

INFORMAZIONI GENERALI SUL CREDITO IMMOBILIARE OFFERTO A CONSUMATORI **MUTUO IPOTECARIO TASSO FISSO - MCD**

INFORMAZIONI SUL FINANZIATORE/INTERMEDIARIO DEL CREDITO

BANCA POPOLARE DI LAJATICO S.C.p.A.

Sede legale: 56030 LAJATICO (PISA) – VIA GUELFI, 2

Sede amministrativa: 56030 LAJATICO (PISA) – VIA GUELFI, 2

Numero Verde: 800860065 – Tel. 0587-640511 – Fax. 0587-640540 - Codice ABI: 5232-4

Indirizzo Internet: www.bplajatico.it - Indirizzo di posta elettronica: bplajatico@bplajatico.it

Numero di iscrizione all'Albo delle banche presso la Banca d'Italia: 1273.20

Numero di iscrizione al Registro delle imprese: 00139860506

Sistemi di garanzia cui la banca aderisce: FONDO INTERBANCARIO DI TUTELA DEI DEPOSITI e FONDO NAZIONALE DI GARANZIA

INFORMAZIONI ULTERIORI IN CASO DI "OFFERTA FUORI SEDE"

Da compilare solo in caso di "OFFERTA FUORI SEDE"

Identificazione del soggetto che entra in contatto con il cliente

Offerta fuori sede tramite Sig./Sig.ra _____

Con la qualifica di: _____

(Eventuale) Iscrizione all'Albo Unico dei Promotori Finanziari con provvedimento n. _____

del _____ Indirizzo: _____

Telefono: _____ E-mail: _____

Dichiaro di aver ricevuto, dal soggetto sopra indicato, copia del presente Foglio Informativo, della Guida pratica "Comprare una casa. Il mutuo ipotecario in parole semplici" e dell'ultima rilevazione dei Tassi di Interesse Effettivi Globali Medi ai fini della Legge sull'Usura.

(luogo e data)

(firma del cliente)

Si precisa che il cliente non è tenuto a riconoscere al soggetto con il quale entra in contatto costi od oneri aggiuntivi rispetto a quelli indicati nel presente Foglio informativo.

CHE COS'È IL CREDITO IMMOBILIARE

Il credito immobiliare è un finanziamento a medio-lungo termine. In generale la sua durata va da un minimo di 5 a un massimo di 30 anni.

Di solito viene chiesto per acquistare, ristrutturare o costruire un immobile. Può servire anche per sostituire o rifinanziare contratti di credito immobiliare già ottenuti per la stessa finalità.

Il credito immobiliare può essere garantito da ipoteca su un immobile e in questo caso si chiama "ipotecario".

Il cliente rimborsa il credito con il pagamento periodico di rate, comprensive di capitale e interessi, secondo un tasso che può essere fisso, variabile, misto o di due tipi. Le rate possono essere mensili, trimestrali, semestrali o annuali.

I TIPI DI CREDITO IMMOBILIARE E I LORO RISCHI

Finanziamento a tasso fisso

Il tasso di interesse e l'importo delle singole rate rimangono fissi per tutta la durata del contratto.

Lo svantaggio è non poter sfruttare eventuali riduzioni dei tassi di mercato.

Il tasso fisso è consigliabile a chi vuole essere certo, sin dal momento della firma del contratto, della misura del tasso, degli importi delle singole rate, e dell'ammontare complessivo del debito da restituire, indipendentemente dalle variazioni delle condizioni di mercato.

Rischi specifici legati alla tipologia di contratto

Tra i principali rischi, vanno tenuti presenti:

- in presenza di un giustificato motivo, la banca può variare in senso sfavorevole le condizioni economiche applicate al mutuo (ad esempio aumento di commissioni o spese)
- la banca può sciogliere il contratto nei casi previsti dal contratto stesso. Lo scioglimento del contratto comporta la restituzione immediata del debito residuo
- se il cliente non può saldare il debito, la banca può agire in via giudiziaria. Se c'è un fideiussore, anche lui è tenuto a rimborsare quanto dovuto
- l'intermediario può inoltre segnalare il cliente non affidabile alla Centrale dei Rischi, segnalazione che compromette la possibilità di ottenere finanziamenti in futuro.

Per saperne di più:

La **Guida pratica "Comprare una casa. Il mutuo ipotecario in parole semplici"**, che aiuta a orientarsi nella scelta, è disponibile sul sito www.bancaditalia.it, presso tutte le filiali e sul sito del finanziatore.

PRINCIPALI CONDIZIONI ECONOMICHE

QUANTO PUÒ COSTARE IL FINANZIAMENTO

Tasso Annuo Effettivo Globale (TAEG)

Importo totale del credito: € 100.000,00	Durata del finanziamento (anni): 10	T.A.E.G.: 5,29%	Costo totale del credito: € 27.620,10 Importo totale dovuto dal cliente: € 127.620,10
---	--	-----------------	--

e comunque non superiore al tasso soglia previsto dalla Legge n° 108/96

Calcolo riferito ad un Mutuo rimborsabile in rate mensili, tasso Fisso 4,50%, spese per pagamento rata Euro 5,00, spese di istruttoria Euro 1.000,00, spese per stipula fuori sede Euro 1.000,00, spese gestione pratica Euro 3,25 annue, spese per invio comunicazioni euro 1,45, oltre a imposta sostitutiva dello 0,25% sul capitale pari a 250,00 Euro.

Il TAEG rilevato nel presente documento non è comprensivo del costo della polizza assicurativa "facoltativa" eventualmente sottoscritta dal cliente.

Importo massimo finanziabile	80% del valore dell'immobile da ipotecare a garanzia del mutuo, elevabile al 100% in presenza di congrue garanzie integrative così come previsto dal D.Lgs. 385/93.
Durata	Minimo 5 anni - Massimo 30 anni
Garanzie accettate	Ipoteca, Pegno e Fidejussione. E' richiesta la valutazione dell'immobile oggetto di ipoteca mediante la redazione di apposita perizia estimativa a cura e spese del cliente. La perizia dovrà essere eseguita da un tecnico di gradimento della Banca.

TASSI DISPONIBILI

Tasso di interesse di ammortamento	Mutuo Fondiario Tasso Fisso 1° Casa- MCD: 4,5% Tasso Annuo Effettivo (T.A.E.) 4,59398% Mutuo Fondiario Tasso Fisso - MCD: 4,5% Tasso Annuo Effettivo (T.A.E.) 4,59398%
Tasso di interesse di preammortamento	Mutuo Fondiario Tasso Fisso 1° Casa- MCD: 4,5% Tasso Annuo Effettivo (T.A.E.) 4,59398% Mutuo Fondiario Tasso Fisso - MCD: 4,5% Tasso Annuo Effettivo (T.A.E.) 4,59398%

SPESE

Spese per la stipula del contratto (salvo quanto previsto dall'art. 120 quater del D.Lgs. 385/93)	
Istruttoria	1% Minimo: € 400,00
Perizia tecnica	Il Servizio viene fornito da soggetti terzi. Vedere sezione "Altre spese da sostenere"
Spese stipula fuori sede	€ 1.000,00
Recupero spese erogazione	€ 0,00
Spese per la gestione del rapporto	
Gestione pratica	€ 39,00 ANNUI, addebitati mensilmente/trimestralmente/semestralmente (in base alla periodicità della rata scelta dal cliente) contestualmente all'importo della rata.
Incasso rata	€ 60,00 (€ 5,00 Mensili) con addebito automatico in c/c e/o con pagamento per cassa
Invio comunicazioni	POSTA: € 1,45 CASELLARIO POSTALE INTERNO: € 1,45 CASELLARIO ELETTRONICO: € 0,00

Se le condizioni economiche in vigore a fine anno non sono cambiate rispetto alla comunicazione precedente, il documento di sintesi non verrà inviato. Il cliente potrà, comunque, in qualsiasi momento ottenere gratuitamente copia del documento di sintesi con le condizioni economiche in vigore. Qualora il cliente abbia scelto il regime di comunicazioni telematiche, potrà richiedere il documento di sintesi aggiornato in qualsiasi momento tramite il servizio di Banca Virtuale o ottenerne tempestivamente copia per posta elettronica.

Imposta Sostitutiva D.P.R. 601	0,25% nella generalità dei casi, 2% in caso di Finanziamento destinato ad Acquisto, ristrutturazione e costruzione immobili per i quali non ricorrono i requisiti di Prima Casa.
Aliquota Imposta Sostitutiva D.P.R. 601	0,25% nella generalità dei casi, 2% in caso di Finanziamento destinato ad Acquisto, ristrutturazione e costruzione immobili per i quali non ricorrono i requisiti di Prima Casa.
Spese per invio primo Sollecito pagamento rata insoluta (per ogni rata)	€ 5,00
Spese per invio secondo Sollecito pagamento rata insoluta (per ogni rata)	€ 5,00
Compenso omnicomprensivo per rimborso anticipato PARZIALE del Mutuo, da calcolare sul capitale anticipatamente rimborsato (penale non dovuta nei casi previsti dalla legge).	€ 0,00
Compenso omnicomprensivo per rimborso anticipato TOTALE del Mutuo, da calcolare sul capitale anticipatamente rimborsato (penale non dovuta nei casi previsti dalla legge).	€ 0,00
Accollo mutuo (a carico di chi si accolla il mutuo)	0,2% Minimo: € 400,00
Variazione/restrizione/Cancellazione/Rinnovazione Ipoteca	€ 200,00
Commissione per sostituzione/riduzione vincolo polizza assicurativa	€ 50,00
Commissioni per certificazione interessi passivi	€ 1,45
Commissione per rilascio duplicati (quietanze, certificazioni, ecc.)	€ 30,00
Spese/Diritti di segreteria per ogni atto modificativo/aggiuntivo del contratto originario, salvo diverse disposizioni di legge	€ 250,00
Commissione per ogni quota di mutuo derivante da frazionamento	€ 100,00

PIANO DI AMMORTAMENTO

Tipo di ammortamento	Piano di ammortamento "Francese", la rata prevede una quota capitale crescente ed una quota interessi decrescente in modo da garantire una rata di importo costante.
Tipologia di rata	Costante
Periodicità delle rate	A scelta del cliente - Mensile, Trimestrale o Semestrale
Modalità di Pagamento degli Interessi	INTERESSI POSTICIPATI
Tipo Calendario Ammortamento	GIORNI COMMERCIALI / 360
Tipo Calendario Preammortamento	GIORNI CIVILI / 365
Periodicità Preammortamento	Unica, oppure Mensile, Trimestrale o Semestrale, a scelta del cliente
Base calcolo interessi di Mora	Capitale
Numero rate di Ammortamento	Da Concordare
Data scadenza mutuo	Da Concordare
Numero rate di preammortamento	Da Concordare
Scadenza prima rata di Ammortamento	Da Concordare
Importo prima rata di Ammortamento	Da Concordare

Prima della conclusione del contratto è consigliabile prendere visione del piano di ammortamento personalizzato eventualmente contenuto nel Prospetto Informativo Europeo Standardizzato.

CALCOLO ESEMPLIFICATIVO DELL'IMPORTO DELLA RATA

Tasso di interesse applicato	Durata del finanziamento (anni)	Importo della rata mensile per un capitale di: € 100.000,00	Se il tasso di interesse aumenta del 2% dopo 2 anni	Se il tasso di interesse diminuisce del 2% dopo 2 anni
4,5%	10	€ 1.036,38	Non previsto	Non previsto
4,5%	15	€ 764,99	Non previsto	Non previsto
4,5%	20	€ 632,65	Non previsto	Non previsto
4,5%	25	€ 555,83	Non previsto	Non previsto

Il **Tasso Effettivo Globale Medio (TEGM)** previsto dall'art. 2 della legge sull'usura (l. n. 108/1996), relativo ai contratti di mutuo, può essere consultato in filiale e sul sito internet (www.bplajatico.it).

SERVIZI ACCESSORI

Al momento della stipula del mutuo il cliente deve sostenere costi relativi a servizi prestati da soggetti terzi:

Assicurazione immobile obbligatoria	<p>Il cliente è tenuto ad assicurare l'immobile su cui è iscritta l'ipoteca per tutta la durata del finanziamento, contro i danni causati da incendio, scoppio e fulmine. Il cliente è libero di scegliere la polizza sul mercato e, in caso di polizza rilasciata da un intermediario terzo, lo stesso deve essere di gradimento del Finanziatore. BP Lajatico propone la polizza AssiHome di Assimoco S.p.A.</p> <p>Esempio di calcolo dell'importo della rata dovuta per il pagamento del premio, in caso di cliente persona fisica lavoratore dipendente con età di 42 anni, per un mutuo di €100.000,00 durata 20 anni, capitale assicurato (valore del fabbricato a garanzia) €150.000,00: premio annuo € 100,86.</p> <p>Nel caso in cui venisse sottoscritta una polizza diversa da quella proposta dalla Banca, quest'ultima dovrà essere vincolata a favore della Banca.</p>
Assicurazione facoltativa a garanzia del credito	<p>I Clienti che intendono tutelarsi in caso di decesso, invalidità totale permanente ed altri gravi eventi che possono compromettere la propria capacità o quella della propria famiglia di rimborsare il mutuo, possono scegliere una polizza assicurativa CPI - Credit Protection Insurance. Trattasi di polizze che tutelano il Cliente dal verificarsi di eventi quali il Caso Morte per malattia ed infortunio, l'invalidità permanente, l'inabilità temporanea e totale, la perdita involontaria di lavoro e il ricovero ospedaliero.</p> <p>BP Lajatico propone la polizza AssiCredit di Assimoco S.p.A. e Assimoco Vita.</p>

	<p>Esempio di calcolo dell'importo della rata dovuta per il pagamento del premio, in caso di cliente persona fisica lavoratore dipendente con età di 42 anni, per un mutuo di €100.000,00 durata 20 anni: premio unico primi 10 anni € 4.923,98; premio annuo dall'11° al 20° anno € 414,04.</p> <p>La/e polizza/e assicurativa/e accessoria/e al finanziamento è/sono facoltativa/e e non indispensabile/i per ottenere il finanziamento alle condizioni proposte.</p>
--	--

Per maggiori informazioni sulla polizza assicurativa e in particolare sul dettaglio delle coperture, dei relativi limiti, dei costi, della facoltà di recesso e delle retrocessioni riconosciute all'intermediario, si rimanda al rispettivo Fascicolo Informativo disponibile sul sito internet www.assicuragroup.it, su quello della Banca www.bplajatico.it alla sezione "Trasparenza" e presso le filiali della banca stessa.

In caso di polizza collocata dal Finanziatore, la polizza non verrà in ogni modo vincolata a favore del Finanziatore.

In caso di estinzione anticipata, i costi assicurativi saranno rimborsati, per la parte di premio non goduta, secondo le modalità disciplinate nel contratto di assicurazione.

Il cliente può recedere dai contratti relativi ai servizi accessori acquistati insieme al mutuo senza dover recedere dal mutuo stesso sempreché sia assicurata la sussistenza dei requisiti previsti per la stipula del contratto di finanziamento

ALTRE SPESE DA SOSTENERE NON INLCUSE NEL TAEG

Sospensione pagamento rate	€ 250,00
Adeempimenti notarili	Le spese notarili da regolare direttamente al notaio rogante sono a carico del cliente. In caso di surroga tale spesa è a carico della banca.
Assicurazione immobile	Obbligatoria a carico del cliente, contro i rischi incendio, scoppio e caduta del fulmine. Il cliente è libero di scegliere la polizza sul mercato e, in caso di polizza rilasciata da un intermediario terzo, lo stesso deve essere di gradimento del Finanziatore. Banca Popolare di Lajatico propone la polizza AssiHome di Assimoco SpA
Imposta di registro	A carico del cliente, secondo la disciplina fiscale tempo per tempo vigente
Tasse ipotecarie	A carico del cliente, secondo la disciplina fiscale tempo per tempo vigente
Perizia tecnica	Come da notula del professionista E' richiesta la valutazione dell'immobile oggetto di ipoteca mediante la redazione di apposita perizia estimativa a cura e spese del cliente, salvo quanto previsto dall'articolo 120-quater del D.Lgs. 385/93 (Testo Unico Bancario). La perizia dovrà essere corredata da mappe, planimetrie, atti di provenienza e visure catastali, e dovrà essere eseguita da un tecnico di gradimento della Banca.
Altro	Spese per produzione documentazione catastale, urbanistica, notarile, oneri fiscali: Interamente a carico del cliente (salvo quanto previsto dall'articolo 120 quater del D.Lgs. 385/93)

Tasso di mora: tasso ordinario vigente, maggiorato di 2 punti percentuali ulteriori

TEMPI DI EROGAZIONE

- **Durata dell'istruttoria** 60 giorni (tempo medio)
- **Disponibilità dell'importo** (tempo che intercorre tra la stipula e l'effettiva messa a disposizione della somma):
 - *Mutui con contratto unico e svincolo immediato delle somme:* la disponibilità dell'importo mutuato coincide con la data di stipula.
 - *Mutui con contratto unico e svincolo differito delle somme:* la messa a disposizione dell'importo mutuato dipende dai tempi di consolidamento dell'ipoteca.

INFORMAZIONI E DOCUMENTI PER LA VERIFICA DEL MERITO DI CREDITO

Per consentire al finanziatore di valutare il merito di credito, il cliente deve fornire le informazioni e i documenti indicati entro 10 giorni della richiesta.

Il credito non può essere concesso se il cliente non fornisce le informazioni e i documenti richiesti.

Ultime 2 buste paga	Ultime 2 dichiarazioni dei redditi
Ultime 2 CU dei redditi	Perizia del bene immobile oggetto d'ipoteca
Atto di Provenienza del bene immobile oggetto d'ipoteca	Planimetria del bene immobile oggetto d'ipoteca
Estratto di Mappa del bene immobile oggetto d'ipoteca	Certificato Catastale di Attualità del bene immobile oggetto d'ipoteca

Per la verifica del merito del credito, il finanziatore si avvale di informazioni ottenute tramite la consultazione di banche dati.

ESTINZIONE ANTICIPATA, PORTABILITÀ E RECLAMI

Estinzione anticipata

Il cliente può estinguere anticipatamente in tutto o in parte il finanziamento con un preavviso di almeno 0 giorni senza dover pagare alcuna penale, compenso od onere aggiuntivo nel caso in cui il finanziamento sia stipulato per l'acquisto o ristrutturazione di un immobile adibito ad abitazione. L'estinzione totale comporta la chiusura del rapporto contrattuale con la restituzione del capitale ancora dovuto - tutto insieme - prima della scadenza del mutuo.

Portabilità del finanziamento

Nel caso in cui, per rimborsare il finanziamento, ottenga un nuovo finanziamento da un altro finanziatore, il cliente non deve sostenere neanche indirettamente alcun costo (ad esempio commissioni, spese, oneri o penali). Il nuovo contratto mantiene i diritti e le garanzie del vecchio.

Tempi massimi di chiusura del rapporto

Dal momento in cui sono rese disponibili alla Banca tutte le somme dovute dalla parte mutuataria per l'estinzione totale anticipata del contratto, la Banca provvederà alla chiusura immediata del rapporto.

Reclami, ricorsi e mediazione

I reclami vanno inviati al finanziatore (indirizzato all'Ufficio Reclami della Banca: Banca Popolare di Lajatico Società Cooperativa per Azioni - Ufficio Reclami - Via Guelfi, 2 – 56030 Lajatico – PI- , fax 0587 640540, posta elettronica: compliance@bplajatico.it ; PEC: bplajatico@pec.it), che deve rispondere entro 30 giorni dal ricevimento.

Se il cliente non è soddisfatto della risposta o se non ha avuto risposta entro i 30 giorni, può presentare ricorso a:

– **Arbitro Bancario Finanziario (ABF)**. Per sapere come rivolgersi all'Arbitro si può consultare il sito www.arbitrobancariofinanziario.it, chiedere presso le Filiali della Banca d'Italia, oppure chiedere al finanziatore. La decisione dell'ABF non pregiudica la possibilità per il Cliente di ricorrere all'autorità giudiziaria ordinaria.

Ai fini del rispetto degli obblighi di mediazione obbligatoria previsti dal D.Lgs. n. 28/2010, prima di fare ricorso all'autorità giudiziaria il Cliente e la Banca devono esperire il procedimento di mediazione, quale condizione di procedibilità, ricorrendo:

- all'Organismo di Conciliazione Bancaria costituito dal Conciliatore Bancario Finanziario – Associazione per la soluzione delle controversie bancarie, finanziarie e societarie – ADR (www.conciliatorebancario.it, dove è consultabile anche il relativo Regolamento), oppure
- ad uno degli altri organismi di mediazione, specializzati in materia bancaria e finanziaria, iscritti nell'apposito registro tenuto dal Ministero della Giustizia.

La condizione di procedibilità di cui alla predetta normativa si intende assolta nel caso in cui il Cliente abbia esperito il procedimento di cui sopra presso l'ABF. Per maggiori indicazioni, il Cliente può consultare la "Guida Pratica – Conoscere l'Arbitro Bancario Finanziario e capire come tutelare i propri diritti", disponibile presso tutte le filiali e sul sito internet della Banca.

CONSEGUENZE DELL'INADEMPIMENTO PER IL CLIENTE

Se il cliente non adempie gli obblighi previsti dal contratto, può andare incontro a conseguenze negative.

Per esempio, in caso di ritardo nel pagamento delle rate il finanziatore applica il tasso di mora.

Se l'inadempimento è grave, il finanziatore può risolvere il contratto e assumere iniziative per soddisfare il proprio credito. Per esempio, se il finanziamento è garantito da un'ipoteca, può far vendere l'immobile e soddisfarsi sul ricavato.

LEGENDA

Accollo	Contratto tra un debitore e una terza persona che si impegna a pagare il debito al creditore. Nel caso del mutuo, chi acquista un immobile gravato da ipoteca si impegna a pagare all'intermediario, cioè "si accolla", il debito residuo.
Imposta sostitutiva	Imposta pari allo 0,25% della somma erogata (o al 2% limitatamente ai casi di mutuo finalizzato all'acquisto, ristrutturazione o costruzione, da parte di un privato, di un immobile in assenza dei requisiti di "prima casa")
Ipoteca	Garanzia su un bene, normalmente un immobile. Se il debitore non può pagare il suo debito, il creditore può ottenere l'espropriazione del bene e farlo vendere..
Interest Rate Swap (IRS)	L'Interest rate swap (IRS) è il contratto in base al quale due soggetti si scambiano pagamenti periodici di interesse calcolati sulla base di tassi di interesse predefiniti e differenti e su un certo capitale di riferimento, per un periodo di tempo predefinito, pari alla scadenza del contratto stesso.
Istruttoria	Pratiche e formalità necessarie alla erogazione del mutuo.
Parametro di indicizzazione (per i mutui a tasso variabile)/ Parametro di riferimento (per i mutui a tasso fisso)	Parametro di mercato o di politica monetaria preso a riferimento per determinare il tasso di interesse.
Perizia	Relazione di un tecnico che attesta il valore dell'immobile da ipotecare.
Piano di ammortamento	Piano di rimborso del mutuo con l'indicazione della composizione delle singole rate (quota capitale e quota interessi), calcolato al tasso definito nel contratto.
Piano di ammortamento "francese"	Il piano di ammortamento più diffuso in Italia. La rata prevede una quota capitale crescente e una quota interessi decrescente. All'inizio si pagano soprattutto interessi; a mano a mano che il capitale viene restituito, l'ammontare degli interessi diminuisce e la quota di capitale aumenta.
Quota capitale	Quota della rata costituita dall'importo del finanziamento restituito.
Quota interessi	Quota della rata costituita dagli interessi maturati..
Rata costante	La somma tra quota capitale e quota interessi rimane uguale per tutta la durata del mutuo.
Rimborso in un'unica soluzione	L'intero capitale viene restituito tutto insieme alla scadenza del contratto. Durante il rapporto le rate sono costituite dai soli interessi.
Spread	Maggiorazione applicata ai parametri di riferimento o di indicizzazione.
Tasso annuo effettivo globale (TAEG)	Indica il costo totale del mutuo su base annua ed è espresso in percentuale sull'ammontare del finanziamento concesso. Comprende il tasso di interesse e altre voci di spesa, ad esempio spese di istruttoria della pratica e di riscossione della rata. Alcune spese non sono comprese, per esempio quelle notarili.
Tasso di interesse di preammortamento	Il tasso degli interessi dovuti sulla somma finanziata per il periodo che va dalla data di stipula del finanziamento alla data di scadenza della prima rata.
Tasso di interesse nominale annuo	Rapporto percentuale, calcolato su base annua, tra l'interesse (quale compenso del capitale prestato) e il capitale prestato.
Tasso di mora	Maggiorazione del tasso di interesse applicata in caso di ritardo nel pagamento delle rate.
Tasso effettivo globale medio (TEGM)	Tasso di interesse pubblicato ogni tre mesi dal Ministero dell'Economia e delle Finanze come previsto dalla legge sull'usura. E' utilizzato per il calcolo del cosiddetto "tasso soglia", ossia il limite oltre il quale il tasso d'interesse diviene usurario. Per verificare se un tasso di interesse è usurario, quindi vietato, bisogna confrontarlo con il "tasso soglia" riferito ai mutui a tasso fisso oppure con il "tasso soglia" dei mutui a tasso variabile, in vigore nel trimestre in cui il contratto di mutuo è stato stipulato.
Tasso Minimo Irriducibile	Soglia al di sotto della quale il tasso, per effetto delle variazioni contrattuali del parametro di riferimento, non può scendere.