ΘΕΜΑΤΑ ΔΙΚΑΣΤΙΚΩΝ ΕΠΙΜΕΛΗΤΩΝ 2016
Ι. ΚΩΔΙΚΑΣ ΠΟΛΙΤΙΚΗΣ ΔΙΚΟΝΟΜΙΑΣ ΚΑΙ ΚΩΔΙΚΑΣ ΔΙΚΑΣΤΙΚΩΝ ΕΠΙΜΕΛΗΤΩΝ

Α. Στην υπ’ αριθμ. 100/16.5.2016 έκθεση επιδόσεως του δικαστικού επιμελητή στο Πρωτοδικείο Αθηνών Δ αναφέρονται τα εξής: «Έπειτα από την από 9.5.2016 έγγραφη παραγγελία προς επίδοση του δικηγόρου Αθηνών Χ, πληρεξουσίου του Α, στις 16.5.2016 και ώρα 8.00 μ.μ. μετέβην στο διαμέρισμα του Α’ ορόφου της επί της οδού Κολοκοτρώνη αρ. 33 πολυκατοικίας στην Αθήνα, όπου κατοικεί ο Ο, για να επιδώσω σ’ αυτόν, υπό την ιδιότητά του ως ομορρύθμου εταίρου της ομόρρυθμης εταιρείας Ε, αντίγραφο της υπ’ αριθμ. 12/2016 Διαταγής Πληρωμής, με την οποία υποχρεώθηκε η ομόρρυθμη εταιρεία Ε να καταβάλει στον Α το ποσό των 300.000,00 ευρώ, πλέον δικαστικών και λοιπών εξόδων και επειδή ο ίδιος ο Ο απουσίαζε, το παρέδωσα στη Σ, σύνοικο σύζυγό του, όπως αυτή μου δήλωσε».

Ο ομόρρυθμος εταίρος Ο αμφισβητεί το περιεχόμενο της εκθέσεως επιδόσεως, τόσο ως προς τον χρόνο μεταβάσεως του δικαστικού επιμελητή στη συγκεκριμένη διεύθυνση όσο και ως προς το ότι η σύζυγός του Σ παρέλαβε αυτοπροσώπως τη Διαταγή Πληρωμής, διότι αυτή την ημέρα και ώρα που αναφέρεται στην έκθεση επιδόσεως αυτή βρισκόταν στο Βερολίνο, ενώ πλέον η κατοικία του δεν ευρίσκεται στην οδό Κολοκοτρώνη αρ. 33. Επίσης, ο Ο θεωρεί ότι, ανεξάρτητα από τα ανωτέρω, η επίδοση είναι σε κάθε περίπτωση άκυρη, διότι αυτή έλαβε χώρα μετά τις 7.00 μμ. Πάντως, ο Ο δεν ανησυχεί καθώς, κατά την άποψή του, ο Α δεν μπορεί να προχωρήσει σε πράξεις αναγκαστικής εκτελέσεως κατ’ αυτού, διότι η πιο πάνω Διαταγή Πληρωμής είχε εκδοθεί μόνο κατά της ομόρρυθμης εταιρείας Ε.

Ερωτάται:

1. Με ποιον τρόπο και με ποια αποδεικτικά μέσα μπορεί ο Ο να αμφισβητήσει τις περιεχόμενες στην άνω έκθεση επιδόσεως δηλώσεις του δικαστικού επιμελητή;

2. Είναι άκυρη η επίδοση που έγινε μετά τις 7μμ.;

3. Μπορεί να επισπευσθεί αναγκαστική εκτέλεση κατά του Ο;

Β. α) Ποια είναι η νομική φύση της σχέσης μεταξύ επισπεύδοντος δανειστή και δικαστικού επιμελητή ως οργάνου της αναγκαστικής εκτέλεσης;

β) Αν δοθεί εντολή στον δικαστικό επιμελητή να επιβάλει αναγκαστική κατάσχεση σε ακίνητο μη ανήκοντος στον καθ’ ου, ποιες δυνατότητες έχει ο δικαστικός επιμελητής και ποια είναι η ευθύνη του αν παραβεί τις υποχρεώσεις του;

ΙΙ. ΠΟΙΝΙΚΟΣ ΚΩΔΙΚΑΣ

Α. Θεωρητικές ερωτήσεις

1. Ποιές ποινές στερητικές της ελευθερίας προβλέπει ο Ποινικός Κώδικας;

2. Τι είναι έγγραφο κατά τον ποινικό κώδικα;

3. Από πότε αρχίζει ο χρόνος παραγραφής της ποινής;

4. Ποιο είναι το χρονικό πλαίσιο της ποινής φυλάκισης;

Β.Πρακτικό θέμα

Ο δικαστικός επιμελητής Α παίρνει εντολή εκτέλεσης κατά του Β μετά από παραγγελία του δικηγόρου του Ενάγοντος Ε μετά την έκδοση Διαταγής Πληρωμής για επιταγή που δεν πληρώθηκε έγκαιρα. Το ποσό της επιταγής είναι 250.000€. Οι οφειλόμενοι τόκοι 25.500€, τα δικαστικά έξοδα 8.000€ και τα λοιπά έξοδα της εκτέλεσης 5.500€.

Μετά την παραλαβή της εντολής, ο Α εκμεταλλευόμενος τη θέση του, νοθεύει το απόγραφο και ειδικότερα την παραγγελία προς εκτέλεση του Ε και τροποποιεί τα ποσά των τόκων σε 35.500€ τα δικαστικά έξοδα 12.000€ και τα έξοδα της εκτέλεσης σε 8.500€ Έτσι, αντί να εισπράξει συνολικά 289.000€ εισέπραξε 306.000€.

Ερωτάται:
Ποιά ποινικά αδικήματα διέπραξε ο Δικαστικός επιμελητής Α;

ΙΙΙ. ΚΩΔΙΚΑΣ ΠΟΙΝΙΚΗΣ ΔΙΚΟΝΟΜΙΑΣ

Α. Θεωρητικές ερωτήσεις

1. Ποια είναι η προθεσμία κλητεύσεως των διαδίκων, των μαρτύρων και των πραγματογνωμόνων, για την εμφάνισή τους στο ακροατήριο, σε περίπτωση που κάποιος διαμένει στην αλλοδαπή, σε χώρα εντός Ευρώπης ή Μεσογείου;

2. Ποια είναι η προθεσμία κλητεύσεως των διαδίκων, των μαρτύρων και των πραγματογνωμόνων για την εμφάνισή τους στο ακροατήριο, σε περίπτωση που αυτοί είναι αγνώστου διαμονής;

3. Πότε αρχίζουν τα αποτελέσματα μίας επίδοσης σε πρόσωπο «αγνώστου διαμονής» που έχει όμως ορίσει αντίκλητο;

4. Τι πρέπει να περιλαμβάνει απαραιτήτως, πέραν των άλλων στοιχείων εγκυρότητος, το αποδεικτικό επιδόσεως, για κλήση προς εμφάνιση στο δικαστήριο, μετά την κοινοποίηση παραπεμπτικού βουλεύματος του Συμβουλίου Πλημμελειοδικών, που επικυρώθηκε με βούλευμα του Συμβουλίου Εφετών;

5. Ποιά είναι τα ένδικα μέσα και ποιός τα ασκεί;

Β. Πρακτικό Θέμα

Μετά τη διενέργεια κυρίας ανακρίσεως για ανθρωποκτονία εκ προθέσεως (αρ. 299 Π.Κ.) με κατηγορούμενο τον Α, ο Ανακριτής ανακοίνωσε το πέρας της ανακρίσεως στον κατηγορούμενο και διαβίβασε τη δικογραφία στον Εισαγγελέα. Εκείνος συνέταξε σχετική πρόταση και εξεδόθη το υπ’ αριθ. 342/15 βούλευμα του Συμβουλίου Πλημμελειοδικών, που παρέπεμψε τον κατηγορούμενο στο Μικτό Ορκωτό Δικαστήριο Αθηνών. Ο κατηγορούμενος έκανε έφεση και το Συμβούλιο των Εφετών Αθηνών, με το 745/15 βούλευμά του, επικύρωσε το πρωτόδικο βούλευμα, απορρίπτοντας την έφεση. Ο αρμόδιος δικαστικός επιμελητής επέδωσε το βούλευμα στον κατηγορούμενο κατόπιν παραγγελίας του αρμόδιου εισαγγελέα και στη συνέχεια, κλήση προς εμφάνιση στο Δικαστήριο. Στο αποδεικτικό επιδόσεως της κλήσεως προς εμφάνιση, που συνέταξε, λείπει το έτος εκδόσεως του πρωτοδίκου βουλεύματος και δεν αναφέρεται καθόλου ο αριθμός του βουλεύματος του Συμβουλίου των Εφετών Αθηνών.

Ερωτάται:
Τι θα πράξει το Δικαστήριο κατά την ημέρα εκδίκασης της υποθέσεως;

IV. ΑΣΤΙΚΟ ΚΑΙ ΕΜΠΟΡΙΚΟ ΔΙΚΑΙΟ

Α.α) Ποίοι είναι ανίκανοι για δικαιοπραξία;

και β) Ποίες είναι οι συνέπειες της ανικανότητας;

Β.Ο έμπορος Α, συμφώνησε με τον κτηνοτρόφο Β την αγορά 100 εριφίων (κατσίκια). Για την παραλαβή τους, ο Α συμφωνεί με τον μεταφορέα Μ έναντι αμοιβής να μεταβεί στο ποιμνιοστάσιο τού Β και να παραλάβει για λογαριασμό τούτου (Α) τα ανωτέρω ζώα. Κατά τη μεταφορά των ζώων, επωφεληθείς σταθμεύσεως του Μ, ο Κ έκλεψε ορισμένα από τα ζώα, τα οποία επώλησε και παρέδωσε ακολούθως στον έμπορο κρεάτων X. Ο Κ συνελήφθη και ομολόγησε την πράξη του.

Ερωτάται:

α) Ποίος από τους Α, Β και Μ νομιμοποιείται να ζητήσει από τον Χ την απόδοση των ζώων και με ποιες αγωγές; Έχει σημασία ότι ο X ούτε γνώριζε ούτε μπορούσε ούτε όφειλε να γνωρίζει ότι ο Κ δεν ήταν κύριος;

β) Διαφέρει η απάντηση στο υπό α' ερώτημα αν το αίτημα απόδοσης των (κλαπέντων) ζώων στρεφόταν κατά του κρεοπώλη Ψ, που αγόρασε τα ζώα από το κατάστημα του X;

Γ. α) Συνέπειες από την έλλειψη τυπικών στοιχείων συναλλαγματικής

ΑΠΑΝΤΗΣΕΙΣ

Ι. ΚΩΔΙΚΑΣ ΠΟΛΙΤΙΚΗΣ ΔΙΚΟΝΟΜΙΑΣ ΚΑΙ ΚΩΔΙΚΑΣ ΔΙΚΑΣΤΙΚΩΝ ΕΠΙΜΕΛΗΤΩΝ

ΘΕΜΑ 1ο
1. Η έκθεση επιδόσεως, ως δημόσιο έγγραφο (ΚΠολΔ 438), δημιουργεί πλήρη απόδειξη έναντι πάντων ως προς την αναφορά στην έκθεση του χρόνου μεταβάσεως. Η έκθεση μπορεί να προσβληθεί μόνο ως πλαστή. Ως προς το αν τη Διαταγή Πληρωμής παρέλαβε αυτοπροσώπως η Σ, χωρεί ανταπόδειξη, διότι ο δικ. επιμελητής όφειλε να διαπιστώσει την αλήθεια του σχετικού γεγονότος (ΚΠολΔ 440). Τέτοιο γεγονός αποτελεί και η διαπίστωση από τον δικαστικό επιμελητή, ότι το σπίτι, όπου έγινε η επίδοση, είναι η κατοικία του παραλήπτη του εγγράφου (ΚΠολΔ 440). Η ανταπόδειξη στις δυο τελευταίες περιπτώσεις μπορεί να γίνει και με μάρτυρες. Ο περιορισμός της εμμάρτυρης αποδείξεως δεν ισχύει, γιατί το αντικείμενο που πρέπει να αποδειχθεί δεν είναι σύμβαση ή συλλογική πράξη.

2. Έγκυρη η επίδοση τη νύχτα με τη συναίνεση του παραλήπτη (ΚΠολΔ 125 § 1 εδ. α’). Σε κάθε περίπτωση, η ακυρότητα δεν είναι αυτοδίκαιη, αλλά πρέπει να κηρυχθεί από το δικαστήριο.

3. Νόμιμη η επίσπευση αναγκαστικής εκτελέσεως κατά ομορρύθμων εταίρων (ΚΠολΔ 920).

ΘΕΜΑ 2ο
α) Κατά τις διατάξεις των άρθρων 1 και 25 του Κώδικα Δικαστικών Επιμελητών ο δικαστικός επιμελητής είναι άμισθος δικαστικός λειτουργός που ενεργεί ως όργανο της Πολιτείας κατά τις επιταγές του νόμου, στα έργα του οποίου ανήκει, μεταξύ άλλων, και η εκτέλεση των αναφερομένων στο άρθρο 904 ΚΠολΔ εκτελεστών τίτλων. Νομολογία και θεωρία αντιλαμβάνονται πλέον την σχέση των οργάνων της εκτελέσεως στην εκτελεστική διαδικασία ως άσκηση δημόσιας εξουσίας. Ως εκ τούτου, ο δικαστικός επιμελητής έναντι μεν του επισπεύδοντος δεν συνδέεται με σχέση ιδιωτικού δικαίου (εντολή ή μίσθωση έργου), ενώ έναντι του καθ’ου η εκτέλεση και των τρίτων δεν εμφανίζεται ως αντιπρόσωπος του επισπεύδοντος, και γι’αυτό ο επισπεύδων δανειστής, καταρχήν, δεν ευθύνεται για τη ζημία που προκύπτει από πράξεις ή παραλείψεις του δικαστικού επιμελητή.

β) Κατά την εκτέλεση των καθηκόντων του ο δικαστικός επιμελητής έχει δικαίωμα να ζητεί αναγκαίες πληροφορίες (άρθρ. 25 παρ. 2 ΚΔΕ), δικαιούται να ενεργεί έρευνες στα δημόσια βιβλία που τηρούνται στα υποθηκοφυλακεία με σκοπό την εξεύρεση περιουσιακών στοιχείων οφειλετών, εναντίον των οποίων έχει εντολή να ενεργήσει πράξεις εκτελέσεως (άρθρ. 22 παρ. 2 ΚΔΕ). Τέλος στο άρθρο 53 παρ. 2 ΚΔΕ μεταξύ των παραβάσεων των καθηκόντων του δικαστικού επιμελητή που μπορούν να γεννήσουν πειθαρχική ευθύνη του, αναφέρεται και κάθε πράξη ή παράλειψη που έγινε από δόλο ή βαρεία αμέλεια και προκάλεσε ακυρότητα. Από τις διατάξεις αυτές συνάγεται ότι ο δικαστικός επιμελητής , αν λάβει γνώση ισχυρισμών του καθ’ου, ότι το ακίνητο δεν ανήκει σ’αυτόν, φερόμενο ως οφειλέτη, αλλά σε τρίτο, οφείλει να προβεί σε έρευνα στα βιβλία μεταγραφών προς διαπίστωση της πραγματικής κατάστασης, σε περίπτωση δε που επαληθεύονται οι ως άνω ισχυρισμοί οφείλει να απέχει από κάθε περαιτέρω ενέργεια για τη συνέχιση της διαδικασίας. Η παραμέληση αυτής της υποχρέωσης συνιστά παράνομη συμπεριφορά οφειλόμενη σε βαρεία αμέλεια.

*Να εκτιμηθεί κατά την βαθμολογία απάντηση ότι στην περίπτωση αυτή μπορεί να ασκηθεί εναντίον του αγωγή κακοδικίας (άρθρ. 73 ΕισΝΚΠολΔ).

ΙΙ. ΠΟΙΝΙΚΟΣ ΚΩΔΙΚΑΣ

Α. Θεωρητικές ερωτήσεις

1. Ποιές ποινές στερητικές της ελευθερίας προβλέπει ο Ποινικός Κώδικας;

ΑΠΑΝΤΗΣΗ: Την κράτηση, τη φυλάκιση την κάθειρξη τον περιορισμό σε ψυχιατρικό κατάστημα και την κράτηση σε ειδικό κατάστημα κράτησης νέων (άρθρο 51 Π.Κ.)

2. Τι είναι έγγραφο κατά τον ποινικό κώδικα;

ΑΠΑΝΤΗΣΗ: Κάθε γραπτό ή σημείο που προορίζεται ή είναι πρόσφορο να αποδείξει γεγονός που έχει έννομη σημασία όπως και κάθε σημείο που προορίζεται να αποδείξει ένα τέτοιο γεγονός. Επίσης έγγραφο είναι και κάθε μέσο το οποίο χρησιμοποιείται από υπολογιστή ή περιφερειακή μνήμη υπολογιστή, με ηλεκτρονικό΄, μαγνητική ή άλλο τρόπο, για εγγραφή, αποθήκευση, παραγωγή ή αναπαραγωγή στοιχείων, που δεν μπορούν να διαβαστούν άμεσα, όπως επίσης και κάθε μαγνητικό, ηλεκτρονικό ή άλλο υλικό στο οποίο εγγράφεται οποιαδήποτε πληροφορία, εικόνα, σύμβολο ή ήχος, αυτοτελώς ή σε συνδυασμό, εφ’ όσον τα μέσα και τα υλικά αυτά προορίζονται ή είναι πρόσφορα να αποδείξουν γεγονοτα που έχουν έννομη σημασία. (άρθρο 13γ΄ Π.Κ.)

3. Από πότε αρχίζει ο χρόνος παραγραφής της ποινής;
 ΑΠΑΝΤΗΣΗ: Από την ημέρα που έγινε αμετάκλητη. (άρθρο 115 Π.Κ.)

5. Ποιο είναι το χρονικό πλαίσιο της ποινής φυλάκισης;
ΑΠΑΝΤΗΣΗ: Η φυλάκιση έχει χρονικό πλαίσιο 10 ημέρες έως 5 χρόνια (άρθρο 53 Π.Κ.)

Β.Πρακτικό θέμα

Ο δικαστικός επιμελητής Α παίρνει εντολή εκτέλεσης κατά του Β μετά από παραγγελία του δικηγόρου του επισπεύδοντος δανειστή Ε μετά την έκδοση Διαταγής Πληρωμής για επιταγή που δεν πληρώθηκε έγκαιρα. Το ποσό της επιταγής είναι 250.000€. Οι οφειλόμενοι τόκοι 25.500€, τα δικαστικά έξοδα 8.000€ και τα λοιπά έξοδα της εκτέλεσης 5.500€.

Μετά την παραλαβή της εντολής, ο Α, εκμεταλλευόμενος τη θέση του, νοθεύει το απόγραφο και ειδικότερα την παραγγελία προς εκτέλεση, του Ε, και τροποποιεί τα ποσά των τόκων σε 35.500€, τα δικ. έξοδα σε 12.000€ και τα έξοδα της εκτέλεσης, σε 8.500€ Έτσι αντί να εισπράξει συνολικά 289.000€, εισέπραξε 306.000€, δηλαδή 17.000 επι πλέον τα οποία και ιδιοποιήθηκε.

Ερωτάται: Ποιά ποινικά αδίκηματα διέπραξε ο Δικαστικός επιμελητής Α;
ΑΠΑΝΤΗΣΗ: Ο Δικαστικός επιμελητής διέπραξε το αδίκημα της νόθευσης δημοσίου εγγράφου, ως υπάλληλος της διαδικασίας της αναγκαστικής εκτελέσεως σε βαθμό πλημμελήματος (άρθρο 242 παρ. 2 σε συνδ. με την παρ. 1 Π.Κ.) και το πλημμέλημα της απάτης, γιατί παρέστησε ψευδώς στον οφειλέτη, ότι οφείλει νόμιμα 306.000€ τα οποία και εισέπραξε, αντί των αληθώς οφειλομένων 289.000€.

ΙΙΙ. ΚΩΔΙΚΑΣ ΠΟΙΝΙΚΗΣ ΔΙΚΟΝΟΜΙΑΣ

ΘΕΜΑΤΑ ΑΠΟ ΤΟΝ ΚΩΔΙΚΑ ΠΟΙΝΙΚΗΣ ΔΙΚΟΝΟΜΙΑΣ

Α. Θεωρητικές ερωτήσεις

1. Ποια είναι η προθεσμία κλητεύσεως των διαδίκων, των μαρτύρων και των πραγματογνωμόνων, για την εμφάνισή τους στο ακροατήριο, σε περίπτωση που κάποιος διαμένει στην αλλοδαπή, σε χώρα εντός Ευρώπης ή Μεσογείου.

ΑΠΑΝΤΗΣΗ: 30 ημέρες σύμφωνα με το άρθρο 166 παρ. 1 εδ. β΄

2. Ποια είναι η προθεσμία κλητεύσεως των διαδίκων, των μαρτύρων και των πραγματογνωμόνων, για την εμφάνισή τους στο ακροατήριο;

ΑΠΑΝΤΗΣΗ: 15 ημέρες σύμφωνα με το άρθρο 166 παρ. 1 εδ. α΄

3. Πότε αρχίζουν τα αποτελέσματα μίας επίδοσης σε πρόσωπο «αγνώστου διαμονής» που έχει όμως, ορίσει αντίκλητο;

ΑΠΑΝΤΗΣΗ: Από την ημέρα της επιδ​ό​σεως στον αντίκλητο σύμφωνα με τα άρθρα 156 παρ. 1 εδ. γ΄, σε συνδ. με το άρθρο 155 παρ. 2 εδ. ε΄.

4. Τι πρέπει να περιλαμβάνει απαραιτήτως, πέραν των άλλων στοιχείων εγκυρότητος, το αποδεικτικό επιδόσεως, για κλήση προς εμφάνιση στο δικαστήριο, μετά την κοινοποίηση παραπεμπτικού βουλεύματος του Συμβουλίου Πλημμελειοδικών, που επικυρώθηκε με βούλευμα του Συμβουλίου Εφετών;

ΑΠΑΝΤΗΣΗ: Η κλήση προς εμφάνιση πρέπει να περιέχει, εκτός των άλλων στοιχείων, και το παραπεμπτικό βούλευμα, τόσο του Συμβουλίου Πλημμελειοδικών, όσο και του Συμβουλίου Εφετών, σε περίπτωση ασκηθείσης εφέσεως. Σε διαφορετική περίπτωση είναι άκυρη η κλήτευση, σύμφωνα με τις διατάξεις των άρθρων 320 και 321 παρ. 1,2 και 4του Κώδικα Ποινικής Δικονομίας

​5. Ποια είναι τα ένδικα μέσα και ποιός τα ασκεί;

ΑΠΑΝΤΗΣΗ: Η έφεση και η αίτηση για αναίρεση και τα ασκεί εκείνος που έχει έννομο συμφέρον και που ο νόμος, του δίνει ρητά αυτό το δικαίωμα. Αυτό προκύπτει από τη συνδυασμένη εφαρμογή των διατάξεων των άρθρων 462 και 463 του Κώδικα Ποινικής Δικονομίας.

 Β. Πρακτικό Θέμα

Μετά τη διενέργεια κυρίας ανακρίσεως, για ανθρωποκτονία εκ προθέσεως (αρ. 299 Π.Κ.), με κατηγορούμενο τον Α, ο Ανακριτής, ανακοίνωσε το πέρας της ανακρίσεως στον κατηγορούμενο, και διαβίβασε τη δικογραφία στον Εισαγγελέα. Εκείνος, συνέταξε σχετική πρόταση και εξεδόθη, το υπ’ αριθ. 342/15 βούλευμα, του Συμβουλίου Πλημμελειοδικών, που παρέπεμψε τον κατηγορούμενο, στο Μικτό Ορκωτό Δικαστήριο Αθηνών. Ο κατηγορούμενος, έκανε έφεση και το Συμβούλιο των Εφετών Αθηνών, με το 745/15 βούλευμά του, επικύρωσε το πρωτόδικο βούλευμα, απορρίπτοντας την έφεση. Ο αρμόδιος δικαστικός επιμελητής, επέδωσε το βούλευμα στον κατηγορούμενο κατόπιν παραγγελίας του αρμόδιου εισαγγελέα και στη συνέχεια, κλήση προς εμφάνιση στο Δικαστήριο. Στο αποδεικτικό επιδόσεως, της κλήσεως προς εμφάνιση, που συνέταξε, λείπει το έτος εκδόσεως, του πρωτοδίκου βουλεύματος και δεν αναφέρεται καθόλου, ο αριθμός του βουλεύματος του Συμβουλίου των Εφετών Αθηνών.

Ερωτάται: Α) Τι θα πράξει το Δικαστήριο κατά την ημέρα εκδίκασης της υποθέσεως;

ΑΠΑΝΤΗΣΗ Το δικαστήριο θα κηρύξει απαράδεκτη τη συζήτηση της υποθέσεως και θα θεωρήσει μη νόμιμη την κλήτευση του κατηγορουμένου. Το αποδεικτικό επίδοσης έπρεπε να έχει καταχωρισμένο το έτος εκδόσεως του πρωτοδίκου βουλεύματος και τον αριθμό του βουλεύματος του Συμβουλίου των Εφετών. Αυτό προκύπτει από όσα ορίζονται στο άρθρο 320 και 321 παρ. 1, 2 Κ.Π.Δ.

IV. ΑΣΤΙΚΟ ΚΑΙ ΕΜΠΟΡΙΚΟ ΔΙΚΑΙΟ

α) Ανίκανοι για δικαιοπραξία

1. Απολύτως ανίκανος για δικαιοπραξία είναι, σύμφωνα με την 128 ΑΚ, αυτός που δεν έχει συμπληρώσει το δέκατο έτος της ηλικίας του (νήπιο) και αυτός που βρίσκεται σε πλήρη στερητική δικαστική συμπαράσταση. Η ανικανότητα των προσώπων αυτών είναι γενική, με την έννοια ότι καταλαμβάνει κάθε είδους δικαιοπραξία.

2. Ανίκανος για δικαιοπραξία είναι, σύμφωνα με την 131 ΑΚ, και 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 βούλησης του. Η ανικανότητα αυτή υφίσταται στις ακόλουθες δυο περιπτώσεις:

α) Όταν το πρόσωπο κατά τον χρόνο που γίνεται η δήλωση της βουλήσεως δεν έχει συνείδηση των πραττομένων, δηλαδή αδυνατεί να διαγνώσει την ουσία και το περιεχόμενο της πράξης του για διάφορους λόγους, όπως λ.χ, μέθη, υψηλός πυρετός, λήψη ναρκωτικών ουσιών κλπ. Το πρόσωπο μπορεί να βρίσκεται σε κατάσταση έλλειψης συνείδησης των πραττομένων, ακόμη και αν έχει γενική αντίληψη του εξωτερικού κόσμου. Αρκεί κατά τον χρόνο της δήλωσης να μην διέθετε τη λογική κρίση, έτσι ώστε να διαγνώσει την ουσία και το περιεχόμενο της.

 β) Όταν το πρόσωπο κατά τον ίδιο χρόνο, βρίσκεται σε ψυχική ή διανοητική διαταραχή, η οποία περιορίζει τη λειτουργία της βούλησής του, δηλαδή το πρόσωπο εμποδίζεται να προβεί σε ελεύθερο προσδιορισμό της βουλήσεώς του με λογικούς υπολογισμούς λόγω της διαταραχής (π.χ. σχιζοφρένεια, παράνοια, επιληψία, εγκεφαλική συμφόρηση κλπ.), μόνιμης ή παροδικής. Δεν αρκεί όμως να υφίσταται μόνο περιορισμός της βούλησης αλλά αυτός πρέπει επιπλέον να είναι και αποφασιστικός.

Ως αποφασιστικός θεωρείται ο περιορισμός της βούλησης, όταν η λειτουργία της βούλησης του πάσχοντος είναι σε τέτοιο βαθμό διαταραγμένη, ώστε δεν του επιτρέπει να εκτιμήσει τις συνέπειες και την σημασία της δήλωσής του ή δεν του επιτρέπει να προβαίνει σε κριτική επεξεργασία των επιχειρημάτων και της διαπραγματευτικής τακτικής του αντισυμβαλλομένου του. Η ανικανότητα αυτή είναι παροδική, με την έννοια ότι καταλαμβάνει μόνο τη συγκεκριμένη δικαιοπραξία, στοιχείο της οποίας είναι η δήλωση βουλήσεως που έγινε υπό τις προαναφερθείσες συνθήκες.

β)
Συνέπειες της ανικανότητας
Συνέπεια της ανικανότητας των 128 και 131 ΑΚ είναι ότι η δήλωση βουλήσεως που έγινε από απολύτως ανίκανο πρόσωπο, και άρα και η δικαιοπραξία της οποίας αποτελεί ουσιώδες στοιχείο. είναι άκυρη. Η ακυρότητα είναι απόλυτη, δηλαδή μπορεί να την επικαλεσθεί όποιος έχει έννομο συμφέρον. Ο συναλλαχθείς με απολύτως ανίκανο που εμπίπτει στη ρύθμιση της 128 ΑΚ δεν προστατεύεται, έστω και αν ήταν καλόπιστος.

Αντίθετα, για τους ανικάνους που εμπίπτουν στη ρύθμιση της 131 ΑΚ, η διάταξη του άρθρου 132 ΑΚ προβλέπει τη δυνατότητα αποζημιώσεως αυτού που συναλλάχθηκε μαζί τους εφ’ όσον αγνοούσε ανυπαίτια την κατάσταση τους και ανεξάρτητα από το εάν σώζεται, ή όχι η ωφέλεια του ανικάνου.Στην περίπτωση αυτή το ανίκανο πρόσωπο μπορεί να υποχρεωθεί, κατά τις περιστάσεις, σε ανόρθωση της ζημίας που επήλθε από την ακυρότητα, εφ’ όσον η ζημία δεν μπορεί να καλυφθεί από αλλού, όπως π.χ. από ασφαλιστική σύμβαση (132 ΑΚ). Η επιδίκαση αυτής της αποζημίωσης, που συνίσταται στο αρνητικό διαφέρον, δηλαδή στην ανόρθωση της ζημίας που υπέστη ο συναλλαχθείς, επειδή πίστεψε ότι καταρτίσθηκε έγκυρη δικαιοπραξία, αλλά διαψεύστηκε η εμπιστοσύνη του, είναι δυνητική για το δικαστήριο, που θα κρίνει σταθμίζοντας την περιουσιακή κατάσταση των μερών, τον βαθμό διανοητικής διαταραχής του δηλώσαντος και το κατά πόσον εμφανής ήταν η διαταραχή, την έκταση της ζημίας κλπ. Κατ’ εξαίρεση δικαιοπραξίες επιχειρούμενες από πρόσωπα ανίκανα για δικαιοπραξία είναι έγκυρες, εφόσον αφορούν τις συναλλαγές της καθημερινής ζωής ή ανήκουν στις «μαζικές συναλλαγές», π.χ. η αγορά εφημερίδας και τροφίμων μικρής αξίας ή η πληρωμή εισιτηρίου λεωφορείου από ανήλικους.

α) Ποίος από τους Α, Β και Μ νομιμοποιείται να ζητήσει από τον Χ την απόδοση των ζώων και με ποιες αγωγές. Έχει σημασία ότι ο X ούτε γνώριζε ούτε μπορούσε ούτε όφειλε να γνωρίζει ότι ο Κ δεν ήταν κύριος;
1.Με την παράδοση των ζώων στον Μ, ο οποίος ενεργεί ως εντολοδόχος και αντιπρόσωπος νομής του Α (979 ΑΚ), ο Β έπαψε να είναι κύριος, νομέας και κάτοχος αυτών. Συνεπώς δεν νομιμοποιείται να ζητήσει την απόδοσητους από τον X. Κύριος και νομέας των ζώων είναι πλέον, κατά το χρόνο κλοπής τους από τον Κ, ο Α, ενώ ο Μέχειτην κατοχή των ζώων(με βάση την σύμβαση έργου-μεταφοράς με τον Α). Μετά την κλοπή ο Α δεν χάνει την κυριότητά του, χάνει όμως τη νομή των κλεμμένων ζώων, την οποία αποκτά o Κ.

2. Ο X απέκτησε τα ζώα από μη κύριο (τον Κ). Το γεγονός ότι ο X ήταν καλόπιστος κατά τον χρόνο της κτήσεως, δεν είναι σημαντικό, διότι τα ζώα ήταν κλοπιμαία. Συντρέχει επομένως περίπτωση εφαρμογής της διατάξεως του άρθρου 1038 AK, η οποία θεσπίζει εξαίρεση από τον κανόνα της 1036 ΑΚ, και συνεπώς ο X δεν καθίσταται κύριος των ζώων. Σε κάθε περίπτωση όμως ο X καθίσταται νομέας, επειδή απέκτησε από νομέα, έστω και επιλήψιμα. Το επιλήψιμο όμως της νομής του Κ δεν αντιτάσσεται έναντι του X, επειδή αυτός είναι ειδικός διάδοχος του Κ στην νομή και δεν γνώριζε το επιλήψιμο της νομής κατά την κτήση (984 § 2 εδ. β’ ΑΚ .

3. Βάσει των ανωτέρω, οι Β και Μδεν μπορούν να στραφούν κατά του X ασκώντας τις αγωγές της νομής (987 και 997 ΑΚ, σε συνδυασμό με την 987 ΑΚ αντιστοίχως), λόγω του προαναφερθέντος κωλύματος από την 984 § 2 εδ. β’ ΑΚ. Επομένως, δικαστική προστασία κατά του X παρέχεται μόνο στον κύριο των ζώων, τον Α, ο οποίος μπορεί να ασκήσει την διεκδικητική αγωγή (ΑΚ 1094).

β) Διαφέρει η απάντηση στο υπό α' ερώτημα αν το αίτημα απόδοσης των (κλαπέντων) ζώων στρεφόταν κατά του κρεοπώλη Ψ, που αγόρασε τα ζώα από το κατάστημα του X;

Στην περίπτωση κατά την οποία ο Ψ θα είχε αποκτήσει τα κλοπιμαία ζώα από το κατάστημα του Χ, τότε θα επρόκειτο για κτήση σε συνθήκες «αγοράς» κατά την έννοια της 1039 ΑΚ. Η ενλόγω διάταξη εισάγει εξαίρεση στην εξαίρεση της 1038 ΑΚ. Επομένως επαναφέρει στον κανόνα της 1036 ΑΚ, προστατεύοντας τον καλόπιστο τρίτο που αποκτά προϊόντα σε «αγορά». Σε αυτή την περίπτωση ο Ψ απέκτησε εγκύρως την κυριότητα των ζώων. Εναντίον του επομένως δεν είναι δυνατή η έγερση διεκδικητικής αγωγής από τον Α, εφ’ όσον αυτός (Α) δεν είναι πλέον κύριος των ζώων.

α) Συνέπειες από την έλλειψη τυπικών στοιχείων συναλλαγματικής
Αν λείπει ένα από τα μη αναπληρούμενα στοιχεία, η συναλλαγματική είναι άκυρη (άρθρο 2 § 1), με συνέπεια τη μη δημιουργία υποχρέωσης για κανένα οφειλέτη (εκδότη, αποδέκτη, οπισθογράφους). Η αρχή της τυπικότητας και αυστηρότητας του δικαίου της συναλλαγματικής αποκλείει τη συμπλήρωση ελλειπόντων τυπικών στοιχείων με βάση την εικαζόμενη βούληση των μερών ή περιστατικά που βρίσκονται εκτός από το κείμενο της συναλλαγματικής.

Τα τυπικά στοιχεία της συναλλαγματικής πρέπει να υπάρχουν όλο το χρονικό διάστημα μέχρι την άσκηση απαίτησης από τον κομιστή.

Η εκ των υστέρων συμπλήρωση ατελούς συναλλαγματικής δεν θεραπεύει αναδρομικά το ελάττωμα.

 β) Ποίες είναι οι προβλεπόμενες εξαιρέσεις

Από την αρχή της ακυρότητας λόγω ελλείψεως τυπικών στοιχείων προβλέπονται στο άρθρο 2 §§ 2- 4 οι εξής εξαιρέσεις:

(α)Συναλλαγματική χωρίς σημείωση του χρόνου λήξεως θεωρείται συναλλαγματική όψεως (πληρωτέα εν όψει).

(β) Αν λείπει ο τόπος πληρωμής, ισχύει ως τόπος πληρωμής ο τόπος που αναφέρεται (σημειώνεται) δίπλα στο όνομα του πληρωτή.

(γ) Αν λείπει ο τόπος εκδόσεως, ισχύει ως τόπος εκδόσεως ο τόπος που αναφέρεται(σημειώνεται) δίπλα(παραπλεύρως) στο όνομα του εκδότη.

