatoria non può
essere esperita dal creditore rispetto a
quelle attività (o a quelle volontarie iner-
zie) del debitore che si risolvano in atti
di disposizione dei suoi diritti, e siano
come tali manifestazione della sua volon-
tà di gestione, piuttosto che indice di tra-
scuratezza. All’azione revocatoria al con-
trario non è dato riconoscere effetti reali,

di recupero del bene alla sfera giuridica
dell’alienante, in quanto caratteristica di
tale azione è l’assoggettamento del bene
all’azione esecutiva del creditore che,
avendola vittoriosamente esperita, può
aggredire la res anche presso i terzi che
ne siano divenuti proprietari attraverso
l’atto dispositivo, il quale pur dichiarato
inefficace resta valido tra le parti e il rela-
tivo oggetto permane nella titolarità del-
l’acquirente.

dal testo:

Il fatto. Con citazione notificata il 17 e il 18
ottobre 1975 Se.A. convenne in giudizio innan-
zi al Tribunale di Salerno P.A. e S.G. esponen-
do che con scrittura privata del (Omissis) le era
stato promesso in vendita dalla prima un terre-
no subordinatamente alla condizione della ri-
nuncia al diritto di prelazione da parte dei col-
tivatori diretti proprietari di terreni confinanti;
che la P. aveva successivamente alienato il fon-
do al S., asserito proprietario confinante prela-
zionario; che, nella dedotta carenza dei requisi-

Cass., 11.5.2009, n. 10744 Azione surrogatoria

1192 NGCC 2009 - Parte prima

c

ti soggettivi e oggettivi per il valido esercizio
del diritto di prelazione da parte dell’acquiren-
te, ella aveva diritto di ottenere o l’annullamen-
to del predetto contratto in surroga della P.,
per errore essenziale sulle qualità del S., ex art.
2900 c.c., ovvero la declaratoria di inefficacia
dello stesso, in quanto stipulato in frode ai suoi
diritti, ex art. 2901 c.c.; che all’accoglimento di
tali domande doveva conseguire il risorgere del
diritto alla esecuzione in forma specifica del
preliminare, ex art. 2932 c.c.

Costituitisi in giudizio, i convenuti resistette-
ro alla pretesa attrice.

Con sentenza del 25 febbraio 1978 il Tribu-
nale di Salerno ritenne che la P. si fosse corret-
tamente avvalsa del diritto di recedere dal pre-
liminare, conseguentemente condannandola a
pagare la sola differenza ancora dovuta sulla
somma contrattualmente convenuta per l’eser-
cizio del ius poenitendi e rigettando ogni altra
domanda.

Proposto gravame, in via principale, da
parte della Se., e, in via incidentale, da parte
della P. e del S., la Corte d’appello di Saler-
no, con sentenza del 2 giugno 1982, in parzia-
le riforma della impugnata pronuncia, riget-
tò integralmente le domande proposte dall’at-
trice, ritenendo che il contratto fosse diventa-
to inefficace, a seguito del mancato avvera-
mento della condizione sospensiva della ri-
nuncia al diritto di prelazione da parte dei
confinanti.

Con sentenza del 17 gennaio 1987 n. 373 la
Corte di cassazione cassò tale pronuncia, con
rinvio alla Corte d’appello di Napoli. Rilevò il
Supremo Collegio che il giudice di merito ave-
va omesso di accertare se effettivamente il S. e
gli altri dieci confinanti fossero titolari del di-
ritto di prelazione e se gli stessi lo avessero cor-
rettamente esercitato.

Il giudice di rinvio, innanzi al quale la causa
venne riassunta, con sentenza del 23 settembre
1993, in riforma della decisione di primo gra-
do, accolse integralmente le domande della Se.
e, dichiarata inefficace, nei confronti della stes-
sa, la vendita conclusa tra la P. e il S., le trasfe-
rì, ex art. 2932 c.c., la proprietà del fondo, su-
bordinatamente al pagamento del prezzo.

Anche questa pronuncia venne tuttavia cas-
sata dal Supremo Collegio con la sentenza 1 di-
cembre 1994, n. 10300: ivi la Corte precisò che

il suo precedente arresto aveva vincolato il giu-
dice di rinvio al rispetto del principio per cui,
al fine di ritenere esercitato il diritto di prela-
zione, non è sufficiente che il confinante abbia
manifestato l’intenzione di acquistare il fondo,
ma è necessario che abbia adempiuto a tutti gli
oneri previsti dalla L. n. 590 del 1965, art. 8, e
dall’omologo articolo della L. n. 817 del 1971,
in tale prospettiva impartendogli la direttiva di
indagare sulle situazioni giuridiche dei dieci
confinanti, in relazione alla loro condizione di
prelazionisti – ossia di accertare se alcuno di
essi avesse posto in essere una condotta tale da
determinare l’avveramento della condizione
sospensiva – e, in caso di esito negativo di tale
scrutinio, di esaminare la particolare posizione
del S., laddove il giudice di rinvio aveva com-
pletamente trascurato la prima di dette indagi-
ni. La Corte ritenne inoltre erronea la statui-
zione dei giudici di merito secondo cui la facol-
tà di recesso, così come è preclusa dalla propo-
sizione di una domanda di risoluzione per ina-
dempimento, lo è da quella di esecuzione in
forma specifica dell’obbligo di contrarre. Pre-
cisato quindi che al promittente venditore,
convenuto con domanda ex art. 2932 c.c., è
consentito opporre la facoltà di recesso, statuì
che nella fattispecie andava accertato se tale fa-
coltà era stata esercitata e correttamente eserci-
tata.

L’ulteriore giudizio di rinvio che seguì a tale
decisione si chiuse con sentenza della Corte
d’appello di Napoli del 17 marzo 1998, con cui
venne integralmente confermata la sentenza di
primo grado, rigettandosi sia l’appello princi-
pale che quello incidentale.

Nuovamente impugnata tale pronuncia con
ricorso per cassazione, questa Corte, con sen-
tenza del 14 novembre 2000, cassò la sentenza
impugnata, con rinvio alla Corte d’appello di
Potenza.

In tale pronuncia, per quanto qui interessa, il
Supremo Collegio ritenne preclusa, perché im-
plicitamente risolta in senso positivo, con sta-
tuizione ormai coperta da giudicato, l’eccezio-
ne, formulata dal S., in ordine al difetto di le-
gittimazione della Se. a proporre domanda di
esecuzione in forma specifica in ragione del-
l’intervenuta vendita del bene oggetto del pre-
liminare; affermò che del pari non poteva più
essere oggetto di discussione la possibilità, per

Cass., 11.5.2009, n. 10744 Azione surrogatoria

NGCC 2009 - Parte prima 1193

la P., sia di esercitare il diritto di recedere dal
contratto, sia di agire in giudizio, chiedendo
l’accertamento del mancato avveramento della
condizione sospensiva cui era sottoposta l’effi-
cacia del contratto, essendole stata riconosciu-
ta la facoltà di percorrere entrambe le vie nelle
precedenti pronunce; negò, infine, che nella
fattispecie il diritto di recesso potesse ritenersi
validamente esercitato, mancando la forma
scritta ad substantiam.

Con sentenza del 26 aprile 2007, il giudice di
rinvio, non definitivamente pronunziando, ha
rigettato le domande oggetto di azione surro-
gatoria e revocatoria; ha dichiarato assorbito
l’esame della domanda di esecuzione in forma
specifica dell’obbligo di concludere il contrat-
to preliminare e, ritenuto la P. inadempiente
alle obbligazioni ivi assunte, per l’accertata in-
sussistenza delle condizioni necessarie al valido
esercizio della prelazione agraria da parte del
S., ha disposto con separata ordinanza la ri-
messione della causa sul ruolo al fine di accer-
tare, a mezzo di consulenza tecnica d’ufficio,
l’entità dei danni derivati dalla privazione del
godimento del fondo.

Avverso tale pronuncia propone ricorso per
cassazione Se.A., affidando le sue doglianze a
otto motivi.

Resistono con controricorso M., C., Ma., A.,
e B.F., eredi di P.A., nonché S.G., i quali han-
no altresì proposto ricorso incidentale, a fronte
del quale Se.Ag. ha a sua volta notificato con-
troricorso.

Questa ha altresì depositato memoria ex art.
378 c.p.c.

I motivi. I vari ricorsi avverso la stessa sen-
tenza devono essere riuniti ai sensi dell’art. 335
c.p.c. Di essi si esamina anzitutto il ricorso
principale, la cui trattazione, per il tipo di que-
stioni proposte, appare prioritaria rispetto a
quella delle impugnazioni incidentali.

Con il primo motivo Se.Ag. denuncia viola-
zione dell’art. 329 c.p.c., comma 2, nonché del-
le regole in tema di giudicato interno e di limiti
del giudizio di rinvio, ex art. 360 c.p.c., comma
1, n. 4.

Rileva segnatamente che la Corte d’appello
non poteva occuparsi, come ha fatto, delle
questioni relative alle domande volte a ottenere
l’annullamento, in surroga della P., ex art. 2900

c.c., del contratto stipulato tra questa e il S.,
ovvero la declaratoria di inefficacia dello stes-
so, in quanto concluso in frode ai suoi diritti,
ex art. 2901 c.c., e, più in generale, dei proble-
mi inerenti al possibile impedimento derivante
dalla predetta vendita al vittorioso esperimento
della domanda di esecuzione in forma specifica
ex art. 2932 c.c., dell’originario preliminare. E
invero l’inettitudine di quel contratto a preclu-
dere la tutela reale invocata costituirebbe ac-
quisizione processuale ormai coperta da giudi-
cato, avendo la sentenza della Corte d’appello
di Napoli n. 2284 del 1993 affermato l’ineffica-
cia, nei confronti di Se.A. dell’atto di vendita
del fondo in favore del S., conseguentemente
provvedendo a trasferire all’attrice l’immobile
oggetto del preliminare. A ben vedere infatti
col ricorso per cassazione proposto sia dal S.
che dalla P. non venne impugnato tale capo
della decisione, posto che il solo S. ebbe a de-
nunciare – e per giunta unicamente nella rubri-
ca, senza svolgere alcuna argomentazione –
violazione e falsa applicazione dell’art. 2932
c.p.c., non anche della declaratoria di ineffica-
cia, nei confronti dell’attrice, della vendita da
lui conclusa con la P., benché questa costituis-
se un autonomo capo della sentenza impugna-
ta, rispetto a quello avente ad oggetto il trasfe-
rimento del fondo. In tale contesto dovrebbe
pertanto ritenersi pienamente operativo il prin-
cipio enunciato nel secondo comma dell’art.
329 c.p.c., in base al quale l’impugnazione par-
ziale comporta acquiescenza alle parti della
sentenza non impugnate, con conseguente pas-
saggio in giudicato delle stesse. Né potrebbe
avere rilievo, nell’indicata prospettiva, che la
Corte d’appello di Napoli non indicò le ragioni
di tale statuizione, dirimente essendo solo, ai
fini che qui interessano, che essa non fu ogget-
to di impugnazione.

Nel relativo quesito di diritto la ricorrente
chiede quindi alla Corte di accertare, ex art.
366 bis c.p.c., se sia nulla per violazione del-
l’art. 329 c.p.c., comma 2, nonché delle regole
in tema di giudicato interno e di limiti del giu-
dizio di rinvio, la sentenza che, all’esito del
complesso sviluppo processuale innanzi de-
scritto, abbia ritenuto di conoscere profili ri-
guardanti l’ammissibilità e il merito delle azio-
ni originariamente proposte dall’attrice ai sensi
degli artt. 2900, 2901 e 2932 c.c., e abbia pro-

Cass., 11.5.2009, n. 10744 Azione surrogatoria

1194 NGCC 2009 - Parte prima

nunziato su di esse, laddove tale indagine e tale
pronunzia risultavano precluse dall’avvenuta
formazione del giudicato interno in ordine al-
l’affermata inefficacia del contratto intercorso
tra la P. e il S. nei confronti della Se. e al con-
seguente trasferimento coattivo del bene.

Col secondo motivo la ricorrente torna a
denunciare violazione dell’art. 329 c.p.c.,
comma 2, nonché delle regole in tema di giu-
dicato interno e di limiti del giudizio di rin-
vio, ex art. 360 c.p.c., comma 1, n. 4, ricor-
dando che nella sentenza n. 14730 del 2000 il
Supremo Collegio ritenne la questione relati-
va alla inutilizzabilità della tutela offerta dal-
l’art. 2932 c.c., in presenza della vendita in-
tercorsa tra la P. e il S., preclusa in quanto
non sottoposta alla Corte nei due precedenti
giudizi di legittimità né comunque giammai
affrontata, neppure d’ufficio, come pur sareb-
be stato possibile, ulteriormente precisando
che essa doveva considerarsi risolta in senso
positivo, per essere un antecedente logico, im-
plicito ma necessario, delle due precedenti
sentenze di cassazione, in particolare della se-
conda, con la quale la sentenza della Corte
d’appello di Napoli di accoglimento della do-
manda era stata annullata per una ragione di-
versa dal difetto di legittimazione attiva. Evi-
denzia in particolare che siffatta pronuncia,
ancorché resa con riguardo non al merito ma
alla legitimatio ad causam – la quale si risolve
nell’accertare se, secondo la prospettazione
del rapporto controverso data dall’attore,
questi e il convenuto assumano, rispettiva-
mente, la veste di soggetto che ha il potere di
chiedere la pronuncia giurisdizionale e di sog-
getto tenuto a subirla – riposa su argomenta-
zioni che valgono sia per la legittimazione
processuale che per il merito.

Nel relativo quesito di diritto la ricorrente
chiede alla Corte di accertare, ex art. 366 bis
c.p.c., se sia nulla per violazione dell’art. 329
c.p.c., comma 2, nonché delle regole in tema di
giudicato interno e di limiti del giudizio di rin-
vio, la sentenza che abbia ritenuto di conoscere
profili riguardanti la legittimazione dell’attrice
in ordine alle azioni originariamente dalla stes-
sa proposte, ex artt. 2900, 2901 e 2932 c.c.,
laddove tale indagine, e la conseguente pro-
nunzia, risultavano precluse dal giudicato in-
terno formatosi sul punto.

I motivi, che per la loro evidente connessio-
ne si prestano a essere esaminati congiunta-
mente, sono infondati.

La pur seducente tesi della formazione del
giudicato interno sulla inettitudine della vendi-
ta conclusa tra la P. e il S. a paralizzare la tutela
in forma specifica invocata da Se.Ag. non può
essere condivisa.

È ben vero che il giudizio di rinvio è giudizio
blindato, essendo la cognizione del decidente,
da un lato, vincolata al rispetto della regula iu-
ris enunciata dalla Corte di cassazione e co-
munque all’osservanza di tutto quanto da que-
sta statuito (art. 384 c.p.c., comma 2), dall’al-
tro, circoscritta alle sole questioni rimaste con-
troverse – dopo il filtro costituito dalle prece-
denti decisioni, dalle impugnazioni avverso le
stesse e dalla pronuncia del Supremo Collegio.

Ma la verifica sul livello di consolidamento
del giudicato, nel momento in cui è intervenuta
la sentenza della Corte d’appello di Potenza,
oggetto del presente ricorso, non approda ai ri-
sultati prospettati dalla ricorrente.

Mette conto all’uopo rilevare che la sentenza
della Corte d’appello di Napoli in data 23 set-
tembre 1993, accertato che il S. era privo dei
requisiti necessari per l’esercizio del diritto di
prelazione, ritenne tout court inefficace nei
confronti di Se.A. l’atto di vendita P.-S., su
questa base conseguentemente attuando il tra-
sferimento coattivo dell’immobile in favore
dell’attrice.

Nell’adire la Corte di cassazione, avverso ta-
le decisione, il S. ebbe a denunciare specifica-
mente, nel quarto motivo (che il collegio riten-
ne assorbito dall’accoglimento delle altre cen-
sure), la violazione dell’art. 2932 c.c., sostenen-
do, nell’illustrazione della doglianza, che il giu-
dice di merito aveva malamente applicato la
norma, non solo sotto il profilo del mancato ri-
conoscimento della pregiudizialità dell’appello
incidentale volto a sollecitare la declaratoria
dell’avvenuto recesso della P., ma in relazione
alla possibilità di esperire l’azione ex art. 2932
c.c., in assenza dei relativi presupposti.

Né può obbiettarsi che trattavasi di afferma-
zione apodittica, non seguita da alcuna dimo-
strazione, come tale inosservante del principio,
ripetutamente affermato da questa Corte, per
cui i motivi devono, a pena di inammissibilità,
avere i caratteri di specificità, completezza e ri-

Cass., 11.5.2009, n. 10744 Azione surrogatoria

NGCC 2009 - Parte prima 1195

feribilità alla decisione impugnata (confr. Cass.
civ. 8 giugno 2007, n. 13391; Cass. civ. 15 feb-
braio 2003, n. 2312): a fronte di una declarato-
ria di inefficacia puramente assertiva, manca-
vano invero le affermazioni in diritto della sen-
tenza gravata con le quali avrebbe dovuto con-
frontarsi il ricorrente, di modo che l’asciutta
deduzione della carenza dei presupposti per
l’accesso alla tutela offerta dall’art. 2932 c.c.,
era il riflesso della stessa sobrietà argomentati-
va della decisione impugnata.

Siffatto sviluppo processuale, arenatosi, co-
me si è detto, nella declaratoria di assorbimen-
to del motivo (confr. Cass. civ. 1 dicembre
1994, n. 10300, che annullò la sentenza della
Corte d’appello di Napoli), è stato in ogni caso
sufficiente a evitare il passaggio in giudicato di
un’implicita pronuncia di cedevolezza del con-
tratto P.-S. – non si sa se per effetto dell’acco-
glimento dell’azione di annullamento attivata
in via surrogatoria, o del vittorioso esperimen-
to della revocatoria – nel senso che, accertata
l’insussistenza del diritto di prelazione agraria,
in attuazione del quale, è bene ricordarlo, esso
era stato stipulato nonché la mancanza delle
condizioni per il valido esercizio del diritto di
recesso, non vi sarebbero stati più ostacoli alla
piena operatività della tutela reale.

Ed è tanto vero che tutte le problematiche
connesse alla perdurante efficacia nei confronti
della promissaria acquirente della vendita a un
terzo del bene oggetto del preliminare erano ri-
maste in piedi, che questa Corte, nella sentenza
n. 14730 del 2000, ritenne preclusa la sola que-
stione relativa alla sussistenza della legittima-
zione attiva dell’attrice all’attivazione della tu-
tela offerta dalla disposizione codicistica in-
nanzi richiamata – e cioè alla astratta possibili-
tà di ottenere il trasferimento coattivo del fon-
do, pur dopo che esso era stato alienato ad altri
– ferma la necessità di accertare in concreto il
fondamento dei mezzi di tutela azionati al fine
di disattivare l’ostacolo costituito dalla perdita
del diritto di proprietà in capo alla promitten-
te.

Ne deriva che correttamente il giudice del
rinvio ha ritenuto aperta la verifica.

Le tre successive censure attengono alla rite-
nuta infondatezza della spiegata azione di an-
nullamento per errore essenziale sulla qualità
dell’acquirente, fatta valere dalla Se. in via sur-

rogatoria. Esse vengono pertanto congiunta-
mente esaminate.

Col terzo motivo l’impugnante deduce inve-
ro violazione e falsa applicazione dell’art. 2900
c.c., in relazione all’art. 360 c.p.c., comma 1, n.
3, con riferimento all’assunto che l’azione sur-
rogatoria ex art. 2900 c.c., avrebbe finalità me-
ramente conservative del patrimonio del debi-
tore, in vista della preservazione della funzione
di garanzia a esso attribuita dall’art. 2740 c.c., e
non potrebbe, pertanto, essere esperita da chi,
in via prospettica, voglia ottenere una sentenza
costitutiva che tenga luogo del contratto non
concluso.

Nel relativo quesito di diritto la ricorrente
chiede dunque alla Corte di accertare, ex art.
366 bis c.p.c., se risulti viziata da violazione e
falsa applicazione dell’art. 2900 c.c. la sentenza
la quale abbia interpretato la norma nel senso
che l’azione surrogatoria spetti esclusivamente
al creditore che, attraverso la stessa, voglia re-
cuperare al patrimonio del debitore un bene
sul quale esercitare attività espropriative, lad-
dove l’azione deve essere riconosciuta anche a
favore di chi, quale promissario acquirente del
bene oggetto della domanda proposta in via
surrogatoria, intenda esercitare, in ordine allo
stesso, l’azione costitutiva ex art. 2932 c.c.

Col quarto motivo l’impugnante denuncia
omessa o insufficiente motivazione circa un
fatto controverso e decisivo per il giudizio, ex
art. 360 c.p.c., comma 1, n. 5, con riferimento
alla ritenuta insussistenza della condizione del-
l’inerzia del titolare del diritto, avendo la P., ad
avviso della Corte d’appello, deliberatamente
scelto di non chiedere l’annullamento del con-
tratto definitivo di compravendita concluso
con il S., laddove la convenuta si era limitata a
resistere alle domande di Se.A.

Segnala quindi, ex art. 366 bis c.p.c., che il
fatto controverso, in relazione al quale la moti-
vazione è omessa, è costituito dalla sussistenza
o meno, nella vicenda dedotta in giudizio, della
inerzia di P.A.

Col quinto motivo la ricorrente lamenta in-
sufficiente motivazione con riferimento alla ri-
tenuta inaccoglibilità della domanda proposta
in via surrogatoria, per asserita mancanza di
prova in ordine all’errore in cui sarebbe incor-
sa la P. sulla qualità di coltivatore diretto del
S., laddove l’errore invocato dalla Se. aveva at-

Cass., 11.5.2009, n. 10744 Azione surrogatoria

1196 NGCC 2009 - Parte prima

tinenza con i presupposti oggettivi del diritto
di prelazione, quali il difetto di capacità lavora-
tiva o di contiguità tra i fondi. Aggiunge che
dalla lettura delle dichiarazioni rilasciate dalla
P. in occasione della vendita al S., debitamente
riportate nel rogito, si evinceva inconfutabil-
mente che la stipula non era effetto di una libe-
ra scelta della venditrice, ma costituiva attua-
zione dell’obbligo di rispettare il diritto di pre-
lazione del preteso confinante.

Il fatto controverso in relazione al quale la
motivazione si assume insufficiente viene per-
tanto individuato nell’errore posto a base della
domanda di annullamento, negato dalla sen-
tenza impugnata, senza considerare le risultan-
ze documentali.

Le censure innanzi esposte sono infondate
per le ragioni che seguono.

Premessa un’ampia esposizione sulla funzio-
ne dell’istituto di cui all’art. 2900 c.c., il giudi-
ce di merito ha negato che nella fattispecie ri-
corressero le condizioni per il valido esperi-
mento del mezzo, rilevando che la Se. intende-
va far valere la legittimazione (sussidiaria) non
già per finalità conservative del patrimonio del
debitore, ma al fine di ottenere una sentenza
sostitutiva del contratto di compravendita non
concluso, così finendo per sindacare la scelta
operata dalla convenuta di gestire in un certo
modo la propria sfera giuridica, laddove la P.
non poteva considerarsi inerte nella proposi-
zione dell’azione di annullamento, avendo deli-
beratamente scelto di non farlo. Ha anche ag-
giunto il giudice a quo che in ogni caso nessu-
na prova era stata fornita dell’errore in cui sa-
rebbe incorsa la venditrice sulla qualità di col-
tivatore diretto del S.

Il collegio non nega che siffatte argomenta-
zioni sovrappongono due profili che sarebbe
stato meglio mantenere distinti, risultandone
in definitiva faticosa l’enucleazione della ratio
decidendi: nell’iter argomentativo del giudi-
cante la negativa valutazione del requisito del-
l’inerzia – dedotto con riferimento alla manca-
ta reazione della P. alla pretesa, successiva
consapevolezza della inesistenza delle condi-
zioni per l’esercizio del diritto di prelazione
da parte del S. – si intreccia con il diniego del-
la possibilità di attivare la tutela offerta dal-
l’art. 2900 c.c., per finalità non meramente
conservative del patrimonio del debitore, che

è invece questione dalla prima concettualmen-
te distinta.

Mette conto rilevare, sul punto, che il proble-
ma della esperibilità della surrogatoria da parte
dell’avente diritto a prestazioni suscettibili di
esecuzione in forma specifica, ampiamente di-
battuto anche in dottrina, è ormai generalmen-
te risolto in senso affermativo in giurispruden-
za, ove per la verità esso è stato principalmente
affrontato, e studiato, con riferimento all’eser-
cizio, da parte del promissario acquirente nei
confronti del suo promittente alienante e del
dante causa dello stesso, dell’azione di cui al-
l’art. 2932 c.c., (come avviene di frequente, nei
preliminari c.d. a catena), laddove nella fatti-
specie viene per tal via azionato un mezzo recu-
peratorio prodromico all’esecuzione in forma
specifica dell’obbligo di concludere il contrat-
to, quale è l’azione di annullamento della ven-
dita tra la P. e il S., necessaria al riacquisizione
del bene al patrimonio della prima.

Sta comunque di fatto che, partendo dall’as-
sunto della funzione non più meramente con-
servativa, ma principalmente satisfattiva del
mezzo, in linea con le evoluzioni della migliore
dottrina processualistica, intesa a far consegui-
re all’attore proprio il bene della vita cui ha di-
ritto (confr. Cass. civ. 2, 14 ottobre 2008, n.
25136; Cass. civ. 2, 8 gennaio 1996, n. 51), è
ormai generalmente riconosciuta la neutralità
della surrogatoria rispetto al tipo di tutela, rea-
le o obbligatoria, la cui esperibilità l’attore mi-
ra con essa a salvaguardare.

Il positivo apprezzamento della astratta pos-
sibilità di agire in surrogatoria in vista dell’ese-
cuzione in forma specifica dell’obbligo di con-
cludere un contratto non giova tuttavia alla ri-
corrente, per la non condivisibilità delle criti-
che formulate alla ritenuta mancanza del requi-
sito della inerzia.

Non appare invero censurabile l’assunto del-
la ontologica inconciliabilità della strenua dife-
sa giudiziaria della validità del contratto con-
cluso col S., da parte della P., con l’affermazio-
ne che la stessa abbia semplicemente trascura-
to di esercitare l’azione di annullamento, es-
sendo invece evidente la volontà della conve-
nuta di non azionarla e di insistere nell’atto
gestorio che la Se. (e solo la Se.) intende cadu-
care.

Non è poi superfluo ricordare che, ancorché

Cass., 11.5.2009, n. 10744 Azione surrogatoria

NGCC 2009 - Parte prima 1197

si ammetta che l’azione surrogatoria possa es-
sere esperita dal creditore anche nel caso in cui
l’attività del debitore sia qualitativamente o
quantitativamente insufficiente per la tutela
della situazione giuridica del debitore stesso al-
l’interno del rapporto con il terzo, si esclude
tuttavia che il principio possa essere esteso al
punto da consentire l’interferenza del credito-
re particolarmente zelante anche rispetto a
quelle attività (o a quelle volontarie inerzie) del
debitore che si risolvano in atti di disposizione
dei suoi diritti, e siano come tali manifestazio-
ne della sua volontà di gestione, piuttosto che
indice di trascuratezza (confr. Cass. civ. 18 feb-
braio 2000, n. 1867).

Ne deriva che non ha errato il giudice di me-
rito nel negare la sussistenza delle condizioni
per il dispiegarsi della legittimazione surroga-
toria della Se., restando assorbito, nella ritenu-
ta infondatezza del quarto motivo, l’esame di
quello successivo.

Col sesto mezzo si deduce violazione e falsa
applicazione dell’art. 2901 c.c., in relazione al-
l’art. 360 c.p.c., comma 1, n. 3, con riferimento
alla affermata esperibilità dell’azione revocato-
ria al solo fine di ricostituire la garanzia generi-
ca del creditore compromessa da atti di dispo-
sizione posti in essere dal debitore, conseguen-
temente negandosene l’attivabilità da parte del
promissario acquirente che agisca in vista del-
l’esercizio della tutela offerta dall’art. 2932 c.c.

Siffatta prospettiva, sicuramente in sintonia
con gli orientamenti della giurisprudenza do-
minante, sarebbe tuttavia errata, a sol conside-
rare che, mentre nessun vincolo può derivare
all’interprete dalla collocazione sistematica
dell’art. 2901 c.c., il risultato del vittorioso
esperimento dell’azione revocatoria, e cioè
l’inefficacia relativa dell’atto di disposizione,
che rende il bene aggredibile da parte del solo
creditore che l’abbia esercitata, è esattamente
nulla più e nulla meno di quanto serve per ren-
dere l’atto di vendita concluso tra la P. e il S.
inopponibile ad S. A., così spianando giuridi-
camente la strada al trasferimento coattivo del
bene alla stessa.

Nel relativo quesito di diritto la ricorrente
chiede dunque alla Corte di accertare, ex art.
366 bis c.p.c., se risulti viziata da violazione e
falsa applicazione dell’art. 2901 c.c., la senten-
za la quale abbia interpretato la norma nel sen-

so che l’azione revocatoria spetti esclusivamen-
te al creditore che voglia per tal via recuperare
al patrimonio del debitore un bene sul quale
esercitare attività espropriative, laddove l’espe-
ribilità dell’azione deve essere riconosciuta an-
che a favore di chi intenda esercitare l’azione
costitutiva ex art. 2932 c.c.

Col settimo motivo la ricorrente denuncia
omessa o insufficiente motivazione su un fatto
controverso e decisivo per il giudizio, ex art.
360 c.p.c., comma 1, n. 5, con riferimento al-
l’affermazione del giudice di merito secondo
cui nessuna prova sarebbe stata fornita sulla
sussistenza dei presupposti dell’azione revoca-
toria, in particolare del consilium fraudis, nella
specie neppure dedotto, laddove la conoscenza
da parte della P. e del S. del pregiudizio che
l’atto di vendita tra loro stipulato recava alle
ragioni creditorie della Se. risultava per tabulas
dal contenuto del medesimo contratto.

Individua quindi la ricorrente il fatto contro-
verso in relazione al quale assume che la moti-
vazione sia stata omessa nella sussistenza dei
presupposti dell’azione revocatoria, negata
apoditticamente dalla decisione oggetto di ri-
corso, nonostante che la prova del contrario ri-
sultasse dalla documentazione acquisita.

Le critiche, che si esaminano congiuntamen-
te per la loro evidente connessione, sono infon-
date, stimando il collegio corretta l’opzione in-
terpretativa del giudice di merito in punto di li-
miti connaturali alla esperibilità della tutela in
esame.

È invero di immediata evidenza che l’allarga-
mento della possibilità di esercitare l’azione re-
vocatoria in vista della esecuzione in forma
specifica dell’obbligo di concludere un con-
tratto può avvenire a patto di riconoscerle ef-
fetti reali, di recupero del bene alla sfera giuri-
dica dell’alienante, ancorché surrettiziamente
descritti in termini di mera inefficacia dell’atto.
E invero, caratteristica della revocatoria, in li-
nea con la sua natura di mezzo di conservazio-
ne della garanzia patrimoniale, è l’assoggetta-
mento del bene all’azione esecutiva del credi-
tore che, avendola vittoriosamente esperita,
può aggredire la res anche presso i terzi che ne
siano divenuti proprietari attraverso l’atto di-
spositivo contro il quale essa si appunta. Que-
sto resta tuttavia valido tra le parti e il relativo
oggetto permane nella titolarità dell’acquiren-

Cass., 11.5.2009, n. 10744 Azione surrogatoria

1198 NGCC 2009 - Parte prima

te, il che spiega il ricorso all’ellittica espressio-
ne, diffusa tra i pratici, per cui i beni si consi-
derano “come se” non fossero mai usciti dal
patrimonio del debitore. Ed è significativo che,
proprio sulla base di tale ricostruzione dell’isti-
tuto, la giurisprudenza di questa Corte costan-
temente nega la possibilità di avvalersi del mez-
zo in vista dell’esercizio della tutela di cui al-
l’art. 2932 c.c. (confr. Cass. civ. 25 maggio
2001, n. 7127; Cass. civ. 2, 14 giugno 2007, n.
13972).

Ne consegue che il sesto motivo di ricorso
deve essere rigettato, restando in tale statuizio-
ne assorbito l’esame di ogni altra doglianza sul
punto. (Omissis)

[Petti Presidente – Amendola Estensore – Cenic-
cola P.M.(concl. conf.). – S.A. (avv.ti Monaco e
Giuliani) – B.M. ed al. (avv.ti Contaldi e Roppo)]

Nota di commento: «Esperibilità delle azioni
surrogatoria e revocatoria in vista dell’esecuzio-
ne in forma specifica dell’obbligo di concludere
un contratto»

I. Il caso

Nell’ormai lontano 1975, il proprietario di un
fondo agricolo stipula un contratto preliminare di
vendita, sottoponendolo alla condizione risolutiva
della rinuncia da parte dei proprietari confinanti,
coltivatori diretti, all’esercizio della prelazione lega-
le agraria. In seguito all’avveramento dell’evento de-
dotto in condizione e alla conseguente vendita del
fondo a favore del vicino, il preliminare di vendita
diviene inefficace. Il promissario acquirente tuttavia
considera insussistenti i requisiti soggettivi e oggetti-
vi necessari al valido esercizio della prelazione agra-
ria da parte del confinante prelazionario e, ritenen-
do quindi ancora efficace il contratto preliminare,
domanda l’esecuzione in forma specifica ai sensi
dell’art. 2932 cod. civ. Stante l’avvenuto trasferi-
mento del fondo in proprietà al terzo confinante, al
fine di recuperare il bene per poter utilmente eserci-
tare l’azione costitutiva, esperisce l’azione surroga-
toria chiedendo in luogo del promittente venditore
l’annullamento del contratto di vendita per errore
essenziale sulle qualità dell’acquirente e, in via su-
bordinata, la declaratoria di inefficacia ai sensi del-
l’art. 2901 cod. civ. dello stesso contratto di vendita
in quanto lesivo dei suoi diritti di creditore.

Dopo numerosi giudizi di rinvio, la Corte di Cas-
sazione pare concludere l’ultratrentennale vicenda
verificando la possibilità di avvalersi delle due azio-

ni, surrogatoria e revocatoria, in funzione satisfatti-
va. La presente sentenza si rivela, in tutta evidenza,
interessante in quanto la Supr. Corte non si ferma
ad una analisi astratta, limitandosi a riconoscere al-
l’azione surrogatoria e non a quella pauliana la neu-
tralità rispetto al tipo di tutela, reale o ob-
bligatoria, la cui esperibilità l’attore mira
con essa a salvaguardare , ma valuta l’esercizio
delle suddette azioni in concreto, nel rispetto dei re-
quisiti normativamente previsti.

II. Le questioni

1. Funzione satisfattiva della surrogato-
ria ai fini dell’esercizio dell’azione ex art.

2932 cod. civ. Nella sentenza in esame, la Supr.
Corte si confronta con la quaestio della esperibilità
dell’azione surrogatoria e di quella revocatoria da
parte dell’avente diritto a prestazioni suscettibili di
esecuzione in forma specifica, ammettendo – in con-
formità con l’orientamento espresso in precedenti
pronunce (Cass., 14.10.2008, n. 25136; Cass.,
8.1.1996, n. 51, entrambe infra, sez. III) – una fun-
zione non più meramente conservativa, ma princi-
palmente satisfattiva della surrogatoria.

Come ricorda espressamente la pronuncia in
commento, la questione si è posta all’attenzione del-
la dottrina e della giurisprudenza con riferimento ai
cc.dd. preliminari a catena, vale a dire nel caso in
cui ad un preliminare ne faccia seguito un altro sti-
pulato tra l’acquirente del primo (che diventa a sua
volta promittente venditore) ed un terzo.

La soluzione si pone come diretto corollario del-
l’interpretazione della natura giuridica del prelimi-
nare. Si esclude infatti la possibilità di esercitare in
via surrogatoria l’azione di esecuzione del contratto
in forma specifica se si adotta la teoria c.d. del dop-
pio contratto, la quale ritiene che il preliminare rea-
lizzi sia una promessa di consensi, sia una promessa
di prestazioni (pactum de dando), di conseguenza il
definitivo è considerato come una manifestazione di
autonomia negoziale delle parti, il cui esercizio è in-
compatibile con l’intervento sostitutivo di un terzo
creditore. Viceversa qualora si privilegi la natura so-
lutoria del contratto definitivo non si ravvisa alcun
ostacolo all’esercitabilità in via surrogatoria del-
l’azione di cui all’art. 2932 cod. civ.

Aderendo a quest’ultima tesi, posto che la funzio-
ne tipica del contratto preliminare è quella di con-
trollo sulla conformità del bene rispetto alle aspetta-
tive del promittente acquirente, la Supr. Corte ha
già avuto modo di confermare l’ammissibilità del-
l’esercizio in via surrogatoria dell’azione di cui al-
l’art. 2932 cod. civ. da parte del creditore di cosa
specifica, ove siano parti in giudizio il promittente
venditore inadempiente ed il dante causa di que-

Cass., 11.5.2009, n. 10744 - Commento Azione surrogatoria

NGCC 2009 - Parte prima 1199

st’ultimo, conferendo all’azione surrogatoria un ca-
rattere oltre che conservativo, anche direttamente
satisfattorio delle proprie ragioni. Infatti il creditore
che procede in via surrogatoria rispetto al debitore
inadempiente, attraverso la legittimazione ad esperi-
re l’azione di esecuzione in forma specifica, doman-
da che un determinato bene sia dichiarato inciden-
talmente del suo debitore per divenirne egli proprie-
tario: risultano dunque oramai superate dalla giuri-
sprudenza di legittimità i dubbi connessi alla collo-
cazione sistematica dell’istituto surrogatorio tra i
mezzi di conservazione della garanzia patrimoniale.

L’affermazione di una funzione satisfattiva o ese-
cutiva dell’azione surrogatoria non è stata tuttavia
né agevole né immediata. Le origini della surrogato-
ria collegavano gli effetti di tale azione al pignus in
causa iudicati captus, procedimento esecutivo utiliz-
zato nella cognitio extra ordinem, tramite il quale si
poteva procedere all’esecuzione forzata anche solo
su singoli beni nella misura in cui era sufficiente
soddisfare le ragioni dell’altra parte. L’eco di tale
funzione esecutiva si ritrovava nella lettera dell’art.
1234 cod. civ. del 1865, secondo la quale i creditori
possono agire «per il conseguimento di quanto è lo-
ro dovuto», da cui pareva potersi dedurre una legit-
tima pretesa del creditore di ottenere che il bene og-
getto dell’obbligazione venisse versato dal debitor
debitoris non nel patrimonio del debitore surrogato
bensì nel proprio patrimonio, ammettendo una coe-
sistenza della funzione satisfattiva e di quella caute-
lare-conservativa. Tuttavia con l’art. 2900 del codice
ora vigente l’esercizio dei diritti e delle azioni altrui
viene attribuito al creditore «per assicurare che sia-
no soddisfatte o conservate le sue ragioni», la dottri-
na e la giurisprudenza propendevano per una finali-
tà unicamente conservativa dell’azione.

Dalla collocazione dell’azione surrogatoria nel ti-
tolo III del sesto libro del codice, denominato «Del-
la responsabilità patrimoniale, delle cause di prela-
zione e della conservazione della garanzia patrimo-
niale» si trae il fondamento, inteso come causa fina-
le, dei mezzi di conservazione patrimoniale, che si
rintraccia nel principio espresso dall’art. 2740 cod.
civ. Gli istituti previsti tra i mezzi di conservazione
della garanzia patrimoniale si pongono quindi a sal-
vaguardia del soddisfacimento del credito contro i
comportamenti del debitore atti a pregiudicare
l’inadempimento ed il successo dell’esecuzione for-
zata, senza poter attuare direttamente il credito, ma
assicurando la conservazione dei beni del debitore
al fine di creare una situazione giuridica tale da ren-
dere maggiormente possibile la realizzazione del
credito.

La funzione è dunque conservativa e preventiva,
giacché si permette al creditore di conseguire un’uti-
lità mediata, rimediando ad una lesione potenziale,

laddove gli effetti immediati dell’esperimento del-
l’azione si esauriscono nella sfera del debitore che
realizza una sua posizione attiva. Nella fattispecie
dell’azione surrogatoria, quindi, il creditore si limita
ad assumere la facoltà di esercitare i diritti e le azio-
ni che spettano verso i terzi al proprio debitore al-
lorché questi ne trascuri l’esercizio. Viceversa qualo-
ra si ammettesse che il creditore agente in surrogato-
ria possa pretendere personalmente dal terzo debi-
tore l’adempimento della sua obbligazione verso il
debitore principale, verrebbe leso il principio della
par condicio creditorum, configurando l’azione sur-
rogatoria alla stregua di un’azione diretta che per-
metterebbe al creditore di sottrarre quanto ottenuto
dalla garanzia patrimoniale degli altri creditori.

L’inciso dell’art. 2900 cod. civ. tuttavia, ove stabi-
lisce la legittimazione del creditore di sostituirsi al
debitore per tutelare la soddisfazione delle «sue ra-
gioni», unitamente al rilievo per cui l’ingerenza del
creditore nella sfera patrimoniale del debitore e del
terzo debba necessariamente essere sostenuta da un
interesse rappresentato dal pericolo del pregiudizio
nella realizzazione del proprio diritto, contribuisce a
far emergere accanto alla funzione conservativa, la
finalità esecutiva dell’azione surrogatoria, il cui fon-
damento unico, inteso come causa efficiente, si rin-
traccia nella tutela del creditore e dunque nel diritto
di credito. È infatti quest’ultimo che deve essere
soddisfatto per mezzo del conferimento del potere
di mantenere capiente la garanzia patrimoniale ge-
nerica ovvero di ottenere immediatamente la presta-
zione o il bene anche se ancora nella sfera del terzo
obbligato.

L’esigenza quindi di assicurare una piena tutela
del diritto del creditore sarebbe frustata qualora si
assegnasse all’azione surrogatoria la mera funzione
conservativa di evitare che la consistenza quantitati-
va del patrimonio del debitore diminuisca, nell’ipo-
tesi in cui, come nel caso della sentenza de qua, il
credito principale è relativo ad una cosa determinata
che è la medesima dovuta dal terzo al debitore sur-
rogato. In tale fattispecie risulterebbe insufficiente
alle ragioni del credito una tutela limitata al valore
economico per equivalente preordinata all’espro-
priazione forzata, senza riconoscere la possibilità di
esercitare l’azione costitutiva ai sensi dell’art. 2932
cod. civ. con riferimento al bene oggetto della do-
manda proposta in via surrogatoria. Si osserva infat-
ti che l’interesse del creditore che agisce in surroga-
toria è in questa ipotesi, non corrispondente all’esi-
genza di assicurare la garanzia patrimoniale, bensì
diretto ad ottenere il bene, posto che l’inerzia di
quest’ultimo nel non chiedere l’annullamento al ter-
zo pregiudica l’acquisizione del bene da parte del
creditore.

Nella decisione in commento la fattispecie costi-

Cass., 11.5.2009, n. 10744 - Commento Azione surrogatoria

1200 NGCC 2009 - Parte prima

tutiva del potere surrogatorio è data da due rapporti
obbligatori in cui si ravvisa un’identità soggettiva di
colui che assume la veste di debitore nell’obbligazio-
ne principale e di creditore in quella secondaria,
un’identità oggettiva della cosa specifica, un’identità
infine relativa al tipo di pretesa acquisiva del bene.
In questo ambito dunque l’esperimento dell’azione
surrogatoria in funzione satisfattiva nell’esecuzione
in forma specifica si rivela una sostanziale sostituzio-
ne del creditore surrogante nella posizione del debi-
tore, in maniera analoga a quanto avviene attraverso
la cessione del contratto. Nell’applicazione di que-
st’ultimo istituto tuttavia gli effetti prodotti dalla
cessione risultano frutto dell’autonomia negoziale
che emerge nel consenso delle tre parti, mentre nel
caso di specie la comune dichiarazione dei contraen-
ti è sostituita da un giudizio con litisconsorzio ne-
cessario, ai sensi del comma 2o dello stesso art. 2900
cod. civ. Risulta evidente quindi che nella fattispecie
in esame l’esercizio dell’azione surrogatoria in fun-
zione satisfattiva si possa realizzare solo attraverso
un atto giudiziale, in quanto il tipo di diritto eserci-
tato dal creditore è l’azione di esecuzione in forma
specifica.

Un’ulteriore analogia si riscontra con l’azione di-
retta, dalla quale la surrogatoria pur differisce nei
presupposti e negli effetti, laddove nelle ipotesi di
cui agli artt. 1595 (azione diretta del locatore contro
il subconduttore) e 1676 (azione diretta degli ausi-
liari dell’appaltatore contro il committente) cod.
civ., il creditore agisce per ottenere dal terzo quanto
avrebbe potuto conseguire dal proprio debitore.
Sebbene nelle suddette ipotesi di azione diretta la
facoltà del creditore di ottenere il bene dal debitor
debitoris sia espressamente prevista dal legislatore,
la «migliore dottrina processualistica» citata nella
sentenza in analisi (Chiovenda, infra, sez. IV), rico-
nosce e propugna l’atipicità del diritto di azione, so-
stenendo la tendenza del processo, nei limiti di dirit-
to e di fatto, a concedere quanto più possibile al cre-
ditore.

Interpretando il diritto come finalizzato alla effet-
tiva soddisfazione del diritto soggettivo sostanziale
dunque il processo deve «far conseguire all’attore
proprio il bene della vita cui ha diritto» come afferma
la pronuncia de qua, secondo la formula chiovendia-
na per cui attraverso l’azione in giudizio chi agisce
deve poter ottenere «tutto quello e proprio quello
ch’egli ha diritto di conseguire». Posto quindi che
l’azione surrogatoria deve porre riparo all’inerzia
frapposta dal debitore inadempiente, la funzione
esecutiva di tale azione è ammessa nella fattispecie
oggetto della decisione, al fine di determinare recta
via il conseguimento della soddisfazione da parte
del creditore.

La norma di cui all’art. 2900 cod. civ. deve dun-

que essere interpretata in modo da ammettere che
l’azione surrogatoria spetti non esclusivamente al
promissario acquirente che, attraverso la stessa, vo-
glia recuperare al patrimonio del debitore il fondo
sul quale esercitare attività espropriative, dovendo
essere riconosciuta anche a favore di chi, quale pro-
missario acquirente del bene oggetto della domanda
proposta in via surrogatoria, intenda esercitare, in
ordine allo stesso, l’azione costitutiva ai sensi del-
l’art. 2932 cod. civ.

2. Inerzia in concreto e limiti all’ingeren-
za del creditore. Accertata la possibilità di eser-
citare l’azione surrogatoria da parte del promissario
acquirente allo scopo di recuperare il bene oggetto
del preliminare, la Supr. Corte verifica l’astratta
esperibilità dell’azione al caso concreto.

Al fine di legittimare l’intervento surrogatorio del
creditore, l’art. 2900 cod. civ. richiede la presenza di
un pericolo di insolvenza collegato causalmente ad
una inerzia pregiudizievole per la futura realizzazio-
ne del credito. Tale presupposto negativo si pone
come elemento caratterizzante l’azione surrogatoria,
la quale postula infatti un contegno omissivo del-
l’obbligato, il non esercizio del diritto da parte del
debitore, differendo dal mezzo revocatorio e dal se-
questro conservativo proprio laddove questi ultimi
sono utilizzati dal creditore per impedire o neutra-
lizzare gli effetti di un’attività del debitore.

Anche in questo frangente assume notevole rile-
vanza la lettera della norma codicistica, la quale non
utilizza il termine inerzia, adoperato dalla dottrina e
dalla giurisprudenza precedenti, bensì dispone l’in-
tervento del creditore per i diritti e le azioni che il
debitore «trascura di esercitare». Il confronto tra la
formula attualmente in vigore e quella dell’art. 1234
del codice previgente dimostrano che il legislatore
ha dunque voluto imprimere al requisito negativo
un preciso significato. Il concetto di inerzia, sintetiz-
zato dal formante dottrinario e giurisprudenziale in
relazione alla norma del 1865, fa infatti riferimento
ad uno stato di totale e assoluta inattività, circoscri-
vendo e limitando dunque l’ambito di intervento del
creditore. L’apposizione del differente requisito del-
la trascuranza consente invece di aumentare le pos-
sibilità di esercitare la surrogazione anche in caso di
esercizio incompleto del diritto o quantitativamente
insufficiente ovvero inidoneamente attivo del debi-
tore, il quale, come osserva la Relazione del Guarda-
sigilli (n. 1118), «pur non rimanendo del tutto inat-
tivo nella tutela dei suoi diritti, non esplica tuttavia
in questa tutela la necessaria diligenza». Si dovrà
dunque considerare inerzia ogni deficienza rispetto
a ciò che il debitore avrebbe potuto fare per perse-
guire correttamente e proficuamente le sue ragioni.

Un’ulteriore diversità nella formulazione del 1942

Cass., 11.5.2009, n. 10744 - Commento Azione surrogatoria

NGCC 2009 - Parte prima 1201

è rappresentata dalla definitiva affermazione della
soluzione che esclude in maniera risoluta la necessi-
tà della colpevolezza del comportamento inattivo
del debitore, confermando la ratio della norma, di-
retta a salvaguardare l’interesse del creditore senza
sanzionare il debitore per aver inadempiuto ad un
presunto obbligo di conservazione del patrimonio.

L’azione surrogatoria si configura dunque come
un limite alla discrezionalità del debitore, arbitro di
regola di esercitare o meno i suoi diritti nei confron-
ti di terzo, in seguito all’assunzione di un obbliga-
zione, per cui egli non può assistere passivamente al-
l’estinzione di certe azioni e diritti, ma si trova in
una situazione di soggezione rispetto al creditore
surrogante che le esperisce. Si esclude tuttavia l’ope-
rabilità di tale istituto qualora il creditore voglia,
surrogandosi, esercitare un sindacato sulla modalità
del debitore di disporre dei propri diritti, benché
quest’ultimo possa pregiudicare le ragioni credito-
rie. Si rivela dunque non facile il compito dell’inter-
prete, il quale deve muoversi nello stretto crinale
che separa l’esigenza di non sottoporre la sfera del
debitore ad un controllo sui modi d’esercizio e sugli
atti di disposizione del diritto soggettivo, da una
parte, ed il rischio di assecondare iniziative che dis-
simulino un’intesa tra debitore e terzo dietro appa-
renti attività realizzative del diritto, dall’altra.

Con l’azione surrogatoria dunque non è consenti-
to al creditore di sostituirsi al proprio debitore in
ogni caso, contestando, ad esempio, l’assetto dato
ad un determinato rapporto, giacché l’inerzia del
debitore necessaria nel far valere i suoi diritti non
deve concretizzarsi in un’inattività del debitore; oc-
corre piuttosto un comportamento omissivo tale da
legittimare la sostituzione del creditore nel far valere
le ragioni del debitore.

La decisione in commento è esplicita sul punto
laddove, citando un precedente (Cass., 18.2.2000,
n. 1867, infra, sez. III) afferma che, pur ammettendo
il legittimo esercizio dell’azione surrogatoria nel ca-
so in cui l’attività del debitore sia qualitativamente o
quantitativamente insufficiente per la tutela della si-
tuazione giuridica del debitore stesso all’interno del
rapporto con il terzo, «si esclude tuttavia che il prin-
cipio possa essere esteso al punto da consentire l’inter-
ferenza del creditore particolarmente zelante anche ri-
spetto a quelle attività (o a quelle volontarie inerzie)
del debitore che si risolvano in atti di disposizione dei
suoi diritti, e siano come tali manifestazione della sua
volontà di gestione, piuttosto che indice di trascura-
tezza». È infatti acquisita in giurisprudenza la natura
eccezionale dell’interferenza nella sfera giuridica del
debitore realizzata per mezzo della surrogatoria, la
quale può essere azionata solo nei casi ed alle condi-
zioni previsti dalla legge, sebbene sia un’azione di
carattere generale, non ammessa solo per i diritti

che non consentono sostituzioni nel loro esercizio
(si vedano in proposito Cass., 26.6.1971, n. 2017;
Cass., 28.5.1988, n. 3665; Cass., 4.8.1997, n. 7187,
tutte infra, sez. III).

In tutte quelle fattispecie dunque dove il debitore
non sia inerte, il creditore non è più legittimato a so-
stituirsi, in quanto, come detto, non può esigere di
controllare le modalità con cui il debitore abbia re-
putato gestire la propria situazione giuridica né con-
testare le scelte e l’idoneità delle manifestazioni di
volontà che il debitore stesso ha prodotto al fine di
determinare certi effetti giuridici. Come esplicita-
mente rileva la Supr. Corte, infatti, l’esercizio del-
l’azione surrogatoria non può consentire l’interfe-
renza del creditore rispetto a quelle attività del debi-
tore che si risolvano in atti di amministrazione del
proprio patrimonio ovvero in atti di disposizione del
diritto stesso, poiché questo permane nella piena di-
sponibilità del suo titolare, il quale può disporne,
sebbene da tale manifestazione della volontà di ge-
stione derivino conseguenze negative sulla situazio-
ne patrimoniale complessiva. Nelle ipotesi suddette
quindi il mezzo della surrogatoria si rivela inadatto,
e il creditore, può solo esperire altri strumenti di tu-
tela quali l’azione revocatoria, l’azione di simulazio-
ne ovvero l’opposizione di terzo, qualora ricorrano i
presupposti richiesti da tali istituti.

Nel caso oggetto della decisione in commento, il
debitore promittente venditore ha deliberatamente
scelto di non esperire l’azione di annullamento con-
validando quindi il contratto di vendita del fondo a
favore del vicino ai sensi dell’art. 1444 cod. civ. Non
si può dunque considerare inerte per aver posto in
essere comportamenti, benché consistenti in una
omissione, idonei a far ritenere utilmente espressa la
sua volontà in ordine alla gestione del rapporto e
non integranti un indice di trascuratezza nell’eserci-
zio del proprio diritto, ma espressione come fatto
concludente di un atto positivo di esercizio del dirit-
to.

3. Estraneità dell’azione revocatoria alla
produzione di effetti reali. Si è osservato come
l’azione surrogatoria, pur essendo prima facie esperi-
bile dal promissario acquirente in funzione satisfat-
tiva per chiedere ed ottenere l’annullamento del
contratto di vendita tra il promissario venditore ed il
terzo, non possa essere esercitata in concreto, difet-
tando il requisito dell’inerzia; rimane dunque da ve-
rificare la possibilità per il promissario acquirente di
ottenere la declaratoria dell’inefficacia dell’atto in
quanto compiuto in suo pregiudizio utilizzando
l’azione revocatoria ai sensi dell’art. 2901 cod. civ.

Risulta pacifico in giurisprudenza che l’azione re-
vocatoria è esercitata dal creditore al fine di chiede-
re che gli atti di disposizione da lui impugnati in

Cass., 11.5.2009, n. 10744 - Commento Azione surrogatoria

1202 NGCC 2009 - Parte prima

quanto lesivi della consistenza patrimoniale del de-
bitore siano dichiarati inefficaci nei suoi confronti
(si veda ex multis Cass., 19.12.1996, n. 11349, infra,
sez. III). Si parla di inefficacia relativa dell’atto di di-
sposizione, nel senso che il bene oggetto dell’atto
non retrocede nel patrimonio del debitore, rimanen-
do tuttavia compreso all’interno della garanzia gene-
rale spettante al creditore secondo l’art. 2740 cod.
civ. Le conseguenze prodotte dalla sentenza di revo-
ca si esauriscono all’interno del rapporto trilaterale
che ha per soggetti il debitore, il creditore ed il ter-
zo, giacché l’inefficacia dell’atto si dispiega solo in
favore del creditore che ha agito ai sensi dell’art.
2902 cod. civ. In seguito al riconoscimento della
possibilità di aggredire il bene oggetto della disposi-
zione per il suo soddisfacimento, il creditore ha ot-
tenuto nulla più e nulla meno di quanto serve per
superare l’atto di disposizione che pregiudicava le
sue ragioni: potrà infatti aggredire con l’azione ese-
cutiva la res oggetto dell’atto revocato anche presso
terzi che ne siano divenuti proprietari attraverso
l’atto dispositivo, come se fosse rimasto nel patrimo-
nio del debitore.

Proprio la relatività dell’inefficacia è il dato mag-
giormente connotante l’azione revocatoria, come in-
fatti puntualizza la Supr. Corte nella sentenza in
commento, laddove ribadisce che l’atto dispositivo
revocato «resta tuttavia valido tra le parti e il relativo
oggetto permane nella titolarità dell’acquirente». Tale
caratteristica si palesa maggiormente se si raffronta
la disciplina codicistica attuale con l’art. 1235, com-
ma 1o, cod. civ. del 1865, il quale, asserendo che i
creditori potevano «impugnare in proprio nome gli
atti che il debitore avesse fatto in frode alle loro ragio-
ni», era interpretata da parte della dottrina (Bute-
ra, 28; Pacchioni, 111; Cicu, 27, tutti infra, sez.
IV) come un’azione di nullità, per cui essa si risolve-
va in un’azione reale recuperatoria, che positiva-
mente esperita comportava un ritorno del bene og-
getto dell’atto dispositivo nel patrimonio del debito-
re e la possibilità per il creditore di agire esecutiva-
mente.

Come per l’azione surrogatoria, anche per l’actio
pauliana il codice attualmente in vigore ha segnato
una rilevante trasformazione precisando che essa at-
tribuisce l’inefficacia dell’atto impugnato senza al-
cun effetto restitutorio; inefficacia limitata alla re-
staurazione della responsabilità patrimoniale ante-
riore all’atto dispositivo verso il creditore agente, e
parziale in quanto il bene non rientra nel patrimonio
del debitore ma rimane del terzo (così Nicolò, 189,
infra, sez. IV).

L’actio pauliana e l’azione di cui all’art. 2932 cod.
civ. risultano dunque in evidente rapporto discrati-
co giacché prevedono, oltre alla produzione di effet-
ti diversi, anche forme di tutela difformi rispetto agli

interessi tutelati, tali da impedire un rapporto di
strumentalità tra i due mezzi. Se si pone mente agli
interessi protetti, infatti, si osserva che, mentre il
creditore agisce per ricostituire la garanzia patrimo-
niale, oggetto di un’eventuale azione esecutiva in
ipotesi di inadempimento del debitore, il promissa-
rio acquirente, ha interesse ad ottenere una pronun-
cia che lo dichiari proprietario dell’immobile, dato il
mancato perfezionamento del contratto definitivo.
Inoltre nutrita giurisprudenza di legittimità (ex mul-
tis Cass., 18.12.1997, n. 12817, infra, sez. III) ha ri-
marcato che la forma di tutela in forma specifica
contemplata dall’art. 2932 cod. civ. è esercitata non
in sede di processo esecutivo bensì in un ordinario
processo di cognizione; conseguentemente il diritto
vantato dal promissario acquirente alla stipula del
definitivo non può costituire un diritto di credito tu-
telabile nelle forme dell’espropriazione forzata.

Nella fattispecie oggetto della controversia esami-
nata, dunque, il promissario acquirente non può tra-
mite la revocatoria della vendita intercorsa tra il
promissario venditore ed il terzo confinante ottene-
re di recuperare il fondo alla sfera giuridica dell’alie-
nante, in quanto il contratto resta valido inter partes
come rispetto ai terzi, stante la natura personale e
non reale dell’azione pauliana, la quale si mostra
quale necessario strumento processuale finalizzato a
rendere possibile il soddisfacimento del diritto cre-
ditorio non direttamente (al pari dell’azione surro-
gatoria), bensì attraverso la restituzione del bene alla
garanzia del creditore ed il successivo esercizio delle
azioni esecutive di cui agli artt. 602-604 cod. proc.
civ. Come testimoniato da un costante orientamento
giurisprudenziale (Cass., 18.2.1991, n. 1691; Cass.,
19.12.1996, n. 11349; Cass., 25.5.2001, n. 7127, tut-
te infra, sez. III) ne deriva che la suddetta azione
non può essere esercitata dal promissario acquirente
al fine di acquistare poi la proprietà del fondo con
l’azione intesa ad ottenere, ai sensi dell’art. 2932
cod. civ., l’esecuzione in via specifica dell’obbligo di
concludere il contratto definitivo, avente come og-
getto il trasferimento della proprietà del fondo me-
desimo.

III. I precedenti

1. Funzione satisfattiva della surrogato-
ria ai fini dell’esercizio dell’azione ex art.

2932 cod. civ. In merito all’esercizio in via surroga-
toria dell’azione di cui all’art. 2932 cod. civ. nel pre-
liminare di preliminare, si veda Cass., 8.1.1996, n.
51, in Foro it., 1996, I, 880, con nota di La Rocca e,
più recentemente, Cass., 14.10.2008, n. 25136, in
Fallimento, 2009, 947, con nota di Maggi. La finali-
tà conservativa dell’azione surrogatoria è affermata
da Cass., 30.6.1960, n. 1715, in Giust. civ., 1960, I,

Cass., 11.5.2009, n. 10744 - Commento Azione surrogatoria

NGCC 2009 - Parte prima 1203

2123; Cass., 30.10.1959, n. 3208, ivi, 1959, I, 1091;
Cass., 14.3.1978, n. 1435, in Rep. Foro it., 1978, vo-
ce «Surrogatoria», n. 1. La teoria del c.d. doppio
contratto che riconosce una tutela anticipata al pro-
missario acquirente è stata inaugurata dalle Cass.,
sez. un., 27.2.1985, n. 1720, in Riv. dir. comm.,
1985, II, 313, con nota di Gabrielli; sulla natura
solutoria del contratto definitivo si veda Cass.,
16.3.2006, n. 5875, in Guida al dir., 2006, n. 22, 47.

Alcune pronunce hanno giustificato un’eccezio-
nale funzione satisfattiva in caso di identità di credi-
to liquido ed esigibile, affermando la legittimazione
del creditore ad esigere la prestazione dal terzo de-
bitore, in qualità di adiectus solutionis causa, ma solo
in presenza del requisito del pericolo di diminuzio-
ne o di mancato dovuto accrescimento del patrimo-
nio del debitore: cfr. Cass., 7.4.1964, n. 769, in
Giust. civ., 1964, I, 925; Cass., 10.1.1966, n. 188, in
Mass. Giust. civ., 1966; Cass., 12.1.1972, n. 72, in
Foro it., 1972, I, 3561.

Sul rapporto tra azione surrogatoria e azione di-
retta si veda Cass., 10.3.2001, n. 3559, in Fallimen-
to, 2002, 25, con nota di Costanza.

Tra le sentenze in cui emerge l’esercizio della sur-
rogatoria per il diretto conseguimento della res do-
vuta, per tutte Cass., 21.12.1983, n. 7535, in Foro
it., 1984, I, 724.

2. Inerzia in concreto e limiti all’ingeren-
za del creditore. Tra le decisioni che evidenziano
l’irrilevanza dell’elemento soggettivo rispetto al-
l’inerzia, Trib. Milano, 23.5.1985, in Foro pad.,
1987, 130; App. Firenze, 4.2.1958, in Giur. tosc.,
1958, 868, e soprattutto Cass., 23.6.1995, n. 7145,
in Mass. Giur. it., 1995.

In merito alla qualificazione dell’inerzia, per cui
l’azione surrogatoria non consente interferenze da
parte del creditore invadendo la sfera giuridica del
debitore, si veda Cass., 18.2.2000, n. 1867, in Foro
it., 2000, I, 1846, con nota di Filograna; Cass.,
26.6.1971, n. 2017, in Mass. Giur. it., 1971; Cass.,
28.5.1988, n. 3665, in Giur. it., 1989, I, 1, 104;
Cass., 4.8.1997, n. 7187, in Foro it., 1998, I, 145.

3. Estraneità dell’azione revocatoria alla
produzione di effetti reali. Sugli effetti del-
l’azione revocatoria, si veda Cass., 19.12.1996, n.
11349, in Mass. Giur. it., 1996, ed in particolare sul
carattere relativo dell’inefficacia Cass., 11.5.2005, n.
9875, in Guida al dir., 2005, n. 27, 69; Cass.,
23.9.2004, n. 19131, ivi, 2004, n. 42, 73; Cass.,
30.7.2004, n. 14625, in Giust. civ., 2005, I, 109.

L’esercizio dell’azione di esecuzione in via speci-
fica nelle forme di un ordinario giudizio di cognizio-
ne, e non di esecuzione, è affermato, tra le altre pro-
nunce, da Cass., 18.12.1997, n. 12817, in Contratti,
1998, 127.

Stabiliscono, invece, l’incompatibilità di utilizzare
l’azione revocatoria per acquistare la proprietà del
bene mediante la tutela ai sensi dell’art. 2932 cod.
civ., Cass., 18.2.1991, n. 1691, in Mass. Foro it.,
1991; Cass., 19.12.1996, n. 11349, in Giust. civ.,
1996, I, 1770; Cass., 25.5.2001, n. 7127, ivi, 2001, I,
1055.

IV. La dottrina

1. Funzione satisfattiva della surrogato-
ria ai fini dell’esercizio dell’azione ex art.

2932 cod. civ. Riguardo alle tesi sulla natura del
contratto preliminare ed i preliminari c.d. «a cate-
na» si rinvia alle approfondite trattazioni in Giusti-
Paladini, Il contratto preliminare, Giuffrè, 1992 e
in Bozzi, Il contratto preliminare, Utet, 2007.

Per quanto concerne invece la funzione dell’azio-
ne surrogatoria nel codice del 1865, si vedano Si-
moncelli, Le obbligazioni nel diritto civile italiano,
Prem. Lit. E. Bruni, Pavia, 1899-1900, 1046, e Zuc-
coni, L’origine storica dell’azione surrogatoria, in
Riv. dir. civ., 1910, 755 ss., oltre alla lucida analisi di
Sacco, Il potere di procedere in via surrogatoria,
Giappichelli, 1955.

Sostengono lo scopo esclusivamente conservativo
dell’azione surrogatoria su tutti Bigliazzi Geri-
Natoli, I mezzi di conservazione della garanzia pa-
trimoniale, Giuffrè, 1974; Giampiccolo, voce
«Azione surrogatoria», in Enc. del dir., IV, Giuffrè,
1959, 960 ss.; Patti, L’azione surrogatoria, nel Trat-
tato Rescigno, 20, Utet, 1998, 103 ss. Merita eviden-
ziare come alcuni, tra i quali Nicolò, Azione surro-
gatoria, nel Commentario Scialoja-Branca, Zanichelli-
Foro it., 1960, 12 ss., eNatoli, L’attuazione del rap-
porto obbligatorio, III, Giuffrè, 1963, 8 ss., pur rico-
noscendo alla surrogatoria una funzione essenzial-
mente conservativa hanno tentato di ammettere una
funzione satisfattiva nelle eccezionali ipotesi di iden-
tità dell’oggetto dei due rapporti obbligatori, ricor-
rendo in realtà ad istituti quali la compensazione e
l’estinzione per conseguimento dello scopo per rea-
lizzare il diritto del creditore.

Asseriscono la tesi esecutiva dell’azione surroga-
toria D’Avanzo, La surrogatoria, Cedam, 1939, 67
ss.; Tagliapietra, Azione surrogatoria in funzione
satisfattiva?, in Quadrimestre, 1991, 128; Montesa-
no, Azione surrogatoria e realizzazione giudiziale del-
la vendita o promessa di vendita di cosa altrui, esecu-
zione forzata specifica e obblighi di trasferire o costi-
tuire diritti, in Giur. it., 1997, I, 1, 671.

Sull’affinità tra azione surrogatoria e azione diret-
ta, si vedano Minervini, Il mandato, la commissio-
ne, la spedizione, nel Trattato Vassalli, VII, 1, Utet,
1951, 106, e Vecchi, L’azione diretta, Cedam, 1990,
23.

Cass., 11.5.2009, n. 10744 - Commento Azione surrogatoria

1204 NGCC 2009 - Parte prima

In merito alla tutela giurisdizionale estensiva dei
diritti si rinvia alle nitide riflessioni di Chiovenda,
Principi di diritto processuale civile, Jovene, 1923, 81
ss., riprese e analizzate da Proto Pisani, La tutela
giurisdizionale dei diritti nell’opera di G. Chiovenda,
in Foro it., 2002, V, 125, e Pagni, Tutela specifica e
tutela per equivalente, Giuffrè, 2004, passim.

2. Inerzia in concreto e limiti all’ingeren-
za del creditore. In ordine al requisito di inerzia
pregiudizievole si richiamano le analisi di Patti,
L’azione surrogatoria, 124 ss.; Giampiccolo, voce
«Azione surrogatoria», 953 ss.; Filograna, Azione
surrogatoria e «inerzia» del debitore, in Foro it.,
2000, I, 1847 ss.; Sacco, Il potere di procedere in via
surrogatoria, 126 ss.

Sull’assenza del requisito della colpevolezza nel-
l’inerzia si veda Barassi, La teoria generale delle ob-
bligazioni, I, Giuffrè, 1963, 981; Bigliazzi Geri-
Natoli, I mezzi di conservazione della garanzia pa-
trimoniale, 109; Cicu, L’obbligazione nel patrimonio
del debitore, Giuffrè, 1948, 97.

Concordano sull’inidoneità dell’azione surrogato-
ria a permettere un controllo sugli atti di disposizio-

ne dei diritti del debitoreNicolò, Azione surrogato-
ria, 149 ss., e Monteleone, Profili sostanziali e pro-
cessuali dell’azione surrogatoria, Giuffrè, 1975, 233
ss.

3. Estraneità dell’azione revocatoria alla
produzione di effetti reali. In merito agli effetti
dell’azione revocatoria, si rinvia all’analisi di Rosel-
li, Responsabilità patrimoniale. I mezzi di conserva-
zione, nel Trattato di diritto privato, diretto da Bes-
sone, IX, III, Giappichelli, 2005, 131 ss.; Natoli,
«Azione revocatoria», 888; Nicolò, Azione revoca-
toria, sub art. 2901; Bigliazzi Geri, voce «Revoca-
toria (azione)», in Enc. giur. Treccani, XXVII, Ed.
Enc. it., 1991; D’Ercole, L’azione revocatoria, nel
Trattato Rescigno, 20, Utet, 1998, 143; Dimartino,
voce «Revocatoria (azione) [post. agg.]», in Enc.
giur. Treccani, XXVII, Ed. Enc. it., 2001.

Sull’interpretazione dell’art. 1235 cod. civ. 1865
come azione di nullità, si veda su tutti Butera, Del-
la azione pauliana o revocatoria, Utet, 1934.

Ivan Libero Nocera

TRIB. CATANZARO, 13.5.2009

Danni civili - Danni all’integrità psi-

co-fisica - Risarcibilità - Condizioni

(cod. civ., art. 2059) (a)

Danni civili - Danno non patrimonia-

le - Risarcimento - Criteri - Tabelle

ex art. 138 d. legis. 7.9.2005, n. 209 –
Applicabilità (d. legis. 7.9.2005, n. 209, artt.
138 e 139) (b)

(a) Nel liquidare i danni all’integrità psi-
cofisica, intesi correttamente come cate-
goria ampia ed omnicomprensiva, occorre
tenere conto di tutti i pregiudizi concreta-
mente patiti dalla vittima, ma senza dupli-
care il risarcimento attraverso l’attribuzio-
ne di nomi diversi a pregiudizi identici.

(b) Fino a quando non verranno elabora-
te nuove tabelle di risarcimento del danno

non patrimoniale all’integrità psicofisica,
è utile adoperare lo strumento della indi-
viduazione del danno all’integrità psicofi-
sica, approntato dall’art. 138 d. legis.
7.9.2005 n. 209 (Codice delle assicurazio-
ni private).

dal testo:

(Omissis)
I motivi. Tutti gli elementi fin qui riportati,

costituendo accertamenti di mero fatto non
comportanti alcun margine di apprezzamento
in capo agli operanti ed essendo contenuti in
un verbale di polizia, fanno fede sino a querela
di falso (cfr. Cass. Civ., 5 febbraio 1999, n.
1006: “il verbale di accertamento fa fede fino a
querela di falso circa l’attestazione dei fatti cadu-
ti sotto la diretta percezione del pubblico ufficia-
le senza margini di valutazione soggettiva”).

I testi... (cfr. verbali dell’udienza del 19 mag-

Trib. Catanzaro, 13.5.2009 Danni civili

NGCC 2009 - Parte prima 1205

c

