PAGE  
1

ΓΕΩΡΓΙΑΔΗΣ  ΑΠΟΣΤΟΛΟΣ

ΓΕΝΙΚΕΣ ΑΡΧΕΣ ΑΣΤΙΚΟΥ ΔΙΚΑΙΟΥ

ΕΝΝΟΙΑ ΚΑΙ ΟΥΣΙΑ ΤΟΥ ΔΙΚΑΙΟΥ

Δίκαιο είναι το σύνολο κανόνων οι οποίοι ρυθμίζουν κατά τρόπο υποχρεωτικό τις σχέσεις των ανθρώπων που συμβιούν σε μία κοινωνία οργανωμένη σε κράτος.

Στοιχεία έννοιας του κράτους

(α) Ρύθμιση εξωτερικής συμπεριφοράς

Δηλ. συμμόρφωση των μελών της κοινωνίας στις επιταγές και απαγορεύσεις του δικαίου.  Το δίκαιο δεν ενδιαφέρεται για το ψυχολογικό στοιχείο παρά μόνο σε εξαιρετικές περιπτώσεις διότι η εξωτερική συμπεριφορά είναι εκείνη που επηρεάζει την κοινωνική συμβίωση.

(β) Ρύθμιση επιτακτική

Το δίκαιο απαρτίζεται από κανόνες υποχρεωτικούς δηλ η συμμόρφωση των μελών της κοινωνίας σε αυτούς είναι ανεξάρτητη από το αν το επιθυμούν ή όχι.

(γ) Ρύθμιση ετερόνομη

Το δίκαιο ως σύνολο κανόνων επιβάλλεται στο μέλος της κοινωνίας, δηλ. δεν προέρχεται από τη δική του βούληση αλλά από ξένη, τη βούληση της Πολιτείας που αποτελεί την οργανωμένη σε κράτος κοινωνία

(δ) Ρύθμιση γενική και αφηρημένη

Το δίκαιο είναι σύνολο κανόνων που δεν απευθύνεται σε συγκεκριμένο πρόσωπο αλλά έχουν εφαρμογή οποτεδήποτε πληρούνται οι προϋποθέσεις του πραγματικού της, οι οποίες είναι διατυπωμένες με υποθετική μορφή.

Δίκαιο και ηθική
(α) Έννοια ηθικής
Ηθική είναι οι αντιλήψεις για το τι είναι αγαθό (καλό)

Από τις αντιλήψεις αυτές πηγάζουν κανόνες ηθικής συμπεριφοράς.

(β) Διαφορές δικαίου και ηθικής
· Σκοπός του δικαίου είναι η ρύθμιση του κοινωνικού βίου και η εξασφάλιση ειρηνικής  κοινωνικής συμβίωσης. Αντίθετα, σκοπός της ηθικής είναι η ηθική τελειότητα του ανθρώπου με απώτερο στόχο τη συνειδησιακή του γαλήνη και ισορροπία. Άρα το δίκαιο απευθύνεται και ρυθμίζει την εξωτερική συμπεριφορά ενώ η ηθική την εσωτερική συμπεριφορά του ατόμου.

· Προέλευση κανόνων

Αυτός που συμμορφώνεται με τα διδάγματα της ηθικής υπακούει στη συνείδηση του και στην ελεύθερη θέλησή του, όχι σε ξένη επιταγή, εξώθεν προερχόμενη.

· Περιεχόμενο κανόνων

Οι κανόνες της ηθικής δημιουργούν μόνο καθήκοντα (τίμα τον πατέρα σου και τη μητέρα σου) και υποχρεώσεις (ου μοιχεύσεις) των ατόμων. Ενώ οι κανόνες δικαίου γεννούν και δικαιώματα.

· Βαθμοί αυστηρότητας

Η ηθική είναι αυστηρότερη από το δίκαιο γιατί την ενδιαφέρει όχι μόνο η συμπεριφορά αλλά και τα βαθύτερα κίνητρα αυτής της συμπεριφοράς ενώ το δίκαιο μόνο για την εξωτερική συμπεριφορά.

· Κυρώσεις

Η παραβίαση των κανόνων της ηθικής έχει συνέπειες ψυχολογικής φύσεως (τύψεις) ενώ των κανόνων δικαίου υλικές συνέπειες (φυλάκιση, πρόστιμο κλπ)

· Συνέπειες των διαφορών

Πάρα πολλοί κανόνες ηθικής και συγχρόνως και κανόνες δικαίου (πχ απαγόρευση της ανθρωποκτονίας ή της κλοπής κλπ). Υπάρχουν όμως κανόνες ηθικής που δεν είναι συγχρόνως  και κανόνες δικαίου (πχ ηθική επιταγή της ελεημοσύνης, της αγάπης προς το πλησίον).
Δίκαιο και εθιμοτυπία
(α) Έννοια της εθιμοτυπίας

Την εξωτερική συμπεριφορά του ανθρώπου ρυθμίζουν και οι κανόνες της λεγόμενης εθιμοτυπίας (κοινωνικά ήθη, κοινωνικές συνήθειες, κοινωνική ευπρέπεια).

Εθιμοτυπία είναι το σύνολο των κανόνων συμπεριφοράς που τηρούνται μεταξύ των ανθρώπων ορισμένης κοινωνίας, χωρίς να έχουν αναχθεί σε κανόνες δικαίου.
Για παράδειγμα, η ανταπόδοση χαιρετισμού, ανταλλαγή ευχών, συμμετοχή στο πένθος κλπ.

(β) Σχέση προς το δίκαιο
Οι κανόνες της εθιμοτυπίας διακρίνονται από τους κανόνες του δικαίου, γιατί δεν δεσμεύουν τη βούληση του ατόμου, δεν επιβάλλονται κατά τρόπο αναγκαστικό.

Δίκαιο και δικαιοσύνη
(α) Θετικό δίκαιο
Είναι το δίκαιο που έθεσε ο νομοθέτης μιας χώρας και ισχύει εντός των ορίων της σε δεδομένο χρόνο.

(β) Φυσικό δίκαιο
Διάφορο του θετικού δικαίου είναι το φυσικό δίκαιο. Πρόκειται για την απόλυτη αξία της δικαιοσύνης, η οποία υπάρχει πέραν του θετικού δικαίου και αποτελεί το μέτρο κρίσης των κανόνων του θετικού δικαίου ως δικαίων ή άδικων.

(γ) Το θεμέλιο της ισχύος του δικαίου
(δ) Η νομική δογματική)
Με τον όρο αυτό εννοούμε το σύνολο αποφάσεων για το ισχύων δίκαιο, με τις οποίες αναπτύσσονται κατά τρόπο συστηματικό οι υποχρεώσεις και τα δικαιώματα, οι εξουσίες ή οι ευχέρειες που απορρέουν σε κάθε τομέα έννομων σχέσεων για τα διάφορα πρόσωπα τα οποία μετέχουν σε αυτές.

Οι θεμελιώδεις αρχές του ιδιωτικού δικαίου
(α) Έννοια
Με τον όρο αυτό εννοούμε τις βασικές αρχές και αξιολογήσεις, οι οποίες διατρέχουν ολόκληρη την έννομη τάξη και κρύβονται πίσω από κάθε ειδικότερη ρύθμιση, είναι οι κατευθυντήριες αρχές που διέπουν όλο το αστικό δίκαιο και δικαιολογούν τις επιμέρους ρυθμίσεις του.

(β) Σεβασμός της προσωπικότητας και ιδιωτική αυτονομία
Το σύνολο της έννομης τάξης στηρίζεται στην αναγνώριση της προσωπικότητας και της αξίας του ανθρώπου. Η υπέρτατη αξία, την οποία υπηρετεί με κάθε τρόπο το δίκαιο, είναι η προστασία της ζωής και της προσωπικότητας του ανθρώπου. Η αρχή της ιδιωτικής αυτονομίας αποτελεί ειδικότερη εκδήλωση της αρχής της ελεύθερης ανάπτυξης της προσωπικότητας και συγχρόνως ένα από τα θεμέλια του ιδιωτικού δικαίου. Κυριότερη μορφή εκδήλωσης της είναι η συμβατική ελευθερία. Έτσι, για παράδειγμα, το δικαίωμα αποποίησής της κληρονομιάς δείχνει ότι κανείς δεν αποκτά δικαιώματα ή υποχρεώσεις χωρίς τη θέλησή του.
Ασφάλεια των συναλλαγών και καλή πίστη
(α) Η αρχή της ασφάλειας των συναλλαγών
Σύμφωνα με την αρχή η ρύθμιση των περιουσιακών και προσωπικών σχέσεων που αφορούν ορισμένο πρόσωπο πρέπει να είναι σταθερή και σαφής για τα τρίτα πρόσωπα που έρχονται σε συναλλακτική επαφή μαζί του, έτσι ώστε να μπορούν να προβλέπουν τις έννομες συνέπειες των πράξεών τους.

(β) Η αρχή της καλής πίστης
Η αρχή αυτή επιτάσσει στα υποκείμενα του δικαίου να ενεργούν κατά τρόπο που δεν έρχεται σε αντίθεση με την εντιμότητα και ευπρέπεια που απαιτείται στις συναλλαγές και επιβάλλεται για τη διασφάλιση ομαλής κοινωνικής συμβίωσης.

(γ) Προστασία του ασθενέστερου
Αποτελεί ειδικότερη εκδήλωση της αρχής της καλής πίστης όπου για λόγους κοινωνικής δικαιοσύνης η έννομη τάξη προστατεύει τα ασθενή και μειονεκτούντα πρόσωπα τα οποία για διάφορους λόγους διατρέχουν κίνδυνο να γίνουν αντικείμενο εκμετάλλευσης. Για παράδειγμα, η αρχή της προστασίας του καταναλωτή και της προστασίας του συμφέροντος του τέκνου.

Σύγκρουση των θεμελιωδών αρχών μεταξύ τους
Ο νομοθέτης κρίνει σε κάθε συγκεκριμένη περίπτωση ποια αρχή πρέπει να επικρατήσει σε βάρος των άλλων και υπαγορεύει ανάλογα την ενδεικνυόμενη λύση.

Για παράδειγμα, ΑΚ 140, ο πλανηθείς έχει δικαίωμα να ζητήσει την ακύρωση της δήλωσης βούλησής του, εάν από ουσιώδη πλάνη η δήλωσή του δεν συμφωνεί με τη βούλησή του πχ ο Π δηλώνει ότι πωλεί ένα ζωγραφικό πίνακα έναντι τιμήματος 1000 ευρω ενώ θέλει να τον πωλήσει για 10000 ευρω.

ΠΗΓΕΣ ΤΟΥ ΔΙΚΑΙΟΥ

Έννοια των πηγών του δικαίου
Ο όρος πηγές του δικαίου είναι πολυσήμαντος. Σημαίνει αφενός τους τρόπους των κανόνων δικαίου (νόμος, έθιμο κλπ) αφετέρου το όργανο θέσπισης ή διαμόρφωσης των κανόνων δικαίου (πολιτειακά όργανα αρμόδια για τη θέσπιση κανόνων δικαίου, κοινωνικές δυνάμεις που διαμορφώνουν εθιμικά δίκαιο) και εκ τρίτου την εξωτερική μορφή με την οποία εμφανίζονται οι  κανόνες δικαίου (σύνταγμα, νόμος,διάταγμα, πράξη υπ. Συμβουλίου, υπ. Απόφαση, γενικά ή τοπικό έθιμο).
Πρωτογενείς πηγές του δικαίου
Έννοια
Σύμφωνα με την ΑΚ 1 οι κανόνες του δικαίου περιλαμβάνονται στους νόμους και τα έθιμα. Με αυτή την έννοια ο νόμος και το έθιμο είναι πρωτογενείς πηγές του δικαίου, επειδή δεν αντλούν την ισχύ τους από κάποια άλλη πηγή δικαίου.
Επιπλέον κατά το αρ. 28 Σ πρωτογενείς πηγές του δικαίου αποτελούν οι γενικώς παραδεδειγμένοι κανόνες του διεθνούς δικαίου και το ευρωπαϊκό κοινοτικό δίκαιο.

(α)  Ο νόμος
Ο νόμος αποτελεί το γραπτό δίκαιο.

· Ουσιαστικός νόμος. Χαρακτηριστικό του γνώρισμα ότι περιέχει κανόνα δικαίου σύμφωνα με την ΑΚ 1. Τέτοιοι είναι το Σύνταγμα, ο τυπικός νόμος που περιέχει κανόνες δικαίου,  οι πράξεις νομοθετικού περιεχομένου, τα κανονιστικού περιεχομένου, τα κανονιστικού χαρακτήρα προεδρικά διατάγματα  και οι κανονιστικές διοικητικές πράξεις.

· Τυπικός νόμος. Είναι κάθε πράξη της Πολιτείας ανεξάρτητα από το περιεχόμενο της δηλ ανεξάρτητα από το αν περιέχει κανόνα δικαίου που θεσπίζεται από βουλή και ΠτΔ.
Χαρακτηριστικές περιπτώσεις τυπικών νόμων προβλέπονται στα άρθρα 27 παρ 2 Σ. (νόμος που χορηγεί σε ξένη στρατιωτική δύναμη να εισέλθει ή να διαμένει στην ελληνική επικράτεια) και 36 παρ 2 Σ (νόμος που κυρώνει συνθήκες σχετικές με την φορολογία, οικ.συνεργασία και συμμετοχή σε διεθνείς οργανισμού ή συνθήκες).
(β) Έθιμο
Είναι άγραφος κανόνας δικαίου που δημιουργείται με τη μακρά, ομοιόμορφη και αδιάκοπη τήρηση ορισμένης συμπεριφοράς από τα μέλη της κοινωνίας, με την πεποίθηση ότι τηρώντας τη συμπεριφορά αυτή εφαρμόζουν κανόνα δικαίου.

Προϋποθέσεις: 
α) Μακρά, ομοιόμορφη και αδιάκοπη τήρηση ορισμένης συμπεριφοράς δηλ συμπεριφορά που δεν είναι συμπτωματική β) πεποίθηση των μελών της κοινωνίας ότι με τη συμπεριφορά τους συμμορφώνονται σε κανόνες δικαίου.
Διακρίσεις :
Διακρίνονται σε α) γενικά (όταν αφορά όλη την επικράτεια) β) τοπικά (όταν αφορά μέρος της επικράτειας) και γ) ειδικά (όταν αφορά μόνο ορισμένα πρόσωπα).

Δικονομική μεταχείριση:
Το δικαστήριο λαμβάνει υπόψη αυτεπαγγέλτως και χωρίς απόδειξη τα έθιμα, εφόσον τα γνωρίζει.

Το δικαστήριο μπορεί να δεχθεί την ύπαρξη εθίμου και από ομολογία του εναγομένου.

(γ) Γενικώς παραδεδειγμένοι κανόνες του διεθνούς δικαίου
Πρόκειται για εθιμικούς κανόνες του διεθνούς δικαίου, οι οποίοι τυγχάνουν γενικής παραδοχής στη διεθνή έννομη τάξη.

Ως κανόνες γενικής παραδοχής εννοείται αυτός που γίνεται δεκτός από τα περισσότερα υποκείμενα του διεθνούς δικαίου, στα οποία δεν χρειάζεται να περιλαμβάνεται και η Ελλάδα.

Αποτελούν αυτοδικαίως εσωτερικό δίκαιο και υπερισχύουν των νόμων, όχι όμως του Συντάγματος.

(δ) Ευρωπαϊκό κοινοτικό δίκαιο
Πηγή δικαίου σύμφωνα με το άρθρο 28 Σ αποτελεί και το ευρωπαϊκό κοινοτικό δίκαιο. Ωστόσο, πρωτογενείς πηγές αποτελούν μόνο οι ιδρυτικές συνθήκες και οι κανονισμοί διότι αναπτύσσουν άμεση ισχύ και δεν έχουνα νάγκη να εισαχθούν στην ελληνική έννομη τάξη με νόμο.

Παραδείγματα
1. Σε διάφορες  περιοχές της πατρίδας μας, οι κάτοικοι καθορίζουν τα όρια των κτημάτων τους με βάση τη μέση απόσταση ανάμεσα σε δύο δέντρα και όχι βάσει τοπογραφικού διαγράμματος. Πρόκειται για τοπικό έθιμο.

2. Το έθιμο, να λαμβάνει ο γιος μετά το θάνατο των γονέων του την περιουσία που απέμενε μετά την προίκιση των θυγατέρων, δεν ισχύει καθώς αντίκειται στις διατάξεις για τη νόμιμη μοίρα, οι οποίες είναι δημόσιας τάξης.

3. Οι ρυθμίσεις για την ίση μεταχείριση ελλήνων και υπηκόων των κρατών – μελών της ΕΕ περιλαμβάνονται στο πρωτογενές ευρωπαϊκό κοινοτικό δίκαιο, το οποίο αποτελεί πηγή του ελληνικού δικαίου.

Δευτερογενείς πηγές του δικαίου
Έννοια
Αυτοτελώς, δεν αποτελούν πηγές δικαίου όπως η καλή πίστη, τα χρηστά ήθη, τα συναλλακτικά ήθη, οι διεθνείς συμβάσεις, οι συλλογικές συμβάσεις εργασίας και οι διαιτητικές αποφάσεις.

Οι δευτερογενείς πηγές αποτελούν πηγές του δικαίου μόνο στην έκταση που κάποια πρωτογενής πηγή παραπέμπει σε αυτές.

Χωρίς αυτή την παραπομπή οι δευτερογενείς πηγές δεν παράγουν κανόνες δικαίου.

(α) Διεθνείς συμβάσεις
Αποτελούν πηγή του ελληνικού δικαίου εφόσον κυρωθούν με νόμο. Έχουν αυξημένη ισχύ έναντι των νόμων και δεν μπορούν να καταργηθούν από αυτούς. Χωρίς την κύρωσή τους με νόμο, δεν έχουν καμία ισχύ.

(β) Συλλογικές συμβάσεις εργασίας
Πρόκειται για τις συμβάσεις μεταξύ τω επαγγελματικών οργανώσεων εργαζομένων και εργοδοτών που ρυθμίζουν θέματα με την εργασία.

(γ) Καλή πίστη
Τη διακρίνουμε σε αντικειμενική και υποκειμενική.

· Αντικειμενική καλή πίστη νοείται η ευθύτητα, η εντιμότητα και ειλικρίνεια  που πρέπει να τηρεί κανείς στις συναλλαγές και γενικότερα στην κοινωνική συμβίωση. Παράδειγμα, από την καλή πίστη προκύπτει η υποχρέωση του πωλητή μηχανήματος να παραδώσει ενημερωτικό φυλλάδιο με οδηγίες χρήσης στον αγοραστή ακόμη και αν τέτοιο δεν ορίζεται ρητά από νόμο ή από σύμβαση. Αξιολογεί την εξωτερική συμπεριφορά του ατόμου αδιαφορώντας για τα κίνητρά του.
· Υποκειμενική καλή πίστη νοείται η πεποίθηση ενός προσώπου ότι η συμπεριφορά του είναι καθ΄ όλα νόμιμη, ότι δεν αδικεί κανένα, ότι απέκτησε νομότυπα ένα δικαίωμα κλπ.

(δ) Χρηστά ήθη
Είναι οι κρατούσες αντιλήψεις του μέσου χρηστού και δικαίου ανθρώπου για το ποια συμπεριφορά ανταποκρίνεται στις επιταγές της κοινωνικής ηθικής πχ αντίθετη στα χρηστά ήθη είναι η καταγγελία σύμβασης εργασίας νεαρής υπαλλήλου, γιατί δεν δέχθηκε ανήθικες προτάσεις του εργοδότη.
(ε) Συνήθειες και συναλλακτικά ήθη
· Συνήθειες αποτελούν τρόπους ενέργειας ή συμπεριφοράς που εκδηλώθηκαν επί μακρό χρόνο σταθερά χωρίς όμως κοινή συνείδηση για την αναγκαιότητά τους ως κανόνων δικαίου. Πολλές φορές αποτελούν το πρώτο στάδιο για τη δημιουργία εθίμου.

· Συναλλακτικά ήθη είναι οι συνήθειες που κρατούν στις συναλλαγές ή σε ορισμένες κατηγορίες συναλλαγών καλούνται συναλλακτικά ήθη.

Παραδείγματα
1. Σε ένα ορεινό χωριό οι κάτοικοι συναλλάσσονται με αυγά ή δοχεία λάδι και όχι χρήματα. Πρόκειται για συναλλακτική συνήθεια.

2. Διάταξη νόμου που απαλλοτριώνει ιδιωτική περιουσία χωρίς καταβολή αποζημίωσης είναι ανίσχυρη διότι αντίκειται στο άρθρο 6 της Ευρωπαϊκής Σύμβασης των δικαιωμάτων του ανθρώπου, η οποία έχει κυρωθεί με νόμο και κατισχύει έναντι κάθε αντίθετης διάταξης νόμου.

3. Διαθήκη, με την οποία ο διαθέτης εγκαθιστά κληρονόμο τη ερωμένη του αποκλείοντας από την κληρονομική περιουσία τους στενούς συγγενείς του κατά τρόπο που συνιστά αδικαιολόγητη  περιφρόνηση προς την οικογένειά του, αντίκειται στις κρατούσες αντιλήψεις περί ηθικής  του μέσου ανθρώπου (χρηστά ήθη) οπότε είναι άκυρη.

Νομολογία
Καλείται το σύνολο των λύσεων, τις οποίες δίνουν τα δικαστήρια στα νομικά προβλήματα που τίθενται ενώπιών τους. Αν η λύση που δίνουν τα δικαστήρια σε ένα συγκεκριμένο πρόβλημα επαναλαμβάνεται κατά τρόπο ομοιόμορφο, τότε γίνεται λόγος για πάγια νομολογία.

Η νομολογία στην ελληνική νομοθεσία δεν αποτελεί πηγή δικαίου. Δεν πρέπει να παραβλέπεται το γεγονός ότι η νομολογία και ειδικότερα η πάγια των ανώτατων δικαστηρίων – ακολουθείται στις περισσότερες περιπτώσεις από τα άλλα δικαστήρια με αποτέλεσμα η συναλλασσόμενοι (αλλά και οι δικηγόροι) να προσαρμόζονται σε αυτή.

Συνέπεια τούτου είναι  ότι η απρόοπτη μεταβολή της πάγιας νομολογίας πλήττει την ασφάλεια δικαίου.

ΕΝΑΡΞΗ ΙΣΧΥΟΣ, ΚΑΤΑΡΓΗΣΗ ΚΑΙ ΑΝΑΔΡΟΜΙΚΟΤΗΤΑ ΤΟΥ ΝΟΜΟΥ
Έναρξη ισχύος του νόμου
(α) Τυπική ισχύς
Ένας νόμος ισχύει από τη στιγμή που το αναφέρει μια διάταξή του ή από το αρ. 103 Εις ΝΑΚ όπου ισχύει μετά 10 μέρες από δημοσίευση.

Η τυπική ισχύς αρχίζει από τον χρόνο δημοσίευσής του στο ΦΕΚ, από κείνη τη στιγμή θεωρείται ότι ο νόμος εντάχθηκε στην έννομη τάξη.

(β) Ουσιαστική ισχύς
Η ουσιαστική ισχύς του νόμου είναι η έναρξη εφαρμογή του.

Μπορεί να διαφέρει από την τυπική ισχύ, στο χρονικό διάστημα που θα μεσολαβεί, θεωρούμε ότι ο νόμος βρίσκεται σε ουσιαστική αδράνεια. Από την έναρξη ουσιαστικής ισχύος ισχύει ότι άγνοια νόμου απαγορεύεται.

Κατάργηση του νόμου
(α) Κατάργηση καταρχήν μόνο με νόμο
Ο νόμος συνήθως θεσπίζεται για να ισχύσει στο διηνεκές. Αλλά συχνά τροποποιείται ή καταργείται. Η αρχή αυτή διατυπώνεται στην ΑΚ 2 η οποία προβλέπει ότι ο νόμος διατηρεί την ισχύ του εφόσον άλλος κανόνας δικαίου δεν τον καταργήσει ρητά ή σιωπηρά. Άλλος τρόπος κατάργησης δεν είναι νοητός.

(β) Κατάργηση με νεότερο νόμο
Η κατάργηση παλαιού νόμου από νεότερο γίνεται είτε ρητώς όπου ο νεότερος με διάταξη προβλέπει την κατάργηση του παλαιότερου είτε σιωπηρώς, όταν ο νεότερος ρυθμίζει το ίδιο θέμα κατά τρόπο αντίθετο και ασυμβίβαστο με εκείνον του παλαιού νόμου. Για να καταργηθεί από νεότερο πρέπει να είναι ιεραρχικά ισοδύναμος.

(γ) Κατάργηση νόμου με έθιμο
Αφού ο νόμος και το έθιμο είναι ισότιμες πηγές δικαίου, ο νόμος μπορεί να καταργηθεί και με νεότερο έθιμο.

Παραδείγματα
1. Το άρθρο 1579/ΑΚ τροποποιήθηκε με το Ν. 2447/1996 που όριζε ότι η υιοθεσία ενηλίκου επιτρέπεται μόνο όταν ο υιοθετούμενος είναι τέκνο του συζύγου εκείνου που υιοθετεί. Ο νεότερος νόμος λέει η υιοθεσία ενηλίκου επιτρέπεται μόνο αν ο υιοθετούμενος είναι συγγενής ως και τον 4ο βαθμό εξ΄ αίματος ή εξ΄ αγχιστείας αυτού που υιοθετεί.

2. Νόμος που θεσπίστηκε στην πολεμική περίοδο ορίζει ότι για όσους υπηρετούν στις ένοπλες δυνάμεις αναστέλλεται η λήξη κάθε νόμιμης προθεσμίας. Αυτός ισχύει ακόμα αν και δεν χρησιμοποιείται.

3. Έθιμο που ισχύει στην περιοχή της Θράκης ορίζει ότι ο πρωτότοκος γιος κληρονομεί το πατρικό σπίτι, εφόσον οι γονείς έχουν προικίσει την κόρη. Το έθιμο αυτό δεν μπορεί να παραμερίσει την εφαρμογή της ΑΚ 1825 που λέει για την εξ΄ αδιαθέτου κληρονομιά και τη νόμιμη μοίρα.

Η αρχή της μη αναδρομικότητας του νόμου
(α) Ο κανόνας
Κάθε νέος νόμος ορίζει για το μέλλον , δεν έχει αναδρομική ισχύ αρ. 2 ΑΚ.

(β) Κάμψη του κανόνα
Ωστόσο, η αρχή της μη αναδρομικότητας δεν κατοχυρώνεται από το Σύνταγμα και έτσι η ΑΚ 2 δεν έχει αυξημένη τυπική ισχύ.

Εξαιρέσεις από το επιτρεπτό της αναδρομικής ισχύς του νόμου προβλέπονται στο Σύνταγμα. Έτσι απαγορεύεται ο αναδρομικός ποινικός νόμος, ο ψευδοερμηνευτικός νόμος και ο αναδρομικός φορολογικός νόμος πέραν του προηγούμενου της επιβολής οικονομικού έτους.

(γ) Έννοια της αναδρομής
Διακρίνεται σε γνήσια και μη γνήσια αναδρομή.

Γνήσια αναδρομή έχουμε όταν ο νόμος ρυθμίζει έννομες σχέσεις ή συνέπειες που γεννήθηκαν ή επήλθαν πριν από την έναρξη εφαρμογής του.

Μη γνήσια αναδρομή υπάρχει όταν ο νέος νόμος ρυθμίζει έννομες συνέπειες  που γεννήθηκαν μετά την έναρξη εφαρμογής του αλλά πηγάζουν από έννομες σχέσεις ή καταστάσεις  προυφιστάμενες του νόμου δηλ δεν είναι στην πραγματικότητα αναδρομή.
(δ) Ερμηνευτικός νόμος
Αναδρομική ισχύ έχει από τη φύση του και ο  ερμηνευτικός νόμος δηλ. εκείνος με τον οποίο καθορίζονται αυθεντικώς η έννοια και το περιεχόμενο προγενέστερου νόμου ή διάταξής του, αλλά δεν πρέπει να προσβάλλεται δικαίωμα προστατευόμενο από το Σύνταγμα.

(ε) Ο αναδρομικός νόμος στη δίκη
Ο νεότερος νόμος δεν δεσμεύει καταρχήν το δευτεροβάθμιο δικαστήριο, το οποίο εφαρμόζει τον νόμο που ίσχυε κατά τον χρόνο δημοσίευσης της πρωτόδικης απόφασης. Εξαίρεση αν ο νεότερος το προβλέπει ρητώς και ειδικώς.

Παραδείγματα
1. Νόμος ποινικοποιεί την παραβίαση της ιδιωτικής ζωής των πολιτών με φωτογράφησή τους σε ιδιωτικούς χώρους και ορίζει ότι τιμωρούνται αναδρομικώς και όσοι διέπραξαν το παραπάνω αδίκημα τα τελευταία 10 χρόνια. Πρόκειται για αναδρομικό ποινικό νόμο που είναι αντισυνταγματικός.

2. Νόμος ποινικοποιεί τις τηλεφωνικές υποκλοπές, εκτός από εκείνες που γίνονται από κρατικές υπηρεσίες νοούνται μόνο το Υπουργείο Εθνικής Αμύνης και η Εθνική Υπηρεσία Πληροφοριών και ότι ισχύει αναδρομικώς. Πρόκειται για ερμηνευτικό νόμο άρα ισχύει.

3. Τα δικαιώματα των κληρονόμων του Α, ο οποίος πέθανε πριν από την εισαγωγή του ΑΚ. Θα κριθούν με βάση το προισχύον δίκαιο. Τα δικαιώματα και οι υποχρεώσεις όμως του Ε, τον οποίο διόρισε ως εκτελεστή διαθήκης ο Α, θα κριθούν με βάση του ΑΚ. Η τελευταία περίπτωση αποτελεί μη γνήσια αναδρομή.

4. Ο Α έχει αξίωση κατά του Β για αδικαιοπραξία, η οποία έλαβε χώρα πριν από την εισαγωγή του ΑΚ. Η παραγραφή της αξίωσης αυτής διέπεται από τις ΑΣ 247 επ.

ΙΔΙΩΤΙΚΟ ΚΑΙ ΔΗΜΟΣΙΟ ΔΙΚΑΙΟ
Η διάκριση μεταξύ ιδιωτικού και δημόσιου δικαίου
Το ιδιωτικό δίκαιο είναι το σύνολο των κανόνων δικαίου, που ρυθμίζουν τις σχέσεις μεταξύ ιδιωτών (φυσικών και νομικών προσώπων).

Ενώ δημόσιο δίκαιο είναι το σύνολο των κανόνων δικαίου που ρυθμίζουν αφενός την οργάνωση  και λειτουργία του Κράτους και των άλλων φορέων δημόσιας εξουσίας και αφετέρου τις σχέσεις των φορέων αυτών μεταξύ τους ή με τους ιδιώτες.

Παραδείγματα
1. Το δίκαιο των σωματείων είναι ιδιωτικό δίκαιο.

2. Το δίκαιο των δημόσιων οργανισμών είναι δημόσιο δίκαιο.

Πρακτική σημασία της διάκρισης
(α) Στο Σύνταγμα
Μιλάει για διοικητικές και ιδιωτικές διαφορές.

(β) Στον κώδικα πολιτικής δικονομίας
Στα τακτικά πολιτικά δικαστήρια υπάγονται όχι μόνο οι διαφορές ιδιωτικού δικαίου αλλά και οι υποθέσεις δημοσίου δικαίου.

Κριτήρια της διάκρισης
Έχουν διατυπωθεί διάφορες θεωρίες για το με βάση ποιο κριτήριο θα αποφαινόμαστε κάθε φορά αν ένας κανόνας δικαίου ανήκει στο δημόσιο ή στο ιδιωτικό δίκαιο.

(α) Η θεωρία του υποκειμένου
Σύμφωνα με την οποία το κριτήριο διάκρισης αποτελούν τα υποκείμενα. Αν είναι το Κράτος, ΝΠΔΔ ή δημόσιοι οργανισμοί είναι κανόνας δημόσιου δικαίου αν είναι ιδιώτης, ιδιωτικού δικαίου.

(β) Η θεωρία των συμφερόντων
Κριτήριο εδώ αποτελεί η φύση του συμφέροντος που υπηρετεί ο κανόνας δικαίου. Αν υπηρετεί δημόσιο συμφέρον πρόκειται για δημόσιο δίκαιο, αν υπηρετεί ιδιωτικό συμφέρον πρόκειται για ιδιωτικό δίκαιο.

(γ) Η θεωρία της υποταγής
Αν τα υποκείμενα είναι ισότιμα μεταξύ τους έχουμε ιδιωτικό δίκαιο αν κάποιο υπερέχει από το άλλο τότε έχουμε δημόσιο δίκαιο.

(δ) Η θεωρία της εξουσίας
Μας ενδιαφέρει το υποκείμενο εκτός από φορέας δημόσιας εξουσίας αλλά να ασκεί πράγματι δημόσια εξουσία (δημόσιο δίκαιο).

(ε) Κρατούσα άποψη
Φαίνεται να υιοθετούν την υποκειμενική θεωρία. Με την πάροδο όμως του χρόνου αυξάνεται η τάση υπέρ της θεωρίας της εξουσίας.

Κλάδοι του ιδιωτικού δικαίου
(α) Αστικό Δίκαιο
Ρυθμίζει τις έννομες σχέσεις όλων των προσώπων εκτός αυτών που είναι φορείς δημόσιας εξουσίας, τα οποία όμως υπάγονται επίσης στο ιδιωτικό δίκαιο εφόσον μετέχουν στις συναλλαγές ως ιδιώτες πχ το δημόσιο μισθώνει κτίριο για να στεγάσει τις υπηρεσίες του. Άρα το αστικό είναι το γενικό ιδιωτικό δίκαιο.

(β) Εμπορικό δίκαιο
Αποτελεί το δίκαιο των εμπόρων και των εμπορικών πράξεων. Και αυτό διαιρείται σε γενικό εμπορικό δίκαιο, δίκαιο αξιογράφων, ναυτικό  δίκαιο, αεροπορικό δίκαιο και σε ασφαλιστικό δίκαιο.

(γ) Εργατικό δίκαιο
Ρυθμίζει τις σχέσεις μεταξύ εργοδότη και εργαζομένου. Διαιρείται σε ατομικό και συλλογικό.

(δ) Δίκαιο πνευματικής ιδιοκτησίας
Ρυθμίζει το δικαίωμα επί των πνευματικών δημιουργημάτων όπως πχ το δικαίωμα του συγγραφέα, ζωγράφου, γλύπτη κλπ.

(ε) Ιδιωτικό Διεθνές δίκαιο
Περιέχει κανόνες που ορίζουν το εφαρμοστέο δίκαιο σε μια βιοτική σχέση που συνδέεται με περισσότερες έννομες τάξεις.

Κλάδοι του αστικού δικαίου
(α) Γενικές αρχές
Περιέχουν γενικούς κανόνες, οι οποίοι εφαρμόζονται σε όλες τις έννομες σχέσεις μεταξύ  οφειλέτη και δανειστή. Διακρίνεται σε γενικό και ειδικό.

(β) Ενοχικό δίκαιο
Ρυθμίζει τις ενοχικές σχέσεις δηλ. τις σχέσεις μεταξύ οφειλέτη και δανειστή. Διακρίνεται σε γενικό και ειδικό.

(γ) Εμπράγματο δίκαιο
Περιέχει κανόνες που ρυθμίζουν τις εμπράγματες σχέσεις δηλ. τις σχέσεις των προσώπων προς τα πράγματα πχ κυριότητα, εμπράγματη ασφάλεια, δουλείες.

(δ) Οικογενειακό δίκαιο
Ρυθμίζει τις οικογενειακές σχέσεις πχ σχέσεις μεταξύ συζύγων, σχέσεις μεταξύ γονέα και τέκνου, δικαίωμα διατροφής, διαζύγιο και τις οιονεί οικογενειακές σχέσεις πχ σχέσεις μεταξύ δικαστικού συμπαραστάτη και συμπαραστατουμένου.

(ε) Κληρονομικό δίκαιο
Ρυθμίζει την τύχη των εννόμων σχέσεων του προσώπου μετά το θάνατό του πχ εξ αδιαθέτου διαδοχή, νόμιμη μοίρα, εκκαθάριση κληρονομίας, ευθύνη για τα χρέη της κληρονομίας.

ΟΙ ΚΑΝΟΝΕΣ ΔΙΚΑΙΟΥ
Έννοια και περιεχόμενο του κανόνα δικαίου
(α) Έννοια
Κανόνας δικαίου είναι η γενική και αφηρημένη διάταξη, η οποία ρυθμίζει ετερόνομα και επιτακτικά τη συμπεριφορά των μελών μιας κοινωνίας.

(β) Περιεχόμενο – μορφή
Αποτελούν είτε προσταγές δηλ. καθιερώνουν επιταγές ή απαγορεύσεις είτε αναγνωρίσεις εξουσιών. Από πλευράς μορφής είναι διατυπωμένη ως υποθετικοί κανόνες, δηλ. είναι σύνθετες προτάσεις αποτελούμενες από δύο μέρη, το πραγματικό και την έννομη συνέπεια.
· Πραγματικό καλείται το σύνολο των προϋποθέσεων (κυρίως πράξεων ή γεγονότων) που θέτει ο κανόνας δικαίου ούτως ώστε να ενεργοποιηθεί η ρυθμιστική λειτουργία του κανόνα σε μία συγκεκριμένη περίπτωση.

· Έννομη συνέπεια καλούνται τα νομικά αποτελέσματα που συνεπάγεται η πλήρωση των προϋποθέσεων του πραγματικού.

(γ) Λειτουργία
Από τα παραπάνω προκύπτει ότι ο κανόνας δικαίου ως προς τη φύση του είναι ένας υποθετικός κανόνας και μάλιστα δεοντολογικός καθώς η λειτουργία του είναι ρυθμιστική δηλ εκφράζει ένα δέον συμπεριφοράς.

Διακρίσεις των κανόνων δικαίου
(α) Κανόνες  καθολικοί και τυπικοί
· Καθολικοί είναι οι κανόνες που ισχύουν σε όλη την επικράτεια  πχ Αστικός Κώδικας.

· Τοπικοί είναι οι κανόνες που ισχύουν σε ένα τμήμα της επικράτειας πχ Κρητικός, Ιόνιος και ο Σαμιακός Κώδικας (σήμερα έχουν καταργηθεί).

(β) Κανόνες γενικοί, ειδικοί και ατομικοί

· Γενικοί είναι οι κανόνες που ισχύουν  αδιακρίτως για όλα τα πρόσωπα πχ ΑΚ 

· Ειδικοί είναι οι κανόνες που ισχύουν  για ορισμένη κατηγορία προσώπων, πραγμάτων, καταστάσεων ή σχέσεων, τα οποία υποβάλλονται σε ιδιαίτερη ρύθμιση πχ ο Εμπορικός Νόμος μόνο για εμπόρους και εμπορικές πράξεις.

· Ατομικοί είναι οι κανόνες που αφορούν μόνο ορισμένα πρόσωπα ή έννομες σχέσεις (παρέχουν προνόμια σε ορισμένα πρόσωπα) πχ ο νόμος για τις αποδοχές του ΠτΔ, απονομή ευεργετήματος σε ολυμπιονίκη.
(γ) Κανόνες απαγορευτικοί, επιτακτικοί και επιτρεπικοί
· Απαγορευτικοί είναι οι κανόνες με τους οποίους επιβάλλεται παράλειψη ή αποχή από ορισμένη συμπεριφορά ή αποκλείεται η επέλευση ορισμένου αποτελέσματος. Έχουν το ρήμα απαγορεύεται.

· Επιτακτικοί είναι οι κανόνες που επιβάλλουν κάποια θετική συμπεριφορά. Περιέχουν εκφράσεις οφείλει, έχει υποχρέωση κλπ.

· Επιτρεπτικοί είναι οι κανόνες που αναγνωρίζουν στο πρόσωπο ορισμένη εξουσία ή επιτρέπουν σε αυτό ορισμένη ενέργεια πχ ΑΚ 1000 η οποία επιτρέπει στον κύριο πράγματος να το διαθέτει κατ΄ αρέσκειαν. Περιέχει εκφράσεις μπορεί, έχει δικαίωμα κλπ

(δ) Αυτοτελείς και μη αυτοτελείς κανόνες
· Αυτοτελείς είναι οι κανόνες που ρυθμίζουν ορισμένη έννομη σχέση ανεξάρτητα από άλλους κανόνες.

· Μη αυτοτελείς είναι οι κανόνες που από μόνοι τους δεν παρέχουν κάποια ρύθμιση αλλά πρέπει να συνδυαστούν με άλλους προκειμένου να ρυθμίσουν ορισμένη έννομη σχέση.

(ε) Κανόνες αναγκαστικοί και ενδοτικοί
· Αναγκαστικοί είναι οι κανόνες των οποίων η εφαρμογή δεν μπορεί να αποκλεισθεί από την ιδιωτική βούληση (κυρίως προστατεύουν το δημόσιο συμφέρον).
· Ενδοτικοί είναι οι κανόνες των οποίων η εφαρμογή μπορεί να αποκλεισθεί από την ιδιωτική βούληση. Περιέχουν φράσεις εφόσον δεν ορίζεται διαφορετικά, αν δεν υπάρχει αντίθετη συμφωνία κλπ.

(στ) Κανόνες αυστηροί και επιεικής
· Αυστηροί είναι οι κανόνες που δεν παρέχουν στον δικαστή τη δυνατότητα να αποστεί από τη ρύθμισή τους και ειδικότερα να λάβει υπόψη και τις ιδιομορφίες της συγκεκριμένης περίπτωσης.

· Επιεικής είναι οι κανόνες που παρέχουν στον δικαστή την εξουσία να σταθμίσει κατά την εφαρμογή τους τις ιδιομορφίες της συγκεκριμένης περίπτωσης.

(ζ) Ερμηνευτικοί κανόνες, νόμιμα τεκμήρια, πλάσματα – δικαίου, γενικές ρήτρες
· Ερμηνευτικοί είναι οι κανόνες που ερμηνεύουν ενός άλλου κανόνα ή της ιδιωτικής βούλησης το νόημα. Αν ερμηνεύουν άλλο νόμο λέγονται ερμηνευτικοί νόμοι. Αν ερμηνεύουν μια δικαιοπραξία είναι ερμηνευτικοί κανόνες κατά κυριολεξία.

· Νόμιμα τεκμήρια, πρόκειται για συμπεράσματα που συνάγει ο νόμος αναφορικά με άγνωστα περιστατικά, από άλλα γνωστά, με σκοπό να διευκολύνει τον δικαστή να διαπιστώσει την αλήθεια ή την αναλήθεια ισχυρισμών των δυαδίκων, των οποίων η απόδειξη είναι αδύνατη ή πολύ δύσκολη.

· Πλάσμα δικαίου είναι η κατά βούληση του νομοθέτη, για την εξυπηρέτηση ενός συγκεκριμένου σκοπού, εξίσωση ενός περιστατικού με ένα άλλο, ενώ τα δύο περιστατικά δεν είναι όμοια μεταξύ τους.

· Γενικές ρήτρες, πρόκειται για γενικές κατευθυντήριες διατάξεις, οι οποίες χρησιμοποιούν αόριστες έννοιες και αξιολογικά κριτήρια όπως καλή πίστη, χρηστά ήθη κλπ και έτσι παρέχουν την ευχέρεια στον δικαστή να αποφασίζει κάθε φορά , αν η συγκεκριμένη υπόθεση που δικάζει υπάγεται ή όχι στη γενική και αφηρημένη διατύπωση των διατάξεων αυτών.

Διάταξη νόμου
(α) Έννοια
Είναι κάθε τμήμα γραπτού δικαίου, το οποίο έχει πλήρες νόημα. Δεν ταυτίζεται με τον κανόνα δικαίου.

(β) Ατελείς διατάξεις
Ατελείς καλούνται οι διατάξεις που δεν περιέχουν κανόνα δικαίου και διακρίνονται σε συμπληρωματικές (= συμπληρώνουν άλλους κανόνες δικαίου) και σε παραπεμπτικές (=παραπέμπουν σε άλλο κανόνα δικαίου).
Εφαρμογή των κανόνων δικαίου
(α) Έννοια
Είναι η διαδικασία με βάση την οποία εντοπίζεται ο κανόνας δικαίου, στο πραγματικό του οποίου εντάσσονται τα συγκεκριμένα περιστατικά, έτσι ώστε να προσδιοριστεί η επερχόμενη έννομη συνέπεια. Η διαδικασία περιέχει τα ακόλουθα στάδια.

· Προσδιορισμός του ιστορικού

· Εντοπισμός του εφαρμοστέου κανόνα

· Υπαγωγή των πραγματικών περιστατικών στον κανόνα

· Συναγωγή της έννομης συνέπειας

(β) Δικανικός συλλογισμός
Είναι ο συλλογισμός που καταστρώνει ο δικαστής, για να καταλήξει στην εφαρμογή του κανόνα δικαίου. Ο δικαστής τότε μόνο αναγνωρίζει ότι έχουν επέλθει οι έννομες συνέπειες ενός κανόνα δικαίου, όταν τα πραγματικά περιστατικά που επικαλούνται και αποδεικνύουν οι δυάδικοι υπάγονται στο πραγματικό του κανόνα αυτού.
Η κρίση του δικαστή για την υπαγωγή ή μη των πραγματικών περιστατικών στον κανόνα δικαίου είναι αποτέλεσμα ενός λογικού συλλογισμού, ο οποίος καλείται δικανικός.

Παράδειγμα
1. Για τον Α που χορήγησε δάνειο στο Β ο δικανικός συλλογισμός είναι: Μείζων πρόταση – κατά την ΑΚ 806 όποιος λαμβάνει ως δάνειο χρήματα ή άλλο αναντικατάστατα πράγματα έχει υποχρέωση να αποδώσει στον δανειοδότη (δανειστή) άλλα πράγματα της ίδιας ποσότητας και ποιότητας. Ελάσσων πρόταση – Ο Α έδωσε στον Β κατόπιν παρακλήσεως του 2000 ευρω στις 30/5/1996 για χρονικό διάστημα 6 μηνών αλλά ο Β δεν επέστρεψε ακόμη το ποσό. Τα πραγματικά αυτά περιστατικά πληρούν τα εννοιολογικά στοιχεία της ΑΚ 806 και επομένως μπορούν να υπαχθούν στην παραπάνω μείζονα πρόταση.

Έννομη συνέπεια – ο Β οφείλει να αποδώσει στον Α 2000 ευρω.

Συρροή κανόνων δικαίου
(α) Έννοια
Συρροή κανόνων δικαίου υπάρχει όταν το ίδιο πραγματικό περιστατικό (πχ ο τραυματισμός του Α από τον Β) υπάγεται σε δύο ή περισσότερους κανόνες δικαίου.

(β) Είδη συρροής
· Σωρευτική συρροή. Όταν περισσότεροι κανόνες συντρέχουν σωρευτικώς, εφαρμόζονται όλοι και επέρχονται οι έννομες συνέπειες καθενός από αυτούς.

· Διαζευτική συρροή. Όταν περισσότεροι κανόνες συρρέουν διαζευκτικώς, παρέχεται σε ορισμένο πρόσωπο το δικαίωμα να επιλέξει ποιος από τους συρρέοντες κανόνες θα εφαρμοστεί.

· Αποκλειστική συρροή. Όταν μόνο ένας κανόνας από τους περισσότερους που συρρέουν εφαρμόζεται και η εφαρμογή των υπολοίπων αποκλείεται.

ΕΡΜΗΝΕΙΑ ΚΑΙ ΔΙΑΠΛΑΣΗ ΤΩΝ ΚΑΝΟΝΩΝ ΔΙΚΑΙΟΥ
Η ερμηνεία των κανόνων δικαίου
Ερμηνεία καλείται η εξακρίβωση και αποκάλυψη του νοήματος ενός κανόνα δικαίου (υπό την στενή έννοια).

Ερμηνεία απαιτούν τόσο οι γραπτοί όσο και οι άγραφοι κανόνες δικαίου. Όμως η αποκάλυψη του νοήματος ενός άγραφου κανόνα δικαίου είναι στην πράξη θέμα αποδείξεως, όπως και η ίδια η ύπαρξή του.

Ο κανονιστικός χαρακτήρας της ερμηνείας
Και άλλες επιστήμες ή τέχνες ακολουθούν την ίδια μέθοδο για την κατανόηση του αντικειμένου τους. Ιδιαίτερο χαρακτηριστικό όμως της ερμηνείας των κανόνων δικαίου είναι ότι εξυπηρετεί ορισμένο σκοπό δηλ. την πρακτική εφαρμογή τους και την κανονιστική ρύθμιση των βιοτικών σχέσεων. Για αυτό η ερμηνεία των κανόνων δικαίου καλείται κανονιστική.

Είδη ερμηνείας
· Αυθεντική, γίνεται από τον ίδιο τον νομοθέτη.

· Επιστημονική, δηλ. αυτή που γίνεται από τον εφαρμοστή του δικαίου.

Θεωρίες για την ερμηνεία
(α) Υποκειμενική θεωρία
Σύμφωνα με αυτήν ο ερμηνευτής ενός κανόνα δικαίου αναζητά τη βούληση του ιστορικού νομοθέτη δηλ τι επεδίωκε ο νομοθέτης όταν θέσπισε τον κανόνα δικαίου.

(β) Αντικειμενική θεωρία

Σύμφωνα με αυτήν ο ερμηνευτής αναζητά το αντικειμενικό νόημα του νόμου, τη λογική η οποία μπορεί να εξελίσσεται και να μεταβάλλεται με την πάροδο του χρόνου.

Μειονεκτήματα υποκειμενικής
· Δεν είναι πάντοτε δυνατός ο προσδιορισμός του προσώπου του ιστορικού νομοθέτη, δεδομένου ότι κατά το Σύνταγμα, νομοθέτης είναι η βουλή.

· Η πρόθεση του νομοθέτη καθιστά πολλές φορές αδύνατη την αντιμετώπιση νέων κοινωνικών αναγκών.

Μειονέκτημα αντικειμενικής
Αποδεσμεύει τον δικαστή από το θετικό δίκαιο  και έτσι δημιουργεί τον κίνδυνο υποκατάστασης του νομοθέτη από τον ερμηνευτή.
Η καλύτερη λύση είναι ο συνδυασμός και των δύο.

Κριτήρια ερμηνείας
(α) Το γράμμα
Ο ερμηνευτής ξεκινά να αποκαλύψει το νόημα του κανόνα δικαίου από το νόημα  των λέξεων του νομοθέτη.

Η γραμματική ερμηνεία αποτελεί προϋπόθεση για να γίνει αντιληπτό, αν ένας κανόνας δικαίου είναι σαφής ή ασαφής. 

Για παράδειγμα ο όρος οικογένεια μπορεί να περιέχει από τέκνα μέχρι κάποιον που συζεί μαζί μας.  Είναι σύνηθες στους κανόνες δικαίου να χρησιμοποιούν λέξεις με διαφορετική κάθε φορά σημασία.

(β) Το σύστημα
Το νόημα του κανόνα δικαίου είναι δυνατόν να αποκαλυφθεί και με έρευνα της θέσης και λειτουργίας του μέσα στο όλο σύστημα δικαίου, στο οποίο ο κανόνας ανήκει (συστηματική ερμηνεία).
(γ) Ο σκοπός
Αν διαπιστωθεί ο σκοπός που επεδίωκε ο ιστορικός νομοθέτης, τότε μπορεί να αποκαλυφθεί το νόημα του κανόνα δικαίου που εξυπηρετεί καλύτερα αυτόν τον σκοπό (τελολογική ερμηνεία).
Ως σκοπός του νομοθέτη νοείται η βούληση δηλ. η ρυθμιστική  πρόθεση και οι αξιολογικές αποφάσεις των προσώπων, τα οποία συνέταξαν τον ερμηνευόμενο κανόνα δικαίου και μετείχαν στη σχετική νομοθετική διαδικασία, ανεξαρτήτως εάν αυτά ήταν μέλη του κοινοβουλίου ή της αρχής που θέσπισε τον κανόνα δικαίου.

(δ) Η ιστορία
Η ιστορική καταγωγή του κανόνα δικαίου παρέχει χρήσιμα στοιχεία για την αποκάλυψη του σκοπού του αλλά και του ίδιου του νοήματός του (ιστορική ερμηνεία).

Συσταλτική και διασταλτική ερμηνεία
(α) Συσταλτική
Σε αυτή προβαίνει ο ερμηνευτής αν ο νομοθέτης εκφράστηκε ευρύτερα από όσο ήθελε.

(β) Διασταλτική
Σε αυτήν προβαίνει ο ερμηνευτής αν ο νομοθέτης εκφράστηκε στενότερα από όσο ήθελε.

Ερμηνευτικά επιχειρήματα
(α) Από το μείζον προς το έλασσον
Αν μια ρύθμιση επιτρέπει το μείζον, επιτρέπει λογικά και το ελάσσον.
(β) Από το έλασσον προς το μείζον
Αν μια ρύθμιση απαγορεύει  το έλασσον, λογικά απαγορεύει  και το μείζον.

(γ) Από τη σιωπή του νόμου
Αφού ο νόμος σιωπά ως προς τη ρύθμιση, επιθυμεί να την αφήσει αρρύθμιστη, ή να την υπάγει σε γενική ρύθμιση.

(δ) Εξ  αντιδιαστολής ή αντεστραμμένη αιτιολογία
Αφού μια περίπτωση ρυθμίζεται από ορισμένο κανόνα δικαίου, η αντίθετή της αποκλείεται να υπάγεται στη ρύθμιση αυτή αλλά ισχύει για αυτή η αντίθετη ρύθμιση.

Για παράδειγμα, η αυτοδικία επιτρέπεται αν συντρέχουν ορισμένες προϋποθέσεις, αν δεν συντρέχουν, η αυτοδικία απαγορεύεται.

Πλήρωση των κενών
(α) Έννοια του κενού
Υπάρχουν περιπτώσεις που ενώ απαιτούν ρύθμιση είτε δεν ρυθμίστηκαν καθόλου είτε δεν ρυθμίστηκαν πλήρως.

Τότε ακριβώς κάνουμε λόγο για κενά του δικαίου.

(β) Ακούσια κενά
· Έννοια. Ακούσιο κενό υπάρχει όταν ο νομοθέτης άφησε αρρύθμιστη μια περίπτωση, η οποία απαιτούσε ρύθμιση. Αν το κενό υπήρχε κατά τη θέσπιση του κανόνα, καλείται πρωτογενές, αν αναδείχθηκε  μετά τη θέσπισή τότε καλείται δευτερογενές.
· Πλήρωση του ακούσιου κενού. Καλύπτεται με αναλογία δηλ. με τη δημιουργία ερμηνευτικώς ad hoc κανόνας δικαίου συνάγεται από θεμελιώδη αξιώματα του δικαιικού συστήματος, γίνεται λόγος για αναλογία δικαίου.

· Διαπίστωση του κενού. Προϋπόθεση για την αναλογία είναι η διαπίστωση της ύπαρξης κενού. Εάν αποκλεισθεί το κενό ο δικαστής οφείλει να εφαρμόσει την προβλεπόμενη ρύθμιση.

(γ) Εκούσια κενά
· Έννοια. Εκούσιο κενό υπάρχει όταν ο νομοθέτης ρύθμισε μια περίπτωση αλλά  διατύπωσε τον κανόνα δικαίου κατά τέτοιο τρόπο, ώστε να αφήνει στον ερμηνευτή και εφαρμοστή του μεγάλα περιθώρια εξειδίκευσης του κανόνα.

· Πλήρωση εκούσιων κενών. Κατά την πλήρωση των εκούσιων κενών η ερμηνευτική προσπάθεια εστιάζεται στην εξειδίκευση των αόριστων εννοιών, έτσι ώστε να καταδεχθεί αν η υπό κρίση αόριστων εννοιών, έτσι ώστε να καταδειχθεί αν η υπό κρίση αρρύθμιστη περίπτωση υπάγεται ή όχι στο πλάτος αυτών.

(δ) Συγκαλυμμένα κενά
Είναι ειδική κατηγορία κενών τα οποία υφίστανται, όταν ο νομοθέτης περιέλαβε σε μια ρύθμιση περισσότερες περιπτώσεις από αυτές που σκόπευε να ρυθμίσει.

Κενό δηλ. υπάρχει εδώ στην έκταση που ο νομοθέτης παρέλειψε να προβλέψει εξαίρεση από την υπάρχουσα ρύθμιση.

(ε) Ανάλογη εφαρμογή
Δεν αποτελεί αναλογία η περίπτωση της ανάλογης εφαρμογής που προβλέπεται από κανόνα δικαίου. Εδώ δεν υφίσταται κενό δικαίου αλλά παραπομπή σε άλλες διατάξεις.

Παραδείγματα
1. Σε μια σύμβαση πώλησης ο πωλητής ενδέχεται είτε να μην εκπληρώσει την παροχή είτε να την εκπληρώσει με καθυστέρηση είτε να την εκπληρώσει πλημμελώς. Η τελευταία περίπτωση δεν ρυθμίζεται στον ΑΚ, άρα πρόκειται για ακούσιο πρωτογενές κενό.

2. Στο παραπάνω παράδειγμα το κενό καλύπτεται με την αναλογική και συνδυασμένη εφαρμογή των διατάξεων για την μη εκπλήρωση και την υπερημερία. Πρόκειται για αναλογία δικαίου.

3. Σύμφωνα με την ΑΚ 918 εκείνος που στερείται την ικανότητα για καταλογισμό μπορεί υπό ορισμένες προϋποθέσεις, να υποχρεωθεί από το δικαστήριο να καταβάλλει αποζημίωση η οποία χαρακτηρίζεται στον νόμο εύλογη χωρίς να ορίζεται το ύψος της. Πρόκειται για εκούσιο κενό.

Άρση των αντινομιών
(α) Έννοια αντινομίας
Μια άλλη ατέλεια που παρατηρείται μερικές φορές είναι η σύγκρουση ρυθμίσεων για μια συγκεκριμένη περίπτωση.

Όταν συμβαίνει κάτι τέτοιο, γίνεται λόγος για ύπαρξη αντινομίας.

(β) Κανονιστική αντινομία
Υπάρχει όταν δύο κανόνες δικαίου βρίσκονται σε αντίφαση μεταξύ τους, γιατί με το ίδιο πραγματικό συνδέουν δύο διαφορετικές και ασυμβίβαστες μεταξύ τους έννομες συνέπειες.

Η αντινομία αυτή αίρεται με βάση τις ακόλουθες αρχές.

· Ότι ο ιεραρχικά ανώτερος κανόνας υπερισχύει του κατωτέρου.

· Ότι ο νεότερος υπερισχύει του παλαιότερου.

· Ότι ο ειδικός υπερισχύει του γενικού.

(γ) Αξιολογική αντινομία
Υπάρχει όταν ο νομοθέτης εκφράζει σε έναν κανόνα δικαίου αξιολόγηση, η οποία βρίσκεται σε αντίφαση με αξιολόγηση που εξέφρασε σε άλλον κανόνα δικαίου, ενώ βέβαια οι δύο κανόνες έχουν διαφορετικό πραγματικό. Η αξιολογική αντινομία αίρεται με τελολογική συστολή δηλ. με ερμηνευτικό περιορισμό του γράμματος του ενός κανόνα δικαίου.

Praeter και contra legem ερμηνεία
(α) Praeter legem
Είναι η ερμηνεία που, αν και δεν ανταποκρίνεται πλήρως στο γράμμα και το πνεύμα του κανόνα δικαίου, εναρμονίζεται με τις θεμελιώδεις αρχές του συστήματος δικαίου.

Η κυριότερη praeter legem ερμηνεία είναι η αναλογία δικαίου.

(β) Contra legem
Είναι η ερμηνεία που αντίκειται όχι στο γράμμα ή στο πνεύμα του κανόνα δικαίου αλλά συγκρούεται και με το σύστημά του.

Καταρχήν η ερμηνεία αυτή απαγορεύεται αλλά σε ακραίες περιπτώσεις που ο νόμος αντίκειται προφανώς στη λογική του δικαίου και στο κοινό περί δικαίου αίσθημα πρέπει να δεχθούμε ότι ο δικαστής υποχρεούται να μην τον εφαρμόσει.

ΑΣΤΙΚΟ ΔΙΚΑΙΟ ΚΑΙ ΑΣΤΙΚΟΣ ΚΩΔΙΚΑΣ
Το αστικό δίκαιο γενικά
Είναι το δίκαιο που ρυθμίζει τις έννομες σχέσεις του βίου του κοινού ανθρώπου, άρα ρυθμίζει την ικανότητα δικαίου και δικαιοπραξίας, την κατάρτιση των δικαιοπραξιών, τις σχέσεις του προσώπου με τα άλλα πρόσωπα και τα πράγματα, τις οικογενειακές σχέσεις και την τύχη της περιουσίας του (φυσικού ) προσώπου μετά το θάνατό του.

Η διαίρεση του αστικού κώδικα
(α) Το πενταμερές σύστημα
Το αστικό δίκαιο διαιρείται σε 5 βιβλία / μέρη, τις Γενικές Αρχές, το Ενοχικό Δίκαιο, το Εμπράγματο Δίκαιο, το Οικογενειακό Δίκαιο και το Κληρονομικό Δίκαιο.

(β) Το διμερές σύστημα
Οι δύο πόλοι γύρω από τους οποίους στρέφεται ολόκληρο το σύστημα του αστικού δικαίου είναι το πρόσωπο και η περιουσία.

Κύρια χαρακτηριστικά του ΑΚ
(α) Βασικό χαρακτηριστικό του ΑΚ είναι η αναγνώριση και προστασία της ανθρώπινης προσωπικότητας
(β) Η αρχή της ιδιωτικής αυτονομίας και οι ειδικότερες εκδηλώσεις της (ελευθερία των συμβάσεων, του συνεταιρίζεσθαι, σύνταξης διαθήκης) αποτελούν θεμέλιο του ΑΚ και όλου του ελληνικού δικαίου και του οικονομικού συστήματος.

(γ) Εκδήλωση της αρχής της αυτονομία της ιδιωτικής βουλήσεως αποτελεί επίσης η αρχή της υποχρέωσης τηρήσεως των συμφωνημένων.

(δ) Θεμελιώδες στοιχείο του ΑΚ αποτελεί η αναγνώριση εμπράγματων δικαιωμάτων και η πρόσδοση απόλυτου χαρακτήρα στα δικαιώματα αυτά με  πρώτο το δικαίωμα κυριότητας.

(ε) Όλες οι παραπάνω αρχές αποτελούν κατά βάση εκδήλωση φιλελεύθερων αντιλήψεων
Κύριο αντιστάθμισμα στην αρχή της αυτονομίας της ιδιωτικής βουλήσεως αποτελεί η αρχή της υπεροχής των κανόνων δημόσιας τάξης έναντι της ιδιωτικής βούλησης.
(στ) Στην ίδια κατεύθυνση κινείται η αναγνώριση της αρχής της καλής πίστης και των συναλλακτικών ηθών.
(ζ) Χαρακτηριστική είναι επίσης η ευρεία χρήση στον ΑΚ γενικών ρητρών, το περιεχόμενο των οποίων προσδιορίζεται ανάλογα με τις κοινωνικές, πολιτικές και οικονομικές εξελίξεις και τις ανάγκες κάθε εποχής.

(η) Ιδιαίτερα σημαντική στην κατεύθυνση της κοινωνικής λειτουργίας του ΑΚ είναι η απαγόρευση καταχρηστικής άσκησης δικαιώματος σε εναρμόνιση και προς την αντίστοιχη συνταγματική επιταγή.

(θ) Τέλος, χαρακτηριστικό του ΑΚ αποτελεί η ρύθμιση των οικογενειακών σχέσεων με γνώμονα την ισότητα μεταξύ των δύο φύλων.

ΕΥΡΩΠΑΪΚΟ ΚΟΙΝΟΤΙΚΟ ΔΙΚΑΙΟ
Νέα έννομη τάξη
(α) Ίδρυση των Ευρωπαϊκών Κοινοτήτων
· Οι ιδρυτικές συνθήκες. Με τη λήξη του Β Παγκοσμίου Πολέμου που κατέληξε με τη συμμετοχή της Ιταλίας και των χωρών της Benelux (Βέλγιο, Ολλανδία κα Λουξεμβούργο) στη δημιουργία της ΕΚΑΧ το 1951. Η συνθήκη αυτή ήταν σημαντική για την ίδρυση της ΕΟΚ και της ΕΝΑΕ το 1957 με εννέα μέλη. Το 1981 έγινε η Ελλάδα το 10ο μέλος.

· Σκοπός ΕΟΚ. Είναι η γενική οικονομική ανάπτυξη όλων των κρατών – μελών μέσα από τη δημιουργία μιας κοινής αγοράς και η προσπάθεια σύγκλισης των οικονομιών τους.

· Νομική προσωπικότητα. Οι ευρωπαϊκές κοινότητες έχουν νομική προσωπικότητα ως υποκείμενα του δημοσίου διεθνούς δικαίου, αλλά και ως υποκείμενα του εθνικού δικαίου κάθε κράτους – μέλους.

· Όργανα των Ευρωπαϊκών Κοινοτήτων. Τα κυριότερα όργανα είναι το Συμβούλιο, η Επιτροπή, το Κοινοβούλιο, το Δικαστήριο και το Ελεγκτικό Συνέδριο.

Ενιαία Ευρωπαϊκή Πράξη
Την 1/7/1987 άρχισε να ισχύει η ενιαία ευρωπαϊκή πράξη που ενσωματώθηκε στις Ιδρυτικές Συνθήκες (πρόκειται για την ενιαία εσωτερική αγορά).

Ευρωπαϊκή Ένωση (Μάαστριχτ)
Το 1992 υπογράφηκε στο Μάαστριχτ της Ολλανδίας, η συνθήκη για την ΕΕ με προοπτική δημιουργίας μιας ομοσπονδίας κρατών.

Για τη νομική της προσωπικότητα υπάρχουν δύο απόψεις μία ότι έχει αφού αποτελεί αυτοτελή υπερεθνικό πολιτικό οργανισμό και μία ότι δεν έχει αφού αποτελεί μόνο διακυβερνητική συνεργασία ανεξάρτητων κρατών.

Συνθήκη του Άμστερνταμ
Υπογράφηκε στις 2/10/1997 που τροποποίησε και συμπλήρωσε τις προηγούμενες συνθήκες της ΕΕ. Ιδίως της Ρώμης, του Μάαστριχτ και της Ενιαίας Ευρωπαϊκής Πράξης.

Οικονομική και Νομισματική Ένωση
Η επίτευξη της ΟΝΕ άρχισε 1/7/1990 και ακολούθησε 3 στάδια. Κατά το πρώτο στάδιο τα περισσότερα κράτη – μέλη εισήλθαν στον Μηχανισμό Συναλλαγματικών Ισοτίμων – η Ελλάδα εισήλθε τον Μάη του 1998. Κατά το δεύτερο στάδιο που άρχισε 1/1/1994 ιδρύθηκε το Ευρωπαϊκό Νομισματικό Ίδρυμα και εντάθηκαν οι προσπάθειες συμμόρφωσης των κρατών μελών με τα κριτήρια σύγκλισης.

Το τρίτο στάδιο ήταν η αντικατάσταση του εθνικού νομίσματος με το ευρω.

Σχέση κοινοτικού και ελληνικού δικαίου
(α) Διακρίσεις του κοινοτικού δικαίου και η ένταξή του στην ελληνική έννομη τάξη
Το κοινοτικό δίκαιο διακρίνεται σε πρωτογενές, παράγωγο, διεθνείς συνθήκες και άγραφο δίκαιο.

· Στο πρωτογενές περιλαμβάνονται όλοι οι κανόνες που θεσπίζονται με τις συνθήκες που ίδρυσαν την ΕΚΑΧ, την ΕΟΚ, την ΕΚΑΕ και τις τροποποιήσεις τους, την Ενιαία Ευρωπαϊκή Πράξη, τη Συνθήκη τους Μάαστριχτ και της ΕΕ.

· Στο παράγωγο δίκαιο περιλαμβάνονται οι κανόνες δικαίου που θεσπίζονται με πράξεις των οργάνων σε εκτέλεση των κανόνων του πρωτογενή δικαίου.

Στο παράγωγο ανήκουν:
(α) Οι  κανονισμοί, που δεσμεύουν τα κράτη μέλη για άμεση εφαρμογή τους.

(β) Οι οδηγίες, που δεσμεύουν τα κράτη μέλη ως προς το επιδιωκόμενο αποτέλεσμα αλλά αφήνουν το πώς στον εθνικό νομοθέτη.

(γ) Οι αποφάσεις, δεν έχουν κανονιστικό χαρακτήρα, δεσμεύουν μόνο τα κράτη μέλη στα οποία απευθύνονται.

· Οι διεθνείς συνθήκες είναι συμβάσεις που συνάπτουν οι κοινότητες με τρίτες χώρες ή διεθνούς οργανισμούς.

· Το άγραφο δίκαιο είναι οι δικαιικές αρχές που αναγνωρίζονται από το ΔΕΚ και οι οποίες διακρίνονται σε :
(α) Γενικές αρχές του κοινοτικού δικαίου.

(β) Αρχές του Διεθνούς Δικαίου.

(γ) Γενικές αρχές που είναι κοινές στα κράτη – μέλη.

(β) Αρχή της υπεροχής του κοινοτικού έναντι του ελληνικού δικαίου
(γ) Αρχή της άμεσης εφαρμογής των κανόνων δικαίου
Οι κανονισμοί έχουν άμεση ισχύ, οι οδηγίες πρέπει να ενσωματωθούν στις εθνικές έννομες τάξεις με πολιτειακές πράξεις εντός της προβλεπόμενης προθεσμίας, τότε γίνεται λόγος για  άμεση εφαρμογή των διατάξεων μιας Οδηγίας. Οι συνθήκες είναι πολλές φορές άμεσης εφαρμογής όσον αφορά δασμούς και φορολογικές ελαφρύνσεις. Άμεση εφαρμογή ενδέχεται να έχουν και οι αποφάσεις οι οποίες υποχρεώνουν το κράτος – μέλος σε ορισμένη συμπεριφορά από την οποία απορρέουν δικαιώματα ιδιωτών.

Ο ΑΝΘΡΩΠΟΣ ΩΣ ΥΠΟΚΕΙΜΕΝΟ ΔΙΚΑΙΟΥ
Η ικανότητα δικαίου
(α) Έννοια
Υποκείμενα δικαίου δηλ. φορείς έννομων σχέσεων είναι ο άνθρωπος και τα νομικά πρόσωπα. Ο άνθρωπος καλείται και φυσικό πρόσωπο.

Πχ Αν η Α αφήσει διαθήκη με την οποία εγκαθιστά ως γενική κληρονόμο της την αγαπημένη της σκυλίτσα Βίλμα η διαθήκη θα είναι ανίσχυρη γιατί φορείς εννόμων σχέσεων είναι μόνο τα φυσικά και νομικά πρόσωπα.

Ο άνθρωπο εκτός από φορέας έννομων σχέσεων και καταστάσεων είναι και φορέας δικαιωμάτων και υποχρεώσεων και φορέας αναγνωριζόμενων στο δίκαιο ελευθεριών.
Ικανότητα δικαίου έχει κάθε άνθρωπος ανεξάρτητα από φύλο, φυλή, χρώμα, ηλικία και θρησκεία.

Ειδικά ως προς τον άνθρωπο η ικανότητα δικαίου ή προσωπικότητα είναι άρρηκτα συνδεδεμένη με την ελευθερία.

(β) Περιορισμός ή παραίτηση
Περιορισμός της ικανότητας δικαίου με νόμο ή σύμβαση ή παραίτηση δεν επιτρέπεται γιατί αντίκειται στο Σύνταγμα (με διατάξεις ανεπίδεκτες αναθεωρήσεως).

(γ) Γενική και ειδική ικανότητα δικαίου
Η ικανότητα δικαίου η οποία περιγράφεται στην ΑΚ 34 είναι γενική. Υπάρχουν και ειδικές ικανότητες δικαίου πχ γάμου, υιοθεσίας κλπ.

Παραδείγματα
1. Το σωματείο Χ μπορεί να μισθώσει κτίριο για τη στέγαση των γραφείων του, να αγοράσει για την αναψυχή των μελών του (ικανότητα δικαίου). Δεν μπορεί όμως να συντάξει διαθήκη, γιατί η ικανότητα για σύνταξη διαθήκης ανήκει μόνο στο φυσικό πρόσωπο.

2. Ο Α επέτρεψε με σύμβαση στον Γ να ασκεί ο τελευταίος όλα τα δικαιώματα του πρώτου, χωρίς ειδικότερο προσδιορισμό. Η σύμβαση είναι άκυρη, γιατί αποτελεί παραίτηση του Α από τη γενική ικανότητα δικαίου.

3. Ο Β εκχώρησε στον Γ όλα τα δικαιώματά του από μια σύμβαση πώλησής που είχε συνομολογήσει προηγουμένως με τον Π. Πρόκειται για επιτρεπτό περιορισμό της συναλλακτικής ελευθερίας του Β, που δεν θίγει την ικανότητα δικαίου αυτού.

Αρχή και τέλος του φυσικού προσώπου
(α) Γενικά
Η ανθρώπινη υπόσταση συνδέεται με δύο βιολογικά στοιχεία, το σώμα και τη ζωή.

Ο άνθρωπος υπάρχει για μια χρονική διάρκεια που προσδιορίζεται από δύο βιολογικά περιστατικά, τη γέννηση και το θάνατο.

Παράδειγμα
Κατά τη διάρκεια του τοκετού πεθαίνουν η μητέρα και το παιδί. Αν αυτό συνέβει συγχρόνως ο θάνατος του παιδιού είναι από άποψη κληρονομικού δικαίου χωρίς σημασία. Αν όμως το παιδί έζησε έστω και για μικρό χρονικό διάστημα μετά το θάνατο της μητέρας, τότε την κληρονομεί και αφού πεθάνει κληρονομείται και το ίδιο. Στην τελευταία περίπτωση η περιουσίας της μητέρας επάγεται σε διαφορετικά πρόσωπα από ότι στην πρώτη περίπτωση.

(β) Αρχή του φυσικού προσώπου
· Η γέννηση. Σύμφωνα με την ΑΚ 35 το πρόσωπο αρχίζει να υπάρχει μόλις γεννηθεί ζωντανό. Από τη διάταξη αυτή προκύπτει: (α) να υπάρχει τοκετός (β) το νεογέννητο να γεννήθηκε ζωντανό (γ) το νεογέννητο να έχει ανθρώπινη μορφή και όχι έκτρωμα. Είναι αδιάφορο εάν το πρόσωπο είναι ή όχι βιώσιμο.
· Ο κυοφορούμενος. Επειδή τα κυοφορούμενα τώρα πια γεννιούνται  ζωντανά σε μεγάλο ποσοστό η ΑΚ 36 προβλέπει για την προστασία του κυοφορούμενου ότι θεωρείται γεννημένο αν γεννηθεί ζωντανό (ως πλάσμα δικαίου) Προϋποθέσεις εφαρμογής του πλάσματος: (α) να υπάρχει κυοφορούμενος και (β) να γεννηθεί ζωντανό.

· Μήπω συνειλημμένος. Περιορισμένη προστασία παρέχει ο νόμος επίσης και στο πρόσωπο που δεν έχει ακόμη συλληφθεί (μήπω συνειλημμένος)  υπό την αυτονόητη  βέβαια προϋπόθεση ότι θα συλληφθεί και θα γεννηθεί ζωντανό. 

· Εξωσωματική γονιμοποίηση. Νοείται η τεχνική με την οποία εξάγεται από τις σάλπιγγες με λαπαροσκόπηση ωάριο, το οποίο γονιμοποιείται με σπέρμα εκτός του σώματος της γυναίκας, στον δοκιμαστικό σωλήνα, μετά το γονιμοποιημένο ωάριο εισάγεται τεχνητά στη μήτρα της γυναίκας, όπου εμφυτεύεται και κυοφορείται φυσιολογικώς.

Τα εξωσωματικά γονιμοποιημένο ωάριο έχει όλα κανονικά τα δικαιώματα του κυοφορούμενο από τον δοκιμαστικό σωλήνα. Βέβαια, δημιουργούνται πολλά νομικά προβλήματα.

(γ) Τέλος του φυσικού προσώπου
· Θάνατος. Σύμφωνα με την ΑΚ 35 το πρόσωπο παύει να υπάρχει με το θάνατό του. Η κρατούσα άποψη δέχεται ότι ο θάνατος επέρχεται με την παύση των εγκεφαλικών λειτορυγιών.

· Απόδειξη και τεκμήριο θανάτου. Ο θάνατος και η ακριβής  ώρα καθώς και η χρονική του σχέση με τον θάνατο άλλων προσώπων έχουν σημασία κυρίως στο κληρονομικό δίκαιο. Σε σχέση με τη γέννηση και το θάνατο τα κύρια αποδεικτικά στοιχεία είναι οι ληξιαρχικές πράξεις.

· Τεκμήρια θανάτου (για τον χρόνο του θανάτου). (α) ΑΚ 39, ο θάνατος προσώπου που το σώμα δεν βρέθηκε αν εξαφανίστηκε υπό συνθήκες που κάνουν τον θάνατό του βέβαιο πχ έκρηξη αεροπλάνου. (β) ΑΚ 38, το ταυτόχρονο θάνατο πχ αεροπορικό δυστύχημα που δεν ξέρουμε ποιος πέθανε πρώτος, τεκμαίρεται ότι πέθαναν την ίδια στιγμή.

Παραδείγματα
1. Ο Α πεθαίνει σε αυτοκινητικό ατύχημα. Πριν τον θάνατό του η σύζυγός του Β είχε συλλάβει το τέκνο τους Γ, το οποίο γεννήθηκε επτά μήνες μετά τον θάνατο  του Α. Ο Γ έχει κληρονομικό δικαίωμα επί της περιουσίας του Α σαν να ζούσε ήδη κατά το χρόνο του θανάτου του. Επίσης έχει δικαίωμα αποζημίωσης από το αυτοκινητικό ατύχημα.

2. Ο Α μετά από βαρύτατο τραυματισμό σε αυτοκινητικό περιέχεται σε κώμα και χάνει την επαφή με το περιβάλλον χωρίς όμως η κατάστασή του να θεωρείται ανεπανόρθωτη σύμφωνα με τις ιατρικές απόψεις. Λειτουργούν ακόμα η καρδιά και το αναπνευστικό του σύστημα υποβοηθούμενα από ειδικές συσκευές. Σύμφωνα με ιατρικές απόψεις ο Α εξακολουθεί να θεωρείται ζωντανός και να έχει ικανότητα δικαίου. Επομένως, αν πεθάνει ο πατέρας του, τον κληρονομεί και στη συνέχεια όταν πεθάνει και ο ίδιος λόγω ανεπανόρθωτης βλάβης  τους εγκεφαλικού στελέχους, κληρονομείται από τους κληρονόμους του.

3. Σε ναυάγιο επιβατηγού πλοίου πεθαίνουν από πνιγμό οι σύζυγοι και τα δύο παιδιά τους. Όσον αφορά στον υπολογισμό των κληρονομικών μερίδων των εγγονών τους λογίζεται ότι όλοι πέθαναν συγχρόνως, εφόσον δεν μπορεί να αποδειχτεί ποιος πέθανε έστω και για λίγα λεπτά της ώρας αργότερα από τον άλλο.

(δ) Αφάνεια
· Έννοια. Σε περίπτωση που ο θάνατος ενός προσώπου δεν είναι βέβαιος, για να εφαρμοσθεί η ΑΚ 39, αλλά πολύ πιθανός, μπορεί να ζητηθεί από το δικαστήριο η κήρυξη του προσώπου αυτού σε αφάνεια, η οποία δημιουργεί τεκμήριο θανάτου, ούτως ώστε να μην παρατείνεται η αβεβαιότητα ως προς τις νομικές του σχέσεις. Αφάνεια λοιπόν είναι η αστική κατάσταση στην οποία ορισμένο πρόσωπο κηρύσσεται δικαστικώς έτσι ώστε να θεωρείται νεκρό.

· Προϋποθέσεις. (α) Είτε να εξαφανίστηκε κάποιος ενώ βρισκόταν σε κίνδυνο ζωής πχ ναυάγιο (β) είτε να απουσιάζει χωρίς ειδήσεις πολύ καιρό. Για να ζητηθεί κήρυξη της αφάνειας θα πρέπει να έχει παρέλθει τουλάχιστον ένα έτος από τον κίνδυνο ή πέντε τουλάχιστον χρόνια από την τελευταία είδηση. Δεν ανασυστάται ο γάμος με την επανεμφάνιση.
· Αίτηση – διαδικασία. Μπορεί να υποβάλλει οποιοσδήποτε εξαρτά δικαιώματα από τον θάνατο του προσώπου ΑΚ 40, όπως πχ οι κληρονόμοι του, δεν έχουν τέτοιο δικαίωμα οι δανειστές, αρμόδιο όργανο της αίτησης  είναι το Μονομελές Πρωτοδικείο της τελευταίας διαμονής του εξαφανισθέντος και αν δεν υπάρχει, της πρωτεύουσας του Κράτους.
· Συνέπειες κήρυξης αφάνειας. Με την έναρξη της αφάνειας δημιουργείται νόμιμο τεκμήριο θανάτου του εξαφανισθέντος.

· Επανεμφάνιση αφάντου. Μπορεί να απαιτήσει επιστροφή της περιουσίας του από αυτούς που την κατέχουν. Απαιτείται έκδοση απόφασης που να αίρει την κατάσταση αφάνειας.

Παράδειγμα
Ο ιστιοπλόος Α χάθηκε ενώ έπλεε με το σκάφος του το 1985. Το 1991 και αφού δεν υπήρχε καμία είδησή του η σύζυγός του Β που εκλαμβάνει τον Α σε νεκρό, ζητά την κήρυξή του σε αφάνεια. Μετά παίρνει το μερίδιο που της ανήκει εκδίδει διαζύγιο και παντρεύεται εκ νέου. Το 1992 ο Α επιστρέφει και ζητά από τη Β να γυρίσει κοντά του και να του επιστρέψει την περιουσία του. Ο Α θα δικαιωθεί κατά το δεύτερο όχι όμως και για το πρώτο.

Η ΕΞΑΤΟΜΙΚΕΥΣΗ ΤΟΥ ΠΡΟΣΩΠΟΥ

Έννοια
Κάθε φυσικό πρόσωπο έχει ορισμένες ιδιότητες για να διακριθεί από τους υπολοίπους. Αυτές είναι το όνομα, το φύλο, η συγγένεια, η κατοικία, η ιθαγένεια, η ηλικία.

Ιδιότητες του προσώπου
(α) Το όνομα
Κάθε φυσικό πρόσωπο είναι υποχρεωμένο να έχει όνομα για λόγους δημόσιου συμφέροντος. Αποτελείται από τουλάχιστον ένα κύριο όνομα και επίθετο. Αν δύο πρόσωπα είχαν ίδιο κύριο όνομα και επώνυμο χρησιμοποιείται ως διακριτικό το πατρώνυμο.
(β) Το φύλο
 Η διάκριση σε άνδρα και γυναίκα γίνεται με βάση τα εξωτερικά όργανα. Αν ένα πρόσωπο είναι ερμαφρόδιτο κατατάσσεται  στο φύλο του οποίου τα χαρακτηριστικά υπερισχύουν. Είναι δυνατή η μεταβολή του φύλου.
(γ) Η συγγένεια
Είναι η έννομη σχέση που απορρέει από κοινή καταγωγή ή από γάμο και η οπο9ία προσδιορίζει νομικά το πρόσωπο σε σχέση με τα άλλα πρόσωπα. Η συγγένεια διακρίνεται σε συγγένεια εξ αίματος και εξ αγχιστείας. Συγγένεια μπορεί να ιδρυθεί και με υιοθεσία. Εξ αίματος θεμελιώνεται με τη γέννηση είτε σε ευθεία γραμμή πχ πατέρας – γιος είτε εκ πλαγίου πχ αδέλφια.

Εξ αγχιστείας είναι η σχέση του ενός συζύγου προς τους συγγενείς του άλλου.

(δ) Η κατοικία
Είναι ο σταθερός νομικός δεσμός του προσώπου με τον τόπο της κύριας και μόνιμης εγκατάστασής του ΑΚ 51. Ο τόπος αυτός είναι το κέντρο των βιοτικών, επαγγελματικών και κοινωνικών δραστηριοτήτων του. Ως κατοικία εκτός από τύπο νοείται και το οίκημα. Διακρίνεται σε εκούσια (επιλέγεται με τη βούληση του προσώπου)  και σε νόμιμη ή αναγκαία (αποκτάται με βάση τις διατάξεις του νόμου). Νόμιμη κατοικία έχουν οι ισόβιοι ΔΥ  δηλ. οι δικαστικοί λειτουργοί, οι ανήλικοι την κατοικία των γονέων.

Παραδείγματα
1. Ο Π, κάτοικος Πάτρας,  πωλεί μέσω αγγελίας το αντίκα αυτοκίνητό του, στον Α, κάτοικο Βόλου, χωρίς να προβλέψουν στο συμφωνητικό για τη μεταφορά. Τόπος παροχής  είναι κατά του ΑΚ η κατοικία του Π, άρα ο Α πάει στην Πάτρα να παραλάβει το αμάξι.
2. Εάν ο Α δεν πληρώνει, ο Π πρέπει να τον εναγάγει στο κατά τόπο αρμόδιο δικαστήριο. Τοπικά αρμόδιο είναι το δικαστήριο του Βόλου γιατί εκεί είναι η κατοικία του Α αλλά και της Πάτρας αφού εκεί έπρεπε να εκπληρωθεί η παροχή.

(ε) Η ιθαγένεια
Είναι ο νομικός θεσμός ενός προσώπου με ορισμένη Πολιτεία και αποτελεί σημαντικό στοιχείο εξατομίκευσης του πρόσωπο. Με βάση την ιθαγένεια τα πρόσωπα διακρίνονται σε ημεδαπά και αλλοδαπά. Η ελληνική ιθαγένεια αποκτάται με αναγνώριση, με πολιτογράφηση κλπ

(στ) Η ηλικία
Είναι το χρονικό διάστημα που έχει περάσει από τη γέννηση του προσώπου. Με βάση την ηλικία τα πρόσωπα διακρίνονται σε ενήλικα και ανήλικα. Τα ανήλικα διακρίνονται σε νήπια (ως 10 ετών) και ανήλικα (από 10 έως 18 ετών).

Η ΙΚΑΝΟΤΗΤΑ ΓΙΑ ΔΙΚΑΙΟΠΡΑΞΙΑ

Έννοια της ικανότητας για δικαιοπραξία
Ικανότητα για δικαιοπραξία είναι η ικανότητα του ανθρώπου να μετέχει ο ίδιος στη δημιουργία και αλλοίωση έννομων σχέσεων και συγκεκριμένα να καταρτίζει αυτοπροσώπως δικαιοπραξίες.

Με βάση την ηλικία τα πρόσωπα διακρίνονται σε ικανά και σε περιορισμένως ικανά για δικαιοπραξία.

Με βάση την υγεία τους ο νόμος τα πρόσωπα που πάσχουν από σωματική ή πνευματική ασθένεια, ανάλογα με τη σοβαρότητά της, στο ανίκανα και στα περιορισμένως ικανά για δικαιοπραξία.

Η μεταρρύθμιση του ν. 2447/1996
(α) Ο ν. 2447/1996

Με τον νόμο αυτό τροποποιήθηκαν βασικές διατάξεις του Οικογενειακού Δικαίου πχ υιοθεσία και εισήχθησαν νέοι θεσμοί. Οι τροποποιήσεις επέφεραν αλλαγές και στις διατάξεις  της δικαιοπρακτικής ικανότητας. Καταργήθηκαν η δικαστική αντίληψη και απαγόρευση και αντικαταστάθηκαν από την δικαστική συμπαράσταση.
(β) Δικαστική συμπαράσταση
Έχει δύο μορφές:
· Στερητική. Είναι η κατάσταση στην οποία τίθεται με δικαστική απόφαση ορισμένο  πρόσωπο και κατά τη διάρκεια τη οποίας το πρόσωπο αυτό είναι ανίκανο  για μερικές ή όλες τις δικαιοπραξίες.

· Επικουρική. Είναι η κατάσταση στην οποία τίθεται με δικαστική απόφαση ορισμένο πρόσωπο και κατά τη διάρκεια της οποίας το πρόσωπο αυτό δε μπορεί να επιχειρήσει ορισμένες (μερική) ή οποιαδήποτε (πλήρης) δικαιοπραξία χωρίς τη συναίνεση του δικαστικού συμπαραστάτη.

Ικανοί για δικαιοπραξία

Ικανός για δικαιοπραξία είναι καταρχήν ο ενήλικος (18ο έτος συμπληρωμένο). Εξαιρούνται τα πρόσωπα που λόγω υγείας είναι ανίκανα. Πχ κουφός και αγράμματος δεν μπορεί να καταρτίσει συμβολαιογραφική  πώληση χωρίς διερμηνέα.

Ανίκανοι για δικαιοπραξία
(α) ΑΚ 128
Απολύτως ανίκανος για δικαιοπραξία έχει το νήπιο (ως 10 ετών) και αυτός που βρίσκεται σε πλήρη στερητική δικαστική συμπαράσταση.

(β) ΑΚ 131
Ανίκανος για δικαιοπραξία είναι αυτός που κατά τον χρόνο που γίνεται η δήλωση βουλήσεως δεν έχει συνείδηση των πράξεών του ή βρισκόταν σε ψυχική ή  διανοητική διαταραχή που περιόριζε αποφασιστικά τη λειτουργία της βούλησής του.

(γ) Συνέπειες ανικανότητας
Η δικαιοπραξία είναι άκυρη. Υπό απολύτως ανίκανο πρόσωπο. Άκυρη είναι επίσης και η δήλωση βουλήσεως που απευθύνεται σε ανίκανο πρόσωπο.

Παραδείγματα
1. Ο εργάτης Α εμφανίζεται μια μέρα στον τόπο της δουλειάς εν πλήρη μέθη και προκαλεί επεισόδια. Στην παρατήρηση του εργοδότη Ε ότι η κατάσταση είναι απαράδεκτη ο Α απαντά ότι καταγγέλει τη σύμβαση εργασίας. Ο Ε καταγγέλει και αυτός προφορικά. Παρόλα αυτά η σύμβαση δεν καταγγέλθηκε γιατί η δήλωση του Α κατά τον ΑΚ 131 είναι άκυρη και η δήλωση του Ε επίσης αφού γίνεται σε πρόσωπο που δεν έχει συνείδηση των πράξεών του.
2. Ο Γ επιστρέφοντας το βράδυ σπίτι του πλήρως μεθυσμένος, χάρισε στον ταξιτζή Τα το ρολόι του αξίας 5000 ευρω. Δικαιούται την επόμενη να το αναζητήσει κατά τον ΑΚ 131;
Ναι, γιατί η δήλωση βουλήσεως του Γ είναι άκυρη.

 Περιορισμένως ικανοί για δικαιοπραξία
(α) Εισαγωγικά
Περιορισμένως ικανός για δικαιοπραξία σύμφωνα με ΑΚ 129 είναι ο ανήλικος που έχει συμπληρώσει το 10ο έτος της ηλικίας του, όποιος βρίσκεται σε μερική στερητική ή επικουρική δικαστική συμπαράσταση.

(β) Στάδια ικανότητας του ανήλικου
· Ο ανήλικος που έχει συμπληρώσει το 10ο έτος. Είναι ικανός για δικαιοπραξίες από τις οποίες αποκτά απλώς και μόνο έννομο όφελος (δηλ. είτε να του προσπορίζει δικαίωμα είτε να τον απαλλάσσει από υποχρέωση) πχ άφεση χρέους του ανήλικου, η αποδοχή δωρεάς κλπ.

· Ο ανήλικος που συμπλήρωσε το 14ο έτος. Είναι επιπλέον ικανός  σύμφωνα με την ΑΚ 135 να διαθέτει ελεύθερα κάθε τι που κερδίζει από την προσωπική του εργασία ή που του δόθηκε για να το χρησιμοποιεί ή να το διαθέτει ελεύθερα.
· Ο ανήλικος που συμπλήρωσε το 15ο έτος. Σύμφωνα με την ΑΚ 136 είναι επιπλέον ικανός, να συνάπτει, με την γενική συναίνεση των προσώπων που ασκούν την επιμέλειά του, σύμβαση εργασίας ως εργαζόμενος.

· Ο έγγαμος ανήλικος. Σύμφωνα με την ΑΚ 137 είναι ικανός για κάθε δικαιοπραξία απαραίτητη για τη συντήρηση ή βελτίωση της περιουσίας του ή για την αντιμετώπιση των αναγκών της προσωπικής του συντήρησης και εκπαίδευσης, καθώς και για τις τρέχουσες ανάγκες της οικογένειάς του.

Παραδείγματα
1. Ο 17χρονος  Α δανείζεται από τον Χ μια σκηνή να πάει διακοπές. Με τη σύμβαση του χρησιδανείου δεν αποκτά απλώς και μόνο έννομο όφελος αλλά αν δεν την ξαναδώσει πρέπει να αποζημιώσει τον Χ.
2. Ο Π πουλάει στον 16χρονο Β ένα ποδήλατο προς 100 ευρω που ο Β δανείζεται από τη γιαγιά του Γ. Από την πώληση  ο Β δεν αναλαμβάνει απλώς και μόνο έννομο όφελος αφού πληρώνει το τίμημα, το ίδιο και με το δάνειο.
3. Ο Χ δωρίζει νομότυπα στον 15χρονο Α εγγονό του ένα ακίνητο. Μπορεί ο Α να υπογράψει αυτοπροσώπως το συμβόλαιο; Για την ενοχική σύμβαση της δωρεάς δεν υπάρχει πρόβλημα αοφύ αποκτά απλώς και μόνο έννομο όφελος. Η εμπράγματη όμως σύμβαση μεταβίβασης της κυριότητας μπορεί να συνεπάγεται με βάρη για τον Α πχ υποθήκη, δημόσια βάρη (φόροι, ΤΑΠ κλπ) Υποστηρίζεται όμως ότι οι υποχρεώσεις δεν προκύπτουν αμέσως με τη σύμβαση.
Συσχετισμός δικαιοπρακτικής ικανότητες με άλλες ικανότητες
(α) Ικανότητα δικαίου και ικανότητα να είναι κάποιος διάδικος
Αν ένα πρόσωπο έχει την ικανότητα να είναι υποκείμενο έννομων σχέσεων έχει και την ικανότητα να καθίσταται διάδικος (ενάγων, εναγόμενος κλπ) στη δίκη που τον αφορά.

(β) Ικανότητα για δικαιοπραξία και για αυτοπροσωποδικαστική παράσταση
Όποιος είναι ικανός για οποιαδήποτε δικαιοπραξία μπορεί να παρίστανται στο δικαστήριο με το δικό του όνομα.

(γ) Ικανότητα για δικαιοπραξία και ικανότητα προς αδικαιοπραξία
Ικανότητα προς αδικαιοπραξία είναι η ικανότητα του προσώπου να του καταλογίσει ευθύνη για τις αστικές πράξεις του αλλά και για ποινικές πράξεις.

Η ΠΡΟΣΤΑΣΙΑ ΤΗΣ ΠΡΟΣΩΠΙΚΟΤΗΤΑΣ

Προσωπικότητα
Ο ΑΚ περιέλαβε διάταξη ΑΚ 57 με την οποία προστατεύει την προσωπικότητα του προσώπου από κάθε παράνομη προσβολή και με συνταγματική κατοχύρωση με αρ. 2 παρ 2 Σ για σεβασμό και προστασία της. Δεν υπάρχει ένας γενικά αποδεκτός ορισμός της προσωπικότητας. Το δικαίωμα στην προσωπικότητα είναι δικαίωμα (α) Προσωπικό και όχι περιουσιακό (β) Προσωποπαγές δηλ. συνδέεται στενά με το πρόσωπο του δικαιούχου, δεν μπορεί να μεταβιβασθεί ή κληρονομηθεί και (γ) απόλυτο δηλ. στρέφεται κατά πάντων και απαιτεί τον σεβασμό του από κάθε πρόσωπο και κάθε πιθανή προσβολή.

Εκδηλώσεις του δικαιώματος της προσωπικότητας
(α) Φυσική υπόσταση
Περιλαμβάνονται η ζωή, η σωματική ακεραιότητα και η υγεία, αποτελεί τη βασικότερη έκφανση της προσωπικότητας και προστατεύεται τόσο από ειδικότερες διατάξεις του ΑΚ.

(β) Ψυχική υπόσταση
Δηλ. ο ψυχικός και συναισθηματικός του κόσμος πχ διατήρηση ψυχικής ηρεμίας.

(γ) Ηθική υπόσταση
Περιλαμβάνει την τιμή, την υπόληψη και την αξιοπρέπεια (και την αξιοπιστία).

(δ) Ανάπτυξη της προσωπικότητας
Περιλαμβάνει ιδίως το δικαίωμα να διαθέτει κανείς τον εαυτό του κατά βούληση, να απολαμβάνει προσωπική ασφάλεια και ελευθερία κίνησης, εγκατάστασης και επικοινωνίας καθώς και να αναπτύσσει απόλυτα κοινωνική, οικονομική και γενικά κάθε είδους νόμιμη δραστηριότητα.

(ε) Μέσα προσδιορισμού του προσώπου
Περιλαμβάνουν το όνομα, την εικόνα, τη φωνή και κάθε άλλο στοιχείο που εξατομικεύει το πρόσωπο. Ειδικά το όνομα προστατεύεται από τον ΑΚ 58.

(στ) Προϊόντα της διάνοιας
Πρόκειται για τα δημιουργήματα του ανθρώπινου πνεύματος, όπως είναι τα λογοτεχνικά και καλλιτεχνικά έργα ή οι εφευρέσεις, πάνω στα οποία αναγνωρίζονται βάσει της ΑΚ 60 και ειδικών νόμων αποκλειστικά δικαιώματα των δημιουργούν τους που περιέχουν ηθικές και 

(ζ) Σφαίρα του απορρήτου
Δηλαδή όλα τα γεγονότα της ζωής του προσώπου, τα οποία δεν είναι γνωστά και το ίδιο επιθυμεί να παραμείνουν κρυφά. Καλύπτει ιδίως όλα εκείνα τα στοιχεία που αποτελούν την ιδιωτική ζωή του προσώπου δηλ. τον ιδιωτικό χώρο που αυτοπροσδιορίζει το κάθε πρόσωπο, προκειμένου να ασκεί εκτός αυτού  τις προσωπικές και οικογενειακές του δραστηριότητες απερίσπαστο από κάθε είδους παρεμβάσεις και παρενοχλήσεις τρίτων.

(η) Δεδομένα προσωπικού χαρακτήρα
Εννοούνται οι πληροφορίες που αφορούν διάφορες πλευρές της υπόστασης του προσώπου, όπως τη φυσική, βιολογική,  ψυχική, οικονομική, πολιτιστική, πολιτική κλπ.

Οι προσωπικές αυτές πληροφορίες αποτελούν προστατευόμενο στοιχείο της προσωπικότητας  με την έννοια ότι το πρόσωπο έχει το απόλυτο δικαίωμα να τις διαχειρίζεται και να τις κοινοποιεί μόνο σε αυτούς που  το ίδιο επιθυμεί και για τους σκοπούς που το ίδιο κρίνει ότι το εξυπηρετούν.

(θ) Κοινόχρηστα πράγματα
Περιλαμβάνονται ιδίως τα πράγματα που απαριθμούνται στην ΑΚ 967 (πχ τα νερά με ελεύθερη και αέναη ροή, δρόμοι, πλατείες) και αυτά που θεωρούνται ως εκτός συναλλαγής κατά την ΑΚ 966 (πχ θάλασσα, αρχαιολογικοί χώροι, μνημεία) καθώς και τα ακίνητα που ανήκουν μεν σε ιδιώτες αλλά εντάσσονται σε ιδιαίτερα καθεστώτα προστασίας λόγω του κάλλους ή της πολιτιστικής του αξίας (πχ διατηρητέα κτίσματα κλπ).

(ι) Επαγγελματική απασχόληση και ανέλιξη
Από τη νομολογία έχει κριθεί ότι αποτελεί προσβολή της προσωπικότητας του εργαζομένου ο υποβιβασμός χωρίς σπουδαίο λόγο, η άρνηση αποδοχής υπηρεσιών κλπ.

(ια) Νομικά πρόσωπα
Δικαίωμα στην προσωπικότητα έχουν και τα νομικά πρόσωπα στον βαθμό που αυτό συμβαδίζει με τη φύση τους (πχ καλή φήμη, πίστη). Αμφισβητείται αυτό το δικαίωμα στις ενώσεις ΝΠ που δεν έχουν ΝΠ.

Προσβολή του δικαιώματος της προσωπικότητας
(α) Εσωτερική προσβολή
Δεν ρυθμίζεται από τον ΑΚ, αλλά καταρχήν απαγορεύεται λόγω του αναπαλλοτρίωτου χαρακτήρα του δικαιώματος της προσωπικότητας.

(β) Εξωτερική προσβολή
Ενδιαφέρει το δίκαιο μόνο στην περίπτωση που είναι παράνομη.

Παραδείγματα
1. Ο θεατρικός συγγραφέας Α συνάπτει σύμβαση με το Β, με την οποία παραιτείται  υπέρ του τελευταίου από κάθε δικαίωμα που έχει ή θα αποκτήσει στο μέλλον σχετικά με οποιοδήποτε έργο που έχει συγγράψει ή θα συγγράψει προσεχώς. Πρόκειται για εσωτερική προσβολή του δικαιώματος της προσωπικότητας, στην ειδικότερη μορφή του ως δικαιώματος στα προϊόντα της διάνο9ιας, η οποία δεν είναι επιτρεπτή λόγω του γενικού και απόλυτου χαρακτήρα της. Άρα η σύμβαση είναι άκυρη.

2. Ο Α (στο προηγούμενο παράδειγμα) μεταβιβάζει στον Β έναντι ανταλλάγματος τα δικαιώματα εκμετάλλευσης ενός συγκεκριμένου έργου του. Η σύμβαση είναι έγκυρη.

3. Ο Α που είναι άτεκνος και πάσχει από βαριά μορφή καρκίνου των όρχεων, φοβάται ότι σύντομα δεν θα είναι σε θέση να τεκνοποιήσει και έτσι, προκειμένου να αποκτήσει απογόνους, παραδίδει στην τράπεζα σπέρματος Τα προς φύλαξη, όταν όμως πήγε να αναλάβει το σπέρμα από αμέλεια της τράπεζας Τα το σπέρμα καταστράφηκε. Η καταστροφή του σπέρματος είναι προσβολή της προσωπικότητας και ως τέτοια θα αξιολογηθεί προκειμένου να καθοριστούν οι αξιώσεις του Α κατά της Τ.

4. Αν το σπέρμα ο Π το πωλήσει στην τράπεζα Τα προκειμένου αυτή να  το χρησιμοποιήσει με συναίνεσή του σε άτεκνα ζευγάρια. Η καταστροφή του σπέρματος δεν επισύρει συνέπειες εις βάρος της Τα, διότι το σπέρμα αποτελεί πράγμα που ανήκει κατά κυριότητα σε αυτή και όχι στοιχείο της προσωπικότητάς του Α, καθώς έχει αποχωριστεί οριστικώς από το σώμα του και δεν τελεί πλέον σε κανένα λειτουργικό σύνδεσμο με αυτό.
5. Ο Α δημοσιογράφος σε σκανδαλοθηρικό  περιοδικό, δημοσιεύει φωτογραφίες του Β, διάσημου ηθοποιού με την ερωμένη του Γ. Το δικαίωμα της προσωπικότητας των Β και Γ προσβάλλεται από το σχετικό δημοσίευμα, αφού υπάρχει δημοσιοποίηση της ιδιωτικής τους ζωής χωρίς τη θέλησή τους. Το δικαίωμα του κοινού για πληροφόρηση και η ελευθερία του τύπου πρέπει στη συγκεκριμένη περίπτωση να περιοριστούν διότι το Σύνταγμα προστατεύει απολύτως έναν απαραβίαστο πυρήνα της ιδιωτικής ζωής που καθορίζεται από την ίδια την αξιοπρέπεια του ανθρώπου και προηγείται του δικαιώματος του κοινού για πληροφόρηση.

6. Ο Α, ιδιοκτήτης εργοστασίου διοχετεύει με αγωγό στη θάλασσα τα λύματα του εργοστασίου και προκαλεί σοβαρή ρύπανση. Ο Β, κάτοικος μιας παραθαλάσσιας περιοχής κοντά στο εργοστάσιο του Α, εμποδίζεται λόγω της ρύπανσης να χρησιμοποιεί ελεύθερα τη θάλασσα. Ως εκ τούτου, προσβάλλεται η προσωπικότητα του Β.

Προστασία της προσωπικότητας
(α) Αξιώσεις από την προσβολή της προσωπικότητας ΑΚ 57,59
· Αξίωση για άρση της προσβολής
· Αξίωση για παράλειψη της προσβολής στο μέλλον

· Αξίωση προς αποζημίωση

· Αξίωση για ικανοποίηση ηθικής βλάβης

Ηθική βλάβη είναι η μη αποτιμητή σε χρήμα ζημία που υφίσταται το πρόσωπο από τη διατάραξη μη περιουσιακών στοιχείων 

· Άλλες δυνατότητες

Ο προσβληθείς μπορεί να εγείρει επίσης αναγνωριστική αγωγή ή να ζητήσει τη λήψη ασφαλιστικών μέτρων.

(β) Προστασία του ονόματος ΑΚ 58
Το όνομα, ως εκδήλωση της προσωπικότητας, προστατεύεται με την γενική διάταξη του άρθρου ΑΚ 57. Παρέχεται και ειδική προστασία από τον ΑΚ 58 σε δύο συγκεκριμένες περιπτώσεις. Πρώτον, όταν σε αυτόν που δικαιούται να φέρει ένα όνομα αμφισβητείται (ρητώς ή σιωπηρώς) από κάποιον άλλο το δικαίωμα αυτό και δεύτερον, όταν κάποιος χρησιμοποιεί παράνομα το όνομα αυτό. Παρανομίαδεν υπάρχει σε συνωνυμία και έχει δικαίωμα να το χρησιμοποιήσει.

Παράδειγμα
Ο εργοδότης Β αν και η Α του έχει δώσει απόφαση του νομάρχη ότι έχει τω επώνυμο του συζύγου, την φωνάζει με το πατρικό (σιωπηρή ή έμμεση αμφισβήτηση). Η Α έχει την προστασία της ΑΚ 58.
(γ) Προστασία των προϊόντων της διάνοιας ΑΚ 60
Προϋπόθεση της εφαρμογής ΑΚ 60 είναι να αναγνωρίζεται από άλλη διάταξη το αποκλειστικό δικαίωμα του δημιουργού επί των προϊόντων της διάνοιάς του.

(δ) Προστασία μνήμης νεκρού ΑΚ 57
Παρόλο που με το θάνατο λήγει η προσωπικότητα και αποσβήνονται τα δικαιώματα που απορρέουν από αυτή, ο αναγκαίος σεβασμός στη μνήμη του και η ύπαρξη ενός κύκλου προσώπων που τρέφουν αισθήματα αγάπης προς αυτήν επέβαλαν τη ρύθμιση της ΑΚ 57 παρ 1 εδ.β. Η ύπαρξη συγγένειας ή δικαιώματος κληρονομικού δικαίου είναι αδιάφορη πχ προσβολή μνήμης, ονόματος, εικόνας του νεκρού.

ΕΝΝΟΙΑ, ΦΥΣΗ ΚΑΙ ΔΙΑΚΡΙΣΕΙΣ ΤΟΥ ΝΟΜΙΚΟΥ ΠΡΟΣΩΠΟΥ
Έννοια και σκοπός
(α) Έννοια
Υποκείμενο δικαίου εκτός από τον άνθρωπο είναι και ενώσεις προσώπων ή συγκεντρώσεις περιουσιών που συνιστώνται για ορισμένο σκοπό και αποκτούν αυτοτελή ικανότητα δικαίου (προσωπικότητα). Τα πρόσωπα αυτά ονομάζονται νομικά και έχουν συσταθεί για την επιδίωξη ορισμένου σκοπού.

(β) Σκοπός
Ο σκοπός μπορεί να είναι κοινωνικός ή και ιδιωτικός, ακόμη και κερδοσκοπικός.

Φύση του νομικού προσώπου
Τα νομικά πρόσωπα δεν υπάρχουν στη φύση άρα δεν μπορούν να γίνουν αντιληπτά με τις ανθρώπινες αισθήσεις αλλά είναι οντότητες κοινωνικής πραγματικότητας που ο άνθρωπος έρχεται σε επαφή.
(α) Η θεωρία του πλάσματος δικαίου
Τα ΝΠ δεν υπάρχουν στην πραγματικότητα αλλά είναι πλάσματα  δικαίου δηλ. τεχνητά δημιουργήματα του δικαίου.

(β) Η οργανική θεωρία
Σύμφωνα με αυτή, το ΝΠ αποτελεί μια ζωντανή προσωπικότητα, έναν σύνθετο οργανισμό με δική του ξεχωριστή βούληση, την οποία εκφράζουν τα όργανά του.

(γ) Η θέση του Αστικού Κώδικα
Ο ΑΚ δέχεται ότι το ΝΠ έχει δική του βούληση, αυτή που σχηματίζουν με ορισμένη διαδικασία, μέσα στα όρια τη εξουσίας τους, τα όργανά του και ότι το ΝΠ ευθύνεται για τις άδικες πράξεις ή παραλείψεις των οργάνων του.

Διακρίσεις των νομικών προσώπων
Νομικά πρόσωπα δημοσίου δικαίου
Ιδρύονται κατά κανόνα με πράξη της πολιτείας για την επίτευξη δημόσιων σκοπών. Είναι φορείς δημόσιας εξουσίας. Καλούνται ως οργανισμός. Το σπουδαιότερο ΝΠΔΔ είναι το ίδιο το κράτος δηλ. το Δημόσιο. Αλλά είναι οι Δήμοι, οι κοινότητες, τα ΑΕΙ, οι δικηγορικοί σύλλογοι, η εκκλησία της Ελλάδος, οι ενορίες, το ΙΚΑ κ.α.

Νομικά πρόσωπα ιδιωτικού δικαίου
Ιδρύονται από ιδιώτες, επιδιώκου ιδιωτικούς σκοπούς και διέπονται από το Ιδιωτικό Δίκαιο. Διακρίνονται σε ΝΠ αστικού και σε εμπορικού δικαίου. Του αστικού διακρίνεται το σωματείο, το ίδρυμα, η επιτροπή εράνων και η αστική εταιρεία με νομική προσωπικότητα. Του εμπορικού δικαίου είναι οι εμπορικές εταιρείες (ΑΕ, ΟΕ, ΕΕ, ΕΠΕ, ΕΕ κατά μετοχές και συμπλοιοκτησία) και οι συνεταιρισμοί.

Νομικά πρόσωπα μεικτής φύσης
Είναι ΝΠ που έχουν τη μορφή ΝΠΙΔ (κατά κανόνα ΑΕ) δεν έχουν ιδρυθεί με ιδιωτική πρωτοβουλία αλλά με πράξη του Κράτους, και ασκούν δραστηριότητα που ενδιαφέρει το κοινωνικό σύνολο (πχ ΔΕΗ, ΟΤΕ, ΕΡΤ, ΟΣΕ, ΕΛΤΑ , ΕΥΔΑΠ). Διέπονται από τους σχετικούς κανόνες της ΑΕ. Στην κατηγορία αυτή ανήκει και η ΑΤΕ ΑΕ που λειτουργεί ως ιδιωτική τράπεζα και συγχρόνως ασκεί την εποπτεία και τον έλεγχο επί των γεωργικών συνεταιρισμών.

Η ΡΥΘΜΙΣΗ ΤΩΝ ΝΟΜΙΚΩΝ ΠΡΟΣΩΠΩΝ ΣΤΟΝ ΑΚ
Ικανότητα, σύσταση, έδρα, επωνυμία και προσωπικότητα
(α) Ικανότητα δικαίου
Τα ΝΠ (ΑΚ  61) έχουν προσωπικότητα, δηλ. ικανότητα δικαίου. Η ικανότητα δικαίου του ΝΠ θα μπορούσε να θεωρηθεί ως ειδική ικανότητα. Έτσι ενώ μπορεί να αποκτήσει περιουσιακά δικαιώματα δεν μπορεί να καταστεί εξ αδιαθέτου κληρονόμος ούτε να κληρονομηθεί.

Προστατεύεται η επωνυμία του, η φήμη του κλπ

Κατά το στάδιο εκκαθάρισης έχουν περιορισμένη ικανότητα δικαίου.

(β) Σύσταση
Προϋπόθεση για να έχει το ΝΠ ικανότητα δικαίου είναι η ύπαρξη του, και αρχίζει να υπάρχει με τη σύστασή του.

Για τη σύσταση απαιτούνται δύο πράξεις, η συστατική δηλ. η δικαιοπραξία με την οποία δημιουργείται το ΝΠ και η καταστατική δηλ. το καταστατικό (για το σωματείο) ή ο οργανισμός (για το ίδρυμα και την επιτροπή εράνων). Οι δύο πράξεις μπορούν να ενωθούν  σε μια ενιαία πράξη, πρέπει να συνταχθούν εγγράφως. Εξαιρετικά στο ίδρυμα ο τύπος είναι συμβολαιογραφικός.

(γ) Έδρα
Η έδρα των ΝΠ είναι ότι και η κατοικία στο ΦΠ.

Ως έδρα καθορίζονται ο τόπος δραστηριότητάς τους και ορίζεται από το καταστατικό ή τον οργανισμό αν όχι, ως έδρα ορίζεται ο τόπος που λειτουργεί το ΝΠ (πραγματική έδρα). Στο σωματείο είναι υποχρεωτικό να καθορίζεται στο καταστατικό ή τον οργανισμό.
Αμφισβήτηση υπάρχει αν το ΝΠ έχει πολλές έδρες (πολλαπλή έδρα) αλλά αυτό δεν μπορεί να συμβεί ποτέ για την ασφάλεια των συναλλαγών. Αν το ΝΠ αναπτύσσει εμπορική δραστηριότητα μπορεί να ζητήσει ειδική έδρα. Σε περίπτωση σύγκρουσης καταστατικής και πραγματικής έδρας επικρατεί η καταστατική.

(δ) Επωνυμία
Είναι έννοια αντίστοιχη με το όνομα του ΦΠ. Ο προσδιορισμός της γίνεται με τη συστατική πράξη ή τον οργανισμό του. Κάθε ΝΠ πρέπει να  έχει μία επωνυμία (αρχή της αναγκαιότητας).

(ε) Η προσωπικότητα των νομικών προσώπων
Το ΝΠ αναλαμβάνει το γενικό δικαίωμα της προσωπικότητας όχι την ίδια των ΦΠΑ καθώς οριοθετείται από τη φύση των ΝΠ. Στοιχεία της προσωπικότητας των ΝΠ είναι η επωνυμία, η φήμη, η πίστη, η ελεύθερη ανάπτυξη της δραστηριότητάς τους σε συνθήκες υγειούς ανταγωνισμού, η σφαίρα του απορρήτου.

Διοίκηση
(α) Καταστατικό όργανο
Η διοίκηση αποτελεί το καταστατικό όργανο του ΝΠ, η οποία αποτελείται από ένα ή περισσότερα άτομα τα οποία δεν είναι απαραίτητο να είναι μέλη του και τα οποία μπορεί να είναι είτε φυσικά είτε νομικά πρόσωπα.

(β) Τρόποι άσκησης
Η διοίκηση ασκείται καταρχήν αυτοπροσώπως. Αν το όργανο διοίκησης είναι πολυμελές η διοίκηση ασκείται από κοινού. Επίσης, μπορεί να ασκείται και από ένα ορισμένο άτομο ακόμα και μη μέλος.

(γ) Απαρτία – πλειοψηφία
Κανονικά με απόλυτη πλειοψηφία λαμβάνονται οι αποφάσεις εκτός και αν το καταστατικό ή ο οργανισμός λέει αλλιώς.

(δ) Σύγκρουση συμφερόντων
Μέλος τη διοικήσεως δεν δικαιούται να ψηφίσει, αν η απόφαση αφορά την επιχείρηση δικαιοπραξίας ή την έγερση ή την κατάργηση δίκης μεταξύ του ΝΠ και του μέλους ή συζύγου του ή συγγενή του εξ αίματος μέχρι τρίτου βαθμού (κώλυμα ψήφου).

(ε) Διορισμός προσωρινής διοίκησης
· Έλλειψη προσώπων διοίκησης. Η έλλειψη μπορεί να οφείλεται σε πραγματικούς ή νομικούς λόγους για διαρκή ή μερική αδυναμία.

· Σύγκρουση συμφερόντων.

(στ) Περιεχόμενο – πράξεις έναντι τρίτων
Η διοίκηση εκτός από τις εσωτερικές υποθέσεις του ΝΠ ασχολείται και με την δικαστική και εξώδικη εκπροσώπησή του. Η έκταση της εξουσίας προσδιορίζεται από τη συστατική πράξη και ο προσδιορισμός ισχύει και έναντι τρίτων.

(ζ) Αναλογική εφαρμογή άλλων διατάξεων
Δικαιοπραξίες του νομικού προσώπου
Το ΝΠ έχει πλήρη δικαιοπρακτική ικανότητα για τις έννομες σχέσεις για τις οποίες έχει ικανότητα δικαίου.

Ευθύνη του νομικού προσώπου
Το ΝΠ ευθύνεται για τις ζημιογόνες πράξεις ή παράνομες των οργάνων του έναντι του ζημιωθέντος τρίτου σαν να ήταν δικές του πράξεις. Δεν ευθύνεται όμως για πράξεις τις οποίες από τη φύση του δεν μπορεί να επιχειρήσει.

Η ύπαρξη ευθύνης προϋποθέτει:
· Πράξη ή παράλειψη που παράγει υποχρέωση προς αποζημίωση.

· Πράξη ή παράλειψη των αντιπροσωπευτικών οργάνων. Γίνεται και δεκτό για ευθύνη από πράξη ή παράλειψη προσώπων με εξουσίες και ας μην είναι αντιπρόσωποι του ΝΠ πχ διευθυντής.

· Πράξη ή παράλειψη των οργάνων κατά την ενάσκηση των καθηκόντων τους.

· Νόμιμος λόγος ευθύνης.

· Ευθύνη του Δημοσίου και των ΝΠΔΔ.

Τέλος του νομικού προσώπου
Το τέλος του ΝΠ επέρχεται σε δύο στάδια, τη διάλυση και εκκαθάριση. Μετά παύει να υφίσταται δηλ. χάνει την νομική προσωπικότητα του και την ικανότητα δικαίου.

Διάλυση
Οι λόγοι και οι τρόποι διάλυσης του ΝΠ ρυθμίζονται από τις ειδικές διατάξεις.

Εκκαθάριση
Μετά τη διάλυση ακολουθεί αυτοδικαίως το στάδιο της εκκαθάρισης. Η εκκαθάριση διενεργείται από τους εκκαθαριστές.

Τύχη της περιουσίας μετά την εκκαθάριση
Ορίζεται, για ότι απέμεινε, είτε στη συστατική πράξη ή στο καταστατικό ή στο νόμο με απόφαση του αρμόδιου οργάνου του ΝΠ. Αν δεν προβλέφθηκε δικαιούχος, δικαιούχος καθίσταται το Δημόσιο. Με τη μεταβίβαση στον δικαιούχο της περιουσίας που απέμεινε παύει να υπάρχει οριστικά το ΝΠ.

Μετατροπή της μορφής του ΝΠ είναι δυνατή
Η περιουσία του παλαιού ΝΠ μετά την εκκαθάριση μεταβιβάζεται στο νέο.

ΤΟ ΣΩΜΑΤΕΙΟ

Έννοια και σύσταση
(α) Έννοια
Σωματείο καλείται ένωση είκοσι τουλάχιστον προσώπων που επιδιώκει σκοπό μη κερδοσκοπικό και έχει αποχτήσει νομική προσωπικότητα κατά τους όρους του νόμου ΑΚ 78.

(β) Σύσταση
Για τη σύσταση απαιτούνται είκοσι τουλάχιστον άτομα με πλήρη δικαιοπρακτική ικανότητα τα οποία θα υπογράψουν τη συστατική πράξη και το καταστατικό.

Δεν θίγεται η εγκυρότητα της συστατικής πράξης αν υπογράψει και δικαιοπρακτικά ανίκανος φτάνει να υπάρχουν είκοσι τουλάχιστον υπογραφές από δικαιοπρακτικά ικανούς. Με την κατάρτιση της συστατικής πράξης, πρέπει να υποβληθεί αίτηση στο Μονομελές Πρωτοδικείο της έδρας του σωματείου για την εγγραφή του στο Βιβλίο Σωματείων. Την αίτηση υποβάλουν οι ιδρυτές ή η διοίκηση που ορίστηκε. Το δικαστήριο κάνει έλεγχο νομιμότητας του σκοπού κυρίως, ελέγχεται επίσης αν το δικαίωμα ιδρύσεως σωματείου ασκείται καταχρηστικός.

Η ιδιότητα του μέλους
(α) Μέλη του σωματείου
Μπορούν να είναι φυσικά και νομικά πρόσωπα. Το μέλος συνδέεται με το σωματείο με έννομη σχέση από την οποία πηγάζουν αμοιβαίως δικαιώματα και υποχρεώσεις. Δεν επιτρέπεται αντιπροσώπευση του μέλους, δεν μεταβιβάζεται η ιδιότητα ούτε κληρονομείται. Επίσης, το μέλος έχει υποχρέωση πίστης.

(β) Είσοδος νέου μέλους
Φτάνει να έχουν δικαιοπρακτική ικανότητα. Αν το καταστατικό δεν ορίζει διαφορετικά, η είσοδος νέων μελών επιτρέπεται πάντοτε. Το σωματείο με το καταστατικό του μπορεί να ορίζει προϋποθέσεις εισόδου.

(γ) Δικαιώματα – υποχρεώσεις μελών
Τα δικαιώματα και οι υποχρεώσεις των μελών είναι είτε προσωπικής είτε περιουσιακής φύσης.

(δ) Απώλεια ιδιότητας  μέλους
Η ιδιότητα του μέλους παύει με την απώλειά της. Οι λόγοι απώλειας μπορεί να είναι γενικοί πχ θάνατος του μέλους και ειδικοί που προβλέπονται από τον ΑΚ. Αυτοί είναι η αποχώρηση και η αποβολή.

· Αποχώρηση μέλους. Είναι ελεύθερη (ως αρνητική εκδήλωση της ελευθερίας του συνεταιρίζεσθαι).

· Αποβολή μέλους. Είτε για λόγους που προβλέπονται από το καταστατικό είτε για σπουδαίο λόγο πχ σοβαρή παράβαση σωματειακών υποχρεώσεων.
Παραδείγματα
1. Το σωματείο Χ το οποίο έχει ως σκοπό την προστασία του καταναλωτή στη Ναύπακτο και είναι το μοναδικό στην περιοχή απέρριψε στον δικηγόρο Α να εγγραφεί στο σωματείο. Ο Α μπορεί να επιδιώξει δικαστικώς την εγγραφή του ως μέλους, διότι το Χ κατέχει μονοπωλιακή θέση στην περιοχή.
2. Το σωματείο Χ έχει ως σκοπό την προστασία των συμφερόντων των νοσοκομειακών γιατρών. Ο Β γιατρός του Γενικού κρατικού ζητά την εγγραφή του η οποία απορρίπτεται χωρίς αποχτώντα λόγο. Ο Β μπορεί να ζητήσει δικαστικώς την εγγραφή του.

3. Νόμος επιβάλλει την εγγραφή όλων των φοιτητών σε φοιτητικό σωματείο. Ο νόμος είναι αντισυνταγματικός γιατί προσβάλλει την ελευθερία του συνεταιρίζεσθαι.

4. Μέλος σωματείου προστασίας του περιβάλλοντος, είναι ιδιοκτήτης βιοτεχνίας στην οποία επιβλήθηκε πρόστιμο για μόλυνση θάλασσας. Η συμπεριφορά του μέλους, αποτελεί  σπουδαίο λόγο για την αποβολή του. 

5. Απόφαση αθλητικού σωματείου Χ ορίζει ότι μόνο τα μέλη Α και Β δικαιούνται να χρησιμοποιούν  κάποιες αθλητικές εγκαταστάσεις του σωματείου. Η απόφαση είναι άκυρη διότι δεν στηρίχθηκε σε αντικειμενικά κριτήρια.

Όργανα του σωματείου
Είναι η διοίκηση, η συνέλευση των μελών και τυχόν άλλα όργανα που προβλέπονται από το καταστατικό πχ πειθαρχικό συμβούλιο.

(α) Η διοίκηση
Εκπροσωπεί το σωματείο στις σχέσεις του με τους τρίτους και αφετέρου εκτελεί τις αποφάσεις της συνέλευσης των μελών και γενικά επιμελείται των υποθέσεων του σωματείου.

Αποτελείται από μέλη του σωματείου εκτός αν το καταστατικό ορίζει διαφορετικά.

(β) Η συνέλευση
Είναι το σύνολο των μελών του σωματείου οργανωμένων σε σώμα.

· Αρμοδιότητα.

Αποτελεί το ανώτατο όργανο του σωματείου να αποφασίζει για κάθε απόφασή του που δεν υπάγεται στην αρμοδιότητα άλλου οργάνου. Έχει δηλ. το τεκμήριο αρμοδιότητας.

Ειδικότερα, εκλέγει τα μέλη της διοίκησης, αποφασίζει την είσοδο ή αποβολή μέλους, εγκρίνει τον ισολογισμό, αποφασίζει για τη μεταβολή του σκοπού, του σωματείου, τροποποίηση καταστατικού και διάλυση του σωματείου.

· Σύγκληση – συγκρότηση.

Για να συγκροτηθεί η συνέλευση σε σώμα, την συγκλίνει η διοίκηση ή αν το καταστατικό ορίζει διαφορετικά.

· Λήψη αποφάσεων.

Λαμβάνονται με απόλυτη πλειοψηφία των παρόντων μελών εκτός  αν ο νόμος ή το καταστατικό ορίζει διαφορετικά.
· Ελαττωματικές αποφάσεις.

Η παροχή ψήφου αποτελεί δήλωση βουλήσεως και μπορεί να ακυρωθεί για πλάνη, απάτη ή απειλή. Αν ακυρωθεί ψήφος, μπορεί να ακυρωθεί και η απόφαση. Αν η ελαττωματική ψήφος ήταν αποφασιστική για απαρτία τότε η απόφαση είναι άκυρη.
Διάλυση του σωματείου
Μπορεί να επέλθει με τρεις τρόπους:
· Απόφαση συνέλευσης. Λαμβάνεται με την απαρτία και πλειοψηφία της. Ο τρόπος αυτός καλείται αυτοδιάλυση.

· Αυτοδίκαιη λύση. Όταν προβλέπεται από το καταστατικό πχ λήξη διάρκειας κλπ ή όταν τα μέλη μείνουν λιγότερα από δέκα.

· Δικαστική απόφαση. Με τελεσίδικη απόφαση του Μονομελές Πρωτοδικείου που δικάζει κατά τη διαδικασία της εκουσίας δικαιοδοσίας μετά από αίτηση της διοίκησης του σωματείου ή του 1/5 των  μελών του ή της εποπτεύουσας αρχής για τους λόγους που προβλέπει περιοριστικώς ο νόμος. Άλλο πρόσωπο δε νομιμοποιείται να υποβάλει αίτηση.

· Συνέπειες διάλυσης. Παύει η ιδιότητα των μελών του, καταργούνται τα όργανά του, στάδιο εκκαθάρισης και διάθεση απομείνουσας περιουσίας στους δικαιούχους.

ΕΝΩΣΕΙΣ ΠΡΟΣΩΠΩΝ ΠΟΥ ΔΕΝ ΑΠΟΤΕΛΟΥΝ ΣΩΜΑΤΕΙΟ
Έννοια και σύσταση
(α) Έννοια

Προβλέπονται από την ΑΚ 107, πρόκειται για ενώσεις που έχουν ως αντικείμενο την ανάπτυξη ορισμένης κοινής δραστηριότητας για την επίτευξη κάποιου σκοπού.
Τέτοιες ενώσεις μπορούν να είναι αυτές που έχουν κερδοσκοπικό σκοπό, αυτές που έχουν λιγότερα από είκοσι μέλη ή και αυτές που πληρούν μεν τις προϋποθέσεις του νόμου για τη σύσταση σωματείου, αλλά τα μέλη τους για διάφορους λόγους δεν επιθυμούν να λάβει η ένωσή τους τη μορφή του σωματείου.

Αυτές οι ενώσεις διέπονται από τις διατάξεις για την εταιρεία.

(β) Σύσταση
Η ένωση προσώπων συνιστάται με άτυπη δικαιοπραξία των μελών.

Απόκτηση νομικής προσωπικότητας
Αποκτά νομική προσωπικότητα με τις εξής προϋποθέσεις:

(α) Αν επιδιώκει οικονομικό σκοπό  και τηρηθούν οι όροι δημοσιότητας που ο νόμος τάσσει για τις ΟΕ.

(β) Αν ο σκοπός εκτός από οικονομικός είναι και εμπορικές πρέπει να τηρηθούν οι όροι δημοσιότητας για τις προσωπικές εταιρείες.

(γ) Αν ο σκοπός είναι απλώς οικονομικός ή δεν είναι οικονομικός πρέπει να τηρηθούν οι όροι δημοσιότητας του σωματείου΄.

Διοίκηση και διάλυση
(α) Διοίκηση
Ασκείται από όλα τα μέλη τα οποία αποφασίζουν κατά πλειοψηφία εκτός αν ορισθεί διαφορετικά πχ διαχειριστές.

Η ένωση δεν έχει δική τους περιουσία αλλά ανήκει σε όλα τα μέλη κατά την συμμετοχή τους.

Η ένωση προσώπων δεν έχει νομική προσωπικότητα παρόλα αυτά έχει ικανότητα να είναι διάδικος και ικανότητα δικαστικής παράστασης.

(β) Διάλυση
Διαλύεται με τους τρόπους που διαλύεται ένα σωματείο. Δηλ. με τη λήψη απόφασης από όλα τα μέλη της ή αυτοδίκαια.

ΤΟ ΙΔΡΥΜΑ

Έννοια και σύσταση
(α) Έννοια
Ίδρυμα είναι σύνολο περιουσίας αφιερωμένο σύμφωνα με την ιδρυτική του πράξη στην εξυπηρέτηση ορισμένου σκοπού, το οποίο έχει αποκτήσει νομική προσωπικότητα. Δεν έχει μέλη.
(β) Σύσταση
Απαιτούνται ιδρυτική πράξη και πράξη της Πολιτείας με τη μορφή εγκριτικού προεδρικού διατάγματος. Η ιδρυτική πράξη είναι μονομερής, μη απευθυντέα δικαιοπραξία, είτε εν ζωή είτε αιτία θανάτου (διαθήκη) με την οποία εκδηλώνεται η βούληση του ιδρυτή για τη σύσταση  ορισμένου ιδρύματος και η οποία τελεί υπό τη νομική αίρεση της έκδοσης του εγκριτικού διατάγματος. Αν η ιδρυτική πράξη είναι δικαιοπραξία εν ζωή απαιτείται συμβολαιογραφικό έγγραφο και πλήρη δικαιοπρακτική ικανότητα του ιδρυτή.

(γ) Κοινωφελές ίδρυμα
Τα ιδρύματα που επιδιώκουν κοινωφελή σκοπό πχ θρησκευτικό, φιλανθρωπικό κλπ λέγονται κοινωφελή. Απολαμβάνουν και συνταγματική προστασία αφού η Σ 109 απαγορεύει τη μεταβολή του περιεχομένου ή των όρων διαθήκης ή δωρεάς υπέρ κοινωφελούς σκοπού.

Αν επιδιώκει κέρδος δεν αλλοιώνεται ο κοινωφελής χαρακτήρας αν προορίζονται για τις ανάγκες του ιδρύματος.

 Κτήση περιουσίας
(α) Ίδρυση με δικαιοπραξία εν ζωή
(και μετά πεθάνει ο ιδρυτής). Η ιδρυτική πράξη είναι υποσχετική δικαιοπραξία και άρα η μεταβίβαση του κάθε περιουσιακού στοιχείου θα πρέπει να γίνει με ξεχωριστή εκποιητική δικαιοπραξία. Ειδικά τα δικαιώματα που μεταβιβάζονται με απλή εκχώρηση πχ καταθέσεις και εφόσον δεν υπάρχει αντίθετη βούληση του ιδρυτή περιέρχονται αυτοδικαίως στο ίδρυμα αφού όμως γίνει σχετική αναγγελία. Εδώ η ιδρυτική πράξη είναι και εκποιητική δικαιοπραξία.

(β) Ίδρυση με διαθήκη
Αν η ιδρυτική πράξη είναι διαθήκη τότε το εγκριτικό διάταγμα εκδίδεται μετά το θάνατο του ιδρυτή και εφαρμόζονται οι διατάξεις κληρονομικού δικαίου.

Διοίκηση, ωφελούμενοι, διάλυση
Διοίκηση
Τα σχετικά με τη διοίκηση ρυθμίζουν οι σχετικές διατάξεις για τα ΝΠ.

Μεταβολή σκοπού
Γίνεται για τα μη κοινωφελή ιδρύματα με διάταγμα από αρμόδια αρχή υπό την προϋπόθεση ότι ο σκοπός κατέστη ανέφικτος. Αν είναι κοινωφελές η μεταβολή καταρχήν απαγορεύεται, επιτρέπεται αν ο σκοπός κατέστη απόλυτα απραγματοποίητος και τηρηθούν οι όροι του ειδικού νόμου.

Ωφελούμενα πρόσωπα
Τα πρόσωπα που ωφελούνται από την πραγματοποίηση του σκοπού έχουν ενοχικό δικαίωμα να αξιώσουν την ωφέλεια να δικαιούνται. Αν δεν ορίζονται από την ιδρυτική πράξη ορίζονται από τη διοίκηση.

Διάλυση του Ιδρύματος
Διαλύεται αυτοδικαίως όπου ορίζει η ιδρυτική πράξη ή ο οργανισμός του. Επίσης διαλύεται με διάταγμα για τους λόγους της ΑΚ 118. Μετά τη διάλυση περνά αυτοδκαίως στο στάδιο της εκκαθάρισης.
ΕΠΙΤΡΟΠΗ ΕΡΑΝΩΝ, ΑΣΤΙΚΗ ΕΤΑΙΡΕΙΑ ΚΑΙ ΚΟΙΝΟΠΡΑΞΙΑ
Επιτροπή εράνων
(α) Έννοια
Επιτροπή εράνου είναι ένωση πέντε τουλάχιστον φυσικών ή νομικών προσώπων που αποσκοπεί στη συλλογή χρημάτων ή άλλων αντικειμένων με εράνους, λαχειοφόρους, αγορές, γιορτές κλπ για την εξυπηρέτηση ορισμένου δημόσιου ή κοινωφελούς σκοπού και η οποία έχει αποχτήσει νομική προσωπικότητα.

Σε αντίθεση με το ίδρυμα είναι ένωση προσώπων και έχει παροδικό σκοπό. Διαφέρει από το σωματείο ως προς το σκοπό (καθορίζεται ειδικά από το νόμο), από τα απαιτούμενα μέλη, τρόπο σύστασης κοκ.

(β) Σύσταση
Απαιτείται συστατική πράξη και εγκριτικό (συστατικό) προεδρικό διάταγμα Περιέχει τουλάχιστον πέντε δηλώσεις βουλήσεως κα είναι έγγραφη. Με τη δημοσίευση του συστατικού διατάγματος στο ΦΕΚ η επιτροπή αποκτά νομική προσωπικότητα. Το μόνο αναγκαίο όργανο της επιτροπής είναι η διοίκησή της.

(γ) Παροχές προς την ερανική επιτροπή
Οι παροχές προς την επιτροπή εράνου αποτελούν εντολή προς το συμφέρον τρίτου προσώπου συνοδευόμενη από τα μέσα εκτέλεσής της. Η εντολή αυτή δεν ανακαλείται. Αν ο έρανος γίνεται υπέρ προσώπου πχ Αγιογράφηση Ιερού Ναού ο υπέρ ου ο έρανος έχει αξίωση κατά της επιτροπής, για τα εισπραχθέντα με βάση τις διατάξεις για τη σύμβαση υπέρ τρίτου.
(δ) Διάλυση
Είτε αυτοδικαίως είτε με διάταγμα.

(ε) Τύχη περιουσίας
Αν ο οργανισμός προβλέπει ότι η περιουσία που συγκεντρώθηκε από την επιτροπή πρόκειται να χρησιμοποιηθεί για την εξυπηρέτηση κάποιου διαρκούς σκοπού τότε η διοίκηση πρέπει να προβεί στη σύσταση Ιδρύματος εκδίδοντας το αναγκαίο διάταγμα. Δεν απαιτείται διάλυση και εκκαθάριση  της επιτροπής.
Εταιρεία
(α) Έννοια
Εταιρεία είναι η δικαιοπρακτική ένωση προσώπων για την επιδίωξη, με κοινές εισφορές, ορισμένου κοινού σκοπού, ιδίου οικονομικού.

Εταιρεία καλείται και η δικαιοπραξία με την οποία δύο ή περισσότερα πρόσωπα αναλαμβάνουν την παραπάνω υποχρέωση επιδιώξεως κοινού σκοπού. 

Διακρίνονται σε εμπορικές και αστικές.

(β) Αστική εταιρεία
Επιδιώκει οικονομικό ή μη σκοπό, μετέχουν φυσικά ή  νομικά πρόσωπα, δεν έχει νομική προσωπικότητα, δεν έχει εταιρική αλλά κοινή περιουσία με κοινές εισφορές.

Κοινοπραξία
(α) Έννοια
Νοείται συνήθως η ένωση δύο ή περισσοτέρων προσώπων (κυρίως εταιρειών) για επιδίωξη κοινού κερδοσκοπικού σκοπού, δεν έχει μεγάλη διάρκεια ή εξαντλείται σε ορισμένο αντικείμενο.

(β) Νομική φύση
Εξαρτάται από την εκάστοτε έννομη σχέση των συμβαλλομένων.

Ανάλογα με την εταιρική μορφή έχει ή δεν έχει νομική προσωπικότητα πχ αστική εταιρεία με ΝΠ, χωρίς ΝΠ, αφανείς εταιρεία κλπ.

ΕΝΝΟΜΗ ΣΧΕΣΗ, ΔΙΚΑΙΩΜΑ ΚΑΙ ΥΠΟΧΡΕΩΣΗ
Έννομη σχέση
(α) Έννοια
Έννομη σχέση αποκαλούμε τη σχέση ενός προσώπου προς ένα άλλο πρόσωπο ή προς ένα πράγμα η οποία ρυθμίζεται από το δίκαιο όπως πχ η σχέση μεταξύ πωλητή και αγοραστή, μεταξύ εκμισθωτή και μισθωτή, μεταξύ συζύγων, εταίρων ή η σχέση κυριότητας ενός προσώπου προς ένα πράγμα.

(β) Περιεχόμενο
Από την έννομη σχέση πηγάζουν δικαιώματα και υποχρεώσεις των προσώπων που μετέχουν σε αυτή. Αποτελούν το περιεχόμενο μιας έννομης σχέσης. Όμως περιεχόμενο έννομης σχέσης μπορεί να αποτελεί και η απλή προσδοκία κτήσης δικαιώματος, το βάρος κλπ.

Χαρακτηριστικό παράδειγμα έννομης σχέσης είναι η ενοχική σχέση.

Οι έννομες σχέσεις είναι μεταβλητές, τα δικαιώματα και οι  υποχρεώσεις μπορούν  να αποσβεσθούν, αλλοιωθούν, επαυξηθούν κλπ.

Παράδειγμα
Ο Α αγοράζει ένα αυτοκίνητο από τον Π. Την ημέρα παραλαβής το αυτοκίνητο τυχαία καταστρέφεται. Η υποχρέωση του Π να το μεταβιβάσει αποσβένεται όπως και η υποχρέωση να καταβάλει τίμημα ο Α. Αν ο Α είχε δώσει προκαταβολή έχει αξίωση αναζήτησης του ποσού κατά τις διατάξεις για αδικαιολόγητο πλουτισμό, αν όμως ζητήσει από τον Π το δικαίωμα αποζημίωσης από την ασφάλεια, υποχρεούται να καταβάλει το τίμημα.

(γ) Γέννηση και λήξη
Οι έννομες σχέσεις κάποτε γεννιώνται και κάποτε λήγουν. Οι προϋποθέσεις γένεσης και λήξης ορίζονται από την έννομη τάξη.

Παράδειγμα
Κάποιος έρχεται σε επαφή με κάποιον άλλο για σύναψη σύμβασης μίσθωσης. Γεννιέται μία έννομη σχέση διαπραγμάτευσης για σύναψη συμβάσεως, η έννομη σχέση λήγει με την υπογραφή της σύμβασης εκεί, ξεκινά η έννομη σχέση της μίσθωσης που λήγει με την πάροδο ορισμένου χρόνου.

(δ) Διάκριση από συγγενείς έννοιες
· Νομική κατάσταση. Η έννομη σχέση πρέπει να διακρίνεται από τη νομική κατάσταση. Η νομική κατάσταση είναι μια πραγματική κατάσταση που ρυθμίζεται από το δίκαιο και συνδέεται με την επέλευση ορισμένων έννομων συνεπειών ενώ η έννομη σχέση αποτελεί γενεσιουργό λόγο διάφορων δικαιωμάτων και υποχρεώσεων.
· Θεσμός. Είναι ένα σύνολο σχέσεων και καταστάσεων που γίνονται αποδεκτές και ρυθμίζονται από το δίκαιο που τις ανάγει σε έννομες και στις οποίες αναγνωρίζεται από την κοινωνία κάποια ιδιαίτερη σημασία πχ ο γάμος που αποτελείται από σύνολο σχέσεων.

Το δικαίωμα
(α) Έννοια
Αποτελεί θεμελιώδη έννοια όχι μόνο του ιδιωτικού αλλά και των λοιπών κλάδων του δικαίου.

Χρόνια προσπαθεί η επιστήμη να βρει ένα γενικά αποδεκτό ορισμό του δικαιώματος. Μπορούμε να πούμε όμως ότι δικαίωμα είναι η εξουσία που απονέμεται από το δίκαιο στο φυσικό ή νομικό πρόσωπο για την ικανοποίηση έννομων συμφερόντων του.

Τα στοιχεία του δικαιώματος είναι (α) η εξουσία (β)  η απονομή της εξουσίας από το δίκαιο (γ) απονομή σε ορισμένο πρόσωπο και (δ) η χρήση της εξουσίας για ικανοποίηση έννομος συμφέροντος.

(β) Διάκριση  και συγγενείς έννοιες
· Έννομο συμφέρον. Το δικαίωμα είναι εξοπλισμένο με την εξουσία ικανοποίησης του περιεχομένου του, δηλ. του αντίστοιχου έννομου συμφέροντος. Αντίθετα το απλώς έννομο συμφέρον αν και παρέχει προστασία σε ένα πρόσωπο δεν του παρέχει την εξουσία να ικανοποιήσει το συμφέρον του.

· Ελευθερίες ιδιωτικού δικαίου. Όπως η ελευθερία των συμβάσεων, της σύναψης γάμου, την σύνταξης διαθήκης κλπ που συνδέονται στενά με το δικαίωμα της προσωπικότητας και για αυτό είναι αναπαλλοτρίωτες ενώ δεν έχουν συγκεκριμένο περιεχόμενο. Ενώ το περιεχόμενο των δικαιωμάτων είναι πιο περιορισμένο και ακριβέστερα προσδιορισμένο σε σχέση με αυτό των ελευθεριών.

· Ευεργέτημα. Το δικαίωμα διακρίνεται από το ευεργέτημα πχ πενίας που αποτελεί μια ιδιαίτερη έννοια του νόμου προς ορισμένα πρόσωπα.

· Προνόμια. Τα προνόμια είναι δικαιώματα, στα οποία το δίκαιο απονέμει προνομιακή μεταχείριση έναντι άλλων δικαιωμάτων που συντρέχουν.

Παράδειγμα
Ο πεζός Α που τραυματίστηκε από τον οδηγό αυτοκινήτου Β επειδή παραβίασε διάταξη  του ΚΟΚ έχει μεν έννομο συμφέρον για την τήρηση των διατάξεων του ΚΟΚ αλλά δεν διαθέτει εξουσία ώστε να την επιβάλλει. Δεν μπορεί δηλ. ο Α να ασκήσει αγωγή στον Β να τον εξαναγκάσει στη τήρηση των κανόνων του ΚΟΚ. Έχει όμως δικαίωμα στην προσωπικότητα του να αξιώσει με την αγωγή του από τον Β αποκατάσταση της ζημιάς και της ηθικής του βλάβης.

Υποχρεώσεις, βάρη και δεσμεύσεις
(α) Υποχρεώσεις
Στο δικαίωμα ενός προσώπου αντιστοιχεί μια υποχρέωση δηλ. δέσμευση άλλου ή άλλων προσώπων για τήρηση ορισμένης συμπεριφοράς προκειμένου να ικανοποιηθεί το αντίστοιχο δικαίωμα.

Περιεχόμενο της υποχρέωσης είναι η επιχείρηση, παράλειψη ή ανοχή μιας ή περισσοτέρων πράξεων. Αν το δικαίωμα είναι ενοχικό η υποχρέωση είναι σχετική αν το δικαίωμα είναι απόλυτο, η υποχρέωση είναι γενική. Σε κάθε υποχρέωση δεν αντιστοιχεί πάντα ένα δικαίωμα.

(β) Βάρη
Από την υποχρέωση πρέπει να διακρίνεται το βάρος δηλ. μια συμπεριφορά η οποία επιβάλλεται μεν από τον νόμο αλλά δεν μπορεί να αξιωθεί δικαστικά. Απλώς η μη τήρηση της έχει δυσμενείς συνέπειες για αυτόν που βαρύνεται.

(γ) Δεσμεύσεις
Το αντίστροφος από ότι συμβαίνει στα βάρη, συμβαίνει στις δεσμεύσεις πρόκειται για τις περιπτώσεις που ο νόμος απονέμει ένα δικαίωμα αλλά δεν επιβάλλει αντίστοιχη υποχρέωση.

Παραδείγματα
1. Ο ζημιωθείς βαρύνεται αλλά δεν υποχρεούται να αποτρέψει ή να περιορίσει τη ζημία του. Σε περίπτωση μη εκπλήρωσης του βάρους το δικαστήριο δεν μπορεί να τον εξαναγκάσει παρά μόνο να μην του επιδικάσει αποζημίωση ή μείωση του ποσού.
2. Ο κληρονόμος έχει το ευεργέτημα της απογραφής. Οφείλει  να συντάξει την απογραφή μέσα σε 4 μήνες από τη δήλωση περί αποδοχής γιατί διαφορετικά εκπίπτει από το ευεργέτημα.

Περιουσία και επιχείρηση
(α) Περιουσία
· Έννοια. Τόσο η περιουσία όσο και η επιχείρηση αποτελούνται από περισσότερες έννομες σχέσεις, δικαιώματα και άλλα στοιχεία που αποτελούν ένα ενιαίο σύνολο.

Ο όρος περιουσία έχει δύο έννοιες, μία ευρεία και μία στενή. Υπό ευρεία έννοια είναι το σύνολο των δεκτικών χρηματικών αποτίμησης έννομων σχέσεων και πραγματικών καταστάσεων (φήμη, πελατεία κλπ) ενός φυσικού ή νομικού προσώπου που επιδέχονται χρηματική αποτίμηση (καθαρό ενεργητικό).

· Νόμιμη μεταχείριση. Μεταβίβαση της περιουσίας δεν είναι δυνατή. Κάθε στοιχείο της υπόκειται στους οικείους κανόνες και τύπους για να μεταβιβαστεί.

(β) Επιχείρηση
· Έννοια. Νοείται το σύνολο των δικαιωμάτων, άυλων αγαθών, πραγματικών καταστάσεων ή σχέσεων που έχουν οργανωθεί από ορισμένο φυσικό ή νομικό  πρόσωπο για την επίτευξη ενός κερδοσκοπικού σκοπού.

· Νομική μεταχείριση. Ισχύουν τα ίδια όπως και στην περιουσία.

ΚΑΤΗΓΟΡΙΕΣ ΔΙΚΑΙΩΜΑΤΩΝ

Διάκριση με βάση την παρεχόμενη εξουσία
(α) Εξουσιαστικά δικαιώματα
Είναι αυτά που παρέχουν στον δικαιούχο εξουσία πάνω σε πράγμα ή σε άλλο αγαθό ή εξουσία να επεμβαίνει στη σφαίρα άλλου προσώπου. Διακρίνονται σε απόλυτα και σχετικά.

· Απόλυτα είναι αυτά που παρέχουν άμεση εξουσία σε ορισμένο αντικείμενο ή και σε ορισμένο πρόσωπο κατά τέτοιο τρόπο, ώστε όλα τα άλλα πρόσωπα να υποχρεούνται να απέχουν από κάθε προσβολή του δικαιώματος (δικαίωμα γονικής μέριμνας, κυριότητας κλπ).

Τα δικαιώματα αυτά ισχύουν έναντι όλων και κάθε πρόσωπο οφείλει να αναγνωρίζει και σέβεται.

Παράδειγμα. Ο Α φέρνει την ερωμένη Β να ζήσει στο ίδιο σπίτι σε άλλο δωμάτιο με την σύζυγο Γ. Η Γ έκανε αγωγή να εγκαταλείψει η Β το σπίτι γιατί προσέβαλλε  το απόλυτο δικαίωμα της Γ  για συμβίωση με τον άνδρα της.

· Σχετικά είναι αυτά που παρέχουν στο δικαιούχο (δανειστή) την εξουσία να υποχρεώσει συγκεκριμένο πρόσωπο (οφειλέτη σε συγκεκριμένη πράξη, παράλειψη ή ανοχή. Στρέφονται μόνο έναντι του υπόχρεου. Η σπουδαιότερη κατηγορία σχετικών δικαιώματων είναι τα ενοχικά.

(β) Διαπλαστικά δικαιώματα
Είναι εκείνα που παρέχουν στον δικαιούχο τη δυνατότητα να επιφέρει μονομερώς μια έννομη μεταβολή πάνω σε δικαίωμα ή έννομη σχέση ή κατάσταση. Η άσκησή τους δηλ. δεν προϋποθέτει τη σύμπραξη του προσώπου κατά του οποίου στρέφονται.
Διακρίνονται σε αυτοτελή δηλ. σε εκείνα που δεν συνδέονται προς υφιστάμενη έννομη σχέση πχ κατάληψη αδέσποτου κινητού και σε μη αυτοτελή τα οποία συνδέονται προς μια τέτοια έννομη σχέση και είναι τα περισσότερα.

Παράδειγμα Ο Μ μισθωτής διαμερίσματος δηλώνει στον Ε εκμισθωτή ότι καταγγέλει τη μίσθωση για τις 30 Ιουνίου. Με τη μονομερή αυτή δήλωση του Μ (καταγγελία)  λήγει η έννομη σχέση της μίσθωσης στο παραπάνω χρονικό σημείο, χωρίς να είναι αναγκαία η σύμφωνη γνώμη του Ε.

Διάκριση με κριτήριο το αν έχουν πληρωθεί οι απαραίτητοι όροι γένεσης του δικαιώματος
(α) Πλήρες δικαίωμα
Είναι το δικαίωμα όταν έχουν πληρωθεί όλοι οι όροι που απαιτούνται από τον νόμο για τη γένεσή του όπως το δικαίωμα κυριότητας.
(β) Δικαίωμα προσδοκίας
Υπάρχει όταν δεν έχουν πληρωθεί όλοι οι όροι που απαιτούνται κατά τον νόμο για την ύπαρξη του δικαιώματος.

Μέχρι να συντρέξουν όλες οι προϋποθέσεις αυτό βρίσκεται σε μετέωρη κατάσταση.

Διάκριση με κριτήριο τη δυνατότητα μεταβίβασης
(α) Αμεταβίβαστα
Είναι αυτά που συνδέονται τόσο στενά αι αποκλειστικά με συγκεκριμένο πρόσωπο ώστε δεν μπορούν να μεταβιβαστούν σε άλλο πρόσωπο ούτε κατά κανόνα να κληρονομηθούν.

Τέτοια είναι τα δικαιώματα από σύμβαση εντολής ή εταιρείας,, η οίκηση και τα οικογενειακά πχ γονική μέριμνα.

(β) Μεταβίβαση
Είναι εκείνα που μπορούν ελεύθερα να μεταβιβαστούν και κληρονομηθούν.

Διάκριση με κριτήριο το ποιος μπορεί να είναι δικαιούχος
(α) Προσωποπαγή

Το δικαίωμα ανήκει σε έναν. Δεν πρέπει να συγχέονται με τα αμεταβίβαστα άρα υπάρχουν προσωποπαγή δικαιώματα μεταβιβαστά.

(β) Πραγματοπαγή
Είναι τα δικαιώματα, δικαιούχος των οποίων είναι όχι ατομικά ορισμένο πρόσωπο, αλλά αναγκαίως ο εκάστοτε κύριος, νομέας ή κάτοχος ορισμένου πράγματος και για όσο χρόνο διαρκεί η σχέση του προς το πράγμα, όπως πχ το δικαίωμα της πραγματικής δουλείας και τα δικαιώματα από ανώνυμο χρεόγραφο.

Παραδείγματα
1.  Ο Α, κύριος του ακινήτου α συνέστησε πάνω στο κτήμα του δουλεία διόδου υπέρ του κυρίου του γειτονικού ακινήτου β. Φορέας αυτού του δικαιώματος δεν είναι ατομικά ορισμένο πρόσωπο αλλά ο εκάστοτε κύριος του ακινήτου β (πραγματοπαγές δικαίωμα).

2. Ο Α κατέχει ένα έγγραφο, το περιεχόμενο του οποίου αφορά τον Β. Ο Β έχει αξίωση κατά του Α για επίδειξη του εγγράφου. Εάν το έγγραφο περιέλθει στην κατοχή του Γ, τότε υπόχρεος για την επίδειξη θα είναι ο Γ. Η υποχρέωση αυτή δηλ. δεν βαρύνει ορισμένο πρόσωπο αλλά τον εκάστοτε κάτοχο του εγγράφου (πραγματοπαγής υποχρέωση).
Διάκριση με κριτήριο το αν μπορούν να διαιρεθούν
(α) Διαιρετά
Μπορούν να ανήκουν σε περισσότερα πρόσωπα από κοινού κατά ιδανικά μέρη.

(β) Αδιαίρετα
Είναι εκείνα που δεν επιδέχονται διαίρεση σε ιδανικά μέρη δηλ. δεν μπορούν να αποκτηθούν, να ασκηθούν ή να απωλεσθούν κατά ιδανικά μέρη πχ η πραγματική δουλειά και οι περιορισμένες προσωπικές δουλείες.

Διάκριση με κριτήριο τον περιουσιακό ή μη χαρακτήρα τους
(α) Περιουσιακά
Με αυτά ικανοποιείται οικονομικό συμφέρον άρα έχουν οικονομική αξία πχ ενοχικά, εμπράγματα και κληρονομικά.

(β) Προσωπικά
Με αυτά ικανοποιείται ηθικό κυρίως συμφέρον, μπορεί να έχουν και οικονομική αξία πχ οικογενειακά.

(γ) Μεικτά
Έχουν χαρακτήρα προσωπικού και περιουσιακού δικαιώματος.

Διάκριση με κριτήριο την αυτοτέλειά τους
(α) Κύρια
Υπάρχει αυτοτελώς και του οποίου κτήση, αλλοίωση ή απόσβεση δεν εξαρτάται από την ύπαρξη ή την κατάσταση άλλου δικαιώματος πχ κυριότητα.

(β) Παρεπόμενα
Δεν υφίσταται αυτοτελώς αλλά τελεί σε εξάρτηση με ένα κύριο.

Διάκριση με κριτήριο τη συστηματική διάκριση του ΑΚ
· Ενοχικά

· Εμπράγματα

· Οικογενειακά

· Κληρονομικά

Δικαίωμα επί δικαιώματος
Υπάρχουν περιπτώσεις που ο ΑΚ προβλέπει τη σύσταση εμπράγματων δικαιωμάτων επί ενός άλλου δικαιώματος όπως η επικαρπία δικαιώματος, το ενέχυρο απαίτησης, η υποθήκη σε επικαρπία ακινήτου.

ΑΞΙΩΣΗ ΚΑΙ ΕΝΣΤΑΣΗ

Αξίωση
Είναι το δικαίωμα να απαιτήσει κάποιος από άλλον μια πράξη ή μια παράλειψη.

Στοιχεία της αξίωσης είναι (α) η εξουσία του δικαιούχου κατά άλλου προσώπου (β) το πρόσωπο, κατά του οποίου στρέφεται η αξίωση, πρέπει να είναι ορισμένο και (γ) το περιεχόμενο της εξουσίας είναι  ο εξαναγκασμός σε ορισμένη συμπεριφορά που συνίσταται σε πράξη ή παράλειψη.

Είδη αξιώσεων
(α) Προσωπικές
Απορρέουν από ενοχική σχέση ή ενοχικό δικαίωμα.

(β) Απόλυτες

Απορρέουν από απόλυτο δικαίωμα (από εμπράγματο)

(γ) Πραγματοπαγείς
Είναι οι ενοχικές αξιώσεις που δεν στρέφονται κατά συγκεκριμένου προσώπου αλλά κατά του προσώπου εκείνου που κατά τη χρονική στιγμή άσκησης της αξιώσεως βρίσκεται σε ορισμένη εμπράγματη σχέση με ορισμένο πράγμα.

Σχέση αξίωσης – ενοχής
Ο ορισμός της αξίωσης είναι ταυτόσημος με της ενοχής. Ενοχή είναι η σχέση με την οποία ένα πρόσωπο έχει υποχρέωση προς ένα άλλο σε παροχή.

Σχέση αξίωσης – αγωγής
Η έννοια της αγωγής έχει διπλή σημασία, είτε του δικαιώματος είτε της αξίωσης.

Ένσταση
Αποτελεί έννοια τόσο του δικονομικού όσο και του ουσιαστικού δικαίου. Υπό τη δικονομική της έννοια η ένσταση είναι διαδικαστική πράξη, η άσκηση της οποίας αποβλέπει στην απόκρουση της αγωγής και υπεράσπιση του εναγόμενου κατ΄εφαρμογή κάποιου ουσιαστικού ή δικονομικού κανόνα δικαίου.

Υπό την ουσιαστική της έννοια η σύσταση  αποτελεί μέσον άμυνας ή υπεράσπισης που θεσπίζεται με διάταξη του ουσιαστικού δικαίου και έχει ως περιεχόμενο την εξουσία του καθού η αξίωση να αποκρούσει την τελευταία δηλ. να αρνηθεί την αξιούμενη πράξη ή παράλειψη. Οι ενστάσεις του ουσιαστικού δικαίου διακρίνονται σε γνήσιες και καταχρηστικές.

(α) Γνήσια ένσταση
Αποτελεί μέσο άμυνας, με το οποίο ο αμυνόμενος επικαλείται  ένα δικαίωμα, το οποίο αντιτάσσεται έναντι άλλου ασκούμενου δικαιώματος και παραλύει την ενέργεια του τελευταίου δηλ. εμποδίζει την άσκησή του. Επομένως, στρέφεται κατά υφιστάμενου δικαιώματος.

· Αναβλητική και ανατρεπτική ένσταση.

Αν η γνήσια ένσταση εμποδίζει μόνο προσωρινά την άσκηση του δικαιώματος κατά του οποίου προσβάλλεται, τότε καλείται αναβλητική. Αν αντίθετα, η γνήσια ένσταση εμποδίζει οριστικά την άσκηση του δικαιώματος κατά του οποίου προσβάλλεται, τότε η ένσταση καλείται ανατρεπτική.

Παραδείγματα

1. Ο πωλητής συσκευής τηλεόρασης αξιώνει την καταβολή του τιμήματος από τον αγοραστή, χωρίς ο ίδιος να παραδίδει τη τηλεόραση. Ο αγοραστής προσβάλλει την ένστασή του μη εκπληρωθέντος συναλλάγματος για όσο χρόνο ο πωλητής δεν παραδίδει την τηλεόραση. Μόλις όμως η τηλεόραση παραδοθεί ή ο αγοραστής καταστεί υπερήμερος δανειστής ως προς την παραλαβή της, η ένσταση δεν προβάλλεται πλέον νόμιμα. Η ένσταση απλώς ανέβαλε την άσκηση του δικαιώματος του πωλητή.

2. Ο οδηγός Α τραυμάτισε τον Β. Μετά την παρέλευση πενταετίας ο Β ασκεί αγωγή αποζημιώσεως,. Ο Α εμφανίζεται και προβάλλει την ένσταση της παραγραφής. Το δικαστήριο δεν θα επιδικάσει αποζημίωση στον Β. Η ένσταση ανέτρεψε το δικαίωμα του Β.

· Πραγματοπαγής και προσωποπαγής ένσταση.
Οι περισσότερες γνήσιες ενστάσεις μπορούν να μεταβιβαστούν σε άλλο πρόσωπο με τη μεταβίβαση του δικαιώματος στο οποίο αναφέρονται. Ως μεταβίβαση νοείται τόσο η ενεργητική (σε νέο δανειστή) όσο και η παθητική (σε νέο οφειλέτη). Αυτές οι ενστάσεις καλούνται πραγματοπαγείς. Ενώ γνήσιες ενστάσεις που συνδέονται στενά με ορισμένο πρόσωπο δεν μπορούν να μεταβιβαστούν, δηλ. δεν προτείνονται από τον δικαιούχο του προσώπου, στο οποίο ανήκουν ή κατά του δικαιούχου του προσώπου, κατά του οποίου στρέφονται, και καλούνται προσωποπαγείς.

· Αυτοτελής και μη αυτοτελής ένσταση.

Η αυτοτελής ένσταση αποτελεί ένα μέσο άμυνας του εναγόμενου, που δεν στηρίζεται σε κάποιο άλλο δικαίωμα, αλλά προϋποθέτει απλώς τη συνδρομή ορισμένων πραγματικών περιστατικών που συνθέτουν την νομοτυπική της μορφή πχ ένσταση της παραγραφής. Μη αυτοτελείς είναι η ένσταση που απορρέει από ορισμένο δικαίωμα και κατ΄ ουσίαν αποτελεί τον αμυντικό τρόπο άσκησης αυτού του δικαιώματος. Η κύρια διαφορά μεταξύ τους είναι στον τρόπο απόσβεσης, η αυτοτελής αποσβένεται με παραίτηση και με μη αυτοτελής με την απόσβεση του δικαιώματος από το οποίο απορρέει.

· Άσκηση μόνο από τον δικαιούχο.

(β) Καταχρηστική ένσταση
Είναι το δικονομικό μέσο άμυνας του εναγόμενου, με το οποίο προτείνονται πραγματικά περιστατικά (όχι δικαίωμα) που είτε εμπόδισαν τη γέννηση του δικαιώματος του ενάγοντος, στο οποίο στηρίχθηκε η αγωγή όπως πχ η ένσταση εικονικότητας, ένσταση ακυρότητας λόγω μη τήρησης του απαιτούμενου συστατικού τύπου είτε έχουν επιφέρει την κατάργηση του δικαιώματος του ενάγοντος.

Άρα η ένσταση στρέφεται κατά μη υφιστάμενου δικαιώματος.

Δικονομικές ενστάσεις
Στρέφονται κατά του παραδεκτού της αγωγής πχ ένσταση αναρμοδιότητας του δικαστηρίου (είναι ενστάσεις που αφορούν την εξέλιξη της διαδικασίας της δίκης).

Άρνηση του δικαιώματος σε μία δίκη
Δηλ. την αμφισβήτηση των πραγματικών περιστατικών στα οποία στηρίζεται το δικαίωμα (τα περιστατικά είναι προγενέστερα ή σύγχρονα).

ΚΤΗΣΗ, ΑΛΛΟΙΩΣΗ, ΑΠΩΛΕΙΑ ΔΙΚΑΙΩΜΑΤΟΣ
Κτήση δικαιώματος
Είναι η σύνδεση του δικαιώματος με το φυσικό ή νομικό πρόσωπο, το οποίο αποτελεί τον φορέα του.

Λόγος κτήσης όλων των δικαιωμάτων είναι ο κανόνας δικαίου. Η κτήση του δικαιώματος γίνεται κατά κανόνα με τη βούληση αυτού που το αποκτά (αρχή της αυτονομίας της βουλήσεως).

Παράδειγμα το δικαίωμα του δωρεοδόχου να απαιτήσει το δωρούμενο πράγμα από τον δωρητή αποκτάται μόνο με σύμβαση.

(α) Πρωτότυπη κτήση
Έχουμε όταν το δικαίωμα γεννιέται στο πρόσωπο του δικαιούχου και είναι ανεξάρτητο από προυπάρχον δικαίωμα άλλου προσώπου (κτήση κυριότητας, με χρησικτησία, κατάληψη αδέσποτου κινητού κλπ).

(β) Παράγωγη κτήση
Έχουμε όταν το αποκτώμενο δικαίωμα στηρίζεται σε προυπάρχον δικαίωμα άλλου δικαιούχου, ο οποίος το μεταβιβάζει ή το επιβαρύνει (δικαιοπάροχος) (κτήση κυριότητας κινητού, ακινήτου, υποθήκης κλπ).

Διακρίνεται σε παράγωγη μεταβιβαστική (μεταβιβάζεται το δικαίωμα στον νέο δικαιούχο με το ίδιο ακριβώς περιεχόμενο) και σε παράγωγη δημιουργική (όταν μεταβιβάζονται ορισμένες εξουσίες από το δικαίωμα στον νέο δικαιούχο πχ κτήση δικαιώματος ενεχύρου κλπ).

Αλλοίωση δικαιώματος
Καλείται η μεταβολή του δικαιώματος είτε ως προς το πρόσωπο του δικαιούχου  είτε ως προς το πρόσωπο του υπόχρεου είτε και των δύο (υποκειμενική αλλοίωση) είτε ως προς το αντικείμενό του (αντικειμενική αλλοίωση). 

Μεταβολή ως προς το πρόσωπο του δικαιούχου επέρχεται με τη διαδοχή ενώ του υπόχρεου με τη στερητική αναδοχή χρέους.

Η μεταβολή ως προς το αντικείμενο μπορεί να είναι είτε ποιοτική είτε ποσοτική.
Απώλεια δικαιώματος
Απώλεια δικαιώματος είναι η λύση του δεσμού μεταξύ του δικαιούχου και του δικαιώματος.

Η απώλεια διακρίνεται ανάλογα με το αν επέρχεται με τη θέληση ή χωρίς τη θέληση του δικαιούχου σε εκούσια και ακούσια.

(α) Εκούσια απώλεια
Ολική ή μερική που επέρχεται με τη θέληση του δικαιούχου καλείται απαλλοτρίωση (εν ευρεία έννοια) ή διάθεση ή εκποίηση.

(β) Ακούσια απώλεια
Χωρίς τη θέλησή του δικαιούχου επέρχεται απώλεια σε διάφορες περιπτώσεις όπως με το τέλος του υποκειμένου του δικαιώματος πχ με τη λύση του σωματείου.

Παράδειγμα
Ο Α μεταβίβασε το δικαίωμα κυριότητας του επί του αυτοκινήτου του στον Β και λίγες μέρες αργότερα το μεταβίβασε πάλι στον Γ. Ο Γ δεν απέκτησε κανένα δικαίωμα, διότι με την πρώτη μεταβίβαση ο Α απώλεσε το δικαίωμά του.

ΑΣΚΗΣΗ, ΚΑΤΑΧΡΗΣΗ, ΑΠΟΔΥΝΑΜΩΣΗ ΚΑΙ ΣΥΓΚΡΟΥΣΗ ΔΙΚΑΙΩΜΑΤΩΝ
Άσκηση του δικαιώματος
Είναι η χρησιμοποίηση της εξουσίας που περιέχεται στο δικαίωμα. Περιλαμβάνει την απόλαυση των ωφελειών που πηγάζουν από το δικαίωμα, τη διάθεσή του και την προστασία του.

Η διάθεση συνίσταται στην εξουσία του δικαιούχου να εκποιήσει το δικαίωμά του πχ να το μεταβιβάσει, ή επιβαρύνει με υποθήκη.

Η προστασία συνίσταται στη διενέργεια των αναγκαίων πράξεων, όταν το δικαίωμα προσβάλλεται ή αμφισβητείται.

Σε ορισμένες περιπτώσεις η άσκηση περιορίζεται όταν θίγονται συμφέροντα τρίτων.

Κατάχρηση δικαιώματος
Η απαγόρευση της καταχρηστικής άσκησης δικαιώματος έχει λάβει συνταγματική κατοχύρωση (όταν η άσκηση γίνεται με τρόπο που προσβάλλει το κοινό περί δικαίου αίσθημα ή αντιτίθεται στον σκοπό του δικαιώματος). Η ΑΚ 281 αποβλέπει στην καταπολέμηση της κακοπιστίας και της ανηθικότητας κατά την άσκηση των δικαιωμάτων.

Η ΑΚ 281 καλύπτει και τα δικονομικά δικαιώματα (πχ άρνηση της αγωγής, προβολή ένστασης δεδικασμένου, άσκηση ένδικου μέσου κλπ)

Η ΑΚ 281 καλύπτει κατά την άσκηση των λειτουργικών δικαιωμάτων (πχ η άσκηση του δικαιώματος της γονικής μέριμνας γίνεται καταχρηστική όταν βλάπτεται το συμφέρον του τέκνου).

Επίσης, απαγορεύεται η κατάχρηση στους θεσμούς, στις φυσικές ελευθερίες και στα δικαιώματα διοικητικού δικαίου.

Για την εφαρμογή της ΑΚ 281 πρέπει η άσκηση του δικαιώματος να υπερβαίνει τα όρια είτε της καλής πίστης (πρόκειται για την αντικειμενική ή συναλλακτική καλή πίστη) είτε των χρηστών ηθών (κρατούσα κοινωνική ηθική) είτε του κοινωνικού αι οικονομικού σκοπού του δικαιώματος. Για να υπάρχει κατάχρηση δεν αρκεί η απλή υπέρβαση αλλά να είναι και προφανής (οφθαλμοφανής, αναμφισβήτητη).
Αποδυνάμωση δικαιώματος
Εννοούμε την εξασθένηση του δικαιώματος ώστε να μην μπορεί να ασκηθεί.
Προϋποθέσεις αποδυνάμωσης (α) αδράνεια του δικαιούχου (β) η αδράνεια να διήρκεσε μακρό χρονικό διάστημα (γ) με την αδράνεια ο δικαιούχος δημιούργησε ευλόγως στον υπόχρεο την πεποίθηση ότι δεν ασκεί πλέον το δικαίωμά του. Οι συνέπειες  της αποδυνάμωσης ταυτίζονται με της καταχρηστικής.
Παράδειγμα. Ο Α παντρεύτηκε την α εξαδέλφη του Β, μετά από 25 χρόνια αρμονικού γάμου, η Β ζητά ακύρωση γάμου λόγω κωλύματος της συγγένειας. Το δικαστήριο θα απορρίψει την αγωγή λόγω ότι 25 χρόνια η Β δεν είχε κώλυμα.

Σύγκρουση δικαιωμάτων 
· Σύγκρουση με συμφέροντα.

· Σύγκρουση με άλλα δικαιώματα.

Με εμπράγματα δικαιώματα

Με ενοχικά δικαιώματα

Με διαπλαστικά δικαιώματα

Με εμπράγματο και ενοχικό δικαίωμα

Με λειτουργικά δικαιώματα

ΠΡΑΓΜΑΤΩΣΗ ΚΑΙ ΠΡΟΣΤΑΣΙΑ ΤΟΥ ΔΙΚΑΙΩΜΑΤΟΣ
Προτεραιότητα της κρατικής προστασίας
Κάθε πρόσωπο που έχει ένα δικαίωμα πρέπει να μπορεί να το ασκήσει και να πραγματώσει το περιεχόμενό του γιατί διαφορετικά κανείς δεν θα σεβόταν το δικαίωμα του άλλου.

(α) Διαγνωστική διαδικασία
Αρχίζει με την άσκηση αγωγής και περατώνεται με την έκδοση αποφάσεως. Το δικαστήριο εξετάζει αν η αγωγή είναι παραδεκτή, νόμου βάσιμη και ουσία βάσιμη.
(β) Διαδικασία αναγκαστικής εκτέλεσης
Αν ο ενάγων επιτύχει ευνοϊκή απόφαση δικαστηρίου αλλά ο εναγόμενος εξακολουθεί να αρνείται την εκπλήρωση της υποχρεώσεώς του, τότε ακολουθεί η ΔΑΕ.

(γ) Διαδικασία ασφαλιστικών μέτρων
Σε επείγουσες περιπτώσεις ή προς αποτροπή επικείμενου κινδύνου μπορεί ο δικαιούχος να προσφύγει στην ταχύτερη διαδικασία των ασφαλιστικών μέτρων.

(δ) Αυτοδύναμη προστασία
Η ίδια η Πολιτεία με τα όργανά της θα προστατεύσει το δικαίωμα.

Αυτοδικία
Ως αυτοδικία νοείται η ικανοποίηση της αξίωσης από τον δικαιούχο αυτοδύναμα και χωρίς τη βοήθεια της αρχής.
Μόνο ο δικαιούχος του δικαιώματος νομιμοποιείται να αυτοδικήσει και όχι τρίτος, μπορεί και ο τρίτος εφόσον ενεργεί αυτί του δικαιούχου.

Παράδειγμα. Ο ξενοδόχος μπορεί να κρατήσει ως ενέχυρο μη πληρωμής του λογαριασμού το περιδέραιο της κυρίας όχι όμως τη βέρα του γάμου της.

Άμυνα
Η ΑΚ 284 ορίζει ως άμυνα την υπεράσπιση που επιβάλλεται σε κάποιον για να αποτρέψει παρούσα και άδικη επίθεση εναντίον του ιδίου ή τρίτου. Η άμυνα είναι νόμιμη όταν  συντρέχουν οι προϋποθέσεις του ΑΚ 284 (να υφίσταται επίθεση, να είναι άδικη, να έχει αρχίσει, η πράξη του αμυνόμενου να συνιστά πράξη υπεράσπισης και να στρέφεται κατά του επιτιθέμενου, η υπεράσπιση  να είναι επιβαλλόμενη δηλ. αναγκαία για την προστασία του προσώπου).
Αν δεν υπάρχουν οι ανωτέρω προϋποθέσεις η αμυντική πράξη είναι παράνομη και γεννά υποχρέωση αποζημιώσεως εφόσον συντρέχουν και οι υπόλοιπες  προϋποθέσεις αδικαιοπρακτικής ευθύνης.

Κατάσταση ανάγκης
Η ΑΚ 285 ορίζει ως κατάσταση ανάγκης την καταστροφή ξένου πράγματος εφόσον είναι αναγκαία για να αποτραπεί επικείμενος κίνδυνος που απειλεί δυσανάλογα μεγαλύτερη ζημιά αυτού που επιχειρεί την καταστροφή ή άλλου. Έχει αμυντικό χαρακτήρα όπως η άμυνα αλλά στρέφεται κατά πράγματος και όχι προσώπου. Προϋποθέσεις να υφίσταται επικείμενος  κίνδυνος, η αξία του αγαθού  που πρόκειται να προστατευθεί να είναι δυσανάλογα μεγαλύτερη από αυτή του καταστραφόμενου  πράγματος,  ο κίνδυνος να μην είναι δυνατό να αποτραπεί παρά με την καταστροφή ξένου πράγματος.

ΠΑΡΑΓΡΑΦΗ ΤΩΝ ΑΞΙΩΣΕΩΝ
Έννοια και δικαιολογία της παραγραφής
Παραγραφή είναι ο θεσμός του δικαίου, σύμφωνα με τον οποίο μια αξίωση παύει να είναι δικαστικά επιδιώξιμη επειδή ο δικαιούχος παρέλειψε να την ασκήσει εντός ορισμένου χρονικού διαστήματος που ορίζεται από τον νόμο. Δικαιολογητικός λόγος της παραγραφής είναι η αδράνεια του δικαιούχου να επιδιώξει την ικανοποίηση της αξίωσής του.

Κατά κανόνα οι αξιώσεις παραγράφονται μετά από 20 χρόνια. Είναι όμως δυνατό ο νόμος να προβλέπει  μικρότερη διάρκεια του χρόνου παραγραφής (βραχυχρόνια παραγραφή).

Παράδειγμα
Ο Δ χορηγεί την 1/2/2003 στον Ω δάνειο ποσού 15000 ευρω για ένα έτος. Η αξίωση του Δ γεννιέται την 1/2/2003 γίνεται όμως ληξιπρόθεσμη 1/2/2004 αρχίζει ο χρόνος παραγραφής. Η παραγραφή των χρηματικών αξιώσεων του δημοσίου ρυθμίζεται από το αρ. 86 παρ 2 Ν 2362/1995 και προβλέπει πενταετή παραγραφή η οποία αρχίζει από τη λήξη του οικονομικού έτους, εντός του οποίου η αξίωση βεβαιώθηκε προς είσπραξη από την αρμόδια Δ.Ο.Υ. ή τελωνείο.

Αναστολή της παραγραφής
Υφίσταται όταν ένα χρονικό διάστημα δεν υπολογίζεται μεν στον χρόνο της παραγραφής αλλά μετά την πάροδο του διαστήματος αυτού η παραγραφή συνεχίζεται. Διακρίνεται σε απόλυτη και συμπληρώσεως. Συνέπεια της αναστολής είναι ότι το χρονικό διάστημα αυτής δεν υπολογίζεται στον χρόνο παραγραφής.

Διακοπή της παραγραφής
Είναι η ματαίωση του χρόνου της παραγραφής που έχει διανυθεί μέχρι τότε και η έναρξη νέας παραγραφής από την αρχή.

Λόγοι διακοπής (α) αναγνώριση αξίωσης από τον δικαιούχο (β) έγερση αγωγής (γ) διενέρεια διαδικαστικών πράξεων (δ) υποβολή της διαφοράς σε διαιτησία ή άλλη αρχή (ε) εγγραφή υποθήκης (στ) Διαταγή πληρωμής (ζ) Αίτηση συντηρητικής απόδειξης.

Συνέπεια της διακοπής είναι ότι όταν λήξει, αρχίζει νέα παραγραφή  της οποίας ο χρόνος είναι ίδιος με τον χρόνο της παραγραφής που διακόπηκε.
Συνέπειες της παραγραφής
Η συμπλήρωση της παραγραφής δεν συνεπάγεται την απόσβεση της αξιώσεως αλλά δημιουργεί δικαίωμα του υπόχρεου να αρνηθεί την εκπλήρωση της παροχής που αποτελεί περιεχόμενο της αξιώσεως.

Η παραγραφή της αξίωσης δεν θίγει το δικαίωμα, από το οποίο απορρέει.

Απαράγραπτο των ενστάσεων
Η ΑΚ 273 ορίζει  ότι οι ενστάσεις δεν παραγράφονται, εκτός αν ο νόμος ορίζει διαφορετικά.

ΑΠΟΣΒΕΣΗ ΤΩΝ ΔΙΚΑΙΩΜΑΤΩΝ
Έννοια αποσβεστικής προθεσμίας
Είναι το χρονικό διάστημα μέσα στο οποίο πρέπει να ασκηθεί το δικαίωμα και με την άπρακτη παρέλευση του οποίου το δικαίωμα αποσβήνεται. Η αποσβεστική προθεσμία τάσσεται είτε από τον νόμο είτε με δικαιοπραξία, κυρίως σύμβαση.

Διαφορές με παραγραφή: 
(α) Η παραγραφή αναφέρεται σε αξιώσεις ενώ η αποσβεστική προθεσμία υπόκεινται δικαιώματα και κυρίως τα διαπλαστικά.

(β) Η παραγραφή στηρίζεται πάντοτε στον νόμο ενώ η αποσβεστική προθεσμία είτε στον νόμο είτε δικαιοπραξία.

Ρύθμιση της αποσβεστικής προθεσμίας
Εφαρμόζονται σε αυτήν αναλόγως διατάξεις για την παραγραφή.

ΧΡΟΝΟΣ ΚΑΙ ΥΠΟΛΟΓΙΣΜΟΣ ΤΟΥ

Ο χρόνος στο δίκαιο
Ως χρόνος νοείται στο δίκαιο η διάρκεια μιας ενέργειας, κατάστασης ή φαινομένου, καθώς και το χρονικό διάστημα που μεσολαβεί μεταξύ δύο γεγονότων ή μεταξύ ενός γεγονότος και της παρούσας στιγμής. Η σημασία του χρόνου στο δίκαιο είναι πολλαπλή.

Προθεσμία είναι το χρονικό διάστημα μέσα στο οποίο ή μετά την παρέλευση του οποίου πρέπει ή δεν πρέπει να συμβεί κάτι.

Υπολογισμός του χρόνου
Ο χρόνος υπολογίζεται βάσει του ημερολογίου. Ισχύον στην Ελλάδα είναι το Γρηγοριανό που αντικατέστησε το Ιουλιανό το 1923.

(α) Φυσικός και πολιτικός
Φυσικός τρόπος, ο χρόνος υπολογίζεται από στιγμή σε στιγμή.

Πολιτικός τρόπος, δεν υπολογίζονται διαστήματα βραχύτερα της ημερας.

(β) Συναπτός και ωφέλιμος
Συναπτός τρόπος, υπολογίζονται όλες οι ημέρες του χρονικού διαστήματος.

Ωφέλιμος τρόπος, υπολογίζονται μόνο οι ημέρες που είναι δυνατή η σχετική ενέργεια.

Έναρξη  και λήξη της προθεσμίας
Η προθεσμία αρχίζει την επόμενη της ημέρας όπου έγινε το γεγονός που αποτελεί την αφετηρία της. Αν όμως η προθεσμία αρχίζει ορισμένη ημέρα, η  ημέρα που συμφωνήθηκε ως αφετηρία υπολογίζεται στην προθεσμία.

Η προθεσμία λήγει όταν περάσει ολόκληρη η τελευταία ημέρα και, εάν αυτή είναι εορτάσιμη (εξαιρετέα) όταν περάσει ολόκληρη η επόμενη εργάσιμη ημέρα.

Παράταση της προθεσμίας
Αν η προθεσμία παραταθεί η νέα αρχίζει αφού περάσει η πρώτη. Η νέα προθεσμία αρχίζει πάντοτε από την επόμενη ημέρα της λήξης, ακόμη και αν αυτή η ημέρα είναι εξαιρετέα.

ΕΝΝΟΙΑ ΚΑΙ ΕΙΔΗ ΤΗΣ ΔΙΚΑΙΟΠΡΑΞΙΑΣ
Έννοια δικαιοπραξίας
Δικαιοπραξία είναι το πραγματικό, το οποίο περιέχει δήλωση (ή πράξη) βουλήσεως και το οποίο αναγνωρίζεται από τον νόμο ως λόγος για να επέλθει η έννομη συνέπεια που θέλησε ο δικαιοπρακτών. Ως πραγματικό νοείται το σύνολο των γεγονότων, από τα οποία ο νόμος εξαρτά ορισμένη έννομη συνέπεια.

Στοιχεία της δικαιοπραξίας
(α) Δήλωση βουλήσεως ή πράξη βουλήσεως
Ως δήλωση ή πράξη βουλήσεως εννοείται η εξωτερίκευση ορισμένης βουλήσεως, έτσι ώστε να καταστεί γνωστή. Είναι απαραίτητο στοιχείο για να επέλθουν οι επιδιωκόμενες έννομες συνέπειες.

(β) Έννομη συνέπεια
Η δήλωση βουλήσεως πρέπει να κατευθύνεται στην παραγωγή μιας έννομης συνέπειας, η οποία συνδέεται από τον νόμο με αυτή τη δήλωση βουλήσεως. Το στοιχείο αυτό της δικαιοπραξίας καλείται δικαιοπρακτική βούληση.

(γ) Ηθελημένη έννομη συνέπεια
Ο δικαιοπρακτών πρέπει να γνωρίζει και να επιθυμεί, η συγκεκριμένη δήλωσή του να επιφέρει ορισμένο έννομο αποτέλεσμα.

Η διακιοπραξία δεν επηρεάζει, τα συμφέροντα τρίτων προσώπων, άλλων από τα υποκείμενα της δικαιοπραξίας, εκτός εάν  οι τρίτοι εκφράσουν την επιθυμία τους να δεσμεύονται από τις έννομες συνέπειες της πχ σύμβαση υπέρ τρίτου.
(δ) Στοιχεία τύπων δικαιοπρακτών
· Ουσιώδη στοιχεία

Τα ουσιώδη στοιχεία οριοθετούν ορισμένο τύπο δικαιοπραξίας από τους υπόλοιπους τύπους δικαιοπραξίας.

· Επουσιώδη στοιχεία.

Αυτά τα στοιχεία δεν μεταβάλλουν τον τύπο της δικαιοπραξίας, όταν προστίθενται σε αυτήν αλλά εισάγουν αποκλίσεις από διατάξεις εκδοτικού δικαίου ή ρυθμίζουν θέματα που δεν προβλέπονται από τον νόμο.

Διακρίνονται σε φυσικά και πρόσθετα (ή τυχαία) στοιχεία.

Γενικό και ειδικό πραγματικό της δικαιοπραξίας
Γενικό πραγματικό της δικαιοπραξίας είναι το σύνολο των νομικών γεγονότων από τα οποία ο νόμος εξαρτά την επέλευση της έννομης συνέπειας (μαζί και το ειδικό πραγματικό).

Άλλες νομικές πράξεις
(α) Οιωνεί δικαιοπραξία
Είναι η εξωτερίκευση βουλήσεως, παραστάσεως ή συναισθήματος, η οποία έχει ως αποτέλεσμα την επέλευση ορισμένης έννομης συνέπειας, ανεξάρτητα από το αν ο πράττων την επεδίωξε ή απέβλεψε σε αυτή.

Διακρίνονται περαιτέρω σε ανακοινώσεις βουλήσεως (είναι η πράξη με την οποία ο πράττων εξωτερικεύει τη βούλησή του να επέλθει στο μέλλον κάποιο πραγματικό γεγονός πχ ο οφειλέτης να εξοφλήσει την οφειλή του) ανακοινώσεις παραστάσεως (είναι η πράξη, με την οποία ο πράττων γνωστοποιεί σε άλλον κάποιο γεγονός του παρελθόντος ή του παρόντος πχ ο εκδοχέας αναγγέλει στον οφειλέτη ότι ο δανειστής του εκχώρησε την απαίτηση, η διαφορά με την ανακοίνωση βουλήσεως είναι ότι γνωστοποιείται ένα μελλοντικό ενώ με την ανακοίνωση  παράστασης γνωστοποιείται ορισμένο γεγονός που έχει ήδη συμβεί) και ανακοινώσεις συναισθήματος(εντάσσεται κυρίως η περίπτωση της παροχής συγνώμης).
(β) Υλική πράξη
Είναι η πράξη με την οποία προκαλείται μεταβολή στο εξωτερικό υλικό κόσμο, προς την οποία μεταβολή και μόνο συνδέεται ορισμένη έννομη συνέπεια. Τέτοια είναι η ειδοποιία, η εύρεση απολωλότος, η πνευματική δημιουργία κλπ.
Παράδειγμα
Ο εξάχρονος Α βρήκε στον δρόμο ένα πολύτιμο κόσμημα και το εμπιστεύθηκε στη θεία του Β, η οποία το παρέδωσε στην αστυνομία. Εάν βρεθεί ο δικαιούχος, η αξίωση για τα εύρετρα ανήκει στον Α και όχι στην Β, διότι ευρέτης με την έννοια της ΑΚ 1081 είναι ο Α και η εύρεση απολωλότος αποτελεί υλική πράξη. Επομένως, είναι αδιάφορο το ότι ο Α δεν έχει δικαιοπρακτική ικανότητα.

(γ) Μεικτή υλική πράξη
Είναι η υλική πράξη, η τέλεση της οποίας οδηγεί σε αποτέλεσμα το οποίο ανάγεται στη βούληση του πράττοντος. Έτσι πχ η κτήση εκούσιας κατοικίας ως μεικτή υλική πράξη απαρτίζεται από δύο στοιχεία: το υλικό στοιχείο της πραγματική εγκατάστασης σε έναν τόπο και το βουλητικό στοιχείο της μόνιμης εγκατάστασης δηλ. της πρόθεσης του προσώπου για μόνιμη και σταθερή παραμονή στον συγκεκριμένο τόπο. Μεικτή υλική πράξη αποτελεί επίσης η διοίκηση αλλοτρίων η  οποία απαιτεί εκτός από την υλική πράξη της διοίκησης και τη συνείδηση του διοικητή ότι πρόκειται για αλλότροια υπόθεση.
(δ) Δικαιοπρακτική παράλειψη
Γίνεται λόγος, όταν στην παράλειψη δηλώσεως ή (διαφορετικά) στη σιωπή του προσώπου ο νόμος αποδίδει την έννοια δηλώσεως βουλήσεως ορισμένου (θετικού ή αρνητικού) περιεχομένου η οποία μάλιστα συνδέεται με την επέλευση ορισμένων έννομων αποτελεσμάτων.

Πρόκειται για μια περίπτωση νομικού πλάσματος όπου τα αποτελέσματα μιας παράλειψης δικαιοπρακτικής δήλωσης εξομοιώνονται με αυτά της ενέργειας μίας δικαιοπραξίας. Δικαιοπρακτικές παραλείψεις είναι πχ η παράλειψη του κληρονόμου να αποποιηθεί την κληρονομιά, την οποία ο νόμος εξομοιώνει με δήλωση αποδοχής.

ΔΙΑΚΡΙΣΕΙΣ ΤΩΝ ΔΙΚΑΙΟΠΡΑΞΙΩΝ
Μονομερείς και πολυμερείς δικαιοπραξίες
(α) Μονομερείς δικαιοπραξίες
Είναι οι δικαιοπραξίες στο (ειδικό) πραγματικό των οποίων περιέχεται η δήλωση βουλήσεως ενός μόνο προσώπου.

Τέτοιες είναι η ιδρυτική πράξη ιδρύματος, η πληρεξουσιότητα, η καταγγελία μίσθωσης αόριστης διάρκειας, η διαθήκη κλπ. Διακρίνονται σε απευθυντέες (απαιτείται η περιέλευση της δήλωσης βουλήσεως σε άλλο πρόσωπο) και μη απευθυντέες (όπου δεν απαιτείται).
Παράδειγμα
Ο Α, εργοδότης του Β, δηλώνει στους εργαζομένους όπου απουσιάζει ο Β ότι καταγγέλει τη σύμβαση του Β λόγω της ανάρμοστης συμπεριφοράς του, επειδή η καταγγελία είναι απευθυντέα  δεν ισχύει γιατί έλειπε ο Β.

(β) Πολυμερείς δικαιοπραξίες
Είναι οι δικαιοπραξίες στο (ειδικό) πραγματικό των οποίων περιέχονται οι δηλώσεις βουλήσεως δύο ή περισσοτέρων προσώπων δηλ. απαιτείται για την επιχείρησή τους η σύμπραξη περισσοτέρων προσώπων. Διακρίνονται σε συμβάσεις (περιέχει δηλώσεις βουλήσεως δύο ή περισσοτέρων προσώπων οι οποίες είναι μεταξύ τους ενάντιες, συμπίπτουν όμως ως προς το επιδιωκόμενο έννομο αποτέλεσμα), σε συνδικαιοπραξίες (περιέχουν δηλώσεις βουλήσεως δύο ή περισσοτέρων προσώπων, οι οποίες είναι όμοιες, βαίνουν παράλληλα και τείνουν στην επίτευξη του ίδιου έννομου αποτελέσματος) και στις συλλογικές πράξεις (με τις οποίες εκδηλώνεται η βούληση ενώσεων προσώπων ή συλλογικών οργάνων πχ αποφάσεις ΓΣ ή ΔΣ).

Παραδείγματα
1. Εάν ο Π δηλώσει στον Α, μπορεί να έχεις το αυτοκίνητό  μου αν μου δώσεις 10000 ευρω αυτό αποτελεί πρόταση για τη σύναψη σύμβασης πωλήσεως. Εάν ο Α απαντήσει εντάξει αυτό αποτελεί αποδοχή με την οποία συνάπτεται η σύμβαση της πώλησης.

2. Εάν οι τρεις συμμισθωτές ενός διαμερίσματος δηλώσουν στον εκμισθωτή ότι καταγγέλουν τη μίσθωση για το τέλος του μήνα, οι τρεις δηλώσεις βουλήσεως αποτελούν συνδικαιοπραξία.

3. Εάν η ΓΣ ενός σωματείου αποφασίσει κατά πλειοψηφία την αύξηση του ποσού της ετήσιας εισφοράς, την αυξημένη εισφορά οφείλουν να καταβάλλουν και τα μέλη που μειοψήφισαν. Αυτά μπορούν να αποφύγουν την πληρωμή μόνο με αποχώρηση από το σωματείο.

Δικαιοπραξία εν ζωή και αιτία θανάτου
(α) Δικαιοπραξία εν ζωή
Είναι αυτές με τις οποίες ρυθμίζονται περιουσιακές ή προσωπικές σχέσεις του προσώπου και οι οποίες επιφέρουν εν όλω ή εν  μέρει τα έννομα αποτελέσματά τους όσο ακόμα ζει ο δικαιοπρακτών.

(β) Δικαιοπραξίες αιτία θανάτου
Είναι αυτές με τις οποίες ρυθμίζονται οι έννομες σχέσεις του δικαιοπρακτούντος για τον μετά τον θάνατό του χρόνο, σημείο από το οποίο και επιφέρουν τα έννομα αποτελέσματά τους.

Δικαιοπραξίες προσωπικού και περιουσιακού δικαίου
(α) Δικαιοπραξίες προσωπικού δικαίου
Καλούνται αυτές, με τις οποίες ρυθμίζονται θέματα που αναφέρονται στην προσωπική κατάσταση του δικαιοπρακτούντος.

(β) Δικαιοπραξίες περιουσιακού δικαίου
Είναι αυτές, με τις οποίες ρυθμίζονται θέματα αναγόμενα στην περιουσιακή κατάσταση του δικαιοπρακτούντος.

Δικαιοπραξίες ενοχικές και εμπράγματες
(α) Δικαιοπραξίες ενοχικές
Είναι αυτές, με τις οποίες συνιστάται, αλλοιώνεται, μεταβιβάζεται ή καταργείται ενοχικό δικαίωμα όπως η πώληση, η μίσθωση κλπ

(β) Εμπράγματες δικαιοπραξίες
Είναι αυτές, με τις οποίες συνίσταται, αλλοιώνεται, μεταβιβάζεται ή καταργείται εμπράγματο δικαίωμα όπως η μεταβίβαση κυριότητας κινητού ή ακινήτου κλπ.

 Δικαιοπραξίες υποσχετικές και εκποιητικές
(α) Υποσχετικές δικαιοπραξίες
Είναι εκείνη, με την οποία ιδρύεται ενοχική υποχρέωση του υποσχομένου  (οφειλέτη) και αντιστοίχως ενοχικό δικαίωμα του δέκτη της υποσχέσεως (δανειστής). Ο οφειλέτης αναλαμβάνει μόνο την υποχρέωση, έναντι του δανειστή.

(β) Εκποιητικές δικαιοπραξίες
Είναι εκείνη με την οποία διατίθεται δηλ. μεταβιβάζεται, αλλοιώνεται, επιβαρύνεται ή καταργείται, υφιστάμενο (ενοχικό ή εμπράγματο) δικαίωμα και επομένως επηρεάζεται αμέσως η υπόστασή του.

Δικαιοπραξίες επιδοτικές και μη επιδοτικές
(α) Επιδοτικές δικαιοπραξίες
Είναι εκείνες, με τις οποίες πραγματοποιείται περιουσιακή μετακίνηση και ο δικαιοπρακτών προσπορίζει σε άλλον περιουσιακό όφελος.

(β) Μη επιδοτικές δικαιοπραξίες
Είναι εκείνες, με τις οποίες δεν προσδιορίζεται περιουσιακό όφελος σε άλλον και επομένως δεν περιέχουν επίδοση όπως πχ η παραίτηση από την κυριότητα κινητού, η καταγγελία διαρκούς σύμβασης κλπ.

Δικαιοπραξίες επαχθείς και χαριστικές
(α) Επαχθείς δικαιοπραξίες
Επαχθής χαρακτηρίζεται η δικαιοπραξία, όταν η επίδοση γίνεται με αντάλλαγμα (είτε χρηματικό ποσό είτε οποιοδήποτε άλλο περιουσιακό όφελος) πχ σύμβαση εργασίας ή έργου, έντοκο δάνειο κλπ.

(β) Χαριστικές δικαιοπραξίες
Χαριστική χαρακτηρίζεται η δικαιοπραξία, όταν η επίδοση γίνεται χωρίς αντάλλαγμα πχ δωρεά, χρησιδάνειο, άτοκο δάνειο κλπ. Όχι η παροχή διατροφής.

 Αιτιώδεις αι αναιτιώδεις δικαιοπραξίες
(α) Αιτιώδεις δικαιοπραξίες
Αιτιώδεις είναι οι δικαιοπραξίες των οποίων το κύρος δεν εξαρτάται από την ύπαρξη και το κύρος της αιτίας. Είναι οι περισσότερες υποσχετικές, αιτιώδεις.

(β) Αναιτιώδεις δικαιοπραξίες 
Ή αφηρημένες είναι οι δικαιοπραξίες των οποίων το κύρος δεν εξαρτάται από την ύπαρξη και το κύρος της αιτίας. Αναιτιώδεις από τις υποσχετικές είναι η αναγνώριση χρέους και αποδοχή της και το ανώνυμο χρεόγραφο, από τις εκποιητικές όσες δεν είναι αιτιώδεις.

….

Η ΠΡΟΘΕΣΜΙΑ

Οι έννοιες του όρου προθεσμία

Ο όρος προθεσμία είναι πολυσήμαντος και χρησιμοποιείται στον ΑΚ με διαφορετικές έννοιες.

Στον ΑΚ 240-246 ως προθεσμία εννοείται το χρονικό σημείο ή το χρονικό διάστημα που καθορίζεται με νόμο, δικαστική απόφαση ή δικαιοπραξία πχ η ισχύς του τάδε νόμου αρχίζει στις 30-1-95 ο Α εκμισθώνει το ακίνητό του για δύο χρόνια, οι Β και Γ συμφωνούν ότι η καταγγελία της συμβάσεως μισθώσεως πρέπει να γίνει 15 ημέρες πριν από το τέλος του ημερολογιακού μήνα.

Στις ΑΚ 279-280 ως προθεσμία νοείται το χρονικό διάστημα, που τάσσεται από τον νόμο ή από τα μέρη και μέσα στο οποίο πρέπει να ασκηθεί ορισμένο δικαίωμα (αποσβεστική προθεσμία πχ κατά την ΑΚ 157 το δικαίωμα να ζητήσει κάποιος την ακύρωση μίας δικαιοπραξίας συνεπεία πλάνης, απάτης ή απειλής αποσβήνεται όταν περάσουν δύο χρόνια από την κατάρτιση της δικαιοπραξίας.

Στην ΑΚ 210 ως προθεσμία εννοείται ο πρόσθετος όρος ο οποίος τίθεται στη δικαιοπραξία και σύμφωνα με τον οποίο η ενέργειά της αρχίζει ή λήγει όταν επέλθει ορισμένο μελλοντικό γεγονός, η επέλευση του οποίου είναι βέβαιη πχ οι συμβαλλόμενοι συμφωνούν ότι η μίσθωση του ακινήτου αρχίζει την 1η Ιανουαρίου του επόμενου έτους, ότι η διάρκεια της εταιρείας που ιδρύουν  λήγει στις 31/12/2005.

Προθεσμία αναβλητική και διαλυτική
Αν οριστεί στη δικαιοπραξία ότι τα αποτελέσματά της αρχίζουν από ορισμένο χρονικό σημείο ή από ορισμένο μέλλον και βέβαιο γεγονός, η προθεσμία είναι αναβλητική ΑΚ 210. Ενώ αν ορισθεί ότι τα αποτελέσματα παύουν από ορισμένο χρονικό σημείο πχ η εταιρεία θα λήξει 15 χρόνια μετά τη σύστασή της ή από ορισμένο μέλλον και βέβαιο γεγονός πχ η μίσθωση του καταστήματος θα λήξει με τον θάνατο του μισθωτή, η προθεσμία είναι διαλυτική ΑΚ 210.

Η ΑΝΤΙΠΡΟΣΩΠΕΥΣΗ
Έννοια
Αντιπροσώπευση υπό ευρεία έννοια είναι ο θεσμός με τον οποίο επιτυγχάνεται, τα αποτελέσματα δικαιοπραξιών να επέρχονται όχι στο πρόσωπο του δικαιοπρακτούντος (αντιπρόσωπος) αλλά ευθέως και αμέσως στο πρόσωπο ενός άλλου ενδιαφερομένου (αντιπροσωπευόμενος). Ο αντιπρόσωπος καταρτίζει δηλ. δικαιοπραξίες οι οποίες δεν ωφελούν ή δεσμεύουν τον ίδιο αλλά αυτόν τον οποίο αντιπροσωπεύει.

Διακρίσεις και συγγενείς έννοιες
Ενεργητική και παθητική
Όταν ο αντιπρόσωπος προβαίνει σε δήλωση βουλήσεως στο όνομα και για λογαριασμό του αντιπροσωπευόμενου, πρόκειται  για ενεργητική αντιπροσώπευση, αντίθετα όταν δέχεται στο όνομα και για λογαριασμό του αντιπροσωπευομένου δήλωση βουλήσεως τρίτου προσώπου πρόκειται για παθητική αντιπροσώπευση.

Νόμιμη  και εκούσια

Νόμιμη αντιπροσώπευση υπάρχει όταν η σχέση της αντιπροσώπευσης και η σχετική εξουσία του αντιπροσώπου απορρέουν απευθείας από τον νόμο όπως στις περιπτώσεις των γονέων, του επιτρόπου, του ανάδοχου γονέα, του δικαστικού συμπαραστάτη κλπ. Αντιθέτως, για εκούσια αντιπροσώπευση γίνεται λόγος όταν αυτή πηγάζει από τη βούληση του αντιπροσωπευομένου και παρέχεται στον αντιπρόσωπο με δικαιοπραξία.

Άμεση και έμμεση
Όταν μιλούμε για αντιπροσώπευση, εννοούμε συνήθως την άμεση αντιπροσώπευση. Εκτός όμως από αυτή υπάρχει και η έμμεση αντιπροσώπευση. 

Αμεση αντιπροσώπευση είναι εκείνη όπου ο αντιπρόσωπος καταρτίζει τη δικαιοπραξία στο όνομα του αντιπροσωπευόμενου και μέσα στα όρια της αντιπροσωπευτικής εξουσίας έτσι ώστε τα αποτελέσματα της δικαιοπραξίας να επέρχονται αμέσως στο πρόσωπο του αντιπροσωπευόμενου.

Παραδείγματα
1. Ο Β, υπάλληλος στο κατάστημα ηλεκτρικών ειδών και αντιπρόσωπος  του Π πωλεί ηλεκτρικό ψυγείο στον Α – ενεργητική αντιπροσώπευση. Η σύμβαση πώλησης καταρτίστηκε μεταξύ του Π και του Α.

2. Επειδή το ηλεκτρικό ψυγείο αποδεικνύεται ελαττωματικό ΑΚ 534, ο Α δηλώνει στον υπάλληλο Β ότι αναστρέφει την πώληση κατά την ΑΚ 540 – παθητική αντιπροσώπευση.

3. Ο δωδεκάχρονος Γ κληρονόμησε από τη γιαγιά  του 500000 ευρω. Οι γονείς του, για να επενδύσουν ασφαλώς τα χρήματα, αγοράζουν για τον Γ ένα ακίνητο (νόμιμη άμεση αντιπροσώπευση).

Έμμεση αντιπροσώπευση είναι εκείνη όταν ο αντιπρόσωπος επιχειρεί τη δικαιοπραξία στο όνομά του αλλά για λογαριασμό  του αντιπροσωπευομένου ούτως ώστε να απαιτείται στη συνέχεια άλλη δικαιοπραξία πχ μεταβίβαση δικαιώματος, εκχώρηση απαιτήσεως, αναδοχή χρέους, μεταξύ αντιπροσώπου και αντιπροσωπευομένου για να μεταβιβαστούν στον τελευταίο τα δικαιώματα που απέκτησε και οι υποχρεώσεις που ανέλαβε ο αντιπρόσωπος με την αρχική δικαιοπραξία. Ο τρίτος δεν συμβάλλεται με τον έμμεσα αντιπροσωπευόμενο, ο οποίος παραμένει άγνωστος σε αυτόν. 

Η έμμεση αντιπροσώπευση παρουσιάζει κινδύνους για τον αντιπροσωπευόμενο διότι ο έμμεσος αντιπρόσωπος ενδέχεται να μη μεταβιβάσει στον αντιπροσωπευόμενο τα δικαιώματα που απέκτησε ή να χάσει την εξουσία διαθέσεως πχ αν πτωχεύσει ή επιβληθεί κατάσχεση πριν προβεί στη  μεταβίβαση.

Παραδείγματα
1. Ο Δ επειδή αντιμετωπίζει οικονομικές δυσκολίες αποφασίζει την πώληση ενός ζωγραφικού πίνακα από τη συλλογή του. Για να μη γίνει όμως γνωστή η δύσκολη οικονομική του κατάσταση παρακαλεί τον φίλο του Φ να πωλήσει τον πίνακα με το δικό του όνομα – εκούσια αντιπροσώπευση του πωλητή.

2. Ο γνωστός εφοπλιστής Ε θέλει να αγοράσει πολύτιμο ζωγραφικό πίνακα που προσφέρεται προς πώληση. Επειδή όμως φοβάται ότι αν εμφανισθεί  ο ίδιος ως αγοραστής θα του ζητήσουν υψηλό τίμημα, προσκαλεί τον φίλο του Φ να αγοράσει τον πίνακα στο δικό του όνομα – εκούσια έμμεση αντιπροσώπευση του αγοραστή.

Συγγενείς έννοιες
· Αντιπρόσωπος και άγγελος. Ο άμεσος αντιπρόσωπος δηλώνει, σύμφωνα με τα παραπάνω, δική του βούληση που δεσμεύει τον αντιπροσωπευόμενο. Αντιθέτως, ο άγγελος διαβιβάζει απλώς τη δήλωση βουλήσεως του δικαιοπρακτούντος και δεν χρειάζεται δικαιοπρακτική ικανότητα πχ το μικρό παιδί που πηγαίνει στο περίπτερο και μεταφέρει τη βούληση του πατέρα του να αγοράσει εφημερίδα.

· Αντιπρόσωπος και όργανο νομικού προσώπου. Παρότι στην ΑΚ 67 εδ.α χαρακτηρίζεται η διοίκηση του νομικού προσώπου ως αντιπρόσωπός του, πρέπει να διακρίνουμε τον άμεσο αντιπρόσωπο από το όργανο. Διότι κατά την κρατούσα οργανική θεωρία το όργανο δεν δηλώνει τη βούλησή του ως αντιπρόσωπος άλλου αλλά σχηματίζει και εκφράζει τη βούληση του νομικού προσώπου.

· Αντιπροσώπευση και πρόστηση. Τόσο η αντιπροσώπευση όσο και η πρόστηση ΑΚ 922 αποτελούν μέσα επέκτασης της δραστηριότητας του προσώπου με τη χρησιμοποίηση άλλων προσώπων. Ωστόσο η πρόστηση έχει ευρύτερο αντικείμενο, διότι περιλαμβάνει και τη διενέργεια υλικών πράξεων. Σύμφωνα με την ΑΚ 922 ο προστήσας ευθύνεται για τη ζημία που προκάλεσε ο προστηθείς κατά την άσκηση της υπηρεσίας του.

Προϋποθέσεις της άμεσης αντιπροσώπευσης
· Δήλωση βουλήσεως του αντιπροσώπου.

· Η δήλωση να ανήκει στο ειδικό πραγματικό δικαιοπραξίας δεκτικής αντιπροσωπεύσεως.

· Η δήλωση να γίνεται επ΄ ονόματι του αντιπροσωπευόμενου.

· Ο αντιπρόσωπος να έχει εξουσία προς αντιπροσώπευση.

· Τουλάχιστον περιορισμένη δικαιοπρακτική ικανότητα του αντιπροσώπου.

Η ΠΛΗΡΕΞΟΥΣΙΟΤΗΤΑ
Έννοια, νομική φύση, είδη και τύπος
Πληρεξουσιότητα είναι η εξουσία αντιπροσωπεύσεως που παρέχεται με δικαιοπραξία ΑΚ 216. Ως πληρεξουσιότητα χαρακτηρίζεται και η ίδια η δικαιοπραξία, με την οποία χορηγείται η εξουσία αντιπροσωπεύσεως. Συνεπώς η πληρεξουσιότητα αναφέρεται στην εκούσια αντιπροσώπευση. 

Νομική φύση. Η δήλωση προς τον αντιπρόσωπο αποτελεί μονομερή απευθυντέα δικαιοπραξία, ενώ τον ίδιο νομικό χαρακτηρισμό δίνει η μάλλον κρατούσα γνώμη και στη δήλωση που απευθύνεται στον τρίτο. Η πληρεξουσιότητα ως δικαιοπραξία είναι αφηρημένη, το κύρος της δηλαδή δεν εξαρτάται από το  κύρος ή την ύπαρξη της εσωτερικής σχέσης.

Είδη
· Γενική και ειδική. Η πληρεξουσιότητα χαρακτηρίζεται ως γενική, όταν αναφέρεται σε έναν κύκλο ή στο σύνολο των δικαιοπραξιών του εξουσιοδότη και ειδική όταν αναφέρεται σε συγκεκριμένες δικαιοπραξίες ή σε συγκεκριμένο είδος δικαιοπραξιών.

· Ρητή και σιωπηρή. Ανάλογα με τον τρόπο παροχής της διακρίνεται η πληρεξουσιότητα σε ρητή και σιωπηρή. Ρητή είναι η πληρεξουσιότητα που παρέχεται είτε με δήλωση από τον ίδιο τον εξουσιοδοτούνται προς τον τρίτο ότι παρέχει πληρεξουσιότητα στον αντιπρόσωπο είτε με επίδειξη πληρεξούσιου εγγράφου. Σιωπηρή ή φαινόμενη είναι η πληρεξουσιότητα η οποία συνάγεται είτε από την έννομη σχέση που συνδέει τον εξουσιοδοτούντα και τον πληρεξούσιο πχ σχέση εργασίας είτε από τη συμπεριφορά του εξουσιοδοτούντος που δημιουργεί στους τρίτους την εύλογη πεποίθηση ότι έχει χορηγήσει σε κάποιον πληρεξουσιότητα.

· Ανακλητή και ανέκκλητη. Ανάλογα με το αν ο πληρεξουσιοδότης μπορεί να ανακαλέσει ή όχι την πληρεξουσιότητα, τη διακρίνουμε σε ανακλητή και ανέκκλητη ή αμετάκλητη. Η πληρεξουσιότητα καταρχήν είναι ελευθέρως ανακλητή. Κατ΄ εξαίρεση δεν μπορεί να ανακληθεί όταν ο πληρεξουσιοδότης παραιτήθηκε εγκύρως από αυτό το δικαίωμα και αν η εσωτερική σχέση ή ο νόμος αποκλείουν την ανάκληση.

· Ατομική και συλλογική. Στην ατομική πληρεξουσιότητα πληρεξούσιος είναι μόνο ένα πρόσωπο, ενώ στη συλλογική περισσότερα. Εάν έχουν οριστεί περισσότεροι πληρεξούσιοι, είναι δυνατόν να ενεργούν είτε ο καθένας ατομικώς είτε όλοι μαζί από κοινού πχ ο Π παρέσχε  πληρεξουσιότητα στους υπαλλήλους του Α και Β για την αγορά πρώτων υλών και όρισε ότι για αγορές πάνω από 15000 ευρω θα ενεργού και οι δυο από κοινού. Στην περίπτωση που κάθε πληρεξούσιος μπορεί να ενεργεί ατομικώς γίνεται λόγος για εις ολόκληρον πληρεξουσιότητα.

· Υποπληρεξουσιότητα. Εάν ο πληρεξούσιος έχοντας σχετική εξουσία, παράσχει σε τρίτο πρόσωπο εξουσία αντιπροσώπευσης του αντιπροσωπευομένου, τότε ο τρίτος καλείται υποπληρεξούσιος ή μεταπληρεξούσιος. Αν ο υποπληρεξούσιος αντιπροσωπεύει τον αρχικό αντιπροσωπευόμενο και ενεργεί ευθέως στο όνομά του , η υποπληρεξουσιότητα καλείται γνήσια, αν όμως ενεργεί ως πληρεξούσιος του αρχικού πληρεξουσίου, η υποπληρεξουσιότητα καλείται  απλή.

Παραδείγματα
1. Ο πτυχιούχος Νομικής Α ο οποίος ετοιμάζεται να μεταβεί στις ΗΠΑ για μεταπτυχιακές σπουδές, παρέχει πληρεξουσιότητα στον αδελφό του Β να διαχειρίζεται κατά την απουσία του όλη την περιουσία του που βρίσκεται στην Ελλάδα – γενική πληρεξουσιότητα.

2. Ο ομογενής της Αμερικής Β αποστέλλει πληρεξούσιο στον Αθηναίο δικηγόρο Γ να του αγοράσει ένα ακίνητο που προσφέρεται προς πώληση στο χωριό των γονέων του – ειδική πληρεξουσιότητα.

3. Ο Α παρέχει πληρεξουσιότητα στους μεσίτες Β και Γ να του εκμισθώσουν ένα διαμέρισμά του (συλλογική πληρεξουσιότητα). Τόσο ο Β όσο και ο Γ, οι οποίοι μπορούσαν να ενεργούν ατομικώς, κατάρτησαν  συμβάσεις μίσθωσης με τους Δ και Ε αντίστοιχα.Και οι δύο συμβάσεις είναι δεσμευτικές και έγκυρες για τον Α.

Τύπος
Σύμφωνα με την ΑΚ 217 παρ 2 εφόσον δεν συνάγεται κάτι άλλο, η δήλωση βουλήσεως του πληρεξουσιοδότη υποβάλλεται στον τύπο που απαιτείται από τον νόμο για τη δικαιοπραξία την οποία αφορά η πληρεξουσιότητα πχ ο ομογενής Π παρέσχε στον Β τηλεφωνική πληρεξουσιότητα να πωλήσει ο Β ένα αγρόκτημά του στην Ελλάδα. Αφού το πληρεξούσιο δεν είναι συμβολαιογραφικό ο ενδιαφερόμενος Α δεν μπορεί να αγοράσει εγκύρως το ακίνητο του Π.

Πληρεξουσιότητα και εξουσιοδότηση
Με την εξουσιοδότηση ο δικαιούχος παρέχει την εξουσία σε ένα άλλο πρόσωπο να ασκήσει ιδίω ονόματι το ξένο δικαίωμα με ενέργεια υπέρ και κατά του δικαιούχου – εξουσιοδότη όπως πχ να εισπράξει την απαίτηση ή να διαθέσει το δικαίωμα.

Παύση της πληρεξουσιότητας
Παύει είτε για λόγους γενικούς που ισχύουν για την παύση κάθε έννομης σχέσης όπως πχ διαλυτική αίρεση ή προθεσμία είτε για λόγους ειδικούς όπως η ανάκληση, η λήξη της βασικής σχέσης, ο θάνατος του εξουδιοδοτούντος ή του πληρεξούσιου, η ανικανότητα για δικαιοπραξία και η παραίτηση του πληρεξουσίου. Η πληρεξουσιότητα μπορεί να δοθεί για ορισμένο ή αόριστο χρονικό διάστημα.

Η ΣΥΓΚΑΤΑΘΕΣΗ, Η ΣΥΝΑΙΝΕΣΗ ΚΑΙ Η ΕΓΚΡΙΣΗ

Συγκατάθεση
Έννοια
Η συναίνεση και η έγκριση αποτελούν κατηγορίες της ευρύτερης έννοιας της συγκατάθεσης. Ως συγκατάθεση νοείται η δήλωση επιδοκιμασίας μίας δικαιοπραξίας ενός προσώπου από κάποιο άλλο πρόσωπο, η οποία απαιτείται από τον νόμο για να αναπτύξει η δικαιοπραξία τα αποτελέσματά της.

Η συγκατάθεση παρέχεται από τρίτο πρόσωπο δηλ. πρόσωπο άλλο από τα υποκείμενα της σχέσης, η οποία ισχυροποιείται με την παρεχόμενη συγκατάθεση.

Είδη
· Συγκατάθεση για την ενέργεια δικαιοπραξιών ή άλλων νομικών πράξεων, το αντικείμενο των οποίων συνιστά επέμβαση στην έννομη σφαίρα του συγκατατιθεμένου.

· Συγκατάθεση για την ενέργεια δικαιοπραξιών ή άλλων  νομικών πράξεων προσώπου με περιορισμένη δικαιοπρακτική ικανότητα η οποία συγκατάθεση παρέχεται από το πρόσωπο που έχει την επιμέλεια του περιορισμένως ικανού προσώπου αυτού και

· Συγκατάθεση για την ενέργεια δικαιοπραξιών ή άλλων νομικών πράξεων οι οποίες αν και δεν συνιστούν επέμβαση έχουν έμμεση επίδραση στα συμφέροντα του συγκαταιθεμένου.

Η ΑΚ 236 ορίζει ότι η συγκατάθεση είναι άτυπη.

Πχ ο Ε εργοδότης του εργολάβου Ζ εγκρίνει το έργο που κατασκεύασε ο τελευταίος. Η έγκριση αυτή δεν αποτελεί συγκατάθεση με την έννοια των ΑΚ 236 επ. διότι δεν παρέχεται από τρίτο ως προς τους συμβαλλομένους.

Συναίνεση
Είναι η συγκατάθεση για την επιχείρηση μιας δικαιοπραξίας η οποία συγκατάθεση παρέχεται είτε κατά την επιχείρηση της δικαιοπραξίας.

Πχ ο Α δικαστικός συμπαραστάτης της Δ παρέχει στη Β τη συναίνεσή του για να συνάψει ο τελευταίος γάμο με την Δ. Πριν από την τέλεση του γάμου ο Α μπορεί να ανακαλέσει τη συναίνεσή του.

Έγκριση
Είναι η συγκατάθεση η οποία παρέχεται μετά την επιχείρηση της δικαιοπραξίας. Αποτελεί άσκηση διαπλαστικού δικαιώματος η οποία ισχυροποιεί εκ των υστέρων μία αρχικώς ανενεργό δικαιοπραξία. Συνεπώς η έγκριση δεν μπορεί να οδηγήσει σε μεταβολή των όρων της δικαιοπραξίας ούτε να γίνει υπό αίρεση ή προθεσμία.

Πχ ο Π μεταβίβασε στον Α ένα διαμέρισμα το οποίο άνηκε στην Κ και ήταν εκμισθωμένο στον Μ. Η Κ αργότερα ενέκρινε τη σύμβαση με αποτέλεσμα να ισχυροποιηθεί αναδρομικώς η μεταβίβαση. Για το ενδιάμεσο χρονικό διάστημα από τη μεταβίβαση μέχρι την έγκριση ο Α δικαιούται να αξιώσει τα μισθώματα. Αν το διαμέρισμα είχε μεταβιβασθεί υπό την αίρεση της έγκρισης από την Κ η έγκριση δεν θα είχε αναδρομική ενέργεια, οπότε ο Α θα δικαιούται τα μισθώματα από τον χρόνο της έγκρισης.

ΔΙΑΘΕΣΗ ΑΠΟ ΜΗ ΔΙΚΑΙΟΥΧΟ ΚΑΙ ΕΞΟΥΣΙΟΔΟΤΗΣΗ

Ο κανόνας
Η ΑΚ 239 ρυθμίζει ειδικότερα τη διάθεση από μη δικαιούχο, δηλ. από πρόσωπο που είτε ολικώς είτε μερικώς δεν είναι φορέας του δικαιώματος και εν τούτοις το διαθέτει στο όνομά του. Η ρύθμιση αφορά μόνο τις εκποιητικές δικαιοπραξίες δηλ. τις δικαιοπραξίες με τις οποίες μεταβιβάζεται, επιβαρύνεται ή αλλοιώνεται δικαίωμα.

Η διάθεση δικαιώματος για να είανι έγκυρη πρέπει να γίνει από εκείνον που έχει την εξουσία διαθέσεως δηλ. ο δικαιούχος αλλά σε ορισμένες περιπτώσεις την εξουσία αυτή έχει και μη δικαιούχος πχ ο νόμιμος αντιπρόσωπος του ανηλίκου ή του δικαιοπρακτικώς ανίκανου.

Εξαιρέσεις
Η ΑΚ 239 ορίζει τέσσερις περιπτώσεις στις οποίες η διάθεση από μη δικαιούχο είναι ισχυρή ή ισχυροποιείται μεταγενέστερα.

· Συναίνεση. Σύμφωνα με την ΑΚ 239 παρ 1 αν η διάθεση έγινε με τη συναίνεση του δικαιούχου είναι έγκυρη πχ ο Α ο οποίος αντιμετωπίζει οικονομικά προβλήματα αλλά δεν θέλει να γνωστοποιηθεί η κατάστασή του εγχειρίζει στον φίλο του Β ένα ζωγραφικό πίνακα από τη συλλογή του με την παράκληση να τον πωλήσει αυτός. Ο Β πωλεί και μεταβιβάζει τον πίνακα στον Γ χωρίς να αναφέρει οτιδήποτε για την προέλευσή του. Ο Γ παρότι αποκτά από μη κύριο εντούτοις γίνεται κύριος του πίνακα αφού η διάθεση εκ μέρους του Β έγινε με τη συναίνεση του Α.

· Έγκριση. Σύμφωνα με την ΑΚ 239 παρ 2 αν μετά τη διάθεση εκ μέρους του μη δικαιούχου επακολούθησε έγκριση του δικαιούχου η διάθεση καθίσταται έγκυρη αναδρομικώς.

· Επίκτηση. Η διάθεση ισχυροποιείται αλλά όχι αναδρομικώς αν αυτός που διέθεσε ως μη δικαιούχος αποκτήσει στη συνέχεια το αντικείμενο δηλ. επακολουθήσει επίκτηση. Η επίκτηση μπορεί να γίνει με πράξη εν ζωή ή αιτία θανάτου. Πχ ο Α έχει δωρήσει αιτία θανάτου στον ανιψιό του Β έναν πίνακα του Γύζη. Κατά τη διάρκεια ενός ταξιδιού του Α στο εξωτερικό ο Β νομίζοντας ότι ο πίνακας του ανήκει, τον αφαιρεί από το σπίτι του Α και τον πωλεί και μεταβιβάζει στον Γ. Μετά από λίγες μέρες ο Α πεθαίνει στο εξωτερικό. Ο Γ ο οποίος απέκτησε αρχικά την κυριότητα του πίνακα, την αποκτά λόγω επίκτησης από την ημέρα του θανάτου του Α.

· Κληρονόμηση. Η διάθεση ισχυροποιείται αν αυτός που διέθεσε ξένο δικαίωμα κληρονομηθεί από το δικαιούχο. Δηλαδή ο τελευταίος δεσμεύεται από την ανενεργό διάθεση του δικαιώματός του η οποία έγινε από τον κληρονομούμενο.

· Ενέργεια. Στις δύο τελευταίες περιπτώσεις σε αντίθεση με τις δύο πρώτες η ισχυροποίηση της διάθεσης δεν έχει αναδρομική ισχύ αλλά ενεργεί για το μέλλον. Η ισχυροποίηση έρχεται αυτοδικαίως χωρίς να απαιτείται οποιαδήποτε δήλωσε είτε από τον νέο δικαιούχο είτε από τους κληρονόμους του διαθέσαντος. 

Εξουσιοδότηση
Με βάση την ΑΚ 239 παρ 1 έχει διαμορφωθεί στη θεωρία η έννοια της εξουσιοδότησης η οποία αντιδιαστέλλεται από την πληρεξουσιότητα.  Πχ ο Α ο οποίος οφείλει ορισμένο χρηματικό ποσό στον Β του παραδίδει από τη συλλογή του ένα ζωγραφικό πίνακα και τον εξουσιοδοτεί να τον πωλήσει και να κρατήσει το τίμημα προς εξόφληση της οφειλής.

Τέλος.

